

Small, embossed or blind-tooled text, possibly a title or author name, located in the upper right quadrant of the cover. The text is faint and difficult to decipher due to the dark background and low contrast.

C o p y r i g h t
1 9 3 1

S h i r l e y M c P h a u l
E d i t o r - i n - C h i e f

M a r t h a T o w e r
B u s i n e s s M a n a g e r

V i e w s b y W h i t e

P h o t o g r a p h y b y T h u r s t o n F a t h e r

E n g r a v i n g s b y S o u t h w e s t e r n - P h o t o P r o c e s s

P r i n t i n g a n d B i n d i n g b y F o o t e & D a v i e s

The
Silhouette

1 . 9 . 3 . 1

Published by the Students
of

Agnes Scott College
Decatur, Georgia

Volume 27

TRUSSARDI
COLLEZIONE
VERBALE

Foreword

Since the time of the scop and bard of old, when "the noble art from Caedmon took its rise," English literature has been a scarlet thread in the pattern of the lives of all English-speaking people. It is of especial significance in the Liberal Arts College. Therefore in this book, in which the characters are the students of Agnes Scott and the plot the activities of the characters, a background of literature has been drawn.

D e d i c a t i o n

We dedicate The Silhouette
of 1931 to Robert B. Holt
whose sincere interest and
encouragement have helped
every student to find her place
at Agnes Scott and in the
world.

C o n t e n t s

C o l l e g e

C l a s s e s

B e a u t i e s

A c t i v i t i e s

L o c a l C o l o r

A t h l e t i c s

Caedmon's Vision

College

Caedmon

Main Hall

The Gymnasium Facing Athletic Field

Inman Hall

Buttrick Administration Building

The Colonnade

President

Democracy — Friendship — Work and Play — World
Consciousness — Service — Loyalty to Ideals — Faith,
Hope, Charity. . . . Some Agnes Scott Foundations.

J. R. McBain

Dean

Dear Class of 1931:

May the high purpose of your Alma Mater be fulfilled in the life of each one of you.

Affectionately,

Your friend,

Wauwata Hoffmeister

Other Officers of Administration

MR. STUKES

Registrar

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

Secretary to Registrar

EMMIE J. ANSLEY

Treasurer

J. C. TART

MR. TART

Business Manager

R. B. CUNNINGHAM, B.S.

DORMITORY MANAGEMENT

Matrons

EMMA E. MILLER

FRANCES M. CALHOUN

Housekeepers

JENNIE DUNBAR FINNELL

LENA DAVIES

MR. CUNNINGHAM

Faculty

ENGLISH DEPARTMENT

Professors

GEO. P. HAYES, B.A., M.A., PH.D.
Swarthmore College, Harvard University
M. LOUISE MCKINNEY

Associate Professors

EMMA MAY LANEY, M.A., PH.D.
Columbia University, Yale University
ANNIE MAY CHRISTIE, M.A.
Columbia University
JANEF PRESTON, B.A., M.A.
Agnes Scott College, Columbia University
FRANCES K. GOOCH, PH.B., A.M.
University of Chicago, Boston School of Expression

Lecturer in Play Writing

NAN B. STEPHENS

DR. HAYES

MRS. SYDENSTRICKER

BIBLE DEPARTMENT

Professor

ALMA SYDENSTRICKER, PH.D.
Wooster University

Associate Professor

JAMES T. GILLESPIE, A.B., TH.M., PH.D.
Davidson, Presbyterian Theological Seminary,
The Southern Baptist Theological Seminary

DR. DAVIDSON

HISTORY DEPARTMENT

Professor

PHILIP DAVIDSON, JR., B.S., M.A., PH.D.
University of Mississippi, University of Chicago

Associate Professors

ELIZABETH F. JACKSON, A.B., PH.D.
Wellesley College, University of Pennsylvania
FLORENCE E. SMITH, B.A., PH.D.
Westhampton College, University of Chicago

MISS TORRANCE

GREEK DEPARTMENT

Professor

CATHERINE TORRANCE, B.A., M.A., PH.D.
University of Chicago

Associate Professor

GLADYS H. FREED, A.B., M.A., PH.D.
University of Pittsburgh, University of Chicago

MUSIC DEPARTMENT

Professor

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

Voice Teacher

LEWIS H. JOHNSON

Student of William Nelson Burritt, New York;
Alexander Heinneman, Berlin; Arthur J.
Hubbard, Boston

Associate in Voice

GUSSIE O'NEAL JOHNSON

Agnes Scott College,
Student in New York and in Berlin

Associate in Piano

EDA E. BARTHOLOMEW

Royal Conservatory, Leipsig

Violin

AGNES ADAMS, B.A.

Agnes Scott, Atlanta Conservatory of Music

MR. DIECKMANN

FRENCH DEPARTMENT

Professor

ALICE LUCILE ALEXANDER, B.A., M.A.
Agnes Scott College, Columbia University

Associate Professors

MARGARET PHYTHIAN, B.A., M.A.
Agnes Scott College, University of Cincinnati

LOUISE HALE, A.B., A.M.

Smith College, University of Chicago

MARTHA CROWE, B.A., M.A.

Agnes Scott College, Columbia University

MISS ALEXANDER

BIOLOGY DEPARTMENT

Professor

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

Associate Professors

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

RUTH JANETTE PIRKLE, B.A., M.S.
Agnes Scott College, Emory University

LUCILLE COLEMAN, B.S.
Emory University

Fellow

BLANCH MILLER, A.B.
Agnes Scott College

MISS MACDOUGALL

DR. ROBINSON

MATHEMATICS DEPARTMENT

Professor

HENRY A. ROBINSON, B.S., C.E., M.A., PH.D.
University of Georgia, Johns Hopkins
University

Associate Professor

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

CHEMISTRY DEPARTMENT

Professor

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

Associate Professor

MARGARET WHITTINGTON, B.A.
Agnes Scott College

Acting Instructor

FRANCES RAINEY, B.A., M.A.
Agnes Scott College, Emory

MR. HOLT

MISS SMITH

LATIN DEPARTMENT

Professor

LILLIAN S. SMITH, A.M., Ph.D.
Syracuse University, Cornell University

Associate Professor

GLADYS H. FREED, A.B., A.M., Ph.D.
University of Pittsburg, University of Chicago

Assistant Professor

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

ECONOMICS AND SOCIOLOGY DEPARTMENT

Professor

JAMES M. WRIGHT, B.A., Ph.D.
William Jewell College, Johns Hopkins
University

DR. WRIGHT

MR. STUKES

PSYCHOLOGY AND EDUCATION DEPARTMENT

Professor

S. GUERRY STUKES, B.A., A.M., B.D.
Davidson College, Princeton University,
Princeton Seminary

Associate Professors

EMILY S. DEXTER, B.A., Ph.D.
Ripon College, University of Wisconsin
KATHERINE T. ONWAKE, B.A., M.A., Ph.D.
George Washington University

PHYSICAL EDUCATION DEPARTMENT

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

DR. SWEET

MISS WILBURNE

PHYSICAL EDUCATION DEPARTMENT

Associate Professor
LLEWELLYN WILBURN, B.A., M.A.
Agnes Scott College, Columbia University

Assistant Professor
HARRIETTE HAYNES, B.A., M.A.
Randolph Macon Woman's College, University
of Wisconsin

Instructor
CARRIE CURLE SINCLAIR, B.S.
William and Mary College

Assistant Dean
CARRIE SCANDRETT, B.A.
Agnes Scott College

DEPARTMENT OF PHYSICS

Professor

EMILY E. HOWSON, A.B., A.M.
Bryn Mawr College

Fellow

HELEN ANDERSON, A.B.
Agnes Scott College

DEPARTMENT OF GERMAN AND SPANISH

Professor

EDITH MURIEL HARN, PH.D.
Johns Hopkins University

Associate Professor

MELISSA A. CILLEY, B.A., M.A.
University of New Hampshire, University of Wisconsin

LIBRARY

Librarian

MARIAN LEATHERMAN, A.B., B.L.S., A.M.L.S.
Cornell University, University of Illinois, University of Michigan

Associate Librarian

CLARA MAY ALLEN, B.A., M.A.
Agnes Scott College, Columbia University, Graduate of Atlanta
Library School

Undergraduate Assistants

ADELE ARBUCKLE
LAURA BROWN
MARY DUKE
VIRGINIA GRAY
JEAN GREY
MARGUERITE LINK
KATHERINE MORROW
MAY SCHLICH
MARTHA SPRINKLE
MARY SPRINKLE
MARY CATHERINE WILLIAMSON

Gymnasium Music

SARAH SMITH HAMILTON

Vesper Music

LUCILE HEATH

Chapel Attendance

KATHERINE PURDIE

Postmistress

MARTHA STANSFIELD

Board of Trustees

J. K. ORR, <i>Chairman</i>	Atlanta
C. M. CANDLER	Decatur
J. T. LUPTON	Chattanooga, Tenn.
W. C. VEREEN	Moultrie
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
J. R. McCAIN	Decatur
J. J. SCOTT	Decatur
W. A. BELLINGRATH	Montgomery, Ala.
D. H. OGDEN	Mobile, Ala.
W. R. DOBYNS	Birmingham, Ala.
NEAL L. ANDERSON	Savannah
G. SCOTT CANDLER	Decatur
E. D. BROWNLEE	Sanford, Fla.
C. T. PAXON	Jacksonville, Fla.
J. BULOW CAMPBELL	Atlanta
D. A. DUNSEITH	Clearwater, Fla.
MISS NANNETTE HOPKINS	Decatur
JOHN McMILLAN	Stockton, Ala.
MRS. B. R. ADAMS	Atlanta

Ye Knight's Tale

C l a s s e s

Chaucer

Seniors

"Of studie took he moost cure and moost heede."

HELENE HAYES

Mascot

MARTHA NORTH WATSON
President

ELIZABETH KELLY
Vice-President

RUTH McAULIFFE
Secretary and Treasurer

ADELE T. ARBUCKLE
Davidson, N. C.
History

MARGARET E. ASKEW
Decatur, Ga.
Latin

M. ELMORE BELLINGRATH
Montgomery, Ala.
History

ANITA J. BOSWELL
Greensboro, Ga.
History

LAURA BROWN
Staunton, Va.
English and History

SARA LOU BULLOCK
Danielsville, Ga.
Mathematics

ANNA L. CHANDLER
Washington, D. C.
English

MOLLY W. CHILDRESS
Greensboro, Ala.
English

L. REBECCA CHRISTIAN
Atlanta, Ga.
History

NANCY J. CROCKETT
Franklin, N. C.
Psychology

MARJORIE L. DANIEL
Senoia, Ga.
History

ELLEN M. DAVIS
Louisville, Ky.
English

HELEN DUKE
Fort Valley, Ga.
History and Psychology

MILDRED E. DUNCAN
Birmingham, Ala.
English

RUTH L. DUNWODY
Butler, Ga.
History

RUTH ETHEREDGE
Idabel, Okla.
Mathematics

MARION FIELDER
Villa Rica, Ga.
Psychology

HELEN A. FRIEDMAN
Tuscaloosa, Ala.
English and History

MARGUERITE GERARD
Paris, France
Spanish

JEAN M. GREY
Hendersonville, N. C.
Biology

DOROTHY F. GRUBB
Dothan, Ala.
Biology

RUTH A. HALL
Avon Park, Fla.
Latin

NINA A. HAMMOND
Savannah, Ga.
Latin

ELIZABETH A. HEATH
Stillmore, Ga.
Biology

CHRISTIAN HENDERSON
Charlotte, N. C.
History

CAROLYN F. HEYMAN
Camden, S. C.
English

SARAH DUMOND HILL
Richmond, Va.
English

ANNE CHAPIN HUDSON
Hartsville, S. C.
Biology

MYRA B. JERVEY
Mobile, Ala.
History

EUGENIA JOHNSON
Albany, Ga.
Latin

ELISE C. JONES
Gainesville, Fla.
*Mathematics and
Psychology*

ELIZABETH L. KELLY
Monticello, Ga.
Mathematics

DOROTHY J. KETHLEY
Decatur, Ga.
Chemistry

EUNICE T. LAWRENCE
Atlanta, Ga.
French and Psychology

MARIAN C. LEE
Albany, Ga.
History

MARGARET L. MARSHALL
Atlanta, Ga.
Latin

LOUISE MILLER
Gonzales, Texas
Spanish and English

T. ERNESTINE MITCHELL
Atlanta, Ga.
French

KATHERINE E. MORROW
Zitacuaro, Michoacan,
Mexico
Biology

HELEN F. MURRAY
Maracaibo, Venezuela,
S. A.
French

RUTH G. McAULIFFE
Augusta, Ga.
Latin

MILDRED L. McCALIP
Yazoo City, Miss.
English

ANNE E. McCALLIE
Chattanooga, Tenn.
French

HILDA C. McCURDY
Maysville, Ga.
French

JANE E. McLAUGHLIN
Charlotte, N. C.
Latin

SHIRLEY B. McPAUL
Charlotte, N. C.
English

FANNY W. NILES
Griffin, Ga.
Latin

CLARA K. NUNNALLY
Monroe, Ga.
Psychology

RUTH PECK
Atlanta, Ga.
English and History

RUTH P. PRINGLE
Charleston, S. C.
Psychology

KATHERINE PURDIE
Fayetteville, N. C.
History and Psychology

KITTY S. REID
Greenville, Miss.
History

LAURA ROBINSON
Augusta, Ga.
Latin

JULIA HOLT ROWAN
Concord, N. C.
English and French

JEANNETTE SHAW
Gainesville, Fla.
English

ELIZABETH G. SIMPSON
Decatur, Ga.
Bible

JANIE A. SKELTON
Savannah, Ga.
English

HARRIET L. SMITH
Birmingham, Ala.
*Latin, French, and
English*

MARY SPRINKLE
Marion, Va.
French and English

MARTHA SPRINKLE
Marion, Va.
Sociology

LAELIUS STALLINGS
Newnan, Ga.
Latin

JENNIE C. SWEENEY
Greenville, S. C.
Chemistry

CORNELIA B. TAYLOR
Atlanta, Ga.
Latin

RUTH B. TAYLOR
Miami, Fla.
Latin

JULIA E. THOMPSON
Richmond, Va.
English

MARTHA E. TOWER
Richmond, Va.
Psychology

CORNELIA WALLACE
Atlanta, Ga.
History and Bible

LOUISE F. WARE
Atlanta, Ga.
English and Latin

MARTHA N. WATSON
Opelika, Ala.
Mathematics

MARGARET G. WEEKS
New Iberia, La.
Psychology

MARY C. WILLIAMSON
Decatur, Ga.
English

MARY G. WILLOUGHBY
Gainesville, Fla.
Psychology and Sociology

MARY E. WALLACE
Louisville, Ky.
English

JULIA WILSON
Decatur, Ga.
Latin

ELLENE G. WINN
Clayton, Ala.
English

ANN E. WOOLFOLK
Fort Valley, Ga.
History

Juniors

"Hir gretteste ooth was but by Seint Loy."

LAMYRA KANE
President

BETTY PEEPLES
Vice-President

LOUISE STAKELY
Secretary and Treasurer

VIRGINIA ALLEN

Wel biloved and famulier was she.

FRANCES ARNOLD

For with the rose colour strove hir hew.

CATHERINE BAKER

And greet sapiencie in alle wayes shewed.

SARA BERRY

Mery she was and wel atte ease.

BETTY BONHAM

Courteis she was and lowely of servyse.

KATHLEEN BOWEN

But such a joye was it to here hir syng.

SARAH BOWMAN

*With lokkes curled as they were leyd in
presse.*

PENELOPE BROWN

Trouthe and honour, fredom and courteisie.

LOUISE CAWTHON

And she was clad in cote and hood of grene.

JANE CLARK

Right fair was hire heer. I wol nat lye.

MARGARET DEEVER

And of her port as meeke—

MARY DUKE

And she, the mooste servysable of alle.

MARY DUNBAR

And Frenssh she spak ful faire and fetis.

DIANA DYER

*And certainly she hadde a meerye note
Wel koude she synge.*

MARY ELLIOT

For she were gentil born.

GRACE FINCHER

A better felawe sholde men nought fynde.

FLOYD FOSTER

*Hir eyen twynkled in hir heed aryght
As doon the steeres in the frosty nyght.*

MARJORIE GAMBLE

*She was so gentil of condicioun,
That thurghout al the court was hir
renoun.*

MARY LILLIAS GARRETSON

*For she is fairer as they deemen alle
Than is Grisilde.*

EVELYN GILBREATH

Then wolde she speke no word but Latyn.

SUSAN GLENN

*And Phebus dyed hath hir tresses grete,
Lyk to the stremes of his burned hete.*

VIRGINIA GRAY

She wolde nought been ydel til she slepte.

RUTH GREEN

Hardy she was, and wyse, to undertake.

VIRGINIA HERRIN

*And certainly she was of greet desport
And ful plesaunt, and amyable of port.*

JULIA GRIMMET

*For to speken of hire conscience
She was so charitable and so pitous.*

MILDRED HALL

She was so propre and swete.

IRENE HARTSELL

Hir gretteste ooth was but by Seint Loy.

MARY HINER

*Hir wyse governaunce, hir gentilness,
Hir womannly beringe.*

LOUISE HOLLINGSWORTH

And gladly wolde she lerne.

SARAH HOLLIS

*And she, with humble herte and glad
visage.*

ANNE HOPKINS

And wel biloved, and holden in greet prys.

ALMA FRASER HOWERTON

Ful pretty was hir cloke.

IMOGENE HUDSON

And hir heer as gold it shoon.

ELIZABETH HUGHES

*Hir long heer was kembd behynde hir bak,
As any ravens fethere, it shoon for blak.*

LAMYRA KANE

Full weel she song the service dycyne.

PANSY KIMBLE

She kan of murthe and also of jolitee.

PEGGY LINK

*Boold of hir speche and wys and wel
taught.*

MARTHA LOGAN

That ech hir loved that looked on hir face.

CLYDE LOVEJOY

*That of hir smylyng was ful symple and
coy.*

BURNETT MAGANOS

*Gay she was, a propre short felawe
With lokkes black . . .*

HETTIE MATHIS

Of a solemne and greet fraternitee.

ETTA MATHIS

Of a solemne and greet fraternitee.

BETTY MAY

*Somewhat she lipsed—
To make her English sweet upon hir tonge.*

MARY MILLER

*She koude also daunce and weel purtreye
and write.*

HELEN McMILLAN

In felawship wel coude she laughe and talk.

LILA ROSS NORFLEET

Therto she was a good archeer.

BETTY PEEPLES

*And compaignable and bore herself so
faire.*

VIRGINIA PETWAY

Also she was right merry.

SAXON POPE

Of remedies of love she knew per chaunce.

JANE PRISCILLA REED

Ful gracious and fair for to biholde.

MARGARET RIDGELY

Soothe of hir word, benigne and honorable.

FLORA RILEY

*. . . For hire browes two
Were bent and blake as any sloo.*

ANDREWENA ROBINSON

And so discreet and fair of eloquence.

MAY SCHLICH

*Fulfilde of honour and of worthiness and
strong of friends.*

JEAN SHAW

*And sweete as is the brembul flour
That bereth the rede hepe.*

ELIZABETH SKEEN

She knew wel labour, but no ydle ese.

SARA LANE SMITH

*That she was lyk the brighte morn of
May.*

EMILY SQUIRES

Thou art so mery and eek so vertuous.

LOUISE STAKELY

*She nevere yet no vileynye ne sayde,
In al hir lyf unto no maner wight.*

NELL STARR

*Hir mouth ful smal and ther to softe
and reed.*

ELIZABETH SUTTON

By ounces hung hir lokkes that she hadde . . .

VELMA TAYLOR

She is a mirour of alle curteisy.

MIRIAM THOMPSON

Of studie took she moost cure and moost heede.

CATHERINE WELLBORN

To liven in delyt was ever hir wone.

SARA WILLIAMS

A faire persone and strong and young of age.

MARTHA WILLIAMSON

In hire is heigh beautee, withoute pride.

DATHA WILSON

She is full jocunde also.

LOVELYN WILSON

As glad, as humble, as bisy in servyse.

LOUISE WINSLOW

Nought a word spake she, moore than was hir neede.

MARJORIE WOODWARD

Discreet she was.

GRACE WOODWARD

Hir reasons she spak ful solemnely.

KATHERINE WRIGHT

To alle hire werkes vertu is hir gyde.

Sophomores

*“And when he rood, men myght his brydel
heere.”*

PORTER COWLES
President

MARGARET ELLIS
Vice-President

JULIA BLUNDELL
Secretary-Treasurer

MARY C. ALEXANDER

WILLA BECKHAM

MAUDE ARMSTRONG

MARY ELLA BEDINGER

MARGARET BELOTE

MARGARET BELL

JULE BETHEA

ELIZABETH BOLTON

JULIA BLUNDELL

MARY BOYD

HARRIOTTE BRANTLEY

LOUISE BRANT

NELLIE BROWN

SARAH COOPER

ALICE BULLARD

PORTER COWLES

JEWELL CONWELL

ORA CRAIG

KATHERINE DEHART

LOUELLA DEARING

ELIZABETH DOAK

EUGENIA EDWARDS

FRANCES DUKE

MARGARET ELLIS

HELEN ETHEREDGE

MARTHA ESKRIDGE

JULIA FINLEY

BETTY FLEMING

JOAN FISH

BESSIE MEADE FRIEND

MARGARET GLASS

MARIAN FULK

NORA GARTH GRAY

CATHERINE HAPPOLDT

BARBARA HART

LUCILE HEATH

VIRGINIA HEARD

SARAH HEWLETT

MARY KATHLEEN HOPE

MILDRED HOOTEN

ELIZABETH HOWARD

MARY HUDMON

ANNE HUDMON

PAULINE JONES

CATHERINE KELLAR

CORNELIA KEETON

ROBERTA KILPATRICK

LOUISE LAKE

FLORENCE KLEYBECKER

ELIZABETH LIGHTCAP

BLANCHE LINDSEY

CAROLINE LINGLE

VIVIAN MARTIN

MARGARET LORANZ

SALLY BETSY MASON

CECILE MATER

ROSEMARY MAY

MILDRED MILLER

DOROTHY MORGENROTH

ELIZABETH MOORE

MARY MARK MOWRY

ANNE BROWN NASH

EULALIA NAPIER

GAIL NELSON

EUGENIA NORRIS

MARGARET NOLAN

RUTH OWEN

HYTA PLOWDEN

GILCHRIST POWELL

MARGARET RIDLEY

BETTY PRESTON

MARY LOUISE ROBINSON

MARGARET SANFORD

LETITIA ROCKMORE

VIRGINIA SEWELL

MARTHA SINGLEY

FIELD SHACKELFORD

MARGARET SMITH

LAURA SPIVEY

VIRGINIA SMOAK

MARTHA STIGALL

MARY STURTEVANT

MARYBELLE STOLLENWERCK

DOUSCHKA SWEETS

MARGARET TELFORD

ELIZABETH THOMPSON

WILLA UPCHURCH

ROSALIND WARE

JOHNNIE FRANCES TURNER

OLIVE WEEKS

LOUISE WESLEY

SARAH WATSON

MARIE WHITTLE

MARGARET WILLFONG

ANNIE LAURIE WHITEHEAD

VIRGINIA WILSON

AMELIA WOLF

SARAH WILSON

KATHERINE WOLTZ

LUCILE WOODBERRY

MADGE YORK

Freshmen

"He was as fresh as is the month of May."

MARY WORMHOUDT
President

NANCY ROGERS
Vice-President

CARRIE LENA McMULLEN
Secretary-Treasurer

FRANCES ALEXANDER

MARY AMES

SARAH AUSTIN

MAUDE ANDERSON

SARAH BARE

ALOE RISSES BARRON

RUTH BARNETT

HELEN BASHINSKI

HELEN BOYD

MARJORIE BEILFUSS

DOROTHY BRADLEY

DOROTHY CASSEL

SARAH JEAN CAMPBELL

IONA CATER

OLINE CHAPMAN

NELLE CHAMLEE

JANE CLAYPOOL

ELIZABETH COBB

ESTHER COXE

LOUISE CRAWFORD

PAULINE CURETON

SARA DELL

MARY DEXTER

VIOLET DENTON

DOROTHY DICKSON

MARTHA ELLIOTT

ELIZABETH DOBBS

MARTHA PLANT ELLIS

MILDRED EPES

MARTHA ENGLAND

MAY BELLE EVANS

MARY FELTS

MARTHA FAUST

MARGARET FRIEND

PAULINE GORDON

ELIZABETH FULK

MARY GRIST

ALMA GROVES

LUCY GUERRANT

ELINOR HAMILTON

MARY HAMILTON

BETTY HANSON

ELAINE HECKLE

ELIZABETH HARBISON

LILLIAN HERRING

REBA HICKS

ELIZABETH HICKSON

MARGARET HIPPEE

MELBA HOLLIS

ELEANORE HOLFERTY

CLAIRE IVY

ELINOR JOHNSON

JUNE JETT

ELIZABETH JOHNSON

MARGUERITE JONES

GERTRUDE L. JOHNSON

MARY UPSHAW JONES

JULIETTE KAUFMAN

MARGUERITE KENNEDY

ELIZABETH KUMP

MARGARET KUMP

SARA MAY LOVE

MARGARET McALISTER

ISABEL LOWRANCE

LOUISE McCAIN

ANNA McGAUGHEY

MARY McDONALD

NATILU McKENNEY

MARGARET MALLOY

CARRIE LENA McMULLEN

KATHERINE MANESS

FLORENCE MANGIS

MARGUERITE MANGET

MARGARET MARTIN

MARGARET MASSIE

MATTIE LOU MASON

MARION MATTHEWS

MARTHA NORMAN

FRANCES O'BRIEN

AMELIA O'NEAL

ANN PENNINGTON

LOLA PHILLIPS

ELIZABETH PHILLIPS

GLADYS PRATT

JOAN RAHT

FLORENCE PRESTON

AUDREY RAINEY

NANCY ROGERS

CHARLOTTE REID

Laura Ross

LOUISE SCHUESSLER

CAROLINE RUSSELL

MARY LOUISE SCHUMAN

RUTH SHIPPEY

SARA SHADBURN

ROSA SHUEY

ETHEL SMITH

MARTHA SKEEN

SARA STRICKLAND

MABEL TALMADGE

MARLYN TATE

LOUISE TAYLOR

MARY THOMPSON

MILDRED THOMPSON

VIRGINIA TILLOTSON

MARJORIE TINDALL

HAZEL TURNER

TENNE TIPTON

DOROTHY WALKER

STUART WEATHERSPOON

MARY E. WALTON

BERTIE WELLS

MARGARET WHITE

MALLIE WHITE

ELINOR WILLIAMS

ELIZABETH WINN

ISABELLA WILSON

MARY WINTERBOTTOM

MARY WORMHOUDT

JOHNNIE MAY YORK

FLORA YOUNG

DOROTHY WYATT

Unclassified Students

MILDRED VARNELLE BRADY

ILSE HELENE CUSOW

MARY EMMA MILLER

FRANCES OGLESBY

NANA SEELEY

MARGARET ROGERS

Romeo and Juliet

The Beauties

Shakespeare

Beauties selected by

McLelland Barclay

Ruth McAuliffe

Jennie Sweeney

Nell Starr

Jane Prilla Reed

Mary Boyd

Amelia O'Neal

E' Allegro

A ctivities

Milton

Organizations

"And whiche they were, and of what degree."

Student Government Association

ELLEN DAVIS
President

JEAN GREY *Vice-President*

MARGUERITE LINK *Secretary*

ANDREWENA ROBINSON *Treasurer*

ADELE ARBUCKLE *Senior Member*

MAY SCHLICH *Junior Member*

VIRGINIA HERRIN *Junior Member*

Student Government Association

MAUDE ARMSTRONG . . . *Sophomore Member*

RUTH PRINGLE . . . *House President of Rebekah*

JANE McLAUGHLIN . . . *House President of Inman*

ELIZABETH KELLY . . . *House President of Main*

CECILE MEYER *Sophomore Member*

CHOPIN HUDSON *Ex-Officio Member*

U. M. C. A.

CHOPIN HUDSON
President

LAURA BROWN *First Vice-President*

SARAH HILL *Second Vice-President*

DIANA DYER *Treasurer*

MARTHA LOGAN *Secretary*

MARY STURTEVANT . . *Chm. Industrial Com.*

VIVIAN MARTIN . . *Chm. World Fellowship Com.*

U. M. C. A.

ANNE HOPKINS *Chm. Social Committee*

MARY DUKE *Day Student Representative*

VIRGINIA HEARD . . . *Chm. Social Service Com.*

ELLEN DAVIS *Ex-Officio Member*

KATHERINE MORROW . . . *Chm. Program Com.*

MARY MILLER *Chm. Publicity Com.*

Hoast

LAURA BROWN

ANNA LOUISE CHANDLER

ELLEN DAVIS

JEAN GREY

CHOPIN HUDSON

DOROTHY KETHLEY

MILDRED McCALIP

Host

SHIRLEY McPAUL

JULIA THOMPSON

MARTHA N. WATSON

ADELE ARBUCKLE

HELEN FRIEDMAN

KATHERINE MORROW

MARTHA TOWER

ELIZABETH WOOLFOLK

Phi Beta Kappa

LAURA ROBINSON

KATHERINE MORROW

ELIZABETH SIMPSON

Honor Roll

CLASS OF '31

MARJORIE DANIELS

ELLEN DAVIS

KATHERINE MORROW

Laura Robinson

ELIZABETH SIMPSON

JULIA THOMPSON

LOUISE WARE

ELLENE WINN

CLASS OF '32

PENELOPE BROWN

VIRGINIA GRAY

RUTH GREEN

IRENE HARTSELLE

ELIZABETH SKEEN

MIRIAM THOMPSON

CLASS OF '33

WILLA BECKHAM

ELIZABETH LIGHTCAP

EULALIA NAPIER

GAIL NELSON

Day Students

MARGARET ASKEW

President

ELIZABETH SKEEN

Vice-President

VIRGINIA ALLEN

Secretary and Treasurer

Student Officials and Vice House Presidents

MARJORIE DANIELS
Student Treasurer

CAROLYN HEYMAN
Recorder of Points

HARRIET SMITH
Fire Chief

LOVELYN WILSON
Vice House President of Rebekah

CORNELIA KEETON
Vice House President of Main

KATHERINE WRIGHT
Vice House President of Inman

B. O. Z.

OFFICERS

ELLENE WINN *President*

WEESA CHANDLER *Secretary*

SARA LANE SMITH *Treasurer*

MEMBERS

WILLA BECKHAM

HELEN FRIEDMAN

VIVIAN MARTIN

ELIZABETH MOORE

KATHERINE MORROW

FRANCES MURRAY

GILCHRIST POWELL

MARY STURTEVANT

B. O. Z. is the prose writing club of the campus. This year it has especially aimed to foster literary effort among the students, and to improve the writing of its members by mutual criticism and discussion at the meetings.

Poetry Club

OFFICERS

- KITTY REID *President*
HELEN FRIEDMAN *Secretary*
GILCHRIST POWELL . . . *Publicity Chairman*

MEMBERS

- JULIA BLUNDELL
MYRA JERVEY
WILLA UPCHURCH
MARY CATHERINE WILLIAMSON
MARJORIE BEILFUSS
VIVIAN MARTIN
MARKIE MOWRY
CLYDE LOVEJOY
SARAH WILSON

Poetry Club has done fine work the past year. New and harder verse forms have been attempted with a considerable degree of success, and several members have now won recognition off the campus. Mary Catherine Williamson and Alice Jernigan (1930), tied for first prize offered by the Georgia Poetry Society for the best verse submitted by college students. Miss Janef Preston won the White Sonnet Prize for her sonnet, "The Young Resurgent, April, Claims the Earth." Kitty Reid and Gilchrist Powell represented Agnes Scott in the *Anthology of College Verse*, published by Harpers this year.

Poetry Club was honored by having Vachel Lindsay as its guest at one of the meetings in the spring.

K. U. B.

OFFICERS

- CAROLYN HEYMAN *President*
 ELIZABETH LIGHTCAP *Vice-President*
 LETITIA ROCKMORE . . . *Secretary and Treasurer*

MEMBERS

- | | |
|------------------|-------------|
| J. BLUNDELL | S. WATSON |
| K. BOWEN | O. WEEKS |
| P. COWLES | M. WILLFONG |
| M. DANIELS | K. WOLTZ |
| M. ESKRIDGE | G. WOODWARD |
| L. HOLLINGSWORTH | R. BARNETT |
| R. MAY | H. BRANTLEY |
| E. MOORE | L. DEARING |
| G. POWELL | B. HART |
| M. RIDLEY | E. HOLFERTY |
| H. SMITH | J. SHAW |
| L. SPIVEY | E. SQUIRES |
| L. STALLINGS | R. WARE |
| D. SWEETS | M. DEAVER |

To the world beyond, K. U. B. is the Voice of Agnes Scott. This year for those who live near the college, a column was devoted exclusively each week to Agnes Scott news by several of the local newspapers, and various announcements were sent in during the week. For those who live away from the college K. U. B. sent articles of interest to the home-town papers of the girls. Beside this principal duty, the club has enjoyed hearing representative speakers talk on journalism. Also, K. U. B. participated in the "greater Agnes Scott" movement by furnishing a new club room and by contributing to the campaign fund.

Hi Alpha Phi

OFFICERS

- NANCY CROCKETT *President*
 WEESA CHANDLER *Vice-President*
 ANNE HOPKINS *Secretary*
 CLYDE LOVEJOY *Treasurer*
 ANDREWENA ROBINSON *Council Member*
 ELLENE WINN *Council Member*

MEMBERS

- | | |
|-------------|---------------|
| V. ALLEN | M. McCALIP |
| N. BROWN | E. LIGHTCAP |
| A. BOSWELL | M. SMITH |
| P. COWLES | K. MORROW |
| M. DANIELS | S. WATSON |
| D. DYER | K. WOLTZ |
| H. FRIEDMAN | M. STURTEVANT |
| M. GLASS | M. TELFORD |
| B. HART | L. WARE |
| K. WRIGHT | |

By jove! Heah! Question! So ring out exclamations across the Agnes Scott stage and startled debaters turn questioning eyes toward *real* Englishmen. For Agnes Scott's first debate was with Cambridge. The question was: *Resolved: That Great Britain should grant dominion status to India.* There was no decision. In April she again met Hampden Sydney on the question, *Resolved: That legal censorship should be abolished.* The judges' decision went to Hampden Sydney.

Glee Club

The Glee Club has endeavored during the year to sponsor good programs of music, both on and off the campus. A program of carols was given just before Christmas in the Chapel and repeated in Atlanta. The club has sung at various dinners in town and has broadcasted over WSB several times. A concert was given in the Spring and one was given during commencement.

OFFICERS

MYRA JERVEY *President*
 KATHLEEN BOWEN *Vice-President*
 ELISE JONES *Secretary*
 JULIA GRIMMET *Treasurer*

MEMBERS

M. C. ALEXANDER
 M. ANDERSON
 D. BRADLEY
 E. BELLINGRATH
 L. BROWN
 M. BOYD
 M. BELOTE
 M. ELLIS
 L. FARLEY
 M. FRIEND

M. GLASS
 H. HAYNES
 A. F. HOWERTON
 L. HEATH
 E. HILL
 P. JONES
 L. KANE
 E. LAWRENCE
 C. LINGLE
 M. LOGAN
 F. MANGAS

C. MANESS
 C. K. NUNNALLY
 M. C. OLIVER
 A. RAINEY
 L. ROCKMORE
 M. R. ROUNTREE
 C. RUSSELL
 M. STEGALL
 E. THOMPSON
 M. YORK

Bible Club

The Bible Club was organized about nine years ago. Its membership is composed of the members of all the Bible classes. Its aim is to bring to these students speakers who inform them on subjects in the interest of the Bible. Girls majoring and minoring in Bible are the officers, and Mrs. Sydenstricker, its organizer, is advisor.

OFFICERS

- ELIZABETH SIMPSON *President*
 MAY SCHLICH *Vice-President*
 OLIVE WEEKS *Secretary-Treasurer*

MEMBERS

- | | | |
|----------------|----------------|---------------|
| M. ASKEW | M. HOOTEN | S. SHADBURN |
| S. BERRY | A. F. HOWERTON | J. SHAW |
| E. BELLINGRAPH | E. HUGHES | D. SWEETS |
| P. BROWN | E. KELLY | C. TAYLOR |
| V. BRADY | M. McCALIP | M. TELFORD |
| A. BULLARD | M. MILLER | M. TOWER |
| N. CROCKETT | E. MITCHELL | C. WALLACE |
| M. DANIEL | F. W. NILES | M. WEEKS |
| M. FIELDER | K. REID | M. WILLIAMSON |
| R. HALL | L. ROCKMORE | J. WILSON |
| N. HAMMOND | | M. YORK |

Blackfriars

OFFICERS

ADELE ARBUCKLE *President*

ELIZABETH SIMPSON *Vice-President*

MARY CATHARINE WILLIAMSON . . . *Secretary*

JULIA GRIMMETT *Treasurer*

SUSAN GLENN *Lighting Manager*

MARY LILLIAS GARRETSON . *Property Manager*

MYRA JERVEY *Costume Manager*

MARGARET BELOTE *Publicity Manager*

This year the newly organized Play Production Class assisted Blackfriars in producing plays, giving to the members a more thorough knowledge of the technicalities of the theater.

The club presented A. A. Milne's romantic drama, "The Ivory Door," in November. In February, Louisa M. Alcott's old fashioned favorite, "Little Women" (Arranged by Marian De Forest), was presented with great success. The usual spring play bills were presented.

Blackfriars

MEMBERS

M. BELL

J. BETHEA

E. BOLTON

K. BOWEN

V. BRADY

P. BROWN

W. CHANDLER

M. DUKE

M. ELLIS

C. HAPPOLDT

B. HART

M. HOOTEN

C. HUDSON

D. KETHLEY

B. LINDSEY

M. LINK

C. LOVEJOY

R. MAY

C. MAYER

M. MILLER

J. McLAUGHLIN

S. McPHAUL

M. McCALIP

K. NUNNALLY

B. PEEPLES

M. RIDLEY

A. ROBINSON

L. ROCKMORE

J. SHAW

M. STOLLENWERCK

J. THOMPSON

J. TURNER

L. WOODBERRY

French Club

The Cercle Francais is a partly social, partly intellectual organization. It provides for the members a means of putting to everyday use their conversational French. An observant student, in a tete a tete with the French professors over a cup of tea, often picks up French phrases of common usage which will well serve her when she visits the salons of Paris. This year each of the monthly meetings has been devoted to some phase of French life: the theater, sports, music, or perhaps to the type of life in some province of France. Talks illustrated by lantern slides, costume dances, and folk stories have made the programs very interesting.

OFFICERS

MARY SPRINKLE *President*
 JULIA ROWAN *Vice-President*
 VIRGINIA GRAY *Secretary*

MEMBERS

W. BECKHAM	B. PEEPLES	L. WESLEY	M. BEILFUSS
M. BELOTE	S. POPE	G. NELSON	M. MATTHEWS
M. CHILDRESS	R. PRINGLE	V. HEARD	R. WARE
J. CLARK	H. SMITH	M. STOLLENWERCK	E. GILBREATH
M. FAULK	L. STALLINGS	K. WOLTZ	S. STRICKLAND
M. GERARD	E. SUTTON	J. TURNER	M. SINGLEY
V. HERRIN	M. THOMPSON	H. MCCURDY	C. KEATON
L. HOLLINGSWORTH	L. WARE	E. NAPIER	M. LORANZ
A. MCCALLIE	M. WILLFONG	R. KILPATRICK	L. LAKE
K. MORROW	L. WINSLOW	C. HAPPOLDT	A. RAINEY
F. MURRAY	L. WOODBURY	E. MITCHELL	

Chemistry Club

In the Chemistry Club this year scientists from nearby institutions, alumnae, and students, have made talks to the club on practical phases of chemistry. Dr. Holmes, author of the *General Chemistry* used at A. S. C., was one of the prominent speakers.

OFFICERS

- DOROTHY KETHLEY *President*
 THE MATHIS TWINS *Vice-President*
 ANNE HOPKINS *Secretary*
 BETSY THOMPSON *Treasurer*

MEMBERS

- | | | |
|---------------|--------------|----------------|
| F. ALEXANDER | E. HEATH | B. PEEPLES |
| L. TAYLOR | S. BOWMAN | H. ANDERSON |
| R. MAY | V. HEARD | M. ESKRIDGE |
| ALICE BULLARD | M. LOGAN | N. SEELEY |
| M. NORMAN | M. WORMHOUDT | E. HAMILTON |
| F. YOUNG | K. KELLER | V. PRETTYMAN |
| E. HOLFERTY | E. KUMP | M. HAMILTON |
| H. BASHINSKI | M. MANESS | E. PHILLIPS |
| GAIL NELSON | J. TAFFAR | M. WHITTINGTON |
| B. FLEMING | R. TAFFAR | F. RAINEY |
| E. JOHNSON | B. WELLS | D. KETHLEY |
| D. GRUBB | | B. THOMPSON |

Pen and Brush Club

OFFICERS

- BETTY PEEPLES *President*
 JULIA BLUNDELL *Vice-President*
 DOUSCHKA SWEETS *Secretary-Treasurer*

MEMBERS

- ELIZABETH DOBBS
 MARTHA ELLIOT
 HELEN FRIEDMAN
 SALLY B. MASON
 M. EMMA MILLER
 MARKIE MOWRY
 AUDREY RAINEY
 JEAN SHAW
 FIELD SHACKELFORD
 JENNIE SWEENEY
 MARTHA NORTH WATSON
 LOUISE WESLEY
 MALLIE WHITE
 ETHEL SMITH

This year the Pen and Brush Club has been very active, having had very interesting programs at the meetings, directed by a very efficient president. Among the activities which the club has emphasized this year are sketching, designing, and picture tableaux.

Granddaughters' Club

MEMBERS

ADELE ARBUCKLE

JULE BETHEA

JULIA BLUNDELL

MARY DUKE

MARY HAMILTON

LOUISE HOLLINGSWORTH

SARA MAY LOVE

ISABELLE LOWRANCE

CLARA KNOX NUNNALLY

FLORENCE PRESTON

CHARLOTTE REID

MAY SCHLICH

MARTHA WILLIAMSON

ELIZABETH WINN

ELISE JONES

The members of the Granddaughters' Club were invited this year to serve at the tea with which the Alumnae Association entertained during Thanksgiving week-end. In the spring the granddaughters were hostesses at a dinner party which was sponsored by some of our local alumnae who have daughters in the club this year.

Agnesi Math Club

OFFICERS

- ELIZABETH KELLY *President*
SARA LOU BULLOCK *Vice-President*
ELISE JONES *Secretary*

MEMBERS

- MARGARET EELL
FRANCES DUKE
RUTH ETHEREDGE
PAULINE GORDON
EVE HILL
ELIZABETH HOWARD
MARGARET KUMP
SARA MAY LOVE
MARGUERITE MANGET
ETTA MATHIS
HETTIE MATHIS
FRANCES O'BRIEN
MARY LOUISE ROBINSON
MARGARET SANFORD
MARTHA NORTH WATSON

At each meeting of the Math Club this year the program was devoted to the discussion of mathematics, or astronomy, or physics. The students presented many problems relating to their classroom work, and the faculty members and speakers from surrounding schools gave very interesting lectures.

Eta Sigma Phi

OFFICERS

- FANNY WILLIS NILES *President*
NELL STARR *Vice-President*
LOUISE WARE *Secretary*
EUGENIA JOHNSON *Treasurer*

MEMBERS

- C. BAKER
N. HAMMOND
A. F. HOWERTON
A. HOLLIS
R. McAULIFFE
S. POPE
J. McLAUGHLIN
M. RIDGELEY
E. SIMPSON
L. ROBINSON
H. SMITH
E. SUTTON
L. STALLINGS
R. TAYLOR
SARAH WILLIAMS

Eta Sigma Phi has the purpose of promoting a greater appreciation of classical culture throughout the country. The Alpha Delta Chapter has helped to accomplish this aim this year by sending a delegate to the national Eta Sigma Phi convention, by having interesting club meetings, and by giving a medal to the best Latin student in each of the various high schools which are located near Agnes Scott.

Lecture Association

ANNA LOUISE CHANDLER

JULIA ROWAN

MILDRED DUNCAN

KATHLEEN BOWEN

BESSIE MEADE FRIEND

CAROLINA McMULLEN

ELIZABETH SIMPSON

WILLA BECKHAM

JULIA BLUNDELL

The Lecture Association was especially fortunate this year in procuring four very distinguished lecturers for the series of lectures given for the college community. In October Dr. Franco Bruno Averardi spoke on *Contemporary Literature in Italy*. In December the charming Princess Der Ling presented her lecture, *At the Manchu Court*. In January Dr. Arthur Pillsbury came with his moving pictures and lecture on the *Miracles of Nature*.

Admiral Richard Byrd brought the lecture series to a great close in February with his lecture on *Flying to the South Pole*.

International Relations Club

OFFICERS

ANITA BOSWELL *President*
PENELOPE BROWN *Vice-President*
VIRGINIA ALLEN *Secretary-Treasurer*

MEMBERS

ELMORE BELLINGRATH
LAURA BROWN
MARJORIE DANIELS
CHRISTIAN HENDERSON
MARY HINER
ANNE HOPKINS
PAT KIMBALL
MARION LEE
SALLY BETSY MASON
CATHERINE WELBORN
LOUISE WESLEY
MARJORIE WOODWARD
GRACE WOODWARD

During the year 1930-1931 the International Relations Club followed the plan of having speakers and students report on affairs of current interest. These included world economic depression, Franco-Italian relations, the work of the eleventh Assembly of the League of Nations, and present conditions in Germany, and Latin America. In November the club attended the session on international relations at the Southeastern Political Science Conference in Atlanta, and in February was the guest of the Emory Political Science Club to discuss Hoover's South American policy.

The club sent three delegates and the faculty advisor, Dr. Davidson, to the Southern Students' Conference on International Relations which was held at Duke University.

South Carolina Club

OFFICERS

RUTH PRINGLE *President*
CAROLYN HEYMAN *Vice-President*
ELISABETH MOORE *Secretary-Treasurer*

MEMBERS

MARY CHARLES ALEXANDER	JANIE LAPSLEY
RUTH BARNETT	MARGARET MALLOY
WEESA CHANDLER	ETTA MATHIS
ORA CRAIG	HETTIE MATHIS
DOROTHY DIXON	VIRGINIA PRETTYMAN
ELIZABETH HICKSON	JENNIE SWEENEY
CHOPIN HUDSON	MARGARET TELFORD
MILDRED HOOTEN	ELIZABETH WINN
FLORA YOUNG	

Florida Club

OFFICERS

ELISE JONES *President*
MARY ELLIOT *Vice-President*
RUTH TAYLOR *Secretary-Treasurer*

MEMBERS

FRANCES ALEXANDER	ELEANOR HOLFERTY
LOUELLA DEARING	SARA MAY LOVE
MARGARET DEAVER	CECILE MAYER
PAULINE GORDON	JANE PRISCILLA REID
RUTH HALL	MARY LOUISE ROBINSON
BOBBIE HART	CAROLINE WATERMAN
IRENE HARTSELL	GERTRUDE WILLOUGHBY
ALMA FRASER HOWERTON	JEANNETTE SHAW
LOVELYN WILSON	

Cotillion Club

The Cotillion Club has maintained its socializing influence on the campus this year. The Dance given for the college community at Thanksgiving was especially enjoyable with its attractive decorations, no-break cards, and favors. On Founder's Day the club contributed its part to the Colonial Ball. Besides these dances, various members have entertained the club at tea-dances twice a month.

Members of the club modelled in Rich's Tea Room on two occasions this year, and presented a fashion show of Allen's clothes on the campus.

OFFICERS

- MARTHA TOWER *President*
 MILDRED DUNCAN *Vice-President*
 BLANCHE LINDSEY *Secretary-Treasurer*

MEMBERS

- | | | |
|---|---|---|
| E. BELLINGRATH
M. FULK
N. HAMMOND
I. HARTSELLE
M. U. JONES
M. LEE
M. MCCALIP
H. McMILLAN
R. OWEN
F. FOSTER
J. SHAW
J. SWEENEY
J. TURNER
C. WATERMAN
S. WILSON | M. BOYD
E. GILBREATH
L. HEATH
C. IVY
M. LATIMER
C. LOVEJOY
N. MCKINNEY
S. MCPHAUL
R. PRINGLE
M. SANFORD
F. SHACKELFORD
C. TAYLOR
E. TWAY
D. WALKER
K. WOLTZ | F. DUKE
E. HAMILTON
A. F. HOWERTON
E. JONES
L. LAKE
M. MOWRY
J. McMILLAN
C. K. NUNNALLY
J. ROWAN
H. SCOTT
M. STIGALL
E. THOMPSON
M. B. STOLLENWERCK
S. WILLIAMS
E. WOOLFOLK |
|---|---|---|

MISS CROWE

Faculty Advisors
 MISS WILBURN

MISS HALE

Publications

"His reasons he spak full scempeley."

The Silhouette

SHIRLEY MCPHAUL

EDITORIAL STAFF

- SHIRLEY MCPHAUL *Editor-in-Chief*
 PENELOPE BROWN *Assistant Editor*
 MARTHA SPRINKLE *Photographic Editor*
 RUTH GREEN *Organization Editor*
 MARGARET RIDLEY *Class Editor*
 ELISABETH MOORE *Feature Editor*
 NINA HAMMOND *Joke Editor*
 KITTY PURDIE *Snap Shot Editor*
 MARION MATTHEWS *Freshman Editor*

ART STAFF

HELEN FRIEDMAN
Art Editor

MARKIE MOWRY
Main Division Pages and Humor Cartoons

MARIE WHITTLE
Portraits

The Silhouette

MARTHA TOWER

BUSINESS STAFF

- MARTHA TOWER *Business Manager*
 BETTY PEEPLES *Assistant Manager*
 JULE BETHEA *Associate Manager*
 CHRISTIAN HENDERSON . . . *Associate Manager*
 GERTRUDE WILLOUGHBY . . *Associate Manager*
 CHARLIE ALEXANDER *Associate Manager*
 MARGARET ELLIS *Associate Manager*

ART STAFF

- DOUSHKA SWEETS
Subdivisions for Classes and Activities
 RUTH PECK
Introductory Section
 JULIA BLUNDELL
*Subdivisions for Athletics, Title and Content
 Pages, Humor Cartoons*

The Aurora

ELLENE WINN

EDITORIAL STAFF

ELLENE WINN *Editor-in-Chief*

SARA LANE SMITH *Assistant Editor*

ELISABETH MOORE *Associate Editor*

WEESA CHANDLER *Associate Editor*

KITTY REID *Poetry Editor*

The Aurora

ELMORE BELLINGRATH

BUSINESS STAFF

ELMORE BELLINGRATH . . . *Business Manager*

MARY MILLER . . . *Assistant Business Manager*

RUTH TAYLOR . . . *Circulation Manager*

DOUSCHKA SWEETS *Art Editor*

MARY CATHERINE WILLIAMSON, *Exchange Editor*

In the year 1930-1931, the Aurora has made no radical changes. The Department of Salamagunde which formerly contained informal essays has been discontinued. This change seemed advisable since the whole magazine is a varied collection of poetry, short stories, formal and informal essays.

It has endeavored to maintain the high standard of literary work which has characterized it in former years and to measure favorably with the literary publications of other colleges.

The Agonistic

JULIA THOMPSON

EDITORIAL STAFF

- JULIA THOMPSON *Editor-in-Chief*
 BETTY BONHAM *Assistant Editor*
 KATHERINE MORROW *Feature Editor*
 LUCILE WOODBURY *Society Editor*
 ELIZABETH LIGHTCAP *Exchange Editor*
 SARAH POWMAN *Athletic Editor*
 BESSIE MEADE FRIEND *Club Editor*
 KITTY PURDIE *Joke Editor*
 CAROLINE LINGLE *Giddy Gossip*

The Agonistic

JEANNETTE SHAW

BUSINESS STAFF

JEANNETTE SHAW . . . *Business Manager*

MILDRED DUNCAN . . . *Advertising Manager*

CHRISTIAN HENDERSON . . . *Circulation Manager*

MARION LEE . . . *Assistant Circulation Manager*

In the school year 1930-1931, the staff of the Agonistic has tried to increase the regularity of the issues, and to make it representative of the whole campus and its activities. As is customary, a contest was held between the classes for the purpose of increasing interest in journalism and discovering new talent for future use. The splendid co-operation and enthusiastic endeavor which characterized the competition rendered it a success.

SENIORS

VOL. XVI AGNES SCOTT COLLEGE, DECATUR, GA., WEDNESDAY, FEBRUARY 13, 1930 No. 12

STURGES COTTAGE WINS REWARD OFFERED BY ATHLETIC ASS'N

Emory University Holds Institute of Citizenship

DR. WILLIAM ANDERSON SPEAKS ON VITAL CHRISTIAN PROBLEMS

Health Week inaugurated by Presentation to Healthy Day

Excelsior Dancers

Fellowships for Annou

College Community Enjo

Address of

These prizes may be won by entering the contest through the post office

Excellent Be Co

Free in

Drum up

ask of Editor S.S. the editor who would be pleased to receive the

DR. THOMPSON MORN TALKS REAL INSPIRA

Speech W

Mr. Thompson Wilkin, the prominent

lecturer, having to make an address

Topic of Chapel Talks of Week of Religious Services "Friendship With Jesus"

Preparation of Young

Speech W

Mr. Thompson Wilkin, the prominent

lecturer, having to make an address

the spirit of working rather than

Colonial

Speech W

Mr. Thompson Wilkin, the prominent

lecturer, having to make an address

Coming Soon Collegiana Ship Ahoy

SOPHS AGONISTIC

Coming Soon Collegiana Ship Ahoy

VOL. XVI AGNES SCOTT COLLEGE, DECATUR, GA., WEDNESDAY, FEBRUARY 13, 1930 No. 11

CHARLOTTE H... AND MAY QUEEN

May Queen Is Announced

Contest Judges Are Named

On March Fourth

Collegiana Sails

Mardi Gras Is Brilliant Success

A. S. C. and Davidson Agree on Prefect Girl

Hotterots Hear President's Speech

Freshmen Reign Over Fe

Collegiana Sails

Mardi Gras Is Brilliant Success

The May Queen for 1930 will be Charlotte Hester, elected last week to reign over the regatta on May 4, Charlotte is from Forsyth, N. C. She is tall and slender, and of dark, wavy hair. If she proves she has the grace and poise of a queen, she will be the May Queen of Agnes Scott. Her coronation will take place on the lawn of the Institute building.

Members of the Agonistic Class contest judges were named last week. The contest is to be held on March 4, and will be judged by the following: Mr. Thompson Wilkin, the prominent lecturer, having to make an address on the subject of "The Vital Christian Problems."

Early one Agonistic meeting last week the prize cup, for the first time in its history, was a "Vital Christian Problems" trophy. The trophy was presented to the winner of the contest, and the trophy is now in the possession of the Agonistic Class.

Collegiana Sails Sophomore Pilots

Mardi Gras Is Brilliant Success Freshmen Reign Over Fe

The Agonistic Cup

Presented to the Winner of the Agonistic Class Contest CLASS OF 1931 Winner for Four Years

Tom Jones

Local Color

Fielding

Campus Capers

Camp

Out of Class

Here and There

Events

*"He koude songes make . . . , and dance and
weel purtreye end write."*

Follow Thru

By DR. McCAIN

When Agnes Scott began in 1928 a campaign for \$1,500,000, the students and faculty of the College requested the privilege of beginning the effort. One hundred per cent strong, they pledged \$81,000, more than double the quota set for them. Their sacrifice made a tremendous impression and was of great benefit in the general campaign.

By September, 1930, the College had secured through quiet efforts \$1,200,000 of the amount sought. It was necessary to raise the remaining \$300,000 in order to bind some of the larger gifts. Financial conditions were unfavorable, and it was evident that real enthusiasm must be created if enough workers and subscribers were to be enlisted to win. The only chance of success was to have an intensive campaign in the Atlanta area.

The students and faculty came to the rescue. They said, "Let us start the Atlanta effort with another campus campaign. We will increase our pledges to a full \$100,000. We will *follow through*." Their offer was gladly accepted, and vigorous organization was promptly set to work. It was realized that it would take great work to raise approximately \$20,000 more from people who had already given generously. The slogan "Follow Thru" was adopted.

It was decided to organize the College into three competing groups—the Senior-Sophomore or "Odds," the Junior-Freshman or "Evens," and the faculty. The movement was launched with a great luncheon meeting in the gymnasium, and then quiet work was carried on for about ten days so that every one would understand the program and decide her part.

It was planned to start the Atlanta campaign proper on the night that would close the campus effort. This was set for October 10. The whole college community came together in the gymnasium for dinner and with them 210 men and women who had agreed to work in the city. It was a wonderful group of 800 people planning for the development of Agnes Scott. There was a minimum of speaking for all were eager to hear the results of the college campaign.

No one knew beforehand the summary of the pledges. They were tabulated in open meeting. As the community had given sacrificially before, and as times were so hard, many felt that the goal of \$20,000 had been set too high. It was one of the thrilling moments of Agnes Scott history when the grand total was found to be over \$31,000! The faculty led in pledges and the "Evens" led the "Odds"; but the glorious fact was that for a second time *every member* of the College community pledged for her institution.

It was a great beginning of the Atlanta drive. The fact that students and teachers of very moderate means had pledged more than \$112,000 impressed not only the 210 workers, but also the whole city. Stirred by the enthusiasm of the campus victory, in a ten-day effort they closed with notable success the Campaign of Completion. The adventure of faith in which the faculty and students led proved to be a blessing beyond expression.

Buttrick Hall

Campaign

COMMITTEE FOR PLANNING CAMPAIGN

MISS WILBURNE, *Chairman*

MR. STUKES
MISS ALEXANDER
MR. ROBINSON
CHOPIN HUDSON
SHIRLEY McPHAUL
MARTHA NORTH WATSON
LAMYRA KANE

PENELOPE BROWN
DIANA DYER
PORTER COWLES
MARGARET ELLIS
MARGARET RIDLEY
MARGARET MASSIE
GERTIE LOU JOHNSON

MARGARET ELLIS, *Chairman of Odds*

MARGARET MASSIE, *Chairman of Evens*

CHOPIN HUDSON, *Co-Chairman of Odds*

DIANA DYER, *Co-Chairman of Evens*

PUBLICITY COMMITTEE

SHIRLEY McPHAUL, *Chairman*

HELEN FRIEDMAN
PENELOPE BROWN
GERTIE LOU JOHNSON

LUNCHEON COMMITTEE

MISS PRESTON, *Chairman*

MISS WILBURNE

MARGIE ELLIS

MARGARET MASSIE

DIANA DYER

CHOPIN HUDSON

SHIRLEY McPHAUL

MISS PRESTON

Captains in the Campaign

ODDS

ADELE ARBUCKLE
MARGARET BELOTE
JULE BETHEA
MARTORIE DANIEL
MILDRED DUNCAN
BESSIE M. FRIEND
VIRGINIA HEARD
CAROLYN HEYMAN
EVE HILL
SARA HILL
DOROTHY KETHLEY

KATHERINE MORROW
FRANCES MURRAY
GAIL NELSON
JULIA ROWAN
ELIZABETH SIMPSON
HARRIET SMITH
LAURA SPIVEY
FIELD SHACKELFORD
MARTHA N. WATSON
MARGARET WILLFONG
KATHERINE WOLFE

EVENS

VIRGINIA ALLEN
RUTH BARNETT
KATHLEEN BOWEN
HELEN BOYD
DOROTHY BRADLEY
DOROTHY CASSELL
POLLY GORDON
VIRGINIA GRAY
ELINOR HAMILTON
BETTY HARBISON
ELAINE HECKLE
VIRGINIA HERRIN

SARAH HOLLIS
LOUISE MCCAIN
C'ENA McMULLEN
LILA NORFLEET
ANN PENNINGTON
BETTY PEEPLES
FLORENCE PRESTON
JEAN SHAW
SARA LANE SMITH
MALLIE WHITE
LOVELYN WILSON
DOROTHY WYATT
JOHNNIE MAE YORK

Rat Week

GRANDMOTHER
PARTY

At the Grandmother Party this year both Grandmothers and grandchildren acted their age, the former being for the most part in their second childhood. The prizes for the best costumes were won by Martha Logan and her two grandchildren, Gladys Pratt and Flora Young. Favors of little dolls were presented, and everyone departed in glee after chasing all over the Gym for wild animal crackers.

LITTLE
GIRL
DAY

The Seniors on the last day of childhood, donned rompers and pinafores again and danced in to breakfast to the childish strains of "Shoo Fly don't bother me, I'm going to be invested". Long curls and hair ribbons were very popular; and all kinds of dolls made a final appearance that day.

Little Girl Day

Investiture

MARDI GRAS

Mardi Gras this year was one big Mother Goose rhyme Old King Cole and the Queen of Hearts were monarchs of the court, The Fiddlers Three were the jesters and each float represented a different rhyme. Here we see the court presided over by Jule, Bethea and Mary Boyd also two of the best floats you may recognize the Three Men in a Tub and the Queen of Hearts making some Tarts.

Mardi Gras

Founders Day

Freshman Stunt

Winner of the Black Cat

CHAMPIONSHIP BOUT FOR THE MUDDLEWEIGHT TITLE

KILLER HAL A. TOSIS vs. DID LESTER REEN

THE CAST OUT

SOPHOMORES

JULIET KAUFMAN *Otto B. Shot*
 DOT WYATT *B. O'Der*
 FLORA YOUNG *I. M. Soge*

FRESHMEN

MALLIE WHITE *So Dumb Chloride*
 CAROLYN RUSSELL *Izzy Green*
 POLLY GORDON *N. A. Reign*

ALSO RAN

GLADYS PRATT *Choke Late, Jr.*
 (Trainer)
 DOT CASSELLS *Soopter Reen*
 (Kid Brother)
 MARTHA SKEEN *Kid Lester Reen*
 FRANCES FARR *Sally Forth*

MARY THOMPSON *Check*
 MARGARET MASSIE *Heccan MocUsee*
 (Radio Announcer)
 MARY WORMHOUT *Killer Hal A. Tosis*
 MARGARET KUMP *Toby Fair*
 (Referee)

MILDRED THOMPSON *Double Check*

CHORUSES

Newsboy

MARGARET MARTIN
 MAUDE ANDERSON
 MARGARET KENNEDY

HELEN BASHINSKI
 CLAIRE IVY

ELIZABETH FULK
 BETTY HARBISON
 DOT WYATT

Raincoat

LUCY GUERRANT
 MARTHA ENGLAND

FLORENCE MANGIS
 MARTHA FAUST

ELEANOR HAMILTON
 FUZZY PHILLIPS

Towel

HAZEL TURNER
 AMELIA O'NEIL

MILDRED THOMPSON

MARY THOMPSON
 JOAN RAHT

ACTS

I. *Street Scene*

II. *Training Quarters of Kid Lester Reen*

III. *Boxing Arena*

NANCY ROGERS *Stunt Chairman*
 LOUISE MCCAIN *Program*
 DOT WALKER *Dancing*
 MARTHA ELLIOT *Scenery*

GERTIE LOU JOHNSON *Writing Chairman*
 FLORA YOUNG *Property*
 FRANCES FARR *Costumes*
 CARRIE LENA McMULLEN *Decorations*

Sophomore Stunt

SCOTTISH CHEFS

Cooked Up By

THE SOPHOMORE CLASS

CHARACTERS

MARTHA STIGALL	<i>Sarak Rat</i>	MARGARET ELLIS	<i>Sophocles McMore</i>
JULE BETHEA	<i>Sandy McSage</i>	MARGARET BELL	<i>Dora Mouse</i>
KATHERINE WOLTZ	<i>Huzz McHaze</i>	MARTHA STIGALL }	<i>Two Dumb Rats</i>
BOBBY HART	<i>Buzz McDaze</i>	LUCILLE HEATH }	
MARGARET BELOTE	<i>Angus McTart</i>		

CHORUSES

Rat Chorus

KATHERINE HAPFOLT
LUCILLE HEATH
ANNE HUDMON

MARY HUDMON
LOUISE LAKE
MARKIE MOWRY
RUTH OWEN

BETTY PRESTON
MARYBELLE STOLLENWERCK
LUCILE WOODBURY

Spoon Chorus

JULIA BLUNDELL
LUCILLE HEATH
FRANCES DUKE

ANNE HUDMON
MARY HUDMON

FIELD SHACKLEFORD
MARGARET SMITH
LUCILE WOODBURY

Chef Chorus

MARY BOYD
KATHERINE HAPFOLT
VIRGINIA HEARD

CORNELIA KEETON
ELIZABETH MOORE
LETITIA ROCKMORE
MARTHA SINGLEY

MARYBELLE STOLLENWERCK
LOUISE WESLEY
AMELIA WOLF

SCENES

I. *The Kitchen of A. Scott Inn*

II. *The Cellar*

III. *The Kitchen Again*

CAROLINE LINGLE *Stunt Chairman*

VIVIAN MARTIN and ELIZABETH MOORE *Writing*

BLANCH LINDBSEY	<i>Dances</i>	LOUISE WESLEY	<i>Program</i>
DOUSCHKA SWEETS	<i>Scenery</i>	MARY STURTEVANT	<i>Properties</i>
MAUDE ARMSTRONG	<i>Costumes</i>	GAIL NELSON	<i>Decoration</i>

Senior Opera

O-Hello

Presented by the Senioropolitan Opera Co.

May 2, 1931

CAST—AS THEY SQUEAK

SHIRLEY MCPHAUL	O-Hello—Moorish General
CLARA KNOX NUNNALLY	Andrew Eggsneak—His Valet
LAURA BROWN	I'm Illier—First Lady-in-Waiting to Des' a Mourner
JEANETTE SHAW	Des' a Mourner—Daughter to Bonanio
MILDRED MCCALIP	Chicago—Villainous Soldier
ALMA FRASER HOWERTON	Porto Rico—Rejected Suitor of Des' a Mourner
EUNICE LAWRENCE	A Wench
MARY CATHERINE WILLIAMSON	Bananio—A Venetian Senator
MARGUERITE GERARD	Cap'n Gov'n—Duke of Venice
JEAN GREY	Cash I Owe—A Lovely Boy
JULIA THOMPSON	Polly—A Barnmaid
ELISE JONES	Molly—Ditto
MYRA JERVEY	Spouka—Just a Girl That Men Forget

SCENE OF THE CRIME

- ACT I—*The zero hour. A street in Venice.*
 ACT II—*A desert isl. Several days later.*
 ACT III—*A tavern. Later.*
 ACT IV—*Des' a Mourner's bedroom.*

Encores are positively permitted.

SENIORPOLITAN OPERA COMPANY

CHOPIN HUDSON	Director
ELMORE BELLINGRATH and ELISE JONES	Directors of Ballet
JOHNNIE TURNER	Pianist
KITTY PURDIE	Orchestra Conductor
ELLENE WINN, Chairman	Writing Committee
MYRA JERVEY	
CHOPIN HUDSON	
SHIRLEY MCPHAUL	
ELIZABETH WOOLFOLK	
MYRA JERVEY	Costumes
HELEN DUKE	Properties
DOROTHY KETHLEY	
GERTRUDE WILLOUGHBY	
HELEN FRIEDMAN	
CAROLYN HEYMAN	
JULIA THOMPSON	Stage Manager
	Scenery Manager
	Publicity Manager
	Libretto

Blackfriars

"LITTLE WOMEN"

By MARIAN DEFOREST

Presented February 28, 1931

CHARACTERS

JULE BETHEA	<i>Mr. March</i>
MARGARET RIDLEY	<i>Mrs. March</i>
ANNA LOUISE CHANDLER	<i>Jo</i>
MARY FRANCES TORRANCE	<i>Meg</i>
ANDREWENA ROBINSON	<i>Beth</i>
ELIZABETH SIMPSON	<i>Amy</i>
MARGARET ELLIS	<i>Aunt March</i>
JULIA GRIMMET	<i>Mr. Lawrence</i>
MARGARET BELOTE	<i>Laurie</i>
MARGUERITE GERARD	<i>Professor Frederick Bhaer</i>
CLARA KNOX NUNNALLY	<i>John Brooke</i>
ELIZABETH BOLTON	<i>Hannah Mullet</i>

ACT 1—Sitting room of the March House in Concord, Mass., December, 1863.

ACT 2—SCENE 1—The same, 3 months later. Morning, March, 1864

SCENE 2—The same, 6 months later. Late afternoon, September, 1864.

ACT 3—The same, two and a half years later. Afternoon.

ACT 4—The apple orchard, Plumfield, 18 months later. Afternoon, October, 1868.

MILDRED DUNCAN
May Queen

The Maids

MARJORIE BELFUSS

MARTHA SKEEN

MARY BOYD

SARAH LANE SMITH

MOLLIE CHILDRESS

NELL STARR

SHIRLEY MCPHAUL

MARTHA STIGALL

JULIA ROWAN

MARY FRANCES TORRENCE

CHARACTERS

LUCILLE HEATH	<i>Robin Hood</i>
MARY LILLIAS GARRETSON	<i>Maid Marian</i>
KATHLEEN BOWEN	<i>Will Scarlet</i>
MARY KATHERINE WILLIAMSON	<i>Friar Tuck</i>
JULIETTE KAUFMAN	<i>Hobby Horse</i>
DOROTHY CASSEL	<i>Chief Jester</i>

May Day

"Auburn Dell" is an old English May Day carried out as faithfully as possible. There is no "story," for spontaneity is the keynote, therefore no formal plot is needed. The peasants gather on the village green to celebrate this most festive of days.

May Day Committee

- SARAH LANE SMITH *Chairman*
- LAELIUS STALLINGS *Business Manager*
- MARY CATHERINE WILLIAMSON *Scenario*
- JULIA ROWAN *Costume Chairman*
- MARGARET RIDLEY *Asst. Costume Chairman*
- JOAN FISH *Publicity Chairman*
- LOUISE STAKELY *Property Chairman*
- MARJORIE BEILFUSS *Poster Chairman*
- KATHLEEN BOWEN *Music Chairman*

For several years it has been suggested that May Day should have a different theme. In accordance with this suggestion the Committee chose Mary Catherine Williamson's English scenario, Auburn Dell, which was laid in the time of Robin Hood and his Merry Men. This replica of the original English May Day formed a contrast to the classical stories which have been used for several years.

The principal characters were Robin Hood, Maid Marian and Will Scarlet. These three, with the Queen and her court, formed the center for the dances.

Juanita

Athletics

Scott

SARA HILL
Miss Health

Athletic Association

MILDRED McCALIP

OFFICERS

- MILDRED McCALIP *President*
 DOROTHY KETHLEY *Vice-President*
 SARAH BOWMAN *Secretary*
 SUSAN GLENN *Treasurer*

MANAGERS

- MARGARET ELLIS *Hockey Manager*
 RUTH McAULIFFE *Tennis Manager*
 BESSIE MEADE FRIEND *Archery Manager*

Athletic Association

MANAGERS

LUCILLE HEATH *Hiking Manager*

LAURA SPIVEY *Basket-ball Manager*

KITTY PURDIE *Volley-ball and Camp Manager*

RUTH GREEN *Publicity Manager*

PENELOPE BROWN *Social Chairman*

BLANCHE LINDSEY *Song Leader*

The work of the Athletic Association for this year has centered around the slogan, A. P. D. C.: "Alive, Progressive, Democratic and Co-operative!"

The A. P. D. C. Orchestra, sponsored by the Athletic Association has been a source of pleasure to the college community on many occasions, especially at the A. P. D. C. hour on Wednesday nights.

An inter-dormitory health contest was carried on during mid-year examinations which stressed the importance of sleep, proper food, and exercise. The prize, a cake, was awarded Sturges Cottage for a 100 per cent. record.

Wearers of the A. S.

CHOPIN HUDSON
MILDRED McCALIP
HELEN FRIEDMAN
WEESA CHANDLER
JEAN GREY
SARAH BOWMAN
SARAH HILL
KITTY PURDY
MARTHA NORTH WATSON
MILDRED DUNCAN
DIANA DYER
LAMYRA KANE
PENELOPE BROWN
MAY SCHLICH
CAROLINE LINGLE
SUSAN GLENN

Wearers of the A. S.

MARY MILLER
MARGARET ELLIS
LUCILLE HEATH
DOROTHY KETHLEY
KATHERINE MORROW
LILA ROSS NORFLEET
MARY STURTEVANT
DOUSCHKA SWEETS
JULIA THOMPSON
KATHERINE WOLTZ
MAUDE ARMSTRONG
BETTY BONHAM
RUTH GREEN
MARGARET MASSIE
BETTY PEEPLES
MARY SPRINKLE

DOSCHKA SWEETS

*Winner of the hockey stick presented each year to the best
Sophomore player by the Senior hockey team.*

Hockey

"Forth to conquest."

Senior Team

WATSON

GREY

HILL

PURDY

WOOLFOLK

STALLINGS

DAVIS

HEYMAN

HUDSON

CHANDLER

MORROW

SPRINKLE

K. PURDY M. SPRINKLE
Captain Manager

MARTHA N. WATSON . . . *Wing*

ELIZABETH WOOLFOLK . . *Inner*

JEAN GREY *Center*

KITTY PURDY *Inner*

MARY SPRINKLE *Wing*

KATHERINE MORROW . . . *Half*

CHOPIN HUDSON . . *Center Half*

LAELIUS STALLINGS . . . *Ha'f*

CAROLYN HEYMAN *Full*

SARAH HILL *Full*

ELLEN DAVIS *Goal Guacd*

WEESA CHANDLER *Full*

Junior Team

SARAH BOWMAN DIANA DYER
Captain Manager

LAMYRA KANE *Wing*
 BETTY PEEPLES *Inner*
 SARAH BOWMAN, *Center Forward*
 GRACE FINCHER *Inner*
 CLYDE LOVEJOY *Wing*
 RUTH GREEN *Half*
 MAY SCHLICH *Center Half*
 DIANA DYER *Half*
 PENELOPE BROWN *Full*
 SUSAN GLENN *Full*
 LILA NORFLEET *Goal Guard*
 IMOGENE HUDSON *Inner*
 MARTHA WILLIAMSON *Full*

BOWMAN

PEEPLES

FINCHER

LOVEJOY

SCHLICH

GREEN

NORFLEET

KANE

DYER

GLENN

BROWN

WILLIAMSON

HUDSON

Sophomore Team

ELLIS

SWEETS

WOLTZ

ARMSTRONG

STURTEVANT

HUDMON

HUDMON

SPIVEY

HEATH

SHACKELFORD

BELL

LOWRANCE

DOUSCHKA SWEETS
Captain

MARY STURTEVANT
Manager

MARY HUDMON *Wing*

FIELD SHACKELFORD . . . *Inner*

MARGARET ELLIS, *Center Forward*

MAUDE ARMSTRONG . . . *Inner*

DOUSCHKA SWEETS . . . *Wing*

ANNE HUDMON *Half*

LUCILLE HEATH . . *Center Half*

MARY STURTEVANT . . . *Half*

KATHERINE WOLTZ *Full*

MARGARET BELL *Full*

MARGARET LOWRANCE,
Goal Guard

LAURA SPIVEY . *Center Forward*

Freshman Team

FRANCES O'BRIEN
Captain

MARGARET MASSIE
Manager

C'LENA McMULLEN . . . *Wing*

MARJCRIE TINDALL . . . *Inner*

FRANCES O'BRIEN,
Center Forward

MARGARET MASSIE . . . *Inner*

KATHERINE MANESS . . . *Wing*

FLORENCE PRESTON . . . *Half*

BETTY KUMP *Half*

BETTY HARBISON *Full*

PEGGY KUMP *Goal Guard*

MALLIE WHITE *Inner*

LOUISE SCHUESSLER . . . *Wing*

MASSIE

WHITE

O'BRIEN

KUMP

SCHUESSLER

PRESTON

McMULLEN

KUMP

MANESS

HARBISON

TINDALL

Varsity

DYER	Halfback
STURTEVANT	Halfback
HUDSON	Center Half
WATSON	Wing
ELLIS	Inner
SWEETS	Wing
WOLTZ	Fullback
ARMSTRONG	Inner
MASSIE	Goal Guard
HILL	Fullback
GREY	Center Forward

HOCKEY SEASON, 1930

First Place—Sophomores

Second Place—Seniors

Third Place—Freshmen

	<i>Won</i>	<i>Lost</i>	<i>Tie</i>
Seniors	2	2	2
Juniors	2	4	0
Sophomores	4	1	1
Freshmen	2	3	1

OCTOBER 17

Seniors	0—Juniors	4
Sophomores	0—Freshmen	2

OCTOBER 24

Juniors	0—Seniors	0
Sophomores	5—Freshmen	0

OCTOBER 31

Freshmen	0—Juniors	0
Sophomores	3—Seniors	2

NOVEMBER 7

Seniors	1—Juniors	1
Sophomores	2—Freshmen	0

NOVEMBER 20

Seniors	0—Juniors	1
Freshmen	2—Sophomores	2

NOVEMBER 21

Sophomores	0—Juniors	0
Freshmen	1—Seniors	4

Basket-Ball

"So hot they strove against each other."

Senior Team

MARY SPRINKLE

Captain

KATHERINE MORROW

Manager

CHOPIN HUDSON	Forward
KATHERINE MORROW	Forward
MARY SPRINKLE	Forward
MILDRED DUNCAN	Center
RUTH McAULIFFE	Side Center
KITTY PURDY	Side Center
JEAN GREY	Guard
LOUISE MILLER	Guard
WEESA CHANDLER	Guard
MARTHA SPRINKLE	Guard

Junior Team

PENELOPE BROWN

Captain

BETTY PEEPLES

Manager

LAMYRA KANE	<i>Forward</i>
PENELOPE BROWN	<i>Forward</i>
MAY SCHLICH	<i>Forward</i>
SARAH BOWMAN	<i>Center</i>
BETTY PEEPLES	<i>Side Center</i>
DIANA DYER	<i>Guard</i>
SUSAN GLENN	<i>Guard</i>
VIRGINIA PETWAY	<i>Guard</i>

Sophomore Team

MAUDE ARMSTRONG
Captain

MARGARET BELL
Manager

PORTER COWLES	<i>Forward</i>
ELISABETH MOORE	<i>Forward</i>
LAURA SPIVEY	<i>Forward</i>
LUCILLE HEATH	<i>Center</i>
CATHERINE HAPPOLDT	<i>Side Center</i>
MARGARET BELL	<i>Side Center</i>
MAUDE ARMSTRONG	<i>Guard</i>
MARY STURTEVANT	<i>Guard</i>
BESSIE MEADE FRIEND	<i>Guard</i>

Freshman Team

MARGARET FRIEND

Captain

BETTY HARBISON

Manager

MARGARET FRIEND	<i>Forward</i>
MARGARET MASSIE	<i>Forward</i>
NANCY ROGERS	<i>Center</i>
FRANCES O'BRIEN	<i>Side Center</i>
MARJORIE TINDALL	<i>Side Center</i>
BETTY HARBISON	<i>Guard</i>
PEGGY KUMP	<i>Guard</i>
LOUISE SCHLUESSLER	<i>Guard</i>

Varsity

HUDSON	<i>Forward</i>	BOWMAN	<i>Center</i>
BROWN	<i>Forward</i>	O'BRIEN	<i>Side Center</i>
ROGERS	<i>Center</i>	STURTEVANT	<i>Guard</i>
	SCHLUESSLER		<i>Guard</i>

BASKET-BALL SEASON, 1930

First Place—Juniors

Second Place—Seniors

Third Place—Sophomores and Freshmen tie

	<i>Won</i>	<i>Lost</i>	<i>Tie</i>
Seniors	3	3	0
Juniors	4	2	0
Sophomores	2	3	1
Freshmen	2	3	1

DECEMBER 12

Juniors	25—Seniors	12
Sophomores	20—Freshmen	6

JANUARY 10

Seniors	27—Juniors	46
Sophomores	54—Freshmen	44

FEBRUARY 6

Sophomores	26—Juniors	50
Freshmen	26—Seniors	37

FEBRUARY 20

Juniors	42—Seniors	27
Sophomores	23—Freshmen	24

FEBRUARY 25

Freshmen	44—Seniors	14
Juniors	30—Sophomores	36

MARCH 4

Juniors	36—Sophomores	24
Seniors	38—Freshmen	39

Baseball

"With skill he played the game."

Senior Team

RUTH MCAULIFFE
Captain

MILDRED DUNCAN
Manager

MILDRED McCALIP	<i>Pitcher</i>
JEAN GREY	<i>Catcher</i>
KITTY PURDY	<i>First Base</i>
RUTH MCAULIFFE	<i>Second Base</i>
MILDRED DUNCAN	<i>Third Base</i>
MARJORIE DANIEL	<i>Right Field</i>
ANITA BOSWELL	<i>Left Field</i>
CHOPIN HUDSON	<i>Center Field</i>
MARTHA N. WATSON	<i>Short Stop</i>

Junior Team

MAY SCHLICH
Captain

SUSAN GLENN
Manager

MAY SCHLICH	<i>Pitcher</i>
PENNY BROWN	<i>Pitcher</i>
SUSAN GLENN	<i>Catcher</i>
SARAH BOWMAN	<i>First Base</i>
DIANA DYER	<i>Second Base</i>
VIRGINIA HERRIN	<i>Third Base</i>
RUTH GREEN	<i>Right Field</i>
BETTY BONHAM	<i>Left Field</i>
KITTY WRIGHT	<i>Center Field</i>
LA MYRA KANE	<i>Short Stop</i>

Sophomore Team

CATHERINE HAPPOLDT
Captain

BILLIE BELOTE
Manager

CATHERINE HAPPOLDT	Pitcher
BILLIE BELOTE	Catcher
MAUDE ARMSTRONG	First Base
DOUSCHKA SWEETS	Second Base
MARGARET BELL	Third Base
MARY STURTEVANT	Right Field
PORTER COWLES	Left Field
MARY HUDMON	Center Field
ANNE HUDMON	Center Field
KATHERINE WOLTZ	Short Stop

Freshman Team

CAROLINE RUSSELL
Captain

VIRGINIA TILLOTSON
Manager

MARGARET MASSIE	Pitcher
CAROLINE RUSSELL	Pitcher
VIRGINIA TILLOTSON	Catcher
MARTHA SKEEN	First Base
JANE CLAYPOOLE	Second Base
MABEL TALMADGE	Third Base
MARTHA ELLIOTT	Third Base
MARTHA NORMAN	Right Field
HELEN BOYD	Right Field
MARY AMES	Center Field
SARAH AUSTIN	Center Field
JULIETTE KAUFMAN	Short Stop
FRANCES O'BRIEN	Short Stop

Baseball Varsity

MILDRED McCALIP	<i>Pitcher</i>	MILDRED DUNCAN	<i>Third Base</i>
VIRGINIA TILLOTSON	<i>Catcher</i>	SARAH BOWMAN	<i>Right Field</i>
MAUDE ARMSTRONG	<i>First Base</i>	HELEN BOYD	<i>Left Field</i>
KITTY PURDY	<i>First Base</i>	SARAH AUSTIN	<i>Center Field</i>
RUTH McAULIFFE	<i>Second Base</i>	MAY SCHLICH	<i>Short Stop</i>

BASEBALL SEASON, 1931

First Place—Seniors
 Second Place—Sophomores
 Third Place—Freshmen
 Fourth Place—Juniors

	Won	Lost
Seniors	5	1
Juniors	1	5
Sophomores	4	2
Freshmen	2	4
MARCH 13		
Sophomores	3—Juniors	9
Freshmen	1—Seniors	21
MARCH 20		
Seniors	0—Sophomores	5
Freshmen	18—Juniors	11
MARCH 27		
Sophomores	20—Freshmen	5
Seniors	29—Juniors	1
APRIL 10		
Sophomores	19—Juniors	7
Freshmen	3—Seniors	6
APRIL 17		
Seniors	12—Sophomores	3
Freshmen	12—Juniors	8
APRIL 24		
Sophomores	5—Freshmen	2
Seniors	12—Juniors	2

Track

"Tis an art that takes practice."

Senior Manager
SARAH HILL

Sophomore Manager
MARGARET LOWRANCE

Junior Manager
MAY SCHLICH

Freshman Manager
FRANCES O'BRIEN

Track Meet

Bowman, Nelson, O'Brien, Rogers, Preston, and Bullard, in their events.

Track

Out for Seniors—

SARAH HILL
MARJORIE DANIEL
KATHERINE MORROW

Out for Juniors—

MAY SCHLICH
GRACE FINCHER
SARAH BOWMAN
ELIZABETH HOWARD

Out for Sophomores—

MARGARET LOWRANZ
LAURA SPIVEY
JULIA FINLEY
MARY HUDMON
ANNE HUDMON
GAIL NELSON
MARGARET TELFORD

Out for Freshmen—

FRANCES O'BRIEN
NANCY ROGERS
FLORENCE PRESTON
LOUISE TAYLOR
ELIZABETH FULK
MARGARET MASSIE
MAUDE ANDERSON

Other Sports

"The wise on exercise depend."

Swimming

First Place SENIORS

Second Place SOPHOMORES

Third Place JUNIORS

SWIMMING—VARSITY

DOROTHY CASSELL

CHOPIN HUDSON

JULIA THOMPSON

SARAH HILL

MARJORIE BEILFUSS

BETTY CATES

CAREE LINGLE

MILDRED DUNCAN

CASSELLS HUDSON THOMPSON HILL BEILFUSS CATES LINGLE

Water Polo

First Place SOPHOMORES

Second Place SENIORS

Third Place Juniors

WATER POLO—VARSITY

SARAH HILL, *Forward*

JULIA THOMPSON, *Forward*

GRACE FINCHER, *Forward*

CAREE LINGLE, *Forward*

BETTY BONHAM, *Guard*

DOROTHY KETHLEY, *Guard*

SARAH LANE SMITH, *Goal Guard*

BONHAM

SMITH

LINGLE

HILL

THOMPSON

Holley-Ball

First Place SENIORS

Second Place . . . JUNIORS, SOPHOMORES AND FRESHMEN TIE

VOLLEY BALL—VARSITY

RUTH McAULLIFFE

MILDRED McCALIP

MARTHA NORTH WATSON

WEESA CHANDLER

SARAH HILL

SARAH BOWMAN

PENELOPE BROWN

SUSAN GLENN

DIANA DYER

MIRIAM THOMPSON

Life Savers

M. AMES
M. ARMSTRONG
D. BRADLEY
A. BROHARD
J. BLUNDELL
J. BETHEA
M. BELL
B. BOLTON
B. BONHAM
A. BOSWELL
E. COXE
I. CUSOW
L. L. DELOACH
F. DUKE
M. DUKE
D. DYER
M. DUNCAN
H. FRIEDMAN
M. FULK
R. GREEN
M. GRIST
L. HEATH
M. HUDMON
C. HUDSON
D. KETHLEY

K. KELLER
P. KUMP
M. LEE
M. LORANZ
R. MAY
M. MALLOY
F. MANGIS
J. McLAUGHLIN
F. MURRAY
L. NORFLEET
R. PECK
C. REID
L. ROCKMORE
L. SCHUESSLER
M. SANFORD
M. SCHLICH
D. SWEETS
M. STURTEVANT
J. THOMPSON
S. WEATHERSPOON
L. WESLEY
M. N. WATSON
G. WILLOUGHBY
MISS WILBURN
MISS SINCLAIRE

MISS HAYNES

Tennis Club

OFFICERS

ADELE ARBUCKLE *President*

RUTH McAULIFFE *Secretary-Treasurer*

MEMBERS

VIRGINIA GRAY
CHRISTIAN HENDERSON
SARAH HILL
LUCILLE HEATH
CAREE LINGLE

MILDRED McCALIP
BROWNIE NASH
BETTY PEEPLES
DOUSCHKA SWEETS
MARY STURTEVANT

MARTHA TOWER

Tennis Champions

MARGARET MASSIE . . . *School Champion*

MARTHA NORTH WATSON . . *Senior Champion*

LAMYRA KANE *Junior Champion*

POLLY JONES *Sophomore Champion*

MARGARET MASSIE

M. N. WATSON

POLLY JONES

LAMYRA KANE

Archery Club

DIANA DYER

LILA ROSS NORFLEET

CORNELIA WALLACE

HETTY MATHIS

ETTA MATHIS

MARTHA STIGALL

BESSIE MEADE FRIEND

CHRISTIAN HENDERSON

LETITIA ROCKMORE

MARGARET WEEKS

ANITA BOSWELL

SARAH LANE SMITH

Hiking Squad

CHARLIE ALEXANDER

MAUDE ARMSTRONG

MARGARET BELL

BETTY ROUMAN

MARY BOYD

BETTY CATES

PORTER COWLES

DIANA DYER

MARGARET ELLIS

BESSIE MEADE FRIEND

POLLY GORDON

RUTH GREEN

CATHERINE HAPPOLDT

LUCILLE HEATH

PEGGY HIPPEE

ANNE HUDMON

MARY HUDMON

BETTY KUMP

PEGGY KUMP

CAREE LINGLE

MARGARET MASSIE

ELISABETH MOORE

ROSEMARY MAY

FRANCES O'BRIEN

BETTY PRESTON

MAY SCHLICH

LAURA SPIVEY

MARTHA STIGALL

MARY STURTEVANT

DOUSCHKA SWEETS

MARGARET TELFORD

KITTY WOLTZ

MARY WORMHOUDT

KATHERINE WRIGHT

Cheer Leaders

BLANCHE LINDSEY

BLANCHE LINDSEY . . . *School Cheer Leader*

MILDRED McCALIP . . . *Senior Cheer Leader*

SARAH BOWMAN . . . *Junior Cheer Leader*

LAURA SPIVEY . . . *Sophomore Cheer Leader*

PLANT ELLIS . . . *Freshman Cheer Leader*

MARGARET FRIEND . . . *Freshman Cheer Leader*

M. McCALIP

L. SPIVEY

P. ELLIS

M. FRIEND

silly wets

Mary D.: "Sally, were you ever proposed to?"

Sally: "Yeah, once a boy asked me to marry him over the telephone, so he did, —but he had the wrong number."

* * * * *

Miss Sinclair (changing tire): "Muscle Shoals!"

Miss Haynes: "Why Muscle Shoals?"

Miss Sinclair: "It's the biggest dam I know of."

* * * * *

Saleslady: "Yes, Ma'am, that's the smartest hat we got."

Julie B.: "Aw, it doesn't have to be smart. I'll put the brains in it."

* * * * *

Dr. Hayes: "Tell me one or two things about John Milton."

Marty F.: "Well, he got married and he wrote 'Paradise Lost.' Then his wife died and he wrote 'Paradise Regained.'"

* * * * *

Mr. White: "You're not supposed to park here. Why do you do it?"

Scotty: "Because of my belief."

Mr. White: "Nonsense! Whadaya mean?"

Scotty: "I believed that you were at the other end of the campus."

* * * * *

Modern drama: "A heart and a diamond make the marriage; a club and a spade end it."

* * * * *

THE ALIBI

Boss: "Ye're late this morning, Rastus!"

Rastus: "Well, sah, when I looked in the glass this mornin' I couldn' see mahself, so I thought I'd gone to work. It was only some time attar dat I discovered dat de glass had dropt out ob de frame!"

Ye Routine!

See Yourself As Others See You

A Date at Agnes Scott

Agnes Scott may be the home of Virtue, Faith, and Knowledge, but it is unanimously agreed that Poise and Grace are only boarders. To be sure, we're all skilled in keeping Dr. Lawrence in good spirits even though we owe for three months' worth of dopes and chokers. We can also keep our self-possession when the roommate returns our only Sunday-go-to-meeting rag with spots down the front. We even know our vegetables when it comes to calming Mr. White's ruffled feelings at two A. M., when caught banging half-way through a window of Main basement. On the whole, we are pretty capable of handling the majority of situations in which we find ourselves thrown by cruel fate and our own stupidity. *But*, how many of us can survive with poise and self-possession the supreme ordeal around here? I ask you, could we be expected to handle with deftness and dexterity a situation which would leave Emily Post herself prostrate with an exaggerated case of screaming jitters? I'm alluding to that greatest of all trials of the Agnes Scott girl: an Agnes Scott date.

Ideal, on whom you want to make a huge and lasting impression has at last come across and asked for a date. You're all a-twit with anticipation. The long-expected night arrives, and you leap around in a fever of expectancy. But Fate and the Ethiopian are against you. Cora, in an unusually kittenish mood, neglects to inform you of the Arrival. You wait in great consternation for what seems hours on end. When at last the tube rings, you have lost any feeling of joy and anticipation which you may have once entertained. However, forcing a bewitching manner, you sweep as charmingly as possible into the crowded front parlor, only to find that the majestic entrance has been lost completely on the hero, who, showing an extremely ruddy countenance, huddles in a corner while the stares of his compatriots have driven him. He is rapidly shading a pathetic purple, and implores you to remove him from the scene of his suffering. Extracting him from the crack in the floor, you steer him gently out into the hall, which you now patrol carefully, opening doors right and left on many disconcerted and evidently preoccupied couples. Not a chance in Main.

You barge half-hopefully over to Rebekah, where quite by accident you find what seems to have been intended for a room. You close the door, and ease your troubled spirits onto a couch. At last, a chance to make some time with the Big Moment! He begins to show signs of life and warmth. Existence takes on a rosy aspect. Alas! 'Tis Paradise Lost! Mr. White, Dissembler of Joy, and General All Around Wet-Blanket, who was evidently absent the day they learned that "Two's a company, and three's a crowd," peers in to speak his usual piece against dating in this room. The last ray of joy departs as rapidly as your monthly check.

Desperately, you gather up the remains of the boy-friend, and retreat to the colonnade, where you perch despondently on the uncomfortable rail, and wanly retrace the weather conversation. Gradually, the temperature rises, and your spirits are buoyed. You feel that perhaps you can still carry on—when, onto the scene jazes the roommate, looking like the original dowdy frump. She continues to ankle back and forth at intervals, and stares outrageously. At last you feel that introductions are necessary. Reluctantly you conform to the social code, but oh! what a swell murder you're committing mentally! At last she surges off, and you feel that nothing worse could happen now. It appears, however, that worse can, and is, happening at the present moment. From the chapel issues a tumult of clattering, banging, and shouting, denoting a stunt in progress of rehearsal within. It's a disgrace the way they allow such affairs on the campus! Wotta life! You are rapidly losing the last vestige of your sweetness and charm, when across the colonnade troop scads of your dear old school chums, pals of your college days, etc. All of them are looking as nubby as possible tonight. Why *can't* they fix themselves up, or stay out of the way? And where *are* the cute girls around this place? *Ideal* has become intent upon the strange pageant passing before his amazed and amused eyes, and is so absorbed with the curious train that all your overtures are overlooked. Just as you are considering the respective merits of arsenic and carbolic acid, you notice that the couple has moved from the bench over there. Whoop! La! La! Hope returns.

You seek said bench, and settle down with a sigh. As one last thrust, you hide your broken heart beneath a mask of joy, and affect coyness. *Ideal* rises to the occasion admirably. Not so bad! Perhaps your life isn't blighted after all. For fully five minutes, you enjoy uninterrupted peace. You feel that with only five more, you could—with a funeral knell, the ten-of-ten tolls the death of romance. You droop like a cotton stocking, and feel that your lucky star has turned into a comet. Dejectedly, you drag the now chilly and indifferent *Ideal* back to Main, where you bid him a gloomy and morose adieu, under the hostile eye of Miss Miller, who stands and glares stonily until he has departed, leaving you in a weak and lifeless state. Feebly, you turn and totter upstairs, wearing the sorrowful stare of a saddened soul who has wrestled with Fate—and lost.

Thru the Keyhole, or Aggie in Wonderland

HISTORY

LATIN

ECONOMICS

SPOKEN ENGLISH

LAB

Aggie in Blunderland

*"You are old, my good people," the young Aggie cried,
"For you ride on the new elevator,
But you never are late, though my class is at eight,
At your age it seems against natur'".*

*"We get up in the morning," the pedagogues yelled,
"Because sleeping injures the brain.
But since we are perfectly sure you have none,
Our dronings can't injure a grain."*

*"You are old," Aggie said, "As I mentioned before,
And get wiser still, day and night,
Yet you keep asking questions in spite of your lore,
Do you think, since you know them, it's right?"*

*"There's nothing to do but ask questions," they said,
"To fill up the time during class,
We presume you will teach as girls cannot preach—
Try our system next year, if you pass."*

*"You are old," said the girl, "And your jaws are too weak
For anything tougher than suet,
Yet you talk by the hour with gathering power.
Pray, how do you manage to do it?"*

*"In our youth," said the elderly gentlefolk then,
"We yelled at the stunts without ceasing,
And the muscular strength which it gave to our jaws
Has been great and is ever increasing."*

*"You are old," said the lass. "One would hardly suppose
That your eye was as steady as ever,
Yet my letters in class for notes never pass—
What made you so awfully clever?"*

*"We have answered three questions, and that is enough.
Be off and into your prams!
Do you think I can listen all day to such stuff?
Begone, or you'll flunk your exams."*

DISORGANIZED INACTIVITIES

PINEAPPLE PIE

Purpose: To keep that school girl figure on the campus.

Motto: Never say pie.

Song: "Yes, we have no bananas."

Flower: Spinach.

KAN U BEETIT

Purpose: To co-operate with Student Government in keeping our college in the papers.

Motto: It's all in the way you say it.

Song: "Telling it to the Daisies."

Favorite Occupation: Shooting bull.

Sponsor: Cora.

WHO ASK HER

(A secret society)

Purpose: To do away with smoking in the classrooms, as cigarettes in the mouth impede recitation and instill envy in the heart of the teacher.

Motto: A coffin in every carload.

Song: (Too hoarse to sing).

Flower: Rabbit tobacco.

COLLISION CLUB

(They always make a hit)

Purpose: To insure good lubrication of the joints of the patrons, of the regular Saturday night dances in the gym.

Motto: An extra quart in every gal.

Song: "Drink to me only with thine eyes."

Flower: Grog blossom.

PIE BED KAPPA

Purpose: To keep alive the juvenile spirit on the campus.

Motto: A lobster in every bed, and misery covering the campus like a sheet.

Song: "I'll see you in my dreams."

Flower: Morning Glory.

BLACK FRYERS

Purpose: Instruction in the gentle arts for hopeful maids.

Motto: You burn me up.

Song: "What does it batter?"

Flour: Pillsbury's best.

Yell: "Sizzle Boom Bah!"

True Confessions of a Hottentot

True Confessions of a Hottentot

From the time I cracked my shell, I exhibited a peculiarity that promised unusual developments. My first cry resembled not at all the conventional "Cuckoo" of the parental line, but was said to be remarkably hoarse and raucous, a sort of "Rah Rah" from the start. My early accomplishments augured no good; while my brothers and sisters were enjoying a normal youth, I exhibited such an abnormal interest in learning that I took time off from my studies only long enough to snatch a hasty worm three times a day. The Flock at Buzzard's Roost predicted my early downfall; it was unanimously agreed that I would soon think myself too fine for my feathers. When the time came for me to choose a place for Higher Education, my Father declared that I was to go to a school for Flighty Birds and learn to sing and play, a few social graces; but this did not fall in with my plans, and I cried so consistently and so harshly and so jarringly that I was finally shipped to Decatur to the school of my choice, the only school I considered worthy of my intellectual achievements.

Once interred at Agnes Scott, the mad round of pleasure that was to make me a real Hottentot began. Here at last I found birds of my feather, who "Rah Rahed" even more raucously and bolted their food even more ravenously than I. I lost all personal pride; my feathers were continually ruffled. But how thrilling it was to know that I was only eight miles and two dollars and a half from Tech's Notorious Football Team, and how I loved reading the games play by play in the evening Georgian so I could discuss them back home. What a bird!

As I flew busily from class to class, I managed to make some observations on my feathered friends. I realized that the average inmate was just as peculiar as myself. There was one who interested me particularly. She proclaimed to the world in general that she was from Yazoo City, and she was to be seen continually flapping about in a cloud of dust. Her cry was the strongest it had been my privilege to hear. On the other hand, there soared gracefully about a prim little alate who was the joy of all who knew her. She could always be counted upon to do the correct thing in the conventional way, and her sweet chirpings drew flocks of the opposite sex. She always looked as if she had just stepped out of the Bird Bath, and appeared fastidiously plucked.

One dear little love-bird fluttered gently over the campus, uttering "Pip! Pip!" in soft, cooing love notes. It was understood that the dear little thing was only stopping over on the campus before she migrated to New Orleans.

There was one lean Blackbird who stalked about with her head full of Eurypides and American Lit., and who was frequently followed by an extraordinarily flighty little mockingbird who spoke only the purest tongue. The beauty of the campus was a peacock who glozed leisurely to classes between dances.

The campus pet was a good-natured Pelican, so amicable and peace-loving that she was mere head of the Birds' Betterment Association.

The fourth molting is just ending, and I'm leaving to get out and scratch on my own, a sadder but wiser bird.

THE Editor wishes to take this opportunity to thank the Staff of the 1931 SILHOUETTE for its interest and work. The members of the Art Staff, who have made it possible for Agnes Scott to publish a yearbook containing art work created entirely by the students, are to be especially commended.

Aduertisements

LIST OF ADVERTISERS

Agnes Scott College	Clyde Ingram, Inc.
Albright-England Co.	The W. E. Floding Co.
Antonio's Hairdressing Studio	Foote & Davies Co.
Bailey Bros. Shoe Shop	Frances Virginia Tea Room
Walter Ballard Optical Co.	Leon Frohsin
Black & White Cab Co.	Green and Milam
Bookhammer	Thurston Hatcher
The Brumby Chair Co.	J. M. High Co.
Bryant & Thaxton	Howard Hats, Inc.
L. Chajage	H. G. Lewis & Co.
Charlotte	Loew's Grand Theatre
The Coca-Cola Co.	Maier & Berkele-Gorham, Inc.
Cooper and Cooper	Mangel's
Cotrell and Leonard	Nunnally Candy Co.
Crichton's Business College, Inc.	J. K. Orr Shoe Co.
The Daffodil Tea Room	Pringle & Smith
Decatur Chevrolet Co.	Rogers
Decatur Shoe Shop	Schneider & Son
The Decatur Woman's Exchange	The Selig Co.
Dennis Lindsey Printing Co., Inc.	Jos. Siegel
Dinkler Hotels Co.	Silhouette Tea Room
The Draughon School of Commerce	Silver & Woods
Duffee-Freeman Furniture Co.	S. K. Smith Company
Edwards & Sayward	Southwestern Photo-Process Engraving Co.
Estes Surgical Supply Co.	Stephens Beauty Shoppe
Hotel Candler	J. P. Stevens Engraving Co.

AGNES SCOTT COLLEGE

A College for Women

DECATUR, GEORGIA

**COMPLIMENTS
OF
A FRIEND**

Estes Surgical Supply Company

Drugs : Surgical Instruments : Hospital Supplies

LABORATORY EQUIPMENT AND CHEMICALS

58 Auburn Avenue

Atlanta, Georgia

JOS. SIEGEL

DEPENDABLE JEWELER

Diamonds : Watches : Clocks : Jewelry

131 Sycamore Street

Decatur, Georgia

Your Patronage Will Be Appreciated.

Miss Martha Stigall

Visiting in the ten-room "House of Ideas" which is built on our sixth floor and maintained for the benefit of Duffee-Freeman's patrons and the interested public.

Correctly Appointed Furnishings for Women of Culture

*u r n i t u r e
o f
h a r a c t e r*

*Interior Decorating
Counsel and Assistance
at No Additional Cost*

Budget Payment Plan

Your love of beauty . . . your appreciation of quality . . . your demand for comfort in the Home, may all be adequately provided for at this store, with rigid adherence to the prevailing mode and due regard for your instinct to be thrifty.

*Choose wisely the institution that is to aid you
in creating the Ideal Home of your dreams.*

DUFFEE-FREEMAN
FURNITURE COMPANY
Corner Broad and Hunter Sts.
ATLANTA, GA.

PRESTIGE IS NO ACCIDENT

Selling fine up-to-the-minute
frocks at popular prices
is the history of this
store.

*We Invite You to Shop
With Us.*

Charlotte
220
PEACHTREE

Many a live wire would be a
dead one if it weren't for connec-
tions.

Ted: "Really, Bill, your argument with your wife last night was
most amusing."

Bill: "Wasn't it? And when she threw the ax at me I thought
I'd split."

JEWELERS
SILVERSMITHS
SOCIAL STATIONERY

**Maier & Berkele-
Gorham, Inc.**

111 Peachtree Street
ATLANTA

PHONES: DEARBORN 0762-0763

Lawrence's Pharmacy

Your Doctor's Choice

Just around the corner from Agnes Scott

309 College Avenue

We Appreciate Your Patronage.

Pure as Sunlight

9
MILLION
a day

The proof of its *purity* is in the testing. Twenty-two scientific tests for *purity*, covering every step in its preparation, safeguard this drink of natural flavors.

The Coca-Cola Co., Atlanta, Ga.

IT HAD TO BE GOOD TO GET WHERE IT IS

HER OWN ADDITION.

"Darling, that reminds me. I'll be needing a new fur coat soon!"

"What! I only bought you that fur you're wearing two seasons ago."

"Yes, dear, but you must remember that the fox wore it three seasons first."

THE SELIG CO.

MANUFACTURERS
Atlanta, Ga.

Disinfectants : Insecticides
Sanitary Products

"IN YOUR SERVICE SINCE 1896"

Hemlock 5739 1109 Peachtree

CLYDE INGRAM Inc.

Creator of
Distinctive Costumes

Dance Shoes
Dance Belts
Theatrical Supplies

Wigs, Make-up
Party Favors
Costume Renting

Gowns : Hoods : Caps

FOR ALL DEGREES

"Originators of Academic Outfits
in United States"

COTRELL and LEONARD
ALBANY, N. Y.

Est. 1832 College Dept.

HOWARD HATS, INC.

197 Peachtree Street

Hats of Correct Smartness

Competent Milliners to Drape
Hats

We Invite Your Patronage.

Elmore had just driven home from college at the end of the term. "Did you pass anything?" anxiously asked Mrs. Bellingrath. "Everything but two Buicks and a Hudson — darn! They must have had airplane engines."

GREEN AND MILAM

PRODUCE ROW

Wholesale Dealers in

Fruits : Vegetables : Fish

**STEPHENS BEAUTY
SHOPPE**

153 Sycamore Street

Complete Beauty Service

Expert Operators : Moderate Prices

Shorthand, Typewriting, Bookkeep-
ing, Filing, Mimeographing,
Dictaphone, Etc.

Cor. Plaza Way and Pryor St.

CRICHTON'S
Business College, Inc.

45 years
in Atlanta

Catalog on
request

L. CHAJAGE

Dixie's Leading Furrier

220 Peachtree

Expert Cold
Restyling Storage

Individuality...

*The Keynote of the 1931
Spring Modes ... at Lewis'
in Afternoon and Evening*

DRESSES...\$15 to \$24.75

H. A. Lewis & Co.

102 Whitehall, S. W.

The night was dark and the street car for Decatur was crowded. Suddenly the car stopped with a jerk and all the lights went out. When they came on again a young lady started thru the car shouting, "Who lost a purse?"

There was a chorus of "I did."

"Then advertise it in *The AGONISTIC*," she replied. "I am the business manager and will give you special rates."

Compliments

—of—

Cooper and Cooper

87 FORSYTH BUILDING

Decatur Shoe Shop

Work Called for and Delivered

IN LITTLE DECATUR

Phone: Dearborn 9221

We Appreciate Your Patronage.

When your roommate has a birth-
day
Or your family blows in town
Or your best beau needs some
boosting
Or your morning mood's dark
brown
And the last bell caught you nap-
ping,
Come and settle down

AT THE
SILHOUETTE TEA
ROOM

Scottie says:
Even her best
friend wouldn't
tell her,—so she
f l u n k e d the
exam.

**The Draughton School of
Commerce**

Peachtree at Baker Street
ATLANTA, GA.

High school graduation or its equiv-
alent, an entrance requirement. Ac-
credited by the Georgia Department of
Education as a Junior College in com-
merce. Great demand for Draughton
students. Average of 60 positions filled
monthly.

A husband and wife who were out riding after a spat passed a couple
of mules, which turned their heads and brayed.

Husband: "Relations of yours, I suppose."

Wife: "Yes, by marriage."

PRINGLE & SMITH

Architects

1012 Norris Bldg.

Atlanta : Georgia

LOEW'S

**GRAND
THEATRE**

When You Think of Clothes

Mangel's

Fan
Tan

56 Shades
Quality
Fabrics

Complete
Selections

of

Ladies'
Lingerie

A faithful budgeteer would be tempted with such a choice. The colors are mellow. Dresses suitable for every occasion. Ingenious frocks accent the newness of each adaption. » » »

◆ FOR YOUR CONVENIENCE ◆

201 Peachtree Street

60 Whitehall Street

BACKSEAT DRIVING

The train and the car met at the railroad crossing. A few seconds later Mr. and Mrs. crawled out from under the wreck. Mrs. opened her mouth to say something, but Mr. stopped her.

"Don't talk," he snapped. "I got my end of the car over. You were driving the back seat and it got hit; it's no fault of mine."

PURE FOOD STORES

Clean : Sanitary : Courteous Service : Quality : Reasonable Prices

YOU'LL FIND AT

ROGERS

MORE THAN 400 STORES IN SOUTHEAST

Your Patronage Appreciated

BRYANT & THAXTON
 528 N. McDonough Street
 Decatur, Ga. Dearborn 1896
 Agnes Scott Girls Welcome
*Let us help you doll up
 your room.*

**The DECATUR WOMAN'S
 EXCHANGE**
Flowers : Gifts : Hose
 PARTY ORDERS
 DeKalb Theater Building
 Dearborn 3343

Carrie: "Who was the first woman in the Bible to smoke?"
 Marty: "Rebecca, when she lit off her camel."

TO THE CLASS OF '31

And her sister classes of the years to come! Graduation and all its excitement calls for frocks and frills that are the newest at prices that fit in with the school time budget! You'll find everything you need at lowest prices at : : : : : :

J. M. HIGH CO.

EDWARDS & SAYWARD

— — — — —

ARCHITECTS

— — — — —

Atlanta : Georgia

**ANTONIO'S
 HAIRDRESSING STUDIO**

Permanent Wave
 —AND—
Finger Wave Specialists

36 Fifth St., N. W.
 Tel. H. 4179

Dennis Lindsey Printing Co.
(Incorporated)

**Commercial Printing and
Stationery**

PHONE DEARBORN 1976

421 Church St. Decatur, Ga.

BAILEY BROS. SHOE SHOP

142 Sycamore Street

PHONE DEARBORN 0172

It has been our pleasure to serve
the students of Agnes Scott
for the past 27 years.

Jenny Shug: "May I have some stationery?"

Hotel Clerk (haughtily): "Are you a guest of the house?"

Jenny Shug: "Heck, no. I am paying \$20 a day."

Q. E. D.

*The problem of being the smart-
est, swankiest dressed girl in
school, is always solved at
Leon's (Q. E. D.) "which has
been proved" . . . often before,
for*

x = that unknown something
called style

y = the price for the schoolgirl
purse

x + y = LEON FROHSIN'S

Leon Frohsin

225 Peachtree Street

Truly

"The Best Taste in Gifts"

Nunnally's
THE CANDY OF THE SOUTH

There is a Nunnally's Store or
Dealer Near!

Guaranteed Absolutely Fresh

Heard in Agnes Scott smoking room:

Kitty R.: "They say if there's anything in a person, travel will bring it out."

Mildred D.: "You said it! I found that out my first day at sea."

*Permanent Waving
by Men Experts*

BOOKHAMMER
Hairdressing Parlors
78½ Whitehall Street
Ponce de Leon Apartments

SILVER & WOODS
Jewelers

308-309-310 Connally Bldg.
CORNER
Whitehall and Alabama Sts.
Atlanta : Georgia

Marriage is an institution.
Marriage is love.
Love is blind.
Therefore marriage is an institution for the blind.

—Q. E. D.

Prompt Service

Correct Prices

Pleazing Food Products

NONE BETTER

Also a full line of high grade canned fruits and vegetables

Albright-England Co.

Wholesale Grocers

1 Washington St.

THURSTON HATCHER
Fine Photographers

New Studio

110 Forsyth St.

Satan was having a hell of a time managing his newcomers. He approached a cocky arrival.

"Say!" he said, "Do you think you own this place?"

"Sure," said the little guy. "Didn't my wife give it to me just before I left?"

THE DAFFODIL TEA ROOM

Under Original Management of
MRS. J. E. McREE.

*A Charming and Delightful Place
to Dine*

Private Room for Special Parties
81 Pryor St., N. E., Atlanta, Ga.

Compliments

of

A FRIEND

BALLARD'S

Two Optical Stores

It is essential that your optician
is competent to fill your oenlist
prescription correctly

Walter Ballard Optical Company

TWO STORES

105 Peachtree St. Medical Arts Bldg.

Clock Sign 382 Peachtree St.

ATLANTA

J. P. STEVENS ENGRAVING CO.

ATLANTA

*Wedding, Reception,
Visiting Cards,
Monogrammed Stationery*

Artistic Creations with Fine
Materials.

SAMPLES AND PRICES
UPON REQUEST

103 Peachtree Street

Established 1874

Hugh: "Did you go out last
night?"

Julia: "No. I was fully con-
scious all the time."

COMPLIMENTS
OF A
FRIEND

HOTELS

of the Dinkler Chain

From the tradition of the Old South, glows the flame of fellowship and hospitality that takes worldly praise and an envious place in the hearts of all who visit this section.

The upbuilding of superlative hotel accommodations is a natural consequence, having taken its ideals from the famous Wayside Inn, and the comfortable hostelry of the Colonial Days.

Even in this field of Southern Leadership, Dinkler Hotels mark four places of outstanding predominance. They are established with the aim of convenience to travelers, and are located in the leading commercial, industrial and railway centers of the South.

And in Atlanta, Birmingham, Nashville and Montgomery can be found the outstanding features which experienced travelers recognize as being distinctly Dinkler organization. Private bath and radio in all rooms, convenient garage connections, excellent cuisine in dining rooms and coffee shops at each hotel.

Make Dinkler Hotels your home.

DINKLER HOTELS CO.

Carling L. Dinkler, Pres.
DISPENSERS OF TRUE SOUTHERN HOSPITALITY

NASHVILLE
Andrew Jackson

MONTGOMERY
Jefferson Davis

Local and Railway Baggage :: Baggage Transfer

THE OLD RELIABLE

ATLANTA BAGGAGE & CAB COMPANY

WA. 0200 :: TAXI TO TOWN :: WA. 3161

Make Up a Party
 FIVE ride for the price of ONE
 2 MILES—30c

BLACK & WHITE CAB COMPANY

WA. 0200 WA. 3161

ASK FOR.....

**Stylish Stepper
Shoes**

—Made by—

**J. K. Orr Shoe
Company**

Baby Watson had a new dime to invest in an ice cream soda. "Why don't you give your dime to missions?" said Dr. McCain.

"I thought about that," said Baby. "but I think I'll buy the ice cream soda and let the druggist give it to the missions."

Prof. Stukes was explaining to a class the meaning of the word "collision."

"A collision," he said, "is when two things come together unexpectedly. Now can anyone give me an example of a collision?"

"Twins," piped up Mary.

**THE BRUMBY
CHAIR CO.**

—OF—

MARIETTA, GEORGIA

Designed and Manufactured

THE NEW CHAIRS

FOR CLASS ROOM USE

—AT—

AGNES SCOTT COLLEGE

EVERY
TIME
YOU LOOK
AT YOUR
WATCH—
THINK OF

—Let Our Street Clock Be Your Guide—

107 PEACHTREE ST., N.E.
ATLANTA, GA.

PHONE WA. 0671

**Fine Watch and Jewelry
Repairing**

A D E Q U A C Y

In the production of fine books, or for that matter, fine printing of any sort there must be an adequacy of

Offices and Store

Understanding and experience to plan and interpret « Of workers who have mastered their crafts « Of materials of the best quality « And of modern equipment and exact skill in its direction. « « «

These sales and service offices and this manufacturing plant are evidences of an inflexible rule that adequacy must be maintained at « « «

FOOTE & DAVIES COMPANY A T L A N T A G E O R G I A

PRODUCERS
OF FINE
ANNUALS
BOOKLETS
CATALOGS

Manufacturing Plant

THE W. E. FLODING CO.

MFRS.

Uniforms, Caps and Gowns, Badges,
Banners and Paraphernalia for
All Secret Societies.

Pennants, Banners, Pillow Covers and
Other Felt Novelties for Schools
and Colleges.

*Fancy Costumes for Theatrical Performances,
Masquerades, etc. for
Rent and Sale.*

410-18 Peachtree : Atlanta, Ga.

FRANCES VIRGINIA TEA ROOM

*LUNCHEONS, DINNERS
BRIDGE PARTIES*

PHONE: WALNUT 4433
Atlanta, Ga.

OPPOSITE POST OFFICE

Dr. Davidson (in library): "What are you looking for?"

Miss Leatherman: "Adam Bede."

Dr. Davidson: "Maybe it rolled underneath this table."

HOTEL CANDLER

CONVENIENT TO

AGNES SCOTT

DECATUR CHEVROLET CO.

Sales and Service

DEARBORN 1405

Jeannette: "They have compelled him to put nothing but the truth in his ads."

Mildred: "Gee, that will take the wind out of his sales!"

THIS BOOK is cased in an S. K. SMITH Cover . . .

A cover that is guaranteed to be satisfactory and is created and SMITH-CRAFTED by an organization of craftsmen specializing in the creation and production of good covers. Whatever your cover requirements may be, this organization can satisfy them.

S. K. SMITH COMPANY

213 Institute Place

CHICAGO

ANOTHER
Personality
YEARBOOK

Fourteen of the nineteen National Prize-winning yearbooks produced in the South last year were designed and engraved the "Personality" way by Southwestern. :: :: :: ::

SOUTHWESTERN
PHOTO-PROCESS CO.

SPRING AT LUCKIE : : : : : ATLANTA, GA.

CREATORS OF "PERSONALITY" YEARBOOKS

F i n i s

