
Colonnade

Special Collections

10-18-1941

Colonnade October 18, 1941

Colonnade

Follow this and additional works at: <https://kb.gcsu.edu/colonnade>

Part of the [Higher Education Commons](#), and the [Mass Communication Commons](#)

Recommended Citation

Colonnade, "Colonnade October 18, 1941" (1941). *Colonnade*. 354.
<https://kb.gcsu.edu/colonnade/354>

This Book is brought to you for free and open access by the Special Collections at Knowledge Box. It has been accepted for inclusion in Colonnade by an authorized administrator of Knowledge Box.

GSC Welcome Mat Out For Parents

The Colonnade

Volume XVI. Z-123.

Milledgeville, Georgia, Saturday, October 18, 1941

No. 4

Who's Who Names Twenty

Twenty GSCW students, including 16 seniors and four juniors, were elected Friday as members of "Who's Who Among Students in American Universities and Colleges" by a faculty committee of five. Students were nominated for the honor by the faculty and student members.

Newly named members include: Matha Daniel, Doris Warnock, Lucia Rooney, Florrie Coffey, Mary Sallee, Hazel Killingsworth, Mildred Pharr, Dorothy Miller, Jessie Marie Brewton, Marguerite Bassett, Merle McKemie, Rebecca Taylor, Blanche Layton, Margaret Baldwin, Mary Zelma Gillis, Mildred Covin, Bettie Jordan, Ann Stubbs, Elizabeth Horne and Catherine McGriff.

Loree Bartlett, Virginia Collar, Mary Jeanne Everett, Judy Krauss, Blanche Muldrow, Nancy Ragland, Louise Ray and Augusta Slappey, who were elected last year, were renamed as members.

Miss Cynthia Mallory, Miss Ethel Adams, Dr. Hoy Taylor, Dr. Paul Boesen, and Dr. Ed Dawson made the final selection from the list of nominees submitted.

Considerations in making the choice of members include scholarship, outstanding achievement in the three major organizations, outstanding ability and activity

(Continued on page 3)

DR. WILLIAM M. ELLIOT, JR.

Things Were Heard, Seen Lost, and Regreted on Hike

By Ginger Snaps

Special bulletin number six issued by Miss Adams went something like this: "Attractions on the annual hike at Lake Laurel will be the hike around the lake, games, swimming, and boating under college regulations."

Should those in charge of the hike have predicted this as the most down right enjoyable day of the year, the belief is that class work preparation would have been discontinued days ago in anticipation of this gala event.

To those who cared not to indulge in these pleasures, we will

CANON ROBERT CRANDAL

Y Invites Five Speakers For Religion Week

Religious Emphasis Week, an annual event on GSCW campus, will be the dominating factor on the campus next week—Monday through Thursday.

On Monday at 10:00 and 7:00 Dr. Pierce Harris, pastor of the First Methodist Church in Atlanta will speak in Russell auditorium. Other speakers in the succeeding days are: Dr. Maurice Trimmer, of the First Baptist Church in Macon, Tuesday; Dr. William Elliott, of Druid Hills Presbyterian Church in Atlanta, Wednesday, and Canon Robert Crandal, of the Cathedral of Saint Philip, Thursday.

The men who speak on the appointed days will be available for conferences on their respective days on the campus. Each day a "Dutch luncheon" will be held in the College Tea Room for those who care to join the group.

Dr. E. Stanley Jones of the World's Six Great Christians, has accepted GSCW's invitation to come over from Macon, where

(Continued on page 6)

Ethel Hill, Civic Leader Speaks; Dinner Served on Campus

Granddaughters, Students Are Host to Parents and Alumnae on 8th Celebration

Today parents are in the spotlight at the eighth annual Parents' Day being held on the campus. Mothers and fathers from all over the state and adjoining states will be arriving during the day to visit their daughters.

The entertainment begins with the Parents Day program in Russell auditorium at which time Ethel Dallas Hill will be the guest speaker.

Mrs. Hill is from LaGrange and is an outstanding worker in civic affairs of Georgia. She is an active member of the UDC, DAR, and Community Chest. She attended Baptist College at LaGrange and has studied music in New York for the past ten years. Until recently she has traveled abroad, studying in European studios and at Lake Chautauque, New York.

The program will be as follows: Organ prelude—LAND OF HOPE AND GLORY—Elgar, Miss Maggie Jenkins; devotional, Augusta Slappey; song—AMERICA—audience; welcome from the Alumnae Association—Miss Sara McDowell; welcome from Granddaughters club, Ruth Adams; Response for Parents, Mrs. Willie Thornton; vocal solo—MEMORIES—Van Alatyne, Faye

(Continued on page 4)

Concert Series Ticket Drive Closes Oct. 25

Membership tickets for the Milledgeville Cooperative Concert Association will be unavailable after October 25. This date will close the drive. Single tickets will not be sold for any one performance.

Students from whom tickets may be purchased are the following: Martha Evelyn Hodges, Betty Cheney, Beeson; Dot Evans, Helen Porter, Atkinson; Sara Bond, Doris Dunn, Terrell Proper; Beryl McDaniel, Jane Simpson, Mary Zelma Gillis, Terrell A; Edna Boswell, Margaret Baldwin, Betty Shaw, Terrell B and C; Lunnie Parker, Marjorie Jones, Linda Standard, Bell Anvarious other programs sponsored by the Y during the year. Interest in the activities of the Y was manifest by the fact that out of a student body of 1200, 1000 students joined the YWCA by signing the pledge and membership blanks distributed Monday in chapel.

REV. MAURICE TRIMMER

Dormitories Pick Officers

All dormitories, with the exception of the freshmen dormitories, completed the elections of their officers Oct. 11.

Selected to head their respective dormitories are the following students:

Atkinson—Rebecca Horne, president; Patsy Malcolm, vice-president; Mattie Pearl Cullifer, secretary; Juanita DuPree, treasurer.

Bell—Juanita Pitts, president; Jane Sparks, vice-president; Florence Finney, secretary, and Ida Atkinson, treasurer.

Ennis—Mary Sorrells, president; Carolyn Wilson, vice-president; Carolyn Smith, secretary, and Helen Dunn, treasurer.

Manston—Emily Sloan, president; Daisy Mainor, vice-president; Mary Hensar, secretary; and Mary Hensar, treasurer.

Mayfair—Ruby Singletary, president; Tony Massengill, vice-president; Mary Frances Comer, secretary; and Nell Cown, treasurer.

Sanford—Nancy Ragland, president; Ann Gwynn, vice-president; Doris Dunn, secretary; Ethel Bell Smith, treasurer; Margaret Baldwin, Representative to Court; and Hazel Killingsworth, Representative to Council.

The officers elected for Beeson Hall are: Mary Frances Scott, president; Mary Jeff Welchel, vice president; Louise Wallace, secretary; Joyce Hendricks, treasurer.

Y Indicator Shows Marriage Vocation, Religion Top Interests

When a roll was taken by the YWCA Monday, October 13 at the close of their chapel program, marriage, vocations, and religion proved to be the predominating interests. Each student was given an opportunity to check the topics which most appealed to her. This information will be used in planning the forums and various other programs sponsored by the Y during the year. Interest in the activities of the Y was manifest by the fact that out of a student body of 1200, 1000 students joined the YWCA by signing the pledge and membership blanks distributed Monday in chapel.

Dear Parents

Welcome to GSCW. We've said that on the front page, but we are repeating it to make sure you realize how delighted we are to have you on our campus to spend the day.

All parents are interested in their daughter's college "homes". The entire campus is open for inspection today.

This is your opportunity to meet the members of the faculty. You might even discuss your daughter with them. The roommates and friends of your girl will be on hand.

We hope you will enjoy the lunch which will be served at noon on the front campus.

During the afternoon you may tour Milledgeville and see many of the old homes. This city has historical as well as modern places of interest.

We hope you enjoy your visit and will return again before next Parent's Day.

Letters To Camps Camera

The Editor

Dear Editor, Whether there is a remedy at present for this problem or not we would like to know. The question is: Why is the lighting in the library so poor?

The reserve room lights are fairly good. It is a strain to read in the main reading room at night. The lights are supposed to be reflector lamps, but the shades are dark and absorb a good deal of the light that might be given forth.

It must be true that the lighting is poor because the librarians have small desk lamps which they use at night.

A place of study should have proper lighting. May we suggest that the light be tested and actually see if it is as poor as it seems to be.

SEVERAL STUDENTS.

Dear Editor: This year's annual hike was supervised beautifully! We think the three major organizations and all college officials should be congratulated on the excellent way that the hike was managed from the time we left until we returned, he entire student body is to be praised also for their cooperation. This is the best hike we've had yet!

TWO SENIORS.

Gadabout

By BLANCHE LAYTON

Yippee! The senior code has been passed. If this column seems "wacky" or "whacky" this week, please excuse me. It's because I'm so excited over the code.

Helen DeLamar certainly believes in "doing things right away, for she was ready for an all-day trip on Saturday. Claude Ellen Longley "shares the wealth." I know, for she let Mary Eve Gay and Sarah Sloane go with her and the "love of her life" for a ride early Saturday.

The Colonnade

Published weekly during school year except during holidays and examination periods by the students of the Georgia State College for Women, Milledgeville, Georgia. Subscription price \$1.00 per year. Entered as second-class matter October 30, 1928, in the post office, Milledgeville, Georgia, under the act of March 3, 1879.

- Editor: LUCIA ROONEY
Managing Editor: PAULA BRETZ
Business Manager: EVELYN LANE
Associate Editor: RUTH ADAMS
News Editor: BETTY PARK
Exchange Editor: MARY FIVEASH
Photographic Editor: VIRGINIA HUDSON
Circulation Managers: Mary Emma Shultz, Emma Hagan
Reporters: Blanche Layton, Dot Miller, Sue Landrum, Jeanne Peterson, Ruth Pearman, Margaret Wilson, Ann Fitzpatrick, Nina Wiley, Jewell Willie, Araminta Green, Marjorie Stowers, Martha Edwards, Hazel Smith, Elizabeth Reddick, Mary Brewton, Jane Sparks, Virginia Austin, Luane McBride, Kathryn Donnan, Dilsey Arthur, Evelyn Pope, Helen Davis, Eugenia Turner, Catherine Foster, Lilyan Middlebrooks.
Typists: Ernestine Johnson, Sarah Sloan, Gwen Jarvis, Constance Martin.
Business Staff: Helen Dunn, Asst. Bus. Mgr., Hilda Williford, Clyde Ellen Longley, Carolyn Scott, Betty Limerson, Jo Tinsley, Ann Tinsley, Evelyn Davis, Naomi Beaton, Annie Laurie Johnson, Florine Tomlin.

Name It

trees, out past the Country Store, then down the dirt road and on toward the hills. Luscious freedom!

Lucky Mr. Hobo! Romantic Gypsy!—and here I sit. I must have been a gypsy in my pre-existence. For there should be rhyme or reason.

To my feeling kin to treason Acquired in this third season Every year. Go! the part that's gypsy urges With persistence. But I'm not free to wander With October beckoning yonder —Thus does my conscience ponder.

Every year. I was sent to school to study What's the use? While my mind should be here.

Let It Succeed

It seems that several faculty members are not cooperating with the seniors in their privilege of having unlimited class cuts. Why does it hurt a teacher personally when students cut his or her class? It seems to us that if the seniors cut class that it hurts the students rather than the teacher.

The ruling was passed by the faculty council without any request from the seniors themselves. Then why do high officials have to be called when students are absent with good reasons? The class, as a whole, is trying in all respects to prove that it is capable of making choices equal to adult ability.

The seniors are sure that their grades will come up as well as they have in past years, but if the faculty, and not all, just one or two, continue to question their absences the opinion of the class will be lowered. The seniors wish the faculty who believe them to be capable of their choosing how to spend their class time, not to lose their belief. It is not a personal insult to a teacher when a class is missed.

The situation depends a great deal on the faculty making their classes so important to students that they do not miss class. As has been stated though, the seniors are not intending to cut classes more often than seniors have in the past.

(Continued on page 4)

Authors Select European Settings for Best Sellers

I HAVE LOVED ENGLAND

Alice Duer Miller Using the opening lines of "The White Cliffs" as her theme, Mrs. Miller has given us another picture of that gallant England she loves so much and that we—both those who know England in fiction as well as those who have been there—will always cherish and remember.

The illustrations are beautiful, catching all the charm of the country scenes to the majesty and grace of cathedrals and other well-known landmarks of English history. Even the "ghost on the stair" mentioned in the White Cliffs is presented in a most interesting fashion. Opposite each photograph Mrs. Miller has written of some interesting events of happening, as of the ghost or quotes some well loved line of poetry.

I Have Loved England is a book for us to look at now and be inspired by and one for us always to cherish and remember—the merry English of other days.

Berlin Diary by William L. Shirer, Berlin correspondent of the Columbia Broadcasting System, gives the first unceasing account of Nazi activity by one who has been on the inside during those cataclysmic years from 1934 until the present time.

William Shirer has covered most of the world-stirring events of the past ten years. It has often been said that Shirer is the man on the spot when an important story is breaking and any reader of the DIARY will find ample proof of this statement.

Written in a brilliant journalistic style BERLIN DIARY has steadily held its place at the top of the national best seller list with around 468,000 copies sold and selected by the Book-of-the-Month.

Many heretofore unknown facts or at least facts not backed by eye-witness accounts are told in the DIARY. Of especial interest is the inside story of the building of the German war machine behind Hitler's peace mask.

Berlin Diary is such an important book on the background leading up to the present conflict and is a "must" for all people interested in keeping up with this changing world.

Dr. Johnson Entertains History Club at Party

The History Club was entertained Monday October 13, by Dr. Amanda Johnson with a picture show party and social. This was the first meeting of the club for fall quarter.

During the year the club has chosen several topics for discussion among which are: the two Americas, Defense at Home, the Far East, and Anglo-American Policy. The club is divided into four groups with a captain for each group; each will take a topic for discussion and the group presenting the best program during the year will be entertained by the losing groups.

Nan Gardner Appears Hunt, of du Pont, Speaks Here On October 28th

Nan Gardner, soprano, will be featured on the weekly music appreciation program in Russell auditorium, Wednesday night, Oct. 22, at 8 p.m. She will be accompanied by Miss Maggie Jenkins.

Miss Gardner studied with Evan Evans of the Juillard School of Music in New York City after receiving her degree at GSCW in 1939. During the following year she taught in the city schools of Fountain Inn, S. C. For the past year she has been on the faculty of the music department of GSCW.

Dr. James K. Hunt, technical adviser for the Public Relations Department of the du Pont Company, is coming to GSCW on Tuesday, October 28 to give a lecture in Russell auditorium at 8 p.m. His subject is: "Better Things for Better Living... Through Chemistry."

Dr. Hunt has helped to develop better things for better living through chemical research. A native son of the South, he was born near Memphis, Tennessee, in 1891.

Dr. Hunt was graduated at Alabama Polytechnic Institute with his B. S. degree in chemical engineering. He did post-graduate work at the University of Wisconsin and received his M. S. degree in 1925, his Ph. D. degree in 1926. He chose for his major field physical chemistry and as his minor, physics. Dr. Hunt was for more than ten years a research chemist in the Chemical Department at the du Pont Experimental Station, Wilmington, Delaware. While at the Experimental Station, he worked personally and later directed research on wide variety of problems, including paints, varnishes, lacquers, drying oils, asphalt, cellulose derivatives, coated fabrics and textile finishes. Since January 1937, he has been connected with the Public Relations Department of the du Pont Company as technical adviser.

Home Ec Club Divides Into Groups For Discussion Meet

The Home Economics club is starting a new method for its meetings this year. The club will be divided into groups which will discuss topics of interest at each of the meetings. The smaller groups will give more students the opportunity to participate in club activities. The number that each home economics student drew determines the group of which she is a member.

Tuesday night, October 21, the first group meetings will be held at 7:15 o'clock. The groups will meet in the following places: group 4, Chappell 1; group 2, Chappell 7; group 3, Chappell 18; group 4, Chappell 2; group 5, Chappell 15; group 6, Chappell 1; group 7, Chappell 7.

The program committee has suggested the following subjects for programs: a work-shop featuring Red Cross work, home nursing and first aid treatment, music in religion and home, consumer education in defense.

Annual Hike

(Continued from page 1) climbing the hills; Dr. Wynn relating his sad tale, while making his rounds of the food stations, of how he and his wife needed food badly; and a cook mumbleing "I disremember" when asked how long she had been preparing food for the annual hikes.

Things seen: Dr. Scott taking students boat riding right at supper time; Dean Taylor posing with a group of girls with a "Boy's Dressing Room" sign as a part of the background; two students miscalculating and stepping off the board walk across the lake; and those fancy beige hats bedecking the heads of Miss Adams and Miss Neese.

Things lost: Two sacks containing grapes and crackers hidden behind a certain tree; a Beeson girl's skirt to her play suit; a left heel off a much-beloved saddle oxford; and dignity from several faculty members.

Things regretted: Eating too much food; drinking too many cokes; having the seniors hiking for the last time; eating too much food; leaving the extra sweater in the dormitory; falling to bring the roommate who didn't go; a hat and horn; and eating too much food.

Who's Who Picks

(Continued from page 1) in publications, dramatics, music; good citizenship in dormitory, in the classroom, on the campus; general excellence of personality and character.

The YWCA announces that \$240.00 was cleared from the Refugee Ball which was an event of October 4.

Church Notes

BAPTIST The B. T. U. program Sunday afternoon, Oct. 19, at 2:30. Dr. Maurice Trimmer from Macon will be the guest speaker at Y. W. A. which will meet Tuesday afternoon, October 21, at 4:15 in the Men's Bible club room of the Baptist church. Sunday School 10:15 Church 11:30

CATHOLIC Newman club will meet in the rectory Friday afternoon, October 17, at 5:00.

EPISCOPAL Mr. F. H. Harding entertained the Episcopal GSCW girls and the G. M. C. boys with a supper Thursday evening, October 16. Holy Communion 8:00 a.m. Sunday School 10:30 Church 11:30 League 2:15—rectory

METHODIST Sunday School 10:15 Church 11:30 League 2:15

PRESBYTERIAN This week-end the GSCW Presbyterian Student's Association is sending several representatives to the street retreat at Brenau College, Gainesville, Georgia. Those attending are: Virginia Parker, Mary Jeanne Everette, Nancy Ragland, Dorothy Mann, Dorothy Hall, and the Presbyterian student worker, Rachel Irvine. Sunday School 10:00 Church 11:30

Second Library, Seldom Used, Offers Unusual Material

When a student has reference work to do in the library she usually goes to the college library because she thinks that's the only place to find the material she needs. But there's another place on our campus where a wealth of information is stored. It is the Peabody library, which is located on the first floor of the Education building. This library has two main divisions: Peabody high school library and the Materials room.

Freshman Y Club Discusses Religion

Augusta Slappey, Hazel Killingsworth, and Florence Holley discussed what religion meant to them individually at the freshman Y meeting held October 13 in Beeson Rec Hall under the direction of Anne Stubbs. The meeting was opened with a prayer by Louise Favor, W. T. Knox of the education department, led a discussion on several phases of religion interesting to college girls. Among the topics discussed were divine destiny, evolution, and a definition of sin.

The next meeting will be held in Russell auditorium and Dr. Pierce Harris will be the speaker.

Gadabout

(Continued From Page Two) Mrs. Hunt from Griffin presented ten more gifts to the Mansion on Wednesday afternoon. Margaret Baldwin and Elizabeth Zaegler are doing their part for national defense by entertaining the soldiers on Sunday afternoons.

Ethel Hill

(Continued from page 1) Crowder; introduction of speaker, Miss McDowell; address, Mrs. Ethel Dallas Hill; vocal solo — THE GREATEST WISH — Del Riego, Mrs. Helen Granade Lund; announcements, Miss McDowell; Alma Mater.

The parents will register in the individual dormitories till 12:30 p.m. The dormitory registering the largest percentage of parents will be awarded a prize by the Granddaughters club.

Dinner will be served on the front campus to the all guests and students. The dormitories will be open to parents for inspection.

After dinner all alumnae who wish to see former classmates are requested to meet in the front of Atkinson dining hall at 2 p.m. Emily Cook is in charge of arrangements for class meetings.

Campus Briets

The Commerce Club will hold its first meeting Tuesday at 7:15 in Beeson Rec Hall.

The meeting will be in the form of a social to welcome new members. All secretarial majors, freshmen, transfers, those who have changed their courses to commerce, as well as all old members, are urged to be present.

A recognition service will be held Sunday night at Y vesper for all new members of the association.

All students who joined the Y at chapel Monday are invited to take part in the program.

Good Citizens Club Adds New Members

The D.A.R. Good Citizen club met at the home of Mrs. J. H. Dewberry Monday afternoon at 4:30 with 20 members present. Since the last meeting two officers resigned and three offices were filled at this meeting.

Mrs. Nan Miller and Mrs. Kathleen W. Wooten from the local DAR Chapel were present and gave interesting talks on "What Good Citizens Can Do For Defense." The club unanimously voted to help the Red Cross with bandage rolling and to collect used stamps to be sent to Britain for making dyes. A tentative USO dance was discussed and further plans concerning it are to be discussed at the next meeting.

After refreshments the group retired to the front campus where pictures were made.

NYA News

By ROSALYND GRAHAM Two picnics are being planned by Opal Wade and her NYA recreational committee. They will be held in Nesbit Woods on October 18 and 25. Guests will be boys from the Madison NYA Project.

Miss Eliza King, State Supervisor of Youth Activities, spoke at chapel Monday on "Youth's part in Democracy." She was accompanied by Miss Betty Alderman of the Georgia Forum Group. They and Mr. Ed Vinson and Mrs. C. B. McCullar were luncheon guests at Lasseter house.

Miss Eleanor Pryor of the Vocational Education Staff met with the NYA Staff Tuesday at Jones house. After the meeting Jones house entertained at a Halloween luncheon.

Dr. Joe Jacobs, NYA director, is leading the Monday discussions on "Adolescent Psychology" for Miss Jessie McVey's home economics staff and the NYA staff. Miss Emily Woodward, director of Georgia Forum, will open the NYA forum season Monday night at the old Peabody auditorium.

Mary Welons is in Macon this week with the NYA ceramics exhibits at the Macon fair.

Barnes house won the bulletin board contest last week with its excellent arrangement on Georgia.

Mrs. Stewart Wooten was the chapel guest on Thursday.

Announcement

The date of the senior dance has been changed from November 22 to November 15. Virginia Collar is in charge of all arrangements for the affair.

So refreshing with lunch

Milledgeville Coca-Cola Bottling Co. Advertisement for Coca-Cola with image of a bottle.

A La Mode

Goodness, gracious! Did the pages of history turn back on us last Thursday when we saw all those demure little girls running around wearing long black stockings, or were we just tipsy? Oh, it was initiation, was it? Well, we liked those costumes very much. Neat was the word for them (though perhaps the frosh won't agree). All we can say is that they just should have seen what's gone before.

Not changing the subject — but Louise Humphrey, looking very collegiate and most industrious, was going to classes in a tan wool skirt and a matching sweater. Around her neck she wore not "a yellow ribbon" but a two-tone wooden necklace of brown and tan.

Doris Fowler was sporting a soldier blue—or was it victory blue—last Sunday. It was fashioned of silk crepe and had an unusual triangle collar trimmed with blue and white striped silk grosgrain ribbon and six star buttons. The skirt was pleated all the way around.

Juanita Pitts has a stunning Sunday-go-to-meeting dress. It is in the latest style with a black taffeta and velvet tiered flared skirt and the waist is fitted.

Two little gold bows were the high-light of Mary Jeanne Everette's green crepe seen Sunday. The waist is draped and crisscrossed—the skirt has that pep-pleim—so dashing now.

Classical is the word for Jeanne Peterson's grey-brown challis. It is torso waisted with a gathered skirt and long fitted sleeves.

Stepping out to the Methodist tea last Wednesday was Mary Reese in a navy blue alpaca, short sleeved suit. The jacket was tucked across the front and back.

The embroidered blouse featured a dainty chiffon and lace jabot—the belt was a red and blue girdle. With Mary was seen Mary Ruth Foshee in a black velvet short sleeved shirt waist dress. It was trimmed with red buttons. With this she wore a black felt bonnet.

Some day we hope to enlarge our vocabulary enough to describe the hats seen in church; but for now—we must say look at them yourself.

Seniors Entertain With Coffee Sunday

The senior class will entertain with a coffee honoring the faculty, the NYA staff and the house-mothers Sunday afternoon at Sanford hall from 4 until 6 o'clock. In the receiving line will be Nancy Ragland, Margaret Baldwin, Doris Warnock, Miss Lottie Neese, Miss Ethel Adams, Dr. and Mrs. Edward Dawson, Doris Dunn, Ann Gwynn, Ethel Bell Smith and Martha Daniel.

The color scheme will be yellow and gold. Autumn flowers and yellow candles will be used on the coffee table.

College Dept. Store Shoes and Ladies' Ready-To-Wear "Your Satisfaction Our Aim"

Co-Ed Theatre A Martin Theatre

Monday and Tuesday Oct. 20 & 21 Damon Runyon's "Tight Shoes" With Brod Crawford, John Howard, Binnie Barnes Also News and Occupation No. 2

Wednesday, Oct. 22 Randolph Scott and Robert Young in

"Western Union" Also News and Cartoon "Plain Goofy"

Thursday and Friday October 23 and 24 James Cagney and Olivia De Havilland in "Strawberry Blonde" With Rita Hayworth Sport Short & Cartoon

ARRID Ad No: 475N

New under-arm Cream Deodorant safely Stops Perspiration

Latest in Hair Styles Dial 5128 for Appointment G & L Dress and Beauty Shop

"Where Boy Meets Girl" Toasted Sandwiches Banana Splits Milk Shakes Tommie's

.-. Campus Sportations .-.

BY MARGARET WILSON WELCOME PARENTS— This column, the Recreation Association, its president, Doris Warnock, and our physical education department faculty, take this opportunity to welcome you to our campus. The association has its office in the Physical Education and Health building. Our lounge is at your disposal and our facilities are open to your inspection.

There won't be a welcoming committee to meet you because, after all, our "Mommies" are here, too, but do come over during the afternoon and see our office, the swimming pool and the roof garden on the side of our wonderful gymnasium! And in case you want to see how daughter spends a Saturday night in college, stay long enough so that you can attend our Play Night from 8:00 until 10:00.

The "gym" is yours tonight to dance or play table tennis from 8:00 until 10:00. Yes—PLAY NIGHT will be held with Gene Staley, manager, as hostess for the evening. And you're certainly welcome to bring your dates with you. (In fact, we urge it!) Last Saturday night after everybody had registered, we found that more girls from Em- nels came but Terrell B and C, Bell Annex and Terrell Proper had a very good attendance. Beeson and Town Girls had the smallest representation. So come on over and let's see who will have the largest attendance this time.

The Swimming Club will hold another tryout Monday night at 8 o'clock in the swimming pool. Students will be tested on the front crawl, back crawl, side stroke, and breast stroke. All students interested are invited to try out.

At a meeting of the executive board last Monday night, Sarah Taylor was elected representative from Town Girls to Executive Board. She will lead the lo-

cal students in all the activities sponsored by the Recreation Association.

REC Calendar

Monday: 4:00 Sports equipment rented or checked out; 4:15 Volleyball; 4:30 Plunge; 7:15 Meeting of managers and skill club presidents; 8:00 Modern Dance club; 8:00 Swimming club. Tuesday: 4:00 Sports equipment rented or checked out; 4:15 Volleyball; 4:15 Tennis club; 4:30 Plunge; 7:15 Folk Dance club. Wednesday: 4:00 Sports equipment rented or checked out; 4:15 Volleyball; 4:15 Plunge; 7:15 Modern Dance club. Thursday: 4:00 Sports equipment rented or checked out; 4:15 Volleyball; 4:30 Plunge; 7:15 Cotillion club. Friday: 4:00 Sports equipment rented or checked out; 4:30 Plunge. Saturday: 2:00 Sports equipment rented or checked out; 8:00 Playnight.

Cotillion Admits 24 New Members

Following tryouts held Thursday night, October 9, in the Physical Education building, the Cotillion club accepted 24 of the applicants into its membership. These girls satisfied the membership requirements in their ability to lead club for the year. The list will be posted.

This year's president is Jane Reeve and the secretary is Margaret Baldwin. Old members are: Jane Reeve, Margaret Baldwin, Doris Warnock, Eleanor Jane Thornton, Ann Haddle, Oberly Andrews, Margaret Wilson, Martha Ruth Brown and Elizabeth Gay.

Later in the quarter, the Cotillion club will teach a master lesson in the Tango.

Tennis Club Tryouts Underway Now

As this week's Colonnade went to press, the Tennis club try-outs were at a heated height, but by Monday the judges will have decided on those who will be offered membership in the Tennis club for the year. The list will be posted.

This year's president is Jane Reeve and the secretary is Margaret Baldwin. Old members are: Jane Reeve, Margaret Baldwin, Doris Warnock, Eleanor Jane Thornton, Ann Haddle, Oberly Andrews, Margaret Wilson, Martha Ruth Brown and Elizabeth Gay.

Stop at Badlwin Hotel Milledgeville's Best Parents Welcome!

Wootten's Book Store Is A Friendly Store A visit to us will be convincing.

SWEATERS Sloppy Togs All Wool \$2.29 Cotton \$1.19 All Shades Union Dept. Store

Odorless Cleaning One Day Service One Dress Cleaned Free to DOT MILLER

How to Win Friends in one easy lesson Treat yourself and others to wholesome, delicious Wrigley's Spearmint Gum. Swell to chew. Helps keep breath sweet, teeth bright. The Flavor Lasts. Wrigley's Spearmint Chewing Gum advertisement with illustration of a man and woman.

Mayfair Wjns Skit In the dormitory stunts at the annual hike, Mayfair won first place, Atkinson, second, and Beeson and Sanford tied for third. These were presented after the picnic supper and the bon fire sing. Students were transported to Lake Laurel in county school buses without accident or confusion. Students in each dormitory were given different colored pieces of paper which signified the time they were to leave. As buses were loaded in front of the campus, where horns, harps, hats, and other favors were distributed. At different points around the lake fruits, nuts, crackers, drinks, and candies were served.

Now !! While you can have paternal counsel— Get Your Oxfords Evening Shoes Dress Shoes Bags and Hosiery SHUPTRINE'S Modes of the Moment

CAMPUS THEATRE MONDAY — TUESDAY Kiss The Boys Goodbye with Mary MARTIN-AMECHE and Dan MARY MARTIN-AMECHE with Oscar LEVANT • Virginia DALL Raymond WALBURN • Elizabeth PATTERSON and ROCHESTER Miss Peggy Joyce Adkins — Free Ticket Today

Wednesday, Only BUY ME THAT TOWN with LLOYD NOLAN CONSTANCE MOORE ALBERT DEKKER Sheldon LEONARD Barbara ALLEN Ed BROPHY Warren HYMER Leverne Bowen — Free Ticket Today

Thursday and Friday DOROTHY LAMOUR JON HALL in Aloma of the South Seas with PHILIP REED KATHERINE DE MILLE Eloise Chapman — Free Ticket Today

Rec Holds Annual Recognition Services

The recognition service of the Recreation Association was held Friday morning in chapel to acquaint the students with the organization.

The president, Doris Warnock, introduced the officers and the ex-officio members who are: Martha Daniel, president of College Government, and Mary Jeanne Everett, president of YWCA. She also introduced Miss Grace Potts as the "valuable friend and advisor" of the Recreation Association.

The three presidents of the upper classes and a freshman representative came to the stage to accept their class flags which are symbolic of the spirit of competition and good fun in the school. Each class will defend its flag during the season of each team sport. Competition

works like this: The seniors challenge the juniors to a game. The seniors beat and get their opponent's flag. Then they challenge the sophomores and beat them, so they get the sophomore flag. But say the freshmen come along and beat the seniors, then they get all the flags, but still the other three classes can challenge the freshmen and try to get back their flag.

These flags will be placed in the Physical Education building in the hall on the other side of the post office.

Y Invites—

(Continued From Page One)

He will be speaking and give an hour's talk one day during the institute. GSCW is quite privileged to obtain Dr. Jones since he made an exception to his former plans in order to speak to the "largest girl's school in the state of Georgia." He is a missionary to India and is under the Federal Council of Churches. He is probably the most outstanding man in the religious field GSCW has ever had on her campus, and all who can, should avail themselves of this envied opportunity of hearing him speak.

On Tuesday the Baptist Student Union is having a "Dutch Luncheon" in the college cafeteria for Dr. Trimmer, Wednesday Dr. and Mrs. Elliott will be entertained at a reception at the Sallee home by the Presbyterian students.

Luecker—

(Continued From Page One)

erly Cariton—the Noel Coward of the play.

Other members of the cast include: Miss Preen, Betty Sue Smith; June Stanley, Francis Simpson; Mrs. Stanley, Jane Sparks; Sarah, Dorothy Eley; Mrs. Dexter, Edythe Trapnell; Mrs. McCutcheon, Dilsey Arthur; Harriet Stanley, Bevil Robinson; Richard Stanley, Pete Peters; Mr. Stanley, Charles Taylor; John, Earl Walden; Dr. Bradley, Mack Swearingen; Bert Jefferson, Bill Hope; Banjo, Claude Neuffer; Proessor Metz, Joe Mul-

drew; radio technician, Roy Tarrer; choir boys, Bill Walden, Bill Nbah.

From curtain to curtain the play is hilarious. To quote: "The new comedy is, from end to end, turbulent, absorbing, eccentric, and immensely funny. . . Don't blame me if you don't have a good time at THE MAN WHO CAME TO DINNER—take it up with your doctor. There's something wrong with your funny-bone."—The N. Y. Journal American.

All the latest Phonograph Records at the "Record Shop" **Hall Music Shop**
Used Records 15c each
Baldwin Hotel Building

Compliments of your Home Owned **Quality Service Store**
Dial 251 We Deliver

Pay Us a Visit and get your Milledgeville Souvenirs.

Welcome GSCW

PARENTS

Chandler's 5c-10c Store

Visit Your **Country Store**
And try the best **Hamburgers**

Special Sale of Ladies' Silk **Stockings**
All Silk
All New Shades
SPECIAL IN VALUES
For the Best Shop at **E. E. Bell's**

Bus Station Grill
Welcome All Students and Parents
VISIT US
Phone 5134 We Deliver

—Special—
With each Oil Shampoo a complimentary manicure.
Phone 7581
Wright's Beauty Shop

Recipe for Success in School

Don't Hi-jack your room-mate's heavy week-end date

Do beautify your fingernails with that wonderful long-lasting, gem-hard nail polish

DURA-GLOSS Nail Polish

At All Cosmetic Counters

LORR LABORATORIES • Paterson, N. J.

ANN SHERIDAN in NAVY BLUES (Warner Bros. current release) makes a big hit with the Navy. Chesterfield makes a big hit with the Navy and with smokers everywhere with their Milder Better Taste.

The Navy's *Choice*
It's Chesterfield

for a Definitely **MILDER COOLER BETTER TASTE**

Smokers everywhere know you can travel a long way and never find another cigarette that can match Chesterfield for a Milder Cooler Better Taste.

It's Chesterfield's Right Combination of the world's best cigarette tobaccos that wins the approval of smokers all over the country. Let the Navy's choice be your choice . . . make your next pack Chesterfield.

EVERYWHERE YOU GO *They Satisfy*