
Colonnade

Special Collections

5-4-1948

Colonnade May 4, 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 May 4, 1948" (1948). *Colonnade*. 418.
<https://kb.gcsu.edu/colonnade/418>

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.

Dr. Smith Announces Exam Schedule

**JUNE 25
WEDNESDAY**
8:30-10:20—First period classes
11:00—
Social Science 211
English 102
2:10—
Second period classes
Health 100
THURSDAY
8:30—
Biology 100
Chemistry 100-2.3
Humanities 200 2.4
11:00—Third period classes
2:10—
English 206
Social Science 104
FRIDAY
8:30—
Fourth period classes
Ar: 103
11:00—
Education 104 1.5
Education 305 1.4
Education 295 1.4
2:10—Fifth period classes
SATURDAY
8:30—Sixth period classes

Students Star In 'The Gondoliers'

"The Gondoliers," popular Gilbert and Sullivan operetta, will be presented by the Milledgeville A Cappella Choir on May 21 in Russell Auditorium at 7:30. The production will be under the direction of Mr. Max Noah, assisted by Miss Blanche Muldrow and Miss Edna West of the speech department.

Starred in this comedy presentation are Martha Parker, of Waycross, as Casilda, heir to the throne of Baratavia, and Major Sidney Clark of GMC as Luiz, the drummer, who is secretly in love with Casilda.

Other characters are as follows: The Duke of Plaza-Toro, Sam Bunn; The Duchess of Plaza-Toro, Jane Slover; Marco Palmieri, Harold Chestnut; Gianetta, Willena Malone; Guseppa Palmieri, Hal Waters; Tessa, Bobbie McKinney; Don Alhambra, Bill Noah; Fiametta, Anne Tuggle;

REHEARSING for "The Gondoliers," to be presented May 21, are Sidney Clarke, Martha Parker, Willena Malone, Bill Noah, Bobbie McKinney, Hal Waters, and Sam Bunn. Mr. Max Noah is directing the group.

FIFTEEN MAKE WHO'S WHO

Students, Faculty Name Fifteen Outstanding Students To Who's Who

Fifteen seniors of the class of '49 have been elected to Who's Who in American Colleges and Universities by the juniors, seniors, and faculty. Those selected are:

Dawn Atkinson, Atlanta; Betty Benning, Atlanta; Mildred Black, Marietta; Olive Boline, Washington; Mary Eleanor Chambliss, Lithia Springs; Ketus Conner, Baxley; Weylene Edwards, Milledgeville; Betty Eidson, Vidalia; Frances Jackson, Vidalia; Lydia Kirkland, Homerville; Catherine Luther, Jessup; Olivia Starr, Macon; Mary Jane Sumner, Sylvester; Claryce Sutton, Brunswick; and Ouida Woods, Newington.

Dawn Atkinson's activities include: "Y" Cabinet, Allegro, board member of League of Women Voters, sophomore year; Folk Club, Chemistry Club and editor of the 1949 Spectrum.

Betty Benning is a member of the "Y" cabinet, the Colonnade staff, and Phi Sigma. She is a member of the League of Women Voters and has worked on the Spectrum staff. She was a junior advisor last year, and this year has been elected vice-president of IRC.

Mildred Black's activities include: A Cappella, freshman, sophomore and junior years; Spectrum and Colonnade staffs, Jesters, secretary of the sophomore class. She was a "Y" big sister for two years.

Olive Boline was president of freshman "Y" on campus, representative to Judiciary her freshman, sophomore, and junior years and is a member of

Dormitories Plan Spring Parties May 22

Two dormitories on campus are already making plans for spring parties on May 22. Bell Hall will have a garden party, and Atkinson will have its traditional porch dance.

Faculty members will be invited to a tea at 7:30 for Bell's garden party. After the tea there will be a formal dance for girls and their dates.

A buffet supper will be served during intermission at Atkinson's porch dance. The dance will last from 8 o'clock to 11:20.

Voice Pupils Render Recital May 10

Mrs. Barbara Conally Rogers will present her voice pupils in a student recital Monday, May 10, at 7:30 in Porter Auditorium.

Students who will participate in program are Jean Robertson, Lee Jones, Betty George Clark, Martha Reeves, Delores Miller, Annette Johnson, Joan Robertson, Betty McAnally, Ernestine Shockley, Faye Hamilton, and Eleanor Coffey.

Accompanists for the recital will be Katherine Willis, Emily Crumbley, and Polli Powell.

a report on the Atomic Commission of the UN. Dr. Hoy Taylor is the new advisor of the club.

IRC. She is president of "Y" for 1948-49.

Mary Eleanor Chambliss is a member of Folk Club, IRC, and Pi Gamma Mu. She was president of the League of Women Voters for two years.

Ketus Conner's activities include: freshman "Y" council, Honor Council, sophomore and junior years; board member of League of Women Voters; vice-president of Distributive Education club, 1947-48; treasurer of junior class, winter and fall quarters; secretary of dormitory her junior year, and president of the senior class 1948-49.

Weylene Edwards is a day student officer and a member of IRC and Jesters. She is a chapel proctor this year and is also president of Alpha Psi Omega this year.

Betty Eidson is a member of IRC, "Y" cabinet, and Phi Sigma. She has worked on The Colonnade, Spectrum, and Corinthian staffs, and was in Literary Guild and Citizenship club her freshman year. For two years she was a "Y" big sister. This year she is editor of the 1948-49 Colonnade.

Frances Jackson is a member of the "Y" cabinet, IRC, and the Chemistry Club. She was makeup editor of The Colonnade last year, and is business manager for 1948-49. She was a "Y" big sister her sophomore year.

Lydia Kirkland's activities include: Cecilian Singers, Chairman of Honor Council, sophomore and junior years; and representative to Judiciary, senior year.

Catherine Luther was the first president of the freshman class, and was president of the junior class. This year she was elected president of CGA for 1948-49. She is a member of the Granddaughter's Club.

Olivia Starr's activities include: Geography club, Honor Council, sophomore and junior years; Colonnade staff, Rec board, secretary of junior and senior classes, vice-president of Beta Alpha 1947-48, and president of Beta Alpha 1948-49.

Mary Jane Sumner is a member of A Cappella, Citizenship club, BSU council, Phi Sigma, Pi Gamma Mu, and IRC. She has been representative to Student Council for two years, and is the 1948-49 chairman of Judiciary.

Claryce Sutton's activities include: Distributive Education Club, Cecilian Singers, Penguin Club, Citizenship Club, sophomore representative to Council, vice-president of CGA 1947-48; and treasurer of CGA 1948-49.

Ouida Woods is a member of Spanish Club, and was a junior advisor last year. She has been president of Wesley Foundation for two years; and is the treasurer of the 1948-49 "Y."

NEW CLASS PRESIDENTS are Milladene Burnham, day students; Ketus Conner, senior; Gloria Jackson, junior; and Elizabeth Kendall, sophomore.

Chapel Programs Class Officers Elected April 23

Friday, May 7—Dr. L. H. Roberts, West Georgia College, will give the address for Pi Gamma Mu exercises.

Monday, May 10—Rev. John Stanley Grauel will speak on some phase of the situation in Palestine.

Friday, May 14—Mrs. Ivella K. Mills, GEA office, Atlanta, will speak on "Minimum Foundation Program of Education Program for Georgia."

Monday, May 17—Campus Courtesy Committee of CGA will present a program.

Friday, May 21—Dr. W. M. Randall of the University of Georgia, will speak for the Honor Board.

Antonio, Jack Baston; Victoria, Harriett Casteel; Giorgio, Lucien Hodges; Giulia, Myrtice Winslett; and Inez, Margie Joiner.

Class and town girl officers for next year were elected in the turnover elections held on April 23.

The leaders of the senior class will be Ketus Conner, president; Natalie Hynes, vice-president; Olivia Starr, secretary; Martha Phillips, treasurer; Margaret Lewis, representative to Council; and Lydia Kirkland, representative to Judiciary.

Junior class officers will be Gloria Jackson, president; Happy Dowis, vice-president; Charlotte Crane, secretary; Anne Richey, treasurer; Marguerite Williams, representative to Council; and Dorothy Boyd, representative to Judiciary.

The president of the sophomore class will be Elizabeth Kendall; vice-president, Barbara Webber; secretary, Kathryn Phillips; treasurer, Freddie Hewitt; representative to Council, Dot Ward; and representative to Judiciary, Gwen Gatewood.

The town girls' president for next year will be Milladene Burnham. The other officers are Alice Lewis, vice-president; Weylene Edwards, secretary; Carolyn Anglin, treasurer; Gena Sullivan, representative to Council; and Louise Nelson, representative to Judiciary.

Betty Eidson To Go To UN Conference

Betty Eidson of Vidalia, will be the GSCW representative at the Intercollegiate Institute on the United Nations to be held in New York June 20-26.

This institute, sponsored by International Relations Clubs, all over the nation, will give its members a chance to see through first-hand experience how the UN works and what its various problems and difficulties are.

At a recent meeting of the IRC on campus, Betty Benning gave

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

Editor-in-Chief.....Betty Eidson
Associate Editor.....Jane Macrae
News Editor.....Gena Gwin
Club News.....Celeste Smith
News Reporters
 Dorothy Turner, LaTrelle Barrentine, Eleanor Stuart, Ann Mainor, Dolores Wheeler, Melba Shelnett, Laverne Womble, Ann Peterson, Mobby 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
 DeLille Hammock, Betty Jo Tyus, Dot Reeves, Ouida Woods, Jo Ann Suter

A Question For You

Students have been criticized a lot lately for chapel conduct. We've done some of the criticizing. Now we want to do a little defending.

If chapel is to be compulsory, why not get speakers who will speak on some subject of vital interest—something the students are interested in—and that doesn't always mean men and going home on week-ends.

For instance, we students pick up our newspapers every day and read about strikes which tie up countless industries. Why not a labor man and a management man—each to present his side of the story?

We don't have to pick up a newspaper to read about Georgia politics. We've been right in the middle of them all our lives. Why not a chapel speech with Talmadge one week and Thompson the next?

We don't believe atomic energy is just a fantastic superman creation. We're vitally concerned about it. We listened whole-heartedly to Dr. Jones of Emory, who spoke to us on one phase of this subject. Why not some others to give us other phases?

And lastly, why not a student board to help plan chapel programs?

Then maybe we wouldn't go to sleep, read, rustle letters and papers, or just plain talk. We said "maybe." Isn't it worth a try?

Maybe we're just overly optimistic. Maybe we won't listen to any sort of chapel speaker unless his whole program is filled with jokes. Maybe these suggestions wouldn't work at all. But again we say—is it worth a try?

"A Word To The Wise...."

It has been said that "a word to the wise is sufficient." We are starting this new column with a wholehearted belief in that. We hope to bring out current issues and problems with both sides showing. We'll give you the facts—all we know, all we see, all we hear, all we can find out. You take it from there. We hope to bring things to light that have been veiled too long. We'll tell you about it. You DO something about it.

Proposed constitution and rule changes were presented to the student body in chapel Friday. The only controversy seemed to be over the constitution change regarding qualifications for holding office. The way this was stated originally a student must have at least two quality points in every course, that is at least a C.

The proposed change is to allow a student to hold office with a C average. Sounds like the same idea. But this way a student could make a D, C, and a B, or an A, D, D, and still be eligible to become your leader.

It was stated that this is the way it has been practiced in the past. If so a very serious mistake has been made, for we have been violating the constitution. We had better change our ways or change the constitution.

But you think about it and let people know how you feel. Tell your student council representative or a member of the faculty committee on student relations. Do you think that although a girl fails to a D in one subject and does well enough in another to balance it with a B, that she should be allowed to hold office? Or do you think your leaders should be able to make a C or better in every subject?

Have You Heard?

Have you heard that it isn't nice to talk behind somebody's back? We'd like to remind you of that. If you have something to say, say it. If you like something let people know it. (A compliment might encourage more of the same. If you dislike something and have your reasons speak up. Grumbling to your roommate won't change things.

We will print all letters that you write. We may not agree with you, but we'll let you know about that too. As the trite but still true saying goes, "We may not agree with what you say, but we'll fight to the death for your right to say it."

Address letters to The Colonnade. All letters must be signed.

Election Days Are Here Again

Elections aren't far away—elections for Georgia's next Governor and the President of the United States, that is. And already campaign speeches are filling the air.

Which way are you going to cast your ballot? The Colonnade hopes to take a poll by our next issue to see what candidates the students will support.

Recently The Colonnade has heard from three aspiring presidential candidates, Wallace Truman, and Stassen, which indicates that already at least, some of the candidates are thinking about the votes of college students all over the nation.

So which way will you vote? Be thinking about it, so we can get your choice for Georgia's next governor and America's next president soon.

"The Stone Age? Anywhere from 16 to 60 and the bigger the stone the better she likes it!"

The Colonnade Speaks

You've probably already noticed our new column "A Word to the Wise." This is one of the steps we are taking to really try to make The Colonnade the voice of the students.

And just how do we propose to do this? Well, first we're going to try to answer questions about various issues and events on campus that we believe you might want to have answered. Secondly, we want you to tell us things you'd like to know. That is, if you want to know the reason why we can't have certain rules or regulations removed, we'll try to find the answer.

We'll try to present both sides of an issue fairly. We'll print it and let you draw your own conclusions. In other words unless The Colonnade really is the voice of the students—what you think, believe, or want—we might just as well throw our pretty but misleading slogan out the door.

We want to make that slogan mean something, though and we're going to try very hard to make that slogan come true. We need your help and we hope we'll have it.

Aren't People Funny?

All students are members of the three major organizations on campus, Y, CGA, and Rec—so says the handbook. But do most of these students ever really participate in those organizations?

People are funny. We fidget in chapel when rule changes are discussed. But we'll criticize those same rules next year and say that we didn't have "a thing to do with making them."

We seldom go to Y's varied programs. Or if we do, the percentage of students that usually attend is something like five per cent of the students enrolled.

We go out once in a while for all those varied activities Rec sponsors. Or we don't go out at all; we sit in our rooms and say, "There just isn't a thing to do around this place!"

We complain because we've never been asked to do anything in these organizations, but we've never demonstrated an interest in them, and isn't it ironic that at the same time we have nothing to do all these organizations need people to get something done?

Aren't people funny?

EDITOR'S NOTE: This, too, is a Tall Tales Contest entry.

Between Heaven and Earth

By ELIZABETH KENDALL

Have you ever had the mad desire just to take off and fly around in the sky to see what was there? That's exactly what happened to me one time. I was walking around at an airfield and over on a far runway there sat one of the cutest little "Piper Cubs I ever saw. In a shy sort of manner I walked over to it—and looked in.

My stars—I've never seen so many switches and buttons all in one place before in my life! Something—it might have been gravity—seemed to pull me inside the cockpit of the plane. Once in, my curiosity got the better of me, and I began fumbling with the switches. I turned this one and that one and nothing happened until—whoops! I looked up and lo and behold!—there was something right in front of me spinning round so fast I couldn't even see what it was. The next thing I knew the whole earth seemed to have gone haywire!

I looked down and the ground was going round and round so fast—for a minute I couldn't catch my breath because the earth was whirling round at such terrific speed. Then it hit me! It wasn't the ground that was running away—it was the plane! And I was inside! For a minute I didn't know whether to jump out or just—then I realized that the very thing that I had wished for all my life was happening to me. I was flying! I was going up and—why, I was so high up I couldn't even distinguish one poor earth-bound object from another.

When I finally gathered my wits enough to look around me I saw a sight that was not to be seen on earth nor in heaven—it was a sight between earth and heaven. I was inside a cloud! It wasn't an ordinary rain cloud (those things that seem to have a terrible tendency to collect in one big huddle over Jessieville, my former home). It was a beautiful cloud inlaid with gold and here and there was a strip of magnificent silver that blended with all the colors of the rainbow. Let me tell you about that rainbow—it wasn't like the rainbows that I had seen so many times from the earth. This one ran all around the sides of the cloud. It came from the top and wound down to the bottom of the cloud like a huge supporting column, except it wasn't a column. It ran with a smooth line all over the cloud.

Maybe you're wondering what happened to the plane. Well, somehow it just floated over in a corner of the cloud and rested there contentedly just as it settled in the soft folds of the cloud. I looked back at the plane and there it sat—in the corner. Don't ask me how this all happened; I've never tried to find out.

Let me tell you what I did when I got hungry. I would reach up and break off a piece of cloud or rainbow. Talk about delicious—I never tasted anything like it on earth. I never wanted anything to drink because the air inside the cloud had such a delicate texture it left no room for thirst. The day I first came to this cloud was thousands of years ago; so far I've only gotten around to exploring about one-fourth of the cloud. If I stay here another thousand years I doubt if I ever get it all explored because there are so many little intricate designs and details. My plane is still in the corner waiting to take me back to earth anytime I want to go, but frankly, I think the plane is enjoying the cloud just as much as I am.

If any of you mortals have ever wondered what happened to me, now you know that I'm living in a cloud so high up in the sky you can't even see it. Am I enjoying life? —ummmmmmmmm.

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 Girlish shirts,
 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"

THE COLONNADE

May 4, 1948

Martha Parker Gives Recital Tonight

Martha Parker, soprano, will present a recital tonight at 7:30 in Porter Auditorium. Vencil Pharr will be the accompanist. During the second part of the four-part program, Vencil and Merylene Jackson will play a group of duo-piano compositions. The program for the recital will include:

- I. Nina—Pavloveski
 Trauma (Dreaming)—Wagner
 Voi Che Sapete—Mozart
- II. Duo-Piano Group
- III. De Bist Die Ruh (My Sweet Repose)—Schubert
 Eglone—Delibes
 Sin tu amor (Without Your Love)—Sandoval
- IV. Minor and Major—Spruss
 Gavotte—Popper
 Merga—Strauss
 Spring's Awakening—Sanderson

Lecturer To Speak In Chapel May 10th

MR. JOHN STANLEY GRAUEL

Mr. John Stanley Grauel will be the chapel speaker for May 10 at GSCW. Mr. Grauel will speak on some phase of the situation in Palestine, once volunteered as a seaman aboard a ship carrying illegal Jewish immigrants into Palestine. The ship was the now-famous "Exodus 1947," which was boarded by a British Naval party not far from the Holy Land. Later Mr. Grauel gave eye-witness testimony on this important episode to the UN special committee on Palestine, which was meeting in Jerusalem at the time.

Mr. Grauel is a lecturer, a student preacher, a writer, a radio commentator, and world traveler.

LITERARY GUILD ELECTS NEW OFFICERS

Officers for the coming year were elected at a recent meeting of the Literary Guild. Those elected include: Rollene Sumner, president; Marian Wilkes, vice-president; Anola Lee, secretary and treasurer; and Gwen Dolyn Jones, publicity chairman.

Compliments
 of
Hall Music Co.

NEW PENGUIN CLUB OFFICERS are Joan Hungerford, secretary; Joyce Mills, president; and Carol Jones, publicity chairman.

Dr. Rudd Receives Herty Medal At Exercises In Russell Auditorium

Dr. Wortley F. Rudd, dean emeritus of the School of Pharmacy, Medical College of Virginia, was presented the 1948 Charles H. Herty Medal in Russell Auditorium on May 1. The medal was presented to Dr. Rudd by Dr. Charles Lester, president of the Georgia Section of the American Chemical Society.

Ellen Gwin of Smyrna, president of the Chemistry Club on campus, which sponsors Herty Day, presided over the ceremony which honors those scientists who contribute most to the South.

The Herty Medal was named in honor of the late Charles H. Herty who originated the process of making paper from southern pine. Mrs. W. D. Hooper of Athens, Mr. Herty's sister, was present at the ceremonies. Other relatives present were Mrs. M. S. Bell of Milledgeville, a cousin; Mrs. Oliver Herty Lucas of Atlanta, a cousin; and Mr. Charles Herty Hooper of Athens, a nephew.

Mercer To Be Host To GCPA May 14-15

Mercer University in Macon will be hosts to members of the Georgia Collegiate Press Association at their spring meeting May 14-15. Ellen Gwin of GSCW is temporary chairman of GCPA, and several other delegates from here are planning to attend the conference.

The program will feature panel discussions on "Problems of Collegiate Editors" led by Davin Cook, editor of the South Georgian, Spaulding College; and "Advertising and Financial Problems" led by Henry Brewer, Young Harris College.

Speakers will include Mr. Jim Gray, editor of The Albany Herald, banquet speaker, May 14; Mr. Tyus Butler, journalism department, University of Georgia, luncheon speaker, May 15; and Mr. Richard Joel, journalism department, Emory University, who will address GCPA on May 15.

"Wishing" Is Theme Of Junior-Senior

"Wishing" will be the theme for the junior-senior dance on May 15. Girls and their dates will dance to the music of Jesse Duckworth and his orchestra from Macon.

Rollene Sumner and Sally Harell are co-chairmen for the dance, and Betty Jane Sims and Marylene Jackson will be in charge of decorations. The refreshments committee is headed by Eva Pope and Ruth Clary.

Janet Slaughter and Myra Sue Jones have charge of the invitations. Cathy Clarke and Linda Lambeth are making plans for the lead-out and Natalie Hymes and Betty Lane will be in charge of the clean-up committee.

WATCH BANDS
 Beautiful Assortment
 In Cord, Cloth, Gold and Silver

We Put Them On
 While You Wait

Hancock Street
 Milledgeville, Ga.

Dr. Wells Returns To America May 15

Dr. Guy H. Wells, who has been in Germany since January as a member of the visiting experts program, will return home the latter part of May. While overseas, Dr. Wells made a trip to Great Britain. He was a speaker at the third meeting of the Institute of International Understanding. This meeting was sponsored by six Rotary Clubs in Great Britain. Dr. Wells' subject was "Germany, the Major Problem of Europe."

Dr. Wells is now in Italy and will leave around May 15 to return to America.

GSCW Receives PTA Scholarship

The National Congress of PTA has awarded a scholarship to GSCW for a three work week conference at Northwestern University August 9-27.

Eight scholarships were awarded to various schools all over the nation. GSCW received one because of the outstanding work in teacher training and its work with the Georgia Congress of Parent-Teachers. One representative of the GSCW faculty will attend the conference.

Mrs. Fred Knight of Cartersville, is the Georgia president of the PTA.

Arnold Parker, Says:

There is a DIFFERENCE in Dry Cleaning . . . Besides having the "Know How" to do good cleaning, you must have modern equipment and experienced workers. These are all yours at our plant. We have new and modern equipment through out our plant, with only well experienced operators. We also have two complete dry cleaning systems . . . one is used especially for ladies clothes. This gives you better cleaning because of not being cleaned along with "just any kind of clothing." We appreciate very much the patronage from you "GOOD LADIES."

"CLEAN WITH US"
CLEANERS
PARKER'S
South Wayne Street

MISS GLADYS GILBERT, sponsor of the Home Ec Club, hands the Betty Lamp, symbol of the club, to Muriel Dozier, new president. Other officers seated are, Jackie House, Mary Hunt, and Ann Johnson.

Inspiration Plus Originality Produces Most Anything

Never in my three years with The Colonnade have I been told to write a feature on anything. There has always been some definite assignment. I used to think: "Ah! What fun it would be to write on anything I wanted to;" then I'd proceed to write what I was told to. So now my chance! And no ideal!

That's the way life is—when you're anxious to do something nobody asks you; and when you're nonchalantly minding your own business, somebody tells you to do something—anything, just so it's something! This thing has worried me for a week, and the harder I think the fewer ideas tumble from my idea machine.

It all goes to show that life is full of funny things—like editors and things. I guess she'd like for me to talk about the pretty grass and newly-buzzing bees; or the wonderful sunshine (I hope it isn't raining when the paper comes out) and all the lovely girls gathering at Nestlé Woods for sunbaths. Then she'd have me write about the sad part of Jesse's life with classes to attend; themes to write; pianos to practice, tennis textbooks to study, and spring fever to top it all off. Then brighten up with summer plans to the mountains or the seashore or the loaves of loafing. But what's the use of writing about those things? Everybody can write about those.

No, indeed! This is the day of originality! Everyone must be original, for the world is too much with us in ruts. They must keep young ideas, 'cause that's the way Fulton became all steamed up with his boat, and that's the way Franklin lightened upon electricity. If the human race is to progress and not slide back into obscurity, we must keep young and keep ourselves armed with new ideas—or so the philosophers say! And that's why I can't write about the beautiful spring atmosphere.

Perhaps I could write about

TOP QUALITY LEATHER HEEL LIFTS
Every Day Special—25c Per Pair
SUPER SHOE SERVICE
Phone 269—Free Delivery
"GSCW'S FAVORITE SHOE SHOP SINCE 1932!"

EDITOR'S NOTE: This is one of our Tall Tales Contest entries.

It Really Happened

By CAROL JEAN CASON

Now, 'fore I start telling yall this, I want you to know that me being a swamp gal like I am I've heard plenty tall tales about things that happened down there that I know ain't so. But this thing I'm fixing to tell you is nothing but the slap o'-dab truth. I know, 'cause I saw it with my own eyes, and anybody whct don't believe it can go home with me sometimes and I prove it to you.

I live 'bout smack in the middle of the Okefenokee, and I been going through that swamp by myself since I was knee high to a watermelon, but I ain't never seen nothing happen to beat what I saw happen when I was home spring holidays. I was out fishing one day when I heard a powerful his commotion right around the bend and I rowed down there 'till I got so close I could see what was going on.

Well, sir, right there, 'fore my eyes I saw a alligator and a woodpecker having the biggest free-for-all you ever did see. The woodpecker's nest was right there near the bank and I guess that alligator musta been trying to get some eggs out'n it while the mama was off somewheres and musta come back and caught him at it.

Anyways she was really giving 'im fits. One of his legs had got caught in a tree crot, and he couldn't get back in the water, and that woodpecker was pecking the life outa him. She'd dive down and peek at his eyes 'till she had one of 'em most put out. I noticed she was being mighty careful about getting in reach of the alligator's tail. You know they have long heavy tails, and they use them when they fight like we use our fists, and if one of 'em ever hits you with his tail, you'll never live to tell the tale.

Well, that bird as I said, was being mighty careful not to get in reach of distance of that tail, and she musta plum forgot about

Phi Upsilon Omicron Receives 10 Members

Ten new members were initiated into Phi Upsilon Omicron, national honorary home economics fraternity, on April 22.

The new members are Mary Jimmie Barlow, Milledgeville; Doris Yawn, Helena; Frances Dunway, Augusta; Elizabeth Bennett, Jefferson; Marion Dunning, Blakely; Marguerite Williams, Buena Vista; Lois Robertson, Ochlocknee; Jane McGee, Murrella; Sara Bess Hay, Buford; and Jean Gilland, Thomson.

New officers of this fraternity will be installed tonight. Shirley Steele was recently elected the new president; and Dean McClure was chosen vice-president.

Mary Nell Traylor was elected treasurer and Marguerite Williams was chosen recording secretary. Frances Bradley will be the new corresponding secretary. Betty Lane will be the new chaplain; and Dot Kennedy will be the editor of The Candle.

Newman Club Elects Officers For New Year

Newman Club officers for next year were recently elected. Anne Lucas was reelected as president and Annette Evans was chosen vice president. Camille Burns will be the new secretary and Jeanette Leben will be the new treasurer.

Membership in this club is extended to Catholics and those who have Catholic preferences.

that alligator's mouth, cause she started on a long dive down towards his eyes, and while she was on the way down, that alligator turned smack over and opened his mouth as wide as he could. That pore bird saw what was going to happen and she tried to stop, but she was going too fast, and 'tst thing I knew BLAM, she done flew right spang into his mouth.

Well, naturally I thought the fight was over and I was fixing to go on back to my fishing when all of a sudden that alligator started bellowing and thrashing around something awful. I was setting there trying to figure out what could be the matter with him when I heard a little tapping sound and it kept getting louder and louder, and the louder it got the more that old alligator rolled and bellowed. All of a sudden I saw what it was. That woodpecker was PECKING HER WAY OUTA THAT ALLIGATOR !! Well, sir, I want you to know that she did that very thing, she pecked a hole in the side of that alligator and flew away like nothing had ever happened. And that old gator just laid there and hollered.

I rowed back to the house as fast as I could and told Pa to come quick and bring a rope, and he did, and me and him went down there and tied that alligator and loosed his foot and brought him home. Any anybody that don't believe this can go home with me like I said before and I'll show you that gator. He stays in our front yard all the time, now, 'cause he can't go in the water with that hole in him or he'd drown. He seems to be right happy, too, but boy, you ort to see him run under the porch steps whenever he hears a bird call and I don't much blame him, do you?

CAMPUS THEATRE

A MARTIN THEATRE
May 13th and 14th

May 17th and 18th

Olivia Starr Elected To Head Beta Alpha

Olivia Starr of Macon was recently elected president of Beta Alpha for next year. Other officers elected were Ruth Clary, Waycross, vice-president; Gloria Jackson, Columbia, S. C., secretary; and Edna Fulmer, Metter, treasurer.

A banquet for the two-year business majors will be held the latter part of May. Maxine Brown of Dalton is general chairman for this event.

Nine To Be Initiated Into Phi Sigma May 6

Nine new members will be initiated into Phi Sigma, sophomore honorary society, on Thursday, May 6, in Ennis Rec Hall.

These freshmen, who have made Dean's List both fall and winter quarters are Huanne Akin, Mary Joyce Hamrick, Billie Jean Hiers, Joanne Landstrom, Jeannette Leven, Maezelle Le Maire, Billie Ann Johnson, Barbara Jean Nutt, and Dorothy Turner.

PE Club To Be Host To Majors At Banquet

Members of the Physical Education Club will be hosts to the senior majors at a banquet on May 12 at the Echeta Country Club. The speaker for the evening will be Mrs. Lloyd Mostrom, Director of Physical Education for Women, at the College of Charleston, Charleston, South Carolina.

Mrs. Mostrom is a native of Perth, Australia. She graduated from the University of Western Australia with a major in languages and later in the field of physical education from the Universities of Sidney and Melbourne. In Australia she has served in such capacities as Director of National Fitness for Australia, and during the war, as an officer in Women's Royal Australian Naval Service.

As an undergraduate in college, she was outstanding in such sports as swimming, basketball, hockey, and tennis.

Since coming to Charleston with her husband, Lt. Commander Lloyd Mostrom, United States Navy, she has taken an active part not only in her special field, but in Girl Scout, recreation, and general community welfare work. In addition she is very active in the Charleston theatre group, "The Footlight Players."

THE STATESMAN ensemble, matching pen and pencil in handsome gift box . . . \$14.00
THE SOVEREIGN ensemble, a matched, dependable, easy-writing pen and pencil . . . \$12.75

When It Comes to Writing, Come to Us for Sheaffer's.
J. C. GRANT CO.
JEWELERS
VETERANS BUILDING

"TKINK" STARR, new president of the Beta Alpha Club, and Maxine Brown, Jean Bond, and Gussie Fraser, members of the club, returning from a recent trip to Lake Laurel.

Have You Ever Pictured What Life Without Rules Would Be Like?

Why do we have rules and regulations? Why is it necessary for 1056 girls to live under certain restrictions? The fact that there are 1056 girls living together away from their respective home and parents who can give them individual guidance and instruction should give you a clue.

Let's imagine for a moment what life at GSC would be like if there were no rules at all. Let's pretend that suddenly all regulations are removed, and everyone is allowed to do just as she pleases.

For a while, everyone is happy. The world is fine. We can go to the show any or every night. We wear shorts and blue jeans to the dining hall and to classes. We can stay up and out as late as we wish. There's no study hall, so we don't have to study—and a lot of us won't. But why should we study? There's so much else to do. Still, it's surprising each time the end of the quarter rolls around to see how many of our best friends won't be back. They just didn't have time to study.

There's no place that we cannot go—no special time to be back in the dorm. One girl's mother who came up to visit wanted to know why the girls bothered to live in the dormitories. She said we should all just attend schools near our homes so that we wouldn't have to pay for living in the dorms when we were never there.

At times, we wonder if we aren't a little tired of this: some how everyone seems to be getting on each other's nerves. Helen likes to go to bed early, but the girls down the hall like to stay up late, and they all congregate in the room next to Helen's and begin their bridge session at 1:00.

McMILLAN'S SHOE SERVICE

ACROSS FROM THE
BOWLING CENTER
—FREE DELIVERY—

Projects Offer Summer Fun

Do you have vague plans for what you'd like to do this summer? If you're not quite sure yet what you are going to do, why not investigate some of the various projects sponsored by the national "Y"?

Hartford, Conn., Columbus, Ohio, Minneapolis, Minn., Chicago, Ill., Los Angeles, Calif.—these are the places you can go for students in industry projects. If your tastes run more in the direction of college camps, there are two of those, too—one in Estes Park, Col., and one at Lake Geneva, Wis.

Then, if you'd like to see how our government ticks, there's a students in government project in Washington.

If you're interested in such experiences, see Miss Beebe Davis in the "Y" apartment soon because some of these projects may be closed to application in the near future.

'Y' Sponsors Sunday Breakfasts

Are you up-to-date? Do you know what's going on in the world? No, well, then here's your chance.

Sunday morning at 8:30 in the "Y" apartment—that's the time and the place. And what happens? You can discuss the Palestine question or the Italian elections over a cup of coffee and a plate of pancakes and bacon.

For further information as to the topic to be discussed next week, see Beebe Kent in Atkinson.

ATLANTA POET TO PRESENT LAST PROGRAM OF SERIES

Mr. Daniel Whitehead Hickey, poet of Atlanta, will present the last program of the GSCW lecture series tonight in Russell Auditorium.

how to prevent such conditions by proper eating practices. The discussions were held in Peabody Auditorium, the visual aid room, and Porter Hall at various hours on Thursday and Friday. Dr. Wilkins was assisted by Margie Lawrence, Evelyn Warren, and Sara Jane Pate.

Water Safety Course To Be Offered May 3-7

MR. ROBERT ZUBROD

Dr. Gertrude Manchester, head of the physical education department at GSCW, has announced a water safety course to be conducted May 3-7 by Mr. Robert Zubrod, Red Cross worker.

Mr. Zubrod, field representative of first aid, water safety, and accident prevention service in the southeastern area, is a former breast stroke swimming champion and is an authority on swimming. He has been associated with the Red Cross National Aquatic Schools since 1928. He is now director of the school at Northwestern State College, Natchitoches, La.

See The Beautiful
MOTHER'S DAY
CARDS
at
WOOTTEN'S
Prices from 5c to \$1.00

"Come back, Carrie, I'll give you all my Dentyne Chewing Gum!"

"I don't hold with hoardin', Mám, but you mighta known I'd stay—I reckon nobody can resist that delicious flavor of Dentyne Chewing Gum! And Dentyne sure helps keep my teeth white, too."
Dentyne Gum—Made Only By Adams

Rec's Scrapbook

Newly-elected executive board members of the Recreation Association on campus held their annual spring retreat at Lake Laurci May 1 and 2, and formulated plans for the coming year. Decisions concerning Play Days, intramurals, Snag Week, skill clubs, appointments to the general board, and awards were reached by the board. Louise Crawford, of Macon, president of Rec presided at the meeting. The other members of the board are Happy Dowis, Atlanta; Dorothy Pinkston, Atlanta; Louise Moore, Decatur; Martha Pittard, Winterville; Adele Rogers, Thomson; Jean Hayslip, Statesboro; and Estelle Elliott, Cartersville. Miss Alethea Whitney met with the group as the associational advisor.

SCRAPS FROM THE SKILL CLUBS

GSCW Tumbling Club, under the direction of Miss Grace Chapin, presented a program for the Covington High School and the Decatur High School on April 24.

Nelle Pullen, president of Tennis Club, announced that the group has begun their annual spring ladder tournaments. These games will be continued through this quarter until the championship is attained. Singles are doubles tournaments are being played.

Members of Folk Dance Club held their spring retreat April 30, at Lake Laurel. New officers for next year are: Gloria Peacock, Thomaston, president; Helen Ledbetter, Eatonton, vice-president; Nan Chewning, Tucker, secretary.

The members of Folk Club who attended the Folk Dance Festival at Berea College, Berea, Kentucky, gave demonstrations of the new dances they learned. These girls were Alice Cheek, Dolores Wheeler, Avis Register, Kathryn Phillips, and Helen Ledbetter. Miss Alethea Whitney is sponsor of the club.

MODERN DANCE CLUB

Frances Lawson, of Tennille, soloist on this year's program and member of the club for three years, has been announced as president of the Modern Dance Club. Other officers in the club are: Elizabeth Mitchell, vice-president; Marianne Griffith, secretary; Ruth Carter, treasurer; Sara

Thirteen Students Are Initiated Into Alpha Psi May 3

Thirteen students are to be initiated into the national honorary dramatic fraternity, Alpha Psi Omega. The pledge ceremony was held Monday, May 3, in the radio studio and formal initiation is to be May 10 in the Little Theatre. The annual Alpha Psi Omega banquet will be held on May 11.

Those being initiated are: Margaret Anderson, Waycross; Frances Binion, Milledgeville; Betty Broach, Campton; Hermice Daniell, Marietta; Marie Branan, Mil-

Kennedy, research chairman; Irma Wall and Estelle Elliott, advisor to the junior dance club; Ann Smith, social chairman; and Dehna Carr, music chairman.

The junior and senior Modern Dance clubs again presented their 1948 program on April 27 for several members of the faculty who were out of town the night of the formal concert. Ann Sallee der Matesian, former president and featured soloist in dance club, was a special guest. Following this program, the dance club members were the guests of Dr. and Mrs. George Beiswanger at a party in their new home.

SPRING PLAY DAY

Members of the executive and general Rec boards attended Spring Play Day at the University of Tennessee in Knoxville, April 24. On Saturday morning there was a general meeting of all the visiting delegates led by Miss Catherine Allen, a professor of physical education there. Volleyball and kickball teams were then selected and games played until lunch time.

Saturday afternoon there were tennis matches, ping-pong games, shuffleboard rallies, and swimming meets. Members of the physical education classes at Knoxville gave demonstrations in modern dancing, tap dancing, folk dancing, and tumbling for the visitors.

Saturday night there was a mixed square dance for all of the students. Miss Whitney, Miss Chapin, and Miss Edmondson accompanied the girls.

Softball intramurals will begin May 4 for dormitory contests. Julia Hardin, manager, has announced. Three practices are required of each girl before she is qualified to play in the games.

ledgeville; Edith Ellington, Danville; Myrtle Hartley and Frances Lawson, Tennille; Frances Harwell, McRae; Jeanne Kleber, Atlanta; Mary Mickelson, Columbus; Joyce Olipant, Sparks; and Catherine Storer, Savannah.

The present Alpha Psi officers and members are: Weylene Edwards, Milledgeville, director; Virginia Bradford, Nashville, stage manager; Jean Whitmire, Decatur, business manager; Anne Mai-

nor, Forsyth, house manager; Vera Ann McElhannon, Winder, publicity director; and Gretchen Waldrep, Atlanta; Barbara Harrison, Winder; and LaVerne Womble, Sandersville.

Membership is extended to those who have done outstanding work in College Theatre by completing certain qualifications. These qualifications are: a min-

imum of five points on stage crew, working on three crews other than stage crews and heading two of these three, participating in the cast of a major production, at least a walk-on role, and having a total minimum of 50 points.

Monday, May 24—Dr. Arva C. Floyd, Professor of Missions, Emory University, will speak.

"NO OTHER CIGARETTE CAN TAKE CHESTERFIELD'S PLACE WITH ME. THEY SATISFY."

Ray Willard

CURRENTLY STARRING IN
"THE BIG CLOCK"
A PARAMOUNT PICTURE

WHY... I smoke Chesterfield
(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

Liggett & Myers buy top quality cigarette tobacco and pay top prices for it... nobody will average paying more than they do year in and year out.

I've been smoking Chesterfields ever since I've been smoking. I just like them... they have real tobacco flavor.

William P. Wiseman
FARMER—DANVILLE, VA.

ABC CHESTERFIELD
ALWAYS BUY
ALWAYS Milder BETTER TASTING COOLER SMOKING

Copyright 1948, Liggett & Myers Tobacco Co.

It's always a love match for the girl in the

Judy Bond

JUDY BOND BLOUSES ARE SOLD AT BETTER STORES EVERYWHERE

See them in Macon at **DAVISON-PAXON**

Free booklet: "WARDROBE TRICKS". Write Judy Bond, Inc., Dept. C, 1375 Broadway, New York 18