

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

Ex Libris

The
Silhouette
1927

Copyright
by

Rachel Henderlite
EDITOR

Bayliss M. Shane
MANAGER

1927

*The
Silhouette
1927*

*Published by the
Student Body of
Agnes Scott College
Decatur, Ga.
VOL. XXIV*

A decorative border of grapevines with leaves and clusters of grapes frames the page. The vines start at the top, go down the left side, curve at the bottom left, and go down the right side.

Dedication

TO THE ALUMNAE

—to those who have given four years of
their lives to Agnes Scott; and who have
in the giving, received something of the
inspiration that through them has become
a part of their Alma Mater—

the Student Body lovingly dedicates this
volume.

Foreword

THE purpose of this book is a comprehensive one, and the staff holds its breath as you begin to turn the pages. Dedicated to the Alumnae it attempts to remind them tangibly of their Alma Mater, and to present some from their number who have along a few selected lines made an appreciable stir in the world; and compiled for the Student Body, it endeavors to interpret for them, we hope truly, one year of their four at Agnes Scott. If our purpose is too ambitious for us, and we have failed, we ask your pardon.

Contents

COLLEGE AND ALUMNAE
CLASSES
ACTIVITIES
ATHLETICS
FEATURES
HUMOR

College and Alumnae

MRS. J. S. GUY
(Allie Candler)
PRESIDENT OF ALUMNAE
ASSOCIATION

MARY J. BARNETT
FIRST PRESIDENT OF
ALUMNAE ASSOCIATION

MRS. L. B. HAZZARD
(Julia Ingram)
DIETITIAN

MRS. F. G. BALCH
(Dr. India Hunt)
FIRST WOMAN PROFESSOR OF
MEDICINE AT UNIV. OF VA.

JANEF PRESTON
RECOGNITION IN FIELD
OF POETRY

MARGARET BLAND
RECOGNITION IN
POETRY AND DRAMA

TOMMIE DORA BARKER
VICE-PRESIDENT OF
NATIONAL LIBRARY ASSN.

ELIZABETH McCARRICK
WORK IN AMERICANIZATION
COMPILER OF CHILDREN'S POEMS

NAN BAGBY STEPHENS
MUSICAL COMPOSER AND
DRAMATIST

MARY C. BARKER
PRESIDENT OF
NATIONAL TEACHERS' ASSN.

MILDRED THOMPSON
SCHOOL PSYCHOLOGIST
SOCIAL WORKER

EMMA WESLEY
DEVELOPMENT OF
ATLANTA NORMAL SCHOOL

VIVIAN LITTLE
WINNER OF SCHOLARSHIP
FROM FRENCH GOVERNMENT

QUENELLE HARROLD
ENCOURAGEMENT OF
GRADUATE WORK

ALICE LUCILE ALEXANDER
FIRST GRADUATE TO
RECEIVE M. A. DEGREE

MRS. C. E. HARMON
(*Bessie Scott*)
FIRST ALUMNAE TRUSTEE

MARY WALLACE KIRK
ORGANIZER OF
ALUMNAE ASSOCIATION

F
A
C
C
O
U
N
T
Y

L. Morgan

DR. J. R. MCCAIN, *President*

MISS NANNETTE HOPKINS, *Dean*

Board of Trustees

J. K. ORR, <i>Chairman</i>	Atlanta
C. M. CANDLER	Decatur
*L. C. MANDEVILLE	Carrollton, Ga.
J. T. LEPTON	Chattanooga, Tenn.
W. C. VEREEN	Moultrie, Ga.
J. S. LYONS	Atlanta
F. M. INMAN	Atlanta
MRS. SAMUEL M. INMAN	Atlanta
MRS. C. E. HARMAN	Atlanta
MISS MARY WALLACE KIRK	Tuscumbia, Ala.
GEO. E. KING	Atlanta
D. P. McGEACHY	Decatur
R. O. FLINN	Atlanta
H. T. McINTOSH	Albany, Ga.
J. R. McCAIN	Decatur
J. J. SCOTT	Decatur
W. S. BELLINGRATH	Montgomery, Ala.
D. H. OGDEN	Mobile, Ala.
W. R. DOBYNS	Birmingham, Ala.
NEAL L. ANDERSON	Savannah, Ga.
G. SCOTT CANDLER	Decatur
P. T. SHANKS	Selma, Ala.
E. D. BROWNLEE	Sanford, Fla.
JAS. W. JACKSON	Tallahassee, Fla.
CHAS. T. PAXON	Jacksonville, Fla.
MRS. D. B. DONALDSON	Atlanta
J. B. CAMPBELL	Atlanta

*Deceased.

Officers of Administration

JAMES ROSS MCCAIN, A.M., PH.D., LL.D.

President

NANNETTE HOPKINS, PD.D.

Dean

S. GUERRY STUKES, B.D., A.M.

Registrar

MARY FRANCES SWEET, M.D.

Resident Physician

R. B. CUNNINGHAM, B.S.

Business Manager

J. C. TART

Treasurer

JENNIE E. SMITH

Secretary to the President

CARRIE SCANDRETT, B.A.

Secretary to the Dean

HARRIET V. DAUGHERTY

Resident Nurse

BESSIE MCGINNIS

Assistant Nurse

EMMA E. MILLER

FRANCES M. CALHOUN

Matrons

JENNIE DUNBAR FINNELL

LENA DAVIES

Housekeepers

MARTHA STANSFIELD, B.A., A.M.

CORA FRAZER MORTON, B.A.

Postmistresses

Officers of Instruction and Government

1926-1927

(ARRANGED BY GROUPS IN ORDER OF APPOINTMENT)

JAMES ROSS MCCAIN, A.M., PH.D., LL.D.,
University of Chicago, Columbia University, Davidson College
President

NANNETTE HOPKINS, Ph.D.
Oglethorpe University
Dean

M. LOUISE MCKINNEY
Professor of English

LILLIAN S. SMITH, A.M., Ph.D.
Syracuse University, Cornell University
Professor of Latin and Greek

MARY FRANCES SWEET, M.D.
Syracuse University, New England Hospital, Boston
Professor of Hygiene

SAMUEL GUERRY STUKES, B.A., A.M., B.D.
Davidson College, Princeton University, Princeton Seminary
Professor of Philosophy and Education
(The George W. Scott Memorial Foundation)

ALMA SYDENSTRICKER, Ph.D.
Wooster University
Professor of English Bible

CLEO HEARON, Ph.D.
University of Chicago
Professor of History

ROBERT B. HOLT, A.B., M.S.
University of Wisconsin, University of Chicago
Professor of Chemistry

CHRISTIAN W. DIECKMANN, F.A.G.O.
Fellow of the American Guild of Organists
Professor of Music

MARY STUART MACDOUGALL, B.A., M.S., PH.D.
Randolph-Macon Woman's College, University of Chicago,
Columbia University
Professor of Biology

EMILY E. HOWSON, A.B., A.M.
Bryn Mawr College
Professor of Physics and Astronomy

ALICE LUCILE ALEXANDER, B.A., M.A.
Agnes Scott College, Columbia University
Professor of Romance Languages

JEAN SCOBIE DAVIS, B.A., M.A.
Bryn Mawr College, University of Wisconsin
Professor of Economics and Sociology

JOHN W. GOOD, A.B., PH.D.
Erskine College, University of Illinois
Professor of English

HENRY A. ROBINSON, B.S., C.E., M.A.
University of Georgia, Johns Hopkins University
Acting Professor of Mathematics

CATHERINE TORRANCE, M.A., PH.D.
University of Chicago
Associate Professor of Latin and Greek

FRANCES K. GOOCH, PH.B., A.M.
University of Chicago, Graduate Boston School of Expression
Associate Professor of English

*EMMA MAY LANEY, M.A.
Columbia University
Associate Professor of English

*ISABEL F. RANDOLPH, B.A., B.S.
Barnard College, Teachers' College
Associate Professor of Physical Education

EDITH MURIEL HARN, PH.D.
Johns Hopkins University
Associate Professor of Romance Languages
Spanish

*On leave of absence, 1926-1927.

LOUISE HALE, A.B., A.M.
Smith College, University of Chicago
Associate Professor of French

ELIZABETH F. JACKSON, A.B., PH.D.
Wellesley College, University of Pennsylvania
Associate Professor of History

EMILY S. DEXTER, B.A., PH.D.
Ripon College, University of Wisconsin
Associate Professor of Psychology and Education

LLEWELLYN WILBURN, B.A., M.A.
Agnes Scott College, Columbia University
Acting Associate Professor of Physical Education

AUGUSTA SKEEN, B.A., M.A.
Agnes Scott College, Emory University
Assistant Professor of Chemistry

MARGARET PHYTHIAN, B.A., M.A.
Agnes Scott College, University of Cincinnati
Assistant Professor of Romance Languages

LESLIE J. GAYLORD, B.A., M.S.
Lake Erie College, University of Chicago
Assistant Professor of Mathematics

ANNIE MAY CHRISTIE, M.A.
Columbia University
Assistant Professor of English

MARTHA STANSFIELD, B.A., A.M.
Agnes Scott College, University of Chicago
Assistant Professor of Latin

RUTH JANETTE PIRKLE, B.A., M.A.
Agnes Scott College, Emory University
Assistant Professor of Biology

HELEN EAGLESON, M.S., PH.D.
University of Washington, Johns Hopkins University
Assistant Professor of Psychology

MARY WESTALL, A.B., A.M., PH.D.
Randolph-Macon Woman's College, Columbia University,
University of Chicago
Assistant Professor of Botany

GLADYS H. FREED, A.B., M.A., PH.D.
University of Pittsburgh, University of Chicago
Assistant Professor of Latin and Greek

NAN B. STEPHENS
Lecturer in Play Writing

GENEVIEVE C. WHITE, B.A.
Wesleyan College, Graduate Atlanta Library School
Librarian

*MARGARET BLAND, B.A.
Agnes Scott College
Instructor in Romance Languages

JANEF PRESTON, B.A.
Agnes Scott College
Acting Instructor in English

HARRIETTE HAYNES, B.A.
Randolph-Macon Woman's College
Instructor in Physical Education

PHILIPPA GILCHRIST, B.A.
Agnes Scott College
Instructor in Chemistry

CORA FRAZER MORTON, B.A.
Agnes Scott College
Instructor in Mathematics and Physics

DAISY FRANCES SMITH, B.A.
Agnes Scott College
Instructor in English

VIVIAN LITTLE, B.A.
Agnes Scott College
One Year at Sorbonne in Paris
Acting Instructor in French

ROBERTA J. HOLLINGSWORTH, A.B.
Goucher College
Instructor in Spanish

FLORENCE EDLER, PH.B., M.A.
University of Chicago
Instructor in History

Absent on leave, 1926-1927.

CARRIE CURLE SINCLAIR
Graduate Virginia Intermont, Student Teachers' College
Assistant in Physical Education

LUCILE CALDWELL, B.A.
Agnes Scott College
Fellow in Biology

STERLING JOHNSON, B.A.
Agnes Scott College
Fellow in History

MARGARET WHITINGTON, B.A.
Agnes Scott College
Fellow in Chemistry

LOUISE GARLAND LEWIS
University of Chicago, University of Paris
Art Institute Chicago, Academie Julian, Ecole Delacluse
Art and Art History

LEWIS H. JOHNSON
Graduate Pomona College of Music
New York Institute Musical Art
Student of William Nelson Burritt, New York
Student of Alexander Heinneman, Berlin
Student of Arthur J. Hubbard, Boston
Voice Culture

EDA ELIZABETH BARTHOLOMEW
Graduate Royal Conservatory of Leipsic
Piano

MARY OGILVIE DOUGLAS
Graduate Mueller Violin School
Violin

GUSSIE O'NEAL JOHNSON
Certificate in Voice, Agnes Scott College
Studied in New York and Berlin
Assistant in Voice Culture

ELIZABETH SNOW TILLY
Graduate Carnegie Library School of Atlanta
Assistant Librarian

ELIZABETH LOCKHART DAVIS, B.A.
Agnes Scott College
Assistant in Bible

ANNIE BARNES JOHNSON, B.A.
Agnes Scott College
Assistant in Sociology

Classes

WELL-LOOK
CLASS

L. Meyer

Senior Class

COLORS: *Yellow and Black*

OFFICERS

ELIZABETH NORFLEET *President*
 MAMIE SHAW *Vice-President*
 MARCIA GREEN *Secretary-Treasurer*

MRS. ALMA SYDENSTRICKER } *Faculty Members*
 MR. R. B. HOLT }

MRS. SYDENSTRICKER

MR. HOLT

MISS MILDRED MCCAIN. *Mascot*

ELEANORE ALBRIGHT
Richmond, Virginia

ECONOMICS

Hockey: Class Team (1, 2, 3), Class Manager; Basketball: Class Team (1, 2, 3, 4), Class Manager (1), Captain (2, 3), Varsity Team (1, 2, 3, 4); Varsity Baseball (3); Varsity Swimming Team (3); Athletic Board: Camp Manager (1), Swimming Manager (2), Secretary Athletic Association (4); President Bible Club (3); Student Industrial Commission (1, 3, 4); Southern Division of National Student Council of Y. W. C. A. (4); International Relations Club; President A. S. Letter Club; Hoasc.

EVELYN ALBRIGHT
Atlanta, Georgia

LATIN AND FRENCH

Classical Club (1, 2, 3, 4); Bible Club (2, 3, 4); French Club (3, 4); Math Club (1, 2); Baseball Team (1, 2, 3, 4).

EWIN BALDWIN
Montgomery, Alabama

LATIN

LOUISE BANSLEY
Atlanta, Georgia

FRENCH

Day Student Hike Manager (2); Day Student President (4); Class Baseball Team (1, 3); French Club.

REBA BAYLESS
Athens, Tennessee

CHEMISTRY

Agnesi Mathematics Club (1); Classical Club (2, 3); Chemistry Club; Chairman Program Committee (4); Bible Club (2); Student Treasurer (4).

LEILA BELL
Dawson, Georgia

FRENCH

Bible Club (2, 3, 4); French Club (2, 3); Agnesi Mathematics Club (1, 2, 3).

EMMA BERNHARDT

Atlanta, Georgia

MATHEMATICS

Bible Club.

BLANCHE CARSON BERRY

Lexington, Virginia

ECONOMICS

K. U. B. (2, 3, 4); Glee Club; Choral Club; Class Swimming Team (3, 4); Student Industrial Commission (2, 3, 4); Classical Club (3); Social Service Committee Y. W. C. A. (4); Bible Club, (2, 3); Poetry Club (3, 4); AGONISTIC Reporter (3, 4); Fire Captain (4); Virginia Club.

MAURINE BLEDSOE

Asheville, N. C.

MATHEMATICS

Glee Club (1, 2); Freshman Stunt; Sophomore Committee; May Day (1, 2, 3, 4); Bible Club (2, 3, 4); Poster Committee (1, 2, 3); Student Government Association: Secretary (3). Second Vice-President (4); Agnesi Mathematics Club (1, 2, 3, 4); Program Committee (3); Orchestra (2); Chairman Evening Watch Committee (4); Executive Committee International Relations Club (4); Hoase.

JOSEPHINE BRIDGMAN
Newport News, Virginia

ECONOMICS AND PHYSICS

Virginia Club; Bible Club; Agnesi Mathematics Club; Biology Club; League of Women Voters (4); Y. W. C. A.: Social Service Committee (2, 3, 4), World Fellowship Committee (3); Teacher Maids' Sunday School (3); Student Government Association: Class Representative (2, 3), Third Vice-President (4); Hoase.

FRANCES BUCHANAN
Macon, Georgia

LATIN AND HISTORY

Classical Club (1, 2, 3, 4), Chairman Program Committee (3); AGO-NISTIC: Assistant Editor (3), Editor (4).

CHARLOTTE BOUGHTON BUCKLAND
Jacksonville, Florida

BIOLOGY

Orchestra (1, 2, 3, 4); Biology Club (2, 3, 4); Bible Club (2, 4).

GEORGIA MAE BURNS
Bay Minette, Alabama

MATHEMATICS

Bible Club (2, 3); Agnesi Mathematics Club (2, 3, 4); Vice-President (4); Blackfriars: Member (3, 4), Treasurer (4), Senior Council (4).

LOUISE CAPEN
Jacksonville, Florida

CHEMISTRY AND BIOLOGY

Bible Club (1, 4); Folio (1, 2); Secretary (2); Biology Club (2, 3, 4); Undergraduate Assistant in Biology (3, 4).

GRACE CARR
Bainbridge, Georgia

PSYCHOLOGY

Bible Club (2); Class Basketball Squad (2, 3); Senior Council.

CEPHISE CARTWRIGHT
Savannah, Georgia

LATIN

Classical Club (2, 3, 4), Secretary and Treasurer (3); AGONISTIC Reporter (2, 3); Bible Club (2, 3).

RUTH COLLIER CASEY
Atlanta, Georgia

PSYCHOLOGY

Bible Club (3, 4); Classical Club (2); Biology Club (4).

DOROTHY ELIZABETH CHAMBERLAIN
Maplewood, New Jersey

ENGLISH

Folio (1, 2); Bible Club (2, 4).

FRANCES CHAMBERS
Dunwoody, Georgia

HISTORY

Agnesi Mathematics Club (2); Bible Club (3, 4); Blackfriars (2, 3, 4);
Day Student Treasurer (4); International Relations Club (4); Honor Roll (3).

MARIE ELIZABETH CLARK
West Point, Mississippi

HISTORY

Class: Vice-President (1), Secretary and Treasurer (2); Sophomore Com-
mittee; Bible Club (1, 2); Assistant Photographic Editor SILHOUETTE (3);
AGONISTIC: Assistant Business Manager (3), Business Manager (4); Recep-
tion Committee Y. W. C. A. (4); Associate Advertising Manager AURORA
(2); Hoasc.

SUSAN CLAYTON
Atlanta, Georgia

ENGLISH, FRENCH AND LATIN

Folio (1, 2), Secretary (2); Hikers' Club (1); Poetry Club (2, 3, 4);
Bible Club (2, 3); Classical Club (1, 2, 3, 4); B. O. Z. (3, 4), President (4);
French Club (3, 4); AURORA Staff (2, 3, 4); Blackfriars (4); Class Poet (4);
Phi Beta Kappa.

LILLIAN CLEMENT
Decatur, Georgia

ENGLISH

Glee Club (1, 2, 3, 4); Orchestra (1, 2); Classical Club; French Club.

WILLIE MAY KATHERINE COLEMAN
Atlanta, Georgia

CHEMISTRY

Bible Club (3, 4); Chemistry (3, 4).

MRS. ANNETTE CARTER COLWELL
Decatur, Georgia

BIBLE

French Club; Bible Club; Classical Club; Glee Club; Choral Society.

MILDRED COWAN
Doraville, Georgia

BIOLOGY AND PSYCHOLOGY

Biology Club (1, 2, 3, 4); Bible Club (3, 4); Class Baseball Team (1, 2, 3, 4); Class Hockey Team (1, 2); Track (1).

MARTHA CROWE
Atlanta, Georgia

FRENCH

Pi Alpha Phi (1, 2); Bible Club (3, 4); Class President (3); Member Blackfriars (1, 2, 3, 4); Secretary (4); French Club (3, 4), President (4).

MARION STERLING DANIEL
Charlottesville, Virginia

PSYCHOLOGY

Bible Club (1, 3); Biology Club (3); Virginia Club (1, 2, 3, 4); Class Basketball Team (1, 2, 3, 4); Swimming Team (4).

MARGARET EMILY DAUGHTRY

Jackson, Georgia

CHEMISTRY

AGONISTIC Reporter; Chemistry Club; Bible Club.

LOUISE DAVIS

Decatur, Georgia

HISTORY

Freshman Basketball Squad; French Club (3).

MARY LOYD DAVIS

LaGrange, Georgia

ENGLISH

Folio (1, 2); Pi Alpha Phi (1, 2, 3, 4), Treasurer (3), President (4);
AGONISTIC Reporter (1); Poster Committee Y. W. C. A. (1); Member Execu-
tive Committee Student Government Association (2); Chapel Door Commit-
(2); President French Club (3); Member College Council (4); Intercollegiate
Debate (3); Phi Beta Kappa.

RUTH DE WANDELAER
Ft. Plains, New York

CHEMISTRY

Latin Club (1, 2); Biology Club; Chemistry Club.

FRANCES DOBBS
Woodstock, Georgia

MATHEMATICS AND PHYSICS

Bible Club (2, 4); Agnesi Mathematics Club (2, 3, 4).

EUGENIE LOUISE DOZIER
Atlanta, Georgia

ENGLISH AND HISTORY

Violin Ensemble (2); Bible (2, 3); May Day Chairman (3, 4); French Club (3, 4); Biology Club (4); Pen and Brush Club (4).

MABLE DUMAS
Atlanta, Georgia

PHYSICS AND CHEMISTRY

Glee Club (1, 2, 3, 4), Stage Manager (4); Bible Club (2, 3); Agnesi
Mathematics Club (2, 3, 4); Chemistry Club (3, 4).

EMILIE EHRLICH
Savannah, Georgia

ENGLISH

Bible Club (3, 4); Classical Club (1, 2, 3, 4); Orchestra (1, 2, 3, 4);
AGONISTIC Reporter (1, 2, 3), Society Editor (4); Track Team (1);
Senior Council.

MARY REED FERGUSON
Madras, India

BIOLOGY

Class Swimming Team (3, 4); Biology Club (3, 4); Orchestra (2); Hiking
Club (1, 2, 3, 4); Choral Club (2, 4); Bible Club (3, 4); World Fellowship
Committee Y. W. C. A. (2); Chemistry Club (4); Class Hockey Team (1, 4);
Lower House (1); Basketball Squad (4).

VALERIE SPEED FOLTS

Ripley, Tennessee

ENGLISH

Fire Lieutenant (2); Classical Club (2); Bible (3, 4).

FRANCES FREEBORN

Decatur, Georgia

MATHEMATICS

Agnesi Mathematics Club; Bible Club; Blackfriars: Stage Manager (3),
President (4).

KATHERINE GILLILAND

Atlanta, Georgia

LATIN AND MATHEMATICS

Agnesi Mathematics Club (2, 3, 4); Classical Club (2, 3, 4); Bible Club
(2, 3).

VENIE BELLE GRANT
Atlanta, Georgia

MATHEMATICS AND PHYSICS

Mathematics Club (2, 3, 4); Chemistry Club (3); Bible Club (3, 4).

MARCIA GREEN
Corinth, Mississippi

HISTORY

Assistant Business Manager SILHOUETTE; Y. W. C. A.: Secretary (3), Chairman Religious Work (4); Secretary and Treasurer Class (4); Bible Club; Vocational Guidance Committee (2); International Relations Club (4); Senior Council; Hoasc.

MARY HEATH
Augusta, Georgia

BIBLE

Glee Club (1, 2, 3, 4); K. U. B.; Chairman Wesley House Committee Y. W. C. A.; Class Basketball Squad; Class Hockey; Assistant Circulation Manager AGONISTIC; Secretary Bible Club (3); Student Volunteer; Secretary of Atlanta Union (2), Secretary of Georgia Union (3), Vice-President Georgia Union (4).

MARY HEDRICK

Bristol, Tennessee

ENGLISH AND PSYCHOLOGY

Circulation Manager of AURORA (4); Bible Club; Biology Club; Classical Club.

RACHEL HENDERLITE

Gastonia, North Carolina

ENGLISH

Reporter AGONISTIC (3); Bible Club (2, 3); Pi Alpha Phi (3, 4); League of Women Voters (4); Class Basketball Squad (4); Class Swimming Squad (3, 4); SILHOUETTE: Assistant Editor (3), Editor (4); Hoasc.

ELIZABETH HENDERSON

Brunswick, Georgia

ENGLISH AND FRENCH

AGONISTIC: Reporter (1), Exchange Editor (2); K. U. B.: Member (1, 2, 3, 4), Secretary (2), President (3, 4); Pi Alpha Phi (1, 2, 3, 4): Secretary (3), Treasurer (2); Member Debating Council (3, 4); Bible Club; French Club (3, 4).

ANN HEYS
Americus, Georgia

SPANISH

Bible Club (2, 3); Hikers' Club (1); Classical Club (1, 2); AGONISTIC
Reporter (3, 4).

MARCIA HORTON
Decatur, Georgia

PSYCHOLOGY

Biology Club (4).

MAE ERSKINE IRVINE
Florence, Alabama

MATHEMATICS

Agnesi Mathematics Club (1, 2, 3, 4); Poetry Club (3, 4); Y. W. C. A. Committees; SILHOUETTE Staff (3); AURORA Staff (4).

ANNE GEORGE IRWIN
Fort Gaines, Georgia

BIOLOGY

Classical Club (2); Bible Club (3); Biology Club (1, 2, 3, 4).

MAUDE JACKSON
Lawrenceville, Georgia

HISTORY

Bible Club; Biology Club.

ELSA JACOBSEN
Decatur, Georgia

BIOLOGY

Vice-President Class (1); Class Hockey Team (1, 2, 4); Class Basketball Team: Member (1, 2, 3, 4), Manager (2), Captain (1); Baseball Team (1, 2, 3, 4); Class Tennis Manager (1); Tennis Champion (3, 4); Class Swimming Team (3); Y. W. C. A.: Industrial Commission (1, 2, 3), Undergraduate Representative (3); Pi Alpha Phi: Member (1, 2, 3, 4), Vice-President (3); Intercollegiate Debater (3); International Relations Club (3); Biology Club (3); Lower House (1); Student Government Association: Member Executive Committee (1), President Student Government (4); Secretary College Council (4); Hoasc.

MARTHA CALDWELL JOHNSTON
Greensboro, Georgia

BIBLE

Track Team (1); Glee Club: Member (1, 2, 3, 4), Business Manager (3); Bible Club (1, 2, 3, 4), President (4); Classical Club (1, 2, 3); Blackfriars (2, 3, 4).

LEILA JOINER
Albany, Georgia

PSYCHOLOGY

Bible Club (3, 4).

PEARL KUNNES
Thomson, Georgia

PSYCHOLOGY

Agnesi Mathematics Club (2); Biology Club (3); Bible Club (3, 4);
Hikers' Club (4); League of Women Voters (4).

IDA LANDAU
Atlanta, Georgia

CHEMISTRY

Chemistry Club (3, 4); Biology Club (4).

LOUISE LEONARD
Spartanburg, South Carolina

Biology Club (2, 3); Bible Club (3, 4); Class Treasurer (3); Classical
Club (1).

HELEN LEWIS
Maxwelton, West Virginia

HISTORY AND ENGLISH

Class Hockey Team (2, 3, 4); Pi Alpha Phi: Member (1, 2, 3, 4), Treasurer (4); Intercollegiate Debater (4); AGONISTIC Staff (4); Poetry Club (4); Class Testator; Treasurer Lecture Association (4); Fire Chief (4); League of Women Voters (4); International Relations Club (4); World Fellowship Committee Y. W. C. A. (4); Hoasc.

ELLEN DOUGLASS LEYBURN
Rome, Georgia

HISTORY AND ENGLISH

Blackfriars (1, 2, 3, 4), President (3), Treasurer (2); Pi Alpha Phi (1, 2, 3, 4); President of Class (2); Sophomore Committee; Student Government Association: Member Lower House (2), Treasurer (3), First Vice-President (4); Y. W. C. A.: Chapel Door Committee (2), Member World Fellowship Committee (4); International Relations Club (3); Poetry Club (4); Bible Club (4); President of Hoasc.

ANNE ELIZABETH LILLY
Winston-Salem, North Carolina

ENGLISH AND HISTORY

Freshman Commission (1); Choral Society (1); Sophomore Committee (2); North Carolina Club; Vice-President Class (2); Fire Lieutenant (2); Bible Club (1, 3); Y. W. C. A.: Collector (1), Chapel Door Committee (2), Chairman Social Service Department (3), Vice-President (4); Member Lower House (3); International Relations Club; President Poetry Club (4); Hoasc.

ETHEL LITTLEFIELD
Blackshear, Georgia

SPANISH

Classical Club (2); Bible Club (3, 4); Biology Club (3).

HELEN LOUISE LOVEJOY
Decatur, Georgia

BIOLOGY AND CHEMISTRY

Blackfriars (3, 4); K. U. B. (3, 4); Chemistry Club (3, 4); Biology Club (3, 4); French Club (3, 4); Orchestra (2, 3); Day Student Hike Manager (3); President Atlanta Student Volunteer Union (4); Bible Club (2, 3).

LAMAR LOWE
Atlanta, Georgia

LATIN

Classical Club (2, 3, 4); Bible Club (3, 4).

ELIZABETH LYNN
Clinton, South Carolina

PHYSICS

Agnesi Mathematics Club: Member (1, 2, 3, 4); Secretary and Treasurer (3), President (4); Lower House (2); Athletic Board: Freshman Representative (1), Basketball Manager (2), Treasurer (3), Tennis Manager (4), Vice-President (4); Varsity Basketball Team (1, 2, 3, 4); Class Track Manager (1); Class Hockey (1); Class Baseball (1, 2, 3, 4), Captain (3); Senior Representative Executive Committee Student Government Association (4); Hoasc.

CAROLINA McCALL
Opelika, Alabama

ENGLISH

Choral Society (1); Co-author Stunt (2); Fire Lieutenant (3); Glee Club (3, 4); Poetry Club (3, 4); Bible Club (2, 3); Y. W. C. A.: Social Committee (2), Chairman Religious Work (3), President (4); Associate Business Manager AGONISTIC (2); Hoasc.

ELIZABETH McCALLIE
Atlanta, Georgia

PSYCHOLOGY

Blackfriars (2, 3, 4), Vice-President (4); Lower House (4); Bible Club (2, 3); Biology Club (2, 3, 4); Hiking Club (2, 3, 4); Honor Roll (3).

RUTH McDONALD
Atlanta, Georgia

HISTORY AND ENGLISH

CAROLINE MCKINNEY
Decatur, Georgia

ENGLISH

Blackfriars (2, 3, 4); Class Historian (4); Senior Council; Classical Club.

CLEO MCLAURINE
Atlanta, Georgia

PSYCHOLOGY

Bible Club (3); Hockey Team (1); Hikers' Club (3); Biology Club (4);
Fire Captain (4).

PAULINE MCLEOD
Bay Minette, Alabama

ENGLISH

Bible Club (4).

RUTH McMILLAN

PSYCHOLOGY

Cotillion Club: Member (1, 2, 3, 4). Secretary and Treasurer (2); Class Swimming Team (3).

HULDA McNEEL
Birmingham, Alabama

MATHEMATICS AND PHYSICS

Hockey: Class Team (1, 2, 4), Varsity (4); Baseball: Class Team (3, 4), Varsity (3, 4); Swimming Class Team (3, 4); Secretary A. S. Letter Club; Agnesi Mathematics Club (4); Recorder of Points (4); Circulation Manager of AGONISTIC (4).

KENNETH MANER

Smyrna, Georgia

FRENCH AND ENGLISH

Classical Club (2, 3); French Club (3, 4).

CATHERINE MITCHELL

LaGrange, Georgia

HISTORY

SILHOUETTE: Advertising Manager (2), Business Manager (3); Cotillion Club: Member (1, 2, 3, 4), Vice-President (3); Vice-President Class (3); Class Swimming Manager (3); Y. W. C. A. Committee (2).

MITCHELL MOORE

Moultrie, Georgia

HISTORY

Hikers' Club (1, 2); Bible Club (2, 3); International Relations Club (4); League of Women Voters (4).

MILDRED MORROW
Springfield, Tennessee

SPANISH

Chairman Costumes May Day Committee (3, 4); Cotillion (1, 2, 3, 4),
President (3); Classical Club (1).

EMILY BEAN NELSON
Atlanta, Georgia

CHEMISTRY

Bible Club (2, 3).

MARGARET STEWART NEEL
Huntington, West Virginia

BIBLE

Bible Club (2, 3, 4); Agnesi Mathematics Club (3); Glee Club (1, 2, 3, 4);
Special Chorus (2); Blackfriars: Associate Member (3), Member (4); Senior
Council (4); Classical Club (2, 3, 4).

LUCIA NIMMONS
Seneca, South Carolina

MATHEMATICS

Bible Club (2, 3); Agnesi Mathematics Club (1, 2, 3, 4); Glee Club (4).

ELIZABETH NORFLEET
Winston-Salem, North Carolina

BIOLOGY

President Class (1); Member Lecture Association (1, 4); Poetry Club (4); Fire Lieutenant (1); Basketball Squad (4); Glee Club Accompanist (1, 2); Classical Club (1, 2); Bible Club (2, 3); Class Hockey: Team (1, 2, 4), Captain (2), Varsity (4); Orchestra Leader (2); Member Lower House (1); Member Sophomore Committee; Y. W. C. A.: Member Social Committee (2); Chairman Music Committee (3); Cotillion Club (1, 2, 3, 4); Advertising Manager SILHOUETTE (3); Track Manager (3); Hockey Manager (4); President Senior Class; Biology Club (2, 3, 4); Hoasc.

STELLA PITMAN
Atlanta, Georgia

ENGLISH

LOUISE PLUMB
Augusta, Georgia

CHEMISTRY

Bible Club (3); Chemistry Club (3, 4).

EVALYN POWELL
Little Rock, Arkansas

HISTORY AND FRENCH

Chairman Freshman Class; Pi Alpha Phi (1, 2, 3, 4), Member Debating Council (4); Athletic Board: Hockey Manager (2), Song Leader (3), President Athletic Association (4); Junior Representative Executive Committee Student Government Association (3); Hockey: Class Team (1, 2, 3, 4), Varsity Team (2, 4); Basketball: Class Team (1, 2, 3, 4), Varsity Team (3, 4); Swimming: Class Team (3, 4), Varsity (3); Baseball Class Team (3, 4); International Relations Club (3, 4), Vice-President (3); Hoase.

MIRIAM WILEY PRESTON
Soochun, Korea

ENGLISH AND FRENCH

Freshman Commission (1); Folio: Member (1, 2), President (2); Hike Manager (2); Camp Manager (3); French Club (2, 3), President (3); K. U. B. (2, 3), Vice-President (3); B. O. Z. (2, 3), Treasurer (3); Member Lower House (1); Member World Fellowship Committee Y. W. C. A. (1); AGONISTIC: Reporter (1, 2, 3), Alumnae Editor (3, 4); Proctor Board (3); Sophomore Committee (2); Bible Club (2, 3); Grand-Daughters' Club (2, 3, 4), Vice-President (3); Class Hockey Team (1, 2, 4); Class Track Squad (1, 4); May Day (1, 2, 3); North Carolina Club; Phi Beta Kappa.

FRANCES RAINEY
Norcross, Georgia

CHEMISTRY

Senior Representative on Lower House; Photographic Editor SILHOUETTE (4); Chemistry Club: Vice-President (3), Secretary (4); French Club (3); League of Women Voters (4); International Relations Club (4).

DOUGLASS RANKIN
Fayetteville, North Carolina

BIOLOGY

Bible Club; Biology Club; Chemistry Club; Assistant Circulation Manager of AGONISTIC (3); Evening Watch Committee (4).

MARGUERITE RUSSELL
Washington, D. C.

PHYSICS AND PSYCHOLOGY

Bible Club (2, 4); Agnesi Mathematics Club (1, 2, 3, 4); Hikers' Club (1, 2); Blackfriars (3, 4), Property Manager (4); Pen and Brush Club (4).

ELIZABETH ELEANOR SANDERS

DeVal's Bluff, Arkansas

LATIN

EVELYN SATTERWHITE

Decatur, Georgia

HISTORY

Glee Club (2, 3, 4); Choral Society (2, 3); Bible Club (1, 3).

VIRGINIA SEVIER

Hendersonville, North Carolina

PSYCHOLOGY

B. O. Z.; Blackfriars (4); Poetry Club; Treasurer May Day Committee (3, 4); Treasurer Y. W. C. A. (3); Chairman Lost and Found Department (2); Athletic Editor SILHOUETTE (2); Swimming: Class Team (3, 4), All Star Team (3, 4); Hockey: Class Team (1, 2, 4), All Star Team (4); Baseball Class Team (1, 3); Track Team (1).

MAMIE SHAW
Gainesville, Florida

BIOLOGY AND CHEMISTRY

Glee Club: Member (1, 2, 3, 4), Secretary and Treasurer (4); Poetry Club (1, 2, 3), Secretary (2); Chemistry Club (3, 4); Biology Club (2, 3, 4); Bible Club (2, 3); Choral Society (1, 2, 3, 4); K. U. B. (1, 2); Reporter AGONISTIC (2); Associate Editor SILHOUETTE (2, 4); May Day (1, 2, 3, 4); Choir (2, 3); Senior Council; Swimming Team (3).

SARAH SHIELDS
Dawson, Georgia

LATIN

Secretary and Treasurer Class (1); K. U. B. (1, 2); Cotillion Club (1, 2, 3, 4); Poetry Club (2); Hikers' Club (1, 2); AGONISTIC Reporter (1, 2); Bible Club (3, 4); AURORA: Assistant Business Manager (2), Business Manager (3, 4); Classical Club: President (3), Chairman Program Committee (4).

WILLIE WHITE SMITH
Thomson, Georgia

CHEMISTRY AND BIOLOGY

Fire Captain (4); Biology Club (2, 3, 4); Chemistry Club (3, 4); Manager Class Tennis (4).

EMILY STEAD
Decatur, Georgia

CHEMISTRY

Chemistry Club (3, 4); Biology Club (4); Bible Club (3, 4); Blackfriars (2, 3, 4); Senior Council.

SARAH KATHLEEN STILLMAN
College Park, Georgia

ENGLISH

Bible Club (2, 3); International Relations Club (4); Hikers' Club (1, 2); League of Women Voters (4).

EDITH STAPLETON STRICKLAND
Concord, Georgia

ENGLISH

Bible Club (2, 3); Clee Club (2, 3, 4); Pi Alpha Phi (2, 3, 4); Special Chorus.

ELIZABETH VARY
Decatur, Georgia

FRENCH

French Club.

MARGARET WAKEFIELD
Banner Elk, North Carolina

PSYCHOLOGY

Y. W. C. A. Collector (1); Poetry Club (2); Class Hockey Squad (2); Class Track Squad (1); May Day (2); North Carolina Club (2); Chairman Finance Committee Y. W. C. A. (3); Class Basketball Squad (3, 4); Class Tennis Manager (3); Member Bulletin Board Committee (3); Bible Club (3); Proctor Board (3).

MARY WEEMS
McDonough, Georgia

PSYCHOLOGY

Class Basketball Team (1, 2, 3, 4). Manager (3, 4); Cotillion Club (3, 4); Blackfriars (2, 3, 4); Bible Club (3, 4); Classical Club (2, 3); Hockey Squad (4); May Queen (4).

ALICE WEICHELBAUM
Savannah, Georgia

PSYCHOLOGY

Bible Club (1, 2); Classical Club (3).

LOUISA A. WHITE
Asheville, North Carolina

MATHEMATICS

Agnesi Mathematics Club (1, 2, 3, 4); Bible Club (2, 3); Blackfriars (1, 2, 3, 4), Electrician (4); Pi Alpha Phi (1, 2, 3, 4), Intercollegiate Debating Team (3, 4), Secretary (4); Chairman Auditing Committee (4); President Lecture Association (4); President League of Women Voters (4); International Relations Club (4).

COURTNEY WILKINSON
Lynchburg, Virginia

CHEMISTRY

Pi Alpha Phi; Chemistry Club: President (4); Honor Roll (3); Virginia Club: President (4); Class Tennis Manager (3); Senior Representative Student Government Association (4).

JUDITH WILSON
Prattville, Alabama

MATHEMATICS

Bible Club (3, 4); Hikers' Club (1, 2); Mathematics Club (2, 3, 4).

ROBERTA WINTER
Leland, Mississippi

MATHEMATICS

Blackfriars (1, 2, 3, 4), Secretary (3); Pi Alpha Phi (2, 3, 4); Cotillion Club (2, 3, 4), Secretary and Treasurer (3); B. O. Z. (4); Glee Club (1); AURORA: Assistant Editor (3), Editor (4); Hoasc.

GRACE ZACHRY
Atlanta, Georgia

PSYCHOLOGY

Day Student Member Lower House (3); Day Student Editor ACONISTIC (3); Day Student Representative Executive Committee Student Government Association (4); Member College Council (4); Pi Alpha Phi (1, 2, 3, 4); Honor Roll (1, 3); Classical Club (2); Bible Club (3, 4).

Class History

*"Ah, distinctly I remember
It was in one hot September"*

four years ago that we arrived two hundred and twenty strong at Agnes Scott, each of us with the impression that ours was a great contribution to make to the world, and that now during our college career was a very good time to begin making it. In a word—each of us would startle faculty and fellow students alike with the greatness of our importance. Ah me! The wonders time does bring to pass.

It is said that physical unfitnes lies at the root of many cases of melancholia. This would be sufficient explanation of the total change in the sentiments and views of these Freshmen by the end of the first week. Exhausted by long hours of standing in line for the privilege of making a little financial contribution at the treasurer's office, and more waiting for that inaccessible little gathering known as the Admission Committee who met in the dim cellars of Main building; crushed by daily struggles with the other seekers after wisdom in other fruitless efforts to reach the window where the priceless possessions—books—were to be obtained; it is not surprising that these innocent young girls in whose hearts courage had burned so high, now broken in body and spirit, should begin to slink around the campus as so many little inferiority complexes. But even yet, little did they know of the agonies of History 1, or of that tedious and painful process known as the cultivation of "the daily theme eye." At least after this life could hardly be any more intolerable.

Ah, couldn't it! Why then that you-don't-know-the-half-of-it-dearie expression in the eyes of the Sophomores? Oh that week in the hands of those tormentors—rouge on our noses, cold cream on our cheeks, green ribbons on our hair—a horrible green that tried our beauty to the utmost.

Life during these feverish weeks ran from trial to tribulation. Stunt night was upon us and gone before we could fully realize its great significance. And tho the black Cat was not ours that year, we will beam with pride over memories of that finished theatrical production we presented.

By slow degrees the year dragged by and eventually, of course, final exams drew into sight. By now we had become philosophical, and in the light of past experiences we could smile wearily and think: "Even this too shall pass."

Another September came around, and again we arrived on the scene—this year with real grounds for our feeling of superiority. Had we not lived and learned, and was not worldly wisdom now ours? It was our turn to assume that Mona Lisa smile in the presence of the newcomers. Being less burdened with the novelty of education, we devoted great energy toward ensnaring the Black Cat. And not in vain. For with another stunt night, puss was ours. Incidentally, however, we did study, this year substituting the joys of Bible 1—memorizing the kings of Israel

and Judah—for those of the daily theme eye. Finally came spring, and with it all the joys of commencement—teas, luncheons, and breakfasts for our Seniors. Truly, it was great to be a Sophomore.

The Junior year began, continued, and ended with one all-consuming thought, and that—money! Was not this the year we had lived for—that of the Junior-Senior banquet? Ah, what worries had we had during those carefree Freshman and Sophomore years? This indeed was real responsibility. We sold chocolates, gave circuses. We schemed and worked. We painted countless Mother Goose designs for menu cards. But after all the toil recompense was ours, when in the spring the banquet night arrived. The music, the color of the flowers and gay dresses were as if the rainbow had fallen and shattered into a thousand bits. And another year was gone.

One more vacation, one more September, and Seniorhood with all its prestige and privileges was ours. Could we ever have been those hurrying harried little Freshmen of four years ago? We who now strolled so nonchalantly into meals at all hours? Who burned lights far into the once forbidden hours of night? The dignity of our position was forcibly impressed upon us on the day we walked sedately down the chapel aisle, for the first time wearing our Senior gowns, and kneeling before Miss Hopkins were duly invested with our rights. Time had been so short that it all seems a dream. Christmas passed, Founder's Day came, and we who for three years had watched with envious eyes as the lords and ladies danced the minuet, realized that it was at last our time to don powdered wigs and brocades. And finally Commencement day—our Commencement. When we realize that next September we will not be spending hours in fruitless efforts to see the Electives Committee or sitting through History class in misery lest the bell should not ring before our lack of knowledge be discovered—but that maybe we ourselves will be teaching—or washing dishes, we begin to be convinced of the truth of those words we have laughed to scorn countless times: "Girls, you may not believe it now, but college days are the happiest days of your life."

—Caroline McKinney, Class Historian.

Last Will and Testament

STATE OF GEORGIA
DEKALB COUNTY

E, the graduating class of Agnes Scott College, being of a sound mind and amiable disposition, do make and publish this as our last will and testament.

Item I. I, Eleanore Albright, do leave my term papers and great love of them to Georgia Watson.

Item II. I, Evelyn Albright, do leave my spectacle guards to all future baseball referees.

Item III. I, Ewin Baldwin, do leave my mules to all House Presidents of Gaines to soften their respective dispositions.

Item IV. I, Reba Bayliss, do will to Adah Knight my amoeba whose contractions gave rise to the Black Bottom.

Item V. I, Leila Bell, do leave my bass voice to Miss Gooch for future Spoken English classes.

Item VI. I, Blanche Berry, do leave my peace and utter serenity to Mary Shepherd.

Item VII. I, Louise Bansley, do leave my joyous attendance at the . . . ——— to Lucile Bridgman.

Item VIII. I, Emma Bernhardt, do leave my conversational proclivities exercised in Education to Elizabeth Cole.

Item IX. I, Maurine Bledsoe, do bequeath my distinguished air and ripe wisdom to Harriet Williams.

Item X. I, Josephine Bridgman, do will my tendency to shun to Jack Anderson.

Item XI. I, Charlotte Buckland, bequeath to Mary Linton Walton my antidote for homesickness, which same antidote consists of a stay in the infirmary under Miss Daugherty's solicitous care, to be taken only on week days.

Item XII. I, Frances Buchanan, do leave the cabinet room to all those who have tried to take it from me. May its spell remain potent.

Item XIII. I, Georgia Mae Burns, Venie Belle Grant and Elizabeth Lynn, do hereby will our individual attention and private classroom in Math 202 to Elizabeth Fleidner and Mary and Emily Ramage.

Item XIV. We, Louise Capen, Dorothy Chamberlain and Frances Dobbs, do bequeath to Ches Fleidner, Rachel Paxon, and Sallie Abernathy our title of the "unholy three," and the obligation to the Inman tradition.

Item XV. I, Grace Carr, do leave my ability to lose platinum frat pins to Clemmie Nette Downing.

Item XVI. I, Cephise Cartwright, do leave my Wrigley's gum to Dorothy Coleman.

Item XVII. I, Ruth Casey, do leave my boisterous hilarity to Chugga Sydnor. To him that hath shall be given.

Item XVIII. I, Frances Chambers, do leave my ability to take Miss Hopkins to Five Points and my poise in cranking a car to any aspiring chauffeur.

Item XIX. We, Elizabeth Clark and Carolina McCall, do leave our practical jokes and complications therefrom for the entertainment of all assistants to the Dean.

Item XX. I, Susan Clayton, do bequeath to the unknown moron my reputation. It may assist.

Item XXI. I, Marion Daniel, do leave my guard's uniform, consisting of one yellow middy blouse four years gone to Lucile Bridgman.

Item XXII. I, Martha Crowe, do leave my conviction that one should follow the path of least resistance, to Janet MacDonald.

Item XXIII. I, Mildred Cowan, do leave my standing with the library force to Sarah Robinson.

Item XXIV. I, Emily Daughtry, do bequeath my ability to make home brew to Sarah Marsh.

Item XXV. I, Louise Davis, do leave my blustering personality to Margaret Ogden.

Item XXVI. I, Mary Davis, do bequeath my mincing gait and indolent disposition to Lucile Seay.

Item XXVII. I, Ruth De Wandelaer, do leave my nail polish to Lois McClelland. Shell pink is best.

Item XXVIII. I, Eugenie Dozier, do leave my versatility to Mary Riviere.

Item XXIX. I, Mabel Dumas, do leave my monkey fur to Bayliss McShane; it will look natural.

Item XXX. I, Emilie Erhlich, do leave my classical inclinations, due to environment, to Mary Perkinson.

Item XXXI. I, Mary Ferguson, do endow Biology lab with any cooked bananas which my flies shall not have need of.

Item XXXII. I, Frances Freeborn, do bequeath my white nossie-noss to Jane Grey. May it wax fat.

Item XXXIII. I, Katherine Gilliland, do bequeath my thermos bottle to Sarah May Rikard, hoping that the contents will prove beneficial.

Item XXXIV. I, Marcia Green, do leave my religious inclinations, materializing in attendance at Central, to Margaret Rice.

Item XXXV. I, Mary Heath, bequeath my Christian conscience to Miriam Anderson, hoping that she has need of same.

Item XXXVI. I, Mary Hedrick, do leave my composure during the recital of ghost stories to Adah Knight.

Item XXXVII. I, Rachel Henderlite, do leave to Blanche Miller my aptitude with the French Language.

Item XXXVIII. I, Elizabeth Henderson, do will K. U. B. and all appendages to Miss Mildred Phillips.

Item XXXIX. I, Ann Heys, do will my house parties at Georgia to Betty Reid.

Item XL. I, Katherine Houston, do bequeath my winning smile to Margaret Gerig.

Item XLI. I, Mae Erskine Irvine, do will my tart characteristics to Sallie Cothran.

Item XLII. I, Anne George Irwin, do bequeath my modesty curtains, which I paid for when a Freshman, to Lucy Grier, who likes them.

Item XLIII. I, Maude Jackson, do leave my obtrusive manners to Elizabeth Davis.

Item XLIV. I, Elsa Jacobsen, do bequeath
and Felix to Nancy and Lila.

Item XLV. I, Martha Johnston, do leave my prima donna prospects to Mary Ruth Roundtree.

Item XLVI. I, Leila Joiner, do bequeath my maritime conquests, including brass buttons to Margaret Ferguson.

Item XLVII. We, Mitchell Moore and Pearl Kunnes, do will our nightly football game to the future occupants of No. 6, Rebecca.

Item XLVIII. I, Ida Landau, do leave my foreknowledge of German to Nannie Graham Sanders.

Item XLIX. I, Louise Leonard, do will my pull with I. G. to Lillian LeConte, hoping she will become as expert on horseback as I have.

Item L. I, Helen Lewis, do leave my vain efforts to be snooty to Sarah Townsend.

Item LI. I, Ruth McMillan, do will my space in *Atlanta Life* to Betsy Bennett and Pat Rogers.

Item LII. I, Mildred Morrow, do leave my marcel to Jo Huntley.

Item LIII. I, Margaret Neel, do leave my green galoshes to the incoming Freshman class.

Item LIV. I, Emily Nelson, do leave my tendency to come in on the late street car to any other deserving day student.

Item LV. I, Lucia Nimmons, do leave my calf-collar to any other "slave to fashion."

Item LVI. I, Elizabeth Norfleet, do leave my mail box to whoever wants it. It has done me mighty little good.

Item LVII. I, Stella Pittman, do leave my Congo convolutions in the latest dance to Mary Crenshaw.

Item LVIII. I, Louise Plumb, do will my pull with Mrs. Sydenstricker to Alma Metcalfe.

Item LIX. I, Evelyn Powell, do will my radical tendencies to Miriam Anderson.

Item LX. I, Miriam Preston, do leave my Phi Beta Kappa key to Elizabeth Fisher.

Item LXI. I, Frances Rainey, do leave the photographic art to Josephine Houston.

Item LXII. I, Douglass Rankin, do bequeath my familiarity with the Education text books to the next class.

Item LXIII. I, Marguerite Russell, do will my flash light and alarm clock to Margaret Armstrong, judging from the fact that she may need them in the future.

Item LXIV. I, Elizabeth Sanders, do leave my place on the honor roll to Mildred Jennings.

Item LXV. I, Evelyn Satterwhite, do leave my ability to sign up all the books on reserve for History to Eleanor Lee Norris. May she fail to do likewise.

Item LXVI. I, Virginia Sevier, do leave one clown costume to the institution of Mardi Gras.

Item LXVII. I, Mamie Shaw, do will my undergraduate medical ambitions to Sarah Currie.

Item LXVIII. I, Sarah Shields, do endow Mary Crenshaw with my phone pad space free of rent.

Item LXIX. I, Willie White Smith, do will my support of the Biology department to Rosalthe Sanders.

Item LXX. I, Sarah Stillman, do leave my specs to Elizabeth Moss.

Item LXXI. I, Edith Strickland, do will my turn-coat to Sarah Douglass.

Item LXXII. I, Elizabeth Vary, do leave one front seat on each front row to Sarah White and Anna Knight for a bone of contention between them.

Item LXXIII. I, Margie Wakefield, do bequeath my Wednesday night suppers on Tuesday night to Elinore Morgan.

Item LXXIV. I, Mary Weems, do will my arms to all future forwards of the Odds, hoping that the guards of the Evens will go insane.

Item LXXV. I, Alice Weichelbaum, do leave my ability to spell my own name to any body who has perseverance to acquire it.

Item LXXVI. I, Louisa White, do will my prominent position on the black list of Patriotic Societies to Dade Warfield.

Item LXXVII. I, Courtney Wilkinson, do leave my buxom figure and good posture to Eugenia Gobere.

Item LXXVIII. I, Roberta Winter, do will my pale and interesting aspect to Virginia Norris.

Item LXXIX. I, Emily Stead, do leave my frequently growing hair to Harriet Alexander.

Item LXXX. I, Cleo McClaurine, do leave my fire hat to Rosa White. It goes well with a hot mamma.

Item LXXXI. I, Grace Zachry, do will my two hundred word telegrams from New York to the Associated Press.

—Helen Lewis, Class Testator.

"The Prophet"

(WITH APOLOGIES TO KAHLIL GIBRAN.)

HMAJONA, the chosen and imposed upon, who was the goat of her class, had labored four years in the city of Decatur for the Diploma that was to evolve and bear her back to the village of her birth. And in the fourth year on the thirty-first day of May, the month of rejoicing, she climbed the tower of Main and looked toward the Auditorium; and she beheld her Diploma coming with Dr. J. H. Finley. Then the gates of her heart were flung open, and her joy flew all the way to Atlanta.

But as she climbed down from the tower, a sadness came over her, and she thought in her heart:

How shall I escape in peace and without sorrow?

For as she walked from afar Freshmen and Sophomores and Juniors were leaving the Tea Room and the Library. And she heard their voices calling her name:

Go not yet away from us. Disclose the next ten years to us.

And she answered:

Hottentots, of what can I speak save of the Seniors, of their achievements and of their careers?

Then said a voice:

Speak to us of the inmates of Rebecca Scott Hall.

Therefore was her heart visited by mirth; and she answered in a Broken English voice:

Eleanor Albright shall be distinguished as that woman who will first swim the Atlantic Ocean. Great are the uses of Perseverance!

Reba Bayliss shall mingle a life of luxury with the practicability of a job as motorcycle cop.

Leila Bell shall amass a large fortune designing, advertising, and modelling artificial coiffures (wigs).

Frances Buchanan, after the final break with "Broncho", shall devote her life to serving neglected cow-punchers. Her victrola is to be her chief means of entertaining them; but often, beneath the strains of the music one may be able to hear her sadly moan, "He was grand to me."

Grace Carr shall reach the height of her ambition in a partnership in the medical profession—life partnership.

Cephise Cartwright shall serve humanity as an eminent paper hanger;—no crepe handled.

Elizabeth Clark shall sacrifice her youth to the investigation of the life habits of the cheese mite. Untold benefits will be the result to posterity.

Mary Davis shall desert a diplomatic career to write testimonials: I reached my marvellous position solely thru the use of (Fill in with any well-known product).

Marcia Green will not be able to withstand the strain of incessant guarding of the Phone Pad. After recovering from the Nervous Breakdown which will result,

she will take the vow of maidenhood, and will secure an excellent position with the organization for Travelers' Aid.

Mary Heath and Mary Hedrick shall become notorious for the famous slogan, "Heath and Hedrick, Hair-Restorer for Hoary Hounds. When everything else fails, Try Us."

Elizabeth Henderson shall become a first-class secretary; and also, elope with her employer.

Ann Heys shall after vigorous campaigning win the much coveted title "Miss America." She will attribute her success to four years of intensive concentration at Agnes Scott.

Mae Erskine Irvine, having received excellent training in college shall reach unheard-of fame as a Physical Education Instructor. Her success will be based on the special Repetition Method which she uses on her pupils.

Anne George Irwin shall attain prosperity in a Chewing Gum Factory, by beginning at the very bottom—an analysis of the material itself.

Elsa Jacobsen shall astonish her friends by the seriousness of her career as a mannequin for *Jenny*.

Ethel Littlefield shall be ranked among the world's greatest Psychologists.

Leila Joiner shall find supreme bliss in the management of a thoroughly nautical house boat and Jock.

Pearl Kunnes shall put Paul Whiteman in the streets by her superb direction of a world-famous orchestra.

Louise Leonard shall assume the profession of teaching in a deaf-and-dumb school, as a matchless means for preserving the voice.

Mary Weems shall attain the pinnacle in the Expert Accountant line. She will justly give the credit of her success to her four years of intensive work with Bills.

Sara Stillman shall raise the standard of the profession of Horse Doctor by her able, sympathetic work in that field.

Peggy Rankin shall be decorated with every honor for her priceless contribution as General of the Woman's Legion in the next war.

Carolina McCall shall establish a nation-wide system of Day Nurseries—personally supervised, where her baby talk and her "Baby Face" will have free vent in a worthy cause.

Catherine Mitchell and Martha Johnston shall fill two dire needs in the Salvation Army. Guess What?

Mildred Morrow shall be the most attractive feature in Barnum and Bailey's best-known side-show, a Snake Charmer.

Ruth McMillan shall become fired with zeal for the study of insects and shall tread the globe with a butter-fly net as her only weapon.

Mitchell Moore shall charm audiences the world over with her esthetic and toe dancing.

Miriam Preston and Margie Wakefield shall continue their partnership on the race track. Miriam shall be a famous jockey and Margie the keenest of intellectual Bookmakers.

Ruth McDonald shall serve her native city as the most influential member of its police force.

Mamie Shaw shall found and operate a Hospital for Distressed squirrels.
Elizabeth Lynn shall prove an invaluable asset to Ringling Brothers by her remarkable Trapeze Performances.

Marguerite Russell shall be able to make an excellent living as the "Radio Announcer with the Personality."

Ruth De Wandelaer shall ably fill the position of Dog Catcher in a large American metropolis.

Evalyn Powell shall be noted as "The Edgar Guest of the Fairer Sex"; her most touching themes shall be the victrola and Little Nell.

Smith, Willie White, and Rainey, Frances shall be renowned as "The Phurious Photographers—Pictures of Animals a Specialty."

Ellen Douglass Leyburn, Elizabeth Lilly, and Elizabeth Norfleet shall immortalize a vaudeville skit, "The Three Must-We-Bear-(it)'s or Wisdom, Wit and Wonder," which shall attract throngs of admirers from the four corners of the earth.

And her diaphragm gave out, and her co-ordination was destroyed, and she sought rest and refreshment from Dr. Hewey. But the Hottentots pursued her, and clamoured, saying,

Speak to us of the inmates of Inman Hall.

And she gulped her Coca-Cola, wiped her brow, and continued:

Blanche Berry shall lead a rich and helpful life as an official chaperone to points all over Europe: Italian tours specialized in.

Josephine Bridgman shall do untold good as Prune Supervisor in a large orphan asylum.

Georgia Mae Burns shall fulfill all expectations as Walter Hampden's illustrious successor.

Louise Capen shall spend her summers as director of her own camp. During the winter she will conduct walking tours to Alaska.

Marion Daniel shall succeed delightfully as a renowned County Demonstrator.

Frances Dobbs and Pauline McLeod shall build up a fine business as Radio Experts, following the splendid slogan "All Knocks Answered."

Emilie Erhlich shall solve the problem of boredom in marriage by extending her Chinese honeymoon indefinitely and taking advantage of the reasonable rates in jinrickishaws.

Mary Ferguson shall become well-known in circles earthly and celestial as a spiritual medium.

Rachel Henderlite shall challenge the tallest Scotch Nobleman (see back numbers of the New York Times) to a Harry Lauder contest—and come out winner by a head.

Hulda McNeel shall live up to a prophecy foretold by one most suited to judging her capabilities: Huldy shall "make a good wife."

Courtney Wilkinson shall continue her studies at Johns Hopkins where the authorities shall see to it that she has plenty of time to "mull over" the explanation of the aversion oil and water have to mixing.

Helen Lewis shall startle the world with her ability as Chief Justice of the Supreme Court. She will re-adopt the use of the judicial wig.

Lucia Nimmons shall lead a modern Troubadour's life with Mr. Riley Scott as her hero and example.

And her head dropped with weariness; and she longed to put up an Asleep Sign. But the Hottentots crowded around her and demanded:

Tell us of the inmates of Main Building and of the Cottages.

Then she asked for a cup of coffee, and as she sipped it she found courage; and she declared:

Maurine Bledsoe and Louisa White shall form a team of workers highly in demand in all fields, Efficiency Expert ("Fish") and General Superintendent ("Soup"). "Follow our Advice" shall completely obliterate the word bankruptcy from the American language.

Kitty Houston shall be noted as the foremost Prosecuting Attorney in Tennessee.

Charlotte Buckland shall gain fame as the most efficient Church Secretary in Florida.

Emily Daughtry shall be leader of the most noted Fire Brigade in the Rocky Mountains.

Virginia Sevier shall receive the death-bed instructions of Edna Wallace Hopper and Annette Kellerman, and will carry on their noble efforts.

Sarah Shields shall completely outshine Patrick Henry with her immortal words, "Take your time, little girl; this is the honest truth!"

Louise Plumb shall go to Europe and make a name for herself as the continent's most famous wine connoisseur.

Cleo McLaurine shall create and fill a demand for graduate Scrub Ladies.

Judith Wilson shall defy her parents and run away to join the Russian ballet under the noted Mordkin. Her interpretation of the Fire Bell at Agnes Scott shall be the most talked of thing in America.

Alice Weichselbaum shall prove that the most precious possessions come in the smallest packages by her excellent work as a furniture mover.

Ewin Baldwin shall desert the intellectual life for the adventurous uncertainty of existence as Flagman on the C. & G.

Valerie Folts and Margaret Neel shall form a trust regulating campaigns—military, religious, social, and financial—and shall thus contribute untold service to the business world.

And the coffee having taken too much effect, she succumbed to acute nervousness. And soda was administered; and as the crowds urged:

Tell us of the Day Students.

She continued:

Evelyn Albright and Louise Bansley shall bear witness to the fact that "it pays to advertise": By constant use and testimony of the efficacy of Dr. Payne's Tooth Paste, Evelyn shall attain a remarkable proficiency in skiing; Louise will find that Murine—for the eyes—will bring about a marvelous accuracy in pole-vaulting.

Emma Bernhardt shall lend a zest to her married life by finding the equations of spinach and angel food cake, and plotting the curves of the weather and the family budget.

Frances Chambers, Susan Clayton, Elizabeth McCallie, Kenneth Maner, and Grace Zachry shall establish a correspondence course in How to Go Through College Without Studying.

Martha Crowe shall supersede Babe Ruth as King of Swat.

Ruth Casey shall become the moving spirit in Big Business for the next decade.

Dorothy Chamberlain shall become a designer of Komfortable Klass-room Kouches: "Sleep in spite of misery."

Lillian Clement shall amass a million in the wholesale grocery business.

Mildred Cowan shall lead a happy though silent life as a prominent Florist who will only say it with flowers.

Gene Dozier shall develop a dual personality; her days shall be employed in the humble duties of Plain Sewing, while her nights shall be a round of gaiety as a Female Gigolo.

Mabel Dumas shall combine psychology and business in a highly successful career as Monkey Trainer in a zoo.

Evelyn Satterwhite shall open a new field for women by her breath taking record as traffic policeman at Five Points.

Frances Freeborn shall make a record unthought-of by Barney Oldfield as an eminent auto racer.

Venie Belle Grant shall be designated as Frances Freeborn's mechanic and the most powerful influence in the latter's success. The two young ladies shall attribute their success to the excellent training afforded by their Fords in college days.

Katherine Gilliland shall astound the world in her chosen role as sword swallower in Keith's circuit.

Marcia Horton and Louise Lovejoy shall add to the joys of the Decatur street car passengers by beautifying the telephone poles to Atlanta—decorations changed weekly.

Maude Jackson shall make her mark in the world as an illustrious cigar saleslady in the Ritz-Carlton Hotel.

Lamar Lowe shall employ Taxi Driving as a stepping stone to greater achievements in the future.

Caroline McKinney shall wed the sole heir to the Brewster millions and manage her budget so that at the end of each month she may come to the rescue of deserving but short-sighted college girls.

Emily Nelson, Stella Pittman, Elizabeth Sanders shall choose the movies as their sphere and delight untold audiences with false eyelashes and glycerine tears.

Emily Stead, Edith Strickland, and Elizabeth Vary shall sacrifice their earthly existence to be sealed into a wonder projectile and shot to Mars to study the economic situation on that planet.

Louise Davis and Ida Landau shall progress from unassuming modistes in an obscure dressmaker's establishment to vast wealth and honor with Flo Zeigfeld.

Willie May Coleman shall lose her head and elope with an ice man—and choose as her motto from then on "Keep Kool."

And her posture fell from A- to G; and I. G. could offer her no relief; for nervous exhaustion was at the basis of her gestures. And the crowd melted away—its curiosity satisfied. But Miss Daugherty refused to allow her to faint and led her off in triumph. And she boarded the train with all her belongings. And she said:

If our hands shall meet at our next reunion, we shall see what we shall see.

—Roberta Winter, Class Prophet.

Enchanted Ground

*Open, beloved, swing the gates apart!
Do you not know my footstep, ground enchanted,
You, of whom vivid memories are planted
Firmer than mighty forests in my heart?*

*Assailed by rapture as your blossoms burst
With sweetness, I dream fairy Springs hereafter.
I warm to friendly hands and comrades' laughter—
You teem with fresh adventures for my thirst.*

*Lovely your graces ripple in the sun,
Lonely and skyward looms your dauntless tower.
Oh, let me capture this exquisite hour
When dancing joy and silent pain are one!*

*On tiptoe, wondering, I have caught my breath
As your enchantment like a fragrance drifted
Into my life. And then my eyes are lifted
To hills of beauty where there is no death.*

—SUSAN CLAYTON, *Class Poet.*

L. Morgan

Junior Class

COLORS: *Blue and White*

OFFICERS

FIRST SEMESTER

MARY BELLE McCONKEY	<i>President</i>
LOUISE SHERFESEE	<i>Vice-President</i>
MARGARET RICE	<i>Secretary-Treasurer</i>
MISS HARRIET HAYNES	} <i>Faculty Members</i>
MISS DAISY FRANCES SMITH	

SECOND SEMESTER

MARGARET RICE	<i>President</i>
LILLIAN WHITE	<i>Vice-President</i>
VIRGINIA CARRIER	<i>Sec'y-Treasurer</i>

MISS HAYNES

MISS SMITH

SALLIE ABERNETHY
Winter Haven, Florida

HARRIET C. ALEXANDER
Augusta, Georgia

MARY ELIZABETH ALLGOOD
Covington, Georgia

LEILA WARREN ANDERSON
Macon, Georgia

MIRIAM LOUISE ANDERSON
Winston-Salem, North Carolina

*JIMMIE MYRTLE BLEDSOE
Atlanta, Georgia.

FRANCES CAMPBELL BROWN
Staunton, Virginia

*No picture.

MARTHA BROWN
Mt. Ulla, North Carolina

MARY ESTELLE BRYAN
Miami, Florida

VIRGINIA CARRIER
Asheville, North Carolina

ELIZABETH COLE
Atlanta, Georgia

DOROTHY VIRGINIA COLEMAN
Savannah, Georgia

PATRICIA HARRIET COLLINS
Atlanta, Georgia

LUCY MAI COOK
Minden, Louisiana

EMILY DASHER COPE
Savannah, Georgia

FRANCES CRAIGHEAD
Atlanta, Georgia

MARY CABANIS CRENSHAW
Atlanta, Georgia

NANCY CRENSHAW CROWTHER
Savannah, Georgia

SARAH KATHERINE CURRIE
Parkton, Georgia

HELEN LITTLE DAHER
Atlanta, Georgia

BETSY DAVIDSON
Lexington, Virginia

*ELIZABETH DAVIS
Eastman, Georgia

ELSIE BISCHOFF DAVIS
Decatur, Georgia

HUDA DEMENT
Wartrace, Tennessee

MARY RAY DOBYNS
Birmingham, Alabama

MARY JEWETT DOYAL
Rome, Georgia

*No picture.

CAROLYN HALL ESSIG
Atlanta, Georgia

HELEN CLAIRE FOX
Norristown, Pennsylvania

BETTY FULLER
Havana, Cuba

MARY ELOISE GAINES
Atlanta, Georgia

IRENE GRACE GARRETSON
Decatur, Georgia

MARGARET GERIG
Ocala, Florida

HATTIE GERSHCOW
Atlanta, Georgia

LOUISE GIRARDEAU
Atlanta, Georgia

SARA PRISCILLA GLENN
Gastonia, North Carolina

EUGENIA GOBERE
Atlanta, Georgia

MYRA OLIVE GRAVES
Nashville, Tennessee

ELIZABETH HEMPHILL GRIER
Suchowfu, Ku, China

LUCY HENRIETTA GRIER
Suchowfu, Ku, China

FRANCES LEE HARCIS
Atlanta, Georgia

ANNIE DOROTHY HARPER
Albany, Georgia

MARION MCCLURE HENRY
Clarksville, Tennessee

NELL HILLHOUSE
Waynesboro, Georgia

MARY MACKEY HOUGH
Lancaster, South Carolina

JOSEPHINE PHIFER HOUSTON
Charlotte, North Carolina

ELIZABETH HARDY HUDSON
Atlanta, Georgia

ALICE LOUISE HUNTER
Atlanta, Georgia

MILDRED L. JENNINGS
Augusta, Georgia

AN AIS GAY JONES
Atlanta, Georgia

HILDA KALMON
Albany, Georgia

KATHRYN KALMON
Albany, Georgia

VERA WALLER KAMPER
Atlanta, Georgia

MARGARET LOUISE KEITH
Greenville, South Carolina

MARY HORTENSE KING
Fort Gaines, Georgia

EMILY COLEMAN KINGSBERY
Franklin, North Carolina

ADAH VIVIAN KNIGHT
Safety Harbor, Florida

ANNA ANGIER KNIGHT
Atlanta, Georgia

ISABEL JEAN LAMONT
Raeford, North Carolina

LILLIAN KING LECONTE
Atlanta, Georgia

VIRGINIA MAY LOVE
Gastonia, North Carolina

ANNE IRENE LOWRANCE
Charlotte, North Carolina

MARY LEIGH MCALILEY
Chester, North Carolina

ANNA MAE MCCOLLUM
Thomasville, Georgia

MARY BELL MCCONKEY
St. Louis, Missouri

MARY JANE MCCOY
Washington C. H., Ohio

JANET LAUCK MACDONALD
Keyser, West Virginia

MARY ELIZABETH MCENTIRE
Calhoun, Georgia

GWENDOLYN HARDIN MCKINNON
Hartsville, South Carolina

GRACE MCLAURIN
Lauringburg, North Carolina

ELLOT MAY MCLELLON
Charleston, West Virginia

BAYLISS MCSHANE
Greenwood, Mississippi

ERMINE DUPONT MALONE
Quincy, Florida

RUTH EVANS MASENGILL
Bristol, Tennessee

*ALMA METCALFE
Decatur, Georgia

LILLA KENNERLY MILLS
Camden, South Carolina

*No picture.

VIRGINIA MILLER
Huntington, West Virginia

JULIA OSBORNE NAPIER
Decatur, Georgia

VIRGINIA NORRIS
Greenville, South Carolina

EVANGELINE THOMAS PAPA
GEORGE
Atlanta, Georgia

MARY LOUISE PERKINSON
Woodstock, Georgia

RUTH ELIZABETH PERRINE
Decatur, Georgia

*MILDRED KATHRYN PHILLIPS
Atlanta, Georgia

*No picture.

MILDRED BRUCE PHIPPEN
Decatur, Georgia

LILA PORCHER
Brookline, Massachusetts

EMILY VANDIVER RAMAGE
Decatur, Georgia

MARY MARTIN RAMAGE
Decatur, Georgia

MARGARET RICE
Florence, Alabama

MARTHA DOANE RILEY
Atlanta, Georgia

MARY RICHEY RIVIERE
Fort Benning, Georgia

ELIZABETH ROARK
Franklin, Kentucky

ANN ELIZABETH RUFF
St. Petersburg, Florida

ROSALTHA HAGAN SANDERS
Decatur, Georgia

ROWENA GUNBY RUNNETTE
Tuskegee, Alabama

MARY FALLANSBEE SAYWARD
Decatur, Georgia

FRANCES LUCILE SEAY
Detroit, Michigan

MARY WALLER SHEPHERD
Sewanee, Tennessee

LOUISE SHERFESEE
Greenville, South Carolina

MARY ELIZABETH SHEWMAKER
Memphis, Tennessee

VIRGINIA SKEEN
Decatur, Georgia

*FLORENCE SMITH
Atlanta, Georgia

LOUISE LEYBURN SYDNOR
Charles Town, West Virginia

*No picture.

ANN MCKINNEY TODD
Atlanta, Georgia

EDNA MARSHALL VOLBERG
Atlanta, Georgia

JOSEPHINE TRENHOLM WALKER
Summerville, South Carolina

ELIZABETH BLAIR WALLACE
Tifton, Georgia

GEORGIA DOREMUS WATSON
Thomson, Georgia

LILLIAN WHITE
Buchanan, Georgia

SARAH WHITE
Atlanta, Georgia

NANCY ELIZABETH WILLIAMS
Selma, Alabama

NOCTURNAL

CLASS

L. Morgan

Sophomore Class

COLORS: *Yellow and White*

OFFICERS

- | | |
|----------------------------|----------------------------|
| MARION GREEN | <i>President</i> |
| GENEVIEVE KNIGHT | <i>Vice-President</i> |
| RUTH WORTH | <i>Secretary-Treasurer</i> |

- | | | |
|----------------------------------|---|------------------------|
| MISS LOUISE HALE | } | <i>Faculty Members</i> |
| MISS LLEWELLYN WILBURN | | |

MISS HALE

MISS WILBURN

J. TPLENDON

K. MALLORY

E. MARSHALL

M. MARSHALL

K. MARTIN

E. MERRITT

A. MOORE

E. MORGAN

L. MORGAN

E. MOSS

J. MULLISS

E. NISBET

E. NORRIS

M.L. OVERTON

K. PISCO

R. PAXON

S. PIERCE

Le Morgan

Freshman Class

COLORS: *Red and White*

OFFICERS

- MARGARET ARMSTRONG *President*
 RAEMON D WILSON *Vice-President*
 MILDRED HUTCHESON *Secretary-Treasurer*

- MISS LESLIE J. GAYLORD . . }
 MISS GLADYS H. FREED . . } *Faculty Members*

MISS GAYLORD

MISS FREED

One Hundred and Twenty-five

Freshman

PAULINE ADKINS
JEAN ALEXANDER
HELEN ANDERSON
MARJORIE LOUISE ANDERSON
SARA PRATHER ARMFIELD
MARGARET LOUISE ARMSTRONG
WALTERETTE ARWOOD
LOUISE BAKER
MARIE ETHEL BAKER
SARAH FRANCES BALDWIN
LAURA KATHRYN BARRETT
PHYLLIS MARION BEAVERS
FLORA ELIZABETH BECK
ELIZABETH WALLER BENNETT
ELIZABETH MOREHEAD BERRY
ANNA POPE BLAND
RUTH MARION BOARDMAN
ELEANOR BONHAM
MARY ELVA BOUTELLE
MIRIAM BOYD
MARY RUTH BRADFORD
ELIZABETH HERTZOG BRANCH
LOUISE BELLE BREWER
FRANCES BROWN
MARY BROWN
MARTHA ELMINA CALDWELL
ELLEN CANNON
SARAH LUCILE CARMICHAEL
MINNIE ELEANOR CASTLES
MARGARET ELIZABETH CATRON
CHARLEY WILL CAUDLE
MARION ELIZABETH CHAPMAN
JEAN TODD COFFMAN
GLADYS CLAIRE COLE
LUCILLE COLEMAN
LOIS ANNETTE COMBS
LILLIAN OPIE COOK
MARY LOVELL COPE
KATHRYN WEST CRAICHEAD
KATHERINE CRAWFORD
MARGARET CROWELL
GLADNEY CURETON
MARGARET DALLIS
MURIEL GRACE DAVID
FRANCES McREE DAVIS
ELIZABETH SIMS DAWSON
ELSIE MARSHALL DERICKSON
ELIZABETH WALLER DESAUSSEURE
CLARENCE HARGROVE DORSEY
ELIZABETH COLIN DODD
MARY JULIA DOSTER
CLEMMIE NETTE DOWNING
DOROTHY PALMER DUDLEY
EMILY NIOLA DUKE
AGUSTA LAMAR DUNRAR
VIRGINIA ALEXANDER EARLE
MARTHA ELIZABETH EATON
JANE ANDERSON EAVES
ANNE EHRLICH
SARAH MILDRED FARRIS
MARGARET FERGUSON
FRANCES JOSEPHINE FLETCHER
ELIZABETH FLOURNOY FLINN
MARY PATRICIA FLINT
DOROTHY DUMM FOOSHE
ALICE LOUISE GARRETSON
LAURA JOSEPHINE GILLESPIE
ANNA KATHERINE GOLUCKE
MARY JANE GOODRICH
MARY COLLIS GREGORY
MARY ELIZABETH GRIMES
FLORENCE IONE GUETH
JANE BAILEY HALL
MARY ELIZABETH HAMILTON
MARGARET ELLEN HARDWAY
ANNIE LAURIE HARRISON
EMILY KERLIN HARVEY
MARY HUNT HEETH
HELEN BOLTON HENDRICKS
EDITH HELEN HUGHES
MILDRED CARRINGTON HUTCHESON
ROSE WARREN IRVINE
ALICE ELEANOR JERNIGAN
MYRA BACON JERVEY
LEILA CARLTON JONES
BESSIE KAPLIN
MIRIAM KAUFMAN
JEAN TATE KENNEDY
MILDRED LAMB
KATHERINE LEARY
KATHERINE LOVELACE LOTT
MARY FAIRFAX McCALLIE
ALICIA AUGUSTA McCLINTOCK
FRANCES McCOY
MARTHA LOUISE McCULLOCH
KATHERINE WILNA McGINNIS
HELOM BINGHAM McLAURIN
EULA MAE McMANUS
ADELAIDE McWHORTER
SARAH NELY MARSH
MARIAN MEREDITH MARTIN
SUE JANE MAUNEY
FRANCES E. MEDLIN
SARAH FRANCES MESSER
MATTIE BLANCHE MILLER
MATTIE REBECCA MITCHELL
TASSEA ERNESTINE MITCHELL
EDNA LYNN MOORE
EMILY PAULA MOORE
PAULINE PAGE MOOSE
MILDRED LEE MORRIS
CAROLYN VIRGINIA NASH
MARTHA HELEN NELSON
MARGARET OGDEN
REBECCA OGLESBY
FRANCES CARRINGTON OWEN
JUANITA CAROLINE PATRICK
CAROLYN CHRISTINE PAYNE
SALLIE WILSON PEAKE
MARY ANN PHELPS
MARY CLAIRE POWELL
ANNIE SHANNON PRESTON
MARY ELDRIDGE QUINLIN
ELIZABETH REID
HELEN EUDORA RESPESS
ELISE WILLIAMS ROBERTS
MARTHA WORTH ROGERS
MARY RUTH ROUNTREE
LILLIAN ADAIR RUSSELL
VIOLET SCOTT
VIRGINIA HATCHER SEARS
MARTHA COOPER SHANKLIN
NANCY LOVICK SIMPSON
DOROTHY DANIEL SMITH
MARY FEROL SMITH
ELIZABETH REBECCA SORRIER
MARTHA CATHERINE STACKHOUSE
ESTHER MIRIAM STEPHENS
RUTH ELIZABETH STEPHENS
MARY SHORTER STOKELY
BELLE WARD STOWE
BINFORD STUART
MARY AIKEN STULL
RUTH BARKER TAYLOR
MARY NORRIS TERRY
MARY LOUISE THAMES
LILLIAN DALE THOMAS
HARRIET GARLINGTON TODD
SARA BISSELL TOWNSEND
MARY PAULINE TRAMMELL
MARY VIRGINIA TRANSOU
MARY TUCKER
ANNE DOWDELL TURNER
MARION RUSSELL VAUGHAN
MARY LINTON WALTON
CRYSTAL HOPE WELLBORN
MELVINA WELLS
EVALYN WILDER
HARRIET BLACKFORD WILLIAMS
FRANCES EUCENIA WILLIAMSON
PAULINE PERCIVAL
WILLOUGHBY
ISABEL FOOTMAN WILSON
RAEMOND BINGHAM WILSON
SARA KNOX WINDHAM
MISSOURI TAYLOR WOOLFORD
LOUISE YEATMAN
MARY ISABELLE YOUNGBLOOD

Irregulars

THIRD YEAR IRREGULARS

EUNICE BALL *Decatur, Georgia*
 DOROTHY BROWN *St. Petersburg, Florida*
 CHRISTINE WOLFLE *Decatur, Georgia*

SECOND YEAR IRREGULARS

BETTINA BUSH *Decatur, Georgia*
 SALLY LINDSAY *Decatur, Georgia*
 HARRIET RYLANDER *Americus, Georgia*

UNCLASSIFIED

THERESE BARKSDALE *Jackson, Mississippi*

Activities

ORGANIZATION

L Morgan

Student Government Association

EXECUTIVE COMMITTEE

OFFICERS

ELSA JACOBSEN *President*
ELLEN DOUGLASS LEYBURN . . *First Vice-Pres.*
MAURINE BLEDSOE . . . *Second Vice-President*
JOSEPHINE BRIDGMAN . . . *Third Vice-President*
JANET MACDONALD *Secretary*
NELL HILLHOUSE *Treasurer*

CLASS REPRESENTATIVES

ELIZABETH LYNN . . . *Senior Representative*
COURTNEY WILKINSON . *Senior Representative*
ELIZADETH COLE . . . *Junior Representative*
LEILA ANDERSON . . . *Junior Representative*
EVELYN WOOD . . . *Sophomore Representative*
JANE GRAY *Sophomore Representative*
MARY TERRY . . . *Freshman Representative*
MILDRED HUTCHESON *Freshman Representative*

ELSA JACOBSEN, *President*

LOWER HOUSE

ADVISORY BOARD

ELLEN DOUGLASS LEYBURN, <i>Chairman</i>	EVALYN POWELL
MARY DAVIS	FRANCES BUCHANAN
	HELEN LEWIS

MEMBERS

HULDA McNEEL	MILDRED GREENLEAF
FRANCES RAINEY	LUCILE BRIDGMAN
SARAH GLENN	MARGARET OGDEN
LILLIAN WHITE	BELLE WARD STOWE

Y. W. C. A.

CABINET

OFFICERS

- CAROLINA McCALL *President*
ELIZABETH LILLY *Vice-President*
LEILA ANDERSON *Secretary*
MIRIAM ANDERSON *Treasurer*
MARGARET KEITH
Undergraduate Representative

CAROLINA McCALL, *President*

- MARGARET RICE *Chairman Social Committee*
GEORGIA WATSON *Chairman Social Service Committee*
MARCIA GREEN *Chairman Religious Work*
ELAINE JACOBSEN *Chairman World Fellowship Committee*
AUGUSTA ROBERTS *Day Student Representative*

Student Officials

HULDA McNEEL *Recorder of Points*
LOUISA WHITE *Chairman of the Auditing Committee*
REBA BAYLESS *Student Treasurer*
MARY DAVIS *Member of College Council*
HELEN LEWIS *Fire Chief*

The Lecture Association

The Lecture Association is an organization for the purpose of presenting a series of lecturers that will be of value and interest to the college community. The program this year included four speakers:

- Hugh Walpole*: "The Victorian and Modern Novel Contrasted."
Gregory Mason: "The Lost Cities of the Yukaton."
Captain Amundsen: "Rome to Nome by Airplane."
Mrs. Maude Wood Park: "This World of Yours."

OFFICERS

- LOUISA WHITE *President*
 HELEN LEWIS *Secretary-Treasurer*
 MISS HEARON *Faculty Chairman*

ADVISORY BOARD

- MAE ERSKINE IRVINE *Poster Chairman*
 ELIZABETH NORFLEET *Senior Member*
 GEORGIA WATSON *Junior Member*
 GENEVIEVE KNIGHT *Sophomore Member*
 MARGARET OGDEN *Freshman Member*
 MISS DAVIS *Faculty Member*
 MISS MCKINNEY *Faculty Member*

Pi Alpha Phi

Pi Alpha Phi is an organization which seeks to promote debating as a local and intercollegiate activity. Debating is unique as being the one intercollegiate activity that Agnes Scott participates in, with the result that Pi Alpha Phi has become a very active force on the campus.

OFFICERS

MARY DAVIS	President
HELEN LEWIS	Vice-President
LOUISA WHITE	Secretary
ELIZABETH HENDERSON	Treasurer
EVALYN POWELL	Member of Debating Council
JANET MACDONALD	Member of Debating Council

MEMBERS

<ul style="list-style-type: none"> *PATRICIA COLLINS *FRANCES CRAIGHEAD MARY LOYD DAVIS *CAROLYN ESSIG ELIZABETH HENDERSON RACHEL HENDERLITE GRACE HOLDING ELAINE JACOBSEN 	<ul style="list-style-type: none"> ELSA JACOBSEN MARGARET KEITH *HELEN LEWIS *JANET MACDONALD *ESTHER NISBET *EVALYN POWELL *MARY RIVIERE *ROWENA RUNETTE 	<ul style="list-style-type: none"> *MARY SHEPHERD MARY SHEWMAKER HELEN SISSON LOUISE SYDNOR GEORGIA WATSON *LOUISA WHITE *GRACE ZACHRY COURTNEY WILKINSON
--	---	---

* On Twelve

Blackfriars

OFFICERS

FRANCES FREEBORN	<i>President</i>
ELIZABETH MCCALLIE	<i>Vice-President</i>
MARTHA CROWE	<i>Secretary</i>
GEORGIA MAE BURNS	<i>Treasurer</i>
MARY SAYWARD	<i>Stage Manager</i>
MARGUERITE RUSSELL	<i>Property Manager</i>
LOUISA WHITE	<i>Lighting Manager</i>

MEMBERS

GEORGIA MAE BURNS	MARION GREEN	MARGUERITE RUSSELL	MARY WEEMS
FRANCES CHAMBERS	JANET McDONALD	MARY SAYWARD	SARAH WHITE
MARTHA CROWE	ELIZABETH MCCALLIE	EMILY STEAD	ROBERTA WINTER
FRANCES FREEBORN	CAROLINE MCKINNEY	JOSEPHINE WALKER	

ASSOCIATE MEMBERS

ELIZABETH ALGOOD	LOUISE GIRARDEAU	RUTH MALLORY	FLOYD SCHOOLFIELD
MARGARET ARMSTRONG	SARAH GLENN	LOIS MCCLELLAND	VIRGINIA SEVIER
LAURA BARRETT	FRANCES HARGIS	AILEEN MOORE	BELLE WARD STOUT
BETTINA BUSH	MARION HENRY	LUCRETIA MORGAN	LOUISE SYDOR
SARAH CARTER	MARTHA JOHNSTON	MARGARET NEEL	MARY LOUISE THAMES
DOROTHY CHEECK	MARGARET KEITH	MERA NERY	POLLY VAUGHN
SUSAN CLAYTON	LILLIAN LeCONTE	MARY RIVIERE	JOSEPHINE WACHTEL
SALLY COTHRAN	LOUISE LOVEJOY	AUGUSTA ROBERTS	LILLIAN WHITE
MARGARET GERIG			CHRISTINE WOLFLE

Day Students

LOUISE BANSLEY *President*
FRANCES CHAMBERS *Treasurer*
LOIS SMITH *Wife Manager*

May Day Committee

JEAN DOZIER	Chairman
VIRGINIA SEVIER	Business Manager
MILDRED MORROW	Costume Manager
ANNA MAE McCOLLUM	Publicity Chairman
LILA PORCHER	Property Manager
HAZEL BROWN	Poster Chairman
MARY RAY DOBYNS	Music Chairman
MISS WILBURN	Faculty Advisor

Glee Club

OFFICERS

MARTHA JOHNSTON	<i>President</i>
LILLIAN LeCONTE	<i>Vice-President</i>
VIRGINIA MILLER	<i>Business Manager</i>
MAMIE SHAW	<i>Secretary-Treasurer</i>
MABEL DUMAS	<i>Stage Manager</i>
MRS. LEWIS JOHNSTON	<i>Director</i>

MEMBERS

<p style="text-align: center;">First Sopranos</p> <p>JEAN ALEXANDER LUCILE BRIDGMAN VIVIAN BRYANT EMILY DUKE MARY HEATH VERA KAMPER LILLIAN LeCONTE VIRGINIA MILLER SONIA ROSKIN EVELYN SATTERWHITE EDITH STRICKLAND OCTAVIA YOUNG</p>	<p>MARY JANE GOODRICH MARTHA JOHNSTON LUCIA NIMMONS RACHEL PAXTON SARAH ROBINSON HARRIET TODD MARY RUTH ROUNDTREE DOROTHY GHEEK CAROLYN PAYNE</p> <p style="text-align: center;">First Contraltos</p> <p>PAULINE ADKINS LEONORA BRIGGS MARY CRENSHAW ETHEL FREELAND HORTENSE ELTON JEAN KENNEDY</p>	<p>MARY JANE MCCOY HELEN NELSON ELIZABETH ROARK MAMIE SHAW FRANCES G. STUKES</p> <p style="text-align: center;">Second Contraltos</p> <p>MIRIAM ARRINGTON HELEN BROWN MABEL DANIEL MABEL DUMAS INEIL HEARD CHARLOTTE HUNTER JEAN LAMONT MARGARET NEEL LOUISE SHERFESEE</p>
<p style="text-align: center;">Second Sopranos</p> <p>PAULINE BROWN LILLIAN CLEMENT</p>		

Orchestra

Violins:

SARA PRATHER ARMFIELD
MARJORIE ANDERSON
SARAH CURRIE
LYNN MORE
ANNE TURNER
ROSA WHITE

Mandolins:

MARY BROWN
MARY RAY DOBYNS
RACHEL PAXON

Banjos:

EUGENIA KIRK
MABEL ROBESON
EVELYN WOOD

Saxophones:

MARY RIVIERE, *Director*
SARA TOWNSEND

Orchestra Bells:

HELEN RESPRESS

Piccola:

JEAN KENNEDY

Drums:

HELEN ANDERSON
JACK ANDERSON

Piano:

MARION CHAPMAN
PAULINE MCLEOD

B. O. Z.

B. O. Z. is a writing club to encourage interest in short story writing among upperclassmen. It attempts, by its rigid system of tryouts and by its austerity of criticism, to develop a true conception and appreciation of the short story, and to foster a more sincere literary effort among the students.

OFFICERS

SUSAN CLAYTON	<i>President</i>
CAROLYN ESSIG	<i>Secretary</i>
MIRIAM PRESTON	<i>Treasurer</i>
MISS CHRISTIE	<i>Faculty Member</i>

MEMBERS

VIRGINIA SEVIER	EMILY KINGSBERRY	ROWENA RUNNETTE
ROBERTA WINTER	ANNA MAE MCCOLLUM	ROSALTHA SANDERS
VIRGINIA NORRIS	ELLA MAE HOLLINGSWORTH	*MILDRED PHILLIPS

*No picture.

Folio Club

Folio Club is a short story writing club open only to Freshmen and Sophomores. Its aim is to give helpful criticism to prepare its members for B. O. Z., and to foster the development of short story writing among underclassmen.

OFFICERS

MARION GREEN *President*
MARY ELLIS *Secretary*

MEMBERS

BETTINA BUSH
KATHERINE WOODBURY
ESTHER NISBIT
PEARL HASTINGS
MARY ALICE JUHAN

K. U. B.

K. U. B. is a journalistic club whose purpose is to give wholesome publicity to the college thru its contact with Atlanta and out-of-town newspapers.

OFFICERS

ELIZABETH HENDERSON *President*
MIRIAM PRESTON *Vice-President*
ANNA MAE MCCOLLUM *Secretary-Treasurer*

MEMBERS

BLANCHE BERRY	IRENE LOWRANCE
MARY RAY DOBYNS	SALLIE LINDSAY
MARY ELLIS	VIRGINIA NORRIS
LOUISE GIRARDEAU	MARY PERKINSON
MARY HEATH	HELEN RIDLEY
LOUISE LOVEJOY	ROWENA RUNNETTE

Poetry Club

OFFICERS

ELIZABETH LILLY *President*
BLANCHE BERRY *Secretary-Treasurer*

MEMBERS

MIRIAM ARRINGTON	HELEN LEWIS
MYRTLE BLEDSOE	CAROLINA McCALL
BETTINA BUSH	ELIZABETH NORFLEET
SUSAN CLAYTON	MARY RIVIERE
MARION GREEN	VIRGINIA SEVIER
ELLA MAE HOLLINGSWORTH	MAMIE SHAW
MAE ERSKINE IRVINE	LILLIAN THOMAS
EMILY KINGSBERRY	EVELYN WOOD

Pen and Brush Club

OFFICERS

LEONE BOWERS	<i>President</i>
MYRA JERVEY	<i>Vice-President</i>
LUCRETIA MORGAN	<i>Secretary-Treasurer</i>
ANNE EHRLICH	<i>Chairman Membership Committee</i>
LOIS MCCLELLAND	<i>Chairman Publicity Committee</i>

MEMBERS

MIRIAM ARRINGTON	BETTY FULLER	MARGUERITE RUSSELL
HAZEL BROWN	LOUISE GIRARDEAU	ROSALTHA SANDERS
HELEN BROWN	ANNIE LLOYD LIGGIN	FLOYD SCHOOLFIELD
BETTINA BUSH	IRENE LOWRANCE	SARAH SOUTHERLAND
RUTH CHAMBERS	ALMA METCALFE	EVELYN WOOD
JEAN DOZIER	SHANNON PRESTON	
JANE EAVES	MARY RUTH ROUNDTREE	BOTTICELLI, <i>Mascot</i>

Classical Club

OFFICERS

SUSAN CLAYTON *President*
 LEILA ANDERSON *Vice-President*
 MARY BELLE MCCONKEY *Secretary-Treasurer*
 SARAH SHIELDS *Chairman of Program Committee*

MEMBERS

EVELYN ALBRIGHT
 LEILA ANDERSON
 GLADYS AUSTIN
 EWIN BALDWIN
 THERESE BARNSDALE
 VIRGINIA BRANCH
 LUCILE BRIDGMAN
 FRANCES BUCHANAN
 CEPHISE CARTWRIGHT
 SUSAN CLAYTON
 LUCY MAI COOK
 FRANCES CRAIGHEAD
 ANNETTE COLWELL
 EMILIE EHRlich
 HATTIE GERSHOW
 KATHERINE GILLILAND

ALICE GLENN
 ELIZABETH GRIER
 MURIEL GRIFFIN
 RUTH HALL
 DOROTHY HARPER
 MARY HEATH
 ALICE HUNTER
 MARGARET KEITH
 HORTENSE KING
 LOUISE KELLY
 LAMAR LOWE
 IRENE LOWRANCE
 GERALDINE LEMAY
 JULIA MCLENDON
 RUTH MALLORY
 JULIA MULLISS

JULIA NAPIER
 MARGARET NEEL
 MARTHA OVERTON
 EVANGELINE PAPAGEORGE
 MARY PERKINSON
 SARAH RIKARD
 ELIZABETH SANDERS
 MARY SAYWARD
 MARTHA RILLY SELMAN
 MARY SHEPHERD
 SARAH SHIELDS
 LOUISE SYDNOR
 HELEN THOMPSON
 ANN TODD
 JOSEPHINE WACHTEL

French Club

OFFICERS

MARTHA CROWE	<i>President</i>
MIRIAM PRESTON	<i>Vice-President</i>
ELIZABETH COLE	<i>Secretary-Treasurer</i>

MEMBERS

PERNETTE ADAMS	MARY RAY DOBYNS	ANNA MAE MCCOLLUM
EVELYN ALBRIGHT	VIRGINIA EARL	ELINORE MORGAN
MARGARET ANDREAE	ELOISE GAINES	JULIA NAPIER
LOUISE BANSLEY	OLIVE GRAVES	EVANGELINE PAPAGEORGE
BLANCHE BERRY	LOUISE GIRARDEAU	EVALYN POWELL
FRANCES BERRY	MARION GREEN	HELEN RIDLEY
SUSAN CLAYTON	EMILY KINGSBERRY	FRANCES RAINEY
LUCY MAI COOK	ANNA KNIGHT	MARY RIVIERE
EMILY COPE	LILLIAN LeCONTE	ROWENA RUNNETTE
NANCY CROWTHER	GERALDINE LeMAY	FLOYD SCHOOLFIELD
LOUISE DAVIS	LOUISE LOVEJOY	MARY SHEWMAKER
MARY DAVIS	RUTH MALLORY	ELIZABETH VARY
SARA DOUGLASS	KENNETH MANER	SARAH WHITE

Chemistry Club

OFFICERS

COURTNEY WILKINSON	<i>President</i>
EDNA VOLBERG	<i>Vice-President</i>
FRANCES RAINEY	<i>Secretary</i>
LOUISE PLUMB	<i>Treasurer</i>

MEMBERS

M. ANDERSON	P. GILCHRIST	E. REID
T. BARKSDALE	E. HATCHETT	S. ROBINSON
R. BAYLESS	R. B. HOLT	E. RICE
F. BROWN	E. HUDSON	R. SANDERS
M. BROWN	I. LANDAU	M. SHAW
V. CAMERON	L. LOVEJOY	J. SMITH
L. CAPEN	I. LOWRANCE	W. W. SMITH
W. M. COLEMAN	B. MILLER	E. STEAD
M. CRENSHAW	S. MCFADYEN	A. SKEEN
E. DAUGHTERY	E. M. McLELLON	M. SHEWMAKER
M. DUMAS	E. PAPAGEORGE	E. VOLBERG
F. DOBBS	L. PLUMB	M. WHITTINGTON
R. DE WANDELAER	P. RANKIN	C. WILKINSON
B. FERGUSON	F. RAINEY	R. WORTH

Bible Club

OFFICERS

MARTHA JOHNSTON *President*
MARGARET NEEL *Secretary-Treasurer*

MEMBERS

SALLIE ABERNATHY	MARTHA JOHNSTON
GLADYS AUSTIN	ALMA METCALFE
EMMA BERNHARDT	MARGARET NEEL
RUTH CASEY	EVELYN SATTERWHITE
ANNETTE CARTER COLWELL	MAMIE SHAW
ELIZABETH GRIER	GRACE ZACHRY
MARY HEATH	

There are also 155 associate members of the Bible Club.

Agnesi Mathematics Club

OFFICERS

GEORGIA MAE BURNS *President*

HUDA DEMENT *Secretary-Treasurer*

MEMBERS

E. BALL
E. BERNHARDT
M. BLEDSOE
G. M. BURNS
E. DAVIS
F. DOBBS
M. DUMAS
H. FOX
F. FREEBORN
I. GARRETSON
L. GAYLORD
K. GILLILAND

V. B. GRANT
H. GERSHCOW
E. HOWSON
A. HUNTER
M. E. IRVINE
H. KALMON
G. KNIGHT
J. LAMONT
M. N. LOGAN
V. M. LOVE
E. LYNN
M. J. MCCOY
E. MCCLELLAND

H. MCNEEL
L. MILLS
C. MORTON
L. NIMMONS
M. RICE
E. ROARK
E. RUFF
M. RUSSELL
L. WHITE
E. WILLIAMS
J. WILSON
E. WOOD

Cotillion Club

OFFICERS

SARAH SHIELDS *President*
 EMILY COPE *Vice-President*
 MARY MACKEY HOUGH *Secretary-Treasurer*

MEMBERS

HELEN ANDERSON	LILLIAN LeCONTE	VIRGINIA SEARS
JOSEPHINE BARRY	KATHERINE LOTT	LUCILE SEAY
THERESE BARKSDALE	EMILY McCLELLAND	LOUISE SHERFESSEE
ELIZABETH COLE	LOIS McCLELLAND	VIRGINIA SKEEN
MARY COPE	RUTH McMILLAN	MARY GLADYS STEFFNER
MARY CRENSHAW	BAYLISS McSHANE	OLIVE SPENSER
NANCY CROWTHER	CATHERINE MITCHELL	LOUISE SYDNOR
HORTENSE ELTON	MILDRED MORROW	ELIZABETH TYSON
FRANCES FLETCHER	JULIA NAPIER	JOSEPHINE WALKER
ALICE GLENN	ELIZABETH NORFLEET	GEORGIA WATSON
LESA HOLOFIELD	EVALYN POWELL	MARY WEEMS
JOSEPHINE HOUSTON	MARY PRIM	SARAH WHITE
JOSEPHINE HUNTLEY	ELIZA RAMEY	ROBERTA WINTER
HILDA KALMON	LOUISE ROBERTSON	CHRISTINE WOLFE
KATHRYN KALMON	SARAH ROBINSON	EVELYN WOOD
ANNA KNIGHT	HARRIET RYLANDER	

Grand-Daughters' Club

The Grand-Daughters' Club is an organization composed of daughters of "daughters of Agnes Scott" for the purpose of creating a closer relationship between the Alumnae and the present student body.

OFFICERS

LILLIAN LeCONTE	<i>President</i>
ANAS JONES	<i>Vice-President</i>
ELOISE GAINES	<i>Secretary-Treasurer</i>

MEMBERS

VERA KAMPER	HARRIET WILLIAMS
SALLIE COTHRAN	OCTAVIA YOUNG
MIRIAM PRESTON	MARY ISABELLE YOUNGBLOOD
SHANNON PRESTON	MRS. SYDENSTRICKER
ANN TURNER	<i>Faculty Member</i>
ELIZABETH FLINN	POLLY STONE
HELEN NELSON	<i>Faculty Member</i>

Hoasc

1916

JEANNETTE VICTOR
ORA GLENN
MARTHA ROSS
LOUISE WILSON
MARYELLEN HARVEY
ELOISE GAY
ALICE WEATHERLY
EVELYN GOODE
RAY HARVISON
NELL FRYE

1917

GERTRUDE AMUNDSEN
INDIA HUNT
SCOTT PAYNE
LAURIE CALDWELL
LOUISE WARE
ANNE KYLE
REGINA PINKTON
JANET NEWTON
A. S. DONALDSON
GEORGIANA WHITE
RUTH NISBET
V. Y. WHITE

1918

MARGARET LEYBURN
SAMLIE LOWE
R. L. ESTES
EMMA JONES
HALLIE ALEXANDER
RUTH ANDERSON
KATHERINE SEAY
OLIVE HARDWICK
LOIS EVE

1919

LUCY DURR
FRANCES GLASCOV
MARY BROCK MALLARD
CLAIRE ELLIOT
ALMEDA HUTCHISON
JULIA LAKE SKINNER
MARGARET ROWE
DOROTHY THIGPEN
GOLDIE HAM
LLEWELYN WILBURN
ELIZABETH WATKINS
LULU SMITH

1920

ELIZABETH ALLEN
MARGARET BLAND
LOIS MACINTYRE
JULIA HAGOOD
LOUISE SLACK

LAURA S. MOLLEY
VIRGINIA McLAUGHLIN
MARION McCAMEY
ANNE HOUSTON
MARY BURNETT

1921

CHARLOTTE BELL
MARGARET BELL
AIMEE D. GLOVER
ELLEN WILSON
RACHEL RUSHTON
ANNA MARIE LANDRESS
ALICE JONES
FRANCES C. MARKLEY
JANEF PRESTON
MARGARET McLAUGHLIN
JEAN McALLISTER
FANNY McCAA
CHARLOTTE NEWTON
DOROTHY ALLEN

1922

NELL BUCHANAN
CAMA BURGESS
RUTH HALL
Oaura OLIVER
LILBURNE IVEY
RUTH SCANDRETT
MARY McLELLAN
ALTHEA STEPHENS
RUTH VIRDEN
ETHEL WARE
ROBERTA LOVE
SARAH TILL
ELIZABETH WILSON

1923

QUENELLE HARROLD
ELEANOR HYDE
ELOISE KNIGHT
ELIZABETH McClURE
HILDA McCONNELL
ALICE VIRDEN
NANNIE CAMPBELL
MARY GOODRICH
EMILY GUILLE
ELIZABETH HOKE
LUCILE LITTLE
VALERIA POSEY
ELIZABETH RANSON

1924

BEULAH DAVIDSON
MARY GREENE
VICTORIA HOWIE
CARRIE SCANDRETT
D. F. SMITH

POLLY STONE
FRANCIS AMIS
JANICE BROWN
NANCY EVANS
EMMIE FICKLIN
FRANCES GILLILAND
BARRON HYATT
WENONA PECK

1925

FRANCES BITZER
LOUISE BUCHANAN
ISABEL FERGUSON
DOROTHY KEITH
FRANCES LINGOLN
MARY ANN McKINNEY
EMILY SPIVEY
MARY WALLACE KIRK
ELIZABETH CHEATHAM
MARGARET HYATT
MARY KEESLER
MARTHA LIN MANLY
MARGERY SPEAKE
ELLEN WALKER
EUGENIA THOMPSON
POCAHONTAS WIGHT

1926

VIRGINIA BROWNING
LUIOSA DULS
ELLEN FAIN
CATHERINE GRAEBER
VIRGINIA PEELER
SARAH SLAUGHTER
MARGARET TUFTS
LEONE BOWERS
ELOISE HARRIS
HELENA HERMANCE
FLORENCE PERKINS

1927

ELSA JACOBSEN
ELLEN DOUGLASS LEYBURN
CAROLINA McCALL
ELIZABETH NORFLEET
EVALYN POWELL
ROBERTA WINTER
ELEANORE ALBRIGHT
MAURINE BLEDSOE
JOSEPHINE BRIDGMAN
ELIZABETH CLARK
MARCIA GREEN
RACHEL HENDERLITE
ELIZABETH LILLY
HELEN LEWIS
ELIZABETH LYNN

1928

Phi Beta Kappa

CHARTER MEMBERS

EDITH MURIEL HARN, Ph.D. Goucher, 1915
 CLEO HEARON, Ph.D. Chicago, 1914
 ROBERT BENTON HOLT, A.B., M.S. Wisconsin, 1901
 LILLIAN SCORESBY SMITH, Ph.D. Syracuse, 1904
 SAMUEL GUERRY STUKES, A.B., M.A., B.O. Davidson, 1923

FOUNDATION MEMBER

JAMES ROSS McCAIN, M.A., Ph.D., LL.D.

ALUMNAE MEMBERS

IDA LEE HILL, '06	LOUISA DULS, '26
LIZZABEL SAXON, '08	CATHERINE GRAEBER, '26
RUTH MARION WISDOM, '09	JUANITA GREER, '26
MARGARET McCALLIE, '09	NAN LINGLE, '26
LUCILLE ALEXANDER, '11	GRACE AUGUSTA OGDEN, '26
MARY WALLACE KIRK, '11	MARGARET WHITTINGTON, '26
ISABELLE CLARKE, '26	

STUDENT MEMBERS

SUSAN CLAYTON

MARY DAVIS

MIRIAM PRESTON

COMMUNICATIONS

L. Morgan

RACHEL HENDERLITE
Editor

The Silhouette

The SILHOUETTE is part of the jigsaw puzzle of every year—when you fit around it the pieces that are furnished by your own association, you'll have a picture from your experience. The SILHOUETTE hopes merely to furnish some of the materials for you to work with. And in the same way the Silhouette tries to preserve something of the outward form of our days and thereby to offer a key—a symbol that unlocks gates to

private little paths of memory. When you turn these pages, if you feel again the warm breath that somehow persisted in blowing across your days, if your year-book is at all suggestive of your small pains and “dear delights,” then only will it live.

The Silhouette hopes that it is not entirely unintelligible to those who have not shared the varied doings and beings it attempts to hold between its covers.

BAYLISS McSHANE
Manager

The 1927 Silhouette Staff

RACHEL HENDERLITE	Editor
ELIZABETH GRIER	Assistant Editor
BAYLISS McSHANE	Business Manager
LILLIAN LeCOTE	Assistant Business Manager
LEONE BOWERS	Art Editor
FRANCES RAINEY	Photographic Editor

ASSOCIATE EDITORS

MAMIE SHAW	Associate Editor
LOUISE SYDNOR	Associate Editor
GENEVIEVE KNIGHT	Associate Editor
LOUISE SHERFESEE	Joke Editor
JOSEPHINE HOUSTON	Assistant Photographic Editor
LUCRETIA MORGAN	Assistant Art Editor
JOSEPHINE HUNTLEY	Assistant Art Editor
LILA PORCHER	Cartoon Editor

ADVERTISING MANAGERS

LILLIAN WHITE

MARY CRENSHAW

HELEN SISSON

FRANCES BUCHANAN
Editor

The Agonistic

You ask me who I am and I shall tell you.

I am published each week by the students of Agnes Scott College.

I make my appearance on Wednesday afternoon.

I am published by an Editor-in-chief, and controlled by a Business Manager who have their assistants, and by a staff whose pictures you see.

I owe my being really, however, to faithful reporters whose pictures you do not see, but whose work appears every time I appear.

I try to give the college community and those who are interested in me the news of what is happening at this college, as well as at other colleges.

I am the AGONISTIC.

ELIZABETH CLARK
Manager

The 1927 Agonistic Staff

FRANCES BUCHANAN	<i>Editor</i>
CAROLYN ESSIG	<i>Assistant Editor</i>
ELIZABETH CLARK	<i>Business Manager</i>
SARAH JOHNSTON	<i>Assistant Business Manager</i>
EVELYN WOOD	<i>Exchange Editor</i>
ELIZABETH MERRITT	<i>Exchange Editor</i>

ASSOCIATE EDITORS

MIRIAM PRESTON	<i>Alumnae Editor</i>
RUTH WORTH	<i>Athletic Editor</i>
EMILIE EHRLICH	<i>Society Editor</i>
LOUISE SHERFESEE	<i>Joke Editor</i>
HULDA McNEEL	<i>Circulation Manager</i>

ROBERTA WINTER
Editor

The Aurora

For many years the AURORA has been the literary medium at Agnes Scott. Its ideals have always been to publish the best work done by students, to stimulate efforts along literary lines and interest in the best literature of all times, and to uphold the highest ideals in writing. In the AURORA appear representations of achievements in essay, short story, play and poem, besides an editorial, a Book Review section and an Exchange department. While maintaining this balance the magazine attempts both to present the best efforts

of students and to preserve a high standard of values in reading and writing. Realizing that even in writing there is a "happy medium" and that this medium is a quality of the outstanding literature of the past, there is in the AURORA, for this reason, a desirable absence of extremes—either in attitude, in subject, or in style. Perhaps because of this tendency towards conservatism, the AURORA is a more worthy instrument of literary activity than the ordinary college publication, which tends to vacillate between the ultra-conservative and the over modern. Thus it is an excellent demonstration of the literary life at Agnes Scott.

SARAH SHIELES
Manager

E. KINGSBERRY

C. HUNTER

M. E. IRVINE

M. HEDRICK

The 1927 Aurora Staff

ROBERTA WINTER *Editor*
 EMILY KINGSBERY *Assistant Editor*
 SARAH SHIELDS *Business Manager*
 CHARLOTTE HUNTER *Assistant Business Manager*
 MAE ERSKINE IRVINE *Exchange Editor*
 MARY HEDRICK *Circulation Manager*

ASSOCIATE EDITORS

SUSAN CLAYTON *Associate Editor*
 ELLA MAE HOLLINGSWORTH *Associate Editor*
 JEAN KIRK *Associate Editor*
 KATHERINE HUNTER *Associate Editor*
 MARY RIVIERE *Assistant Circulation Manager*

SHIRAZ

L. Morgan

Caught by the Cautious Cossack

Presented by the
SOPHOMORE CLASS

Characters and Reputations as they appear and reappear:

<i>The Very Prime Minister, Orloff</i>	MARION GREEN
<i>The Shameless Shattering Shadowitch</i>	JOSEPHINE WACHTEL
<i>Makeewun Hcalthy Rite-off</i>	GENEVIEVE KNIGHT
<i>Watchful Whiteovitch</i>	CHARLOTTE HUNTER
<i>Her Superior Omnipotence, the Czarina Hopkinski</i>	FLOYD SCHOOLFIELD
<i>Dickovitch Scandrowski, the Dear and the Doubtless</i>	ELAINE JACOBSEN
<i>Ella—the Priceless</i>	AUGUSTA ROBERTS
<i>The Freshski</i>	RUTH WORTH
<i>The Dome of the Doubtful Dilemma</i>	EDITH McGRANAHAN
<i>Sophomorevitch, Commander-in-Chief of the Costly Cossacks</i>	DADE WARFIELD
<i>Ivanitch</i>	AUGUSTA ROBERTS
<i>1st Sophski Cossack</i>	RUTH MALLORY
<i>2nd Sophski Cossack</i>	OLIVE SPENSER
<i>3rd Sophski Cossack</i>	HELEN RIPLEY

COURT PAINTERS

LARUE BERRY		KATHERINE HUNTER
HORTENSE ELTON		PERNETTE ADAMS
	LESA HOLIFIELD	

1st Elf	FLORIDA RICHARD
2nd Elf	SARAH JOHNSTON
Old Soldier	KATHERINE PASCO
Freshski	A GIRL
Question	JANE GREY

File and Comb-Us

Brushed up by

THE FRESHMAN CLASS

In the

Collegiate Jungle of Agnes Scott

BIG GAME, IN THE ORDER OF THEIR KILLING

<i>Comb-Us Sophomore (temporarily at large)</i>	HELEN RESPASS
<i>Freshman File (temporarily at bay)</i>	RAEMOND WILSON
<i>Mr. Robin (the Square on the hippopotamus)</i>	MARGARET ARMSTRONG
<i>Miss Eagle (Psyche on the wing)</i>	MARY TUCKER
<i>Guardian Angel (Three down and one to go)</i>	ELIZABETH REID
<i>Spirit of October the Ninth</i>	POLLY IRVINE

COMB-US ANIMAL CRACKERS

DOROTHY SMITH
HELEN HENDRICKS
ISABEL YOUNGBLOOD
MARY ANN PHELPS
BELLE WARD STOWE
ELIZABETH BRANCH
MYRA JERVEY
JEAN KENNEDY

POWDER PUFFS

MARY COPE
BINFORD STUART
POLLY IRVINE
CAROLYN PAYNE
SARA KNOX WILLIAMS
VIRGINIA SEARS

GUARDIAN ANGELS' WARBLERS

PAULINE WILLOUGHBY
ELEANORE BONHAM
VIRGINIA EARLE
MARY FEROL SMITH
ZOE WOOLFORD
MARION MARTIN

LITTLE GIRL DAY—NOVEMBER 1

INVESTITURE—NOVEMBER 2

Anne of Green Gables

Dramatized by

MISS FRANCES K. GOOCH

Presented by

BLACKFRIARS

Cast of Characters

<i>Anne Shirley</i>	MARTHA CROWE
<i>Gilbert Blythe</i>	ROBERTA WINTER
<i>Marilla Cuthbert</i>	JANET MACDONALD
<i>Mathew Cuthbert</i>	GEORGIA MAE BURNS
<i>Mrs. Lynde</i>	MARY RIVIERE
<i>Diana Barry</i>	CHRISTINE WOLFLE
<i>Mrs. Barry</i>	CAROLINE MCKINNEY
<i>Jane Andrews</i>	LILLIAN WHITE
<i>Charlie Sloan</i>	MARGARET KEITH
<i>Josie Pye</i>	LILLIAN LECONTE
<i>Fred Wright</i>	BETTINA BUSH
<i>Ruby Gillis</i>	SARA WHITE
<i>Mrs. Allen</i>	FRANCES HARGIS
<i>Moody Spurgeon MacPherson</i>	SARAH CARTER

Founder's Day, February 22

REBEKAH SCOTT
 ELSA JACOBSEN
 ELIZABETH NORFLEET
 EVALYN POWELL
 REBA BAYLESS
 ELIZABETH LYNN
 ELEANORE ALBRIGHT
 MARGIE WAKEFIELD
 ROBERTA WINTER
 ELIZABETH LILLY

CHARACTERS

George Washington
Martha Washington
Thomas Jefferson
Betsy Ross
Daniel Boone
Benjamin Franklin
Francis Scott Key
Patrick Henry
LaFayette

INMAN

RACHEL HENDERLITE
 MARTHA CROWE
 JO BRIDGMAN
 LOUISE BANSLEY
 HULDA McNEEL
 HELEN LEWIS
 GRACE ZACHRY
 FRANCES CHAMBERS
 COURTNEY WILKINSON

THE MINUET

ELSA JACOBSEN
 ELIZABETH NORFLEET
 EVALYN POWELL
 ELIZABETH CLARK

RACHEL HENDERLITE
 MARTHA CROWE
 EMILIE EHRLICH
 VIRGINIA SEVIER

Play Writing

Drama is beginning to mean something more at Agnes Scott than just an evening's entertainment. Through Blackfriars, and for the last two years through the playwriting class conducted by Miss Nan Stephens, we are taking a definite stand in the Little Theatre movement—encouraging dramatic appreciation among the students as a whole, as well as dramatic composition among those who feel a greater interest. This is the second year that Blackfriars has presented a program of four one-act plays written by the class in play-writing.

TRUMPETS

(FRANCES FREEBORN)

<i>Charlotte Knox</i>	SARAH CARTER
<i>Dick Richards</i>	MARGARET KEITH
<i>Mrs. Knox</i>	MARY WEEMS
<i>Aunt Kitty</i>	MARY SAYWARD
<i>Mr. Hendrickson</i>	MARION GREENE

BLACK MOUNTAIN

(LILLIAN LECONTE)

<i>Charlie Moore</i>	FRANCES FREEBORN
<i>Zoie Moore</i>	ELIZABETH MCCALLIE
<i>Crescy Carver, a neighbor</i>	FRANCES CHAMBERS
<i>Miss Price, the school teacher</i>	MARIEA JOHNSTON
<i>Josper Moore</i>	GEORGIA MAE BURNS
<i>Burtha Duncan</i>	SALLIE COTHRAN

TINKER TOYS

(HELEN LEWIS)

<i>Bobbie Brownlee</i>	ISABEL MCCAIN
<i>Mr. Brownlee</i>	GEORGIA MAE BURNS
<i>Mrs. Brownlee</i>	ELIZABETH ALLGOOD
<i>Peron Dohmer</i>	MARION GREENE
<i>Mary Dohmer</i>	MARION HENRY
<i>Stanicy Dohmer</i>	FRANK ROBERTS

BISHOP WHIPPLE'S MEMORIAL

(ROBERTA WINTER)

<i>Miss Louise</i>	ROBERTA WINTER
<i>Minna, a colored maid</i>	AUGUSTA ROBERTS
<i>Aibert Jones</i>	JOSEPHINE WACHTEL
<i>Miss Laura</i>	JOSEPHINE WALKER

The Triangular Intercollegiate Debate

LOUISA WHITE
 JANET McDONALD
 ESTHER NISBET

HELEN LEWIS
 EVALYN POWELL
 FRANCES CRAIGHEAD

SUBJECT—*Resolved*: That Mexico is justified in Enforcing Her Present Land Laws.

THE DEBATERS

At Agnes Scott

A. S. C.

ESTHER NISBET
 LOUISA WHITE
 EVALYN POWELL, *Alt.*

Sophie Newcomb

FREDFEN BEARD
 RUBY FOSTER
 KATHERINE HARDESTY, *Alt.*

Affirmative

Negative

At Randolph-Macon

R. M. C.

SUSAN COBBS
 LAURA LOVING
 VIRGINIA KREBS, *Alt.*

Agnes Scott

HELEN LEWIS
 JANET McDONALD
 FRANCES CRAIGHEAD, *Alt.*

Agnes Scott lost the debate at home and at Randolph-Macon.

WEEK-ENDS AT PINE LODGE

AGNES SCOTT FIRE DEPARTMENT

Senior Opera Company

Presents

POLLIE'S ARCHIE

(In Two Acts)

CAST

Cherrio (Just a Fruit Vender)	Mae Erskine Irvine
Sweeta (All That Her Name Implies)	Martha Johnston
Townswoman	Martha Crowe
Townsmen	Elizabeth Lynn
Libretto (Figure Him Out for Yourself)	Ellen Douglass Leyburn
Donkey	Eleanore Albright
Cameo (The Alamo of the Play)	Frances Chambers
Polly (Cameo's Wife and Also Columbine)	Carolina McCall
Archie (The Harlequin of the Play and Appropriately in Love with Polly)	Evalyn Powell
Crankio (Organ Grinder)	Helen Lewis
Monkey	Reba Bayless
Count Me Out	Georgia Mae Burns
Attendant	Caroline McKinney
Countess Chagrin	Caroline McKinney
Attendant	Marcia Green
Mysterioso	Gene Dozier

Townpeople. Corps de Ballet. Maids (who work for the count). Policemen (the maids' boy friends).

May Day
Endymion

By EVELYN WOOD

Scene: A wooded dell on Mt. Latmos in Caria, Greece.

Time: When gods were many and beauty was worshipped.

PART I

It is the hour just before dawn. Darkness in the person of gloomy scarfed maidens, hovers over the scene. Now Apollo with his chariot of flame rides through the glen, dispelling dark clouds and bringing dawn to the world. He rides off and joyous shouts are heard coming from all directions. A troop of little children come in, and after them comes a procession of maidens, shepherds and the high priest, all bearing sacrifices, for it is the occasion of a festival to Pan. Last of all come the hunters with their leader, Endymion. The assembly ranges itself about the shrine: the priest offers sacrifices, gives prayers and thanks. The ceremony completed, there is a celebration in which a group of huntsmen try their skill with bow and arrow, discus, weights and javelins. Endymion's prowess at manly arts is greatest. At last the festival ends and one by one the people leave.

PART II

The scene is the same glen on another day. Through the woods comes Diana, goddess of the chase, who calls to her maidens. Together they chase the deer through the trees and slay some of the beasts. They linger in the woods awhile, playing the lyre and resting, but finally leave. There remains only Diana, who has caught a glimpse of the hunter, Endymion, coming through the trees and wishes to see his valor. She watches from behind a tree as he spies a boar, creeps upon him and finally gores him. She watches his dance of triumph and falls in love with him, her usually cold heart being captured at his prowess in the art in which she herself excels. She slips away through the trees as he throws himself on the ground to rest. He rests; the day is quickly passing. In the background shepherds go by with their flocks waving a greeting to Endymion. The dim-scarfed maidens bring the day to a close. Then stars peep out and night claims the scene. Soft music is heard and Diana appears to Endymion who gazes on her enraptured. He woos her but she leaves him, dancing back through the woods.

PART III

The scene is again the wooded dell. Endymion appears, pining for his immortal love, dangerous though he realizes this love to be. The dryads from their trees and naiads from their streams come to assuage his grief. Still he is unhappy. Pan, the wood god, sends a band of satyrs, who weave strange spells about him, but he cannot forget his infatuation. Still yearning, he at last calls on Diana, his love. She comes in her moon radiance. He is about to embrace her when there is a great thundering and Mercury appears. The shepherds and maidens rush in at the noise. Mercury bears the announcement that Jupiter is sending punishment upon Endymion for his presumption in wooing and yielding to the love of an immortal. Jupiter will allow him to live and remain forever young, but he must sleep perpetually. Endymion and Diana are heartsick. Spirits of sleep appear drawing a low-wheeled chariot covered with drooping poppies. Thereon steps Endymion; he bids sad farewell to the moon goddess. When all seems hopeless the spirit of eternal youth, sent by Jupiter, enters to bring consolation and to triumph over the dreariness of perpetual sleep. Endymion and Diana are comforted. Slowly the procession moves off, bearing Endymion to a cave on Mt. Latmos, where he sleeps to this day.

MARY WEEMS, *May Queen*

MAIDS

LEILA BELL

HELON BROWN

SARA CARTER

ELIZABETH CLARK

HELEN HENDRICKS

CHARLOTTE HUNTER

CATHERINE MITCHELL

RUTH McMILLAN

SARA ROBINSON

MARTHA WORTH ROGERS

JOSEPHINE WALKER

LOUISA WHITE

Athletics

Athletics

When one starts to tell what athletics mean at Agnes Scott, she is faced with telling what means something different to almost every girl. It does not mean intercollegiate athletics to any, for Agnes Scott has placed herself among those colleges whose sports are purely interclass. This does not mean that interest or excitement is lacking, as any one who has ever gone to scream herself hoarse for her class can testify.

MISS WILBURN

MISS HAYNES

To one girl, athletics may mean the thrill that comes when she chases a swiftly moving hockey ball down a large field in the haze of a cold autumn afternoon. It may mean the glad companionship of a long hike when one cooks one's own supper or buys it at Child's. To another, athletics may mean the joy of competing for a basketball and the swift passing of the ball. There are those who go to enjoy the relaxation of a week-end camp with the thought that this is athletics; perhaps it means the exhilaration that comes from the dive and the quick race down the swimming pool; perhaps it is the delight of a fast game on the tennis court.

MISS SINCLAIR

Athletics at Agnes Scott may mean any one or all of these to a girl. It is our purpose for this to be true. If in any small measure it is, too much credit cannot be given to the members of the Physical Education Department. No matter how many classes they have had, there is never a night that finds them too tired to coach a team, advise a manager, or give suggestions to the Athletic Board. They are always interested, always enthusiastic, always willing to help. Athletics and all it means to each one is inseparably connected with them.

Athletic Association

OFFICERS:

EVALYN POWELL *President*
ELIZABETH LYNN *Vice-President*
ELEANORE ALBRIGHT *Secretary*
GWENDOLYN MCKINNON *Treasurer*

MANAGERS:

ELIZABETH NORFLEET . . . *Hockey Manager*
HILDA KALNON *Swimming Manager*
GENEVIEVE KNIGHT . . . *Basketball Manager*
CHARLOTTE HUNTER *Track Manager*
VIRGINIA CARRIER *Baseball Manager*
RUTH WORTH *Hiking Manager*
EUGENIA KIRK *Lost and Found Store*
LOUISE SYDNOR *Song Leader*
MARY RIVIERE *Orchestra Leader*
MARY PERKINSON *Camp Manager*

EVALYN POWELL, *President*

HOCKEY FIELD

Wearers of the "A.S.C."

ELEANORE ALBRIGHT

All-star: Basketball ('24, '25, '26, '27); Swimming ('26); Baseball ('26). Class: Basketball ('24, '25, '26, '27); Swimming ('26, '27); Hockey ('24, '25, '27). Camp Mgr. ('25). Swimming Mgr. ('26). Secy. of Athletic Board ('27).

"JACK" ANDERSON

All-star: Baseball ('26). Class: Basketball ('25, '26, '27); Hockey ('25); Swimming ('25, '26, '27).

EUGENIA COBERE

All-star: Baseball ('25, '26). Class: Baseball ('25, '26); Hockey ('25, '27).

ELIZABETH HUDSON

All-star: Baseball ('25, '26). Class: Basketball ('25).

ELSA JACOBSEN

All-star: Hockey ('27); Tennis Champion ('25, '26). Class: Basketball ('24, '25, '26, '27); Hockey ('24, '25, '27); Swimming ('24, '25, '26, '27); Baseball ('24, '25, '26, '27).

HILDA KALMON

All-star: Swimming ('26). Class: Basketball ('27); Swimming ('25, '26, '27). Swimming Mgr. ('27).

KATHRYN KALMON

All-star: Swimming ('25, '26). Class: Swimming ('25, '26, '27).

Wearers of the "A.S.C."

ELIZABETH LYNN

All-star: Basketball ('24, '25, '26, '27). Class: Hockey ('26, '27); Baseball ('26, '27). Freshman Representative Athletic Assn. Basketball Mgr. ('25). Vice-President of Athletic Board ('27). Treas. of Athletic Board ('26).

GWENDOLYN MCKINNON

All-star: Hockey ('25, '27); Basketball ('27). Class: Basketball ('26, '27); Hockey ('25, '27); Swimming ('25, '26, '27); Baseball ('25, '26, '27). Hike Mgr. ('26). Treas. of Athletic Association ('27).

HULDA McNEEL

All-star: Swimming ('24, '25, '26); Hockey ('25, '27); Baseball ('26). Class: Hockey ('24, '25, '27); Swimming ('24, '25, '26, '27); Baseball ('24, '25, '26, '27).

KATHARINE PASCO

All-star: Swimming ('26). Class: Swimming ('26, '27); Basketball ('26, '27); Baseball ('26); Hockey ('27).

EVALYN POWELL

All-star: Basketball ('26, '27); Hockey ('25, '27); Swimming ('26). Class: Baseball ('24, '25, '26); Basketball ('24, '25, '26, '27); Hockey ('24, '25, '27); Swimming ('24, '25, '26, '27). Hockey Mgr. ('25). Song Leader ('26). President of Athletic Board ('27).

MIRIAM PRESTON

All-star: Hockey ('27). Class: Hockey ('24, '25, '27); Hike Mgr. ('25).

VIRGINIA SEVIER

All-star: Swimming ('24, '25, '26); Hockey ('25, '27). Class: Swimming ('24, '25, '26, '27); Hockey ('24, '25, '27).

SARAH SOUTHERLAND

All-star: Swimming ('26). Class: Swimming ('26, '27).

ELIZABETH LYNN
SENIOR CHAMPION

ELIZABETH GRIER
JUNIOR CHAMPION

KATHERINE PASCO
SCHOOL CHAMPION

KATHERINE PASCO
SOPHOMORE CHAMPION

AUGUSTA DUNBAR
FRESHMAN CHAMPION

Hockey All Star Team

ELIZABETH NORFLEET, *Manager*

VIRGINIA SEVIER	<i>Center Forward</i>
CAROLINE NASH	<i>Right Inner</i>
HULDA McNEIL	<i>Left Inner</i>
MIRIAM PRESTON	<i>Right Wing</i>
ELIZABETH NORFLEET	<i>Left Wing</i>
VIRGINIA CARRIER	
MARTHA RILEY	<i>Center Half</i>
ELSA JACOBSEN	<i>Right Half</i>
EVALYN POWELL	<i>Left Half</i>
GWENDOLYN MCKINNON	<i>Right Full</i>
MARY SAYWARD	<i>Left Full</i>
CARRINGTON OWEN	<i>Goal Guard</i>

Senior Team

MIRIAM PRESTON, *Manager*

VIRGINIA SEVIER, *Captain*

VIRGINIA SEVIER *Center Forward*
 EMILY ERLICH *Right Inner*
 HULDA McNEIL *Left Inner*
 MIRIAM PRESTON *Right Wing*
 ELIZABETH NORFLEET *Left Wing*
 EVELYN POWELL *Center Half*
 ELSA JACOBSEN *Right Half*
 ELEANOR ALBRIGHT *Left Half*
 MARJORIE WAKEFIELD *Right Full*
 ELIZABETH LYNN *Left Full*
 HELEN LEWIS *Goal Guard*

Junior Team

JOSEPHINE WALKER, *Manager*

MARTHA RILEY, *Captain*

JOSEPHINE WALKER *Center Forward*
 MARY REVIERE *Right Inner*
 ELIZABETH GRIER *Left Inner*
 MIRIAM ANDERSON *Right Wing*
 VIRGINIA CARRIER *Left Wing*
 MARTHA RILEY *Center Half*
 FRANCES HARGIS *Right Half*
 JANET McDONALD *Left Half*
 MARY SAYWARD *Right Full*
 GWENDOLYN McKINNON *Left Full*
 MARY CRENSHAW *Goal Guard*
 EUGENIA GOBERE *Goal Guard*

Sophomore Team

ELINORE MORGAN, *Manager and Captain*

GENEVIEVE KNIGHT *Center Forward*
 RUTH WORTH *Right Inner*
 ELINORE MORGAN *Left Inner*
 DADE WARFIELD *Right Wing*
 SARAH ROBINSON *Left Wing*
 CHARLOTTE HUNTER *Left Wing*
 KATHERINE PASCO *Center Half*
 RUTH MALLORY *Right Half*
 ESTHER RICE *Left Half*
 DOROTHY HUTTON *Right Full*
 GERALDINE LE MAY *Left Full*
 MARY NELSON LOGAN *Goal Guard*

Freshman Team

MYRA JERVEY, *Manager*
 MARGARET ARMSTRONG, *Captain*

MARGARET ARMSTRONG *Center Forward*
 CAROLINE NASH *Right Inner*
 MIRIAM KAUFMAN *Left Inner*
 ANNA POPE BLAND *Right Wing*
 MARY TERRY *Left Wing*
 MARY TRAMMELL *Center Half*
 MILDRED HUTCHESON *Right Half*
 ELIZABETH FLINN *Left Half*
 ELIZABETH BERRY *Right Full*
 EMILY HARVEY *Left Full*
 CARRINGTON OWEN *Goal Guard*

Cheer Leaders

LOUISE SYDNOR

EVALYN POWELL, *Senior*
LOUISE SYDNOR, *Junior*

EUGENIA KIRK, *Sophomore*
SARA TOWNSEND, *Freshman*

Basketball All Star Team

GENEVIEVE KNIGHT, *Manager*

EVALYN POWELL	<i>Center</i>
ELEANORE ALBRIGHT	<i>Side Center</i>
ELEANOR CASTLES		
GENEVIEVE KNIGHT	<i>Forwards</i>
ELIZABETH LYNN		
GWENDOLYN MCKINNON	<i>Guards</i>

Basketball

Senior Team

MARY WEEMS, *Manager*
 MARIAN DANIEL, *Captain*

EVALYN POWELL *Center*
 ELEANORE ALBRIGHT *Side Center*
 ELSA JACOBSEN
 MARY WEEMS *Forwards*
 MARIAN DANIEL
 ELIZABETH LYNN *Guards*

Junior Team

ELIZABETH GRIER, *Manager*
 MIRIAM ANDERSON, *Captain*

LEILA ANDERSON *Center*
 MIRIAM ANDERSON *Side Center*
 DOROTHY HARPER
 MARGARET RICE *Forwards*
 GWENDOLYN McKINNON
 ELIZABETH GRIER *Guards*

Basketball

Sophomore Team

CHARLOTTE HUNTER, *Manager*

KATHERINE PASCO, *Captain*

KATHERINE PASCO *Center*
FLOYD SCHOOLFIELD *Side Center*
GENEVIEVE KNIGHT *Forwards*
JEAN SIMMS
SARAH ROBINSON *Guards*

Freshman Team

ELIZABETH FLINN, *Manager*

CAROLINE NASH, *Captain*

LYNN MOORE *Center*
MARTHA SHANKLIN *Side Center*
ELEANOR CASTLES
CAROLINE NASH *Forwards*
MILDRED HUTCHESON
MISSOURI WOOLFORD *Guards*

Track

CHARLOTTE HUNTER, *Manager*

Winners of First Places in Events

MIRIAM PRESTON	<i>Hop, Step, and Jump Hurdles for Speed</i>
GERALDINE LEMAY	<i>Discus</i>
EMILIE EHRLICH	<i>Javelin</i>
ELIZABETH HUDSON	<i>Baseball Throw</i>
ELIZABETH GRIER	<i>.65-Yard Dash Hurdles for Form</i>

Baseball All-star Team

VIRGINIA CARRIER	Manager
MARGARET ARMSTRONG	Catcher
ELEANOR CASTLES	Pitcher
ELIZABETH HUDSON	Shortstop
ELIZABETH LYNN	First Base
SARA GLENN	Second Base
RACHEL PAXON	Third Base
WALTERETTE ARWOOD	Left Field
RUTH WORTH	Center Field
AUGUSTA DUNBAR	Right Field

Baseball

Senior Team

WILLIE WHITE SMITH, *Manager*

ELIZABETH LYNN, *Captain*

- HULDA McNEEL *Catcher*
- ELIZABETH LYNN *Pitcher*
- ELSA JACOBSEN *First Base*
- EVELYN ALBRIGHT *Second Base*
- MILDRED COWAN *Third Base*
- ELIZABETH NORFLEET *Shortstop*
- WILLIE WHITE SMITH *Right Field*
- MARCIA GREEN *Center Field*
- LOUISE BANSLEY *Left Field*

Junior Team

SARA GLENN, *Manager*

MARY MACKEY HOUGH, *Captain*

- HILDA KALMON *Catcher*
- VIRGINIA CARRIER *Pitcher*
- MARY MACKEY HOUGH *First Base*
- SARA GLENN *Second Base*
- GWENDOLYN McKINNON *Third Base*
- ELIZABETH HUDSON *Shortstop*
- MARTHA RILEY *Right Field*
- MARGARET RICE *Center Field*
- FRANCES HARGIS *Left Field*

Baseball

Sophomore Team

ELINORE MORGAN, *Manager*

RACHEL PAXON, *Captain*

RUTH MALLORY *Catcher*
 RUTH WORTH *Pitcher*
 ELINORE MORGAN *First Base*
 HELEN RIDLEY *Second Base*
 SARA JOHNSTON *Third Base*
 ETHEL FREELAND *Shortstop*
 KATHARINE PASCO *Right Field*
 RACHEL PAXON *Center Field*
 ELIZABETH TYSON *Left Field*

Freshman Team

CARRINGTON OWEN, *Manager*

ELEANOR CASTLES, *Captain*

MARGARET ARMSTRONG *Catcher*
 ELEANOR CASTLES *Pitcher*
 CAROLYN NASH *First Base*
 ALICE JERNIGAN *Second Base*
 ELIZABETH FLINN *Third Base*
 MIRIAM KAUFMAN *Shortstop*
 SARA TOWNSEND *Right Field*
 AUGUSTA DUNBAR *Center Field*
 WALTERETTE ARWOOD *Left Field*

Swimming All-star Team

HILDA KALMON, *Manager*

MARY MACKAY HOUGH

ELSA JACOBSEN

HILDA KALMON

KATHRYN KALMON

GWENDOLYN MCKINNON

KATHARINE PASCO

EVALYN POWELL

MARTHA RILEY SELMAN

VIRGINIA SEVIER

SARAH SOUTHERLAND

Features

MILDRED MORROW

Most Stylish

CHRISTINE WOLF

Most Beautiful

RUTH McMILLAN
Most Attractive

ELIZABETH NORFLEET

Cutest

ROBERTA WINTER
Most Popular

MARY LOYD DAVIS

Most Intellectual

ELSA JACOBSEN
Best. All-Round

MARY WEEMS

JOSEPHINE WALKER

SARAH ROBINSON

ELIZABETH CLARK

L. Morgan

PETER PAN—

"The Boy who wouldn't grow up."

THE LITTLE MINISTER—

"A gleam of color, a gypsy all poorly clad . . . a twig of roman berries stuck carelessly into her black hair."

ALICE-SIT-BY-THE-FIRE—
"It's summer done, autumn begun."

A KISS FOR CINDERELLA—

“(Little aware that she may have solved the question of the ages.) Beauty’s a grand thing.”

QUALITY STREET—
"Phoebe of the ringlets."

SENTIMENTAL TOMMY—

"Meaning to be whatever kind of boy she seemed most in need of."

PANTALOONS—

"There is nothing that may be said which they can not express with this leg or that . . . It is the loveliest of all languages and soft as the fall of snow."

Humor

From a Freshman's Note Book

Mountain range—A large cookstove.

Oxygen—An eight-sided figure.

Dispel—To spell incorrectly.

Frontpiece—Headlight on a Ford.

Furlough—A fur-bearing animal.

Monomaniac—Man with only one wife.

Ascetic—An interpretative dance.

Purgatory—State of having more than one wife.

"What kind of marks is your daughter getting at college?"

"She got one long one on her left shin where a hockey stick hit her during one of the games."

The well-dressed college girl doesn't need much of this world's goods.

Then (Institute) and Now (College)

Gentlemen Prefer:

BLONDES, BRUNETTES, OR WHAT ARE YOU?

Seems strange that the rising generation is seldom up till noon.

Miss Eagleson to class: "We have not much time left, so we'll finish up on drugs."

I like girls who paint and use plenty of perfume.

I like to see girls eat candy and chew gum.

Girls who spend a lot of time over ice cream sodas and toasted sandwiches appeal to me.

I enjoy seeing girls spend their fathers' money freely.

Girls who are forever needing more stationery on account of their voluminous correspondence are a big consolation.

And fashionable underclassmen who need flashlights to finish their manicures are my chief source of delight.

Girls who buy all the latest books and magazines are not to be censured.

Nor do I believe in frowning on girls who buy notebook paper and thumb tacks in large quantities.

I own a drug store in "little Dec."

“Did you know that George Washington, the father of our country, had an impediment in his speech?”

“Why, no!”

“Yes, he could not tell a lie.”

The ambition of the college miss:—
To sweep some big Frat man off his
feet.

Awkard dancer: "The Charleston becomes rather monotonous, don't you think?"

Unlucky girl: "Well, try jumping on my other foot a while."

IF FOR AGNES SCOTT

If you are flunking—work.

If you are passing—work.

If you are high meriting—work. Idleness will cause you to lose your "boot-lick."

If you've made Phi Beta Kappa—stop work. You don't have to.

"Is she one of fashion's butterflies?"

"Considering the way she goes thru her clothes, 'Moths' would apply better."

DEAR Giddie,

From your letters I THINK you must lead a FRANTICALLY HECTIC life at COLLEGE, I mean I ACTUALLY think you must, but I'm all HOT and BOTHERED over this IT question I mean I REALLY am, because BAYLISS McShane says I have NOT got It and when I asked her WHAT It REALLY was she said "IT is that MYSTERIOUS thing which makes girls LEAVE home, and boys FOLLOW them," and I think it's POSITIVELY REVOLTING for people to keep TALKING about it, I mean I ACTUALLY do, and GEORGE hasn't called me up this week and I'm getting FRIGHTFULLY BITTER about LIFE, when I first met him I thought he was EXCRUCIATINGLY DIVINE, and now I simply LOATHE him I mean he's not ACTUALLY a gentleman, they say he said "I wonder who's the best looking boy at TECH, and WHY I am?" and I think that's POSITIVELY ATROCIOUS and Everything, I mean I ACTUALLY do, and I'm all HOT and BOTHERED over it I REALLY am, and now I've told you ALL the NEWS so I think I ACTUALLY ought to stop, don't you HONESTLY think so and everything?

Your
Aggie

P. S. GEORGE just sent me his FRAT pin and I mean I think I MUST have IT and DON'T you think it was EXCRUCIATINGLY DARLING of him I mean I REALLY DO.

Therese Barksdale:
"Is it true that bleaching hair causes insanity?"

Miss Eagleson:
"Well, I know a boy who is simply crazy over a blonde."

Tech: "What's the trouble between those two goldiggers?"

Emory: "They've been jumping each other's claims."

THINGS WE HEAR ABOUT BUT NEVER SEE

"You made another A+"

The Dean won't mind, Darling.

"It wouldn't all go in the box"

PAGE MISS AGNES SCOTT

One in Every Building!

Let's all
Take a holiday
Today.

The Chocolate Cake
from Home

Ah Ha - Another day!

Cut it very short - I'm not
letting it grow

My Dear - Your skirt
is a Trifle Too
long!

Miss Hopkins

Our
Agnes Scott
Data

Good! I've Gained!

In Conclusion

It is with a strange mingling of feelings that we conclude this our task for the year; some anxiety lest it have fallen short of its goal; some sadness at bidding farewell to a book that has become like an old friend; and some joy at having finished what we undertook. Yet we would not consider our pages complete without a word of thanks and appreciation to the many who have lent us their talents and inspiration. To all those who, along a professional line, have made this book possible, we acknowledge our gratitude; and also to the Student Body, who have aided us by their cheerful cooperation and sympathy. Especially do we wish to mention Mrs. Dieckmann and Miss Stone, who were invaluable in their work on the college and Alumnae section; and Miss Lewis and Miss McKinney, who gave so unsparingly of their time and interest in working out the "Fantasy from Barry."

We wonder, as you turn this the last page of the book, whether you have actually caught a glimpse of the campus life here at college. For the Alumnae, we hope that it will bind you more closely to your Alma Mater by bringing her nearer to you; and for the Student Body, we trust that it will make to live again for you the happy experiences and memories of the past year at Agnes Scott.

AGNES SCOTT COLLEGE

Decatur, Georgia

A College for Women

WEAR

On all occasions wear
"Van Right" Triple
Stripe, Full Fashioned,
Chiffon and Service
Weight Silk Hose.

SIZES 8 THRU 10

COLORS

Alesan	Shell Gray
French Nude	Champagne
Grain	Evenglow
Blue Fox	Piping Rock
Beige	Gun Metal
Flesh	Atmosphere
Sunset	Nude
Sandust	Black
Pearl Blush	White

The Hosiery Shoppe

6 Peachtree St.

H. G. Lewis Co.

Blanche Marie Shoppe. Grand Bldg.

KING HARDWARE COMPANY
Headquarters for Sporting Goods in the South

ATLANTIC ICE & COAL COMPANY

Ice, Coal and Cold Storage

ATLANTA

Phone Main 1900

DECATUR

Phone Dearborn 0096

Permanent Waving By Seven Men Experts

Bookhammer's Hairdressing Parlors

48½ Whitehall

Biltmore Hotel

1 Ponce de Leon Avenue

Stylish, Exclusive
Models

Paris Millinery Shop

136 Peachtree Arcade
Atlanta, Georgia

Edwards & Sayward

ARCHITECTS

ATLANTA, GEORGIA

Mr. Rich Says—

**Smartness Demands Above All
Correct Hair Bobbing**

The Artistic Bob Shoppe

**Jacobs Main Store
Balcony**

**Headquarters in Dixie for Correct
Bobs and Waves**

8 Bobbers

Jacobs' Pharmacy Co.

Stores All Over Atlanta

*Mail Orders Given Prompt
Attention*

P. O. Box 1740

Small boy called for a drink of water at a soda fountain. "Which kind?" the soda jerker asked. The boy replied, "The kind that tastes like your foot's gone to sleep, please."

Established 1882

Dobbs & Wey Company

Incorporated

Importers and Dealers of

China, Glassware and Art Goods

57 North Pryor Street
247 Peachtree Street
ATLANTA, GEORGIA

**Wedding Presents and Graduation
Gifts**

**Victrolas and Radios—Victor
and Columbia Records**

BAME'S INC.

107 Peachtree St.
Opposite Piedmont Hotel

AGNES SCOTT GIRLS:
KEEP YOUR HAIR AND SCALP
HEALTHY WITH
HARPER TREATMENTS

Phone Ivy 9071 for Appointments

Harper Method Shop

624-5 Forsyth Bldg.

Mrs. Gertrude Combs

TRADE MARK

■
WEAR RED SEAL SHOES
MADE IN ATLANTA
WORN 'ROUND THE WORLD

ASK FOR THEM

■
J. K. Orr Shoe Company

**Collegiate
Coats and Frocks**

"Where Smartness and Economy Meet"

FAN TAN HOSIERY SILK UNDERTHINGS

New York Waist House

30 Whitehall Street Atlanta, Georgia

H. G. Lewis & Company

70-72 Whitehall Street

Atlanta, Georgia

Ready as never before with Fashion's newest from the Boulevards
and the Avenue—Ladies' and Misses' SUITS, COATS
and DRESSES, at Lewis' modest prices

H.G. Lewis & Co.

DIAMONDS

WATCHES

SILVERWARE

HENRY MUENCH

Platinum Work to Order

63 Peachtree St.

ATLANTA, GA.

FROM A FRIEND

Etta Laseter Gift Shop

Handkerchiefs, Handbags,
Hosiery

Jewelry—Novelties

5 Alabama St.

ATLANTA

HEWEY'S DRUG STORE

315 E. College St.
"Little-Dec."

*Welcomes Old and New Agnes
Scott Girls*

SERVICE DAY AND NIGHT

Phone Dearborn 0640
Phone Dearborn 9110

Heed the little
thirsts - big thirsts
take care of
themselves

The little thirst is nature's true signal, letting you know that the moisture in your system is about to run low.

Nature reinforces thirst with taste and appetite—calling for Coca-Cola.

The Coca-Cola Co., Atlanta, Ga.

7 million a day

IT HAD TO BE GOOD TO GET WHERE IT IS

The Atlanta Conservatory of Music Fall and Summer Sessions

CATALOGUE ON REQUEST

GEORG LINDNER, Director

The collegians were arranging the double quartet.

"Can you sing second bass?" asked the leader.

"Yes, and play it too," replied the freshman.

Compliments of

Ellis Millinery

32 Whitehall Street
ATLANTA, GA.

Youthful Styles

IN

COATS, SUITS AND
FROCKS

At Moderate Prices

Erlich's
LADIES' READY-TO-WEAR
4 PEACHTREE (ARCADE BLDG)

Smartness Without Extravagance

Agnes Scott Girls Want to Meet You

Agnes Scott Girls Want to Greet You

Morning, Evening, Afternoon

PLACE?

SILHOUETTE TEA ROOM!

Prompt Service

Correct Prices

Dunlop's Point Lace
Best, and Bride Rose Flour

Also a full line of high grade Canned
Fruits and Vegetables.

Albright-England Co.

Wholesale Grocers

No. 1 Washington St. Viaduct

The Magic Sign

Of a Wonderful Time!

THE HOWARD

Is One of the Publix
Theaters

**Decatur Bank & Trust
Company**

Solicits Your Banking
Business

Everything in Commercial
Banking & Trust Dept.

Exquisite
Creations

IN

Feminine
Footwear

For

The

Well

Dressed

Younger Set

The
French
9 WEST ALABAMA
Shopper

“GOOD SHOES FOR EVERYBODY”

Stewart
GOOD SHOES FOR EVERYBODY

FRED S. STEWART CO.

25 WHITEHALL STREET

A Gentleman: “How did you enjoy Mardi Gras in New Orleans?”

Collegiate: “The best I ever ate.”

**The Smartest Fashions for the Petite
College Girl**

Suits, Coats, Dresses, Millinery and Accessories

“THE NEW THINGS FIRST”

Usual charge
courtesies
extended

THE MIRROR
46-48 Whitehall
Reflects Greater Values

BALLARD GLASSES

Walter Ballard Optical Company

Those who already wear Ballard's Glasses know, and the general public is rapidly finding out, that the quality, service and style which enters into every pair of our glasses, repair work, adjustments of frames and courteous attention to each individual patient is not always found elsewhere. Why? Because every man in our employ is an expert in his particular work. We are exclusive opticians—no side lines of any kind. Ask the better oculists and physicians about our reliability, accuracy and high-class optical service.

105 Peachtree St. (Clock Sign)
Branch Store, Medical Arts Building
ATLANTA

You'll like

Nunnally's
THE CANDY OF THE SOUTH

"The Best Taste in Gifts"

Miss Skeen: "It is said that paper can be used effectively in keeping people warm."

Blanche Miller: "Yes, that's true. I remember a bill of mine that kept me hot for a month."

See Byck's
DeLuxe Footwear

Second Floor

I. Miller—Beautiful
Shoes

BYCK'S
27-29 Whitehall St.

Silvers & Woods

JEWELERS

311-312 Connally Bldg.
Cor. Whitehall and Alabama Sts.

ATLANTA, GA.

**American Employers'
Insurance Company**

BOSTON, MASS.

605 Grant Building
ATLANTA, GEORGIA

Phones Dearborn 0762-0763

Lawrence's Pharmacy

Your Doctor's Choice

309 East College Ave., Opposite Depot
DECATUR, GA.

WE APPRECIATE YOUR PATRONAGE

Candies, Cakes, Cards and Wayne Knit Hose

Decatur Woman's Exchange

Mrs. Cooper, Manager

Graduating Gifts—Flowers

Decatur, Ga.—Dearborn 3343

Next to the Post Office

Miss Jackson: "Tell me what you know about the Caucasian race."

Mary Crenshaw: "I wasn't there. I went to the football game instead."

Marbut-Williams Lumber Company

Laths—Cement—Hardwood

925-930 Marietta Street

Atlanta, Georgia

J. S. McCauley Company

INCORPORATED

GENERAL CONTRACTORS

ATLANTA, GA.

HATS

of Distinction, Style and Quality at
popular prices at

TIPP MILLINERY COMPANY

130-132 Peachtree Arcade

*A discount of 10% to all Teachers and College
Girls.*

"GIFTS THAT LAST"

Nat Kaiser and Co.

INCORPORATED

JEWELERS

3 PEACHTREE ST.

ATLANTA, GEORGIA

EST. 1893

GREEN & MILAM

PRODUCE ROW

Wholesale Dealers in

Fruits, Vegetables, Poultry and Eggs

L. CHAJAGE

DIXIE'S LEADING FURRIER

220 Peachtree St.

Expert Remodeling—Cold
Storage

Compliments of

Dr. S. L. Silverman

H. F. NIX

SHOE REPAIRERS

327 East College Avenue

DECATUR, GEORGIA

Miss Blanche Harris

Dressmaking

Hemstitching

Hemstitching While You Wait

**THE BLANCHE MARIE
SHOPPE**

Exclusive Millinery and Hosiery

We specialize in smart hats and hosiery
for the college miss

ALEXANDER'S

2 Peachtree Thru to 110 Peachtree Arcade
Open Till 9 P. M. Saturdays

WHERE QUALITY IS HIGHER THAN PRICE

STEINWAY
THE INSTRUMENT OF THE IMMORTALS

PHILLIPS & CREW
PIANO COMPANY
Established 1865

Herff-Jones Company

Indiana, Ind.

Your Official
Jeweler
for

SENIOR CLASS RINGS

We Manufacture All Kinds of College
Jewelry, Also Special Orders

63 Whitehall St.

ALL AMERICA
SHOE STORE

Grover Megahee

Ernest P. Tomlinson

Megahee and Tomlinson

"The Best for Less"

JEWELERS

14 Auburn Avenue

ATLANTA, GEORGIA

PLANTERS SALTED
PEANUTS

Sold Everywhere

PHOTOGRAPHS

Live Forever

We Make—

Studio Photographs
Home Portraits
Interior Views
Commercial Work

Copying Old Faded and Treasured Pictures a Specialty

ELLIOTT & LEONARD

23½ Whitehall St.

Atlanta, Georgia

*f*or superior service
in the production
of fine printing
Phone Ivy 5616

ANNUALS : CATALOGS
PAMPHLETS : BROCHURES
LEAFLETS : PUBLICATIONS
COMMERCIAL PRINTING

Ben Franklin Press

Successors to
The BLOSSER-WILLIAMS COMPANY
and the printing department of
JOHNSON-DALLIS COMPANY
128-142 Marietta St. Atlanta, Georgia

"JAHN & OLLIER AGAIN"

FINE annuals, like brilliant victories, are brought about by the co-ordination of skillful generalship and trained effort. The Jahn & Ollier Engraving Co. is America's foremost school annual designing and engraving specialist, because in its organization are mobilized America's leading creative minds and mechanical craftsmen.

THE JAHN & OLLIER ENGRAVING CO.

Photographers, Artists and Makers of Fine Printing Plates for Black and Colors
817 W. WASHINGTON BLVD., CHICAGO

