
Colonnade

Special Collections

11-15-1941

Colonnade November 15, 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 November 15, 1941" (1941). *Colonnade*. 350.
<https://kb.gcsu.edu/colonnade/350>

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.

Sophomores Wear Golden Slipper

The Colonnade

Volume XVI. Z-123.

Milledgeville, Georgia, Saturday, November 15, 1941

No. 8

Martha Daniel, president of College Government, holds the Golden Slipper, just before Sara Sims, president of sophomores, received it last night. Carolyn Bowman, president of freshmen, looks on.

Annual Contest Arouses Class Spirit on Campus

By Jewell Willie

Pygmalion was a skilled sculpture who lived in ancient Greece.

For reasons which nobody could possibly imagine, he hated all women, perhaps because he could abide nothing short of perfection and all human beings are fraught with imperfections which detract from perfect beauty. Therefore, Pygmalion hid himself to his studio and carved a statue of a woman who was perfect in every way.

Seniors Dance In Gym Tonite

The first class dance is to be held tonight from 8 to 12 o'clock when the seniors and their dates swing into the "little red schoolhouse," or in other words the transformed gymnasium. The practice teacher will find herself quite naturally situated with blackboards, dunce caps, and waitresses dressed in pinafores. The Auburn Plainsmen who will furnish the music will have a picket fence surrounding them which will add to the illusion of a school yard.

Class President Nancy Ragland will lead out with her date, Sam Newell.

The tea dance was held this afternoon in Sanford dining hall. Gay colored leaves were used in decoration for the dance to carry out the autumn idea.

The following is the senior date list for the dance: Rosemary Jones, Wilson Darden; Folsom Woodward, Paul Jones; Libby Upshaw, Gene Branch; Thelma Anderson, Clark Gay; Sara Murray, Hubert Cheek, Jr.; Martha Colvin, John Kane; Catherine Adams, J. R. Colvin; Grace Boyd, Braxton Harrison; Eunice Odom, Leslie Prickett; Virginia Saltzman, Robert Tate; Clyde Ellen Longley, Lewis Higgins; Julia Higginson, Gilbert Davis; Hilda Williford, Frank Gregory; Kathryn Coleman, Dick Drauss;

Ruth Adams, Robert Bell; Jane Simpson, Worth Zeagler; Frances Lehmann, Jimmy Rheinfrank; Lucia Rooney, Tom Karnes; Virginia Langford, James Odom; Grace Roy Smith, Sam Hinson; Jean Stewart, A. J. Powell; Margaret Baldwin, James Johnson; Jo Anne Bivins, Charles Hargrove; Jessie Marie Brewton, Sam Bailey; Jane Smith, Jina Craig; Loree Bartlett, "Tink" Miller; Mar V. Price, Reese Jackson; Lena Bowers, Vance Sharp; Harriet Jones, Dan Kelley; Nella Bond, Idis Cates; Milledred Covin, Billy Bates; Audrey Jenkins, Gene Flowers; Martha Hudson, Hall Bell; Judy Strauss, Jim Corbit; Rebecca Taylor, Ernest Rogers; Doris Estes, Grayson Hill; Jean Wyatt, Robert William King; Clara Mae West, Paul Rogers;

Libby Hubert, Don Booty; Hel-

(Continued on Page 8)

American Made Art Featured at Exhibit

Block printed book jackets, telephone book covers, dress ornaments, decorated notebooks, tiles, hand decorated handkerchiefs and numerous other art products will be on sale during National Art Week which is to be celebrated on our campus November 17-23.

These purchasable objects will be on display in Room 8 of the Arts building from 9:00 until 12:30 and from 3:00 until 5:30 daily. In case you find an article that you desire to buy, the managers of art week are asking that you leave the object until the end of the week so as to keep the exhibit intact. The article will be marked "sold" and reserved in your name.

OTHER ARTICLES

Mrs. Burnside, ceramic instructor of NYA residential students, is offering some of her work. She

(Continued on Page 4)

IRC Adds New Members to Roll

Anne Hammett, Dot Hall, Ethel Hembree, Georgia Lee Stone, Betty Robb Peacock, Evelyn Jones, Vera Bennett, Lillian Whichard, Janie Frances Bevin, Lola Frances Carr, Helen Grenade were elected to become members of International Relations club at a meeting held Monday night.

The purpose of a roof is shelter and not the erratic display of angles.

Frosh Elect Dorm Officers

All dormitory officers have been elected now with the exception of those in Terrell A. This election will take place Monday night, Nov. 17.

The following girls were elected Monday night Nov. 10:

Bell Annex—Marjorie Paul, president; Betty Sumner, vice-president; Margaret Bartenfeld, secretary; Hazel Hollaman, treasurer.

Terrell Proper—Louise Simons, president; Hilda Cates, vice president; Evelyn Echols, secretary; Bobbie Robert, treasurer.

Terrell B and C—Lucy Nell Cunningham, president; Louise Knapp, vice-president; Kate McKemie, secretary; Rebecca Faust, treasurer.

State Retreat Held in Athens

The Student Officers' retreat for "Y" leaders in Georgia colleges opened today in Athens. The meeting will continue until noon tomorrow. Among the speakers are Mr. Henry T. Ware, Southern regional representative for the YMCA, who will deliver the keynote address. Cynthia Mallory, YWCA secretary, and Mary Jeanne Everett, president of the "Y", will give talks.

Representing GSCW at the retreat are Mary Jeanne Everett, Virginia Parker, Edith Trapnell, Augusta Slappey, Mary Jeff Welchel and Cynthia Mallory.

(Continued on Page 5)

New Bulletin

A recent bulletin published by the Dean of Women has been misinterpreted by several of the housemothers and students on the campus.

The announcement read that students must be introduced by responsible people to soldiers if they were not old acquaintances. This does not mean that students may not date men in uniform.

The announcement had one purpose: to encourage the girls not to make dates with soldiers of short acquaintance. Girls may date any friends whom they have known before coming to GSCW or any soldier to whom they are introduced by a responsible person. The responsible person may be another boy of long acquaintance or another student.

If a girl continues seeing a soldier for several weekends, the housemother will ask her to write for special permission from home to date the boy thereby relieving the school of responsibility.

All boys in uniform who date GSCW girls are cordially invited to do so. They are welcome on the campus.

Class Cooperation

The Golden Slipper contest is the only time during the year when the classes actually develop some form of class spirit. It has become a tradition and during the past week the sister classes cooperated with each other in bringing the whole school into the affair.

In the past the freshmen and sophomores have been the only classes concerned. Friday night the contest was nearly as important to the juniors and seniors as it was to the underclassmen. The class songs had been practiced for weeks in advance by all our classes.

This contest is judged on several things but a form of rivalry must not develop between the classes. This annual event is a fine tradition for the campus and improves each year.

Quotable Quotes

(By Associated Collegiate Press) "We have not, as yet, faced courageously the issue as to whether or not certain federal agencies are essential either in aiding the development of the educational program or in providing educational opportunities not now existing in our respective communities. I refer here particularly to the National Youth Administration, the Civilian Conservation Corps, the Work Projects Administration and other agencies. All of these agencies were created at a time when another kind of emergency confronted most of America, an emergency that still prevails in many sections of our country. No country or no government is safe when men are unemployed. A major question is this: Could the same results FOR EDUCATION have been attained had the money for public education been allocated to the state and thence to communities for the development of the community program? If there is no confidence in state departments of education or in the state as an administrative agency, is it not time that this fact be made public and that steps be taken to...

(Continued on page 4)

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.

- LUCIA ROONEY Editor
EVELYN LANE Business Manager
PAULA BRETZ Managing Editor
RUTH ADAMS Associate Editor
BETTY PARK News Editor
Araminta Green Feature Editor
Dot Miller Literary Editor
MARY FIVEASH Exchange Editor
VIRGINIA HUDSON Photographic Editor
Mary Emma Shultz, Emma Hagan Circulation Managers
Typists: Ernestine Johnson, Sarah Sloan, Gwen Jarvis, Constance Martin.

Gadabout Campus Camera

By BLANCHE LAYTON

My! You can't see straight this week for the seniors. They're all in a dither over the senior dance. And what a dance it's going to be!

Speaking of seniors reminds me of one senior in particular. I just couldn't understand why Faye Johnson was so attentive to the phone on Sunday evening, but when Dorsey Rowe showed up, I knew the reason.

One of the "P. C.'s" on our campus is Jewel Byrd Lanier, for she enjoyed the home-going dances at Mercer last week-end.

Did you note the mad rush for tickets to "THE MAN WHO CAME TO DINNER"?

Mary Griffith, Ruby Donald, and Blossom Davis were visitors to our campus last week-end.

Does Mr. Noah just like to talk or is it that he likes to stand before "such a sea of beautiful faces"?

Wasn't that half holiday appreciated on Armistice day? It gave us a chance to catch up on past work and get ready for some more.

I must say the "peppiest" girl I've seen around in a long time is Joyce Slate. Even the hospital didn't stop her from singing last night.

The town girls are nominating girls for president and secretary this week.

Virginia Hudson has a fine time chasing people to get pictures for the paper. It's almost as nerve-wracking as being Clark Gable's autograph-seeker and not nearly so interesting.

Atlanta concert ticket holders heard Helen Traubel, dramatic soprano, at the city auditorium on Monday evening.

A La Mode

By BLANCHE LAYTON

Carolyn Smith looked stunning in her powder blue rabbit's hair dress. It is gathered on each side of the front skirt and gored in black. Square silver buttons run down front sides of blouse and skirt. It has a tailored neckline.

Have you seen all the knee length socks around these cool days? Mildred Pharr had on some black ones Wednesday, and they went very nicely with her black skirt and her white long-sleeved sweater.

Vera Bennett has green "knee lengths" to wear with her green plaid jumper and white sweater.

Others I've seen around with this "Scotch" look are Edna Davis, Martha Wright, and Dot Eley. These knee length socks are real favorites with all of these girls.

"Mademoiselle" Ethel Hembree appeared in French class last Monday with blue shoe strings in her saddle oxfords. The blue in her shoe laces was the very same shade as the blue in her wool skirt.

Carolyn Edwards was very collegiate in appearance in a striped wool skirt and a green slip-over "sloppy-job."

Sue Herring looked just as "epic and span" as ever in her red corduroy skirt with a white short-sleeved sweater. The un-

(Continued on page 4)

The FIRST FRATERNITY LODGE IN AMERICA - BUILT AT KENYON COLLEGE (OHIO) BY DELTA KAPPA EPSILON - 1852!

CREW RACES STARTED THE FIRST INTERCOLLEGIATE RIVALRIES. IN 1852 THE LONG SERIES BETWEEN HARVARD AND YALE BEGAN!

Name It Do You Know?

By CATHERINE FOSTER

- 1. Who gave the paintings in the new gallery in Washington, D. C., known as the National Gallery?
2. The name of the gallery in this country most famous for Modern Art?
3. The name of the artist who did the most famous painting of George Washington?
4. The most famous portrait painting in the world and where it is?
5. Who did the finest interpretation of "The Last Supper"?
6. The greatest living water colorist?
7. The most famous living woman painter in America?
8. The most famous painting by an American in a foreign art gallery?
9. The most famous living woman painter in France?
10. The most beautifully proportioned building in the world?
11. The most beautiful tomb in the world?
12. The most beautiful dome in the world?
13. The two most famous Greek statues possessed by the Louvre?
14. "The most magnificent creation of the Renaissance"?
15. America's greatest, living woman textile designer?
16. A living artist who has done a series of interesting wood cuts illustrating "Canterbury Tales"?
17. Why two figured materials should never be worn together?
18. The cathedral with the most beautiful stained glass?
19. Why table mats, runners, tray covers should never be turned at an angle?
20. Why pictures should never be hung with one wire, if it is visible?
21. Whether values in figured rugs should be close or decidedly contrasting?
22. The name of the first furniture designer to have furniture called after himself rather than the reigning monarch or the period of the time?

At GSCW we get up by a bell, eat by a bell, go to class by a bell, and retire by a bell. Sometimes we long to hear these bells, as at the end of a class, at dinner when we are hungry, and at recess time during study hall. However, it seems that most of the time we dread to hear the bell ring because so often it tolls out the bad news that we must get up out of a warm bed when we are pleasantly occupied.

But, adapting our lives to a schedule enables us to be orderly human beings and to find time for everything we need and wish to do. Bells or some other signals are necessary to keep this fairly rigid schedule. When we leave college there will be no bells to help us live an orderly life. If, however, we are careful, we will find that it will not be hard to plan and follow a schedule, because of the habit we formed at college. Instead of real bells, there will be mental bells to remind and command us as we go about our daily tasks. But, if we are careless, our lives will soon become cluttered with wasted time and once more we will not have time, for anything. Therefore, let us not fuss and grumble when a task, perhaps an unpleasant one, is announced by a bell, but try to realize the value of the training these bells give us.

Huxley Writes Biography Of Father Joseph

By Dorothy Miller

GREY EMINENCE by Aldous Huxley is the story of Father Joseph, the right-hand man and collaborator of Cardinal Richelieu. Since this is the first full-length biography from the pen of the versatile Mr. Huxley, it is an event of the first importance. It is interesting to compare GREY EMINENCE with some of the earlier works by Mr. Huxley.

GREY EMINENCE is the story of the mystical yet worldly Father Joseph and a magnificent psychological and dramatic study of a man who followed a policy in world affairs so contrary to his inner nature.

Mr. Huxley describes him as "one of the forgers of one of the links in the chain of our disastrous destiny." He believes that the road traveled by the feet of Father Joseph led to August 1914 and September 1939. Therefore, this book should be of even greater interest to use in this period of world conflict as a possible clue to world events leading to the present.

The story is beautifully told, in a mystical, philosophical vein that is a relief from so much of the stark realism we have in literature today.

Senior Dance

(Continued from page 1)

en DeLamar, Jim Crumbley; Martha Daniel, Jack Herod; Anne Gwynn, F. W. Dent; Betty Bue, Earl Davis; Anne Hammett, Olin Gordon; Eloise Hightower, Johnny Rose; Georgia Lane, Marshall Hinson; Frankie Morgan, Hank Caver; Daphne Norman, Harry Balden; Winifred Stokes, Max Tyson; Miriam Jones, Wilson Smith; Virginia Ryals, Loy Everett; Martha Thompson, Paul D. Wallace; Johnnie MacFrizelle, Duncan A. McRae; Marguerite Basset, Dewi Thomas; Hazel Killingsworth, R. G. Dominguez; Carolyn Hillyer, Red Boyington; Virginia Collar, Marion T. Clark; Araminta Green, Frank Jordan; Blanche Layton, Bob Lichtenhal; Ernestine Johnson, Jack Young; Edna Davis, Maurice Lane; Evelyn Lane, Warren Merritt; Violet Farley, W. M. Van Stekie; Jeannette Lashley, Billy Budd; Ethel Bell Smith, Glover Jordan; Lynda Standard, Lawton Peterson; Oneida Bennett, Cyril Breiterbach; Sarah Brown, Howard O'Keefe; Jimmie Sue Paterson, G.T. Meyen; Margaret Peacock, Jimmie Layton; Doris Dunn, Bob Powell; Carol Bates, Rander Turner; Ruth Pearson, Joe Hill Hall; Mary Gibbs, Joe Gibbs; Geneva Morris, Robert Warren; Rosemary Ewing, Major Claude Meuf; Mary Frances La Favor, J. L. Williams; Mildred Johnson, Miller; Mary V. Price, Reese John Platt; Martha Ducey, Jack Thornton; Jo Del Dodd, Vernon Bragg; Patty Cheney, Sam McLeod; Nancy Cheney, Morris Armstrong; Mary Ellen Platt, Johnny Draughon; Isabelle Trussell, W. L. Nix; Betty Shaw, Ralph Brown; Mary Ester Harvey, W. T. Cunningham; Scotta Hill, Lester Morris; Emily Cook, Walker McIlheny; Miriam Bennett, Bob Taylor; Beryl Harper,

Chapel Programs Are Announced

Lieut. N. V. White, chaplain of the Seventh Training Battalion, from Camp Wheeler, will speak in chapel Monday, November 17. Friday's program will be presented by the Square and Folk Dance club members who will give a skit as a preview of the barn dance which will be next Saturday night.

Church Notes

BAPIST—Mains Rawls, assistant secretary of the state BTU, spoke at BTU here Sunday afternoon, November 9, on "Following the Living Christ." Other guests present were Mr. Gainer Bryan, state BTU secretary, Mrs. Bryan and Gainer Bryan, Jr. Sunday school—10:15 BTU—2:30 Church—7:30

Everybody is invited to attend the Fellowship Hour immediately after church Sunday night in the Men's Bible class room. YWA meets Tuesday at Mrs. H. N. Massey's, University of Georgia students will speak. Meet in front of Atkinson at 4 o'clock.

CATHOLIC

At Newman club Friday afternoon, November 7, Father Cassidy showed moving pictures on the "Holy Land" and the "Coronation of the New Pope."

EPISCOPAL

8:00—Holy Communion 10:30—Sunday school 11:30—Morning prayer and sermon 2:15—Young People's organization at the rectory Adele Shingler is to have charge of the program Sunday afternoon.

METHODIST

The GSCW League gave a candy pulling in the basement of the Methodist church this afternoon at 4:00. Sunday school—10:00 Church—11:30 League—2:15

PREBYTERIAN

Rachel Irvine will speak on the Presbyterian church seal at Vespers Sunday. Sunday school—10:00 Morning worship—11:30 Vespers—5:00

Japan Next War Arena-- Believes Drew Pearson

By Virginia Austen

"The United States' most likely war arena now lies in Japan," stated Drew Pearson, world-famed newspaper man, in his talk here Wednesday night. He continued this point by saying that Japan was now in an extremely difficult situation—not actually wanting war with the United States and not being able to retreat at this point.

Mr. Pearson said that labor is the greatest problem now in our defense program and that if the strike continues to be called, drastic legislation to prevent these strikes may be necessary. In regard to the winning of the war, Mr. Pearson said that the outcome depended largely on the ability of the United States

Vocalist and Pianist Appear On Appreciation Hour

The weekly music Appreciation Hour Wednesday night, November 19, will feature Miss Margaret Fisher of Atlanta and Mitchell McDowell of the music department of the University of Georgia.

Library Subscribes To New Magazines

The library has added several new periodicals to its subscription list for 1941-42. One of these is BUILDING AND BUILDING MANAGEMENT, which is published by Building Owners and Managers association. It deals with rental rates, operating costs, spare-saving devices, elevator and apartments.

Another one is the GEORGIA BUSINESS REVIEW, which interests many students. It is published by the Bureau of Business Research at the University of Georgia. The review summarizes business conditions for the nation and state and carries articles on subjects of current interest.

FREE WORLD is the third on the list. In it are discussed topics of current interest such as "What About Germany's Future?" MADEMOISELLE, the famous fashion magazine, is the fourth one and should interest every girl.

Another periodical with a French title is LA VOIX DE FRANCE, a newspaper published in French twice a month from October through May and once a month in June, July, August and September. French students may try reading the news in French.

The last two are the JOURNAL OF SOUTHERN HISTORY and RURAL RECREATION SERVICE BULLETIN, whose titles indicate their contents.

These six magazines will be on the magazine shelves and the newspaper on the newspaper racks.

Announcement

The regular meeting of the COLONNADE will meet in the COLONNADE office, Monday, November 17, at 4 o'clock.

Miss Fisher studied at Greensboro college, at Greensboro, N. C., and under Gilman Alexander and Carl Beutel of the department of music of the Leipzig conservatory. She was also a voice pupil of Frank Gough of the Curtis Institute, Helen Riley Smith and Lillian Bennett Sullivan.

She was the contralto soloist with the college glee club and at the Trinity Episcopal church, Asheville, N. C. and at St. Luke's Episcopal church, Atlanta.

Mr. McDowell is an accomplished pianist. He is a graduate of Emory university, where he was accompanist and piano soloist with the glee club.

He later studied piano with Hugh Hodgson at the University of Georgia and with Sacha Gorodnitzki of the Julliard School

MICHAEL McDOWELL

of Music. And on a year's leave, he studied with Teichmuller in Leipzig, Germany and studied theory and composition with Schenk and Grabner at Leipzig conservatory. He has also done special work with Nadine Boulanger and with Harold Bauer.

He studied organ with Hugh Porter, New York City and with Gunter Ramin, Leipzig conservatory. At present he is assistant professor of music at the University of Georgia.

The program is as follows: 1. Die Ehre Gottes aus der Natur—Beethoven Traum durch die Dämmerung—Strauss

La Procession—Franck Amour, viens aider, "Samson and Dalilah" Saint Saens —Margaret Fisher

2. Preludes: 1. Danseuses de Delphes—Debussy 2. La fille aux cheveux de lin —Debussy

Reflects dans l'eau—Debussy Forest of Oaks—Mac Fayden Hills—LaForte —Margaret Fisher.

4. Intermzzo, Op. 117, No. 2—Brahms Rhapsodie, Op. 119, No. 4 —Brahms —Michael McDowell

GSCW Has Winner In Better Drivers Contest

By Mary Brewton

A written examination, numerous driving tests at the Sears' Roebuck parking lot in Atlanta, and a ten mile drive through Atlanta, were the experiences through which Elaine Carter, a GSCW freshman, passed before she was announced the second best driver in the state of Georgia.

NYA News

By SARAH SARRETTE

Elaine, who has been driving for three years, was one of 24, 12 boys and 12 girls, who attended the Ford Good Drivers' league contest in Atlanta last summer. While there they stayed at the Biltmore hotel and were entertained with a supper at the rain-bow room in the Henry Grady hotel, a parade from the hotel to the parking lot where the contests were held, and a banquet at which the winner was announced and at which were Governor Talmadge, the head of the Highway Department, the chief of the state patrolmen, and other state officials.

When asked to whom she owed her driving knowledge, she said, "To my parents. My mother was always sweet about riding with me and my father was especially educational. He never took the wheel when I got in a tight place but always made me get out of it myself." After the contest Mr. Carter presented her with a deluxe 1941 Ford.

The test drive through Atlanta was Elaine's first experience at driving in a city of that size. Before this her traffic experiences were in Albany and Thomasville as Meigs "doesn't even have a red light."

There was only a fraction of an inch difference between Elaine's score and that of her successful rival.

Milledgeville's Leading Hotel
Modern - Reasonable Rates
Ennis Hotel

New under-arm
Cream Deodorant
safely
Stops Perspiration

1. Does not dry or men's shirts. Does not irritate skin.
2. No waiting to dry. Can be used right after shaving.
3. Instantly stops perspiration for 3 days. Removes odor from perspiration.
4. A pure, white, greaseless, stainless vanishing cream.
5. Arrid has been awarded the Approval Seal of the American Institute of Laundering for being harmless to fabrics.
Arrid is the LARGEST SELLING DEODORANT. Try a jar today!
ARRID
39¢ a jar
At all stores selling toilet goods (also in 10¢ and 59¢ jars)

Dr. I. Q. visited Peabody last Thursday night in the form of Mr. Pete Peters, who held a quiz contest in Atlanta last summer. He was met by an enthusiastic and interested audience, who cheered him through the program. It was a double-or-nothing program: A nickel for the first question, a dime for the second, and 20 cents for the third and last. What the girls didn't win was put in the jack-pot for the final question. The winners of this question split the amount in the jack-pot. Dr. I. Q. kept the program lively and hilarious by adding a question or a suggestion of his own now and then.

This I. Q. program is only a part of the nutrition program presented for the month of November. Posters were made by each house stressing the importance of health to defense, Jones, Moore and Barnes houses made the best posters as judged by Miss Kyle, Mrs. Mays, Miss Betty Hays and Miss Rensing, of the art department. Films for the month are to be "Food is Strength" and "Proof of the Pudding."

It is hoped that interest in better nutrition was stimulated and will continue to influence the health and well being of every girl on the project.

Last Thursday's chapel program was made up of people called at random from the audience and asked to perform. Some recited poetry, some played a violin and piano, and some gave talks. The originality of the program made it interesting and enjoyable for the group.

The BSU council of GSCW presented a typical council meeting at chapel Monday.

New NYA project students are: Doris Manning, from Alamo and Imogene Edmondson, from Forsyth.

Sara Singletary left Sunday to accept a job at her home in Blakely.

Miss Shoffett, the recreation teacher is teaching social dancing at her afternoon classes.

Dr. Francis Wilson, associate professor of zoology at Tulane University, collects eels in order to study their embryology and life history.

Choice Christmas Gifts
Different Varieties
Also Christmas Candles
Rose's 5 & 10c Store

American Made Art

(Continued from page 1)

is a graduate of Alfred University, one of the finest ceramic schools in this country.

Each day there will be a demonstration of some craft and a small exhibition arranged to point out good and bad design in the various objects. The schedule for demonstrations from 4:00 to 4:30 is as follows:
Monday: Batik
Tuesday: Finger painting
Thursday: Freshmen doing lapel decoration, Sophomores - book binding.
Friday: Stitchery.

EXHIBITS
The following exhibits will be held from 9:00 to 12:00 and from 3:00 to 5:30 daily.
Monday: Good and bad table arrangements with pottery - china and crafty linens.
Tuesday: Good and bad pottery.
Wednesday: Good and bad household objects, both inexpensive and expensive.
Friday: Good and bad flower arrangement.

Those girls who compose the sales committee are: Katherine Cunningham, chairman; Martha Ducey, Mary Ida Uray, Dorothy Lewis, Nelle Moore, Mary Frances Lewis and Mary Esther Harvey.

The following will serve on the publicity committee: Lucia Roonery, chairman, Ruth Adams, and Linnie Parker.
The selection and arrangement committee will include the following: Miss Mammie Padgett, chairman, Miss Bancroft, Miss Rensing, Betty Sue Smith and Mary Kennedy.

The campus is cordially invited to visit these demonstrations and exhibits during National Art Week.

Trees and columns were never meant to serve as billboards.

Dr. I. Q. visited Peabody last Thursday night in the form of Mr. Pete Peters, who held a quiz contest in Atlanta last summer. He was met by an enthusiastic and interested audience, who cheered him through the program. It was a double-or-nothing program: A nickel for the first question, a dime for the second, and 20 cents for the third and last. What the girls didn't win was put in the jack-pot for the final question. The winners of this question split the amount in the jack-pot. Dr. I. Q. kept the program lively and hilarious by adding a question or a suggestion of his own now and then.

Quotable Quotes

(Continued from page 2)

correct the difficulties that prevail? Wise educators will support the idea that there must be national planning; that there must be financial aid to provide the equal educational opportunity. This should not mean, however, that outright administration of educational programs should accompany either the planning or the financial assistance. The security of democracy is contingent upon the use of our states and our communities to solve major problems and the problems that exist in communities." Alonzo G. Grace, Connecticut Commissioner of Education, sounds a warning against broadening federal control.

A La Mode

(Continued from page 2)

pressed pleat gave fullness for a flared skirt.
Did all of you see that candy necklace Rosemary Ewing was wearing around here? It was made of taffee wrapped in silver and many colors of cellophane.
Flo Finney covered the campus in a light blue corduroy suit worn with a white short-sleeved blouse on Wednesday. The back of the jacket had an inserted belt, and her skirt was four-

Colleges Make Arrangements For Entertaining Soldiers

By Araminta Greene

Early in October a committee composed of four Jesuits wrote a letter to the editor suggesting that "we have a dance for the soldiers from Camp Wheeler. (Or perhaps some R. A. F. cadets, ahem)."

So, curiously being aroused, your reporter got busy and wrote to twelve Georgia colleges to find out what other students are doing to aid in providing recreation for the soldiers stationed near them. Out of those twelve schools seven replied, and from the seven, four report activity in this "field."

Georgia Tech reports that its athletic association has purchased 1500 steel bleachers and erected them at the north end of Grant field. These seats, regularly priced at two dollars, are reserved for non-commissioned officers and service men at fifty cents.

Agnes Scott has a faculty member who is a captain in the army and who has brought soldiers to different campus functions. The Athletic association has also invited "some soldiers" to one of its open houses, and on Oct. 27 the Glee club gave a program at Fort McPherson.

Georgia Teachers college in Statesboro says, "Although we have made no definite effort to entertain the soldiers, except at a dance held this summer for them, we do welcome them on our campus at any time. We also welcome the soldiers at play night which is chaperoned by house mothers of the different dormitories."

At Emory university the Dramatics club gives draftees free tickets to all performances and repeats performances at Camp Gordon and Fort McPherson if requested. At the time Emory gave this information no other student activities had been organized.

GSWC in Valdosta, Brenau college and Shorter college report that there are no camps near their schools. Sadie Hansford, president of the Athletic association at Shorter, adds, "I really and truly think the girls would like to do what ever they could, but under the circumstances they can't very well."

And GSCW? Yes, she has a report to make too. On Oct. 11, several students from the aviation training field of the Royal Air Force near Macon were guests of the International Relations

gored.
Celeste Hooks is one of these "gifted gals" who can make her own clothes. I have in mind just now a navy blue corduroy suit which looks very good on her.
Watch this column next week, girls, if you really want to know what is worn to the dances.

The art quality of an object is not determined by its monetary value.

Let Us Clean Your Dress
For the Senior Dance
Free Delivery
Harrington's

Freshman Y Club Names Officers

The freshman Y club met Monday night in Beeson Rec hall and the following officers were elected: Paye Hancock, president; Ann Lunford, vice-president; Nora Payne, treasurer; and Frances Stone, membership chairman.

CO-ED
Milledgeville, Ga.
Monday and Tuesday
November 17 & 18
Rosalind Russell and Melvyn Douglas
in
"This Thing Called Love"
With
Binnie Barnes and Allyn Joslyn
Also News and Cartoon
Wednesday, November 19
Jean Arthur
in
"The Devil and Miss Jones"
With
Robert Cummings and Charles Coburn
News and "What Happens at Night"

Thursday, November 20
Bing Crosby, Mary Martin and Basil Rathbone
in
"Rhythm on the River"
With
Oscar Levant and Lillian Cornelly
Also Sport and Cartoon
Friday, November 21
Boscoe Karns
"The Gay Vagabond"
in
Plus "Perils of the Jungle"
Saturday, November 22
Bill Elliott and Iris Meredith
in
"Across the Sierras"
Added
"King of the Royal Mounted"

Campus Sportations

Annual Barn Dance Slated For Saturday

All GSCW students, faculty members and their wives are invited to the barn dance sponsored by the Folk club in the big gym Saturday, November 22, from 8 to 12. Because of last year's success, plans are being made for 1,000 guests.

Pumpkins, corn shucks, and barn yard implements will be used for decorations. Guests will crawl through hay and climb over the fence into the barn loft. Refreshments will consist of apple cider, pop corn, peanuts, and sugar cane. Fiddles, slap bases, and similar instruments will furnish the music.

Guests are to come as partners, a boy and a girl, dressed in overalls, gingham dresses, and similar attire. Everybody will be divided into groups—horses, cows, chickens, pigs—with tags to designate each group.
During the dance, which will be made mostly of country dances,

the Folk club will teach a number of different square dances.
The committees are: dance committee, Martha Munn, chairman; Leslie Brown, Margaret Keel, Olympia Diaz and Ernestine Henry; decoration committee, Mayo Aultman, chairman, Dorothy Keel, Billy Balley, Mary Esther Harvey, Ethel Hembree, and Peggy Howard; invitation committee, Gene Staley, chairman; publicity committee, Myrtle Keel, chairman; contest committee, Joyce Slate, chairman; singing committee, Ernestine Henry, chairman, prize committee, Nelle Bond, chairman; property committee, Marie Hargrove, chairman; refreshment committee, Martha Ducey, chairman, Mary Frances Scott, and Sally Keith; stencil committee, Ann Hammett, chairman.

Usually the object with the least decoration has the greatest art quality.

The Executive board of the Recreation association elected Pearl Cullifer, junior physical education major, chairman of outing activities for the spring quarter. Joyce Slate originally held this position but had too many points to hold the position.
Come out Tuesday afternoon and see how GSCW's tennis club members rate with several GMC players when they play at 4:15.

Don't forget, girls! Learn the Tango the way the Cotillion club teaches it. The date—November 20, The time—7:00. The place—large gymnasium.
Kentucky State Industrial College, a school for Negroes, offers free tuition to residents of the state.

REC Calendar

MONDAY
4:00 Sports equipment rented or checked out
4:15 Hockey
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 Hockey
4:15 Tennis club
4:30 Plunge
7:15 Folk Dance club

WEDNESDAY
4:00 Sports equipment rented or checked out
4:15 Hockey
4:30 Plunge
7:15 Modern Dance club

THURSDAY
4:00 Sports equipment rented or checked out
4:15 Hockey
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 Play night

Cotillion Club Gives Exhibition

The Cotillion club will give a master lesson in the Tango, November 20, at 7 p.m., in the big gym.
Blanche Layton is in charge and she and twelve members of the club will give an exhibition; the girls will teach the new steps to anyone who wishes to learn.
The whole student body is invited and, as these master lessons are given for their benefit, there will be no admission charged. Come and learn new variations of the Tango.
There will be other master lessons on various dances given during the year.

Annual Contest

(Continued from page 1)

in which Madeline, Martha Wright, slipped around among the winding dark corridors was too realistic. The narrator, Elizabeth Branch, lowered her voice to the right pitch to enhance the whole ghastly atmosphere. Usher, Marta Duke, and Jeffrey, Ann Lunsford, managed to go quietly crazy. The audience wondered about their own sanity at the close of the play.

The sophomore play was patriotic. Its central theme was Americanism. The soldier, Jane Sparkes, complained wonderfully about present day conditions. It wouldn't have been terrible if he hadn't listened to the Present, Jeanne Peterson and the Past, Lillian Hiddlebrooks, but the Future, Dorothy Lewis, shoved him

the way to escape Hate, Evelyn Jones; Blood, Frances, and Death, Eleanor Jane Thornton.
Both Pgmallions did a job of creation that the judges affirmed to be excellent.

North Dakota Agricultural College has chosen 22 students to receive La Verne Noyes financial scholarships in 1941-42.

Placed to Announce
Mrs. Dorothy Thomas
Formerly with Mildred Wright
Two Master Operators
Mrs. Vernie Gay Leathers and
Kitty Weathers
Dial 5128
G and L Dress and Beauty Shop

A new stock of LEATHERETT Gift Goods consisting of Scrap Books, Photo Albums, Dest Sets just opened.
Wooten's Book Store

CAMPUS THEATRE
Monday and Tuesday

Monday and Tuesday
THE MIRACLE NAVY
with ANN SHERIDAN
MARITIME MUSICAL
Gals...Jobs...and Glee!
BLUES
JACK MARTHA JACK OAKIE-RAYE-HALEY
Free ticket to Miss Lois Grant
Please bring ad with you

Wednesday Only
Jane Withers
YOU'LL ADORE...
A VERY YOUNG LADY
with NANCY KELLY JOHN SUTTON
Free ticket to Miss Jerry Drew
Please bring ad with you

Thursday and Friday
Dr. S. H. Dillard
Office at J. C. Grant Co.
Milledgeville, Ga.

DURA-GLOSS
Nail Polish
At All Cosmetic Counters
LORR LABORATORIES • Paterson, N. J.

SPECIAL SALE
Ladies' Fine SHOES
\$3.98 and \$6.50
Special Shipment
Ladies' Silk STOCKINGS
If you want the best,
Shop at
E. E. BELL'S

Recipe for Success in School
Don't Ask a "highbrow" question to set yourself right with the prof after he called on you and you had to say "Not prepared"
Do beautify your fingernails with that wonderful long-lasting, gem-hard Dura-Gloss

DURA-GLOSS
Nail Polish
At All Cosmetic Counters
LORR LABORATORIES • Paterson, N. J.

DATES
Take Your Girls To
PAUL'S

EYES EXAMINED
Latest Styles in Eyewear.
Glasses Correctly Fitted.
Dr. S. H. Dillard
Office at J. C. Grant Co.
Milledgeville, Ga.

Answers To Do You Know

1. Andrew Mellon and Kress of 10 cent store fame.
2. Museum of Modern Art in New York City.
3. Gilbert Stuart.
4. Mona Lisa by Da Vinci—is owned in the Louvre.
5. Da Vinci.
6. John Marin.
7. Georgia O'Keeffe.
8. Portrait of His Mother by

- Whistler.
9. Marie Laurencin. (Prints by these artists can be seen in the Art Department).
 10. The Parthenon.
 11. The Taj Mahal.
 12. That on St. Peter's cathedral in Rome.
 13. The Winged Victory and Venus de Milo.
 14. The dome of St. Peter's cathedral in Rome.
 15. Ruth Reeves.
 16. Rockwell Kent.
 17. It creates too much confusion in one's figure—so avoid a striped skirt and plaid blouse or plaids with polka dots.
 18. Chartres cathedral.
 19. It creates an angle inharmonious with lines of the object on which they are placed.
 20. It creates an angle inharmonious to the lines of the room.
 21. Close values so as to avoid "spottiness."
 22. Chippendale.

Museum Receives New Relic

By ARAMINTA GREEN

After reading last week's article on the Georgia museum, Mrs. J. L. Beeson, wife of former President Beeson of GSCW, wrote in to tell students of the newest relic to be added to the museum.

The gift is a silver tea spoon, owned by Jared Irwin, first governor of the state to live in Milledgeville, and his wife. It is given to the museum by a descendant of the governor's secretary, Peter Fair, through Mrs. Beeson.

When Governor Irwin was coming to Milledgeville in 1807 he offered an old Revolutionary war friend, Peter Fair, a position as

secretary in his service. Both Peter Fair, and his wife, Susannah Bone of Charleston, S. C., are buried in the Milledgeville cemetery.

The intrinsic value of a painter or piece of sculpture is not to be found in its exactness—life-quality.

The spoon is decorated with a basket in relief near the end of its handle. Below this is engraved a set of initials, now illegible.

"Life itself is a series of intelligence tests in art appreciation."

Odorless Cleaning

One Day Service
One Dress Cleaned Free to
LUCIA ROONEY
Good For 6 Days Only

SENIORS

Take Your Dates to

BUS STATION GRILL

Best Short Orders in Town

Phone 5134 We Deliver

SPECIAL!!!

Oil Shampoo and Set \$1.00

Mildred Wright's Beauty Shoppe

Phone 7581

Have fun - be friendly
Treat yourself and others to fresh-tasting
Wrigley's Spearmint Gum
The Flavor Lasts

JOHNNY MIZE and MORTON COOPER

St. Louis Cardinals' first baseman and pitcher. They play ball together, hunt together, and together enjoy Chesterfield—the cigarette that Satisfies.

Sportsmen pass the word along...

It's Chesterfield

Smokers take to Chesterfield like a duck takes to water...

because they're definitely Milder Cooler-Smoking... Better-Tasting

Chesterfield's can't-be-copied blend... the right combination of the best cigarette tobaccos that grow both here and abroad... gives a man what he wants... a cigarette that's definitely **MILDER** and that completely **SATISFIES**.

Everywhere... **IT'S CHESTERFIELD FOR A Milder COOLER SMOKE**

Copyright 1941, LIGGETT & MYERS TOBACCO CO.

Record of the Week

"The Bells of Sanraquel"
By Tony Pastor

Hall's Music Company
The Record Shop