
Colonnade

Special Collections

4-6-1948

Colonnade April 6, 1948

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 April 6, 1948" (1948). *Colonnade*. 420.
<https://kb.gcsu.edu/colonnade/420>

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.

91 "Jessies" Make Winter Dean's List

Ninety-one GSCW students were placed on the Dean's List for winter quarter:

Huanne Aiken, Mary Ann Aiken, Patty Allread, Eliza Athon, Dawn Atkinson, Mary Barger, Betty Benning, Jean Bond, Barbara Jo Bostick, Dorothy Boyd, Barbara Burch, Jane Burch, Sarah Carpenter, Mary Eleanor Chambliss, Frances Coleman, Nannette Daniel, Lurlene Dawson, Patricia Dent, Martha Jane Darden, Margie Dial, Gloria Doughtie, Virginia Drew, Marion Dunning, Barbara Dunson, Alma Josephine Edwards, Jacqueline Fowler,

Dorothy Francis, Ruth Garren, Mary Ann Ginn, Nancy Goodwin, Wanda Gray, Gena Gwin, Eula Patricia Hagan, Joyce Hambrick, Louise Happoldt, Joyce Harris, Myrtle Hartley, Frances Harwell, Elizabeth Haulbrook, Betty Hayes, Jane Hayes, Billie Jean Hiers, Lynn Hinesley, and Annie Howell.

Mary Aleene Jackson, Billie
(Continued on Page Six)

Six Seniors Receive Bids To Phoenix

Bids to Phoenix honorary society have been issued to six seniors this quarter: Mary Barger, Waynesboro; Margie Anne Dial, Monroe; Gloria Doughtie, Columbus; Edith Lewis, Vidalia; Gretchen Waldrep, Atlanta; and Dorothy Wellborn, Talladega, Ala.

Betty Hayes, Milledgeville; Mary Ann Aiken, Macon; and Carolyn Hancock, Atlanta, were elected to Phoenix in previous quarters.

Members of this honorary society will be presented in chapel at Honors Day exercises Monday, April 12.

Phoenix was first started on the GSCW campus in 1939 by a committee of Phi Beta Kappa members of the faculty. Dr. Hoy Taylor has been chairman of this committee since it originated.

Members of the organization are selected from the upper seven percent of the senior class. Requirements include a minimum of 28 courses credit and a minimum of 15 of these courses at GSCW.

PRACTICING THE DANCE, "With a Lift and a Lilt," which they composed, are Ruth Doster, Jeannette Cauley, Betty Bonnell, Betty Greer, and Janice Rayburn.

GSCW College Theatre To Present "Our Hearts Were Young And Gay"

"Our Hearts Were Young and Gay," a gay and rollicking comedy, will be College Theatre's spring quarter production, to be presented April 29 and 30 in Russell Auditorium. The plot concerns two college girls, Emily Kimbrough and Cornelia Otis Skinner, who take a voyage and turn Paris upside down.

The cast includes: Weylene Edwards, Emily Kimbrough; Margaret Anderson, Cornelia Otis Skinner; Joan Faulkner, Mrs. Skinner; Inspector, Virginia Warren; Therese, Marilyn Keys; Harriett St. John, Dolores Miller; Winifred Blough, Emily Trapnell; Stewardess Frances Binion; Dick, Bartow Brown; Leo, George Allen; Admiral, Pete Bittick.

Mr. Max Noah will play the

role of Otis Skinner. Dr. Stephen Dillard will portray a French actor, Monsieur de la Croix and Father John D. Toomey is to be the ship's purser. The roles of Madame Elsing, the steward, and the window washer have not been selected.

On the production staff, Frances Lawson will be stage manager; Jane Macrae will head stage crew, and LaVerne Womble acts as Alpha Psi Omega adviser. Vera Ann McElhannon advises Frances Harwell as head of costumes. Joyce Oliphant heads lights with the assistance of Gretchen Waldrep as Alpha Psi adviser. Frances Binion will head props and Barbara Harrison will act as adviser. Weylene Edwards advises Margaret Anderson as head of publicity, and Virginia Bradford is adviser for sound crew headed by Mary Mickelson. Jeanne Kleber is head of make-up; Anne Mainor serves as adviser. Jean Whitmire is business manager.

Anne Mainor holds the newly-formed position of production manager and will also be house manager.

Dr. Katherine Gilbert Speaks At Honors Day

Dr. Katherine Gilbert will be Honors Day speaker in chapel on April 12, when the new Phoenix members will be presented. Dr. Gilbert is chairman of the Department of aesthetics, art, and music at Duke University.

She has recently returned to this country after five months in Europe, chiefly in Italy, where she worked as a representative of the newly created Committee for International Cooperation of the American Philosophical Association. She also worked under the informal sponsorship of the cultural and informational subdivision of the United States Information Services.

GSCW Modern Dance Club Presents Recital Of Original Dances April 14

The Modern Dance Club, under the direction of Dr. Barbara Beiswanger, will present its annual recital April 14, at 8 o'clock in Russell Auditorium. All the dances which they will present at this time were composed by members of the dance club.

The program for the recital will include:

Opening Dance—Emile Waldteufel

With a Lift and a Lilt—Morton Gould

Spirituals:

I'm Gonna Walk With My Lord—Arranged by Robert Shaw

Set Down Servant—Arranged by J. De Forest Cline

Holiday Song

Dream Fantasy—Leonard Bernstein

Wistful—Maurice Ravel

Variations on Oh Susanna—Arranged by Paul Nordhoff

Sailors on Leave—Leonard Bernstein

Sweet Betsy from Pike—American Folk Tune arranged by Burl Ives

Perpetual Motion—Francis Poulenc

Rhapsody in Blue—George Gershwin

Three Fantastic Dances—Dimitri Shostakovich

The Ichauway Dance—Hugh Hodgson

Which Shall It Be, Harmony or Discord—Jacob Gade

Solo—Aaron Copeland

The Battle Hymn of the Republic—Arranged by Roy Ringwald

Dot Smith, graduate member of the club, will return for the program to dance two solos.

One of the high points of the program will be the solo of Barbara Burch, president of the club for the past two years. Her dance is entitled *Wistful*, to the music *Sonatine*, composed by Maurice Ravel.

Other solos are a comedy to polka time, *Sweet Betsy from Pike*, Fran Lane; *Perpetual Motion* by Francis Poulenc, Gwen Mincey; *Dream Fantasy* by Leonard Bernstein, Frances Lawson.

The girls who went to North Carolina, Barbara Burch, Gwen Mincey, Frances Lawson, and Ruth Carter, will open the second half of the program. Their composition, *Three Fantastic Dances*, to the music of Shostakovich, won honors for the GSCW Dance Club in the Dance Symposium at the University of North Carolina, March 11, 12.

The A Cappella Choir, under the direction of Mr. Max Noah, will assist the club on several of their numbers.

The cover for the program was designed by Mr. Richard Williams.

Miss Padgett's art class has made the posters for the event.

Miss Edna West is in charge of the lighting effects.

Officers for the Modern Dance Club are Barbara Burch, president; Cissy Mitchell, vice-president; Frances Lawson, secretary; Gwen Mincey, treasurer; Sara Kennedy, research chairman.

Rosamond Gilder To Appear April 8 On Lecture Series

Miss Rosamond Gilder will appear on the GSCW lecture series April 8, at 8:30 p.m. in Russell Auditorium. She will discuss "The American Theatre On and Off Broadway."

For the past 20 years, Miss Gilder has been a member of the "Theatre Arts Magazine" staff as dramatic critic, associate editor, and finally as editor.

Miss Gilder, daughter of Richard Watson Gilder, poet and editor of "Century Magazine," is a member of the "New York Drama Critics Circle" whose annual designation of the season's outstanding drama is regarded as the most significant award a playwright can receive.

Secretary of the American National Theatre Academy, she will be a special lecturer on the staff of Barnard College in New York City next year.

Miss Gilder has written such books as "The Life of Richard Watson Gilder," "Enter the Actress," "The First Woman in the Theatre," "John Gielgud's Hamlet," "A Theatre Library, a Bibliography of One Hundred Books in the Theatre," and "Theatre Collections in Libraries." She has also translated "My Life" by Emma Calver.

She has lectured on the theatre in New York City, at drama and theatre conventions, and at universities and colleges in the east and far west.

Miss Gilder was editorial secretary of the National Theatre Conference and director of the Playwrights Bureau of the Federal Theatre.

Parents Day Comes April 9th

Parents Day will be held at GSCW on Friday, April 9. This annual event is sponsored by the Granddaughter's Club and Alumnae Association. A prize will be given this year to the dormitory having the highest percentage of parents present.

There will be only first and second period classes on this day. Parents who wish to do so may visit these classes.

The chapel program at 10:30 will open with an organ prelude by Miss Maggie Jenkins. Frances Tucker, member of the Granddaughter's Club, will give the devotional.

Dr. Donald H. MacMahon, dean of instruction, will extend a welcome to the parents and guests. Betty Wells, president of the Granddaughter's Club, will also give a welcome address.

The A Cappella choir will sing an arrangement of "Beautiful Savior" and "Battle Hymn of the Republic." Jane Slover will be the soloist.

Mrs. T. H. Smith, instructor at Peabody High school and president of the Alumnae Association, will introduce the speaker, Miss Catherine Allen of the University of Tennessee, a graduate of GSCW, who will be here as a guest of Miss Katherine Scott. The program will close with the singing of the "Alma Mater."

Dinner for students, guests, and parents will be served on front campus at 1:00 o'clock.

IN A SCENE from "Our Hearts Were Young and Gay," Mrs. Skinner, Joan Faulkner, and Mr. Skinner, Mr. Max Noah, observe the enthusiasm of Cornelia, Margaret Anderson, Emily, Weylene Edwards, is puzzled about the whole thing.

The COLONNADE

Published bi-weekly during the 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. Member of Associate Collegiate Press, National Advertising Service, and Georgia Collegiate Press Association. Printed by The Union-Recorder, Milledgeville, Ga.

THE STAFF Editorial Staff

Editor-in-Chief.....Betty Eidson
Associate Editor.....Jane Macrae
News Editor.....Gene Gwin
Club News.....Celeste Smith
News Reporters.....
Dorothy Turner, La'Trelle Barentine, Eleanor Stuart, Ann Mainor, Dolores Wheeler, Melba Shelnut, Laverne Womble, Ann Peterson, Mooby Preacher, Anne Lucas
Feature Editor.....Barbara Thompson
Feature Staff.....
Carol Jones, Peggy Shirley, Minnis Alderman
Cartoonists.....Maxine Brown, Iris Van Houten
Make-up Editor.....Marilyn Keys
Typists.....
Mary Will Kicklighter, Bobbie Vance, Jean Bond, Lynn Chalkley
Staff Photographers.....
Betty Benning, Margaret Anderson

Business Staff

Business Manager.....Frances Jackson
Associate Business Manager.....Jean Crittenden
Circulation Manager.....Emily Neal
Exchange Editor.....Ruth Ann Vest
Business Assistants.....
Deile Hammock, Betty Jo Tyus, Dot Reeves, Ouida Woods, Jo Ann Suter

College Government Aims

1. Cooperation and joint planning with the faculty on problems relating to both faculty and students.
2. Closer coordination of all branches of CGA, and cooperation with the Y and Rec Association.
3. Continue to promote a more effective honor system by working and cooperating with the Honor Board.
4. Support of the work of the standing committees and any other committees that may be created to meet special needs.
5. Recommendation of such regulations as will be in the interests of better group living.
6. Action on such matters as may be brought before Student Council, always striving to make decisions that will be in the best interest of the students and the faculty.
7. Inform students and faculty of what is being done about problems relating to the group as a whole and provide opportunity for both to express opinion.
8. Continuation of the junior advisers for freshmen and plan a training program for them to be executed during spring quarter.
9. Encourage more interested participation in College Government.
10. Consideration of the recommendations of the out-going Council, and continuation of the work that they have done.
11. Make College Government an effective program of training for participation in government after college by cooperating with our campus organization, The League of Women Voters, and at the same time a working program to achieve the best possible standards for democratic group living on our campus.

Spring 1947-1948

"In the spring a young man's fancy lightly turns to thoughts of love." Yes, and many a young lady's turns in the same direction.

But I want you to think on something else for a moment. It is now spring, and with our new CGA officers elected and their aims stated we should think back to last year, to last spring. What were our aims then? How many of them have we supported; how many completed; how many still to be worked on; how many are things toward which we must always strive? Reprinted here is an article from The Colonnade, April 8, 1947, stating the aims of CGA.

PAST AIMS

"CGA—Closer coordination of all the branches of CGA, 'Y', and 'Rec'; continued cooperation with the faculty on problems relating to faculty and students; strive to promote a more effective honor system by working and cooperating with the Honor Board; careful consideration of any changes in rules, asking for such changes that seem best for the student body; continue support of standing committees and give aid to them in every way possible; consideration of all matters referred to Student Council and takes such action that seem best for the student body; continuation of the Junior Advisers for the Freshmen and plan a training program for them to be executed during spring quarter; encourage more student participation in College Government through all branches of the government, placing emphasis on the incoming Freshmen; consideration of the recommendation of the out-going Council and continuation of their work; inform students of what is being done about problems relating to the group as a whole, and provide opportunity for students to express their opinions; to make College Government an effective organization in providing for a happier and better group on our campus."

Accomplishments

Now let's see what we did. There was definite progress made in coordinating the three major organizations and it must not stop now. Faculty student relations were promoted through informal gatherings and faculty student dinners. The educational program of the Honor Board included holding dormitory discussions and drawing up the honor pledge. Many new rules that were passed have proved successful—unlimited lights for freshmen, eleven o'clock permission on Saturday, and Sunday, extra riding and dating privileges. The point system was revised and Judiciary redefined the penalties with great improvement. The freshmen orientation was more thorough and well executed. The campus courtesy committee worked toward better manners for more pleasant group living on our campus. The scholarship committee began the practice of awarding a scholarship cup in the freshman dormitories. CGA began Dead Week.

YOUR PART

Now, where did we fall down? Did we take a more active interest in our college government? Was our honor system all that it could have been? Did we try to find out what went on, and the how and why of things that were done? If our college government fell down in any such way much of the fault lies with us—the students. We should each take an active interest and an active part in CGA. Much—very much—was accomplished last year. But the job is by no means complete. It will take interest, cooperation, and action on the part of each student to make this year a more successful one. We are fortunate. We have had excellent leaders and we still have them. With such a fine foundation we cannot and must not fail to make our College Government grow to promote better democratic living at GSCW.

The Colonnade Speaks

The Colonnade is your paper.

Do you realize exactly what this means? Because it is your paper, The Colonnade staff members want to publish your views on issues, the kind of features and news stories that you like to read.

But sometimes we have no way of knowing what your views are or what kind of news you like to read. We can know these things only if you tell us by "Letters to the Editor," and by your comments and opinions expressed to us.

Because it is your paper, we want you to know the plans and hopes we have for The Colonnade.

We want to wholeheartedly cooperate with CGA, Y, Rec, and every other organization on campus in their projects, plans, and proposals.

The new staff will continue to use no syndicated material. We will continue to have our news stories, features, and cartoons done by the students on campus—and we'll try to make them readable, interesting, and in accepted journalistic style.

We'll make mistakes, of course. Sometimes they're unavoidable. But we'll try to make as few as possible.

And most of all, we want you to keep in mind that we need your contributions, comments, and criticisms, good and bad. That way we can keep working for the day when The Colonnade will really be the voice of every student on campus.

From CGA To You

Friends and Fellow Students:

At CGA Retreat the latter part of winter quarter those of us who, because of your support, had the opportunity of attending this informative and progressive meeting, were reassured that the faculty is always for us and with us on any issue or plan for which sufficient reason can be given. The hardest fact to realize and cope with was that the students (and this lack doesn't end where student officers begin), do not always support issues or plans for which sufficient reason can be given. For example: to have rules changed your Student Council studies the wants and needs of the students; if enough reason favoring a change are found so as to make it feasible to ask this change, then it is submitted to the Faculty Committee on Student Relations. But the reasons do not all come under the category of what is wanted. Reasons must be shown to prove that the students when accepting any greater privileges are capable also of accepting just as great if not greater responsibilities in administering, living up to, and realizing the limitations of any change.

Yes, this is where we fall down in our support, our support to the government which has given us the right to help govern ourselves. Is it that we are incapable of accepting our responsibilities? I think not!

I think it is that we have not understood that it is our honor-bound duty to live up to what we have and show interest in what we might have. We have not realized that unless we show enough active interest and support in what we have by living up to it by the letter that we have tied the hands of our student leaders or faculty in getting more for us.

College Government began its new year with the installation of new officers. Since that time we have been holding discussions and making plans in an effort to start the progress towards more student interest and participation. The success of these plans are not possible without you. We want to make progress; "we", the faculty, officers, and students.

With the utmost confidence and faith in you,

CATHERINE LUTHER,
President, CGA

Music Festival Attracts 3000 To GSCW Last Week

Colorful band uniforms, glee club members dressed all in white, the sound of drums, trumpets, and clarinets—these marked the state music festival held at GSCW March 31 to April 2. Approximately 3000 people from various parts of the state attended the event.

Mr. Max Noah, head of the GSCW Festival of Music, was local chairman of the festival. Mr. Noah is executive secretary of the Georgia Music Educators' Association, which sponsors the event, and Miss Maggie Jenkins is the secretary-treasurer. Mrs. J. S. Hupan, Atlanta, was in general charge of the festival.

The festival was divided into two parts with competition for the elementary schools on April 1 and that for the high schools on April 2.

The state festival chairmen were:
Festival, J. S. Rutan; Instrumental, Rollin W. Tuttle; Vocal, Douglas Rumble, Jr.; Piano, Mildred Harding; Elementary, Ear-luth Epting; Membership, Guyton McLendon; Program, Lowrey Haynie.

A highlight of the festival was the marching event at 8 p.m. Thursday at GMC stadium. The event began with a parade of 10 high school bands starting at the GSCW campus and progressing to the stadium where each performed.

Judges for the festival included J. T. Ellis of Montgomery, Ala.; Harris Mitchell of Athens; Raymond Anderson of Birmingham, Ala.; Dr. J. R. Wilson of New York City; Carlton Butler of Tuscaloosa, Ala.; and Miss Despy Carlas of Athens.

Six Girls Live In Vinson House

Girls living in Vinson Home management house this quarter are:

Nellie Witt Tew, Manchester; Ella Mae Jenkins, Hapeville; Jean Penfield, Adairsville; Mary Ann Ginn, Carnesville; Mary Ellen Hosh, Smyrna; and Amelia Vance, Gainesville.

Mrs. Ives Adams of Concord, will act as chaperone.

Arnold Parker Says:

I want to thank those of you who have been coming in to "Clean With Us" during the first part of this year, and to invite more of you LADIES to come in also. It is almost impossible for me to personally see each of you when you come in—but, please be sure that I appreciate your good patronage, and will do everything possible to give you the very best in cleaning service.

DR. FULLER with the new typewriter which he brought to considerably lessen the troubles of The Colonnade typists.

Let Us Introduce You To Some Favorite College Personalities

The first person you meet on your arrival at GSCW is your housemother. It is interesting to know just a little about her in order that you may understand her as she understands you.

If you reside in Atkinson you will become closely acquainted with Mrs. Marie Martin, who regards GSCW as her only real home, for she attended school here for five years, and has been a housemother since 1925. She has, at one time or another, lived in every dormitory on campus with the exception of Beeson. "Mother Martin" as she is known by the Atkinson family is always remembered for her wonderful peanut candy. She loves to sew, but her outstanding hobby is gardening. Every day, if the weather permits, you will see Mrs. Martin in her garden, which is her pride and joy.

In Sanford you will find Miss Lottie Neese. Originally from Atlanta, she moved to Waycross where she taught speech and dramatics for 10 years before coming to this campus. She has been a senior housemother for 11 years. During her spare time she is a camp counselor and director. If you lived in Sanford you would become very well acquainted with General

Peter, Miss Neese's mythical boyfriend, who remembers all important occasions with telegrams.
In Ennis you will meet Mrs. Martha Hill Jennings from Thomsville, who is fairly new on the campus. She came here last September, at which time she was house director of Mayfair.
At Beeson is Mrs. Martha Christian, formerly from Buena Vista. She has one daughter, who is an alumna of the college. Mrs. Christian attended Wesleyan for two years, and has been a housemother at GSCW for 21 years. She has resided in every dormitory except Atkinson and Mayfair.

Our newest housemother is Mrs. George L. Smith from Swainsboro, who made her appearance last September. She is housemother of Mayfair and Mansion.

In Terrell is Mrs. Georgia Wallace from Lexington. This year marked the beginning of her 10th year at GSCW. When the Waves came here in 1941, Mrs. Wallace served as dietician for two years. She received a B.S. degree from this college and her daughter is an alumna of GSCW. Mrs. Byrdie O'Calligan, who has been here for 10 years, is house director for Bell Annex. Mrs. O'Calligan opened Sanford Hall.

In Bell Hall is Mrs. Iron A. Bowden. This is her fifth year at GSCW. She, too, has been in practically every dormitory on campus. Mrs. Bowden's hobby is the Bell Hall garden and her flowers.
Mrs. Pearl Hyde is in Terrell Annex. This is her fifth year on the campus. Before coming here she was a fraternity housemother at Emory for 12 years. Her hobby is freshman. She says, "I love them."

Let Us Show You Our Complete Stock of New SHEAFFER PENS World's Finest Writing Instrument New Color—Improved Features Ask to See Sheaffer's Threesome Line, Something Entirely New in Ensembles. We Also Carry Strip J. C. Grant Co. Veterans Club Bldg.

Ahem! Have A Cigar! It's On Colonnade

Ahem! Have a cigar—it's on The Colonnade. We're very proud and pleased to announce the arrival of our new typewriter.

We wish to extend our thanks and appreciation to Dr. Donald C. Fuller, the mysterious typewriter, who was responsible for our possessing this new, lovely little creature. Lovely? Yes, and charming, too. At last our typist can be sure that when they type a "T" they won't come out with a capital "Y." Or, at least, we hope they're sure.

Anyhow, it's an improvement over Junior. Not that we're fickle—just grateful!

GSCW Chemistry Club To Sponsor Herty Day May 1

On May 1 the GSCW Chemistry Club will hold its annual Herty Day program, Ellen Gwin, president, has announced. Dr. Wirtley E. Rudd, Dean Emeritus of the School of Pharmacy, Medical College of Virginia, has been selected to receive the 1948 Herty Medal. This medal named in honor of the late Charles H. Herty, past president of the American Chemical Society and originator of the process for paper from Southern pine, is given for outstanding contributions to chemistry in the Southeast through research or teaching.

Several events will highlight Herty Day. At 3:30 an afternoon tea will be given by the Chemistry Club at the Mansion, the home of President and Mrs. Guy H. Wells. At 5:30 dinner will be served on the front campus. If the weather prevents this, dinner will be served in a college dining room to be designated later. At 7:30 the awarding of the Herty Medal in Russell Auditorium will take place. Dr. Rudd will deliver the address. An informal dance in the college gymnasium will follow the evening program.

The committee chairmen for the program of the day are: Pat Dent, dance chairman; Mary Ham, decorations; Barbara Fowler, music; Frances Jackson, ticket chairman; Mary Frances Lane, publicity.

THE COLONNADE April 6, 1948

State FTA To Meet At GSCW April 16-17

Georgia's Future Teachers of America will meet at GSCW April 16 and 17 for their annual conference. Representatives of college and high school FTA organizations will be here for the conference. Schools planning to establish FTA organizations will also send representatives.

Officers of FTA on campus are Betty Moore, Nunex, president; Jean Lindsey, Marietta, vice-president; Virginia Little, Atlanta, secretary; Kathleen Frazer, Washington, treasurer; Frances Harwell, Monroe, historian; and Betty Benning, Atlanta, parliamentarian.

GSCW YWCA Holds Annual Spring Retreat

Y spring retreat was held at Nesbitt Woods April 2 and 3. This retreat was the first to be held in the new cabins there.

Olive Boline, new president, gave the welcoming speech. Dr. George Beiswanger, member of the Y advisory board, gave the opening talk. Reports of the old cabinet members were given. Later, plans for next year were formulated by the new cabinet members.

The Rev. John McMullen, pastor of the Presbyterian Church of Milledgeville, gave the closing address at the retreat.

Miss Pat Malcom, member of the advisory board, acted as chaperon for the retreat.

Alice Davis, tea chairman. Dr. L. C. Lindsley, head of the chemistry department at GSCW, was the founder of Herty Day here.

WOOTTEN'S

SEE the Beautiful
NEW STATIONERY
at
WOOTTEN'S

CAMPUS THEATRE

MONDAY AND TUESDAY

THURSDAY AND FRIDAY

Letter To Students

Stuttgart, Germany, March 9, 1948

Dear Students:

This is the story of a German refugee, the story of my chauffeur-interpreter, from the time World War II opened until now. His name is Opella. He is the kind of boy one likes at first sight. He is not a native of Stuttgart, but he knows his way around, and I have ridden with him for over a month now. Part of the time he has acted as my interpreter, and I have picked up much interesting information about him.

This afternoon Opella called on me, and I was able to get a more connected story of his life. When the war broke out in 1939, he was 17. His father was a railroad engineer and had saved considerable money and was about ready to retire. The boy had planned to enter the University of Breslau that fall to study medicine. The war, of course, ended his educational plans, and he entered the navy where he served until most of the German naval vessels were sunk. He was then transferred to the infantry and sent to a special school. The war ended before he had finished this training. He was a prisoner of war, at first, but was later released. He had nothing but his navy uniform. He was not allowed to go back to Silesia as this section of Germany had become a part of Poland, and the Russians had forced all Germans to leave and confiscated their property. His mother and father had to flee from their home separately, after losing all of their property. It was many months before the father could find the mother. They now live in Frankfurt in one small room, with some friends.

When Opella was released from prison camp, he and a young companion went from city to city looking for work. He and the other boy were welcomed into any German home they came to and given the best food and bed. The German mother would say always, "I have a son or sons somewhere, and I hope some one looks after them." Opella is also a good musician. He found that many of the Americans enjoyed music, and often he and his friend would play for American officers and their families. In this way he picked up a great deal of English which has come in handy. He and his friend finally arrived in Stuttgart looking for work. Opella became sick and had to go to a hospital, but was soon well again.

When he wanted a job, a friend suggested a school in the city that was just then re-opening. They wanted someone to teach English. The master of the school liked Opella and employed him. It was luck that he qualified for the school only employed those who had not been a member of the National Socialist Party. One had to be 18 to be eligible to join the Hitler party, and Opella was only 17 when the war started. After Opella had taught in this school for sometime, the Military Government asked this school to furnish it an interpreter. The school recommended Opella, and in this way he became connected with the Military Government. He soon learned to drive a car, and is now drawing a salary for teacher of English in this school at night and as interpreter and chauffeur during the day. In his own city of Cosal before the war, there were only 10 cars in a city of 20,000 people. Now he laughs when he drives out in a car.

For several days he has been ill with some stomach trouble. He tried to get an appointment with a doctor, but learned that it would be two weeks before he could see one. This afternoon he came to tell me "how fate is playing with him." He was driving the military car when someone ran into the rear end and smashed it up somewhat. The man in the other car got out and apologized, handing him his card and agreeing to have the car repaired. The card read, "Dr. Otto, Specialist in Internal Medicine." Opella saw his opportunity. He agreed to fix the car himself if Dr. Otto would give him an appointment the next week in case his stomach gave him any more trouble. This the doctor readily agreed to do. You can't keep a boy like this down. He is saving his money, and expects to enter law school this fall. I have promised to send him some clothes and a little money from time to time. If he were in America, this young man would soon be wealthy, married to a good family, and might be a millionaire before he died. He is talented in many ways. He has a brilliant mind, is a musician, is friendly and reliable. What I admire most in him is

THE COLONNADE
April 6, 1948

Dr. Harry Little Leaves For Arkansas

Dr. Harry A. Little, chairman of the division of education at GSCW, before his resignation, left last week for Arkansas where he will become superintendent of the Little Rock public schools.

Dr. Little, a native of Arkansas, received his AB degree from Hendrix College in Conway, Ark., his Master of Arts from Peabody College, and his Doctor of Philosophy from Teachers' College, Columbia.

Before coming to GSCW, he had public school experience in Mississippi and Arkansas. He had been at GSCW for 14 years.

Dr. Little was commander of the Ciba American Legion here, was at one time president of Rotary Club, was active in the Jaycees, and took an active part in the Red Cross and Community Chest Drives.

During the war he served in this country and in the Pacific as an operations analyst with Army Air Force.

He cooperated closely with the public schools in Georgia, the state department of education, and other state educational groups.

At the time of his resignation he was a director of the Georgia Education Association.

LOCAL IRC REVIEWS RECENT CONFERENCES

Recent IRC conferences will be reviewed tonight at the 7:30 meeting of the International Relations Club.

Francis Jackson will give a report on the state IRC conference held at Emory recently. Gimette Bouche will review the southeastern regional conference held at Auburn, Ala., March 5 and 6.

his love for his old father and mother. He had two brothers but both were lost in the war. Last week I gave him some fruit and a carton of cigarettes. When I asked him this afternoon how he was enjoying these things, he apologized, saying that he had sent them to his dad and mother.

Sincerely yours,
DR. GUY H. WELLS

COMPLIMENTS OF
HALL MUSIC CO.

Tall Tales Contest Offers You Chance To Spin A Yarn

Gather 'round me, all you Jessies, while I tell you how you may win fame and fortune all at one clip. How, just by letting your imagination run wild.

In other words, if you like to spin tall tales, then this is your Golden Opportunity, because The Colonnade is sponsoring a Tall Tales Contest. Now, let me tell you the rules of this contest.

Stories should not exceed 350 words, and all tall tales must be in by Friday, April 23. If possible, the stories should be typed and the lines double-spaced. All Colonnade staff members are disqualified. By the way, just never mind about the box tops.

The winners, first, second and third, will be announced and their stories will be published in the May 4 issue of The Colonnade. Judges will be the feature editor and members of the feature staff.

Now don't hesitate. Sharpen your pencil and sharpen your wits and get busy!

Personal Relations Week Opens April 20

Mr. and Mrs. Tom Cottingham from Douglas, will be leaders in an Institute of Personal Relations to be held on campus April 20 through 23. The institute, sponsored by the YWCA, will consist of small discussion groups, classroom lectures and personal conferences in which Mr. and Mrs. Cottingham will speak on topics that have been chosen by the students.

Both Mr. and Mrs. Cottingham attended Duke University. Mr. Cottingham received his M.A. at Emory University in 1938, and Mrs. Cottingham received her M.A. from Columbia University in 1944. Mr. Cottingham was associate professor of English at North Georgia College from 1938 to 1940. At the present time, Mrs. Cottingham is an economics instructor at South Georgia College and Mr. Cottingham is working with the University of Georgia Extension Service in Fitzgerald.

Mr. and Mrs. Cottingham have served as student advisers and counselors to Duke University Y's and in addition to this work they established and arranged for the continuous support, personnel and financial, of a community center in a slum area of Durham, N. C.

Mr. Cottingham served three and one-half years at sea with the United States Coast Guard Reserve. Mrs. Cottingham spent 20 months in Australia and the Philippines, during which time she directed recreation, supervised forums and served as assistant club director of the second largest Red Cross Club in the world.

In Douglas, Mr. Cottingham is president of the Douglas community council. Mrs. Cottingham is a housewife and a member of the faculty at South Georgia College. The Cottinghams have a 13-month-old son, William Thomas, III.

Five GSCW students and Miss Aetha Whitney, physical education instructor, will attend the National Folk Festival at Berea, Ky., April 8, 9, and 10.

The five folk club members, who are planning to go to the festival are Dolores Wheeler, Lafayette; Avis Register, Rentz; Alice Cheek, Rhine; Kathryn Phillips, Summerville; and Helen Ledbetter, Eatonton.

People from all over the United

Faculty Forecast

Miss Edna West and Miss Blanche Muldrow will leave Tuesday, April 6, for Nashville, Tenn., where they will attend the regional speech conference.

Miss Iva Chandler and Dean Ethel Adams have returned from Chicago, where they attended the National Dean of Women and Personnel conference.

Miss Mabel T. Rogers, Miss Blanche Tait, Mrs. Fern Doris, and Miss Katherine Weaver will go to Jekyll Island April 24, 25 to attend the Georgia Ornithological Society meeting.

Dr. Katherine Holtzclaw left GSCW March 25 for Germany. She is being sent through the Office of Military Government. While in Germany, Dr. Holtzclaw will direct classes in applied home economics in German schools.

New "Y" Cabinet Chosen For 1948-49

New cabinet members have been chosen for the campus YWCA. Officers of the Y elected last quarter are Olive Boline, president; Marguerite Williams, first vice-president; Anola Lee, second vice-president; Dolores Davis, secretary; and Ouida Woods, treasurer.

Members of the new cabinet include: Jean Bond, librarian; Betty Edison, current affairs; Peggy Whitmore, World Student Service Fund chairman; Betty Benning, intercollegiate chairman, Anna McMillan, music chairman and Charlie Bloodworth, "Y's Owl."

Shirley Steele is morning watch and taps chairman. Frances Jackson will be speakers and institutes chairman, Maxine Brown is head of publicity; Dot Boyd is program chairman; Beebe Kent will be seminar chairman; Dawn Atkinson is in charge of student faculty suppers. Gloria Nash is social chairman; and Sally Harrell is social service chairman.

NOTICE! STUDENT COUNCIL MEETING 6:30 Wednesday, April 7 Rules changes, policies to be discussed

All Students Are Invited to Come States will attend the colorful festival. Folk dancing, folk singing, and puppet shows will be in the events.

WATCH BANDS

BEAUTIFUL ASSORTMENT IN CORD, CLOTH, GOLD, AND SILVER

WE PUT THEM ON WHILE YOU WAIT

Hancock Street Milledgeville, Ga.

CGA Committee Heads Announced

New standing committee heads of CGA and the new chairman of Honor Board have been announced by Catherine Luther, CGA president.

Fran Holst, Macon, will be the chairman of Honor Board next year. Fran, a freshman, is president of Bell Annex this year.

Celeste Smith, Washington, will continue as chairman of scholarship committee.

Huanne Akin, Covington, is the new campus courtesies committee chairman. Wylene Edwards, Milledgeville, has been chosen as chapel proctor, and Betty Palmer, Atlanta, is CGA's new point recorder with Fran Holst as assistant. Maryleen Jackson, Mayfield, will continue to be chairman of the fine arts committee.

Members of the club, under the direction of Dr. Barbara Page Beiswanger, will go to Atlanta, April 18, where they will present a program at Murphy and Hoke Smith schools.

NEW STANDING COMMITTEE heads of CGA are Celeste Smith, scholarship; Huanne Akin, campus courtesies; Maryleen Jackson, fine arts; and Betty Palmer, point recorder.

Any fool can plainly see
All the girls at GSC
Hate to use up all their time
With pen and book.

Learning may be fine for some.
But they'll quickly tell you, Chum.
That you can't get very far
Without "THE LOOK."

So with long and billowy skirts.
And those Gibson Giklah skirts.
You have learned one fact that has some meaning
Good appearance means a lot.

So keep the clothing you have got.
Looking strictly up to date
With **DEMPSTER'S** Cleaning.

DEMPSTER'S
DRY CLEANING — ALTERATIONS — LAUNDRY
"PERSONALIZED SERVICE"

Modern Dance Members Given Top Honors

Four members of the GSCW Modern Dance Club were picked by a New York Dance artist as one of three college dancing groups in the southeast who gave top performances, in the Dance Symposium at the University of North Carolina, March 11-12.

The four girls, Barbara Burch, Thomson; Gwen Mincy, Thomaston; Ruth Carter, Plains; and Frances Lawson, Tennille, won this honor with their dance, "Three Fantastic Dances" to music by Shostakovich. The girls will present this dance in the Modern Dance recital here on April 14.

Members of the club, under the direction of Dr. Barbara Page Beiswanger, will go to Atlanta, April 18, where they will present a program at Murphy and Hoke Smith schools.

Are "Jessies" Polite? Time Will Tell

Are the girls on our campus courteous? That's what the CGA campus courtesies committee is hoping to find out. And they will do their utmost to help forgetful Jessies remember little rules of courtesy that help make a person tip-top on anybody's list.

Huanne Aiken, chairman of the committee, has announced that, in order to carry out these resolutions more effectively, her committee is planning a Campus Courtesies Week. The date of the week has not yet been announced.

Campus Courtesies Week will begin with a skit in chapel Monday morning. During the week there will be a poster campaign on the hostess system, dormitory life, and other points of courtesy and tact.

The poster campaign will be followed up with the social usage test at the end of the week for those who have not already taken this test. Only about 125 girls have taken it so far. Beeson dormitory is leading with 21 students who have had the test.

The purpose of the week are to improve chapel conduct, quiet hours, dining hall manners, and to impress in a general way consideration for others.

Edmond Perry Receives Scholarship

The Rev. Edmond Perry, director of the Wesley Foundation at the Methodist Church in Milledgeville for the past two years, has been awarded the Orme McAulister Miller scholarship for graduate study in theology. Mr. Perry plans to work for his Doctor of Philosophy in Biblical theology. He will study at Yale next year.

He is a graduate of Marietta high school, the University of Georgia, and Emory University. He received his degree of Bachelor of Divinity from Emory.

Mr. Perry's wife, the former Miss Lena Bowers of Camilla, is a GSCW graduate.

Dr. Clyde Keeler Receives Award

Dr. Clyde Keeler, professor of biology at GSCW, was recently given an award from the Bache Fund of the National Academy of Science for a special project of the medical genetics program in which he is now engaged.

The work which Dr. Keeler is doing in medical research is financed by a five year grant-in-aid from the Rockefeller Foundation which was awarded him last year. The new funds will go toward the financing of a special project of this general program of research.

This summer he will present a paper on his research at an international conference in Oslo, Norway. He has been invited to stop in Paris enroute to Norway to lecture. One of Dr. Keeler's articles appeared recently in a scientific journal in Paris.

McMILLAN'S SHOE SERVICE

ACROSS FROM THE BOWLING CENTER
—FREE DELIVERY—

THE COLONNADE April 6, 1948

DOT WARD, president of Terrell; Gwen Gatewood, Terrell Annex president; and Fran Holst, Bell Annex president, view the freshman scholarship cup held by Celeste Smith, chairman of the scholarship committee.

Scholarship Cup Awarded Terrell A

Terrell Annex is the first winner of the freshman scholarship award. The gold cup was presented to Gwen Gatewood, president

"Deep Purple" Theme Of Frosh Dance

"Deep Purple" was the theme for the freshman class dance held Saturday, April 3. The theme was carried out in all of the decorations with purple and lavender, the freshman class colors.

Gloria Nash, class president, headed the lead out to the music of Jessie Duckworth and his orchestra. The lead out was called by Miss Blanche Muldrow, class sponsor.

Committee heads were Fran Holtz, general chairman; Camille Burns, decorator; Betty Palmer, invitations; Jane Slover, entertainment; Jane Bailey, orchestra; and Lillian Burns, refreshments.

"Well, I can keep the Dentype Chewing Gum, can't I?"

"What's a little rap like twenty years if I can have all I want of delicious, clean tasting Dentype Chewing Gum. Just think—twenty years to enjoy that rich, long lasting flavor and all that time Dentype will help keep my teeth white."

Dentype Gum — Made Only By Adams

SPECIAL! EVERY DAY!
Ladies' Top Quality Leather Heel Lifts
25c per Pir

WHILE-U-WAIT—OR TAKE ADVANTAGE OF OUR FREE DELIVERY SERVICE

WE SPECIALIZE IN INVISIBLE LEATHER SOLES.
PRICED AS LOW AS \$1.25 PER PAIR

WITH OTHER PRICES TO SUIT EVERY DEMAND

—PHONE 269—
The Super Shoe Service
—GSCW's Favorite Shoe Shop Since 1932—
BRING THIS AD AND GET A PAIR OF METAL HEEL PLATES FREE!

**Juniors Present
Duo-Piano Recital**

Vonceil Pharr, Waycross, and Maryleene Jackson, Mayfield, will present a junior duo-piano recital on Thursday, April 8, in Porter Auditorium.

Vonceil and Marylene are students of Miss Catherine Pittard and will be presented by the music department.

The program will include:

- I. Italian Concerto—Bach-Bauer
Allegro
Adagio
Allegro vivace
Vonceil Pharr
Marylene Jackson
- II. Variations on a Theme by Beethoven—Saint-Saens
Vonceil Pharr
Marylene Jackson
- III. Gavotte in D Major—J. S. Bach
Rondo Capriccioso—Felix Mendelssohn.
The Lake at Evening—Charles Griffes
Malaguena—Ernesto Lecuona
Marylene Jackson

DEAN'S LIST

(Continued from Page One)

Ann Johnson, Mary Jordan, Beebe Kent, Miriam Janet King, Joanne Landstrom, Frances Lane, Catherine Leathers, Jeannette Leben, Maezelle Le Maire, Edith Lewis, Sara Margaret Lewis, Sarah Frances Lewis, Mary Loh, Bobbie McKinney, Ann Mitchell, Carolyn Moorhead, Jean Muns, Jean Nutt. Rosie Lee Owens, Louise Signe Parise, Sara Jane Pate, Anne Patterson, Caroline Phillips, Flossie Pittman, Doris Pollard, Lee Radford, Marie Ragland, Sarah Ridley, Lois Roberson, Elna Rogers, Jo Shivers, Edna Willena Smith, Shirley Steele, Martha Lou Stewart, Regina Sullivan, Dorothy Turner, Sara Margaret Véal, Ruth Ann Vest, Gretchen Waldrep, Betty Jane Warnock, Evelyn Warren, Dorothy Wellborn, Anne Kate Willis, Frances Yarbrough.

Chapel Programs

Monday, April 5—YWCA Seventy-fifth Anniversary program.
Friday, April 9—Annual Parents' Day sponsored by the Granddaughters' Club.

**GSCW 'Y' Celebrates
National Anniversary**

National YWCA is 75 years this week. In commemoration of this event, this week has been designated at GSCW for the celebration of Y's anniversary.

The first YWCA in the United States was founded at Illinois State Normal University in 1872. The organization grew, and in 1886 the National Student Organization was started at Lake Geneva, Wis.

Today, the Y has grown into a world-wide organization. The Student Movement has trained workers to go into professional and volunteer Y positions. The organization has aided students all over the world with the World Friendship Fund in the first World War and WSSF in the second one.

GSCW organized a Y on campus in 1895. Mrs. Marie Martin, housemother in Atkinson, was president of the organization at one time.

In commemoration of the anniversary, YWCA on campus had charge of the chapel program Monday. Open house was held in the Y apartment Monday night for all students on campus.

**Jesters Frolic On
April Fool's Day**

April Fool's Day was the occasion for a party given by the GSCW Jesters. After the party, members registered for crews of the coming college play, "Our Hearts Were Young and Gay."

The Thespians of GMC sent invitations to the members of the GSCW Jesters and Alpha Psi Omega for the annual Thespian initiation service held at GMC Friday night, April 2. GSCW girls who helped in this initiation were Wylene Edwards, Ann Mainor, Virginia Bradford, and Jean Whitmire.

The Jesters have been invited to attend the sixth district presentation of one-act plays to be held in Russell and Peabody auditoriums April 16. Seniors who are members of Jesters will serve as judges for this contest.

Monday, April 12—Annual Honors Day exercises.

Friday, April 16 — Dr. George Beiswanger will speak.

Monday, April 19—Introduction of the nominees for class offices.

"I LIKE CHESTERFIELDS
BETTER—THEY GIVE ME
MORE SMOKING PLEASURE."

Janet Blair

IN
"THE FULLER BRUSH MAN"
COLUMBIA'S FORTHCOMING COMEDY

WHY... I smoke Chesterfield

(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"Liggett & Myers buy the bright, good cigarette tobacco that is mild and ripe, and pay the price to get it. Nobody buys better tobacco.

"I am a Chesterfield smoker. It is a good cigarette and I like it."

Allison B. Farmer
TOBACCO FARMER, BAILEY, N. C.

ABC CHESTERFIELD
ALWAYS BUY CHESTERFIELD
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.

"No, she's not crazy...
she simply refuses
to hide her

Judy Bond

JUDY BOND BLOUSES ARE SOLD
AT BETTER STORES EVERYWHERE

See them in Macon at DAVISON-PAXON

Free booklet: "WARRIOR TIPS". With Judy Bond, Inc., Dept. 8, 1375 Broadway, New York 18

**Elections To Be Held
Wednesday, April 7**

Elections for president of the Recreation Association and for the president of the Sophomore class will be held Wednesday, April 7.

Candidates for Rec presidency are Adele Rogers, Thomson; Jean Haislip, Statesboro; and Lou Crawford, Macon.

**Beta Alpha Members
Attend State Meeting**

Five members of the Beta Al-

Candidates for the Sophomore class presidency are Dot Boyd, Cartersville; Jackie Moorhead, Fitzgerald; and Gwen Wilkie, Griffin.

Runovers will be held Friday, April 9.

pha Club on campus and Dr. Donald C. Fuller, adviser of the club, will go to South Georgia College in Douglas April 17 for a meeting of the Future Business Leaders of America. Ruth Clary, Waycross, a GSCW Beta Alpha member, is secretary of the state organization.

Elections for the new officers of the club will be held soon. Fran Lane, Whigham, is president of the club now.