

Mary Green

"Remembrance only makes
the footsteps last,
When winged time which
fixed the prints
is past." » » »

COPYRIGHT
1 9 3 2

PENELOPE BROWN
Editor-in-Chief

BETTY PEEPLES
Business Manager

Photography by White Studio
Engravings by Southwestern-Photoprocess
Printing and Binding by Foote and Davies Co.

The entire page is framed by a decorative border. At the top, two female figures in classical-style dresses stand on a ledge, holding up a banner. The banner contains the title and year. The figures are drawn in a simple, sketchy style. The background of the page is a light, textured yellow.

THE
SILHOUETTE
1932

Published by the Students
of
AGNES SCOTT COLLEGE
Decatur, Georgia

Volume Twenty-Eight

D E D I C

To one of a long line of torchbearers: who, as a student of Agnes Scott gave her best to the college; as assistant dean for many years merited the sincere admiration of faculty and students alike; and as "Dick" won the confidence and love of every girl, we dedicate this 1932 Silhouette to

CARRIE SCANDRETT

A T I O N

T H E

The traditions of Agnes Scott have become a real part of our lives in the years of college experience. The constant selections of thoughts, discoveries, feelings, and events, which have become so precious to us are a heritage from the past. Each successive generation, as torchbearers, has helped to make the flame of tradition brighter. Realizing

the amount of love and care which has gone to the making of these traditions, we have endeavored to imprint them in a material way upon our memory, just as they have already been in our hearts through the years. The figures in the traditions may be unreal; their words may be misinterpreted; but the communion is a real fact.

ORDER OF BOOKS

COLLEGE

CLASSES

FEATURES

ACTIVITIES

BEAUTIES,

ATHLETICS

HUMOR

COLLEGE

It is fitting that Main Tower which embodies all our traditions should symbolize this section, the COLLEGE. With its arms reaching to the sky, the tower stands an impressive reminder of the past--of the traditions which we have learned to love and revere during our college years.

J. BLUNDELL
L. TAYLOR

6

6

6

6

6

The long, well-shaded walk from the campus gates leads directly to Agnes Scott Hall, formerly the administration building.

②

②

②

②

②

White House, the nucleus of the campus group, has been moved from its original site and now serves as a dining hall and dormitory.

§

§

§

§

§

Inman Hall, the gift of Samuel M. Inman in memory of his first wife, Jennie D. Inman, is used exclusively as a dormitory.

と

と

と

と

と

The Fountain, a gift from the class of 1931, is surrounded by the formal garden which is the special care of Agnes Scott Alumnae.

6

6

6

6

6

*The colonnade leading to Re-
bekah Scott Hall, opens on the
quadrangle. It connects Re-
bekah with Main.*

§ § § § §

Buttrick Hall, the new administration building, is a gift of the General Education Board of New York. It was erected in 1930, and named for Dr. Wallace Buttrick, first president of the Board.

§

§

§

§

§

The May Day Dell, an open-air theater of natural beauty, furnishes a background of loveliness for all out-of-door celebrations.

IN MEMORIAM

Emily Elizabeth Howson

Head of the Department of Physics

1920 - 1931

August 10, 1887

June 5, 1931

J. K. ORR

Board of Trustees

J. K. ORR	<i>Atlanta, Ga.</i>	J. J. SCOTT	<i>Decatur, Ga.</i>
C. M. CANDLER	<i>Decatur, Ga.</i>	W. A. BELLINGRATH, <i>Montgomery, Ala.</i>	
J. T. LUPTON	<i>Chattanooaga, Tenn.</i>	W. R. DOBYNS ²	<i>Birmingham, Ala.</i>
W. C. VEREEN	<i>Moultrie, Ga.</i>	G. SCOTT CANDLER	<i>Decatur, Ga.</i>
J. S. LYONS	<i>Atlanta, Ga.</i>	E. D. BROWNLEE	<i>Sanford, Ga.</i>
F. M. INMAN	<i>Atlanta, Ga.</i>	C. T. PAXTON	<i>Jacksonville, Fla.</i>
MRS. SAMUEL M. INMAN	<i>Atlanta, Ga.</i>	J. BULOW CAMPBELL	<i>Atlanta, Ga.</i>
MRS. C. E. HARMAN	<i>Atlanta, Ga.</i>	D. A. DUNSEITH	<i>Clearwater, Fla.</i>
GEORGE E. KING	<i>Atlanta, Ga.</i>	MISS NANNETTE HOPKINS, <i>Decatur, Ga.</i>	
D. P. McGEACHY	<i>Decatur, Ga.</i>	JOHN McMILLAN	<i>Stockton, Ala.</i>
R. O. FLINN	<i>Atlanta, Ga.</i>	MRS. B. R. ADAMS	<i>Atlanta, Ga.</i>
H. T. McINTOSH	<i>Albany, Ga.</i>	GEORGE WINSHIP	<i>Atlanta, Ga.</i>
J. R. McCAIN	<i>Decatur, Ga.</i>	W. I. RUSHTON	<i>Birmingham, Ala.</i>
		MISS MARY WALLACE KIRK, <i>Tuscumbia, Ala.</i>	

²Deceased.

President

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

Dean

NANNETTE HOPKINS, LITT.D., PH.D.
University of Georgia, Oglethorpe University

Other Officers of Administration

SAMUEL GUERRY STUKES, B.A.	<i>Registrar</i>
R. B. CUNNINGHAM, B.S.	<i>Business Manager</i>
J. C. TART	<i>Treasurer</i>
CARRIE SCANDRETT, A.B.	<i>Assistant Dean</i>
	<i>(On leave of absence 1931-1932)</i>
JENNIE E. SMITH	<i>Secretary to the President</i>
DOROTHY HUTTON	<i>Secretary to the Dean</i>
EMMIE J. ANSLEY	<i>Secretary to the Registrar</i>
HARRIET V. DAUGHERTY	<i>Resident Nurse</i>
MRS. T. L. HENRY	<i>Assistant Resident Nurse</i>
EMMA E. MILLER }	<i>Matrons</i>
FRANCES M. CALHOUN }	
JENNIE DUNBAR FENNELL }	<i>Housekeepers</i>
LENA DAVIES }	

Mr. STUKES

Mr. TART

Mr. CUNNINGHAM

Faculty

DEPARTMENT OF ART

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

DEPARTMENT OF BIBLE

ALMA SYDENSTRICKER, PH.D.
Wooster University
Professor

JAMES THORNWELL GILLESPIE,
A.B., TH.M., PH.D.
Davidson College, Presbyterian Theological
Seminary, The Southern Baptist
Theological Seminary
Associate Professor

DEPARTMENT OF BIOLOGY

*MARY STUART McDUGALL,
B.A., M.S., PH.D.
Randolph-Macon Woman's College, Uni-
versity of Chicago, Columbia
University
Professor

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

Associate Professor

*On leave of absence 1931-1932.

MRS. SYDENSTRICKER

MISS McDUGALL

MR. HOLT

H. P. STURDIVANT, PH.D.
Columbia University
Acting Associate Professor

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

LUCILE COLEMAN, B.S., M.A.
Emory University

BLANCHE MILLER, A.B.
Agnes Scott College

SARAH BOWMAN
Student Assistant in Laboratory

DEPARTMENT OF CHEMISTRY

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

PHILLIPA GARTH GILCHRIST,
B.A., M.A., PH.D.
Assistant Professor

MARGARET WHITTINGTON, B.A.
Instructor

SILHOUETTE-1932

Faculty

DEPARTMENT OF ECONOMICS AND SOCIOLOGY

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

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

DEPARTMENT OF ENGLISH

GEORGE P. HAYES, B.A., M.A., PH.D.
Swarthmore College, Harvard University
Professor

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

M. LOUISE MCKINNEY
Professor

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

EMMA MAY LANEY, M.A., PH.D.
Columbia University, Yale University
Associate Professor

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

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

JANEF PRESTON, A.B., M.A.
Agnes Scott College, Columbia University
Assistant Professor

MARTHA CROWE, B.A., M.A.
Agnes Scott College, Emory University
Instructor

DR. WRIGHT

DR. HAYES

MISS ALEXANDER

SILHOUETTE-1932

Faculty

DEPARTMENT OF GERMAN AND SPANISH

EDITH MURIEL HARN, PH.D.
Johns Hopkins University
Professor

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

DEPARTMENT OF GREEK

CATHERINE TORRANCE, BA., M.A., PH.D.
University of Chicago
Professor

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

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

DEPARTMENT OF HISTORY

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

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

FLORENCE E. SMITH, B.A., PH.D.
Westhampton College, University of
Chicago
Assistant Professor

MISS HARN

MISS TORRANCE

DR. DAVIDSON

SILHOUETTE-1932

Faculty

DEPARTMENT OF LATIN

LILLIAN L. SMITH, M.A., PH.D.
Syracuse University, Cornell University
Professor

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

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

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

DEPARTMENT OF MATHEMATICS

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

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

DEPARTMENT OF MUSIC

CHRISTIAN W. DIECKMANN, F.A.G.O.
Professor

LEWIS H. JOHNSON
Student of William Nelson Burritt, New
York; Alexander Heineman, Berlin;
Arthur J. Hubbard, Boston
Voice

GUSSIE O'NEAL JOHNSON
Certificate in Voice and Piano, Agnes
Scott College
Assistant in Voice

AGNES ADAMS, A.B.
Agnes Scott College, Atlanta
Conservatory of Music
Violin

EDNA S. BARTHOLOMEW
Royal Conservatory, Leipzig
Piano

MISS SMITH

DR. ROBINSON

MR. DIECKMANN

Faculty

DEPARTMENT OF PHYSICS AND ASTRONOMY

FRANCIS W. COOKE, A.B., PH.D.
College of William and Mary,
University of Illinois
Professor

CATHERINE HAPPOLDT
Student Laboratory Assistant

DEPARTMENT OF PHILOSOPHY AND EDUCATION

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

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

KATHERINE T. OMWAKE,
B.A., M.A., PH.D.
George Washington University
Assistant Professor

DR. COOKE

MR. STUKES

MISS LEATHERMAN

LIBRARY

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

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

Undergraduate Assistants

MARY DUKE
VIRGINIA GRAY
SUSAN GLENN
MARGUERITE LINK
MAY SCHLICH
JURA TAFFAR
MARGARET BELL
MILDRED HOOTEN
GILCHRIST POWELL
MARGARET TELFORD

Faculty

DEPARTMENT OF PHYSICAL EDUCATION

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

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

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

CARRIE CURLE SINCLAIR, A.B.
College of William and Mary
Instructor

SARAH SMITH HAMILTON
Gymnasium Music

DR. SWEET

MISS WILBURN

CLASSES

Investiture is a beautiful and impressive ceremony held in the fall, wherein the Seniors publicly receive their caps from the dean, and are officially recognized as candidates for the degree. It was begun in 1906 in a simple way, but has since become the goal to which every lower classman looks, and which every Senior cherishes long after it is gone. » » » »

S E N I O R S

Senior Opera, presented the night of May Day, is the crowning effort of each Senior Class. Nineteen hundred and twenty-two saw the first mock opera; and each succeeding year has witnessed similar ones, which have become more clever and more elaborate with each presentation.

Senior Class Sponsors

MISS LOUISE HALE *Class Sponsor*

MARJORIE STUKES *Class Mascot*

MISS HARRIETTE HAYNES *Class Sponsor*

SILHOUETTE-1932

Senior Class Officers

LOUISE STAKELY *President*

LOVELYN WILSON *Vice-President*

JULIA GRIMMET *Secretary and Treasurer*

SILHOUETTE-1932

MARY VIRGINIA ALLEN
LaGrange, Ga.
Mathematics

FRANCES ARNOLD
Trenton, Tenn.
Psychology

CATHERINE BAKER
Atlanta, Ga.
English and Latin

SILHOUETTE-1932

KATHLEEN WILLINGHAM BOWEN
Decatur, Ga.
English

BETTY BONHAM
Birmingham, Ala.
English

SARA WILL BERRY
East Point, Ga.
English

SILHOUETTE - 1932

SARAH BROWNRIGG BOWMAN

Atlanta, Ga.

Zoology

VARNELLE BRADY

Decatur, Ga.

English

HARRIOTTE CAMP BRANTLEY

Blackshear, Ga.

Psychology

SILHOUETTE-1932

MARY LOUISE CAWTHON
Murfreesboro, Tenn.
French

ELIZABETH CATES
Cherrydale, Va.
English

PENELOPE BROWN
Atlanta, Ga.
History

SILHOUETTE 1932

FRANCES CROSSWELL

Atlanta, Ga.

Chemistry

MARGARET LOUISE DEAVER

Tampa, Fla.

History

MARY DUKE

Decatur, Ga.

English and Latin

SILHOUETTE-1932

MARY ELLIOT
De Funiak Springs, Fla.
Mathematics

DIANA LYNN DYER
Winston-Salem, N. C.
History

MARY DUNBAR
Loganville, Ga.
French

SILHOUETTE 1932

GRACE FINCHER
Atlanta, Ga.
Zoology

MARY FLOYD FOSTER
Madison, Ga.
History

SARAH MILDRED FULMER
Cedartown, Ga.
Psychology

SILHOUETTE 1932

NORA GARTH GRAY
Elkmont, Ala.
History

SUSAN LOVE GLENN
Lincolnton, N. C.
Mathematics

MARJORIE GAMBLE
Columbus, Ga.
History

SILHOUETTE - 1932

VIRGINIA JOHNSON GRAY
Union, W. Va.
English and French

RUTH CONANT GREEN
Louisville, Ky.
History

JULIA LAVINIA GRIMMET
Shreveport, La.
English

51 BOWTIE 1932

VIRGINIA TOWNSEND HERRIN
Wilmington, N. C.
English and Spanish

IRENE HARTSELL
Lakeland, Fla.
Psychology

MILDRED ESTELLE HALL
Decatur, Ga.
English

SILHOUETTE-1332

LOUISE FELKER HOLLINGSWORTH
Fayetteville, Ga.
Latin

SARA HOLLIS
Atlanta, Ga.
Latin

ROSEMARY LEILA HONIKER
Decatur, Ga.
Zoology

SHEL HOUSTON - 1932

ALMA FRASER HOWERTON

Fort Pierce, Fla.

Latin

MARTHA ELIZABETH HOWARD

Covington, Tenn.

Psychology

ANNE PLEASANTS HOPKINS

Charlotte Court House, Va.

Chemistry

SILHOUETTE-1932

IMOGENE HUDSON

Atlanta, Ga.

English

ELIZABETH LORING HUGHES

Atlanta, Ga.

English

LAMYRA KANE

Wickliffe, Ky.

History and Mathematics

S T I H O U E T T E S 19 32

MARGARET GERTRUDE KLEIBER
Atlanta, Ga.
Psychology

PANSEY ELIZABETH KIMBLE
Americus, Ga.
Greek and History

MARIE KERRISON
Atlanta, Ga.
History

SILHOUETTE 1932

ELSIE ANDREWS LEE

Atlanta, Ga.

English

MARGUERITE DOUGLAS LINK

Lenoir, N. C.

English and French

MARTHA MYERS LOGAN

Tokushima, Japan

English

SILHOUETTE-1932

MARGARET JOHNSON MANESS
Cornelia, Ga.
History

BURNETT MAGANOS
Vicksburg, Miss.
English and Psychology

CLYDE LOVEJOY
LaGrange, Ga.
History

SILHOUETTE-1932

ETTA WALKER MATHIS

Blackville, S. C.

*Chemistry, Mathematics and
Physics*

HETTIE WALKER MATHIS

Blackville, S. C.

*Chemistry, Mathematics and
Physics*

ELIZABETH MAY

Wilkes-Barre, Pa.

English and Psychology

SIOUXONETTE 1932

LILA ROSS NORFLEET
Winston-Salem, N. C.
History

HELEN McMILLAN
McRae, Ga.
Mathematics

MARY SUTTON MILLER
Kumamoto, Japan
Psychology

MAUDE ELIZABETH PEEPLES
Savannah, Ga.
English and Psychology

VIRGINIA PETWAY
Atlanta, Ga.
English

SAXON POPE
Dublin, Ga.
Greek and Latin

JESSIE FLORA RILEY
Atlanta, Ga.
English

MARGARET RIDGELY
Decatur, Ga.
Latin

JANE PRISCILLA REED
Bartow, Fla.
English

SILHOUETTE-1932

ANDREWENA ROBINSON

Dayton, Tenn.

Psychology

MAY SHEPARD SCHLICH

Loxley, Ala.

Chemistry

DOROTHY SEAY

Atlanta, Ga.

History

SILHOUETTE 1932

ANNIE LAURIE SMITH
Greenville, Ala.
History

MARY ELIZABETH SKEEN
Decatur, Ga.
English

JEAN KATHLEEN SHAW
Gilberton, Ala.
History

SILHOUETTE 1932

SARA LANE SMITH
Decatur, Ga.
English and French

EMILY ELIZABETH SQUIRES
Norfolk, Va.
History and English

LOUISE HOWARD STAKELY
Atlanta, Ga.
History

SILHOUETTE-1932

JURA INEZ TAFFAR
Decatur, Ga.
Chemistry

ANNE ELIZABETH SUTTON
Charlotte, N. C.
Latin and French

AMELIA NELL STARR
Newnan, Ga.
Latin

VELMA LOVE TAYLOR
Newnan, Ga.
English

MIRIAM HENRIETTA THOMPSON
Atlanta, Ga.
French and Spanish

OLIVE MATHER WEEKS
New Iberia, La.
Bible and Zoology

SILVER LANE - 1932

MARTHA WILLIAMSON
Monticello, Ark.
History

SALLY METHVEN WILLIAMS
Savannah, Ga.
Latin

CATHERINE CANNON WELLBORN
Elkin, N. C.
History

SILHOUETTE - 1932

DATHA WILSON
Mayfield, Ky.
History and French

SUSAN LOVELYN WILSON
Lake City, Fla.
History

SARAH LOUISE WINSLOW
Greenville, N. C.
History

KATHERINE LOUISE WRIGHT

Asheville, N. C.

English

MARJORIE LUCILE WOODWARD

College Park, Ga.

History

GRACE CHARLES WOODWARD

College Park, Ga.

History

LOUISE LAMAR WISE

Americus, Ga.

History

SILHOUETTE 1932

J U N I O R S

The Junior Banquet is the outstanding social event of the year for the Junior Class. Although one of the younger traditions, it has become an occasion remembered by each Senior, anticipated by each Junior, and envied by each underclassman.

J. CLARK

M. BELOTE

A. HUDMON

M. HUDMON

Junior Class Officers

JOSEPHINE CLARK *President*

MARGARET BELOTE *Vice-President*

ANNE HUDMON *Secretary*

MARY HUDMON *Treasurer*

Top Row: Ackerman, Alexander, Armstrong, Barlow, Beatty, Beckham
Second Row: Bell, Belote, Bethea, Blundell, Brant, Brown

JULE BETHEA
JULIA BLUNDELL
LOUISE BRANT
NELLIE BROWN

BERNICE BEATTY
WILLA BECKHAM
MARGARET BELL
MARGARET BELOTE

HELEN PAGE ACKERMAN
MARY CHARLES ALEXANDER
MAUDE ARMSTRONG
AMELIA LEE BARLOW

SILHOUETTE-1932

Top Row: Bullard, Campbell, J. Clark, M. Clarke, Coates, Cooper
Second Row: Cowles, Craig, Dearing, DeHart, Duke, Edwards

ALICE BULLARD
EVELYN CAMPBELL
JOSEPHINE CLARK
MARY CLARKE

CATHERINE COATES
SARAH COOPER
PORTER COWLES
ORA CRAIG

LOUELLA DEARING
KATHERINE DEHART
FRANCES DUKE
EUGENIA EDWARDS

Top Row: Eskridge, Evans, Ewbank, Finley, Fleming, Friend
Second Row: Glass, Happoldt, Hart, Heard, Heath, Hewlett

BARBARA HART
VIRGINIA HEARD
LUCILE HEATH
SARAH HEWLETT

BETTY FLEMING
BESSIE MEADE FRIEND
MARGARET GLASS
CATHERINE HAPPOLDT

MARTHA ESKRIDGE
MARY BELLE EVANS
WINONA EWBANK
JULIA FINLEY

SILHOUETTE-1932

Top Row: Hooten, Hope, A. Hudmon, M. Hudmon, Ivy, M. Jones
Second Row: P. Jones, Keeton, Kilpatrick, Kleybecker, Lightcap, Lindsey

MILDRED HOOTEN
 KATHLEEN HOPE
 ANNE HUDMON
 MARY HUDMON

ALMA EARLE IVY
 MARGARET JONES
 PAULINE JONES
 CORNELIA KEETON

ROBERTA KILPATRICK
 FLORENCE KLEYBECKER
 ELIZABETH LIGHTCAP
 BLANCHE LINDSEY

SILHOUETTE-1932

Top Row: Lingle, Loranz, Lynch, Martin, May, Mayer
Second Row: Miller, Mitchell, Mowry, Napier, Nelson, Norris

MARKIE MOWRY
EULALIA NAPIER
GAIL NELSON
EUGENIA NORRIS

ROSEMARY MAY
CECILE MAYER
MILDRED MILLER
ADA CARR MITCHELL

CAROLINE LINGLE
MARGARET LORANZ
ELIZABETH LYNCH
VIVIAN MARTIN

Top Row: Oglesby, Powell, Ridley, Robinson, Rockmore, Roundtree
Second Row: Shackelford, Singley, Spivey, Sturtevant, Sweets, Tate, Telford

FRANCES OGLESBY
MARY GILCHRIST POWELL
MARGARET RIDLEY
MARY LOUISE ROBINSON

LETITIA ROCKMORE
MARY RUTH ROUNDTREE
FIELD SHACKELFORD
MARTHA SINGLEY

Laura Spivey
Mary Sturtevant
Douschka Sweets
Marlyn Tate
Margaret Telford

Top Row: Thompson, Triare, Upchurch, Walker, Ware, Wesley
 Second Row: Whittle, Willfong, Wilson, Wolf, Woltz, Woodbury, York

VIRGINIA WILSON
 AMELIA WOLF
 KATHARINE WOLTZ
 LUCILE WOODBURY
 MADGE YORK

ROSALIND WARE
 LOUISE WESLEY
 MARIE WHITTLE
 MARGARET WILLFONG

ELIZABETH THOMPSON
 SUZEL MARIE-ROSE TRIAIRE
 WILLA UPCHURCH
 MARTHA WALKER

SILHOUETTES-1932

SOPHOMORES

The Daisy Chain is a lovely tradition peculiar to the Sophomore Class. Each year at Class Day, the Sophomores make and carry a beautiful chain of live daisies, an expression of their love for their sister class.

ROGERS

MASSIE

HICKSON

Sophomore Class Officers

NANCY ROGERS *President*

MARGARET MASSIE *Vice-President*

ELIZABETH HICKSON *Secretary and Treasurer*

SILHOUETTE - 1932

Top Row: Ames, Anderson, Austin, Barnett, Barron, Bashinski

Second Row: Boyd, Bradley, Brohard, Carmichael, Cassel

Third Row: Chamlee, Chapman, Coxe, Coates

DOROTHY CASSEL
 NELLE CHAMLEE
 OLIVE CHAPMAN
 DOROTHY COATES
 ESTHER COXE

HELEN BASHINSKI
 HELEN BOYD
 DOROTHY BRADLEY
 ALMA BROHARD
 MARJORIE CARMICHAEL

MARY AMES
 MAUDE ANDERSON
 SARAH AUSTIN
 RUTH BARNETT
 ALOE RISSE BARRON

Top Row: Cureton, Denton, Dickson, Dobbs, Elliott, Ellis

Second Row: Etheredge, Farley, Felts, Fisher, Friend

Third Row: Gordon, Gould, Grist, Groves

PAULINE CURETON
 VIOLET DENTON
 DOROTHY DICKSON
 ELIZABETH DOBBS
 MARTHA ELLIOTT

MARTHA PLANT ELLIS
 HELEN ETHEREDGE
 LOUISE FARLEY
 MARY FELTS
 VIRGINIA FISHER

MARGARET FRIEND
 PAULINE GORDON
 JEAN GOULD
 MARY GRIST
 ALMA GROVES

Top Row: E. Hamilton, M. Hamilton, Hansen, Harbison, Harp, Heckle
Second Row: Herring, Hickson, Holferty, Johnson (Eleanor), Johnson (Elizabeth)
Third Row: M. Jones, M. U. Jones, Kaufman, Kennedy

ELIZABETH JOHNSON
 MARGUERITE JONES
 MARY UPSHAW JONES
 JULIETTE KAUFMAN
 MARGUERITE KENNEDY

ELAINE HECKLE
 LILLIAN HERRING
 ELIZABETH HICKSON
 ELEANORE HOLFERTY
 ELEANOR JOHNSON

ELINOR HAMILTON
 MARY HAMILTON
 BETTY HANSEN
 ELIZABETH HARBISON
 MILDRED HARP

Top Row: Lapsley, Lowrance, Maness, Manget, Mangis, Massie
Second Row: Moore, McCain, McConnell, MacDonald, McGaughey
Third Row: McKenney, McMullen, Nash, Norman

JANIE LAPSLEY
 ISABEL LOWRANCE
 KATHRYN MANESS
 MARGUERITE MANGET
 FLORENCE MANGIS

MARGARET MASSIE
 SARAH MOORE
 LOUISE MCCAIN
 CLARA MCCONNELL
 MARY MACDONALD

ANNA MCGAUGHEY
 NATILU MCKENNEY
 CARRIE LENA McMULLEN
 ANN BROWN NASH
 MARTHA NORMAN

Top Row: O'Brien, O'Neal, Pennington, E. Philips, L. Phillips, Pratt
Second Row: Preston, Prettyman, Puett, Reid, Riddle
Third Row: Ritchie, M. Rogers, N. Rogers, Ross

GUSSIE RIDDLE
 ROSSIE RITCHIE
 MARGARET ROGERS
 NANCY ROGERS
 LAURA ROSS

GLADYS PRATT
 FLORENCE PRESTON
 VIRGINIA PRETTYMAN
 JULIETTE PUETT
 CHARLOTTE REID

FRANCES O'BRIEN
 AMELIA O'NEAL
 ANN PENNINGTON
 ELIZABETH PHILIPS
 LOLA PHILLIPS

S I L H E T T E - 1 9 3 2

Top Row: Russell, Sachs, Schuessler, Schuman, Shippey, Shuey
Second Row: M. Skeen, Sloan, Smith, Smoak, Stigall
Third Row: Strickland, Taffar, Talmage

CAROLYN RUSSELL
 LOIS SACHS
 ANNA LOUISE SCHUESSLER
 MARY LOUISE SCHUMAN
 RUTH SHIPPEY

ROSA SHUEY
 MARTHA SKEEN
 MARY SLOAN
 MARGARET ELLA SMITH
 VIRGINIA SMOAK

MARTHA STIGALL
 SARA STRICKLAND
 RUDENE TAFFAR
 MABEL TALMAGE

Top Row: Tillotson, Tindall, Turner, Walker, Walton, Wells
Second Row: E. White, Williams, Wilson, Winn, Winterbottom
Third Row: Wofford, York, Young

MARY WINTERBOTTOM
 ELEANOR WOFFORD
 JOHNNIE MAE YORK
 FLORA YOUNG

BERTIE WELLS
 MALLIE WHITE
 ELEANORE WILLIAMS
 ISABELLA WILSON
 ELIZABETH WINN

VIRGINIA TILLOTSON
 MARJORIE TINDALL
 JOHNNIE FRANCES TURNER
 DOROTHY WALKER
 MARY WALTON

FRESHMEN

The Freshman-Sophomore Stunt is one of the most enjoyed traditions of the campus. The first "Contest of Wits" in 1916 was won by the Sophomore Class. Frequently, however, the Freshmen belled the Black Cat; and this tradition has become the tie that unites the Freshmen—their first definite piece of co-operative work.

PALMOUR

EVANS

GOODWIN

GREEN

Freshman Class Officers

ALBERTA PALMOUR *President*

MARY JANE EVANS *Vice-President*

JANE GOODWIN *Secretary*

MARY GREEN *Treasurer*

ST. LOUIS HIGH SCHOOL 1932

Top Row: Adams, Adamson, Alexander, E. Allen, M. Allen, M. V. Allen, Behm
Second Row: Bell, Blackshear, Boggs, Borden, Burke, Burns
Third Row: Byers, Calhoun, Cargill, Carmichael, Cassel, Cassels, Cater

LOUISE CARGILL
 TRELIS CARMICHAEL
 FRANCES CASSEL
 JANE CASSELS
 IONA CATER

MARY KIRBY BORDEN
 ALICE BURKE
 GLADYS BURNS
 VIRGINIA BYERS
 MARIAN CALHOUN

MARY VIRGINIA ALLEN
 VELLA MARIE BEHM
 DOROTHY BELL
 DOROTHY BLACKSHEAR
 MARY BOGGS

MARIE ADAMS
 JOSEPHINE ADAMSON
 ELIZABETH ALEXANDER
 ELEANOR ALLEN
 MARTHA ALLEN

Top Row: Champion, Chapman, Clark, Constantine, Cook, Coons, Corbin
 Second Row: Crisler, Crispin, Davis, Deason, Denny, Dickson
 Third Row: Dorn, Duls, Edwards, Espy, Eubanks, Evans, Faust

JENNIE CHAMPION
 LOUISE CHAPMAN
 JULIA ANN CLARK
 EVA CONSTANTINE
 SARAH COOK

VIRGINIA COONS
 SARAH CORBIN
 MAXINE CRISLER
 ROSALYN CRISPIN
 SARAH DAVIS

MARY DEASON
 SARAH DENNY
 CAROLINE DICKSON
 EDITH DORN
 MAY DULS

FIDESAH EDWARDS
 FRANCES ESPY
 WILLIE EUBANKS
 MARY JANE EVANS
 MARTHA FAUST

Top Row: Fountain, Frierson, Garrett, Gillies, Goins, Goodwin, Green
Second Row: Harman, Harrison, Heaton, E. Henderson, H. Henderson, J. Henderson
Third Row: Hollis, Houck, Humber, Humphrey, Hutchinson, King, Kirkpatrick

ANNA HUMBER
 ELIZABETH HUMPHREY
 MARY HUTCHINSON
 DOROTHY KING
 KATHRYN KIRKPATRICK

ELIZABETH HEATON
 ESTHER HENDERSON
 JULIA HENDERSON
 ELIZABETH HOLLIS
 BETTY LOU HOUCK

MARGARET GOINS
 JANE GOODWIN
 MARY GREEN
 ANN SCOTT HARMAN
 LOUISE HARRISON

BETTY GRACE FOUNTAIN
 ALICE FRIERSON
 DOROTHY GARRETT
 ELIZABETH GILLIES

Top Row: Levi, Long, Love, McAllister, McCalla, McDaniel, McDavid
Second Row: McGahee, Major, Mathis, Miller, Morris, Morrison
Third Row: Nelson, Noel, Pace, Palmour, Parke, Parker, Patillo

LOUISE LEVI
 CAROLINE LONG
 SARAH MAY LOVE
 LUCILLE McALLISTER
 FRANCES McCALLA

IDA LOIS McDANIEL
 MARIE McDAVID
 EMILY McGAHEE
 CELESTIA MAJOR
 HELEN ROSE MATHIS

ELIZABETH MILLER
 MARGUERITE MORRIS
 CLARA MORRISON
 VIRGINIA NELSON
 JEAN ANNETTE NOEL

WINONA PACE
 ALBERTA PALMOUR
 NINA PARKE
 AILEEN PARKER
 NELLE PATILLO

Top Row: Poliakoff, Poth, Pruet, Raht, Redwine, Regar, Richards
Second Row: Robins, Robinson, Rogers, Russell, Scott, Sessoms
Third Row: Shipley, Shutze, Simmons, Simpson, M. Smith, S. Smith, Spencer

MARJORIE SIMMONS
 MARIE SIMPSON
 MARGARET SMITH
 SUZANNE SMITH
 LEONORA SPENCER

GEORGIA RUSSELL
 SYLVIA SCOTT
 ELEANOR SESSOMS
 ISABEL SHIPLEY
 ALSINE SHUTZE

CHARLOTTE REGAR
 LOICE RICHARDS
 MARGARET ROBINS
 GRACE ROBINSON
 SYBIL ROGERS

EVA POLIAKOFF
 MILDRED POTH
 VERA FRANCES PRUET
 JOAN RAHT
 MARTHA REDWINE

Top Row: Squires, Steele, Stevens, Summers, Sumrall, Taylor
Second Row: Mary Thompson, Mildred Thompson, Thrasher, Tomlinson, H. Turner
Third Row: S. Turner, Twining, Underwood, C. Waterman, M. Waterman
Fourth Row: Watson, Wiseberg, Withers, Wood, Woolfolk, Young

MARY ELIZABETH SQUIRES
 MIRIAM STEELE
 LAURA STEVENS
 MARY SUMMERS
 WILLIE LOU SUMRALL
 LOUISE TAYLOR

MARY THOMPSON
 MILDRED THOMPSON
 ELIZABETH THRASHER
 SARA TOMLINSON
 HAZEL TURNER

SUSAN TURNER
 FREDERICA TWINING
 AMY UNDERWOOD
 CAROLINE WATERMAN
 MARGARET WATERMAN

SUSAN WATSON
 BETTY WISEBERG
 HESTER ANN WITHERS
 VIRGINIA WOOD
 JACQUELINE WOOLFOLK
 ELIZABETH YOUNG

SILHOUETTE - 1932

Top Row: Brown, Cole, Duncan, Osborne, Rubel, Wall

Second Row: Wilder, Williams, Howard

Third Row: Bienertova, Ward, Curtis, Long

First Year Irregulars

JENICE BROWN
 CAROLYN COLE
 MARIA DUNCAN
 NELL OSBORNE
 VIRGINIA RUBEL
 EVELYN WALL
 MARY SEMOUR WARD
 CAROLINE WILDER
 ELEANORE WILLIAMS

Second Year Irregular

RUTH LONG

Special Students

JAROSLAVA BIENERTOVA
 MRS. HENRY A. CURTIS
 OCTAVIA HOWARD

FEATURES

The Grandmother Party, one of the feature traditions of the college has been given each year since 1919 by the Junior and Senior "Grandmothers" to their Freshman "Grandchildren." » » » »

MARKIZ MOWKY

AROUND THE CAMPUS

Dot and Nat try a little acrobatic stunt—Virginia Gray at the net—Back up there!—Twins?—Miss Preston's famous cat (which one?)—Chicago Betty—A corner of Buttrick—A couple of fresh arrivals—Louise points out the parts of the campus to Dot—Welcome to Agnes Scott!

THE ATHLETIC CIRCUS

September 25 — The board — Maude and Helen — From left to right, Spivey, 'Ciley, Sarah, and Susan, the officers! — Sarah, the President of the Athletic Association — The twins and Dot do a little clowning — Helen Basbinski again — The Strong Man (?) — Ringmaster Kitty Woltz, responsible for all this — Maude Anderson again (which one is Maude?)

CAMP

*View from the cabin—Mac and Gee-
bee—"Now, my children, be sure you
brush them well!"—Off for the spring—
The Venables'—Bee and Sinclair sunning—
The lake—"We were hiking along . . ."*

SOPHOMORE COMMISSION GOES TO CAMP AND THE RESULTING TUESDAY!

October 13—Sophomore officers—"Ob, Lordly Liege"—Freshmen, the Sophomores are after you today!—Massie and Elinor—Button, Frosb!—Are these our children?—"On your knees!"

GRANDMOTHER'S PARTY

September 26 — Sunshine and Barney Google — Just one big happy family — Mutt and Jeff — Jiggs and Maggie — Grandma and the twins — "Read me a story, grandmother" (prize winners) — "Fredericka, leave Jane alone!"

"CLOUDHOPPERS"

*October 17—Freshman stunt
— Mechanics Chorus — Flit and
Fly Tox—The Aviators—Halle-
lujah Chorus — Marguerite and
Betty Lou—The triumphal entry
of Haint Flown.*

**OIL'S WELL ON
THE WESTERN
FRONT**

October 17, Sopbomore stunt, winner of the Black Cat—Shoot 'em, cowboy!—Buster Rib has the floor—The Spanish dancers—Dude Cborus—Maria Millionaire takes Juan More Chance.

MORTAR BOARD INSTALLATION

October 30-31—The new active chapter—the conference members—President Smith—Miss Kublman, Dr. McCain, Mrs. Richards, Miss Hopkins, Sara Lane Smith—the alumnae group—delegates to the sectional conference.

SENIOR DIGNITY
Louise and her mother—Jean and Olive—Five Main Seniors—The Mathis Twins—Peg and Martha—The editor bursts into print—The Maness Family—Dr. and Mrs. A. F.—Some more Manesses.

LITTLE GIRL DAY

November 6 — Watch the birdie! — Poor Teddy — In man fights — London Bridge is falling down — Curtsey, Polly — Peg — All dressed up — They were only playing leap-frog!

INVESTITURE

November 7—On the colonnade—Senior sponsors, Miss Haynes and Miss Hale—The Sophomore escort—The marshals, Mr. Stakes and Miss Alexander—Two by two—Single file—Miss Hopkins caps the Senior president.

HEALTH WEEK

February 2-5—Ansley and Sturges; they won the oranges; don't they look healthy?—Miss Health, 1932 (formerly Miss Agonistic, in reality Caroline Lingle)—Rebekah and the Brown Jug; they beat the other dorms at basket-ball—Almost Miss Healths: Margaret Ridley, second; and Margaret Massie, third, in health contest.

FOUNDER'S DAY

FOUNDER'S DAY

February 22—The minuet—A group of notables—George and Martha watch the minuet—Betsy Ross and one of the guests—Daniel Boone and Paul Revere—The banquet.

MARDI GRAS

March 12—The court—Martha Logan, prize costume—Prize float—The Junior float, Nunnally's—His Royal Highness and Consort.

SENIOR OPERA

May 7, 1932—"My Nun" (Manon). *The Prima Donna and her French Poodle—A. Butt tries to persuade De Luxe to leave My Nun for Your Monk—My Nun and De Luxe refresh themselves at the Inn—Two of the Retainers—My Nun, I love you!—Papa De Luxe has sent for Sonny Boy!*

MAY DAY

May 7, 1932—*Spring in Many Lands. The Gypsy—Two Little Girls from Japan—Two Spanish Maidens—The Spirit of Spring—A Group of Russians.*

MAY DAY

May 7, 1932—Spring in Many Lands.
The Court: A. L. Smith, M. Morris, B. Fleming, S. L. Smith, M. Whittle, N. Starr,
the Queen, C. Reid, M. Mowry, A. O'Neal,
M. Williamson, M. Steele—*The Queen,* Nell Starr—*The Queen and Her Maids Again.*

MAY DAY

May 7, 1932—*Spring in Many Lands. Russian Peasants—A Hungarian Group—Five Scandinavian Maidens—Japanese Art—The Spanish Dancers—A Grecian Grace.*

MAY DAY

May 7, 1932—*Spring in Many Lands. The Spirit of Spring—A Real French Boy—The Hungarian Couple—Green George—Four Little Irish Maids.*

ACTIVITIES

Mardi Gras is sponsored in the spring of each year by the Senior class. Every class nominates a candidate and the winner reigns as Mardi Gras King. It is a time of spirited rivalry and fun and frolic. » »

PUBLICATIONS

Book Burning is a traditional ceremony by which each Senior burns the text or notes of the subject most hated by her during the four years. The burning takes place the night before graduation and marks the end of the tyrant—Study.

PENELOPE BROWN

The Silhouette

EDITORIAL STAFF

PENELOPE BROWN	<i>Editor-in-Chief</i>
CAROLINE LINGLE	<i>Assistant Editor</i>
IMOGENE HUDSON	<i>Photographic Editor</i>
MARGARET RIDLEY	<i>Faculty Editor</i>
LOUISE STAKELY	<i>Class Editor</i>
RUTH GREEN	<i>Feature Editor</i>
LUCILE WOODBURY	<i>Humor Editor</i>
MARY MACDONALD	<i>Kodak Editor</i>
ROSSIE RITCHIE	<i>Athletic Editor</i>
PORTER COWLES	<i>Associate Editor</i>
CHARLOTTE REID	<i>Associate Editor</i>
ANN PENNINGTON	<i>Associate Editor</i>

BEGINNING in 1891, the Decatur Female Seminary published the record of the school year together with the literary work of the students under the title of the AURORA. In 1902, this publication was discontinued and the present SILHOUETTE made its appearance. The annual each year has grown to keep pace with the college, but its purpose remains the same as that of the first editorial staff: "To cast upon these pages a silhouette of our life at Agnes Scott—an existence itself as transient and flitting as fire-light shadows."

Top Row: Lingle, Ridley, Stakely, Green, Cowles, Ritchie
 Second Row: Woodbury, Pennington, MacDonald, Reid, Hudson

SILHOUETTE-1932

The Silhouette

BUSINESS STAFF

BETTY PEEPLES *Business Manager*
JULE BETHEA *Assistant Business Manager*

MARTHA STIGALL
CHARLIE ALEXANDER
MARGARET FRIEND
POLLY GORDON
ELINOR HAMILTON

BETTY PEEPLES

ART STAFF

JULIA BLUNDELL *Art Editor*

DOUSCHKA SWEETS	MARKIE MOWRY
LOUISE TAYLOR	ELIZABETH DOBBS
MALLIE WHITE	MARIE WHITTLE

Top Row: Bethea, M. Friend, E. Hamilton, Blundell
Second Row: Stigall, Gordon, Alexander
Third Row: Sweets, Taylor, White, Mowry, Dobbs, Whittle

SILHOUETTE-1932

Above—Cup given by the Southwestern Photo-Process Company, won by Agnes Scott and Florida State College for Women.

Right—The 1931 SILHOUETTE.

In Recognition of

The splendid work of the editor and business manager in producing an All-American book in 1931 has indeed proved an incentive to the staff of the 1932 SILHOUETTE to carry on their good work; and in appreciation of their efforts, we offer this recognition.

SILHOUETTE-1932

The 1931 Silhouette

The past annual indeed deserves its All-American honor rating, given by the National Scholastic Press Association. In recognition of this honor, the SILHOUETTE received with Florida State College for Women the cup given by Southwestern Photo-Process Company, to that college in the Southeast maintaining such a standard.

National Scholastic Press Association

1931 ALL-AMERICAN YEARBOOK CRITICAL SERVICE

SILHOUETTE

In recognition of its merit, as awarded

All American Honor Rating

in the Eleventh National Yearbook Critical Service of the National Scholastic Press Association at the University of Minnesota, Department of Journalism, this First day of October, 1931

Approved by

Handwritten signature

Secretary: ...
President: ...
Vice President: ...
Treasurer: ...
Editor: ...

Above — Mrs. Randolph Whitfield (Shirley McPhaul), editor, and Martha Tower, business manager of the 1931 SILHOUETTE.

Left — The certificate of All-American Honor Rating.

SARA LANE SMITH

The Aurora

EDITORIAL STAFF

SARA LANE SMITH *Editor-in-Chief*

GILCHRIST POWELL *Assistant Editor*

VIRGINIA PRETTYMAN . *Exchange Editor*

CATHERINE BAKER . . *Associate Editor*

DOUSCHKA SWEETS . . . *Art Editor*

ELIZABETH HICKSON . *Associate Editor*

VIVIAN MARTIN . . . *Associate Editor*

POWELL

BAKER

HICKSON

MARTIN

2561-ELLE-1932

The Aurora

BUSINESS STAFF

VIRGINIA HERRIN *Business Manager*

FRANCES DUKE *Assistant Business Manager*

JANE PRISCILLA REED *Circulation Manager*

VIRGINIA HERRIN

THE AURORA has gone through many stages of development. In the early days, it was the year book, and included all phases of activities. When the SILHOUETTE came into being, the AURORA was changed to a publication by the literary societies with class issues. Gradually, it became the quarterly, containing only literary efforts, such as poetry, short stories, essays and book reviews. In 1928, an art department was instituted to provide illustrations for the literature. It has always been the policy of the staff to present the highest literary efforts of the students and to foster an appreciation of the best writing on the campus.

DUKE

REED

SWEETS

PRETTYMAN

SILHOUETTE-1932

BETTY BONHAM

The Agonistic

EDITORIAL STAFF

BETTY BONHAM *Editor-in-Chief*

ELIZABETH LIGHTCAP *Assistant Editor*

GAIL NELSON *Feature Editor*

MARY HAMILTON *Society Editor*

ELIZABETH LYNCH *Exchange Editor*

KATHARINE WOLTZ *Athletic Editor*

CORNELIA KEETON *Alumnae Editor*

BESSIE MEADE FRIEND *Club Editor*

JOHNNIE MAE YORK *Joke Editor*

CAROLINE LINGLE *Giddy Gossip*

Top Row: Lightcap, Nelson, M. Hamilton, Lynch, Woltz
Second Row: B. M. Friend, J. M. York, Lingle, Keeton

SILHOUETTE-1932

The Agonistic

BUSINESS STAFF

CLYDE LOVEJOY *Advertising Manager*

GRACE FINCHER *Business Manager*

LILA ROSS NORFLEET *Circulation Manager*

IMOGENE HUDSON *Assistant Circulation Manager*

CLYDE LOVEJOY

THE Agonistic was begun by the Junior class of 1916 and for several years was considered the especial interest and property of that class. So great was its popularity that it soon became the organ of campus opinions in general. The Agonistic has a two-fold purpose: To present campus news in as accurate and interesting a manner as possible, and to encourage the growth of true journalism among the students.

Each year a class contest is held, each class being responsible for its own issue, and a cup being awarded to the winner.

FINCHER

HUDSON

NORFLEET

SILHOUETTE-1932

The Scott Scroll

Senior Issue

Vol. XVII

AGNES SCOTT COLLEGE, DECATUR, GA., WEDNESDAY, FEBRUARY 19, 1932

No. 13

DR. WILLIAMS

"The American Discussed Author"

Dr. Will D. Williams

both writer and speaker on "The American Literature," February 12, at 8 o'clock.

WIGHT
SSN FEB. 12
Club Broadcasts
February 20

Hit on Program for Alumnae

The seventh annual Founder's Day

by the Agnes Scott Lecture Assoc. from 8:30 to 7:00 on the

tion, under the management of the February 20

Alphabet Bureau, and single 25

tickets per set.

Caree Lingle Wins
Cup for Healthiest
Agnes Scott Student

Agonistic Entry First; Silhouette and Orchestra Second and Third.

Caree Lingle as "Max Apollonia" was awarded the title of "Most Healthful" for 1932 at the close of Health Week activities Friday.

GILCHRIST POWELL WRITES
WINNING MAY DAY SCENARIO

Dr. Morgan Leads
Week of Service

"Rest Unto Your Souls," His Theme

"Spring in Many Nations," Subject Chosen by Committee.

THE TOM-TOMMER

NEWS CRIER OF THE HOTTEST OTS

Junior

Third Annual Banquet is
Stated for February 27

Give show's
Banquet
Glee Club Practices
Operetta 'Pinafore'

Vote for

"What's in a Name?"
For nearly 27 years students of Agnes Scott College have called themselves Hebraeans. In many instances the last of the latter class enters the name. The Hebrew name, "Nai" Car of the Hebrew, is the center for the best new name for the Agnes Scott College.

Phi Beta Kappa
At Mid-Year
Education Course
Durant A

Nation Must Build on
and Quality.

As Many Students
The hope of America's
students" was the
of Dartmouth, among
others.

THE TOWER

Vol. XVII

AGNES SCOTT COLLEGE, DECATUR, GA., WEDNESDAY, FEBRUARY 24, 1932

May Queen

FEBRUARY 2
ANNUAL

Banquet
ium For
Club Day

Yours at
glittering con-
characters, and go
Monday evening
of founder's Day
George Washington
in the Backer

The decorations
were most colorful,
white tables in per-
concept of red, white, and
ers. In front and on right
the other tables.

Seniors

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

SERVED BY
PROGRAM

s for May
Announced

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Alumnae Broadcast
Program Over WSB-
Glee Club Sings

Former Students in all Parts
of Country Enjoy Hearing
School Songs.

The annual program
with broadcast
series.

is awaiting with inter-
est of the May Queen the
strides, February

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

JUNIORS TO BE GUESTS

ANNUAL

Silhouette

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

THE SCOTTENTOT

AGNES SCOTT COLLEGE, DECATUR, GA., WEDNESDAY, MARCH 2, 1932

Miss Nell Starr
Is Elected Queen
Of May Day

Debating Team To
Meet Goucher Here

Charming Seniors Will Return
Court at Annual
over Party Festivities

Basketball, Water Polo
Volleyball, Tennis

Saturday, February 27, be-
ing on a most interesting con-
in relation to Agnes Scott
curriculum and administration.
have been started and excellent
had always been the case.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Vote for Queen
Week.

Won by
Sophomore Class

THIS year, in addition to the presentation of the cup for the best class issue, a prize was offered for the best new name suggested for the paper. This contest was won by Rossie Ritchie, of the Sophomore Class, who suggested "The Tower." However, the students voted to retain the name, "Agonistic."

PSYCHOLOGICAL YEAR 1932

ORGANIZATIONS

The birthday of George Washington Scott, the founder of the College, has become a traditional holiday. Since 1918, each February the twenty-second has been a gala day, climaxing in a colonial banquet. Founder's Day is indeed a happy occasion for all.

Student Government Association

ANDREWENA ROBINSON

- ANDREWENA ROBINSON *President*
- MARGUERITE LINK *Vice-President*
- MARY STURTEVANT *Secretary*
- MAUDE ARMSTRONG *Treasurer*

- MAY SCHLICH *House President of Rebekah*
- ANNE HOPKINS *House President of Main*
- HARRIOTTE BRANTLEY *House President of Inman*
- WILLA BECKHAM *Day Student Representative*
- DIANA DYER *Ex-Officio Member*

Top Row: Link, Schlich, Hopkins, Brantley
Second Row: Sturtevant, Armstrong, Dyer

SILHOUETTE-1932

Student Government Association

THE Student Government Association was begun in 1906, in the first year of the college's existence, but with very limited influence. From four officers, headed by the President, it has grown to a large executive committee. It has increased in importance each year until now it is closely associated with every phase of campus activity.

VIRGINIA HERRIN	Senior Representative
PORTER COWLES	Junior Representative
MARGARET LORANZ	Junior Representative
DOROTHY BRADLEY	Sophomore Representative
ISABELLA WILSON	Sophomore Representative

Top Row: Herrin, Cowles, Loran
 Second Row: Bradley, Wilson, Beckham

SILHOUETTE 1932

Y. W. C. A.

DIANA DYER

- DIANA DYER *President*
- MARTHA LOGAN *First Vice-President*
- MARY MILLER *Second Vice-President*
- DOUSCHKA SWEETS *Secretary*
- MARGARET BELL *Treasurer*

- ELINOR HAMILTON *World Fellowship Committee*
- HELEN BOYD *Program Committee*
- BESSIE MEADE FRIEND *Social Committee*
- CARRIE LENA McMULLEN *Publicity Committee*

Top Row: Logan, Miller, Sweets
Second Row: Bell, Robinson, Heard

Y. W. C. A.

IN the same year that the college was founded, the Y. W. C. A. was organized on the campus, and received a charter as a member of the National Y. W. C. A. Since that time, the association has grown in proportion to the growth of the college. Its purpose has been to promote ideals of Christian living in the students which will remain with them in later years.

- LOUISE MCCAIN *Social Service Committee*
- FIELD SHACKELFORD *Industrial Commission*
- VIRGINIA HEARD *Day Student Representative*
- ANDREWENA ROBINSON *Ex-officio Member*
- CAROLINE DICKSON *Freshman Cabinet Chairman*

Top Row: Boyd, B. Friend, McMullen, McCain
Second Row: Shackelford, E. Hamilton, C. Dickson

ST. HOUELLE - 1932

Student Officials

LOUISE HOLLINGSWORTH *Recorder of Points*

MARJORIE GAMBLE *Fire Chief*

VIRGINIA GRAY *Student Treasurer*

EACH year in the spring campus elections, three student officials are chosen, who, though not under the executive committee, are considered officers of the student body.

HOLLINGSWORTH

GAMBLE

GRAY

SILHOUETTE-1932

House Vice-Presidents

CHARLOTTE REID	<i>Rebekah</i>
MARGARET FRIEND	<i>Main</i>
WILLA UPCHURCH	<i>Inman</i>

AS the college grew, it was found that the House committees could not carry all their work. So House Vice-Presidents were instituted in each dormitory to assist the House Presidents.

REID

M. FRIEND

UPCHURCH

Mortar Board

- SARA LANE SMITH *President*
BETTY PEEPLES *Vice-President*
PEGGY LINK *Secretary*
MARTHA LOGAN *Treasurer*
SARAH BOWMAN *Editor*

BETTY BONHAM

PENELOPE BROWN

SARAH BOWMAN

DIANA DYER

MARGUERITE LINK

Top Row: Bonham, Bowman, Brown

Second Row: Dyer, Link

ST. BOUQUETTE - 1932

Mortar Board

IN 1916, Hoasc, the Agnes Scott honor society, was founded by a group of students, adopting as its purpose the "recognition of those students who have over a period of three years shown that they possess certain worthy qualities; and the uniting of these students, that together they may render more effective service." In October, 1931, Hoasc became a member of Mortar Board, the national honor society for women's colleges.

MARTHA LOGAN

BETTY PEEPLES

MARY MILLER

ANDREWENA ROBINSON

SARA LANE SMITH

Top Row: Logan, Miller, Peoples
Second Row: Robinson, Smith

ST. JOHNS COLLEGE - 1932

Phi Beta Kappa

THE Beta Chapter of Georgia of Phi Beta Kappa was installed at Agnes Scott in 1926.

MEMBERS IN FACULTY

DR. JAMES ROSS McCAIN	MR. GEORGE P. HAYES
MISS LILLIAN S. SMITH	MISS CATHERINE TORRANCE
MR. S. G. STUKES	MISS EDITH M. HARN
MR. R. B. HOLT	MR. PHILIP DAVIDSON
MISS MARY S. MACDOUGALL	MISS EMMA MAY LANEY
MISS LUCILE ALEXANDER	MISS MARY WESTALL
MR. JAMES N. WRIGHT	MISS MARGARET WHITINGTON

MEMBERS

PENELOPE BROWN	SAXON POPE
SUSAN GLENN	MIRIAM THOMPSON

BROWN

GLENN

POPE

THOMPSON

SILHOUETTE-1932

Honor Roll

At the beginning of each school year, those students who have attained a high scholastic average during the preceding school year are recognized. The Honor Roll for 1930-31 is as follows:

Class of 1932

CATHERINE BAKER
 PENELOPE BROWN
 SUSAN GLENN
 VIRGINIA GRAY
 RUTH GREEN
 IRENE HARTSELL
 ROSEMARY HONIKER
 SAXON POPE
 ELIZABETH SKEEN
 ELIZABETH SUTTON
 MIRIAM THOMPSON

Class of 1933

BERNICE BEATTY
 MARGARET BELOTE
 MARY D. CLARKE
 BESSIE MEADE FRIEND
 VIRGINIA HEARD
 CORNELIA KEETON
 ROBERTA KILPATRICK
 ELIZABETH LIGHTCAP
 EULALIA NAPIER
 GAIL NELSON
 MARGARET TELFORD
 SARAH WATSON

Class of 1934

PAULINE GORDON
 LUCY GOSS
 ELINOR HAMILTON
 MARION MATHEWS
 AMELIA O'NEAL
 JULIETTE PUETT
 LOUISE SCHUESSLER

Top Row: Gordon, E. Hamilton, M. Hamilton, O'Neal, Puett, Schuessler

Second Row: Beatty, Belote, Clarke, Friend, Heard

Third Row: Keeton, Kilpatrick, Gray, Napier, Nelson, Telford

Fourth Row: Baker, Brown, Glenn, Lightcap, Green

Fifth Row: Hartselle, Honiker, Pope, Skeen, Sutton, Thompson

SILHOUETTE-1932

Lecture Association

LOUISE CAWTHON

- LOUISE CAWTHON *President*
- JULIA GRIMMET *Treasurer*
- MARTHA WILLIAMSON *Senior Representative*
- JULIA BLUNDELL *Junior Representative*
- ROSSIE RITCHIE *Sophomore Representative*
- POLLY JONES *Day Student Representative*
- ELIZABETH DOBBS *Publicity*
- MISS CATHERINE TORRANCE *Faculty Advisor*

THE Lecture Association of Agnes Scott was founded in 1921, with the purpose of bringing to Agnes Scott the noted men of the time. Incidentally, the procuring of important speakers from various places has been a means of publicity for the college. This year the series has included Senor Macerata, Dr. Robert West, Will Durant and the Abbey Theatre Irish Players.

*Top Row: Grimmet, Williamson, Blundell, Ritchie
Second Row: Twining, Jones, Dobbs*

May Day Committee

MARGARET RIDLEY	<i>Chairman</i>
JEAN SHAW	<i>Business Manager</i>
MARJORIE TINDALL	<i>Property Chairman</i>
OLIVE WEEKS }	<i>Property Committee</i>
VIRGINIA GRAY }	
MARY DUKE	<i>Dance Chairman</i>
GILCHRIST POWELL	<i>Scenario Chairman</i>
WILLA BECKHAM	<i>Publicity Chairman</i>
VARNELLE BRADY	<i>Poster Chairman</i>
MARGARET GLASS	<i>Music Chairman</i>
BETTY FLEMING	<i>Costume Chairman</i>
MILDRED HOOTEN }	<i>Costume Committee</i>
MADGE YORK }	
MARY HAMILTON }	

MARGARET RIDLEY

MAY DAY is always one of the outstanding events of the school year. The success of the day is dependent on months of planning by the committee. Each fall a contest is held, and the best scenario chosen to be presented. The May Queen is elected late in the spring. A large part of the student body takes part in May Day; but it is this committee who is responsible for the success of the day.

Top Row: Shaw, Weeks, Duke, Beckham

Second Row: Tindall, Gray, Powell

Third Row: Brady, Glass, Fleming, Hooten, York, Hamilton

Orchestra

JOHNNY TURNER

JOHNNY TURNER

Leader

MEMBERS

NELL CHAMLEE	<i>Saxophone</i>	ELIZABETH SUTTON	<i>Violin</i>
DIANA DYER	<i>Drum</i>	BETSY THOMPSON	<i>Piano</i>
MARGARET JONES	<i>Uka-Banjo</i>	JOHNNY TURNER	<i>Piano</i>
MARGARET MASSIE	<i>Banjo</i>	SUSAN TURNER	<i>Saxophone</i>
MARIE MOSS	<i>Banjo</i>	VIRGINIA TILLOTSON	<i>Violin</i>
GUSSIE RIDDLE	<i>Xylophone</i>	CAROLYN WILDER	<i>Violin</i>
MISS FLORENCE SMITH	<i>Violin</i>		

Riddle, Dyer, Moss, Jones, Massie, Heaton (piano), Tillotson

SILHOUETTE-1932

C L U B S

The Thanksgiving Dance in the gymnasium, sponsored by the Cotillion Club, is one of the outstanding traditional events of the year.

B. O. Z.

MARTIN

PRETTYMAN

VIVIAN MARTIN *President*

VIRGINIA PRETTYMAN *Secretary*

MEMBERS

PAGE ACKERMAN
WILLA BECKHAM
RUTH GREEN
MARY HAMILTON

GILCHRIST POWELL
SARA LANE SMITH
MARY STURTEVANT
FLORA YOUNG

B. O. Z., founded in 1916, is the prose writing club of the campus. Its purpose is to foster literary effort among the students, and to improve the writings of its members by mutual criticism and discussion at the meetings.

Top Row: Ackerman, Beckham, Bonham, Green
Second Row: M. Hamilton, Powell, Smith, Sturtevant

SILHOUETTE-1932

Poetry Club

GILCHRIST POWELL *President*

VIVIAN MARTIN *Secretary*

MARTIN

POWELL

MEMBERS

MARY BOGGS
FRANCES ESPY
RUTH GREEN
ELEANORE HOLFERTY

VIVIAN MARTIN
MARKIE MOWRY
GILCHRIST POWELL
EMILY SQUIRES

WILLA UPCHURCH

POETRY Club was organized in December, 1921, for the purpose of stimulating interest in contemporary poetry, and encouraging the writing of verse by the students. Many of its members have attained national recognition for their efforts.

*Top Row: Boggs, Espy, Green, Holferty
Second Row: Mowry, Squires, Upchurch*

K. U. B.

LETITIA ROCKMORE *President*
 ELIZABETH LYNCH *Vice-President*
 ROSALIND WARE *Secretary-Treasurer*

MEMBERS

RUTH BARNETT	CORNELIA KEETON
WILLA BECKHAM	VIVIAN MARTIN
HARRIOTTE BRANTLEY	ROSEMARY MAY
NELLE CHAMLEE	GAIL NELSON
ORA CRAIG	JULIETTE PUETT
LUELLA DEARING	VERA FRANCES PRUET
MARGARET DEEVER	MARGARET RIDGELY
MARTHA ELLIOTT	MARGARET ROGERS
MARTHA ESKRIDGE	JEAN SHAW
JULIA FINLEY	MARY LOUISE SHUMAN
BESSIE MEADE FRIEND	Laura SPIVEY
MARY GRIST	EMILY SQUIRES
BARBARA HART	VELMA TAYLOR
LUCILE HEATH	OLIVE WEEKS
ELEANORE HOLFERTY	MARGARET WILLFONG
LOUISE HOLLINGSWORTH	ELIZABETH WINN
ANNA HUMBER	GRACE WOODWARD

From Top: Rockmore, Lynch, Ware

K. U. B., the journalistic society of Agnes Scott, was organized in the spring of 1920. Its aim is to bring Agnes Scott before the public, and to arouse student interest in journalism through contributions to the newspapers. This year K. U. B. became affiliated with the Associated Press.

Top Row: Barnett, Beckham, Brantley, Chamlee, Craig, Dearing, Deever, Elliot, Eskridge
Second Row: Finley, Friend, Grist, Hart, Heath, Holferty, Hollingsworth, Humber
Third Row: Keeton, Martin, May, Nelson, Puett, Pruet, Ridgeley, Rogers
Fourth Row: Shaw, Schuman, Spivey, Squires, Taylor, Weeks, Willfong, Winn, G. Woodward

Pi Alpha Phi

ANNE HOPKINS *President*
 PORTER COWLES *Vice-President*
 CAROLYN RUSSELL *Secretary*
 MARGARET GLASS *Treasurer*
 NELL BROWN *Council Member*
 KATHARINE WOLTZ *Council Member*

MEMBERS

PAGE ACKERMAN	ELIZABETH LIGHTCAP
VIRGINIA ALLEN	FLORENCE PRESTON
HELEN BOYD	MARGARET SMITH
DIANA DYER	LAURA SPIVEY
ALMA GROVES	MARY STURTEVANT
BARBARA HART	MARGARET TELFORD
ELEANORE HOLFERTY	GRACE WOODWARD
MARY HUDMON	KATHERINE WRIGHT
JANIE LAPSLEY	FLORA YOUNG

Left to Right, from Top:
 Hopkins, Cowles, Russell,
 Glass, Brown, Woltz

PI ALPHA PHI was organized in 1920, as the honorary debating society of Agnes Scott. It sponsors debates between the students of Agnes Scott and also with other colleges. In this year's program were included debates with Oxford, Wesleyan, Sophie Newcomb, and Goucher.

Top Row: Ackerman, Allen, Boyd, Dyer, Groves, Hart
Second Row: Holferty, M. Hudmon, Lapsley, Lightcap, Preston, M. Smith
Third Row: Spivey, Sturtevant, Telford, G. Woodward, Wright, Young

SI HOUE TIE - 1932

Blackfriars

- MARY LILLIAS GARRETSON *President*
 MARGARET BELOTE *Vice-President*
 BARBARA HART *Secretary*
 CATHERINE HAPPOLDT *Treasurer*
 AMELIA O'NEAL *Property Manager*
 CECILE MAYER *Costume Manager*

From Top: Garretson,
Belote, Hart

MEMBERS

- | | |
|-----------------|------------------|
| MARGARET BELL | HELEN ETHEREDGE |
| JULE BETHEA | SUSAN GLENN |
| KATHLEEN BOWEN | JULIA GRIMMET |
| VARNELLE BRADY | ELAINE HECKLE |
| PENELOPE BROWN | SARA HOLLIS |
| JOSEPHINE CLARK | MILDRED HOOTEN |
| ELIZABETH DOBBS | JULIETTE KAUFMAN |
| MARY DUKE | BLANCHE LINDSEY |
| MARTHA ELLIOTT | PEGGY LINK |

Top Row: Bell, Bethea, Bowen, Brady, Brown, Clark
Second Row: Dobbs, Duke, Elliott, Etheredge, Glenn, Grimmet
Third Row: Heckle, S. Hollis, Hooten, Kaufman, Lindsey, Link

ST. LOUETTE - 1932

Blackfriars

BLACKFRIARS was organized in the fall of 1915, and presented its first play, "Midsummer Night's Dream," in 1916. It has since then steadily progressed, and with Miss Gooch as the present director, Blackfriars provides a chance for those girls who are interested in dramatics to study and act.

MEMBERS

CLYDE LOVEJOY
ROSEMARY MAY
MARY MACDONALD
MARY MILLER
CARR MITCHELL
FRANCES OGLESBY
AMELIA O'NEAL
BETTY PEEPLES
CHARLOTTE REID

MARGARET RIDLEY
ANDREWENA ROBINSON
LETTITA ROCKMORE
LOIS SACHS
LOUISE SCHEUSSLER
RUTH SHIPPEY
JURA TAFFAR
JOHNNIE TURNER
LUCILE WOODBURY

From Top: Happoldt,
Mayer, O'Neal

Top Row: Lovejoy, May, MacDonald, Miller, Mitchell, Oglesby
Second Row: Peeples, Reid, Ridley, Robinson, Rockmore, Sachs
Third Row: Schuessler, Shippey, M. Skeen, Taffar, Turner, Woodbury

Pen and Brush Club

JULIA BLUNDELL *President*
 LOUISE WESLEY *Vice-President*
 DOUSCHKA SWEETS *Treasurer*

MEMBERS

VARNELLE BRADY	NELLE PATILLO
FRANCES CASSEL	BETTY PEEPLES
KATHERINE DEHART	LOICE RICHARDS
ELIZABETH DOBBS	FIELD SHACKELFORD
EUGENIA EDWARDS	JEAN SHAW
MARTHA ELLIOTT	LOUISE TAYLOR
BETTY FOUNTAIN	FREDERICKA TWINING
MARKIE MOWRY	MALLIE WHITE

From Top: Blundell, Wesley,
Sweets

PEN AND BRUSH CLUB was formed in 1926 by the art students of Agnes Scott. The purpose is to stimulate interest in art, as well as to train its members in art creation and appreciation.

Top Row: Brady, F. Cassel, DeHart, Dobbs, Edwards, Elliot

Second Row: Fountain, Mowry, Patillo, Peoples

Third Row: Richards, Shackelford, Shaw, Taylor, Twining, White

SILHOUETTE-1932

Eta Sigma Phi

NELL STARR *President*
 LOUISE BRANT *Vice-President*
 CATHERINE BAKER *Secretary*
 ELIZABETH SUTTON *Treasurer*

Right to Left, from Top:
 Starr, Brant, Baker, Sutton

MEMBERS

LOUISE HOLLINGSWORTH	MARGARET RIDGELY
SARA HOLLIS	ROSALIND WARE
ROSEMARY HONIKER	OLIVE WEEKS
ALMA FRASER HOWERTON	MARIE WHITTLE
SAXON POPE	SARAH WILLIAMS

THE Alpha Delta Chapter of Eta Sigma Phi was installed at Agnes Scott in 1928. It is a club open to upper classmen for the purpose of promoting a greater appreciation of classical culture throughout the country.

Top Row: Hollingsworth, Hollis, Honiker, Howerton, Pope
Second Row: Ridgely, Ware, Weeks, Whittle, Williams

SILHOUETTE-1932

French Club

From Top: Gray, Sutton,
Wesley

- VIRGINIA GRAY *President*
 ELIZABETH SUTTON *Vice-President*
 LOUISE WESLEY *Secretary-Treasurer*

THE French Club was founded in 1920. It is a partly social, partly intellectual organization. At the monthly meetings, formal programs are given, while frequent cups of tea with the faculty members provide for the students an excellent means of putting to everyday use their conversational French.

MEMBERS

Top Row: Anderson, Bashinski, Beckham, Belote, Brant, Cook, Dunbar, Elliot, Eubanks, Fountain
Second Row: Happoldt, Harbison, Heard, Herring, Hollingsworth, Keeton, Kimble, Loran, Mangis, Morrison

Third Row: Napier, Peeples, Preston, Pope, Reed, Schuessler, Singley, Strickland, Thompson
Fourth Row: Turner, Walton, Ware, Willfong, V. Wilson, L. Wilson, Winn, Wise, Wood, Woodbury

Bible Club

- OLIVE WEEKS *President*
 MADGE YORK *Vice-President*
 SARAH STRICKLAND *Secretary-Treasurer*

THE Bible Club was organized about ten years ago. Its membership consists of the members of all Bible classes; and the officers are chosen from the girls majoring Bible. Its aim is to bring to these students subjects of interest related to Bible study and missionary work.

From Top: Weeks, York, Strickland

MEMBERS

- Top Row:* Alexander, Barron, Bell, Boyd, Braddy, Campbell, Cates, Chamlee, D. Dickson, Duls, Dunbar, Elliot, Ellis
Second Row: Felts, Finley, Fountain, M. Friend, Gamble, Goodwin, Grist, Groves, Harp, Harbison, E. Hamilton, Heckle
Third Row: E. Hollis, S. Hollis, Holferty, Hollingsworth, Hope, Howerton, A. Hudmon, M. Hudmon, E. Johnson, Glass, Jones, Keeton, Kilpatrick
Fourth Row: Lowrance, Love, Lynch, K. Maness, M. Maness, McKenney, McCain, MacDonald, Miller, Phillips, Preston, Riddle
Fifth Row: Ridgeley, Robinson, Schlich, Smoak, Turner, Upchurch, M. Waterman, Wellborn, Wilson, G. Woodward, M. Woodward, Winn, Wolf

Agnesi Math Club

MARGARET BELL *President*
 PAULINE GORDON *Vice-President*
 MARY LOUISE ROBINSON *Secretary-Treasurer*

MEMBERS

- | | |
|--|---|
| ELIZABETH ALEXANDER
VIRGINIA ALLEN
AMELIA LEE BARLOW
MARIAN CALHOUN
JANE CASSELS
ROSALYN CRISPIN
MARY LOUISE DEASON
ELIZABETH DOBBS
FRANCES DUKE
MAE DULS
FJESSA EDWARDS
MARY ELLIOT
DOROTHY GARRETT
MARY HAMILTON
ELIZABETH HOWARD
MARY HUDMON
MARY HUTCHINSON
ELEANOR JOHNSON | LAMYRA KANE
JULIETTE KAUFMAN
JANIE LAPSLEY
SARA MAY LOVE
MARGUERITE MANGET
HELEN McMILLAN
ETTA MATHIS
HETTIE MATHIS
FRANCES O'BRIEN
NINA PARKE
VERA PRUET
JOAN RAHT
MARJORIE SIMMONS
LAURA STEVENS
SUSAN TURNER
MARGARET WATERMAN
MARTHA WALKER |
|--|---|

From Top: Bell, Gordon,
Robinson

THE Agnesi Math Club was formed in November, 1921. The object of the club is to stimulate interest in mathematics, physics, and astronomy. The students present and discuss at the meetings many problems relating to their classroom work.

- Top Row:* Alexander, Allen, Barlow, Calhoun, Cassels, Crispin, Deason, Dobbs, Duke
Second Row: Duls, Edwards, Elliot, Garrett, Hamilton, Howard, M. Hudmon, Hutchinson, Johnson
Third Row: Kane, Kaufman, Lapsley, Love, Manget, E. Mathis, H. Mathis, McMillan
Fourth Row: O'Brien, Parke, Pruet, Raht, Simmons, Stevens, Turner, Waterman, Walker

Chemistry Club

HELEN MATHIS } Presidents
 ETTA MATHIS }
 ELIZABETH THOMPSON Vice-President
 GAUL NELSON Secretary
 HELEN BASHINSKI Treasurer

MEMBERS

MAUDE ANDERSON
 VELLA MARIE BEHM
 JULE BETHEA
 SARAH BOWMAN
 ALICE BULLARD
 IONA CATER
 NELLE CHAMLEE
 JOSEPHINE CLARK
 SARAH COOPER
 ELIZABETH DOBBS
 FIDESS EDWARDS
 BETTY FLEMING
 ALICE FRIERSON
 MARGARET GLASS
 ELINOR HAMILTON
 MARY HAMILTON
 CATHERINE HAPPOLDT
 VIRGINIA HEARD
 LUCILE HEATH

ANNE HUDMON
 MARY HUDMON
 ELIZABETH JOHNSON
 MARGUERITE JONES
 ROBERTA KILPATRICK
 FLORENCE PRESTON
 MARY LOUISE SCHUMAN
 ELEANOR SESSOMS
 SUZANNE SMITH
 LOUISE STAKELY
 MIRIAM STEELE
 JURA TAFFAR
 MARLYN TATE
 AMY UNDERWOOD
 MARTHA WALKER
 ELEANORE WILLIAMS
 MARY WINTERBOTTOM
 ELEANOR WOFFORD

Right to Left, from Top:
 H. Mathis, E. Mathis,
 Thompson, Nelson,
 Bashinski

THE Chemistry Club was organized in 1925 by a group of students interested in the practical knowledge of chemistry. Well-informed speakers on various subjects are provided to broaden the scope of information beyond that of the classroom.

Top Row: Anderson, Behm, Bethea, Bowman, Bullard, Cater, Chamlee, Clark, Cooper
 Second Row: Dobbs, Fleming, Edwards, Frierson, Glass, E. Hamilton, M. Hamilton, Happoldt, Heard
 Third Row: Heath, A. Hudmon, M. Hudmon, Johnson, Jones, Kilpatrick, Preston, Schuman, Sessoms
 Fourth Row: Smith, Stakely, Steele, Tate, Underwood, Walker, Williams, Winterbottom, Wofford, Taffar

SILHOUETTE 1932

International Relations Club

FLORENCE KLEYBECKER *President*
 FLOYD FOSTER *Vice-President*
 LOUISE WISE *Secretary*
 PENELOPE BROWN } *Committee Members*
 LOUISE STAKELY }

MEMBERS

CHARLIE ALEXANDER
 VIRGINIA ALLEN
 MAUDE ARMSTRONG
 AMELIA LEE BARLOW
 MARY BOGGS
 MARY DUNBAR
 KATHARINE DEHART
 WINONA EWBANK
 MARJORIE GAMBLE
 ALMA GROVES
 ANNE HUDMON
 LAMYRA KANE
 PAT KIMBLE
 MARGARET LORANZ

ELIZABETH LYNCH
 LILA ROSS NORFLEET
 CHARLOTTE REID
 LOUISE SCHUESSLER
 JEAN SHAW
 VIRGINIA SMOAK
 ANNIE LAURIE SMITH
 FREDERICKA TWINING
 LOUISE WESLEY
 LOUISE WINSLOW
 GRACE WOODWARD
 MARJORIE WOODWARD
 KATHERINE WRIGHT
 LOVELYN WILSON

Left to Right, from Top:
 Kleybecker, Foster, Wise,
 Brown, Stakely

THE International Relations Club was formed in 1921 with the purpose of acquainting students with affairs of current interest. The program this year has been a study of European questions in general, with emphasis on Russia.

Top Row: Alexander, Allen, Armstrong, Barlow, Boggs, Dunbar, Deaver, DeHart, Ewbank

Second Row: Gamble, Groves, A. Hudmon, Kane, Kimble, Loran, Lynch

Third Row: Norfleet, Reid, Schuessler, Shaw, Smoak, Smith

Fourth Row: Telford, Twining, Wellborn, Wesley, Winslow, G. Woodward, M. Woodward, Wright, Wilson

Citizenship Club

SUSAN GLENN *President*
 JEAN SHAW *Vice-President*
 FLOYD FOSTER *Secretary-Treasurer*

MEMBERS

JAROSLAVA BIENERTOVA	LILA ROSS NORFLEET
KATHLEEN BOWEN	MARGARET RIDGELY
MARGARET DEEVER	MAY SCHLICH
DIANA DYER	LOUISE STAKELY
MARY DUNBAR	NELL STARR
JULIA GRIMMET	VELMA TAYLOR
MARY GRIST	MARGARET TELFORD
ELINOR HAMILTON	MIRIAM THOMPSON
VIRGINIA HERRIN	LOVELYN WILSON
IMOGENE HUDSON	LOUISE WINSLOW
MARTHA LOGAN	MARJORIE WOODWARD
MARY MILLER	

From Top: Glen, Shaw,
Foster

THE Citizenship Club was organized at Agnes Scott in 1926, and reorganized in 1929 as a part of the National League of Women Voters. Its purpose is to train students so that they will be well qualified to vote.

Top Row: Bienertova, Bowen, Deever, Dyer, Dunbar, Grimmet, Grist, Hamilton
Second Row: Herrin, Hudson, Logan, Miller, Norfleet, Ridgeley, Schlich
Third Row: Stakely, Starr, Taylor, Telford, Thompson, Wilson, Winslow, Woodward

SILHOUETTE-1932

Glee Club

ALMA FRASER HOWERTON *President*
 KATHLEEN BOWEN *Vice-President*
 ELIZABETH THOMPSON *Secretary*
 MADGE YORK *Treasurer*
 LETITIA ROCKMORE *Publicity Chairman*
 MARGARET FRIEND *Stage Manager*

MEMBERS

MARY CHARLES ALEXANDER	MARTHA LOGAN
MAUDE ANDERSON	KATHRYN MANESS
MARGARET BELOTE	MARGARET MASSIE
DOROTHY BRADLEY	GUSSIE ROSE RIDDLE
LOUISE CAWTHON	MARY RUTH ROUNDTREE
SARAH DAVIS	CAROLYN RUSSELL
SARAH DENNY	MARY LOUISE SCHUMAN
LOUISE FARLEY	MARJORIE SIMMONS
MARGARET GLASS	RUTH SHIPPEY
JANE GOODWIN	MARLYN TATE
JULIA GRIMMET	SUZEL TRIAIRE
OCTAVIA HOWARD	CATHERINE WELLBORN
LUCILE HEATH	ISABELLA WILSON
MARGUERITE JONES	VIRGINIA WOOD
POLLY JONES	ELIZABETH WINN
LAMYRA KANE	

Left to Right, from Top:
 Howerton, Bowen, Thomp-
 son, York, Rockmore,
 Friend

THE Glee Club endeavors to sponsor good programs of music, both on and off the campus. Their entertainments at the college, over the radio, and in Atlanta churches are of great interest to students and friends of the college.

Top Row: Alexander, Anderson, Bradley, Belote, Cawthon, Davis, Denny, Farley, Glass
Second Row: Goodwin, Green, Grimmet, Howard, Riddle, M. Jones, P. Jones
Third Row: Kane, Logan, Maness, Massie, Heath, Roundtree, Russell
Fourth Row: Schuman, Simmons, Shippey, Tate, Triaire, Wellborn, Wilson, Wood, Winn

SILHOUETTE-1932

Cotillion Club

LOVELYN WILSON *President*
 FRANCES DUKE *Vice-President*
 MARY HAMILTON *Secretary*

MEMBERS

ALOE RISSE BARRON
 JULIA BLUNDELL
 HARRIETTE BRANTLEY
 LOUISA CARGILL
 MAXINE CRISLER
 JULIA CLARK
 VIRGINIA COONS
 MARY DUNBAR
 HELEN ETHEREDGE
 WINONA EW BANK
 FLOYD FOSTER
 ELINOR HAMILTON
 IRENE HARTSELL
 LUCILE HEATH
 ALMA FRASER HOWERTON
 ANNE HUOMON
 MARY HUDMON
 UPSHAW JONES
 BLANCHE LINDSEY
 CLYDE LOVEJOY
 NATLU MCKENNEY
 HELEN MCMILLAN

MARKIE MOWRY
 ANN BROWN NASH
 AMELIA O'NEAL
 NINA PARKE
 GUSSIE ROSE RIDDLE
 FIELO SHACKELFORD
 MARJORIE SIMMONS
 ANNIE LAURIE SMITH
 NELL STARR
 MARTHA STIGALL
 BETSY THOMPSON
 SUZEL TRIAIRE
 JOHNNIE TURNER
 DOROTHY WALKER
 CAROLINE WATERMAN
 MALLIE WHITE
 SARAH WILLIAMS
 LOUISE WISE
 AMELIA WOLFE
 KITTY WOLTZ
 MADGE YORK

From Top: Wilson, Duke,
 M. Hamilton

COTILLION CLUB was organized in 1921 to promote social life on the campus by upholding the highest social standards. Its annual Thanksgiving dance is a most enjoyable feature of campus activity.

Top Row: Barron, Blundell, Brantley, Cargill, Crisler, Clark, Coons, Dunbar, Etheredge, Ewbank, Foster
Second Row: E. Hamilton, Hartsell, Heath, Howerton, A. Hudmon, M. Hudmon, U. Jones, Lindsey, Lovejoy, McKenney, McMillan
Third Row: Mowry, Nash, O'Neal, Parke, Riddle, Shackelford, Simmons, Smith, Starr, Stigall
Fourth Row: Thompson, Triaire, Turner, Walker, Waterman, White, Williams, Wise, Wolf, Woltz, York

SILHOUETTE-1932

Granddaughter's Club

MARY DUKE *President*

MARY HAMILTON *Vice-President*

MARTHA WILLIAMSON *Secretary*

MEMBERS

CATHERINE BAKER

JULE BETHEA

JULIA BLUNDELL

JENNIE CHAMPION

ANN SCOTT HARMAN

ELAINE HECKLE

ELIZABETH HOLLIS

OCTAVIA HOWARD

SARA MAY LOVE

ISABEL LOWRANCE

CLARA MORRISON

EULALIA NAPIER

ALBERTA PALMOUR

FLORENCE PRESTON

MARTHA REDWINE

CHARLOTTE REID

MAY SCHLICH

SUSAN TURNER

ELEANORE WILLIAMS

ELIZABETH WINN

From Top: Duke, M.
Hamilton, Williamson

THE Granddaughter's Club is an important tradition of Agnes Scott. It is comprised of those girls whose mothers were Agnes Scott students.

Top Row: Baker, Bethea, Blundell, Champion, Harman, Heckle, Hollis

Second Row: O. Howard, Love, Lowrance, Morrison, Napier, Palmour

Third Row: Preston, Redwine, Reid, Schlich, Turner, Williams, Winn

SIHOUETTE-1932

South Carolina Club

MILDRED HOOTEN *President*
 ORA CRAIG *Vice-President*
 ELIZABETH WINN *Secretary-Treasurer*

*From Top: Hooten,
 Craig, Winn*

MEMBERS

CHARLIE ALEXANDER	ETTA MATHIS
JENICE BROWN	HETTIE MATHIS
RUTH BARNETT	EVA POLIAKOFF
JANE CASSELS	VIRGINIA PRETTYMAN
CAROLINE DICKSON	LEONORA SPENCER
DOROTHY DICKSON	MARY ELIZABETH SQUIRES
ELIZABETH HICKSON	SUSAN WATSON
KATHRYN KIRKPATRICK	ELEANOR WOFFORD
LOUISE LEVI	FLORA YOUNG
MARIE McDAVID	

THE South Carolina Club is a purely social organization formed as an outgrowth of state loyalty by those students who live in South Carolina.

Top Row: Alexander, Brown, Barnett, Cassels, C. Dickson, D. Dickson
Second Row: Hickson, Kirkpatrick, Levi, McDavid, E. Mathis, H. Mathis, Poliakoff
Third Row: Prettyman, Spencer, Squires, Watson, Wofford, Young

SILHOUETTE-1932

BEAUTIES

May Day, a time when grace and beauty are recognized, is one of Agnes Scott's loveliest traditions. Since the election of the first Queen in 1918, and the establishing of a May Day committee in 1921, the plans have been carefully drawn and executed. 1932 has indeed brought an elaborate and impressive May Day program. »

BEAUTIES
Selected by
ARTHUR WILLIAM BROWN

ARTHUR
WILLIAM
BROWN -

TO
THE SILHOUETTE
1932
AGNES SCOTT
COLLEGE

WE

Winona Ewbank

FR

Flora Riley

GW

Grace Woodward

ALS

Annie Laurie Smith

CR

Charlotte Reid

CW

Catherine Wellborn

ATHLETICS

Health Week is sponsored each February by the Athletic Association. It is a time when the whole campus becomes "health-minded" and climaxes in the choosing of "Miss Health" from representatives of all the campus organizations. » »

The Athletic Association

THE ATHLETIC ASSOCIATION was organized with the idea of creating on the campus a spirit of "Play for Play's Sake." The officers of the Association, together with the heads of sports and the faculty advisers, Miss Wilburn, Miss Sinclair and Miss Haynes, comprise the Athletic Board which conducts the affairs of the Association.

The program for the year has been enlarged to include golf and horseback riding. The annual Health week program was carried on, including the health contests, the faculty-varsity volley-ball game, the inter-dormitory basket-ball games and the choosing of "Miss Health."

The Athletic Association feels that in the widespread interest in sports on the campus this year, it has accomplished its purpose in sponsoring "Sports for Fun for Everyone."

MISS WILBURN

MISS SINCLAIR

MISS HAYNES

SILHOUETTE-1932

Athletic Association

SARAH BOWMAN *President*

SUSAN GLENN *Vice-President*

LAURA SPIVEY *Secretary*

BOWMAN

- LUCILE HEATH *Treasurer*
- RUTH GREEN *Camp Manager*
- KATHARINE WOLTZ *Social Chairman*
- MARGARET FRIEND *Publicity Chairman*
- LUCILE HEATH *Lost and Found Manager*
- PLANT ELLIS *Song Leader*

Top Row: Spivey, Heath, O'Brien
Second Row: Fincher, Tillotson, Green

ASTORIA BOULEVARD - 1932

Athletic Association

SPORT MANAGERS

FRANCES O'BRIEN *Hockey*

GRACE FINCHER *Swimming and Water Polo*

GLENN

VIRGINIA TILLOTSON *Tennis*

SUSAN GLENN *Basket-ball*

RUTH GREEN *Volley-ball*

MARGARET BELOTE *Baseball*

CATHERINE HAPPOLDT *Hiking*

MARGARET MASSIE *Archery*

Top Row: Belote, Happoldt, Massie
Second Row: M. Friend, Woltz, Ellis

SILHOUETTE 1932

Wearers of the A. S.

BETTY BONHAM

Baseball; Swimming; Water Polo;
Class Manager Sports.

DIANA DYER

Hockey; Basket - ball; Baseball;
Volley-ball; Swimming; Tennis;
Hiking; May Day; Class Man-
ager Sports; Archery.

RUTH GREEN

Hockey; Volley-ball; Baseball;
Swimming; Water Polo; Hiking;
Tennis; A. A. Board.

PORTER COWLES

Basket-ball; Volley-ball; Varsity
Baseball; Hiking.

MAUDE ARMSTRONG

Hockey; Basket - ball; Baseball;
Volley - ball; Tennis; Hiking;
Class Manager Sports.

SARAH BOWMAN

Hockey; Basket-ball; Baseball;
Volley - ball; Track; Hiking;
May Day; Secretary A. A., '31,
President, '32; Archery.

GRACE FINCHER

Hockey; Swimming; Water Polo;
Track; A. A. Board, '31, '32.

LUCILE HEATH

Hockey; Basket-ball; Volley-ball;
Swimming; T e n n i s; Hiking;
May Day; A. A. Board, '30, '31;
Treasurer A. A., '32.

MARY HUDMON

Hockey; Basket - ball; Volley -
ball; Baseball; Track; Tennis;
Hiking.

MARGARET BELL

Hockey; Basket-ball; Baseball;
Tennis; Hiking.

PENELOPE BROWN

Hockey; Basket-ball; Baseball;
Volley-ball; Swimming; Hiking;
Tennis; Athletic Board, '30, '32;
Class Manager Basket-ball.

SUSAN GLENN

Hockey; Basket-ball; Baseball;
Volley-ball; Tennis; Hiking; A.
A. Board, '29, '30; Treasurer A.
A., '31; Vice-President A. A.,
'32.

ANNE HUDMON

Hockey; Baseball; Volley-ball;
Track; Hiking; Archery.

CATHERINE HAPPOLOT

Basket - ball; Baseball; Hiking;
May Day; A. A. Board, '32.

Top Row: Armstrong, Bell, Bonham, Bowman, Brown, Dyer

Second Row: Fincher, Glenn, Green

Third Row: Heath, A. Hudmon, M. Hudmon, Kane

SILHOUETTE-1932

Wearers of the A. S.

LAMYRA KANE

Hockey; Basket - ball; Baseball; Swimming; Tennis; Hiking; Freshman Representative on A. A., '29; Class Manager, '30.

MARGARET MASSIE

Hockey; Basket-ball; Baseball; Hiking; Track; Tennis Champion, '31; May Day; Freshman Representative on A. A., '31; A. A., '32; Volley-ball.

FRANCES O'BRIEN

Hockey; Basket-ball; Baseball; Volley - ball; Track; Tennis; Hiking; Class Manager; A. A. Board, '32.

MAY SCHLICH

Hockey; Varsity Basket - ball; Baseball; Swimming; Track; Tennis; Hiking; Class Manager; Volley-ball.

DOUSCHKA SWEETS

Hockey; Baseball; Swimming; Tennis; Hiking.

CAROLINE LINGLE

Volley-ball; Swimming; Water Polo; Hiking; Class Manager.

MARY MILLER

Volley - ball; Track; Hiking; Class Manager; May Day.

BETTY PEEPLES

Hockey; Basket-ball; Baseball; Volley - ball; Tennis; Hiking; Class Manager.

LAURA SPIVEY

Hockey; Basket - ball; Track; Tennis; Hiking; A. A. Board, '31.

LILA NORFLEET

Hockey; Swimming; Tennis; Hiking; Class Manager; Water Polo.

NANCY ROGERS

Hockey; Basket-ball; Track Record; Tennis; Hiking.

MARY STURTEVANT

Hockey; Basket-ball; Baseball; Volley-ball; Swimming; Tennis; Hiking; May Day; Class Manager.

KITTY WOLTZ

Hockey; Baseball; Swimming; Hiking; Class Manager; A. A., '31, '32.

Top Row: Lingle, Massie, Miller, Norfleet, O'Brien

Second Row: Peoples, Rogers, Schlich, Spivey

Third Row: Sturtevant, Sweets, Woltz

SILHOUETTE-1932

Cheer Leaders

PLANT ELLIS
School Cheer Leader

PLANT ELLIS

- | | |
|-----------------|------------------------|
| SARAH BOWMAN | Senior Cheer Leader |
| BLANCHE LINDSEY | Junior Cheer Leader |
| LAURA SPIVEY | Junior Cheer Leader |
| PLANT ELLIS | Sophomore Cheer Leader |
| MARGARET FRIEND | Sophomore Cheer Leader |
| SYLVIA SCOTT | Freshman Cheer Leader |
| MARGE SIMMONS | Freshman Cheer Leader |

FRIEND

SIMMONS

BOWMAN

LINDSEY

SPIVEY

H O C K E Y

Senior Hockey Team

THE Senior Team, working as a well-organized unit, played a consistently good game throughout the season, winning two games, tying three and losing one for second place in the school championship race.

Top, Down—Norfleet, *Manager*, goal; Kane, left inner; Glenn, *Captain*, left full; Bowman, center; Schlich, center half.

Bottom Row—Dyer, right half; Hudson, right inner; Fincher, left wing; Green, left half; Brown, right full.

Junior Hockey Team

CONTINUING their success on the hockey field of the past two years, the Junior team again won the school championship this year, winning five games and tying one.

Top Row—Spivey, *Captain*, center; Sturtevant, right half.

Second Row—M. Hudmon, right wing; Armstrong, *Manager*, left inner.

Third Row—Heath, center half; Woltz, left full.

Bottom Row—Shackelford, left half; A. Hudmon, right inner; Sweets, left wing; Bell, right full; Loran, goal.

SILHOUETTE 1932

Sophomore Hockey Team

CONTINUING the progress made during last year, the Sophomore team did some brilliant playing, winning one game, tying three and losing only two, thus winning a third place in the inter-class contests.

Top Row—O'Brien, *Manager*, left inner; McMullen, left full.

Second Row—Schuessler, left wing; Preston, center half.

Third Row—Maness, right wing; E. Hamilton, left wing; Fischer, right inner.

Bottom Row—Tillotson, right inner; M. Friend, right half; Rogers, center half; Harbison, right full; Ames, goal; Massie, right inner; Tindall, *Captain*, center.

Freshman Hockey Team

THE Freshmen started off the season rather poorly as a team, but with several outstanding players. By the end of the season, through co-operation and practice, they had developed into a splendid team.

Top Row—Simpson, right half; Harrison, *Manager*, center.

Second Row—Houck, *Captain*, goal; Constantine, right wing.

Third Row—Young, left inner; Long, left wing.

Fourth Row—McCalla, right inner; Poliakoff, right wing; Henderson, center half; Tomlinson, right full; Palmour, left half; Spencer, left full; Duls, right half.

SILHOUETTE 1932

Hockey Varsity

THIS year the hockey varsity was chosen on the basis of proficiency in their individual positions. Hockey varsity is purely an honorary position, since no games other than inter-class games were played.

Top Row—Harbison, right full; Schlich, center half.

Second Row—Bowman, center; Dyer, right half.

Third Row—Sturtevant, left half; Preston, right full.

Fourth Row—O'Brien, left inner; Sweets, left wing; Armstrong, right inner; Maness, right wing; Woltz, left full; Norfleet, goal.

Hockey Action

HOCKEY SEASON, 1931

FIRST PLACE—*Juniors*

SECOND PLACE—*Seniors*

THIRD PLACE—*Sophomores*

SUMMARY BY GAMES

October 16

Seniors 7	Juniors 1
Freshmen 0	Sophomores 0

October 23

Seniors 1	Juniors 5
Sophomores 1	Freshmen 0

October 30

Seniors 0	Sophomores 5
Juniors 2	Freshmen 0

November 6

Seniors 2	Juniors 1
Freshmen 0	Sophomores 0

November 13

Seniors 0	Juniors 4
Sophomores 0	Freshmen 1

November 24

Seniors 1	Sophomores 0
Juniors 1	Freshmen 0

SILHOUETTE 1932

FRANCES O'BRIEN

Winner of hockey stick awarded each year by the Senior Team to the most outstanding player on the Sophomore Team.

Past winners of the stick:

1930-31—DOUSCHKA SWEETS

1929-30—MAY SCHLICH

1928-29—CHOPIN HUDSON

BASKET-BALL

Senior Basket-Ball Team

THE Senior team played a fine season although they were handicapped by the loss of Susan Glenn before the season began. The work of Bowman, at center, and Brown, forward, was particularly outstanding.

- DYER *Guard, Captain*
- BROWN *Forward, Manager*
- BOWMAN *Center*
- KANE *Forward*
- H. MATHIS *Guard*
- TAFFAR *Guard*
- SCHLICH *Forward*
- E. MATHIS *Guard*

Top Row: Brown, Bowman.

Second Row: The Mathis Twins.

Bottom Row: Schlich, Taffar, Kane, Dyer.

Junior Basket-Ball Team

THE season was unusually successful for the Junior Team. Despite the fact that Laura Spivey was unable to play the latter part of the season, the team finished with a perfect score of six games won, and first place in the tournament.

STURTEVANT . . . *Guard, Captain*
 CLARK . . . *Guard, Manager*
 HEATH . . . *Center*
 COWLES . . . *Forward*
 WILSON . . . *Forward*
 ARMSTRONG . . . *Guard*
 HAPPOLDT . . . *Guard*

Top Row: Sturtevant, Wilson.

Center: Cowles.

Bottom Row: Armstrong, Clark, Happoldt, Heath.

SILHOUETTE-1932

Sophomore Basket-Ball Team

LED by Rogers, O'Brien and E. Hamilton, the Sophomores did some splendid playing and scored a third place in the 1932 tournament. Their team work was the particularly strong point in their successful season.

ROGERS *Center, Captain*
 E. HAMILTON *Forward, Manager*
 AUSTIN *Center*
 AMES *Guard*
 SCHUESSLER *Guard*
 O'BRIEN *Guard*
 YOUNG *Guard*
 M. FRIEND *Forward*
 MASSIE *Forward*

Top Row: Schuessler, Rogers.

Middle Row: Ames, Young.

Bottom Row: O'Brien, Austin, Massie, Hamilton, Friend.

Freshman Basket-Ball Team

ALTHOUGH there were several outstanding players on the Freshman team, the team as a whole failed to show in their playing that co-operation and team work necessary for the smooth-running team.

TOMLINSON . . . *Center, Captain*
 SPENCER . . . *Guard, Manager*
 CONSTANTINE . . . *Forward*
 HARRISON . . . *Forward*
 YOUNG . . . *Forward*
 GREEN . . . *Guard*
 MCCALLA . . . *Guard*
 SIMPSON . . . *Guard*

Top Row: Constantine, McCalla.

Center: Green.

Bottom Row: Simpson, Tomlinson, Young, Spencer.

SILHOUETTE-1932

Basket-Ball Varsity

The results of the basket-ball season are as follows:

December 11			
Juniors	47	Sophomores	26
Seniors	42	Freshmen	38
January 15			
Seniors	35	Sophomores	20
Juniors	46	Freshmen	15
February 5			
Sophomores	33	Freshmen	18
Juniors	44	Seniors	39
February 11			
Juniors	27	Sophomores	22
Seniors	31	Freshmen	18
February 19			
Juniors	36	Freshmen	32
Sophomores	33	Seniors	29
February 25			
Juniors	53	Seniors	40
Sophomores	42	Freshmen	12

The Varsity is as follows:

BOWMAN	Center
BROWN, P.	Forward
HAMILTON, E.	Forward
ROGERS, N.	Center
STURTEVANT	Guard
SCHUESSLER	Guard
O'BRIEN	Guard
HAPPOLDT	Guard

Top Row: Bowman, Schuessler.
 Middle Row: O'Brien, Hamilton.
 Bottom Row: Sturtevant, Happoldt, Brown, Rogers.

B A S E B A L L

Seniors

ALTHOUGH handicapped by not having a full team in any game, the Seniors won second place in the season's run.

DYER	Catcher
SCHLICH, Mgr.	Pitcher
BOWMAN, Capt.	First Base
HERRIN	Second Base
WRIGHT	Third Base
BROWN	Short Stop
WILLIAMSON	Left Field
GREEN	Center Field
TAFFAR	Right Field

Top: Taffar.

Center Row: Williamson, Brown.

Bottom Row: Bowman, Dyer, Schlich.

Juniors

THE Juniors captured first place, winning every game of the season. They showed fine teamwork and individual playing.

BELOTE	Catcher
HAPPOLDT	Pitcher
ARMSTRONG	First Base
HEATH	Second Base
BELL, Mgr.	Third Base
ACKERMAN, Capt.	Short Stop
HUDMON, A.	Center Field
HUDMON, M.	Right Field
SPIVEY	Left Field
FINLEY	Center Field

First Row: Finley, Armstrong.

Second Row: Belote, A. Hudmon.

Bottom Row: Heath, Bell, Ackerman, M. Hudmon,
Spivey, Happoldt.

Sophomores

THE Sophomore team won two out of the six games, Tillotson and Boyd doing some outstanding playing.

TILLOTSON, Capt.	Catcher
RUSSELL	Pitcher
AMES	First Base
ELLIOT	Second Base
O'BRIEN, Mgr.	Second Base
HARBISON	Third Base
KAUFMAN	Short Stop
TALMADGE	Right Field
PRESTON	Center Field
AUSTIN	Center Field
BOYD	Left Field

Top Row: Tillotson, Ames.

Center: O'Brien, Harbison, Boyd.

Bottom Row: Russell, Talmadge, Austin, Elliot.

Freshmen

ALTHOUGH the Freshmen succeeded in winning only one game, they showed great promise for the future.

YOUNG	Catcher
POTH, Mgr.	Pitcher
MCCALLA, Capt.	First Base
HARRISON	Second Base
CONSTANTINE	Third Base
SPENCER	Short Stop
TOMLINSON	Left Field
GOINS	Center Field
SIMPSON	Right Field

Top Row: Young, Poth, McCalla.
Bottom Row: Goins, Simpson, Spencer.

Varsity

THE baseball season closed with the following results:

First Place: Juniors
Second Place: Seniors
Third Place: Sophomores

	March 11		
Juniors	7	Seniors	18
Sophomores	3	Freshmen	13
	March 18		
Seniors	9	Juniors	6
Sophomores	3	Freshmen	4
	April 1		
Sophomores	10	Juniors	15
Freshmen	4	Seniors	8
	April 8		
Freshmen	10	Sophomores	8
Seniors	3	Juniors	25
	April 15		
Freshmen	8	Seniors	14
Juniors	18	Sophomores	12
	April 22		
Juniors	20	Sophomores	26
Seniors	7	Freshmen	12

The members of the Varsity were chosen in recognition of excellence during the season.

Top Row: Tillotson, catcher; Happoldt, pitcher.
Second Row: Armstrong, second; Schlich, short.
Bottom Row: Bowman, first; Ackerman, left field; Talmadge, center field; Boyd, right field; McCalla, third.

OTHER SPORTS

Horseback

HORSEBACK riding, offered this year for the second time, attracted interested attention. The Horse Show held in the fall gave evidence of the progress made in this sport.

SQUAD

WILSON, L.

Goss, L.

HOPKINS, A.

ANDERSON, M.

BRANT, L.

HUTCHINSON, M.

ALEXANDER, E.

WELLS, B.

BASHINSKI, H.

MITCHELL, A. C.

BRANT HOPKINS MITCHELL BASHINSKI WELLS ANDERSON HUTCHINSON WHITE

SILHOUETTE-1932

Archery

THE Archery Club, made up of those interested in this sport, held a tournament this fall, the winners of which were: first place, B. M. Friend; second place, L. Harrison; third place, N. Parke.

CLUB

BARNETT	WELLBORN	McKENNY	KENDRICK
MACMILLAN, J.	LEE	MASSIE	MAY, R.
PHILLIPS, E.	LYNCH, E.	PENNINGTON	SMITH, S. L.
TWAY	MAY, B.	HOLLINGSWORTH	HICKSON

Standing: May, Phillips, McKenney, MacDonald, Hickson, Pennington, Fulmer, Preston
Kneeling: Park, Massie, B. F. Friend, Harrison

SILHOUETTE-1932

Swimming Varsity

THERE were three swimming meets in the fall season. The Sophomores won the championship on the basis of placements, winning two of the three meets. The Freshmen came second with one first and two seconds; and the Seniors were third with two second places. The Varsity is as follows:

D. CASSEL
F. CASSEL
A. FRIERSON
G. FINCHER
P. GORDON
L. HEATH
C. LINGLE
M. WOODWARD

D. Cassel, Frierson, F. Cassel, Fincher, Heath, M. Woodward, Lingle, Gordon

SILHOUETTE-1932

Water Polo

THIS season's water polo games proved exciting entertainment for the spectators and exhilarating exercise for the players. Results of the games: First place, Sophomores; second place, Seniors; third place, Juniors.

VARSITY

McMULLEN

BULLARD

GORDON

NORFLEET

CASSEL, D.

FINCHER

ROCKMORE

D. Cassel, Rockmore, Fincher, Norfleet, McMullen, Gordon

SILHOUETTE-1932

Hiking

THROUGHOUT the year the hiking squad has sponsored many successful supper hikes chaperoned by various faculty members interested in this activity.

SQUAD

SPENCER	HEATH	O'BRIEN	TILLOTSON
BELOTE	HUDMON, A.	PRESTON	KAUFMAN
HAPPOLDT	HUDMON, M.	WINN	McMULLEN
MASSIE	PALMOUR	GORDON	HAMILTON, M.
COWLES	SWEETS	BOYD	HAMILTON, E.
FINLEY	CLARK, J.	RUSSELL, C.	MACDONALD
FRIEND, B. M.			FISHER

SILHOUETTE-1932

Life-Saving

LIFE-SAVING examinations under the auspices of the American Red Cross are given each year. These qualify those passing the tests to be either Senior Life-Savers or Examiners.

LIFE-SAVERS

CASSEL, F.	CHAMLEE	RAHT	EWBANK
FRIERSON	COXE, E.	REID, C.	HEATH
WATERMAN, P.	FISHER	SCHUESSLER	LINGLE
AMES	GORDON	BELL	LORANZ
BRADLEY	GOULD	BETHEA	MAY, R.
BROHARD	GRIST	CLARKE, M.	NELSON, G.
CASSEL, D.	McMULLEN	DUKE, F.	

SILHOUETTE 1932

Tennis Club

OFFICERS

- POLLY GORDON *President*
 MARGARET BELL *Secretary*

MEMBERS

- | | |
|-----------------|--------------------|
| PAGE ACKERMAN | ANN BROWN NASH |
| MARY AMES | ELIZABETH PEEPLES |
| ALMA BROHARD | VIRGINIA PRETTYMAN |
| SUSAN GLENN | NANCY ROGERS |
| VIRGINIA GRAY | FIELD SHACKELFORD |
| LOUISE HARRISON | MARY STURTEVANT |
| LUCILE HEATH | DOUSCHKA SWEETS |
| JULIA HENDERSON | JURA TAFFAR |
| CAROLINE LINGLE | VIRGINIA TILLOTSON |
| MARGARET MASSIE | |

Standing: Ames, Heath, J. Taffar, Ackerman, Sturtevant, Rogers
Kneeling: Tillotson, Gordon, Bell, Sweets

Tennis

THE TENNIS doubles tournament was played in the fall, the Sophomores, Margaret Massie and Nancy Rogers, winning the school championship. The results were:

Freshman Champions

MARGARET GOINS JULIA HENDERSON

Sophomore Champions

MARGARET MASSIE NANCY ROGERS

Junior Champions

PAGE ACKERMAN DOUSCHKA SWEETS

Senior Champions

LA MYRA KANE VIRGINIA GRAY

MASSIE, ROGERS

Kane, Gray, Ackerman, Sweets, Henderson, Goins.

Volley-Ball

Gordon Thompson
Taffar Dyer

VOLLEY-BALL season, initiated by the Faculty-Varsity game, proved successful in both interest in games and development of individual players. Results of season are: First place, Seniors; second place, Sophomores; third place, Juniors.

VARSITY

THOMPSON, M.	COWLES
KAUFMAN	HEATH
BOWMAN	HEARD
DYER	GORDON
TAFFAR, J.	

Bowman Heath Cowles

Golf

FIELD SHACKELFORD
Winner Fall Golf Tournament

VIRGINIA HERRIN
Runner-up in Fall Golf Tournament

HUMOR

Little Girl Day is a time of childish fun and frolic for the Seniors. For that day they return to their childhood. But even in the most serious and plodding of us, there is a younger side to our natures which must have its fling. So come play in our yard, Little Girl, and we'll all be kids again, just for an hour.

FORWARD

. . . enough you'll think when . . . or if . . . you've read these pages. For herein is the gentle pursuance of the gentle art of making fun at your expense . . . laugh if you care to . . . remember that it hurts us more than it does you . . . but not in the same place . . . anyway there is no hard feeling . . . well hardly any.

DEDICATION

To You

(Insert Picture)

. . . the poor downtrodden individuals who bask in the tail-light of insignificance, whose dreams are dreams of "big-batting" famous celebrities, of putting lux in the student president's cornflakes or sand in the assistant dean's shoes, we cheerfully aye gleefully, dedicate this section.

As King Tut said while standing on the Bridge of Sighs, "Sic Belgae omnes hic postum regnum alumni," which being translated into our own language, means, "A cat may look at a king—and laugh."

Campus Views

"Architecture is frozen music. 'Tis work done by nations—"

"I think that I shall never see a poem lovely as a tree."

"Prosaic dormitories masquerading as bits from a medieval tapestry."

"Touches of realism 'midst romantic beauty—"

"—nourishing a youth sublime—"

"The home was dignified by the architect and the owner is dignified—by Jove!"

"Twin towers of whispering silence—"

"Proving that some light is shed on the paths that lead to knowledge—"

Classes

FRESHMAN

"DREAM GIRL"

SOPHOMORE

"COLLEGIATE"

JUNIOR

"I DON'T KNOW WHY"

SENIOR

"SO TIRED"

MYRNA COY

SOPHIE STICKATE

MARY I. FILLER

FANNIE DE LAY

ALLBUTTA MARTYR

GRATER GARBAGE

Pink
Tea
Issue

The Agony Stick

Remember in
case of fire
call
DE. 0600

Vol. 1.

EDITED WEAKLY BY THE YEAR

No. 1

FRESH-WOMEN BORE-IENTA-TION CLASSES HELD.

Too Much Spare Time Chief Difficulty for New Students.

The faculty, after overlooking, as long as possible, the antics of the "verdant arrivals" who more than lived up to their name, decided to conduct Fresh-woman Bore-ientation Classes the first week of school in order to bore the new students into submission for the onslaught of rules and regulations.

The first lecture, "on Budgeting Your Time," was very helpful to the students who were having much difficulty in using all their twenty-four hours a day. A typical schedule of three morning classes and three hours of lab was used as a model. It was pointed out that the free hour in the morning might be used for practice on getting to and from one's mail box. The first twenty-five minutes of the hour should be spent in determinedly wedging one's way through an imaginary mob, the next ten minutes in pressing one's face hard against various mail box doors, and the last thirty minutes to be spent in practicing crawling out through innumerable imaginary legs with pieces of paper clutched tightly in one's teeth. Time for another accomplishment, Fresh-women should have in their repertoire, was included in the budget. The two hours after lab can be put to much practical value in learning the eccentric Atlanta streets. The first hour should be spent in vague wanderings; the next half hour amusing policemen with strict inquiries as to where the Decatur street car stops, and the last half hour in hailing a taxi (in desperation) and riding to the car line.

If, however, a student was resourceful enough to have taken along a package of choakers, she might extend her wanderings to an hour and a half, as it would take only about thirty minutes to find her way back by the crumb trail. The faculty member conducting the lecture advises that the last two hours of the budget be spent in practicing coming in after 10:30. It was

(Continued on Column 2.)

HOTTENTOT SPONSORS.

The "Hottentots,"
recently elected sponsors of the Senior
Class.
Left to right, Hot and Tot.

(Continued from Column 1.)

also pointed out that the budget should include recreational activities, and it was thought advisable to spend the time between breakfast and eight o'clock, and lunch and one-ten classes in such restful activity as studying the three lessons for the next day.

Another very helpful lecture was on the library. The main point of this talk was to plead with the students to use our library. There is such a tendency to entirely ignore this seat of knowledge that some of the books are wasting away from neglect. However, as was pointed out, after the students do learn the supreme joy and overwhelming happiness found in the

SENIOR GUESS I GOTTA LECTURES HERE.

"How to Become the Dumbbells of the Ball Room"—Subject.

The Agnes Scott College community was completely flabbergasted last night by the first lecture of the college series. Senior Guess - I - Gotta, of Spitalia, spoke on How to Become the Dumb-Belle of the Bawroom, or Nubs, and How to Be One in Six Lessons. Because of a wide experience in this field, Senior Guess - I - Gotta was particularly repelling. During the lecture he spoke of the advantages of curves over straight lines, and touched on the school-girl complexion, and the perfect figure.

Senior Guess - I - Gotta was looking most charming in pale pink, with a cluster of cauliflower gathered on his left ear.

As champion crapshooter of Spitalia, Senior Guess - I - Gotta has gained wide acclaim. In fact, after his screech, he insisted upon shooting two poor craps quite dead. Immediately following this gory performance, there was a general deception for the college, and incidentally for Senior Guess - I - Gotta.

The Senior checked out this morning in the possession of ninety-eight cents (\$98) of Junior Chocolates Money, the little Cut - Up!

(Continued from Column 2.)

library, they're apt to give vent to their unparalleled gladness in such a way as is annoying to the librarians who are earnestly trying to read the Gumps in the latest paper. The lecturer said he wished that all Agnes Scott girls would adopt the slogan, "Keep our books clean—if the authors didn't do it, someone else should."

Fresh-woman Bore-ientation week is expected to be very helpful since it gave new students time for much-needed extra sleep as a result of which they will probably attack their problems with freshened vigor.

* * * * *

And in Ad-dition

THE AGONY STICK.

—
Copied Right, All Slight's Deserved.

—
Entered As Low Class Matter.

STAFF.

—
Preferred to Remain Anonymous for
Reasons Not Expelled.

CONSPIRATORS.
(For This Issue.)

—
Lingle Rockmore
Ritchie Loran

IDIOTORIAL.

OUT OF THE RUTS.

—
Let us get out of the ruts into which
we have slipped.

SOMETHING HERE FOR EACH
OF US.

—
There is something here for each
of us that we alone can find.

UTTERLY IN VAIN?

—
Shall we render the sacrifices that
our parents are making, to send us to
college, utterly in vain?

OUR NEW POLICY.

—
Now we have adopted a new policy
to prevent this impending catastrophe.

SCANDAL.

—
Our policy—scandal—may it always
be true, but true or false, "Scandal!"

SPIRIT OF THE CAMPUS.

—
At last that elusive Spirit has been
captured; and we present the first pic-
ture ever made of His Royal Spirit.
Reward of a thousand dollars to any
one identifying the body.

EXCHANGE (FOR WHAT?).

MERE OPTIMISM.

—
We have heard so much recently
about optimism and its part in the
life of a college man that we have
drawn up a few abstracts that should
put new heart into those who are dis-
couraged.

—
We figure this way:

—
A man is born into the world with-
out his own consent; and he leaves
it against his will. If he cries when
he is a baby, he is a nuisance; if he
doesn't cry, he is sickly. If he gets
into mischief when a youngster, he's
an irrepressible brat; if he doesn't, he's
a sissy. If he makes good grades in
school, he's the teacher's pet; if he
doesn't, he's plain dumb. If he goes
to college, he's wasting his time; if
he takes a job after finishing high
school, he's throwing down life's golden
opportunity. If he sticks at college,
he's having more fun than he's worth;
if he goes home, he's a quitter. If
he makes a fraternity, it's poor; if he
doesn't, I told you so. If he settles
down to a quiet life after college, he's
abnormal; if he continues to raise the
deuce, he'll never come to any good.
If he dies young, he had a great future;
if he lives to a ripe old age, he has
missed his calling.

—
So cheer up—what's the use?

—Mercer Cauldron, 1930.

NEWS OF THE NUBS.

—
Miss Clyde Lovejoy spent an in-
teresting week-end in Decatur, Ga.,
with friends (the rest of A. S. C.).

—
* * * * *

—
Dr. Lawrence held open-house Thurs-
day from 10 to 10:30. Many Agnes
Scott girls enjoyed his hospitality.

—
* * * * *

—
Lupton Cottage entertained at a
theater party at the DeKalb, Saturday
night, in honor of their house guest,
Miss Calhoun.

—
* * * * *

—
Nobody attended the I Eta Pie dance
in Atlanta Thursday night.

—
* * * * *

—
Miss Inyogene Hudson had dinner
in White House last Sunday.

NEWS OF THE CLUBS.

—
An important meeting of the Campus
Club was held in the Anna Young Me-
morial House last Monday, Tuesday,
Wednesday, Thursday, Friday, Satur-
day afternoons at 4:30. Miss Hopkins
cooked on How to Keep That School-
Girl Figure Though Campused, after
which the usual social four was held.

—
* * * * *

—
At the recommendation of the Exe-
cutive Committee of Student Govern-
ment, the Sn and Blush Club amalga-
mated last week with the Campus Club.
Miss Blunder, president of the Sn and
Blush Club, and Miss Linger of the
Campus Club, entertained with heavy
refreshments afterward.

—
* * * * *

—
The I-Bidda-Club held a capital meet-
ing in White House last week. The
purpose was to discuss the publication
of an a-Bridged addition of "You Too
May Become a Card Shark."

CLASSIFIED ADS.

—
WANTED—A bath—by an inmate
of Main.

—
YOU!—Do you wear attractive
clothes—do you have a car, a pleas-
ing personality—do men follow you on
the street? . . . Go home at once—
you are a misfit at A. S. C.

ATHLETICS

M. MONRY

LIST OF ADVERTISERS

ADAMSON-COSTER DRY CLEANING	LEON FROHSIN
AGNES SCOTT COLLEGE	HENRY GRADY HOTEL
J. P. ALLEN	A. K. HAWKES COMPANY
HOTEL ANSLEY	HERFF-JONES COMPANY
ANTONIO'S HAIRDRESSING STUDIO	HERTZ DRIV-UR-SELF
WALTER BALLARD OPTICAL CO.	NAT KAISER
MR. BAUM (Regenstein's Peachtree Store)	LAWRENCE'S PHARMACY
BLACK AND WHITE CAB COMPANY	LE BLANC'S
BOOKHAMMER'S	MANGEL'S
R. A. BROYLES, JR.	MARTEL, INC.
BRUMBY CHAIR COMPANY	MCMILLAN PRODUCE COMPANY
CAMPBELL COAL COMPANY	NUNNALLY'S
HOTEL CANDLER	ORIGINAL WAFFLE SHOP
CLYDE INGRAM, INC.	J. K. ORR SHOE COMPANY
COCA-COLA COMPANY	PIEDMONT HOTEL
COTRELL AND LEONARD	PIG'N WHISTLE—PEACOCK ALLEY
CRICHTON'S BUSINESS COLLEGE	C. A. RAUSCHENBERG
DAFFODIL TEA ROOM	REGENSTEIN'S PEACHTREE STORE
R. H. DAVIS	SELIG COMPANY
DECATUR CHEVROLET COMPANY	JOS. SIEGEL
DECATUR ICE COMPANY	SILHOUETTE TEA ROOM
DECATUR LAUNDRY	SILHOUETTE TEA ROOM
DECATUR SHOE SHOP	SILVER AND WOODS
DECATUR WOMAN'S EXCHANGE	S. K. SMITH COMPANY
DENNIS LINDSEY PRINTING CO.	SOUTHWESTERN PHOTO-PROCESS ENGRAVING COMPANY
HARRY DOBBS	STEPHENS BEAUTY SHOPPE
DRAUGHON SCHOOL OF COMMERCE	J. P. STEVENS ENGRAVING CO.
EDWARDS AND SAYWARD	STUDIO DRUG STORE
EVERHART'S SURGICAL SUPPLY CO.	W. Z. TURNER LUGGAGE COMPANY
FEDERAL BAKE SHOP	U-DRIVE-IT COMPANY
W. E. FLODING COMPANY	VERA BEAUTY SHOP
F O X	WHITE STUDIO
FRANCES VIRGINIA TEA ROOM	MRS. WILLIS' TEA ROOM
FRENCH PASTRY SHOP	ZAKAS BAKERY

Agnes Scott
College

A College for Women

DECATUR, GEORGIA

"The Best Taste in Gifts"

Nummally's
THE CANDY OF THE SOUTH

W. Z. TURNER LUGGAGE
CO.

MODERN LUGGAGE

219 PEACHTREE STREET

Walnut 6914

SEPT. 14. Ninety-eight years ago no one had ever heard of Agnes Scott. Today at least 463 have.

SEPT. 15. Dormitories open for deception of students.

SEPT. 15-17. Frustration and pacification of students. Classification according to sex, pedigree, and personal habits, (if any).

HOTEL ANSLEY

Your Home in Atlanta

JUST to remind you: 400 Rooms—400 Baths, located in the midst of Atlanta's business and amusement center. . . . Send for descriptive folder of hotel and Atlanta booklet illustrating all points of interest.

Patronize the RATHSKELLER, famous underground dining-room. Dinner-Dance 6:00 to 9:00 P. M.—\$1.25 per person. . . . No cover charge.

COFFEE SHOP—Modern . . . Sanitary . . . Prompt and correct service . . . Lunch 50c, Dinner 85c; also a la carte. . . .

Radio in every room. . . . Visit Station WGST, located on Roof Garden of Hotel—Home of Columbia Broadcasting System in Atlanta.

Fireproof Garage in Connection

RATES

for rooms with bath or shower:

SINGLE . . . \$2.00, \$2.50, \$3.00, \$3.50, \$4.00, \$5.00
DOUBLE . . . \$3.50, \$4.00, \$5.00, \$6.00, \$7.00, \$8.00

DINKLER HOTELS COMPANY, INC.

CARLING L. DINKLER, President and General Manager

"Dispensers of True Southern Hospitality"

**Hello
Collegians:
Come in to**

MANGEL'S and revel in our new college fashions dedicated to all smart collegians who appreciate making a dress allowance go a long, smart way.

Remember these are MANGEL'S fashions . . . famous for workmanship . . . style leadership . . . price value.

Dresses start as low as \$7.50.

Come in and say "HELLO".

**We have shops in 60 college towns.*

Mangel's

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

SEPT. 18. Classes begin (well, anyhow, the faculty were there).

SEPT. 19. Faculty Hop. Figure by Miss Latin Smith. Slight refreshments served.

SEPT. 26. Grandmother's party. Davison's goes broke selling wool for knitting. Whatta yarn!

Rent a New Car
FORDS—CHEVROLETS—CHRYSLERS
Coupes—Roadsters—Sedans

Storage **U** Parking

DRIVE-IT
Phone: Walnut **CO.** Atlanta, Ga.
6257

Branches in Principal Cities

NO HOUR CHARGE AT ANY TIME

230 Peachtree Street

ASK FOR

Sport Shoes

made by

J. K. ORR SHOE CO.

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

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 St., Atlanta, Ga.

Compliments

—of—

VERA BEAUTY SHOP

210 MASONIC TEMPLE

COMPLIMENTS OF A FRIEND

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.

Send for information and prices to

THE S. K. SMITH CO.

213 INSTITUTE PLACE CHICAGO

HERFF - JONES CO.

SUPPLY AGNES SCOTT

*Standard Senior Rings
and Diplomas*

Special Club Pins, Etc., to Order

H. S. CANFIELD

303 Mortgage Guarantee Bldg., Atlanta

OCT. 7. Rat-ification of freshmen. Quite a cat-astrophe!

OCT. 12. Poetry club meets. Markie Mowry wins fur-lined syrup pitcher with ditty entitled "Sweets to the Sweet:"

Roses are red, violets are blue.

You chase me and I'll run slow!

**Your good deed
for today**

9
MILLION
a day

the **Pause**
that refreshes

The Coca-Cola Co., Atlanta, Ga.

IT HAD TO BE GOOD TO GET WHERE IT IS

Dennis Lindsey Printing Co.

(Incorporated)

*Commercial Printing and
Stationery*

PHONE DEARBORN 1976

421 Church St.

Decatur, Ga.

PHONES DEARBORN 0762-0763

LAWRENCE'S PHARMACY

Your Doctor's Choice

Just Around the Corner from Agnes Scott
309 EAST COLLEGE AVENUE

We Appreciate Your Patronage

OCT. 19. Both freshmen enjoyed chapel exercises this morning, sleeping soundly through a lecture on how to make the most of your college days.

OCT. 30. Hoe-cake becomes part of Bread Board, in impressive inflation service.

EDWARDS & SAYWARD

ARCHITECTS

ATLANTA : GEORGIA

COMPLIMENTS

—OF—

A FRIEND

*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

A D E Q U A C Y

Offices and Store

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

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

Except Sat. and
Holidays
25c till 5:30

Sat. and Holidays
35c till 1:00
60c after 1:00

FOX

LAST WORD IN SHOWS

The Greatest of the FOX and Metro-Goldwyn-Mayer Pictures

On the stage a \$50,000 Fanchon & Marco
Idea direct from Hollywood

Other Features

ENRICO LEIDE AND HIS GRAND CONCERT
ORCHESTRA

Al Evans and his vocal chorus of 5,000
at the world's largest theater organ.

Many Other Added Features each week
at the FOX

The South's Largest and Finest Theater

*Save the Surface and
You Save All*

PAINT AND VARNISH

Use those best suited for the
Southern Climate

CAPS, GOWNS AND HOODS *for all degrees*

The oldest organization of its kind in
America . . . supplying the outstanding
universities, colleges and schools with
Academic Costumes.

Sole Depository of the Intercollegiate
Bureau of Academic Costume

COTRELL AND LEONARD
Established 1832 Albany, N. Y.

Come to Leon's

IF YOU know your fashions
and have studied your styles
you'll know Leon has 'em
—whether it's c a m p u s ,
street or formal models. It's
at Leon's you'll find the
newest, most attractive and
most individual clothes for
collegiate connoisseur. . . .

Leon Frohsin

225-27 PEACHTREE

FOR YOUR
ATLANTA VISIT

The New and Luxurious

PIEDMONT HOTEL

450 Bedrooms

EACH WITH BATH
AND SHOWER

RADIO, CEILING FAN

—and—

CIRCULATING ICE
WATER

Rates from \$2.50

ANOTHER
Personality
YEARBOOK

DESIGNED AND
ENGRAVED THE
PERSONALITY
WAY BY

.. SOUTHWESTERN ..
Photo-Process Co.

.. SPRING .. LUCKIE .. ATLANTA ..

HENRY GRADY HOTEL

PEACHTREE AT CAIN
Atlanta, Ga.

550 rooms of comfort and convenience. Each room has ceiling fan, circulating ice water, radio and either shower or tub bath; corner rooms have both. Open Dining Terrace and Coffee Shop.

Rooms from \$2.50

J. F. de Jarnette, Vice-Pres. & Manager

DRESSES
SUITS
COATS

THE CO-EDS OWN STORE

**R. H. DAVIS & CO.,
Inc.**

199 Peachtree Street

STEPHENS BEAUTY SHOPPE

153 Sycamore Street

Complete Beauty Service

Expert Operators : Moderate Prices

DEARBORN 2671

Shorthand, Typewriting, Book-keeping, Filing, Mimeographing, Dictaphone, Etc.

Cor. Plaza Way and Pryor Street

**CRICHTON'S
BUSINESS COLLEGE, Inc.**

*45 Years
in Atlanta*

*Catalog on
Request*

THE SELIG COMPANY

Manufacturers

ATLANTA : GEORGIA
*Disinfectants, Insecticides
Sanitary Products*

IN YOUR SERVICE SINCE 1896

DECATUR SHOE SHOP

Work Called For and Delivered

IN LITTLE DECATUR

PHONE DEARBORN 9221

We Appreciate Your Patronage

COMPLIMENTS

—OF—

CAMPBELL COAL CO.

MARTEL, INC.

MISSES' and WOMEN'S DRESSES

\$10-\$15-\$25-\$29.50-\$35

110 Peachtree St., N. W.

Entrance Piedmont Hotel

HOURS: 8:30 A. M.—6:00 P. M.

PHONE WALNUT 9637

**Ballard's
Three Stores**

It is essential that your optician is
competent to fill your oculist
prescription correctly.

**Walter Ballard
Optical Company**

Three Stores

105 Peachtree Street, N. E.

Medical Arts Bldg., 382 Peachtree
Street, N. E.

Doctors' Building, 430 Peachtree
Street, N. E.

ATLANTA

HEMLOCK 5739 1109 PEACHTREE

CLYDE INGRAM, INC.

Creator of

Distinctive Costumes, Dance Shoes,
Wigs, Make - up, Dance Belts,
Party Favors, Theatrical Sup-
plies, Costume Renting

Nov. 1. Giddy Gossip has shoes half-soled and changes the part in her hair.

Nov. 16. Y. W. cabinet gives Brain Fever and Murder party for faculty advisors.

Dr. McCain's memorable remark: "Just call me Mac!"

*The South's Most Modern
Fur Storage Vaults*

Will protect your coats, scarfs and fur-
trimmed garments against : : :

FIRE : THEFT : MOTHS

The cost is very nominal and based on your
own valuation. You may also have your furs
cleaned, glazed and repaired at low summer
rates. : : :

Call Wa. 6627 : Fur Salon

Ask for Mr. Baum : Second Floor

REGENSTEIN'S

PEACHTREE STORE : ATLANTA

Compliments

**ADAMSON-COSTER
DRY CLEANING CO., Inc.**

Three Stores

888 Lake Ave., N. E.

972 W. Peachtree St., N. W.

104 South Candler

Studio Drug Store

A place where particular
"Collegettes" congregate
and where you are an
honored guest . . . always!

902 West College Avenue

*Driverless Automobile
Service*

✓ ✓ ✓

**HERTZ DRIVE-UR-SELF
STATION, INC.**

40 Auburn Ave.

Wal. 3080

HOURS:

7:30— 2:00

4:00— 7:00

10:00—10:30

Wishing to be teatotally yours,

**THE SILHOUETTE TEA
ROOM**

COMPLIMENTS

—OF—

✓ ✓ ✓

OUR FRIEND

✓ ✓ ✓

THE GROCER

Nov. 22. Announcement by Lee, in student government meeting, with reference to coming Alumnae Week-end, "And will you all please remember to be more careful in going to and from the bathrobe."

Nov. 26. Thanksgiving—*Thanks* for the holiday, and *g'ving* no thought for the morrow.

DEC. 15. Christmas party for poor kiddies. Toys worn out by enthusiastic Hotten Tots before party. Poor kiddies!

DEC. 18—JAN. 5. Christmas Recess. Four hundred and sixty-two little girls find out that "There ain't no Santy Claus" (one still believes!). And they say depression is just a state of mind!

THE ZAKAS BAKERY

MANUFACTURERS OF

Home Made Bread, Pies and Cakes

195 Garnett Street, S. W.

PHONES: WALNUT 6712-6713

ATLANTA, GEORGIA

The Decatur Woman's Exchange and Flower Shop

Flowers Gifts Hose
Party Orders

DeKalb Theater Building

DEARBORN 3343

OUR CAMPUS CORNER

*Is Dedicated
to Collegiennes!*

Every frock, every tweedy sports coat, has that proper ratio of spirited youth to worldly sophistication that college girls aspire to. At every season of the year you'll find whatever is new in Fashion—WHEN it is new—most moderately priced, in this friendly nook!

SECOND FLOOR

Repensteins
PEACHTREE • STORE

JAN. 19. Mid-term exams. Did Aristotle start this too?

FEB. 2. Elizabeth Lightcap makes highest average in school. So that's the value of carrying text-books to class!

FEB. 7. Dr. Davidson consults Tabby on outcome of Chinese-Japanese War.

HOTEL CANDLER

CONVENIENT TO

AGNES SCOTT

ANTONIO'S HAIRDRESSING STUDIO

*Permanent Wave and
Finger Wave Specialists*

36 Fifth Street, N. W.

Tel. H. 4179

A. K. HAWKES COMPANY

*Optometrists
Opticians*

67 WHITEHALL ST., S. W.

Atlanta's Oldest and Most Complete Optical
House, Specializing in the Examination of
the Eyes and Correct Fitting of Glasses.

A Complete Service, Saving You Both
Time and Money

THE BRUMBY CHAIR CO.

—OF—

MARIETTA, GEORGIA

Designed and Manufactured

THE NEW CHAIRS

For Class Room Use at Agnes Scott
College

FEB. 15. Cockney English takes campus as cast practices for "Pygmalion." Hettie-
Etta twins suffer much confusion.

FEB. 20. Alumnae Broadcast. Delightful telegrams read. "Eager to hear the voice
of dear Miss Hopkins Stop Are all cheering for our beloved Alma Mater Love
to Olive."

HARRY F. DOBBS, INC.

*Hotel and Restaurant
Supplies*

292 Spring Street, N. W.

ATLANTA : GEORGIA

**DECATUR CHEVROLET
COMPANY**

Oldest Automobile Dealers in
DeKalb County

Chevrolet Sales and Service

118 Atlanta Avenue

DECATUR : GEORGIA

Compliments of

**McMILLAN PRODUCE
COMPANY**

140 Central Avenue, S. W.

ATLANTA : GEORGIA

FEDERAL BAKE SHOPS request the pleasure of
baking for your next party, dinner or social event
where baked delicacies are a part of the occasion.

Federal Party Specials

Parker House Rolls	Patte Shells
Cloverleaf Rolls	Petit Fours
Macaroons	French Pastries
Opera Squares	Fancy Tea Cakes

Wedding Cakes \$3.00 to \$50.00

Birthday Cakes \$1.00 and up

the wise girl
makes a
study of
her clothes
and
shops at

J. P. ALLEN & CO.
The Store All Women Know

FEB. 24. Eta Pieca Pie, ornary classical sorority, holds annual Sheet dance at Candler (formal spring initiations, to *you*).

FEB. 30. Kind of an off day.

MARCH 1. March comes in like a lion.

**C. A. RAUSCHENBERG,
INC.**

**SURE INSURANCE
MORTGAGE LOANS**

Third Floor Atlanta Title &
Trust Co. Bldg.

After you graduate
don't hire a cook

PIG'N WHISTLE

—and—

PEACOCK ALLEY

for good food

**THE DRAUGHON SCHOOL
OF COMMERCE**

Peachtree at Baker Street
ATLANTA, GEORGIA

High school graduation or its equivalent,
2nd entrance requirement. Approved by the
Georgia Department of Education as a Junior
College in Commerce. Great demand for
Draughon students. Average of sixty posi-
tions filled monthly.

Compliments of
**DECATUR LAUNDRY and
DRY CLEANING**

ι ι ι

**SENIOR CLASS AGENTS FOR
DRY CLEANING**

MARCH 31. March goes out like a lion.

APRIL 1. All classes given cuts—April Fool!

APRIL 8. Starvation Dinner—Solo by Suzelle Triare, "Tea for Two."

APRIL 19. Mr. Stukes much perturbed by telegram from Dr. McCain, "Have gone
New York to attend business college."

COMPLIMENTS OF

ι ι ι

DAFFODIL TEA ROOM
81 Pryor Street, N. E.
600 Peachtree Street, N. E.

ι ι ι

SILHOUETTE TEA ROOM
1101 Ponce de Leon Ave.

ι ι ι

ORIGINAL WAFFLE SHOP
62 Pryor Street, N. E.

FRANCES VIRGINIA TEA ROOM
Collier Building
Peachtree and Ellis Streets

ι ι ι

MRS. WILLIS'S TEA ROOM
170 ½ Peachtree Street

ι ι ι

FRENCH PASTRY SHOP
985 Peachtree Street, N. E.

ι ι ι

LE BLANC
767 Ponce de Leon Avenue, N. E.

Compliments

—of—

A F R I E N D

Compliments

—of—

DECATUR ICE COMPANY

✓ ✓ ✓

DEARBORN 0096

JOSEPH SIEGEL

"Dependable Jeweler Since 1908"

Diamonds : Watches : Jewelry

WATCH REPAIRING A SPECIALTY

108 E. Ponce de Leon Ave.
Masonic Temple Building

Phone Dearborn 4205 : Decatur, Ga.

EVERHART SURGICAL
SUPPLY CO.

*Hospital and Laboratory
Equipment and Supplies*

Telephone Walnut 387 Peachtree St.,
2700 N. E.

Opp. Medical Arts Bldg., Atlanta, Ga.

Compliments

—of—

R. A. BROYLES, JR. & CO.

✓ ✓ ✓

RETAIL GROCERS

FINE WATCH AND JEWELRY
REPAIRING

NAT KAISER & CO., INC.

*Jewelers in Atlanta for
39 Years*

3 Peachtree St. Walnut 1910

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 AND WHITE CAB COMPANY

WA. 0200

WA. 3161

COMPLIMENTS OF

**The Doctors and Dentists
of
Atlanta and Decatur**

APRIL 23. Dr. McCain returns with contract for John Held, Jr., to illustrate catalogue next year!

APRIL 28. Third floor Inman awarded the velvet washrag for 100% attendance at Evening Watch.

MAY 7. International May Day. Everybody present except Hoover and Gandhi. All nations represented except Jugoslavia (aw, *you* go!) and Alaska (we forgot to ask her).

MAY 28. Friday of exams. General Exodus of the students. Who is this "general" guy?

MAY 31. Graduation exercises. Graduation for a select few. Exercise for the rest of the school.

IN APPRECIATION

↑

of the editorial, art, and business staffs of the 1932 SILHOUETTE, whose splendid co-operation made this book possible; of the student body of Agnes Scott College, who did their part toward making this their book; of Southwestern Engraving Company, especially Miss Helen Morgan; of Foote & Davies Company, especially Mr. Webb, Mr. Sanders, and Mr. Bailey; of White Studio, especially Mr. Marques; and of our advertisers, whose assistance to a great measure determined the financial success of the SILHOUETTE.

↑ ↑ ↑

—The Editor.

