

Mary Green

THE SILHOUETTE

1 9 3 4

AGNES SCOTT COLLEGE

Copyright 1934

ELINOR HAMILTON
Editor-in-Chief

PAULINE GORDON
Business Manager

PHOTOGRAPHY BY
STANLEY STUDIO
ENGRAVINGS BY
PHOTO-PROCESS ENGRAVING CO.
PRINTING AND BINDING BY
FOOTE AND DAVIES CO.

THE SILHOUETTE

1 9 3 4

Student Publication of
AGNES SCOTT COLLEGE
DECATUR, GEORGIA

Volume Thirty

DEDICATION

MISS ELIZABETH JACKSON, ONE WHOSE CULTURE SHOULD BE AN INSPIRATION, HAS UNTIRINGLY ENDEAVORED TO INSTILL IN AGNES SCOTT STUDENTS A REAL APPRECIATION OF ART, MUSIC, AND LITERATURE. MAY THIS DEDICATION OF THE SILHOUETTE 1934 DULY ACKNOWLEDGE HER INTEREST.

MISS ELIZABETH JACKSON

D E S I G N

For many successful years, progress has been the keynote in Agnes Scott's program. Now a new achievement is on its way with the erection of the Presser Foundation Music Hall—our fine art attainment.

We welcome not merely tangible facilities for the study of fine arts; we welcome also an incorporate symbol of the intangible fine arts on our campus.

Through beautiful and representative buildings our comprehensive symbol is to be analyzed and elucidated. As do their significances celebrate arts, likewise will our building commemorate our learning, growth, organization, variety, beauty, and caprice.

P L A N

ART OF LEARNING

ART OF VARIETY

ART OF GROWTH

ART OF ORGANIZATION

ART OF COOPERATION

ART OF BEAUTY

ART OF HUMOR

THE IVIED WALLS, THE SHADOWY
COLONNADES, THE CONVENIENT
COURTS FOR FRATERNITY BRAND
OXFORD THE ROMANTIC CENTER
WHERE THE ART OF LEARNING IS
PRACTICED MOST SKILFULLY. THE
CLOISTER IS WELL KNOWN.

ART OF LEARNING

THE IVIED WALLS, THE SHADOWY
COLONADES, THE CONVENIENT
COURTS FOR FRATERNITY BRAND
OXFORD THE ROMANTIC CENTER
WHERE THE ART OF LEARNING IS
PRACTICED MOST SKILFULLY. THE
CLOISTER IS WELL KNOWN.

ART OF LEARNING

Board of Trustees

J. K. ORR, Chairman	<i>Atlanta, Ga.</i>
C. M. CANDLER	<i>Decatur, Ga.</i>
W. C. VEREEN	<i>Moultrie, Ga.</i>
J. S. LYONS	<i>Atlanta, Ga.</i>
F. M. INMAN	<i>Atlanta, Ga.</i>
MRS. SAMUEL M. INMAN	<i>Atlanta, Ga.</i>
MRS. C. E. HARMAN	<i>Atlanta, Ga.</i>
MISS MARY WALLACE KIRK	<i>Tuscumbia, Ala.</i>
GEORGE E. KING	<i>Atlanta, Ga.</i>
D. P. McGEACHY	<i>Decatur, Ga.</i>
R. O. FLINN	<i>Atlanta, Ga.</i>
H. T. McINTOSH	<i>Albany, Ga.</i>
J. R. McCAIN	<i>Decatur, Ga.</i>
J. J. SCOTT	<i>Decatur, Ga.</i>
W. A. BELLINGRATH	<i>Montgomery, Ala.</i>
G. SCOTT CANDLER	<i>Decatur, Ga.</i>
E. D. BROWNLEE	<i>Sanford, Fla.</i>
J. BULOW CAMPBELL	<i>Atlanta, Ga.</i>
D. A. DUNSEITH	<i>Clearwater, Fla.</i>
MISS NANNETTE HOPKINS	<i>Decatur, Ga.</i>
JOHN McMILLAN	<i>Stockton, Ala.</i>
W. J. RUSHTON	<i>Birmingham, Ala.</i>
GEORGE WINSHIP	<i>Atlanta, Ga.</i>
MISS LLEWELLYN WILBURN	<i>Decatur, Ga.</i>
WARNER H. DuBOSE	<i>Mobile, Ala.</i>
FRANCIS M. HOLT	<i>Jacksonville, Fla.</i>

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

Administration

Registrar

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

Secretaries to the Registrar

EMMIE J. ANSLEY

GLADYS R. CURTIS

Treasurer

J. C. TART

Secretary to the Treasurer

BETTY BONHAM

Stukes
Tart

Cunningham

Business Manager

R. B. CUNNINGHAM, B.S.

Housekeepers

JENNIE DUNBAR FENNELL

LENA DAVIES

Matron

EMMA MILLER

Faculty

DEPARTMENT OF BIBLE

ALMA SYDENSTRICKER, M.A., PH.D.
Wooster University
Professor

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

DEPARTMENT OF BIOLOGY

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

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

MARY AUTEN, B.A., M.A., PH.D.
Bluffton College, Ohio State University
Acting Instructor in Biology

BLANCHE MILLER, A.B.

Agnes Scott College

SARAH BOWMAN, A.B.

Agnes Scott College
Instructors

Holt

Sydenstricker
MacDougall

DEPARTMENT OF CHEMISTRY

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

PHILIPPA GARTH GILCHRIST, A.B., M.S., PH.D.
Agnes Scott College, University of Wisconsin
Associate Professor

MARGARET WHITTINGTON DAVIS, A.B.
Agnes Scott College
Instructor

*Leave of absence 1913-14.

Faculty

DEPARTMENT OF ECONOMICS AND SOCIOLOGY

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

ARTHUR F. RAPER, A.B., M.A., PH.D.
University of North Carolina, Vanderbilt University
Acting Professor of Sociology

DEPARTMENT OF ENGLISH

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

M. LOUISE MCKINNEY
Professor

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

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

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

RAYMOND WILSON, A.B., M.A.
Agnes Scott College, University of North Carolina
Instructor

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

Wright
Hayes

Alexander

DEPARTMENT OF FRENCH

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

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

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

*Leave of absence 1933-34.

Faculty

DEPARTMENT OF GERMAN AND SPANISH

EDITH MURIEL HARN, A.B., PH.D.
Goucher College, Johns Hopkins University
Professor

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

DEPARTMENT OF GREEK

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

MARTHA STANSFIELD, A.B., M.A., PH.D.
Agnes Scott College, University of Chicago
Associate Professor

LOIS COMBS, A.B., M.A., PH.D.
Agnes Scott College, New York University
Instructor

Davidson

Harn
Torrance

DEPARTMENT OF HISTORY

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

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

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

LOUISE GARLAND LEWIS
University of Chicago, University of Paris, Art Institute
Chicago, Academie Lulian, Ecole Delacluse
Professor of Art History

Faculty

DEPARTMENT OF LATIN

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

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

MARTHA STANSFIELD, A.B., M.A., PH.D.
Agnes Scott College, University of Chicago
Associate Professor

LOIS COMBS, A.B., M.A., PH.D.
Agnes Scott College, New York University
Instructor

DEPARTMENT OF MATHEMATICS

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

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

DEPARTMENT OF MUSIC

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

Smith
Robinson

Dieckmann

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

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

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

EDA E. BARTHOLOMEW
Royal Conservatory, Leipzig
Piano

Faculty

DEPARTMENT OF PHYSICS AND ASTRONOMY

SCHUYLER M. CHRISTIAN, B.S., M.S., M.A., PH.D.
Emory University, Harvard University
Professor

DEPARTMENT OF PHILOSOPHY AND EDUCATION

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

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

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

Hanley

Christian
Stukes

LIBRARY

EDNA RUTH HANLEY, A.B., A.B.L.S.
Bluffton College, University of Michigan
Librarian

GWENDELIN MILLER, B.S., A.B.S.L.
University of Michigan
Assistant Librarian

ADA PAGE FOOTE, A.B., A.B.L.S.
Mississippi State College for Women, Emory University
Assistant Librarian

MILDRED HOOTEN, A.B.
Agnes Scott College
Assistant Librarian

Faculty

DEPARTMENT OF PHYSICAL EDUCATION

MARY F. SWEET, M.D., F.A.C.P.
Syracuse University, New England Hospital, Boston
Professor of Hygiene

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

HARRIET HAYNES, A.B., M.A.
Randolph-Macon Woman's College, Columbia University
Assistant Professor of Physical Education
Assistant Dean

Sweet
Wilburn

CARRIE SCANDRETT, A.B.
Agnes Scott College
Secretary to the Dean

ANDREWENA ROBINSON, A.B.
Agnes Scott College

Scandrett

ART OF VARIETY

Faculty

DEPARTMENT OF PHYSICAL EDUCATION

MARY F. SWEET, M.D., F.A.C.P.

Syracuse University, New England Hospital, Boston
Professor of Hygiene

LITWELLYN WILBURN, A.B., M.A.

Agnes Scott College, Columbia University
Associate Professor of Physical Education

HARRIET HAYNES, A.B., M.A.

Randolph-Macon Woman's College, Columbia University
Assistant Professor of Physical Education

Sweet
Wilburn

Scandrett

CARRIE SCANDRETT, A.B.
Agnes Scott College
Secretary to the Dean

ANDREW NA ROBINSON, A.B.
Agnes Scott College

ART OF VARIETY

Campus Scenes

Winter callers.

Winter splendor.

Our Monday morning array.

Tennis action!

Back and ground.

Paging Hondini!

The way of all students.

Just looking around.

Driving right back out again.

Campus Frolics

Some bicycle enthusiasts.

Love me, love my mule.

All raked up!

Pensive SYCG's.

Off to Atlanta!

Well, as I was saying, I'm fire CHIEF.

I'm just fooling this time.

Through the tunnel and to Big Dec.

And some place to go—Cotillion tea dance.

At the Thanksgiving gala hop.

The Faculty at Ease

Miss Alexander stops to chat.

*Miss Hale does not mind stopping
—thanks.*

*Dr. Davidson, "Hey, make it a love
set—Brrrrrrr-rr."*

*Miss Haynes and Mr. Cunningham,
our spectators.*

*Dr. and Mrs. Davidson pose pleasantly.
Dr. McCain in "silbouctte."*

Dr. Sweet tuning in.

Mr. Holt, "Now for that golf game."

Miss Wilbun is just one of the team, too.

*"A full house and I'm bappy," says Nurse
Daugberty.*

*Miss Lancy and Miss Hale like exhibition
games, too.*

Blackfriar Presentations

*Scenes from Noel Coward's
HAY FEVER*

*Given November 24th and 25th,
1933.*

*Scenes from Juliet W. Thompson's
ONCE THERE WAS A PRINCESS .
Given March 9th and 10th, 1934.*

Sophomore-Freshman Hostilities

October 14, 1933

SOPHZ OF OZ

Presented by the Sophomore Class.

Cast

Glinda, Good-Guardian of Ozma

The Tin Woodman

Scraps Scarecrow Ella.

Professor H. M. Wogglebug (H. M.—Highly
Magnified)

Tiktok

Jack Pumpkinhead

Ozma, Princess of Oz.

Inman, Wicked Witch of the West.

*There was an end to the hostilities—a party
and a pledge!*

SHE CAME, HE SAW, SHE CONQUERED

Presented by the Freshman Class.

Cast

Fresberella

Seniora

Sophia

Sopbromia

Fairy Sponsor

Prince of Wails.

Little Girl Day
November 3, 1933

Needles pins, friends forever.
Splash!

All clean and good for Mother.
Mother's angels.

Senior imps.

My dolly.

Fishing—for a diploma?

Investiture

November 4, 1933

Traditional dignity and symbolism.

Your turn soon!

How did you do it?

The impressive moment.

They think they are swell!

"No fooling, I'm a big shot."

After investiture—a little demure—?

Founder's Day
February 22, 1934

The minuet.

A courtesy.

Benjamin Franklin and Betsy Ross.

Danny Boone trying to see his way out.

George and Martha Washington.

Step, step, bow.

A Spring Day at Agnes Scott

First call to sleepy heads.

Loitering to class.

Sunning the book.

Ready for a spin!

Just a picnic lunch.

That afternoon stroll.

What a shower—?

Getting the first tints of summer.

Ella wants the date to be on time.

Mikado

May 12 and 25

The Mikado was presented by the Agnes Scott Glee Club under the direction of Mr. Johnson. A group of young men from Atlanta and Decatur assisted in the presentation.

CAST

The Mikado . . . JEAN TRABOR
Yum Yum . . . BETTY LOU HOUCK
Nanki Poo . . . HARRY HOEY
Katiska . . . GUSSIE ROSE RIDDLE

Ko Ko DICK SMOOT
Poo Bab JIM BAGWELL
Pish Tush CHARLIE WHITE
Pitti Sing SHIRLEY CHRISTAIN
Peep Bo ALICE CHAMLEE

T' Ahsk `er
May 5, 1934

Misrepresented by
The Senioropolitan Opera Company.

Demy Tassy.

Scorpion wooing Demy Tassy.

Scorpion nabbing Any Lotus.

Caviar Ossie stiff fronting the Firing Squad.

La Fete du Mai
May 5, 1934

La Reine et sa Cour.

Les Chevaliers Errants.

*La Reine y la Pucelle
Aux Lys.*

La Reine.

La Fete du Mai

*Les Jongleurs y
Les Pastoureaux.*

La Ridee de Bretagne.

*Les Tresseurs de
Guirlandes.*

*La Farandole de
Provence.*

THE CATHEDRAL AT COLOGNE,
ONE OF THE PUREST FORMS OF
GOTHIC ARCHITECTURE IN EU-
ROPE, IS A SYMBOL OF SPIRITUAL
ASPIRATION. THE WORK STARTED
IN THE THIRTEENTH CENTURY
WAS NOT COMPLETED UNTIL 1880.
IT IS NOW A BEAUTIFUL CROSS-
SHAPED STRUCTURE ENTREATING
US TO STRIVE FOR A SIMILAR FUL-
NESS OF SPIRITUAL STRUCTURE
AND GROWTH.

ART OF GROWTH

THE CATHEDRAL AT COLOGNE,
ONE OF THE PUREST FORMS OF
GOTHIC ARCHITECTURE IN EUROPE,
IS A SYMBOL OF SPIRITUAL
ASPIRATION. THE WORK STARTED
IN THE THIRTEENTH CENTURY,
WAS NOT COMPLETED UNTIL 1880.
IT IS NOW A BEAUTIFUL CROSS-
SHAPED STRUCTURE ENTREATING
US TO STRIVE FOR A SIMILAR PUR-
NESS OF SPIRITUAL STRUCTURE
AND GROWTH.

ART OF GROWTH

THE CARDINAL

OFFICERS

Senior Officers

LOUISE SCHUESSLER
Vice-President

ISABEL LOWRANCE
Secretary

ROSSIE RITCHIE
President

Junior Officers

LEONORA SPENSER

Vice-President

AMY UNDERWOOD

Secretary

VELLA MARIE BEHM

President

Sophomore Officers

CARRIE PHINNEY LATIMER

Vice-President

HELEN FORD

Secretary

ALICE MCCALLIE

President

Freshman Officers

KATHRYN BOWEN
Vice-President

KATHERINE PRINTUP
Secretary

ISABEL MCCAIN
President

Faculty Advisers

DR. FLORENCE SMITH

MISS LESLIE GAYLORD

Mascot
HENRY VALERIE HAYES

THE ARCHBISHOP

SENIORS

FRANCES ADAIR
Atlanta, Georgia
English

MARY AMES
Decatur, Georgia
English

SARAH AUSTIN
Dunwoody, Georgia
History

SEP 18 1925

ALOE RISSE BARRON
Atlanta, Georgia
History

HELEN BASHINSKI
Dublin, Georgia
Chemistry

URSULA BOESE
Berlin, Germany
History

HELEN BOYD
Charlotte, North Carolina
History

ALMA BROHARD
Grafton, North Carolina
History

LAURA BUIST
Greenville, South Carolina
English

DOROTHY CASSEL
Decatur, Georgia
English

IONA CATER
Alexander City, Alabama
Zoology and Psychology

NELLE CHAMLEE
Canton, Georgia
Chemistry

PAULINE CURETON
Moreland, Georgia
Zoology

DOROTHY DICKSON
Anderson, South Carolina
Psychology

MARTHA ELLIOT
Marietta, Georgia
French and English

MARTHA PLANT ELLIS
Macon, Georgia
French

MARTHA ENGLAND
Atlanta, Georgia
French

VIRGINIA FISHER
Decatur, Georgia
Psychology

MARGARET FRIEND
Petersburg, Virginia
History

PAULINE GORDON
Chicago, Illinois
Mathematics and Chemistry

Lucy Goss
Decatur, Georgia
Chemistry

SYBIL GRANT
Atlanta, Georgia
History

MARY GRIST
Blakely, Georgia
English

ALMA GROVES
Byromville, Georgia
History

ELINOR HAMILTON
Dalton, Georgia
History

MARY HAMILTON
Dalton, Georgia
Mathematics and English

ELIZABETH HARBISON
Kansas City, Missouri
Psychology

LAURA HART
Decatur, Georgia
History

ELAINE HECKLE
Atlanta, Georgia
Psychology

LILLIAN HERRING
Greenville, Georgia
English

ELIZABETH HICKSON
Cheraw, South Carolina
Latin

CLAIRE IVY
West Point, Mississippi
Zoology

MARY JACKSON
Decatur, Georgia
Latin

ELEANOR JOHNSON
McAlpin, West Virginia
Mathematics

ELIZABETH JOHNSON
Decatur, Georgia
Chemistry

MARGUERITE JONES
Atlanta, Georgia
Chemistry and Mathematics

EDITH KENDRICK
Atlanta, Georgia
Psychology

JANIE LAPSLEY
Roanoke, Virginia
Physics and Mathematics

RUTH LONG
Atlanta, Georgia
Zoology

ISABEL LOWRANCE
Atlanta, Georgia
History

JANE MACMILLAN
Atlanta, Georgia
Psychology

LOUISE MCCAIN
Decatur, Georgia
Latin

MARY McDONALD
Brunswick, Georgia
English and French

CARRIE LENA McMULLEN
Hangchow, China
Psychology

KATHRYN MANESS
Atlanta, Georgia
Psychology and French

MARGARET MASSIE
Lexington, Kentucky
English

MARION MATHEWS
Atlanta, Georgia
Chemistry

RUTH MOORE
Atlanta, Georgia
English

SARA MOORE
Decatur, Georgia
English

JOSEPHINE MORTON
Atlanta, Georgia
Mathematics

MARTHA NORMAN
West Point, Georgia
Chemistry

FRANCES O'BRIEN
Ridley Park, Pennsylvania
Botany

LOLA PHILLIPS
Atlanta, Georgia
English

DOROTHY POTTS
Atlanta, Georgia
Bible

GLADYS PRATT
Atlanta, Georgia
Mathematics

FLORENCE PRESTON
Soonchun, Korea
Chemistry

VIRGINIA PRETTYMAN
Summerville, South Carolina
English

SEN I 1924

CHARLOTTE REID
Charleston, West Virginia
English

GUSSIE ROSE RIDDLE
Athens, Tennessee
Economics and Sociology

ROSSIE RITCHIE
Birmingham, Alabama
History

MARGARET ROGERS
Fort Smith, Arkansas
English

CAROLYN RUSSELL
Winder, Georgia
Psychology

LOUISE SCHUESSLER
Columbus, Georgia
History

1911

MARY LOUISE SCHUMAN
Savannah, Georgia
Chemistry

RUTH SHIPPEY
Atlanta, Georgia
Psychology

ROSA SHUEY
Atlanta, Georgia
Psychology

MARTHA SKEEN
Decatur, Georgia
English

MARY SLOAN
Atlanta, Georgia
Mathematics

RUDENE TAFFAR
Decatur, Georgia
English

MABEL TALMAGE
Atlanta, Georgia
English

MARJORIE TINDALL
Atlanta, Georgia
History

TENNESSEE TIPTON
Tiptonville, Tennessee
Mathematics

DOROTHY WALKER
Ripley, Tennessee
Latin

CAROLINE WATERMAN
Jacksonville, Florida
History

KATHERINE WHITE
Atlanta, Georgia
Latin

ISABELLA WILSON
Lincolnton, North Carolina
Latin

ELIZABETH WINN
Greenville, South Carolina
English

MARY WINTERBOTTOM
Atlanta, Georgia
Mathematics and Chemistry

JOHNNIE MAE YORK
Atlanta, Georgia
Zoology

FLORA YOUNG
Anderson, South Carolina
English

THE PRIEST

JUNIORS

MEMBERS

MARIE ADAMS

MARY ADAMS

ELIZABETH ALEXANDER

MARTHA ALLEN

MARY VIRGINIA ALLEN

VELLA MARIE BEHM

MARY BOGGS

GLADYS BURNS

VIRGINIA BYERS

MARIAN CALHOUN

TRELLIS CARMICHAEL

FRANCES CASSEL

JANE CASSELS

CAROLYN COLE

EVA CONSTANTINE

SARAH COOK

ROSALYN CRISPIN

SARA DAVIS

MARY LILLIAN DEASON

HELEN DERRICK

CAROLINE DICKSON

MAE DULS

ALICE DUNBAR

FIDESAH EDWARDS

FRANCES ESPY

MARY JANE EVANS

BETTY FOUNTAIN

MARGARET GOINS

MARY GREEN

CAROL GRIFFIN

ANN SCOTT HARMAN

ELIZABETH HEATON

KATHERINE HERTZKA

BETTY LOU HOUCK

ANNA HUMBER

MARY HUTCHINSON

JOSEPHINE JENNINGS

MARY LOUISE LATIMER

CAROLINE LONG

FRANCES McCALLA

JULE McCLATCHEY

IDA LOIS McDANIEL

MARGUERITE MORRIS

CLARA MORRISON

VIRGINIA NELSON

ALBERTA PALMOUR

NINA PARKE

NELL PATTILLO

ALPHABETICALLY

EVA POLIAKOFF

VERA FRANCES PRUET

MADELINE RACE

MARTHA REDWINE

LOICE RICHARDS

MARTHA ANN RODGERS

MARGARET ROBINS

DOROTHY ROBINSON

ISABEL SHIPLEY

ALSINE SHUTZE

MARIE SIMPSON

SUZANNE SMITH

LEONORA SPENSER

MARY ELIZABETH SQUIRES

MARGARET STOKEY

MARY SUMMERS

CATHERINE SWARINGEN

SARAH THRASHER

BUFORD TINDER

SUSAN TURNER

AMY UNDERWOOD

MARGARET WATERMAN

LAURA WHITNER

HESTER ANN WITHERS

JACQUELINE WOOLFOLK

ELIZABETH YOUNG

THE MONK

SOPHOMORES

SENIORS

LULU AMES

LENA ARMSTRONG

DORIS BATSELL

ANNA LILLIAN BERRY

DOROTHEA BLACKSHEAR

CORRIE BLAIR

IDA BUIST

MERIEL BULL

REBECCA CASHION

ALICE CHAMLEE

SHIRLEY CHRISTIAN

MILDRED CLARK

CAROLYN CLEMENTS

ANN COFFEE

MILDRED COHEN

BAZALYN COLEY

VIRGINIA COONS

MARGARET COOPER

NAOMI COOPER

MARTHA CRENSHAW

CATHERINE CUNNINGHAM

MARTHA LOUISE CUNNINGHAM

SARA CURETON

ELLEN DAVIS

MARIAN DERRICK

MARTHA EDMONDS

HELEN FORD

ELIZABETH FORMAN

ROSA FROM

VIRGINIA GAINES

JANET GRAY

HELEN HANDTE

RUBY HUTTON

FRANCES JAMES

ETHELYN JOHNSON

ORISUE JONES

SARAH JONES

AUGUSTA KING

RUTH KING

ELLA KIRVEN

GRETCHEN KLEYBECKER

CARRIE PHINNEY LATIMER

SARA LAWRENCE

GEORGANNE LEWIS

OVIDA LONG

DOROTHY LYONS

ALICE MCCALLIE

LENNA SUE MCCLURE

FRANCES MCCULLY

SARAH FRANCES McDONALD

DEAN MCKOIN

SALLIE MCREE

ANN MARTIN

FRANCES MILLER

ROSA MILLER

ELIZABETH MOORE

MEMORIALS

SARAH NICHOLS

JANIE NORRIS

MYRA O'NEAL

HARRIET PECK

MARY POTTS

HELEN RAMSEY

ADELINE ROUNTREE

EMILY ROWE

LAVINIA SCOTT

MARY SNOW

SARAH SPENCER

HELEN STANLEY

MARY RICHARDSON

MARY GRAY ROGERS

MARY MARGARET STOWE

MARIAN TALMAGE

JANE THOMAS

LOUISE TIPTON

SARA TOMLINSON

MARIE TOWNSEND

VIVIENNE TRICE

SARAH TURNER

VIRGINIA TURNER

MARY VINES

MARY WALKER

NELL WHITE

REBECCA WHITLEY

SARAH CATHERINE WOOD

THE CHOIR BOY

FRESHMEN

YOUNG LADIES

ELOISA ALEXANDER
 ELIZABETH ALLISON
 MARGARET ALSTON

NETTIE MAE AUSTIN
 ANNE BAKER

FRANCES BALKCOM
 LUCILE BARNETT
 FRANCES BELFORD

KATHERINE BENNETT
 KATHRYN BOWEN

MARY BUCHHOLZ
 DOROTHY CABANISS
 LUCILLE CAIRNS

VIRGINIA CALDWELL
 FRANCES CARY
 HELEN CHANDLER

CORNELIA CHRISTIE
 MEREDETH CRICKMER

KATHLEEN DANIEL

LUCILE DENNISON

HELEN DUPREE

THYRZA ELLIS

ELIZABETH ESPY

JANE ESTES

SARA FORRESTER

MICHELLE FURLOW

MARY GARLAND

MARY GILLESPIE

HETTY HARKNESS

FANNIE HARRIS

BARBARA HERTWIG

BARTON JACKSON

MARY JACKSON

DOROTHY JESTER

ELLENDER JOHNSON

MARTHA JOHNSON

PRESENTERS

SARAH JOHNSON

CATHERINE JONES

KATHLEEN JONES

MOLLIE JONES

RACHEL KENNEDY

MARY KING

JEAN KIRKPATRICK

MARY KNEALE

MARTHA SUE LANEY

FLORENCE LASSETER

DOROTHY LEE

JANE LEWIS

VIVIENNE LONG

ISABEL McCAIN

FRANCES McDONALD

ELIZABETH MCKEE

MARY MALONE

JANE MATTHEWS

KATHERINE MAXWELL
NANCY MOORER
WITA MORELAND

ELIZABETH MORROW
ORA MUSE

MARY ALICE NEWTON
ROSE NORTHCROSS
ELLEN O'DONNELL

FRANCES PARIS
ELIZABETH PERRIN

MARGARET PITNER
VIRGINIA POPLIN
LOUISE PREAS

KATHERINE PRINTUP
HELEN RAYZOR
ISABEL RICHARDSON

VIRGINIA SAULS
MARJORIE SCOTT

NELL SCOTT

MARIE STALKER

FRANCES STEELE

LAURA STEELE

MARY STEVENS

HELEN SULLIVAN

MARTHA SUMMERS

ALICE TAYLOR

JULIA THING

MARY JANE TIGERT

MILDRED TILLY

CHRYSANTHY TUNTAS

MEREDITH TURNER

GLADYS VALLEBUONA

MARY NEIL VENTRESS

ANN WALKER

CARMENE WALLACE

KATHRYN WALLACE

MARGARET WATSON

LILLY WEEKS

ROSA WILDER

BETTY WILLIS

FRANCES WILSON

DIXIE WOOLFORD

JANE BLICK

MARY CORNELY

LOUISE JORDAN

GERTRUDE ASKEW

SARA FRANCES ESTES

ELENORE GULLION

THE TOWN OF POTSDAM WAS THE
ADMINISTRATIVE CAPITAL OF THE
PRUSSIAN PROVINCE OF BRANDEN-
BURG. THE FAVORITE PALACE OF
FREDERICK THE GREAT WAS THE
HOME OF THE AUTHORITY THAT
SO COMPLETELY AND EFFICIENTLY
HELD TOGETHER THE GERMAN
EMPIRE.

ART OF ORGANIZATION

THE TOWN OF POTSDAM WAS THE
ADMINISTRATIVE CAPITAL OF THE
PRUSSIAN PROVINCE OF BRANDEN-
BURG. THE FAVORITE PALACE OF
FREDERICK THE GREAT WAS THE
HOME OF THE AUTHORITY THAT
SO COMPLETELY AND EFFICIENTLY
HELD TOGETHER THE GERMAN
EMPIRE.

ART OF ORGANIZATION

PUBLICATIONS

THE CUP AWARDED BY PHOTO-
PROCESS COMPANY

Basis of Award

ORIGINALITY

ART WORK

MAKE-UP

PAGE BALANCING

DEVELOPMENT OF THEME

FINANCING

The SILHOUETTE has won permanent possession of this cup given by Photo-Process Company awarded in recognition of the All-American rating won by THE SILHOUETTE, 1931, 1932, 1933. The National Scholastic Press Association judges the rating.

The Silhouette 1931

SHIRLEY MCPHAUL *Editor*

MARTHA TOWER *Business Manager*

LINGLE

The Silhouette 1932

PENELOPE BROWN *Editor*

BETTY PEEPLES *Business Manager*

BETHEA

The Silhouette 1933

CAROLINE LINGLE *Editor*

JULE BETHEA *Business Manager*

The splendid work of these editors and business managers and their high standards which All-American rating indicates is proudly recognized by the staff of THE 1934 SILHOUETTE. We dedicate these pages to them.

Silhouette

HISTORY: In 1891 SILHOUETTE was first published in collaboration with the *Aurora* as a record of the school year together with the literary work of the students. In 1902 the present publication SILHOUETTE was organized.

EDITORIAL STAFF

ELINOR HAMILTON . . . *Editor-in-Chief*
 CAROLINE LONG . . . *Assistant Editor*
 FRANCES O'BRIEN . . . *Photographic Editor*
 NINA PARKE . . . *Class Editor*
 DOROTHY CASSEL . . . *Athletic Editor*
 CAROLINE WATERMAN . . . *Feature Editor*
 SHIRLEY CHRISTIAN . . . *Kodak Editor*
 MARGARET ROGERS . . . *Humor Editor*
 TRELIS CARMICHAEL . . . *Faculty Editor*
 CAROLYNE CLEMENTS . . . *Associate Editor*
 MARGARET WATERMAN . . . *Associate Editor*
 ROSA MILLER . . . *Associate Editor*

Long	O'Brien	Parke
	Cassel	C. Waterman
Christian	Rogers	Carmichael
Clements	M. Waterman	Miller

Hamilton

Silhouette

PURPOSE: The same as 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 firelight shadows."

BUSINESS STAFF

PAULINE GORDON *Business Manager*
 BETTY LOU HOUCK . *Asst. Business Manager*

GEORGANNE LEWIS
 ELLEN DAVIS

ART STAFF

FRANCES CASSEL *Art Editor*

BETTY FOUNTAIN
 SARAH SPENCER
 ADELINE ROUNTREE

Gordon

Houck

Lewis

Davis

Cassel

Fountain

Spencer

Rountree

The Aurora

HISTORY: In the early days it was a year-book, including all phases of activities. The *Aurora* was changed into a publication by the literary societies when the *SILHOUETTE* became an annual publication. Gradually it became a quarterly containing only literary efforts, such as poetry, short stories, essays and back reviews.

EDITORIAL STAFF

VIRGINIA PRETTYMAN . . . *Editor-in-Chief*
 ANNA HUMBER *Assistant Editor*
 DORIS BATSELL *Associate Editor*
 MARY BOGGS *Associate Editor*
 FRANCES ESPY *Poetry Editor*

Humber
 Boggs

Batsell
 Espy

Prettyman

The Aurora

PURPOSE: "To present the highest literary efforts of the students and to create an appreciation of the best writing on the campus."

KEYNOTE: Development.

BUSINESS STAFF

ELIZABETH HICKSON . . . *Business Manager*

ISABEL LOWRANCE . . . *Circulation Manager*

ANN MARTIN *Exchange Editor*

Hickson

Lowrance

Martin

Richards	Elliott	Stowe
	Crispin	Ames
Shipley	O'Brien	Ellis
	Batsell	Moore
Lowrance		Hickson

Agonistic

HISTORY: The *Agonistic* was begun by the Junior Class of 1916 and was the special interest and property of that class until the paper became so popular that the campus adopted it to express their opinions.

EDITORIAL STAFF

MARY HAMILTON *Editor-in-Chief*
 LOICE RICHARDS *Assistant Editor*
 MARTHA ELLIOTT *Feature Editor*
 MARY MARGARET STOWE *Society Editor*
 ROSALYN CRISPIN *Exchange Editor*
 LULU AMES *Exchange Editor*
 ISABEL SHIPLEY *Alumnae Editor*
 FRANCES O'BRIEN *Sports Editor*
 MARTHA PLANT ELLIS *Joke Editor*
 DORIS BATSELL *Giddy Gossip*
 ELIZABETH MOORE *Club Editor*
 ISABEL LOWRANCE *Key to Current History*
 ELIZABETH HICKSON *Book Bits*

Hamilton

Agonistic

PURPOSE: To present campus news in as accurate and as interesting a manner as possible; to encourage the growth of true journalism among the students.

YEAR'S WORK: To stimulate interest in the work a class contest is held each year and a cup is awarded to the winner.

BUSINESS STAFF

- MARY AMES *Business Manager*
 NELL PATILLO . *Assistant Business Manager*
 MARGARET ROGERS *Make-up Editor*
 EVA CONSTANTINE, *Assistant Make-up Editor*
 ALMA BROHARD *Circulation Manager*
 JACQUELINE WOOLFOLK
Assistant Circulation Manager
 MYRA O'NEAL
Day Student Circulation Manager
 ELIZABETH THRASHER
Day Student Circulation Manager

Ames

Pattillo

Rogers

Constantine

Brohard

Woolfolk

O'Neal

Thrasher

Freshman Edition

Sign Up

The Agonistic

FRESHMAN EDITION

For Gym

DAMES SOCIETY OF THE S. M. C. A., WASHINGTON, FEBRUARY 1934

Administrative Board Grants Privilege of Non-Chaperonage

Black Friars Give Comedy As Next Play

BLACK FRIARS' PREVIEW

Student Government Develops New Projects From N. S. F. A. Are Announced

Church Nominations - Louis Ustermeyer Completes Lecture Series in March

Student Government: The Executive Board of the Student Government has granted the privilege of non-chaperonage to the members of the Executive Board. The Board also has granted the privilege of non-chaperonage to the members of the Executive Board. The Board also has granted the privilege of non-chaperonage to the members of the Executive Board.

Sign Up

The Agonistic

FRESHMAN EDITION

For Gym

DAMES SOCIETY OF THE S. M. C. A., WASHINGTON, FEBRUARY 1934

CHARLOTTE REID ELECTED MAY QUEEN

MORTAR BOARD MAKES 100 IN NATIONAL TEST

Members of Agnes Scott A. S. C. Olney, Vice-Founder's Day Executive Member To

Junior Edition

The Agonistic

JUNIOR EDITION

Junior Edition

DAMES SOCIETY OF THE S. M. C. A., WASHINGTON, FEBRUARY 1934

Student Government Develops New Projects From N. S. F. A. Are Announced

Church Nominations - Louis Ustermeyer Completes Lecture Series in March

Student Government Develops New Projects From N. S. F. A. Are Announced

Church Nominations - Louis Ustermeyer Completes Lecture Series in March

Senior Issue

The Agonistic

SENIOR ISSUE

Senior Issue

DAMES SOCIETY OF THE S. M. C. A., WASHINGTON, FEBRUARY 1934

Dr. S. M. Glasgow Conducts Annual Devotional Week - Program Planned - Four New Phi Beta Kappa Members Are Announced

Young Men Will Hold Rompage March 10

"The Viking" Will Be Given in May

Dr. S. M. Glasgow Conducts Annual Devotional Week - Program Planned - Four New Phi Beta Kappa Members Are Announced

Young Men Will Hold Rompage March 10

The Agonistic Contest

In the annual contest, the Freshman Class issue of the *Agonistic* won the *Agonistic* cup awarded to the class publication exhibiting the finest journalistic principles as judged by a representative of the *Atlanta Constitution*, *Atlanta Journal*, one from the Southern Division of the Associated Press, and a former editor.

FRESHMAN STAFF

- LAURA STEELE Editor
 KATHRYN BOWEN Business Manager

Bowen Steele

ORGANIZATIONS

Student Government Association

OFFICERS

MARY McDONALD *President*

CHARLOTTE REID *Vice-President*

ALBERTA PALMOUR *Secretary*

MARY GREEN *Treasurer*

ISABELLA WILSON, *House President of Rebecca*

KATHERYN MANESS, *House President of Main*

HELEN BOYD . . . *House President of Inman*

Reid

Palmour

Green

Wilson

Maness

Boyd

McDonald

Student Government Association

HISTORY: The Student Government Association was begun in 1906, the first year of the college's existence, but with very limited influence. It is now closely associated with every phase of campus activity, having grown from four officers into a large executive committee.

REPRESENTATIVES

- CAROLYN RUSSELL . *Senior Representative*
 MARY BOGGS . . . *Junior Representative*
 MARY JANE EVANS . *Junior Representative*
 DEAN MCKOIN . *Sophomore Representative*
 SARAH CATHERINE WOOD
 Sophomore Representative
 DOROTHY CASSEL, *Day Student Representative*
 CARRIE LENA McMULLEN, *Ex-Officio Member*

Russell

Boggs

Evans

McKoin

Wood

Cassel

McMullen

McCain

Dickson

Alexander

Redwine

Winn

Spencer

Y. W. C. A.

HISTORY: 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.

OFFICERS

CARRIE LENA McMULLEN *President*
 LOUISE McCAIN *Vice-President*
 CAROLINE DICKSON *Secretary*
 ELIZABETH ALEXANDER *Treasurer*
 MARTHA REDWINE, *Social Service Committee*
 ELIZABETH WINN . . . *Program Committee*
 SARAH SPENCER . . . *Publicity Committee*

McMullen

Y. W. C. A.

PURPOSE: To promote ideals of Christian living in students which will remain with them in later years.

OFFICERS

GUSSIE ROSE RIDDLE, *Inter-Racial Committee*

JACQUELINE WOOLFOLK . *Social Department*

FRANCES JAMES, *Day Student Representative*

VIRGINIA FISHER . . . *Industrial Committee*

RUBY HUTTON *Music Committee*

FLORENCE PRESTON
Mission Interest Department

MARY McDONALD . . . *Ex-Officio Member*

Riddle

Woolfolk

James

Fisher

Hutton

Preston

McDonald

Ames
Gordon

Friend
Hamilton

Mortar Board

HISTORY: In 1916 a group of students founded Hoasc, the Agnes Scott honor society. In October, 1931, Hoasc became a member of Mortar Board, the national honor society for women's colleges.

OFFICERS

- ELIZABETH WINN *President*
 ELINOR HAMILTON *Vice-President*
 LOUISE MCCAIN *Secretary*
 MARGARET FRIEND *Treasurer*
 MARY AMES *Quarterly Editor*

Winn

Mortar Board

PURPOSE: "To recognize those students who have over a period of three years shown that they possess certain worthy qualities; and to unite these students, that together they may render more effective service."

MEMBERS

MARY HAMILTON

LOUISE McCAIN

CARRIE LENA McMULLEN

MARGARET MASSIE

PAULINE GORDON

Hamilton

McCain

McDonald

McMullen

Massie

Phi Beta Kappa

HISTORY: The Beta Chapter of Georgia of Phi Beta Kappa was installed at Agnes Scott in 1926.

Gordon
Mathews

Goss
Prettyman

MEMBERS IN FACULTY

DR. JAMES ROSS McCAIN

MISS LILLIAN SMITH

MR. S. G. STUKES

MR. R. B. HOLT

MISS MARY S. MACDOUGALL

MISS ALICE LUCILE ALEXANDER

MR. JAMES M. WRIGHT

MR. GEORGE P. HAYES

MISS CATHERINE TORRANCE

MISS EDITH M. HARN

MR. PHILIP DAVIDSON

MISS EMMA MAY LANEY

MISS MARY WESTALL

MRS. MARGARET WHITTINGTON DAVIS

MEMBERS

PAULINE GORDON

LUCY GOSS

MARION MATHEWS

VIRGINIA PRETTYMAN

Honor Roll

PURPOSE: To recognize those students who have attained a high scholastic average during the preceding school year are recognized. The following were honored for their work in 1932-1933.

CLASS OF 1934

LAURA BUIST
 PAULINE GORDON
 LUCY GOSS
 MARY HAMILTON
 JANIE LAPSLEY
 MARION MATHEWS
 CARRIE LENA McMULLEN
 VIRGINIA PRETTYMAN

CLASS OF 1935

MARTHA ALLEN
 MARY BOGGS
 ALICE DUNBAR
 BETTY FOUNTAIN
 KATHERINE HERTZKA
 ANNA HUMBER
 CLARA MORRISON
 NELL PATTILLO
 EVA POLIAKOFF
 ISABEL SHIPLEY
 AMY UNDERWOOD

CLASS OF 1936

SHIRLEY CHRISTIAN
 ETHELYN JOHNSON
 SARA NICHOLS
 MARY SNOW
 MARIE TOWNSEND

Buist	Gordon	Goss	Hamilton
Lapsley	Mathews	McMullen	Prettyman
Allen	Boggs	Dunbar	Fountain
Hertzka	Humber	Morrison	Pattillo
Poliakoff	Shipley	Underwood	Christian
Johnson	Nichols	Snow	Townsend

Lecture Association

PURPOSE: To bring to Agnes Scott the noted personalities of the time. (The procuring of these lecturers have been a means of publicity for the college since the organization of the Association in 1921.)

YEAR'S WORK: This year the series included Dr. Phillip N. Holmes, Miss Isabell Cooper, "Upton Close" and Louis Untermeyer.

OFFICERS

MARTHA SKEEN . . . *Student Chairman*
 MARTHA ELLIOT . . . *Student Treasurer*
 ROSSIE RITCHIE . . . *Senior Representative*
 MARTHA REDWINE . . . *Junior Representative*
 NELL WHITE . . . *Sophomore Representative*
 BETTY FOUNTAIN . . . *Poster Manager*
 NELLE CHAMLEE . . . *Publicity Manager*
 NELL PATTILLO . . . *Day Student Representative*

Elliot Ritchie
 Redwine
 White Fountain
 Chamlee Pattillo

Skeen

May Day Committee

May Day is a wonderful climax to the school year. The success of the day depends on the months of planning by the committee. A contest is held each fall and the best scenario chosen is presented. The queen and her court are elected in the spring. A large part of the student body participate in May Day; but the committee is responsible for the success of the day.

OFFICERS

MARY VIRGINIA ALLEN *Chairman*
 VIRGINIA FISHER *Business Manager*
 KATHERINE CUNNINGHAM, *Property Chairman*
 ELIZABETH JOHNSON *Costume Chairman*
 MARTHA SKEEN *Music Chairman*
 VERA PRUET *Scenario Chairman*
 ANNA HUMBER *Dance Chairman*
 ALICE CHAMLEE *Publicity Chairman*
 SHIRLEY CHRISTAIN *Poster Chairman*

Allen

Fisher		Cunningham
Skeen	Johnson	Pruet
Chamlee	Humber	Christain

Student Officials

Each year in the spring campus election, three student officials are chosen, who, though not on the executive committee, are considered officers of the student body.

ELIZABETH HARBISON . . . *Student Recorder*

LOUISE SCHUESSLER . . . *Student Treasurer*

FIDESAH EDWARDS *Fire Chief*

Harbison
Edwards

Schuessler

Sponsor Group Leaders

The Sponsor Group was organized this year to try out a new plan of Freshman orientation. Each of the group leaders has a small number of Freshmen to instruct and make very close contact with. The plan has been so successful that Student Government plans to use the same method of orientation.

LEADERS

FRANCES ADAIR	ANNA HUMBER
E. ALEXANDER	ELIZABETH JOHNSON
SARAH AUSTIN	ISABEL LOWRANCE
VELLA MARIE BEHM	RUTH MOORE
MARY BOGGS	FRANCES MCCALLA
ALMA BROHARD	FRANCES O'BRIEN
NELL CHAMLEE	ALBERTA PALMOUR
CAROLINE DIXON	NELL PATTILLO
ALICE DUNBAR	MARTHA REDWINE
PLANT ELLIS	GUSSIE ROSE RIDDLE
MARY JANE EVANS	LOUISE SCHUESSLER
PAULINE GORDON	MARIE SIMPSON
MARY GREEN	MARY SLOAN
ELIZABETH HARBISON	LEONORA SPENCER
KATHERINE HERTZKA	ISABELLA WILSON
ELIZABETH HICKSON	J. WOOLFOLK

McDonald Reid

Adair	Alexander	Austin	Behm	Boggs
Brohard	Chamlee	Dixon	Dunbar	
Ellis	Evans	Gordon	Green	Harbison
Hertzka	Hickson	Humber	Johnson	
Lowrance	Moore	McCalla	O'Brien	Palmour
	Pattillo	Redwine	Riddle	Schuessler
Simpson	Sloan	Spencer	Wilson	Woolfolk

Orchestra

Riddle, Smith, Chamlee, Hutton, Robinson, Kennedy, Parke

The Orchestra has been organized for several years and continues to give entertainment at informal functions in the gymnasium. The most enjoyable feature of their work is the dinner music every two weeks on Wednesday nights. The Orchestra and students appreciate the interest that Miss Smith and Mrs. Robinson have shown in the year's program.

MEMBERS

- | | |
|-------------------------------|------------------|
| GUSSIE ROSE RIDDLE | <i>Leader</i> |
| NELL CHAMLEE | <i>Cello</i> |
| RUBY HUTTON | <i>Piano</i> |
| RACHEL KENNEDY | <i>Violin</i> |
| MISS FLORENCE SMITH | <i>Violin</i> |
| NINA PARKE | <i>Violin</i> |
| GUSSIE ROSE RIDDLE | <i>Xylophone</i> |
| MRS. HENRY ROBINSON | <i>Violin</i> |

C L U B S

Adams	Ames	Balkom	Cairns
Cassel	Chamlee	Clark	Cook
Crispin	Deason	Edwards	Grant
Hertzka	King	McDaniel	Moore
Phillips	Redwine	Rabins	Rogers
Raine	Shipley	Stokey	Stowe
Swearingen	Tinder	Watson	

K. U. B.

HISTORY: K. U. B. was founded in 1920 as the journalistic society of Agnes Scott. In 1931 it became affiliated with the Associated Press.

PURPOSE: To bring Agnes Scott before the public and to arouse student interest in journalism through contributions to the newspapers.

OFFICERS

NELLE CHAMLEE	President
SUZANNE SMITH	Vice-President
MARY GRIST	Secretary
MARY LOUISE SCHUMAN	Treasurer

MEMBERS

MARY ADAMS	AUGUSTA KING
LULU AMES	IDA LOIS MCDANIEL
FRANCES BALKCOM	SARA MOORE
LUCILLE CAIRNS	LOLA PHILLIPS
DOROTHY CASSEL	MARTHA REDWINE
ALICE CHAMLEE	MARGARET RABINS
MILDRED CLARK	MARGARET ROGERS
SARAH COOK	EMILY RAINE
ROSALYN CRISPIN	ISABEL SHIPLEY
MARY L. DEASON	MARGARET STOKEY
FIDESAH EDWARDS	MARY M. STOWE
SYBIL GRANT	C. SWARINGEN
KATHERINE HERTZKA	BUFORD TINDER
MARGARET WATSON	

Chamlee
Grist

Smith
Schuman

Chi Beta Phi Sigma

HISTORY: In 1925, the Chemistry Club was organized by a group of students interested in the practical knowledge of chemistry. The club became the Alpha Chapter of Chi Beta Phi Sigma, the national fraternity for the development of science in 1933.

YEAR'S WORK: Well-informed speakers on various subjects are provided to broaden the scope of the information beyond that of the classroom.

OFFICERS

LUCY GOSS *President*
 MARY SUMMERS *Vice-President*
 ELIZABETH YOUNG *Secretary*
 MARY WINTERBOTTOM *Treasurer*

MEMBERS

NELLE CHAMLEE
 SARAH COOK
 SARA DAVIS
 MARGARET GOINS
 CLAIRE IVY
 MARGUERITE JONES
 ELEANOR JOHNSON
 ELIZABETH JOHNSON
 MARTHA NORMAN
 MARY LOUISE SCHUMAN
 MARY SLOAN
 CATHERINE SWearingen

Goss
 Young
 Summers
 Winterbottom

Chamlee	Cook	Davis
Jones	Goins	Ivy
	Johnson	Johnson
	Norman	Schuman
Sloan		Swearingen

Blackfriars

HISTORY: In 1915 Blackfriars was organized and presented "Midsummer Night's Dream" as their first play. Under the direction of Miss Gooch the organization has progressed towards adequate plays and careful and sincere acting.

OFFICERS

ELAINE HECKLE *President*
 RUTH MOORE *Vice-President*
 CLAIRE IVY *Secretary*
 MARY HUTCHINSON *Treasurer*

MEMBERS

DORIS BATSELL
 ANNA BERRY
 MARY BOGGS
 VIRGINIA BYERS
 MARIAN CALHOUN
 DOROTHY CASSEL
 SHIRLEY CHRISTIAN
 MARTHA ELLIOTT
 MARY JANE EVANS
 MARTHA ENGLAND
 MARGARET FRIEND
 ELEANOR GULLION
 BETTY LOU HOUCK
 FRANCES JAMES
 AUGUSTA KING
 CARRIE PHINNEY LATIMER
 ROSA MILLER

Heckle Moore
 Ivy Hutchinson

Batsell	Berry	Boggs	Byers
Calhoun	Cassel	Christian	
Elliott	Evans	England	Friend
Gullion	Houck	James	
King	Latimer	Miller	

Blackfriars

PURPOSE: Blackfriars provides a chance for those girls who are interested in dramatics to study and act.

MANAGERS

HESTER ANNE WITHERS, *Property Manager*
 ANNA HUMBER . . . *Publicity Manager*
 BETTY FOUNTAIN . . . *Costume Manager*

MEMBERS

ALICE McCALLIE
 IDA LOIS McDANIEL
 MARY McDONALD
 MARGUERITE MORRIS
 FLORENCE PRESTON
 VERA FRANCES PRUIT
 CHARLOTTE REID
 GUSSIE ROSE RIDDLE
 LOICE RICHARDS
 RUTH SHIPPEY
 MARTHA SKEEN
 MARGARET STOKEY
 BUFORD TINDER
 VIRGINIA TURNER
 NELL WHITE
 MARY WINTERBOTTOM
 ISABELLA WIESON

Withers
 Fountain

Humber

McCallie	McDaniel	McDonald	Morris
Preston	Pruet	Reid	
Riddle	Richards	Shippey	Skeen
Stokey	Tinder	Turner	
White	Winterbottom	Wilson	

Pen and Brush Club

HISTORY: In 1926 Pen and Brush Club was organized by the art students.

PURPOSE: To create a more active interest in art as well as train its members in art creation and appreciation.

OFFICERS

- FRANCES CASSEL *President*
 CLAIRE IVY *Vice-President*
 SARAH SPENCER *Secretary*
 ADELINE ROUNTREE *Treasurer*

MEMBERS

- CARRIE BLAIR
 ROSALYN CRISPIN
 ALICE DUNBAR
 MARTHA ELLIOTT
 BETTY FOUNTAIN
 MARY GREEN
 ELEANOR JOHNSON
 ELIA KIRVEN
 FRANCES McCULLY
 NELL PATTILLO
 LOICE RICHARDS
 MARJORIE SCOTT
 MARGARET STOKEY
 LILLY WEEKS

Cassel
 Spencer

Ivy
 Rountree

Blair	Crispin	Dunbar
Elliott	Fountain	Green
Johnson	Kirven	McCully
Pattillo	Richards	Scott
Stokey	Weeks	

Eta Sigma Phi

HISTORY: The Alpha Chapter of Eta Sigma Phi was installed at Agnes Scott in 1928 and is open to upperclassmen.

PURPOSE: To instill a greater appreciation of classical culture.

OFFICERS

- ELIZABETH HICKSON *President*
 DOROTHY WALKER *Vice-President*
 EVA CONSTANTINE *Recording Secretary*
 EVA POLIAKOFF *Treasurer*

MEMBERS

- MARTHA ALLEN
 MARY AMES
 VIRGINIA BYERS
 TRELIS CARMICHAEL
 PAULINE GORDON
 SYBIL GRANT
 MARY JACKSON
 LOUISE MCCAIN
 MARGUERITE MORRIS
 JOSEPHINE MORTON
 ALBERTA PALMOUR
 DOROTHY POTTS
 GLADYS PRATT
 ISABEL SHIPLEY
 MARY ELIZABETH SQUIRES
 MABEL TALMAGE
 AMY UNDERWOOD
 KATHERINE WHITE
 ISABELLA WILSON

Hickson
 Constantine

Walker
 Poliakoff

Allen	Ames	Byers	Carmichael
Gordon	Grant	Jackson	
McCain	Morris	Morton	Palmour
Potts	Pratt	Shipley	Squires
Talmage	Underwood	White	Wilson

M. Allen M. V. Allen Behm Bull Calhoun
 Carmichael Christian Clark Coffee
 Cook England Ellis Fountain Garland
 Gray Hamilton Herring Hertwig
 Handte Harkness Humber Johnson Miller
 Moore Morrison McCallie Pattillo
 Preston Printup Robinson Rogers Spencer
 Stokey Thomas Turner

French Club

HISTORY: In 1920, French Club was founded as a social and intellectual society.

PURPOSE: To provide the students with opportunities of using conversational French.

YEAR'S WORK: The Alliance Francaise is invited to the campus during the year and at the regular monthly meetings excellent programs are presented.

OFFICERS

MARTHA ELLIOTT *President*
 MARY BOGGS *Vice-President*
 AUGUSTA KING *Secretary and Treasurer*

MEMBERS

MARTHA ALLEN	BARBARA HERTWIG
MARY V. ALLEN	HELEN HANDTE
VELLA MARIE BEHM	HETTY HARKNESS
MERIEL BULL	ANNA HUMBER
MARIAN CALHOUN	ETHELYN JOHNSON
TRELLIS CARMICHAEL	FRANCES MILLER
SHIRLEY CHRISTIAN	ELIZABETH MOORE
MILDRED CLARK	CLARA MORRISON
ANN COFFEE	ALICE MCCALLIE
SARAH COOK	NELL PATTILLO
MARTHA ENGLAND	FLORENCE PRESTON
MARTHA PLANT ELLIS	KATHERINE PRINTUP
BETTY FOUNTAIN	GRACE ROBINSON
MARY GARLAND	MARGARET ROGERS
JANET GRAY	SARAH SPENCER
MARY HAMILTON	MARGARET STOKEY
LILLIAN HERRING	JANE THOMAS
	SARAH TURNER

Elliott
 King Boggs

Cotillion Club

HISTORY: In 1921, the Cotillion Club was organized and is the only strictly social club on the campus.

PURPOSE: To uphold the highest social standards.

YEAR'S WORK: The annual Thanksgiving Dance is sponsored by the club, and every two weeks throughout the year tea dances are held for the members.

OFFICERS

MARTHA PLANT ELLIS *President*
 NELL WHITE *Secretary and Treasurer*
 NINA PARKE *Vice-President*

MEMBERS

E. ALEXANDER	MARY McDONALD
ALOE RISSE BARRON	FRANCES McCALLA
REBECCA CASHION	JANE McMILLAN
CAROLYN CLEMENTS	MARGUERITE MORRIS
VIRGINIA COONS	LOUISE PREAS
ELINOR HAMILTON	MADELINE RACE
MARY HAMILTON	LOICE RICHARDS
HELEN HANDTE	GUSSIE ROSE RIDDLE
BETTY LOU HOUCK	LEONORA SPENCER
RUBY HUTTON	BUFORD TINDER
CLAIRE IVY	JULIA THING
JOSEPHINE JENNINGS	CHRYSANTHY TUNTAS
EDITH KENDRICK	MEREDITH TURNER
AUGUSTA KING	DOROTHY WALKER
CAROLINE LONG	CAROLINE WATERMAN
Laura Whitner	

Ellis
Parke

White

Alexander	Barron	Cashion	Clements	Coons
Hutton	E. Hamilton	M. Hamilton	Handte	Houck
	Ivy	Jennings	Kendrick	King
	Long	McDonald	McCalla	McMillan
Morris	Preas	Race	Richards	Riddle
	Spencer	Tinder	Thing	
Tuntas	Turner	Walker	Waterman	Whitner

Pi Alpha Phi

HISTORY: Pi Alpha Phi, the honorary debating society of Agnes Scott, was organized in 1920.

PURPOSE: To encourage debating between the students of Agnes Scott and intercollegiate debating also.

YEAR'S WORK: Triangular debates with Sophie Newcomb, Randolph-Macon, Georgia Tech, and Emory were included in this year's program.

OFFICERS

- ELIZABETH WINN *President*
 MARIAN CALHOUN *Vice-President*
 IOA LOIS McDANIEL *Secretary*
 FRANCES JAMES *Treasurer*

MEMBERS

- | | |
|-------------------|--------------------|
| MARY V. ALLEN | EVA POLIAKOFF |
| HELEN BOYD | MARTHA REDWINE |
| MILDRED COHEN | GUSSIE ROSE RIDDLE |
| ALICE DUNBAR | CAROLYN RUSSELL |
| MARY JANE EVANS | MARIE SIMPSON |
| ALMA GROVES | MARY E. SQUIRES |
| HELEN HANDTE | MARIE TOWNSEND |
| CARRIE P. LATIMER | SARAH C. WOOD |
| ALBERTA PALMOUR | FLORA YOUNG |

Winn
McDaniel

Calhoun
James

- | | | | |
|---------|----------|-----------|---------|
| Allen | Boyd | Cohen | Dunbar |
| Evans | Groves | Handte | Redwine |
| Latimer | Palmour | Poliakoff | Simpson |
| Riddle | Russell | Wood | Young |
| Squires | Townsend | | |

International Relations Club

HISTORY: The International Relations Club was organized in 1921.

PURPOSE: To acquaint the students with affairs of current interest.

YEAR'S WORK: The program this year has been to study affairs of the United States as well as of Europe.

OFFICERS

HELEN BOYD *President*
 MARY ADAMS *Secretary and Treasurer*

MEMBERS

MARY AMES	ELINOR HAMILTON
SARAH AUSTIN	ELIZABETH HEATON
MARIAN CALHOUN	ANNA HUMBER
DOROTHY CASSEL	JEAN KIRKPATRICK
FRANCES CASSEL	JUNE MATTHEWS
ROSALYN CRISPIN	CAROLYN RUSSELL
FIDESAH EDWARDS	LOUISE SCHUESSLER
MARY JANE EVANS	LAURA STEELE
BETTY FOUNTAIN	MARGARET WATSON
MARGARET FRIEND	HESTER ANNE WITHERS
ROSA FROM	SARAH C. WOOD

Boyd

Adams

Ames	Austin	Calhoun	D. Cassel
F. Cassel	Crispin	Edwards	Evans
Fountain	Friend	From	
Hamilton	Heaton	Humber	
Kirkpatrick	Matthews	Russell	Schuessler
Steele	Watson	Withers	Wood

Austin	Boyd	Cunningham	Friend
Green	Hart	Houck	Jones
Jones	S. Jones	Johnson	Kennedy
A. King	M. King	Lassiter	Massie
Miller	Riddle	Russell	Spencer
Schuman	Shippy	Taffar	Thing
F. Wilson	I. Wilson	Wood	York

Glee Club

PURPOSE: To sponsor good programs of music under the direction of Mr. Johnson.

YEAR'S WORK: The club has presentations at the college, over the radio, and in Atlanta churches, which are of wide-spread enjoyment.

OFFICERS

- NELLE CHAMLEE *President*
 ANNA BERRY *Vice-President*
 ALICE CHAMLEE *Secretary*
 SHIRLEY CHRISTIAN *Treasurer*

MEMBERS

- | | |
|-------------------|--------------------|
| NETTIE MAE AUSTIN | FLORENCE LASSITER |
| HELEN BOYD | MARGARET MASSIE |
| K. CUNNINGHAM | ROSA MILLER |
| MARGARET FRIEND | GUSSIE ROSE RIDDLE |
| MARY GREEN | CAROLYN RUSSELL |
| LAURA HART | LEONORA SPENCER |
| BETTY LOU HOUCK | MARY L. SCHUMAN |
| MARGARET JONES | RUTH SHIPPY |
| MOLLY JONES | RUDENE TAFFAR |
| SARAH JONES | JULIA THING |
| SARAH JOHNSON | FRANCES WILSON |
| RACHEL KENNEDY | ISABELLA WILSON |
| AUGUSTA KING | VIRGINIA WOOD |
| MARY KING | JOHNNIE MAE YORK |

Chamlee	Berry
Chamlee	Christian

Citizenship Club

HISTORY: In 1926 the Citizenship Club was organized and in 1929 it was made a part of the League of Women Voters.

PURPOSE: To familiarize the student body with the principles of voting and current politics so they will be well qualified to vote.

OFFICERS

- CAROLYN RUSSELL *President*
 HELEN BOYD *Vice-President*
 SARAH CATHERINE WOOD
 *Secretary and Treasurer*

MEMBERS

- VELLA MARIE BEHM
 URSULA BOESE
 GLADYS BURNS
 IONA CATER
 MARTHA ELLIOTT
 VIRGINIA FISHER
 ROSA FROM
 CAROL GRIFFIN
 ELINOR HAMILTON
 ELEANOR JOHNSON
 GRETCHEN KLEYBECKER
 SALLIE McREE
 ALBERTA PALMOUR
 CHARLOTTE REID
 MARTHA SKEEN

Russell
 Wood

Boyd

- | | | |
|---------|------------|----------|
| Behm | Boese | Burns |
| Cater | Elliott | Fisher |
| From | Griffin | Hamilton |
| Johnson | Kleybecker | McRee |
| Palmour | Reid | Skeen |

Poetry Club

HISTORY: Poetry Club was organized in 1921. Several of the members have received national recognition for their efforts.

PURPOSE: To stimulate interest in contemporary poetry and to encourage the writing of verse by the students.

OFFICERS

FRANCES ESPY *President*
ANN MARTIN *Secretary and Treasurer*

MEMBERS

MARY BOGGS
MILDRED CLARK
ELEANORE GULLION
BARBARA HERTWIG
ISABEL LOWRANCE
JULE MCCLATCHEY
SARAH TURNER

Boggs

Clark

Gullion

Hertwig

Lowrance

McClatchey

Turner

Espy

Martin

Bible Club

HISTORY: About twelve years ago the Bible Club was organized. The members consist of students taking Bible and the officers are chosen from the majors of this subject.

PURPOSE: To bring to those students subjects of interest related to Bible study and missionary work.

OFFICERS

- LOUISE McCAIN *President*
 MARIE SIMPSON *Vice-President*
 DOROTHY POTTS *Secretary*
 SARAH AUSTIN *Treasurer*

CHAIRMEN

- LENA ARMSTRONG
 HELEN BOYD
 CAROLINE DICKSON
 FIDESAH EDWARDS
 EMILY ROWE
 RUDINE TAFFAR

McCain
Potts

Simpson
Austin

Armstrong

Dickson

Boyd

Edwards

Taffar

Rowe

Granddaughters' Club

HISTORY: The Granddaughters' Club is an important tradition at Agnes Scott. The club is composed of those girls whose mothers were Agnes Scott students.

OFFICERS

CHARLOTTE REID *President*
 ELIZABETH FORMAN, *Secretary and Treasurer*
 MARTHA REDWINE *Vice-President*

MEMBERS

MARY ADAMS
 LUCILLE CAIRNS
 LUCY GOSS
 MARY HAMILTON
 ANNE SCOTT HARMAN
 FANNIE B. HARRIS
 ELAINE HECKLE
 BARTON JACKSON
 MARTHA JOHNSON
 EDITH KENDRICK
 DOROTHY LEE
 ISABEL LOWRANCE
 FRANCES McCULLY
 CLARA MORRISON
 ORA MUSE
 ALBERTA PALMOUR
 FLORENCE PRESTON
 SUSAN TURNER
 ELIZABETH WINN

Reid
 Redwine

Forman

Adams	Cairns	Goss	Hamilton
Harman	Harris	Heckle	Lee
Jackson	Johnson	Kendrick	Muse
Lowrance	McCully	Morrison	Winn
Palmour	Preston	Turner	

German Club

HISTORY: Several years ago students of German formed a club, with Miss Harn as supervisor.

PURPOSE: To become more familiar with the spoken language and all phases of German culture.

OFFICERS

BARBARA HERTWIG *President*
 MARION MATHEWS *Vice-President*

MEMBERS

MARY V. ALLEN	ANNA HUMBER
LULU AMES	RUBY HUTTON
URSULA BOESE	ETHELYN JOHNSON
MARY BOGGS	MARGARET JONES
MARIAN CALHOUN	CAROLINE LONG
ANN COFFEE	FRANCES McCALLA
PAULINE CURETON	CLARA MORRISON
FIDESAH EDWARDS	GLADYS PRATT
ROSA FROM	GRACE ROBINSON
PAULINE GORDON	MARGARET ROGERS
SYBIL GRANT	LOUISE SCHUESSLER
JANET GRAY	MARY L. SCHUMAN
MARY GRIST	SUZANNE SMITH
ALMA GROVES	LEONORA SPENCER
ELIZABETH HARBISON	MARGARET STOEKEY
KATHERINE HERTZKA	MARY SLOAN
ELIZABETH HICKSON	BETTY WILLIS
	ISABELLA WILSON

Hertwig

Mathews

Allen	Ames	Boese	Boggs	Calhoun
Coffee	Cureton	Edwards	From	
Gordon	Grant	Gray	Grist	Groves
Harbison	Hertzka	Hickson	Humber	
Hutton	Johnson	Jones	Long	McCalla
Morrison	Pratt	Robinson	Rogers	
Schuessler	Schuman	Smith	Spencer	Stokey
	Sloan	Willis	Wilson	

Allen	Batsell	Ames
Boggs	Heckle	Hamilton
Martin	Young	Prettyman

B. O. Z.

HISTORY: In 1916 B. O. Z., the prose writing club of the campus, was founded.

PURPOSE: To foster literary effort among the students and to improve the writings of its members by mutual criticism and discussion at the meetings.

OFFICER

ANNA HUMBER *President*

MEMBERS

- MARY VIRGINIA ALLEN
- LULU AMES
- DORIS BATSELL
- MARY BOGGS
- MARY HAMILTON
- ELAINE HECKLE
- ANN MARTIN
- VIRGINIA PRETTYMAN
- FLORA YOUNG

Humber

Spanish Club

HISTORY: Several years ago the Spanish Club was organized under the auspices of the Spanish department.

PURPOSE: To familiarize Spanish students with the conversational language and give interesting and valuable information related to the study of Spanish.

OFFICERS

NELL PATTILLO *President*
 RUDINE TAFFAR *Vice-President*
 MARY LOUISE LATIMER

Secretary and Treasurer

MEMBERS

- LULU AMES
- CORRIE BLAIR
- TRELLIS CARMICHAEL
- DOROTHY CASSEL
- JANE CASSELS
- SHIRLEY CHRISTIAN
- CORNELIA CHRISTIE
- MARY LILLIAN DEASON
- FIDESAH EDWARDS
- CAROL GRIFFIN
- ELINOR HAMILTON
- LAURA HART
- MARY HUTCHINSON
- MARY JACKSON
- LOLA PHILLIPS
- MARTHA REDWINE
- GUSSIE ROSE RIDDLE
- MARGARET ROGERS
- SUZANNE SMITH

Pattillo Taffar
 Latimer

Ames	Blair	Carmichael	Cassel
	Cassels	Christian	Christie
Deason	Edwards	Griffin	Hamilton
Hart	Hutchinson	Jackson	Phillips
Redwine	Riddle	Rogers	Smith

THE LOS ANGELES STADIUM WAS
THE SCENE OF THE 1932 OLYM-
PICS. SPECTATORS WITNESSED
THERE SUPREME ATHLETIC SKILL;
AND THE STADIUM ITSELF WILL
BE A REMINDER OF THE FINEST
ATHLETIC ACHIEVEMENT.

ART OF COOPERATION

THE LOS ANGELES STADIUM WAS
THE SCENE OF THE 1932 OLYM-
PIC. SPECTATORS WITNESSED
THERE SUPREME ATHLETIC SKILL;
AND THE STADIUM ITSELF WILL
BE A REMINDER OF THE FIRST
ATHLETIC ACHIEVEMENT.

ART OF COOPERATION

THE TORCHBEARER

The Athletic Association

McCalla Spencer
 Armstrong O'Brien Simpson
 Riddle

Athletic Association

HISTORY: In 1907 the first definite plans for an athletic association were made. Since that time the organization has grown in importance and has been the effective agency which provides for new sports, seeks more adequate gymnasium equipment. The services of Miss Wilburn and Miss Haynes are invaluable.

OFFICERS

- MARGARET MASSIE *President*
 MARGARET FRIEND *Vice-President*
 FRANCES McCALLA *Secretary*
 LEONORA SPENCER *Treasurer*

MEMBERS

- FRANCES O'BRIEN *Social Chairman*
 LENA ARMSTRONG *Publicity Manager*
 MARIE SIMPSON *Lost and Found Manager*
 GUSSIE ROSE RIDDLE *Song Leader*
 MARGARET FRIEND *Camp Manager*

Massie

Athletic Association

PURPOSE: The Association arranges a satisfactory program of athletics to stimulate interest in healthy recreation and play for the joy of playing.

MANAGERS OF SPORTS

- BETTY HARBISON *Hockey Manager*
 ANN COFFEE
 Swimming and Water Polo Manager
 HELEN HANDTE *Tennis Manager*
 ROSA MILLER *Hiking Manager*
 LEONORA SPENCER . . *Basket-ball Manager*
 FRANCES McCALLA . . *Volley-ball Manager*
 FLORENCE PRESTON . . *Archery Manager*

Harbison

Coffee

Handte

Miller

Preston

Friend

Wearers of the A. S.

The Athletic Association recognizes fine sportsmanship, ability, and a true love of sport by awarding the purple and white monogram.

Those winning the required number of points are:

MARY AMES
 SARAH AUSTIN
 HELEN BOYD
 DOROTHY CASSEL
 VIRGINIA FISHER
 PAULINE GORDON
 ELINOR HAMILTON
 BETTY HARBISON
 FRANCES McCALLA
 CARRIE LENA McMULLEN
 MARGARET MASSIE
 FRANCES O'BRIEN
 LOUISE SCHUESSLER
 LEONORA SPENCER
 MARJORIE TINDALL

Ames		Austin		Boyd
	Cassel		Fisher	
Gordon		Hamilton		Harbison
	McCalla		McMullen	
Massie		O'Brien		Schuessler
	Spencer		Tindall	

Davis, Spencer, Baker, Stalker, Friend

Cheer Leaders

The cheer leaders are elected by the classes to lead the cheers and songs at games and stunts.

MARGARET FRIEND	Senior
LEONORA SPENCER	Junior
ELLEN DAVIS	Sophomore
ANN BAKER	Freshman
MARIE STALKER	Freshman

Handte

Goss

Helen Handte won the hockey stick awarded by the Senior Class to the Sophomore making the finest record in sportsmanship and skill in hockey.

Lucy Goss won the title of Miss Health 1934 at the contest held March 22, 1934.

Athletic Program

THEME: "Personal Progress in Pep and Play."

RALLY: The Athletic Fair
September 22, 1934.

HEALTH WEEKS:

Foot Clinic—December 4-9, 1933.

Anti-cold Campaign—January 10-13,
1934.

Interdormitory Health Contest—January
15-26, 1934.

Posture Week—February 12-17, 1934.

NEW PROJECT: Saturday afternoon and night recreation.

HIGH SCHOOL PLAY DAY—April 14, 1934.

ATHLETIC BANQUET—May 7, 1934.

THE SPRINTER, BY LOPEZ

MAJOR SPORTS

Results of the Hockey Season

Hockey Action

	<i>October 13th</i>	
SENIORS vs. FRESHMEN 4-0		JUNIORS vs. SOPHOMORES 2-1
	<i>October 20th</i>	
SENIORS vs. SOPHOMORES 1-0		JUNIORS vs. FRESHMEN 1-1
	<i>October 27th</i>	
SENIORS vs. JUNIORS 1-0		SOPHOMORES vs. FRESHMEN 4-1
	<i>November 3rd</i>	
SENIORS vs. FRESHMEN 1-1		JUNIORS vs. SOPHOMORES 1-0
	<i>November 10th</i>	
SENIORS vs. SOPHOMORES 2-1		JUNIORS vs. FRESHMEN 1-2
	<i>November 17th</i>	
SENIORS vs. JUNIORS 1-1		SOPHOMORES vs. FRESHMEN 0-3
	<i>November 24th</i>	
	FACULTY vs. VARSITY 0-1	

Hockey Varsity

Massie, McCalla, Hamilton, Kneale, Harbison
Maness, Tindall, Handte, Armstrong, McMullen, Forman

MEMBERS OF THE HOCKEY VARSITY

Forward Line

ELINOR HAMILTON

HELEN HANDTE

FRANCES MCCALLA

KATHRYN MANESS

MARGARET MASSIE

MARJORIE TINDALL

Back Field

LENA ARMSTRONG

ELIZABETH FORMAN

CARRIE LENA McMULLEN

ELIZABETH HARBISON

MARY KNEALE

Senior Hockey Team

Maness, Massie, Austin, Russell, McMullen
Hamilton, Tindall, Boyd, Schuessler, Harbison

The Senior Hockey Team played exceptionally consistent games, exhibiting fine team work. The Senior Team won the Hockey Banner.

MEMBERS

KATHRYN MANESS *Captain*

SARAH AUSTIN *Manager*

HELEN BOYD

MARGARET MASSIE

ELINOR HAMILTON

CAROLYN RUSSELL

ELIZABETH HARBISON

LOUISE SCHUESSLER

CARRIE LENA McMULLEN

MARJORIE TINDALL

Junior Hockey Team

McCalla, Young, Duls, Woolfolk, Waterman
 Long, Green, Simpson, Palmour, Spencer

The Junior Hockey Team showed some of the finest spirit during the season. They all played hard and well, tying for second place with the Freshmen.

MEMBERS

FRANCES MCCALLA *Captain*

CAROLINE LONG *Manager*

MAE DULS

LEONORA SPENCER

MARY GREEN

MARGARET WATERMAN

ALBERTA PALMOUR

JACQUELINE WOOLFOLK

MARIE SIMPSON

ELIZABETH YOUNG

Sophomore Hockey Team

Estes, Townsend, Latimer, Coffee
Miller, Crenshaw, Hart, Tipton, Handte

The Sophomore Hockey Team maintained good spirit throughout the season. The players worked hard in the face of defeat and difficulties.

MEMBERS

HELEN HANDTE *Captain*

LOIS HART *Manager*

ANN COFFEE

CARRIE PHINNEY LATIMER

MARTHA CRENSHAW

ROSA MILLER

SARA FRANCES ESTES

LOUISE TIPTON

MARIE TOWNSEND

Freshman Hockey Team

Wilder, Stalker, Cary
Taylor, Baker, Kennedy

The Freshman Hockey Team had to have some very enthusiastic new players to win the games they did. The team well deserves the tie with the Juniors for second place.

MEMBERS

MARIE STALKER *Captain*

ANN BAKER *Manager*

FRANCES CARY

RACHEL KENNEDY

ALICE TAYLOR

ROSA WILDER

Life Saving

Life Savers

Green, Crenshaw, Handte, Willis, Richardson, Bull
Ames, Jackson, Fountain, Richardson, Palmour, McCallie
Fisher, Coffee, Cassel, McMullen, McCalla, Jester

Life-saving examinations are given each year under the auspices of the American Red Cross. The following girls are entitled to be either Senior Life-Savers or examiners.

MARY AMES
MERIEL BULL
DOROTHY CASSEL
ANN COFFEE
MARTHA CRENSHAW
VIRGINIA FISHER

BETTY FOUNTAIN
MARY GREEN
HELEN HANDTE
MARY JACKSON
DOROTHY JESTER
FRANCES MCCALLA

ALICE MCCALLIE
CARRIE LENA McMULLEN
ALBERTA PALMOUR
LOICE RICHARDS
MARY RICHARDSON
BETTY WILLIS

Swimming Season

SWIMMING MEET

November 1, 1933

SOPHOMORES	32 Points	JUNIORS	10 Points
SENIORS	21 Points	FRESHMEN	7 Points

WATER PAGEANT

November 23, 1933

"NEPTUNE, TRITON, AND ARDITA"

ANN COFFEE, *Director*

Swimming Varsity

Hamilton, Printup, Coffe, Cassel, Kneale, Gordon

MEMBERS

DOROTHY CASSEL

ANN COFFEE

PAULINE GORDON

ELINOR HAMILTON

MARY KNEALE

KATHERINE PRINTUP

Senior Swimming Team

Hamilton, Fisher, Cassel, Ames, Gordon

The Senior Swimming Team had the desired balance between good swimmers and divers. The members were enthusiastic.

MEMBERS

VIRGINIA FISHER . . . *Manager*

MARY AMES

DOROTHY CASSEL

PAULINE GORDON

ELINOR HAMILTON

Junior Swimming Team

The Junior Swimming Team had more interest in the water sports than usual. The team lacked divers; they made a better record in specific swimming events.

MEMBERS

MARY GREEN . . . *Manager*

FIDESAH EDWARDS

FRANCES MCCALLA

ALBERTA PALMOUR

LOICE RICHARDS

LEONORA SPENCER

Green, McCalla, Edwards, Palmour, Spencer, Richards

Sophomore Swimming Team

The Sophomore Swimming Team did the outstanding work of the season. The team manifested real interest which in part helped them to win the Swimming Banner.

MEMBERS

ALICE MCCALLIE . *Manager*

MERIEL BULL

ELIZABETH BURSON

ANN COFFEE

MARY RICHARDSON

Bull, Coffee, Richardson, McCallie, Burson

Freshman Swimming Team

Jackson, Printup, Scott, Kneale

The Freshman Swimming Team was fortunate in having experienced swimmers from the start. Members of the team practiced hard and were genuinely good sportsmen.

MEMBERS

KATHERINE PRINTUP, *Manager*

BARTON JACKSON

MARY KNEALE

MARJORIE SCOTT

Water Polo Varsity

Coffee, Lassiter, Cassel, Johnson, Forman

MEMBERS

DOROTHY CASSEL
ANN COFFEE

FLORENCE LASSITER

ELIZABETH FORMAN
MARY JOHNSON

Water Polo was made a Spring sport this year. This is possibly the reason the class teams had to combine to have large enough groups for the games. The season has been very successful with many exciting games as the scores show.

RESULTS OF THE SEASON

SENIOR-JUNIOR TEAM vs. SOPHOMORE-FRESHMAN TEAM

March 26th

4-5

April 6th

1-4

April 13th

7-5

April 20th

5-6

April 25th

5-6

Water Polo

Senior-Junior Team

DOROTHY CASSEL . *Manager*

MEMBERS

BETTY FOUNTAIN

ALBERTA PALMOUR

FLORENCE PRESTON

The Senior-Junior Team did not have the enthusiasm and interest that was needed for practicing. The games were played faithfully but not successfully.

Cassel, Palmour, Fountain, Preston

Coffee, Lassiter, Johnson, Jackson, Richardson,
McCallie, Forman

Sophomore-Freshman Team

ALICE MCCALLIE . *Manager*

MEMBERS

ANN COFFEE

ELIZABETH FORMAN

BARTON JACKSON

MARY JOHNSON

FLORENCE LASSITER

MARY RICHARDSON

The Sophomore - Freshman Team ended the season as the decided winner and well deserving the honor.

Basket-Ball Season

The 1933-34 Basket-ball Season was one of the most exciting in a number of years. The teams of the underclassmen exhibited almost spectacular skill.

December 1st

SENIORS *vs.* FRESHMEN
15-20

JUNIORS *vs.* SOPHOMORES
10-15

December 8th

SENIORS *vs.* SOPHOMORES
12-24

JUNIORS *vs.* FRESHMEN
17-23

February 2nd

SENIORS *vs.* JUNIORS
23-11

SOPHOMORES *vs.* FRESHMEN
27-20

February 9th

SENIORS *vs.* FRESHMEN
12-21

JUNIORS *vs.* SOPHOMORES
25-23

February 16th

SENIORS *vs.* SOPHOMORES
16-26

JUNIORS *vs.* FRESHMEN
20-27

February 23rd

SENIORS *vs.* JUNIORS
9-8

SOPHOMORES *vs.* FRESHMEN
26-28

Basket-Ball Varsity

Tomlinson, Handte, Spencer, Stalker

Walker, Massie, Burson, Ames

MEMBERS

Forwards

HELEN HANDTE

SARAH TOMLINSON

MARGARET MASSIE

ANN WALKER

Guards

MARY AMES

LEONORA SPENCER

ELIZABETH BURSON

MARIE STALKER

Senior Basket-Ball

Austin, Barron, Ames
Massie, Hamilton, Tindall

The Senior Basket-ball Team was handicapped as usual by lack of practice. The team had material which was unfortunately not used to its full advantage; yet the players were loyal.

MEMBERS

SARAH AUSTIN *Captain*

MARJORIE TINDALL *Manager*

MARY AMES

ELINOR HAMILTON

ALOE RISSE BARRON

MARGARET MASSIE

Junior Basket-Ball Team

McCalla, Richards, Green
Young, Simpson, Spencer

Unfortunately the Junior Basket-ball Team had several inexperienced players. The team as a whole, though, put up a fine front and is to be commended.

MEMBERS

LEONORA SPENCER *Captain*

MARIE SIMPSON *Manager*

MARY GREEN

LOICE RICHARDS

FRANCES MCCALLA

ELIZABETH YOUNG

Sophomore Basket-Ball Team

Latimer, Handte, Burson, Armstrong
Stevens, Tomlinson, Coffee, O'Neal, Estes

The Sophomore Basket-ball Team made a splendid showing during the season. The number of girls out for the class team and the admirable playing made it one of the most popular teams of the year.

MEMBERS

ADELAIDE STEVENS *Captain*

ELIZABETH BURSON *Manager*

LENA ARMSTRONG

HELEN HANDTE

ANN COFFEE

CARRIE PHINNEY LATIMER

SARA FRANCES ESTES

MYRA O'NEAL

SARAH TOMLINSON

Freshman Basket-Ball Team

Kennedy, Stalker, Thing
Cary, Walker, Peeples, McCain

The Freshman Basket-ball Team did not lose a game the whole season.
They all played with a self-confidence and skill of splendid players.
This Class team won the Basket-ball Banner.

MEMBERS

ISABEL McCAIN *Captain*

MARIE STALKER *Manager*

FRANCES CARY

BEVERLY PEEPLES

RACHEL KENNEDY

JULIA THING

ANN WALKER

Soccer Season

Soccer was played for the first time on our campus this year. So many of the girls liked the sport that the experiment will probably be tried for another year before deciding whether to play baseball again.

Due to many rains the soccer games were not played. The season ended in a tie that could not be played off.

RESULTS

SENIOR-SOPHOMORE TEAM vs. JUNIOR-FRESHMAN TEAM

April 13th

2-1

April 20th

0-1

Soccer Varsity

Young, Hart, Burson
Stalker, Wilder, Cary, Kennedy

MEMBERS

ELIZABETH BURSON

RACHEL KENNEDY

FRANCES CARY

MARIE STALKER

LOIS HART

ROSA WILDER

ELIZABETH YOUNG

Senior-Sophomore Soccer Team

Clark, Hart, McKoin, Stevens, Armstrong
Rountree, Burson, Harbison, Townsend, Lawrence

LOIS HART *Manager*

MEMBERS

LENA ARMSTRONG

ELIZABETH BURSON

MILDRED CLARK

ELIZABETH HARBISON

SARA LAWRENCE

DEAN MCKOIN

ADELINE ROUNTREE

ADELAIDE STEVENS

MARIE TOWNSEND

The Senior-Sophomore Team played the new sport well after a few practices. The sister classes worked well together, making a good stand against their opponents.

Junior-Freshman Soccer Team

Thing, Young, Kennedy, Sutter
 Stalker, Johnson, Walker, Wilder, Cary

ROSA WILDER *Manager*

MEMBERS

FRANCES CARY

MARIE STALKER

SARAH JOHNSON

JULIA THING

RACHEL KENNEDY

ANN WALKER

ESTHER SUTTER

ELIZABETH YOUNG

The Junior-Freshman Team enjoyed working up the new sport also. There were marks of future skilled soccer players.

DIANA, BY MACMONIES

MINOR SPORTS

Tennis Club

McDonald, Kneale, Thing, Talmage, Handte, Prettyman, McCalla
 Massie, Ames, Friend, Cassel, Lawrence, Pratt, Talmage

The Tennis Club members are selected by well-supervised tryouts.
 This club sponsors the Fall and Spring tennis tournaments.

MEMBERS

MARY AMES . . . *President*
 FRANCES MCCALLA . . . *Secretary*

DOROTHY CASSEL
 MARGARET FRIEND
 HELEN HANDTE
 MARY KNEALE
 SARA LAWRENCE
 FRANCES McDONALD
 MARGARET MASSIE
 GLADYS PRATT
 VIRGINIA PRETTYMAN
 MABEL TALMAGE
 MARIAN TALMAGE
 JULIA THING

McCalla, Ames

Tennis

Lawrence, Talmage

Ames, Massie

The Tennis doubles tournament played during the fall was won by Margaret Massie and Mary Ames. This is the second consecutive year that these two have been named school champions. Sara Lawrence and Marian Talmage, the Sophomores, well deserve their second place.

The singles tournament was held late in the spring.

Outing Club

A group ready for an outing

The Outing Club was organized in the fall of 1932 for a more concentrated study of fun in the out of doors. Girls interested in doing camp work in the summer find an opportunity to get training and new ideas for their work. It is by all means not limited to these girls. The interest in the club has grown rapidly in the last year and new members are joining all the time.

Tindall

Hiking

Handte, Austin, J. Blair, Miller, Forman, Johnson
Deason, Edwards, Furlow, Tindall, McCalla, Friend
Lee, McKoin, C. Blair, Kennedy, Cary

The Hiking Club requires its members to have taken specified organized hikes and informal ones. The Hiking Manager arranges the daily hikes during examinations. The trips into Atlanta for supper are regular features enjoyed most of all.

MEMBERS

SARAH AUSTIN

FRANCES CARY

CORRIE BLAIR

JANE BLAIR

MARY LILLIAN DEASON

FIDESAH EDWARDS

ELIZABETH FORMAN

MARGARET FRIEND

MICHELLE FURLOW

HELEN HANDTE

MARY JOHNSON

RACHEL KENNEDY

DOROTHY LEE

FRANCES MCCALLA

DEAN MCKOIN

ROSA MILLER

MARJORIE TINDALL

Peebles, Tindall, Cook, Jackson

Archery

Batsell

At the Archery Contest in the fall, Doris Batsell won first place, Sarah Cook won second place. The archery enthusiasts are very proud of the improved archery equipment.

Golf

Hamilton, O'Brien, McCalla, Kirven

Houck

Interest in golf is very general this year. Quite a number of girls entered the fall golf tournament. Betty Lou Houck won the Golf Cup for the first flight. Ella Kirven won golf balls as winner of the consolation tournament.

Horseback Riding

Davis, Preas, Kump, Lemmon, White, Boyd, Palmour, Spencer, Willis, Bull

MEMBERS OF "A" TEAM

HELEN BOYD

ELLEN DAVIS

MERIEL BULL

MARGARET KUMP

ELEANOR LEMMON

ALBERTA PALMOUR

LOUISE PREAS

LEONORA SPENCER

NELL WHITE

BETTY WILLIS

Riding has become one of the most popular sports on the campus. The supper rides and horse shows are special features of the classes. The advanced classes always go on the road; the beginner's classes are carefully supervised in the riding range. Teams were selected at horse shows.

Volley-Ball Varsity

Talmage, McCalla, Lawrence, Young
Stalker, Townsend, Massie, Walker, Tindall

The Volley-ball Season this year was a great success. The Freshmen won the Volley-ball Banner easily.

February 9th

SENIORS vs. FRESHMEN
19-24

JUNIORS vs. SOPHOMORES
18-41

February 16th

SENIORS vs. SOPHOMORES
15-24

JUNIORS vs. FRESHMEN
7-26

February 23rd

SENIORS vs. JUNIORS
34-21

SOPHOMORES vs. FRESHMEN
19-24

"THE MONGULS DESIGNED LIKE
TITANS AND FINISHED LIKE
JEWELERS" THE TAJ MAHAL, A
MAUSOLEUM BUILT IN 1630 BY
EMPEROR SHAH JOHAN FOR HIS
BEAUTIFUL WIFE. SYMMETRY AND
AERIAL GRACE MAKE IT A PERFECT
MONUMENT TO BEAUTY.

ART OF BEAUTY

MONUMENT TO BEAUTY.
AERIAL GRACE MADE IT A PERFECT
BEAUTIFUL WITH SYMMETRY AND
EMPEROR SHAH JOHAN FOR HIS
MAUSOLEUM BUILT IN 1630 BY
"JEWELERS" THE TAJ MAHAL, A
TITANS AND FINISHED LIKE
"THE MONGOLS DESIGNED LIKE

ART OF BEAUTY

McMein.

My dear Miss Hamilton:

I have judged beauty contests for a great many years, and this is the first one I judged where all the contestants were pretty, so I had a very difficult time picking the ones I liked best. - And, as you can see for yourself, I couldn't confine myself to seven so I threw in one for good measure -

It is always a gamble picking out people from photographs as coloring plays such an important part in beauty, but by long distance - these are my choice.

Cordially,

Maya McMein

November twenty-fourth

MAXINE CRISLER

VIRGINIA TURNER

REBECCA CASHION

MARY GILLESPIE

ROSA MILLER

CHARLOTTE REID

MARGUERITE MORRIS

NELL WHITE

THE WARMTH AND CONTENTED
GLOW OF SUNNYSIDE, THE HOME
OF WASHINGTON IRVING, BRINGS
TO MIND THE EASY JOVIAL HUMOR
OF ONE OF AMERICA'S FAMOUS
HUMORISTS.

ART OF HUMOR

ART OF HUMOR

Beauties Caught Underwears

Waitin' for
a street car

What's it to you,
Nosey?

Time on
my hands

Three on a match-
they hope

You're in my
power - ha, ha, ha

Beauties and
the beast

"I JUST couldn't take IT, Baby"

"Let's have another cup of coffee"

"HE'S GOT RYTHMN"

"EVERYTHING I HAVE IS YOURS"

"OOOOH - I'm a Nightowl!"

"SMOKE GETS IN YOUR EYES!"

"SOPHISTICATED LADY"

"NOW IT WASN'T TOLD TO ME, I ONLY HEARD"

"Wheels"

Local Color Masterpieces

The Man
With the Hoe

Local Color

The Thinker

The Dance of
the Simps

The Age of Innocence

Venus de I kaow

Marriage à la Mode

Musings in Class—À la Dorothy Parker

Some Dumb-kluck moved that chair I like—the one with the tall back—this one is too low and the back punches my shoulder blade—so what? Um—what's the Old Duck putting on the board? Oh, not for us, thank Goodness—or whoever takes care of things like that. Ah, my pet antipathy is sweeping in—what's she doing with the Eager Student? Impression, I guess—If this class were just a little bigger I believe I could cut it easy—she never calls the roll.

Wonder if we're going to have a lecture or if we'll get questions—lecture, I guess—yep, I'm right—hope I have enough ink. What's that? Eager Student asking a question?—Now maybe we can push on. The Old Duck must have had that frayed book of notes for forty years—wonder how old she is—not forty—maybe thirty-five—she must have been a good gal in her day—a bit moth eaten looking now—but one does get that way sooner or later—E. S. still talking about her own experiences? I wouldn't have thought that she'd ever had any. What does she care whether or not yew trees keep their leaves all winter—she can't do anything about it if they don't.

Wish that girl behind me would stop kicking my chair—Maybe if I wiggle she'll stop—nope—didn't work—The lecture is progressing now—oh, oh, I've aced the Old Duck this trip because I read the book this lecture's from—all I had last year will be re-hashed. What'll they give us for dinner? Hash? Had that yesterday—about time for spare ribs—

That hat on the creature sitting by the door makes her look like she just dropped down from Mars—Who's that walking down the hall? Oh, that goop who always gouges my ribs in the mail room—Wonder if I'll get any mail today—If I don't somebody'll get a note hot enough to make a fire-eater yelp for Unguentine—What'll I say if I don't get that letter? Dear John—no, that's trite—My Dear John—no, that's too maternal sounding—John, dear,—that's better—How I wish I could see you—Do I want to see him? Of course not—that is—not here anyway—What would we say if he should come? Same old thing—he's absolutely devoid of originality—well, not entirely, because his letters—Oh, darn, the bell—and just as this class was getting interesting.

LIST OF ADVERTISERS

AGNES SCOTT COLLEGE
J. P. ALLEN CO.
ATLANTA BAGGAGE & CAB CO.
WALTER BALLARD OPTICAL CO.
BAME'S, INC.
SAMUEL BAUM (Regenstein's)
HOTEL CANDLER
CAPITOL THEATRE
COCA-COLA
CRICHTON'S BUSINESS COLLEGE
DALY'S MILLINERY

DECATUR WOMAN'S EXCHANGE
DENNIS LINDSEY PRINTING CO.
HARRY F. DOBBS
EAGER AND SIMPSON
ESTES SURGICAL SUPPLY CO.
FOOTE & DAVIES CO.
COMPLIMENTS OF FRIEND
GEORGIA THEATRE
LOUIS ISAACSON, INC.
NAT KAISER JEWELRY CO.
KAMPER'S GROCERY

KINGSPORE PRESS
ONE OF THE GROCERS
J. K. ORR SHOE CO.
PARAMOUNT THEATRE
PHOTO PROCESS ENGRAVING CO.
PHYSICIANS AND DENTISTS OF
ATLANTA AND DECATUR
SELIG COMPANY
SILHOUETTE TEA ROOM
STANLEY STUDIO
W. Z. TURNER LUGGAGE CO.
VERA BEAUTY SHOP

AGNES SCOTT COLLEGE

A COLLEGE FOR
WOMEN

DECATUR, GEORGIA

Pure as Sunlight

9
MILLION
a day

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

Coca-Cola Co., Atlanta, Ga.

IT HAD TO BE GOOD TO GET WHERE IT IS

Mistress: "Mary, when you wait on the table tonight, please don't wear any jewelry."

Maid: "I haven't anything valuable, ma'am, but thanks for the warning."

SHORTHAND

Typewriting, Bookkeeping, Filing,
Mimeographing, Dictaphone, Etc.
Correspondence Courses in Shorthand
Corner Plaza Way and Pryor Street

CRICHTON'S
BUSINESS COLLEGE, INC.

47 Years
in Atlanta

Catalog on
Request

HARRY F. DOBBS, INC.

◆
Hotel and Restaurant
Supplies

◆
285 PEACHTREE STREET, N. E.

KAMPER'S

PURE FOOD STORES

53 Years of Quality and Service

Three Stores in Atlanta

"When buying foods insist on having the best"

Nokey: "My uncle in Venice is sending me a gondola. How am I going to play it?"

Bert: "You don't play a gondola! You throw it over your shoulder like a shawl."

COMPLIMENTS

✓ OF ✓

A FRIEND

COMPLIMENTS

✓ OF THE ✓

CAPITOL THEATRE

202 PEACHTREE STREET

SPECIALISTS IN ANNUAL
PHOTOGRAPHY™

STANLEY
STUDIOS

Atlanta Georgia

OFFICIAL
PHOTOGRAPHERS
FOR
1934 SILHOUETTE

Nat Kaiser and Company

INCORPORATED

JEWELERS

3 Peachtree Street

ATLANTA ✧ GEORGIA

EST. 1893

In Appreciation ✧ ✧

14 Years of
Student Patronage

SILHOUETTE TEA ROOM

Anna Young Alumnae House

Bride: "Don't bring me any more of that horrid milk. What makes it so blue?"

Milkman: "It ain't our fault, lady. It's these long, dull evenings as makes the cows depressed."

✧ ✧ COMPLIMENTS OF ✧ ✧

THE PHYSICIANS
AND DENTISTS

✧ OF ✧

ATLANTA AND DECATUR

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' Bldg.

408 PEACHTREE STREET, N. E.

A T L A N T A

COLD STORAGE

CALL W.A. 9776

And our messenger will call for your valuable Furs—to be stored in our most Modern Cold Storage Vault where they will be protected from Moths, Heat, Fire, Theft or Burglary. Our Insurance Policy Protects you against any and all loss—for a period of twelve months. In the Fall—Your Furs will be returned in the finest condition due to the Circulation of Cold Air in our Storage Vaults.

LOUIS ISAACSON, INC.

FURS OF FASHION

210 PEACHTREE ST., ATLANTA, GA.

COMPLIMENTS

✓ ✓ OF ✓ ✓

VERA BEAUTY SHOP

210 MASONIC TEMPLE

De. 1124

Mrs. Sydenstricker had been lecturing for half an hour on the major prophets and was about half way through the minor ones. At last she paused impressively and said: "And Habbakkuk—where shall we place him?"

At this point Emily McGahee rose and said: "He can have my seat, Mrs. Sydenstricker!"

Dennis Lindsey Printing Co.

(Incorporated)

Commercial Printing
and Stationery

Phone Dearborn 0976

421 CHURCH ST., DECATUR, GA.

Headquarters ✓ ✓

*for Laboratory Supplies,
Baker C. P. Chemicals,
Scientific Equipment*

Estes Surgical Supply Co.

ATLANTA ✓ GEORGIA

W. Z. Turner Luggage Co.

Modern Luggage

219 PEACHTREE STREET
Walnut 6914

Ask for Sport Shoes

made by

J. K. ORR SHOE CO.
ATLANTA GEORGIA

COMPLIMENTS

OF

PARAMOUNT
THEATRE

Miss Lewis (calling the roll):

"Miss Kirvin—"

No answer.

Miss Lewis: "Miss Kirvin—"

Still no answer.

Miss Lewis: "Poor girl, hasn't she any friends?"

Local and Railway Baggage
Baggage Transfer The Old Reliable

Atlanta Baggage & Cab Co.

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 Co.

Wa. 0200 Wa. 3161

Philco, R. C. A. Victor and
Atwater-Kent Radios

Norge and Leonard Electric Refrigerators
Victor and Brunswick Records

BAME'S, INC.

107 PEACHTREE STREET

Opposite Piedmont Hotel

PHOTO
PROCESS

Engraving Co

ATLANTA

COMPLIMENTS

✓ OF ✓

GEORGIA THEATRE

Atlanta's
Favorite

the wise girl

makes a

study of

her clothes

✓ and ✓

shops at

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

PEACHTREE AT CAIN

VISIT . . .

Our College Girl
Section for Girdles, Brassieres,
Corselettes, Etc.

EAGER & SIMPSON

24 CAIN STREET, N. E.

Mary Lillian: "I got Greece on the radio last night."

Fidesah: "Well, why don't you wipe it off?"

* * *

Dr. Davidson: "Can anyone tell me what makes the Tower of Pisa lean?"

Alice McCallie: "I don't know or I'd take some myself."

COMPLIMENTS

✓ OF ✓

ONE OF THE GROCERS

✓ who ✓

Supply Your College

THIS BOOK IS CASED IN A

KINGSKRAFT
COVER

KINGSPORT PRESS

KINGSPORT ✓ TENNESSEE

VISIT THE ↗ ↘
CANDLER HOTEL

◆
Convenient to
Agnes Scott

◆
150 E. Ponce de Leon Avenue
DECATUR ↗ GEORGIA

DEARBORN
3 7 1 5

FUR COLD STORAGE ↗ FUR REMODELING
IF YOU ARE LOOKING FOR
FURS OF QUALITY
... SEE ...

SAMUEL BAUM
at Regenstein's Peachtree Store
FUR CLEANING

THE SELIG COMPANY

Manufacturers

ATLANTA ↗ GEORGIA

DISINFECTANTS, INSECTICIDES

SANITARY PRODUCTS

IN YOUR SERVICE SINCE 1896

Soph: "You want to keep your eyes open around here today."

Frosh: "What for?"

Soph: "Because people will think you're a fool if you don't."

The Decatur Woman's
Exchange and Flower Shop

Flowers ↗ Gifts ↗ Hose

PARTY ORDERS

DeKalb Theatre Building

DEARBORN 3343

D A L Y ' S
M I L L I N E R Y

Now with Rich's

ATLANTA ↗ GEORGIA

SUCCESSFUL ANNUALS
REQUIRE THE SERVICES
OF EXPERIENCED AND
EXPERT CRAFTSMEN

FOOTE & DAVIES COMPANY

HAVE THESE SERVICES

And —————

*the most necessary components
of all really fine books including*

A SPECIAL ANNUAL
SALES AND SERVICE
ORGANIZATION

CREATIVE DESIGNERS
AND LAYOUT ARTISTS

ABUNDANT EQUIPMENT
MODERN AND COMPLETE

PRICES REPRESENTING
MAXIMUM IN VALUE

*Atlanta
Georgia*

