
Colonnade

Special Collections

11-21-1941

Colonnade November 21, 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 21, 1941" (1941). *Colonnade*. 349.
<https://kb.gcsu.edu/colonnade/349>

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.

The Colonnade

Volume XVI. Z-123.

Milledgeville, Georgia,

Saturday, November 21, 1941

No. 9

Members of the Folk Dance club are getting in practice for the Barn Dance, which will be in the "ole hay loft" (gymnasium) tonight. They are, left to right, Roseanne Chaplin, Olympia Diaz, Margaret Keel, Marie Hargrove, Carolyn Edwards, Myrtle Keel, Leslie Brown and Martha Munn.

Annual Barn Dance Slated For Tonight

"All jump up and never come down; swing your partner 'round and 'round." With these instructions students and faculty will swing about at the Barn dance, sponsored by the Folk club. Approximately 1000 people, dressed in gingham and overalls are expected to attend the annual affair in the gymnasium, which starts at 7:30. After entering the "barn" by crawling over stacks of hay, each person will be tagged as a pig, a horse, cow, chicken or cat. Each group of barnyard animals, in turn, will be called upon to dance "Marching Down to Tennessee" and "Take a Little Peek."

Hog-calling and corn shuckin' contests will be held with competition among the dormitories. There will also be singing among the dormitory groups. Members of the Folk club will give an exhibition number before the contests begin.

Members of the Folk club will give an exhibition number before the contests begin.

Apple cider, peanuts, and popcorn will be served from the feed stall in the "ole hay loft."

Red Cross Gives Results of Drive

The Red Cross Drive chairman on the GSCW campus, Dr. Ed Dawson, has announced the final results as collecting \$214. The drive was November 11-16. Girls selected as chairman received donations in the respective dormitories. Those dormitories that went a 100 per cent were Atkinson, Beeson, Mayfair, Sanford and Terrell B and C.

Mrs. Marion Ennis was in charge of the city drive.

Muldrow Plays Main Role In College Play

Under the direction of Leo Luecker, the College Theater has begun the production of "Hedda Gabler" starring Blanche Muldrow. The technical adviser for this play to be given December is Edna West.

"Hedda Gabler," perhaps the greatest of Henrik Ibsen's plays, is one of the best known and greatest of modern dramas, the title role having been played by Sarah Bernhardt, Eleanora Duce, Eva de Galliene, Nozínova, and other famous actresses.

A costume play, "Hedda Gabler" is built around the character of the "Lovely Hedda Gabler," played by Blanche Muldrow, one of the three members of Alpha Psi Omega and a member of Jesters. She has played the leading roles on "Oedipus, the King" and "The Cradle Song."

Portraying Gesman, the scholarly husband of Hedda Gabler, is Dearing Nash who has worked for two years with the College Theater. He has appeared before in the title role of "Oedipus, the King" and in the juvenile lead in "Our Town."

Also appearing again in "Hedda Gabler" on are Robert Black

Students Begin Holiday Season

Most students will return home Wednesday afternoon to celebrate the Thanksgiving holidays which end Sunday night at 10:25.

Those who remain on the campus during this time will stay in Ennis hall and will eat in Barns house. Throughout the holidays they will remain under the same regulations with these exceptions:

- (1) Freshmen will be allowed to attend night shows.
- (2) Students who provide approved chaperones may attend the GMC-Gordon football game Thanksgiving.
- (3) Students will be allowed to go to town on Saturday afternoon.

Mrs. G. A. Wallace will act in Dean Ethel Adams' place during the holidays.

Editors Attend Press Meet

Lucia Rooney, editor of the Colonnade, and Jessie Marie Brewton, editor of the Spectrum are attending the annual Associated Collegiate Press convention in St. Louis, Missouri.

The meeting, which began Thursday, will close today. Nationally known newspapermen were featured speakers.

Other school papers of the Georgia Collegiate Press association, of which Lucia Rooney is president, sent delegates.

Overton To Discuss Personal Relations

Y Institute, Dec. 1-5, Will Be Based On Student's Topics

By Margaret Wilson

Because of the success of 1940 Institute of Personal Relations, at which Mrs. Grace Sloan Overton was guest speaker, the YWCA has asked her to return to the campus to lead this year's discussions.

The institute will begin on December 1 and will continue throughout the week. Mrs. Overton has decided that she will have no definite subject because she prefers to speak on the things the students suggest.

The sessions will be held every morning in the auditorium at 10:30 and at the Methodist church at 7:00 at night.

Mrs. Overton is an authority on men-women relations, and has written numerous books on this subject, including "Love, Marriage and Parenthood." She, a member of the committee on marriage and home for the Federal Council of Churches, travels over the nation lecturing to college students.

Students can make appointments with Mrs. Overton if they wish to discuss personal problems. She will be at the Y office during the time between the sessions.

(Continued on page 3)

Crowder Sings In Audition Over NBC

Fay Crowder, recently announced winner for Georgia in a contest sponsored by Phil Spitalny and his all girl orchestra, will sing over the Hour of Charm program tomorrow night, November 23. The program, which will begin at 10 p.m. E.S.T. will be broadcast from coast to coast over NBC's Red network.

In this audition Fay is competing against ten other college students. Three of the original ten will be selected to return to New York to accept \$1,000. The final winner will be named the most charming co-ed of 1941 and

Examination Schedule

Dean Hoy Taylor announced Thursday that the fall quarter examinations will be given December 16-19 according to the following schedule:

Tuesday, December 16	Commerce 101
8:30-10:20	Music 257
Education 105	2:10-4:00
Sociology 428	Registration for winter quarter
3:10 classes	3:10-4:00
11:10-1:00	Health 200
English A	Thursday, December 18
English 100	8:30-10:20
English 102	Education 104
Humanities 200	Commerce 231
Stenography 226 a	12:10 classes
2:10-4:00	11:10-1:00
Social Science 101	Physics 100
Social Science 200	Biology 100
8:30 classes	Stenography 226
Wednesday, December 17	Home Economics 211
8:30-10:20	2:10-4:00
Health 100	Mathematics 100
Physics 104	9:30 classes
Stenography 221	Friday, December 19
Stenography 221a	8:30
11:10 classes	Education 306
11:10-1:00	11:10
Art 100	2:10 classes
Biology 215	

Under special instructions from the office of the University Examiner, Chemistry 101 examination will be Monday, December 15, 3:10-6.

Continued On Page 5

Scholastically Speaking

It is desirable, when traveling, to know the purpose of the trip, why it is desirable to make it, and what can be done to make it more worthwhile. So it is important for a college, with one of its aims as promoting good scholarship, to understand, in so far as possible, what scholarship is and why it is desirable, the situation, on the campus that interfere with it, and what can be done to encourage it. Up to date, little, too little, stress has been placed upon good scholarship. It has meant, to a few, membership in Phoenix, one's name on the Dean's list, a good record to be kept on file. But this has been too inadequate and, quite logically, nonchallenging to the majority of the student body. With this assumption, a scholarship committee of College government has been formed for the primary purpose of promoting better scholarship.

It seems sagacious that this committee is starting its program from where the students and faculty members now stand in their relationship to scholarship in order to progress accordingly, instead of beginning at a model set-up and having to turn backwards in their plans. Since scholarship varies as classes vary, each class is discussing this subject and is keeping a written record of the comments and suggestions made. It is from this source of information that the committee will begin its task; the method depending on the student reaction. In principle the majority will determine the actions of the minority committee members. This is a very democratic procedure, its success determined by the attitudes, values, and serious considerations of all students and faculty members.

Although the purpose of the committee is to promote better scholarship, which is certainly needed, students on the committee and students offering suggestions in the class room should not think of scholarship alone. They should consider it in relation to the other important phases of one's life, realizing that scholarship is for the improvement of the students and not the student for the improvement of scholarship.

This movement for better scholarship is new. Its fundamental aim is worthy of serious consideration, and if students will respond intelligently, it can accomplish something worthwhile and the program will gain momentum in its effectiveness.

With Due Respect

The girls of the NYA project who work and attend classes on this campus are from the home towns and are graduates of the same high schools that the regular college students are. Yet by many students they have been treated very rudely and unfriendly simply because their training program is different from that of the college student. Just as the college course is intended to be best suited to the student in college, the NYA activities are intended to meet the individual needs of the youth that it serves. If an NYA girl needs some special college course, she is permitted to take it.

These NYA students, averaging 115 in number are here to receive very practical training and work experience in the offices, tea room, hospital, and sewing room. Their formal education is extended from six to twelve months longer than students who end their schooling upon receiving a high school diploma, but usually when they are among a college group, this fact is ignored. "They are out of my class," is the attitude of many college students. They feel it; they take it, and because of their having to take it, they, not the college students, are the profiteers. However this is a harsh approach by which to profit.

Religious and other college groups have been very cordial in inviting these girls to participate in their activities. This is fine, but it has not developed far enough; they have been approached as a group and certain individuals have been considered as representative of all of the NYA project girls. This is as unjust as it is to judge the student body by one or two special students. This NYA group is made up of individuals of all types. So is any representative group. These girls are individuals, and each is due all respect, courtesy, and friendliness that a respectful, courteous, friendly GSCW girl can give them.

Thank You, God For Kindness

By ARAMINTA GREEN
Thank You for those few people
Thank You, God, for all kindness everywhere,
For all bright words and sincere smiles,
Thank You for those few people
Who are bigger than the work they do,
Who realize that a look of appreciation,
A nod of commendation for some small effort
Can accomplish more than any command,
Any shaming word,
Thank You for every outstanding heart,
For those ones who take the trouble
To look deep into my eyes and see the light there,
Who surely see those fiftful flickerings,
Who also see those efforts to burn strongly,
Who make the fire steadier by sheer understanding.
Thank You, Father, for all charitable hearts,
May this Thanksgiving Day, there be more kindness,
May we be more kind, Teach me to be kinder.

Gadabout

By BLANCHE LAYTON
Well, I suppose all of you are so thrilled that you can't bear to read a newspaper. Therefore, I doubt that there's much need of my trying to make this column good or bad. But anyway, for those who don't have such "perfectly marvelous" plans for the holidays, I shall endeavor to write at least a few notes of slight interest.

The senior dance was a big hit. Of course, Peter got peeved because Miss Neese didn't break on him often enough, but other than that, it was just . . .

My hat is off to John Rose for being the best dancer at the dance (except for Peter, of course.) It's too bad Peter and John couldn't give lessons to a lot of the other fellows around.

If you see girls walking around in your dormitory and modeling a peculiar white outfit, don't be alarmed. They're just girls who are taking a dress designing course and are working mightily for a basic pattern form. Some of the girls have stood up for fifteen and twenty-five hours for fitting since they began the course.

I think a good name for Major Jim Crumbley is "J. Alphabet Crumbley," for every time I see him, "her" initials are different.

Cotillon club gave an exhibition and master lesson in tango on Thursday night. They are now getting ready for their formal on December 6.

I suppose all of you are planning to see "Hedda Gabler," the next College Theatre play on December 5. You know each one gets better than the one produced before, so if you like "The Man Who Came to Dinner," you just can't miss "Hedda Gabler."

Name It

By JEWEL WILLIE
Dearest Aunt Agatha,
I really have an awful case of holiday-slumps. Next Wednesday, our Thanksgiving holidays begin, I certainly will be glad to get home again. I haven't been home at all yet you know, because we can't leave the campus but two week-ends every quarter until we're seniors, and I spent my first one in Atlanta.
I'm really quite ashamed of myself because of the letters I've been writing home these last few weeks. They were such long, droopy letters, and must've made everybody who read them think that I hated this place. I really don't, you know; I enjoy being here as much as I've ever enjoyed anything before. In fact, I love it!
They, those letters must have made Mom and Dad and even little Joe feel terrible, because ever since I can remember they've dreamed of the time when I would go away to school and of the success they expected me to make of my college career. It must be pretty hard for them to think that the materialization of their fondest dream for me is to make me dissatisfied and very unhappy. I feel awfully guilty just thinking about the way they must feel because I know how many little sacrifices they're making to keep me here.
The reason that I wrote as I did, I imagine, was that I had let a little work, which would've been easy if I'd done my assignments every day, pile up. Trying to catch up made me a little discouraged and developed into mid-quarter blues. I'm glad that CGA has started a concerted effort to improve scholarship on the GSCW campus. Just lots of good suggestions have been made, and I'm certain that something definitely helpful will be done. A vast improvement in scholarship will be about the surest cure for homesickness that I can think of.
In just three days, I'll be home for Thanksgiving holidays, and I've really made up my mind to convince my family of how much being here means to me and how much I intend to make of the opportunities college life offers me. It's really time that I stop-and make of my college career. Write to me just as soon as you can. My box number is 1382, you know. I'll see you Thanksgiving. As Ever,
A JESSIE

Quotable Quotes

"A man is not free if he cannot read or write or speak. He must be able to communicate as if it were grown up, or very with his fellows, express his ideas, criticize theirs, if he is never critical, he soon will be in chains. If we are to have a nation of free men we must have a nation that is at home in the world of ideas, a nation well-informed, a nation able to profit from the lessons of history, a nation that does not shrink from critical thought, a nation that reflects on ends or will on means. Freedom cannot be purchased like paint. It cannot be acquired overnight. The development of intellectual power comes only by long and close association with other minds. It requires much practice."—Dr. William P. Tolley, president of Allegheny college, points to basic requisites for freedom.

"This great, free, united land of ours has now got to behave as if it were grown up, or very short of it. This American custom, to think of us as still very young and often despised for its bluntness and exuberance, stands today where only grown men can stand, the only ancient civilization. Over the years men turn their eyes to America and will turn them as toward an older brother who like paint, it cannot be acquired overnight. The development of intellectual power comes only by long and close association with other minds. It requires much practice."—Dr. William P. Tolley, president of Allegheny college, points to basic requisites for freedom.

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, 1923, 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.

In "Fightin' Joe Wheeler" Military Man is Portrayed

By Dorothy Miller
FIGHTIN' JOE WHEELER by John P. Dyer is the first attempt to present a full length portrait of one of the most colorful of all America's military men. Mr. Dyer has done a beautiful and scholarly job on one of Georgia's greatest native sons. Wheeler who was one of the lowest students in his class in regard to scholarship upon graduation from West Point was commissioned a major general in the Confederate Army at the early age of 26. However, some of the most masterful strokes of the war were carried out by "Fightin' Joe" who developed a new standard in cavalry tactics by allowing his men equipment similar to that of the infantry, thus giving them the advantage of being mounted. This plan was contrary to all previous European standards for cavalry.

Many amusing incidents in the life of Wheeler are told. One incident of particular interest occurred during the Spanish American war when Wheeler at the age of 61, again serving his country and forgetting which war he was in, ordered his troops to charge those d— Yankees. (Once a Southerner, always a Southerner.)
"Fightin' Joe, small in stature (only five feet five inches), ready to fight at the drop of a hat and yet surrounded by an unusual amount of dignity for one in such a position, remains one of the great men of our nation both in courage and action in war and in politics and one that Georgia has always been proud to call her own.

Mr. Dyer has given a clear, easily understandable picture of the war in the South and particularly the war in Alabama, Tennessee, Georgia and the Carolinas. Milledgeville as the war capital of the State and Sherman's March To The Sea are among other topics you would naturally expect to find in a book of this type, and yet new light is thrown upon them by Mr. Dyer. He tells the story of the war in an unbiased manner and in the case of Joe Wheeler presents his faults as well as his good points.

The book is written in a lively and readable style and from it emerges the story of a man who was an honor to both the armies whose uniform he wore.

At League Sunday afternoon, November 16, Dr. W. T. Wynn spoke on "Christian Life on Our Campus."
PRESBYTERIAN
A deputation from the Presbyterian Vesper group will give the devotional out at the Boys' Training school Sunday afternoon at 2:30. The devotional will have Millet's "The Angelus" as its main topic.
A special Thanksgiving program will be given at Vespers Sunday at 5:00.
Sunday school—10:00
Church—11:30

NYA News

By SARAH SARRETTE
In chapel last Thursday one of the college girls entertained with a couple of poems, and Monday Miss Grace Potts' folk dance class gave a program made up of folk dances.
Who's Who contests were held in each of the five NYA homes last week. The ones selected by the groups will be listed in the NYA Adventure, the quarterly newspaper of the project which will come out in December.
Edith Graham, of Town house, received a few bruises and sores as a result of a fall while riding a bicycle on the campus.
The girls in the houses are making dresses, skirts, shirts, and gym suits, in the house class.

Most of the project girls are going home for the Thanksgiving holidays, leaving November 28-30, but one of the houses is going to be kept open for the ones who wish to stay here during that time. These girls will work in the house and the tearoom, which will be kept open during the holidays.

This meeting was a part of the vocational education program of the State Department of Education with headquarters at the Coleman Hotel.

Nancy Ragland, the senior class president, and Sam Newell, are pictured here as they "led the lead-out" at the class dance Saturday night.

Penitentiary Square Chosen Site For Atkinson Hall

By Ann Fitzpatrick
Atkinson hall, the second dormitory to be built at GSCW was erected in 1896. The building cost \$25,000, and was to be a dormitory for 185 girls, with parlors, dining room, and infirmary (each dormitory had its own infirmary then.) The site chosen for the dormitory was near the old College building which stood where the formal gardens and Russell auditorium are now.

Atkinson was the second building to be erected on the tract of land known then as Penitentiary square, which was so called because the State penitentiary was on our main campus before the War Between the States. This dormitory was named Atkinson in honor of Governor W. Y. Atkinson. The Board considered it appropriate that the building should be named for the man who had founded the college, and had been its unselfish, enthusiastic, and helpful friend.

The appearance of Atkinson hall up until 1931 corresponded with the old-fashioned uniforms that were worn long ago. It had three long porches that stretched the length of the building. These compared in appearance to three decks of a large ship. This old-fashioned look was remedied in 1931, when as Dr. J. L. Beeson, who was president at that time expressed it, "Atkinson hall had its face lifted." This made it look like the other modern buildings.

If this dormitory that is nearly a half-century old could talk, it would probably disclose many things that would shock the present, modern, worldly wise daughters of GSCW. Through investi-

Scholarship Group Begins New Project

"What is true scholarship and why is it desirable?" "What can be done to encourage scholarship at GSCW?"

These three questions are being presented to the classes before November 26 for discussion and comments by faculty members and students. This movement to improve the scholastic standing at GSCW is inaugurated by a special scholarship committee of CGA, of which Vera Bennett is chairman.

The comments made are recorded by a student secretary for each class and submitted to this special committee for analysis and compilation. With this information as a background, a definite program will be planned accordingly to raise the scholastic standard on the campus.

In an effort to make the program more representative of the entire student body, only one member of Student Council, Elizabeth Horne, is on this special committee. Other members are Blanche Layton, Dilsey Arthur, Martha Lois Roberts, and Dr. Harry Little, faculty adviser.

Scholarship is one of CGA's three-point program for the year as planned at the pre-school retreat at Lake Burton. The other committees working on this program is that of better manners, of which Joyce Slate is chairman, and appreciation of the arts, of which Judy Kraus is chairman.

Debate Forum Meets Here

Six new members of the Intercollegiate Debate society have been chosen to represent GSCW at the annual Georgia Debate forum to be held here December 6.

Elizabeth Reddick, Betty Park and Annie Laurie Johnson will form the affirmative team; Acetyne Wade, Dorothy Miller, and Mary Brewton will uphold the negative side of the question, "Resolved, that the freedom of speech and press should be curtailed during the time of national emergency."

Thirty colleges have been invited to send debaters to the forum which will feature a series of debates and an open forum.
Dorothy Hall has been named chairman of the entertainment committee. Working with her are Ann Bridges, Sue Landrum, and Ruth Banks. Highlights of the entertainment planned for the debate will be a banquet and dance.

Other committee chairmen are Mary Zelma Gillis, decorations, and Olivia Schram, reception.

DEBATE CLUB MEET

Miss Helen Greene will speak on "Civil Liberties" to the members of the Intercollegiate Debate club Tuesday at 7:15. All students are invited to attend.

(Continued on page 6)

National Art Week Observed By Department With Exhibit

By Nina Wiley

The exhibits and demonstrations of the art department under the direction of Miss Mamie Padgett were in connection with National Art week, November 17-22. A different demonstration was given each day in batik, finger printing, block printing, label decorations, book-binding, and stichery. Exhibits included good and bad pottery, china, household objects and flower arrangements. An interesting feature was the good and bad table arrangement with questions and answers listed whereby guests could test their opinions of the good and bad points. In this project the NYA ceramics shop cooperated with the art department.

On display were animal figures, tile prints, stitched bags, block prints, notebooks with decorated corners, necklaces and pins, ingeniously made from corks and thread, and handkerchiefs and kerchiefs stenciled and tie dyed.

A large number of the articles exhibited were for sale and many have been sold with demands for more. The first article sold was a trash jacket made by Nancy England which an Atlanta art teacher bought. The most popular group was the small paper decorations.

All articles exhibited were made by students this year with the exception of two large textiles and a water color printing by a class last year. The pottery was made from natural Georgia clay—some from counties in this section of the state and some taken from the campus.

The quality of the work on display is indicated by the fact that the ceramics shop has been invited to exhibit some of its work in Atlanta. It has been suggested that some articles be sent to the Western Hemisphere Ceramics exhibition in Syracuse next year.

GSC Club Gives New Library Book

The Savannah GSCW club, through Mrs. Dan Parrish, president, recently presented the rental library with a new book, "Fightin' Joe Wheeler," by John P. Dyer which is reviewed in this issue of the Colonnade.

This book, which has received much favorable comment in this section of the country, was also given a favorable review in the New York Times. Mr. Dyer wrote it as a part of his doctor's dissertation. He, a native of Savannah, was one of the visiting professors who taught at GSCW summer school several years ago. He is also the son-in-law of Mr. O. A. Thaxton.

A La Mode Do You Know The History Of Our Thanksgiving Day?

By Mary Brewton and Betty Park

Last Saturday night when the clock in the Square tolled 8:00 the scholars of the Little Red school house in dog-patch did away with their "pride-and-joy," for the dance of the season took place.

Merle McKemmie looked very lovely in black moire of taffeta. The dress had an old-fashioned off-the shoulder neck-line that was trimmed with black lace. Nancy Ragland was very demure in pink chiffon. The dress had full, long sleeves with wide lace jumper-effect straps. She wore pink roses on her shoulder. Mildred Covin's blue satin full-skirted gown was gorgeous.

Eunice Odom wore white jersey. The dress had a torso-waist and an accordin pleated skirt, and it was trimmed with a hood. On her shoulder was a pink rosebud corsage.

Good-looking was the word for Lora Frazee's white wool jacket and white skirt. The jacket was trimmed with patterned colored sequins.

Ann Guinn's dress reminded us of frosted ice-cream. It was pink net over pink satin. Bordering the skirt were tiny "powder-puffs" and around the neck were pink ostrich feathers. Martha Ducey wore a black taffeta dress with two wide insets, one of apricot and one of aqua. It was very effective.

Darian Ellis wore a good-looking black-velvet jacket with a gay and vivid plaid taffeta skirt. Miss Neese looked lovely in an ice-blue satin gown, with gardenias on her shoulder. Miss Potts wore a torso waisted taffeta with a full skirt. Ruffles trimmed the top.

Classical was the word for Lucia Rooney's dress. It was red taffeta, made on princess lines. It had dropped shoulders and the whole neck-line was trimmed in a red net ruffle dotted with sequins. In her hair she wore gardenias. Emily Cook was dressed in light blue. The jacket was lame, and had fitted sleeves, and a peplum. The skirt was net.

Crowder . . .

(Continued from page 1) will again appear in the Hour of Charm. Also the final winner will carry back a gift to their school a scholarship fund of \$4,000 to be given under her name to talented musical students.

As state winner, Fay received \$100 and a trip to New York City with all expenses paid. She, accompanied by her sister, Mrs. W. L. Dallas, left Milledgeville Friday morning and traveled from Atlanta to New York City by the Eastern airline.

They were met at LaGuardia field by members of the Spitalny Orchestra. Saturday morning the contestant was introduced to either members of the orchestra and rehearsed for the broadcast. She will see Helen Hayes in her latest play and Gertrude Lawrence in "Lady in the Dark." Tomorrow afternoon she will hear the New York Philharmonic orchestra, under the direction of John Barabrolli.

Fay and Mrs. Dallas will return to Milledgeville Monday.

By ARAMINTA GREEN

Underline one of the following:

1. The origin of Thanksgiving may be traced back to (1) the Israelites in the land of Canaan, (2) the Pilgrims in Plymouth Colony, (3) the Cranberry festival.

2. To the first Thanksgiving feast the Indians brought (1) five deer, (2) 10 turkeys, (3) a turkey.

3. At the first Thanksgiving feast the woman who presided over the largest kitchen was (1) an Indian, (2) "Speak-for-yourself-John," Priscilla, (3) a cinch.

4. In 1677 the first regular Thanksgiving proclamation was printed in (1) Rhode Island, (2) Massachusetts, (3) ink.

5. The first president to issue a Thanksgiving Day proclamation was (1) Washington, (2) Lincoln, (3) Roosevelt.

6. Thanksgiving Day is the only (1) day in the year that is always cold, (2) religious festival celebrated in the United States by virtue of the authority of the civil government, (3) turkeys hate.

7. The first Southern state to recognize Thanksgiving Day was (1) Mississippi, (2) Georgia, (3) Virginia.

8. GSCW girls have been celebrating Thanksgiving off the campus for (1) fun, (2) years, (3) three years.

9. Formerly Thanksgiving was celebrated at GSCW with (1) a wholesale exodus, (2) a turkey parade, (3) homecoming.

10. The following: "A large American meleagridoid bird, related to the pheasants, having the hind toes elevated, tarsal spurred in the males, head naked, and tail extensible upward and downward," refers to a (1) rooster, (2) frisky man, (3) turkey.

Continued On Page 6

Muldrow . . .

(Continued from page 1) and Major William Hope who were seen recently in the "Man Who Came to Dinner." They will appear as Judge Black and Elbert Louborg, respectively.

Other members of the cast include Ann Bridges as Mrs. Elristed, Dorothy Eley as Miss Lesman, and Mary Brewton as Berta.

Campus Sportations

By MARGARET WILSON

Folk Dance Club Presents Program

Eight members of the Folk Dance club journeyed over to the State Sanitarium Wednesday afternoon to dance for the patients. This group included Olympia Diaz, Martha Munn, Leslie Brown, Myrtle Neel, Carolyn Edwards, Roseanne Chaplin, Margaret Keel, and Marie Hargrove. While we're talking about the Folk club, how many of you are coming to the Barn Dance tonight? The barn dances and square dances are gaining popularity very rapidly over the nation. Dress up in your cutest "country looking" clothes, get a partner, and come on over tonight at 7:20 in the large gym.

REC Calendar

- MONDAY
- 4:00 Sports equipment rented or checked out
 - 4:15 Hockey
 - 4:30 Plunge
 - 7:15 General board meeting
 - 8:00 Modern Dance club
 - 8:00 Penguins' meeting
- TUESDAY
- 4:00 Sports equipment rented or checked out
 - 4:15 Tennis club
 - 4:30 Plunge
 - 7:15 Folk club

A deputation team from the University of Georgia YWA consisting of five students, had charge of the YWA program on Thanksgiving on Tuesday afternoon at 4:15. The group met at the home of Mrs. H. N. Massey. After the meeting these student speakers and Dr. D. B. Nicholson, state BSU student secretary, were entertained at a spaghetti supper in Bell Rec hall.

Rec. Board Plans Christmas Party

The General Board of the Recreation association and the physical education faculty members are planning a Christmas party at Lake Laurel for December 13-14. Definite plans will be announced later by a committee composed of Gene Staley, Ann Hammett and Frankie Morgan.

It's hockey time on Monday and Wednesday afternoon for these players because the intramurals are played then. From left to right are pictured Marion Nelson, Jewell Radford, Ruth Copeland, Martha Ruth Brown, Glenise Smith, Sue Landrum and Barbara Wilkinson.

Tournament To Be Held Soon

When you come back from the Thanksgiving holidays, come and support your class team in the hockey tournament. Wednesday afternoon the freshmen will play the sophomores; the next Monday, juniors will play the seniors; and on the following Wednesday the final will be played. The sophomores have all of the class flags so the other classes will be out not only to get back their flag. But nothing would suit the sophs more than to keep all of the flags this quarter.

Examination—

Continued From Page 1

The period regularly used as the lecture period will determine the hour of the examination.

Half courses scheduled for MFW take examination at first hour of the examination period, and those scheduled for TuThs, at second half of the period.

Regular examinations must be held at the scheduled hours in all courses except Physical Education 100, 200, and 215; Music 210, 213 and private instruction in music and expression; Education 325 and 445, and Home Economics 432. Grades in these courses will be based on achievement as measured by the instructor preceding the regular examination period.

Credit will not be valid unless this regulation is complied with. Report conflicts to the office of the Dean of Instruction. When a special examination is necessary, it must be after the regularly scheduled hour. Written permission from the Dean of Instruction is required for any examination given out of the regularly scheduled order.

4-H Club Meets

The 4-H club will have its regular meeting, November 24, at 7 o'clock in old Peabody auditorium.

Miss Alice Blair has returned to the campus after a long illness.

MILLER'S
Thanksgiving Cards
and Novelties

CAMPUS THEATRE

Monday and Tuesday

MONDAY AND TUESDAY

ATERRID; TROPICAL HOLIDAY!
A four star musical with your four favorite stars!

Songs! Girls! Dances!

★ FAYE FAYE ★ M. CARMEN MIRANDA ★
★ JOHN PAYNE ★ CESAR ROMERO ★

WEEK-END IN HAVANA
In Technicolor

with
COBINA WRIGHT, Jr.
GEORGE BARBIER
SHELDON LEONARD
BILLY GILBERT

Free Ticket to Miss Mable Curry
Bring this Ad

Recipe for Success in School

Don't Entertain a new boyfriend by reading William James out loud to him

Do beautify your fingernails with that wonderful long-lasting, gem-hard Dura-Gloss

DURA-GLOSS Nail Polish 10¢ Plus Tax

At All Cosmetic Counters

LORR LABORATORIES • Paterson, N. J.

No Cramming Necessary!
For swell flavor and real chewing fun—the answer is delicious Wrigley's Spearmint Gum

CO-ED
Milledgeville, Ga.

Monday and Tuesday
November 24 and 25
Dorothy Lamour, Robert Preston, Preston Foster
in
"Moon Over Burma"
News and Comedy

Wednesday, November 26
Robert Armstrong, Frank Alberton, Linda Hayes
in
"Citadel of Crime"
News and Cartoon

Thursday and Friday
November 27 and 28
Irene Dunne, Gary Grant
in
"Penny Serenade"
Cartoon "12 O'Clock and All Aint' Well"

Saturday, November 29
Tim Holt, Ray Whitley
in
"Bandit Trail"
Cartoon - Serial
"King of the Royal Mounted"
No. 4

New under-arm Cream Deodorant
safely Stops Perspiration

- Does not rot dresses or men's shirts. Does not irritate skin.
- No waiting to dry. Can be used right after shaving.
- Instantly stops perspiration for 1 to 3 days. Removes odor from perspiration.
- A pure, white, greaseless, stainless vanishing cream.
- 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
At all stores selling toilet goods (also in 10¢ and 39¢ jars)

With each purchase you are entitled to put your name in the box for the 50¢ Soda Ticket.

Thompson's Drug Store

Our Store is now full of the latest Gifts of all kinds. Call early to get your selection.

Wootten's Book Store

Penitentiary

(Continued from page 3) room (which was against the rules, of course.) They would take turns standing on the foot of the bed to hold the boiler over the gas light which was their source of heat. As one young lady was trying to keep her balance, her foot slipped and she lost her balance, spilling the fudge all over the bed, books, floor and herself. This story has a "gone-with-the-wind" ending; you have to decide for yourself what the outcome for the poor girls was, but as might naturally be expected the house mother walked in just as the accident happened.

It has been found that in the days of long ago these bold members of the fairer sex "cut many capers" that haven't been mentioned here. Will we remember any interesting adventures (that will not endanger our reputation) to relate to the children of future generations?

White, Chaplain, Speaks at Chapel

"We can be sure of one thing in the United States—we are facing a very uncertain future," stated Lieut. N. V. White, chaplain of the Seventh Training Battalion of Camp Wheeler on speaking of national defense at chapel Monday. He is pastor, with a leave of absence, of the First Baptist church of Newton, Kansas.

He said that this country shall not neglect morale at any cost; and that the problems of morale among the men in training are the effects of uniformity, learning discipline, facing uncertainty in life, adjustment to army life, and adjustment of their relatives to the new situation.

A soldier is an attitude, Lieut. White remarked, and not only boys, but also girls can be soldiers.

Officers Elected For Soph Y Club

Thursday night at the regular meeting of the Sophomore Y club, the following officers for the year were elected: Hannah Slappey, president; Flo Finney, vice-president; Dot Joiner, secretary; and Martha Evelyn Hodges, treasurer.

Because of so many conflicts, the club voted to change the time of meeting to 4 o'clock on Tuesday afternoons. Temporarily, the meeting will be held in the YWCA office.

The club is planning to present a morning watch service early Thanksgiving morning. Further announcement of this will be made later.

Answers To Do You Know

Continued From Page 4

1. The Israelites in the land of Canaan. In the book of Judges we read: "And they went out into the field, and gathered their vineyards, and trode the grapes and held festival, and went into the house of their god, and did eat and drink."
2. Five deer.
3. "Speak-for-yourself-John," Priscilla.
4. Massachusetts.
5. Washington, in 1789.
6. Religious festival celebrated in the United States by virtue of the authority of the civil

government.

7. Virginia. In 1857 Governor Governor Wise issued a Thanksgiving Day proclamation.

8. Three years. The first home-going Thanksgiving week-end occurred in 1939.

9. Homecoming.

10. Turkey.

SPECIAL SALE
Ladies' Fine Silk
HOSE
This Week
\$1.98 - \$1.15 - \$1.29
All Pure Silk
Rayon Top, Toe, and Heel
\$1.10 - \$1.19 - \$1.25
If you want the Best, Shop at
E. E. BELL'S

Odorless Cleaning
One Day Service
One Dress Cleaned Free to
FAY CROWDER
Good For 6 Days Only

Christmas Cards and Gifts.
Also Selected Candies
Do your shopping early at
Rose's 5 & 10c Store

As one skeleton said to the other:

LABORATORY

"If we had any — we'd get out of here"

AND GO...

Listen to **Fay Crowder '42**

Georgia State College for Women (University of Georgia System)

on the G-E MAZDA Lamp
HOUR OF CHARM
AUDITIONS FOR UNIVERSITY WOMEN

• A strictly super *must* for every Adam and Eve, this Sunday night! Any droop who doesn't hug a sound box when Phil Spitalny and his all-femme combo put our own campus thrush on the waves, should be tossed—and we mean good. Remember, the little gal is going to be chirpin' for us home-folks, and our thunder may help her to cop off the four-grand scholarship for the old Almy Mammy. *"Intestinal Fortitude"—to you.

SUNDAY NIGHT
at 10:00 P. M.

WSB AND NBC
RED NETWORK

MARJORIE WOODWORTH
Chesterfield's Girl of the Month
in the Hal Roach hit
"All-American Co-ed"
a United Artists Release

Let's Celebrate
IT'S CHESTERFIELD

Pass around the Chesterfields and it's pleasure time for everybody... smoking pleasure that only the right combination of the world's best cigarette tobaccos can give you.

Chesterfields make good friends... they're milder, definitely better-tasting and cooler-smoking. Everybody who smokes them likes them.

They Satisfy

Copyright 1941, Liggett & Myers Tobacco Co.

Record of the Week

This Is No Laughing
Matter
By Charlie Spivak

Hall's Music Company
The Record Shop