
Colonnade

Special Collections

11-22-1963

Colonnade November 22, 1963

Colonnade

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


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

Recommended Citation

Colonnade, "Colonnade November 22, 1963" (1963). *Colonnade*. 571.
<https://kb.gcsu.edu/colonnade/571>

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.


LIBRARY

It's Slipper Time At WC

THE WOMAN'S COLLEGE OF GEORGIA
MILLEDGEVILLE, GEORGIA

The Colonnade

Volume 39 - No. 3

The Woman's College of Georgia

November 22, 1963

Fourteen WC Seniors Elected To 1963 Who's Who

Fourteen seniors of the class of 1964 will be listed in this year's edition of Who's Who in American Colleges and Universities. Nominees are selected by the senior class, and the final decision is made by the faculty. The following are the students who have been chosen for this year:

Twila Webb Bearden, a chemistry and secondary education major from Cairo, Georgia, is serving as parliamentarian of College Government Association. She is a member of the chemistry club, Student Education Association, and International Relations Club. In the past she has been a junior advisor, secretary of the chemistry club, president of the Student Education Association, and a member of Phi Sigma, sophomore honor society. Twila is the daughter of Mr. and Mrs. Henry Webb.

Evelyn Blount, daughter of Mrs. W. B. Blount of Winder, Georgia, is a sociology and social studies major. She is editor of the 1964 Spectrum, religious co-ordinator of Y. W. C. A., and a member of Delta Phi Beta and the Social Workers Club. She has served as social chairman of Y, and has been a member of S.E.A., the Baptist choir, and the Health and Physical Education club.

April Earlene Brunson,


Twila Bearden

daughter of the R.L. Brunson's of Waynesboro, Georgia, is majoring in business administration. She is presently serving


Evelyn Blount

as vice-president of the College Government Association. In the past she has been dorm representative to Honor Council, secretary of Honor Council, a junior advisor, and president of her dorm. April was the first recipient of the Ethel Adams Scholarship.

Martha Evelyn Curtis is a health and physical education major from Waverly Hall, Georgia. She is president of the Recreation Association, a member of Penguin club, International Relations Club, and the Health and Education Majors club. She is serving as senior general chairman for Golden Slipper. She was a class officer

during her freshman and sophomore years, a member of the President's cabinet of CGA, served on the general board of Rec, and was a member of Phi


April Brunson

Sigma. She is the daughter of Mrs. Rebecca B. Curtis.

Nancy Carol Dickerson, daughter of Mr. and Mrs. Fay Dickerson of Hartwell, Georgia, is a health and physical education major. She is the president of the senior class and is a member of CGA, the Health and Physical Education club, and the Service Guild. In the past she has served as vice-president of the Health and Physical Education club and as a junior advisor.

Brenda Joyce Groves, daughter of Mr. and Mrs. Roy L. Groves, is an English major from Chickamauga, Georgia. She is chairman of Judiciary, a member of the Service Guild, the Baptist Student Union, and the Literary Guild. She was a junior advisor, and was the recipient of the Lutie Neese Scholarship for this year.

Mary Elaine Martin is a history and social studies major from Griffin, Georgia. She is president of the International Relations club, senior representative to Honor Council, a member of the Literary Guild, and of Pi Gamma Mu honorary society. She has served as president of Phi Sigma, junior representative to honor council, and a junior advisor. She is the daughter of Mr. and Mrs. George Martin, Sr.


Martha Curtis

Cont. on page 3

Slipper Spirit Rides Again At WC

That tiny golden shoe is again looking for a new wearer. She is making affectionate winks and glances at both classes by sending out aromas of spirit to entice them and to make them desire her. She enjoys all the fuss that the classes make in competition for her--the egotist! This spirit may have been

seen riding around a group of redcapped girls with eyes lit up and voices trying, without success, to conceal a conversation about their marvelous theme--a purple capped girl who is unaware that she is singing a beautiful entrance song--a song practice--the morning sessions in the Student Union--the class

sponsors--Dean DeColigny.


This Slipper Spirit is contagious but does not require confinement in the infirmary; in fact, it could be conducive to good health if girls attend all meals, sleep a few hours, sing for lung improvement, and of course, massage the mind with some thinking.

U. of Georgia Appoints Dr. Stewart As Dean

Dr. Charles A. Stewart will become the Dean of the School of Social Work at the University of Georgia, effective January 1, 1964.

The new school of social work, which is the second in Georgia to grant a Master's degree in this field, will begin operation in September of 1964 with approximately 20 carefully selected graduate students. Scholarships will be available to those students who are pursuing Master of Social Work degrees.

The block plan of field work will be utilized, with each student getting on-the-job supervision in an approved agency during


Dr. Stewart

several months of each year of study. Field work placements will be in agencies serving the mentally retarded, mentally ill, delinquents, criminals, unwed mothers, dependent children, and public assistance recipients.

Dr. Stewart has been part-time associate professor of Sociology at WC since 1961. He stated that he was especially reluctant to leave Milledgeville where he had combined the invigorating activities of teaching and practicing social work. He said that he had found WC students to be conscientious and capable in their study of sociology.


Pat Mercer


Chan Minter


Pam Nelson


Jerry Strickland


Phyllis Williams


Martha Wilson


Sharon Winn

Who's Who

(Cont. From Page 3)

board of house presidents, and of the college government association. She has served as president of her freshman class, treasurer of the college government association, vice-president of her junior class and vice-presi-

dent of the Tumbling Club. She was freshman representative to the Miss Aurora Court and sophomore general chairman of golden slipper. She is the daughter of Mr. and Mrs. James H. Winn of Atlanta, Georgia.

SHOP-WISE BY THE MAD-SHOPPER

Christmas is almost upon us; in fact, there are only 26 more shopping days remaining! Your Mad-Shopper picked up some Christmas spirit by visiting Eberhart's, the studio where they're already taking photographs for Christmas gifts. It's about time to go down there if you're thinking of giving any photographs of yourself to anyone on your shopping list. Speaking of Christmas shopping, not only does Vincent's Men's Shop have a nice selection of gift items, but they also have a very friendly sales staff who go out of their way in helping you choose exactly what you want.

place to eat, whether you want to splurge on a full meal, or whether it's just

a glass of tea you're after. Drop by there after classes some time you'll agree!

FOR
Christmas
GIVE A LOVELY PHOTOGRAPH
FROM
EBERHART'S
PHOTOGRAPHERS

**THE
BALDWIN
HOTEL**
IN THE HEART OF TOWN.
Phone - 2-2287

DYED-TO-MATCH SETS
SPORTSWEAR
LOVELY Lingerie
GOLDSTEIN'S
"Milledgeville's Leading Department Store"

AFTER CLASSES...
GO DOWN TO
GRANT'S
RESTAURANT

Don't miss seeing Harrold's display window this week. It's jam-packed with styles in yellow the up-and-coming color this winter. Goldstein's has a shipment of the latest rage in sleepwear all ready for you to buy at the price of only \$1.99. What is it? The Granny Gown, of course!

Plaid wool Keds are becoming the rage this year, too. You can buy them to match your favorite plaid skirts at Trapnell's Shoe Store. Ever get tired of the same old shoes, day after day? Mr. McMillan down at McMillan's Shoe Service has the answer. It's instant shoe coloring, which comes in a variety of colors, is easy to use, and is easy to remove when you want to change colors. As Mr. McMillan says, you can even paint your shoes to match the color of your nail polish!

In case you're planning to have your parents, or better, a male-type friend down for a weekend, and don't know where they can stay, The Baldwin Hotel is a very nice place, with a couple of extra advantages: the rates are very reasonable, and, since it is only two blocks from the school, there is no transportation problem for your car-less friends. Then Grant's is always a great

BUY YOUR SHOES AT
TRAPNELL'S
THE FAMILY SHOE STORE
Milledgeville, Georgia

HARROLD'S