

the
silhouette

nineteen

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

<http://www.archive.org/details/silhouette195000agne>

the 1950

S I L H O U E T T E

Published by the students of
AGNES SCOTT COLLEGE
Decatur, Georgia
SARAH HANCOCK, Editor
JEAN NIVEN, Business Manager

HE LEADS US

As a symbol
Of progress—
In intellectual seeking,
In living to the fullest;
He is
The theme of Agnes Scott

. . . PRESIDENT JAMES ROSS McCAIN

. . . he has gained for us

LEFT: Presser's dedication, 1940, one of many milestones. . . BELOW: The quiet reassurance of Saturday Chapel. . . RIGHT: The closeness of a family due to his personal interest in all of us.

ABOVE: Seniors about to become "full fledged" at Investiture.
RIGHT: New Looks pass on; main portico, caps and gowns remain.

. . . the means of
intellectual expansion . . .

A CAMPUS LIFE ENRICHED

BY TRADITION .

ABOVE: A. S. C. beauties, makers of daisy chains—"he loves me, he loves me not, he . . ."
LEFT: The Spirit of the Sea invaded the campus for May Day, 1950.

From Threadgill's in the good ole days to men and mus'c at Cotillion's Bubble Ball.

. . . a developing social ideal

IN A COLLEGE

WHERE SKELETONS MEAN PROGRESS

A lesson in architectural progression. White House in Gibson Girl days. The new Infirmary in all its gleaming splendor. The powerful growth of the Dining Hall.

faculty

—teacher, trainer, preceptor, instructor, director, master, coach, tutor, lecturer, reader, monitor, mentor, instructor, missionary, preacher, pioneer, guide, chalk talker, savant, governor, example—friends all.

JAMES ROSS McCAIN
President

Agnes Scott's president, Dr. James Ross McCain, is a true friend to the entire college community; for, in spite of the demands of his position as chief administrator of our college, he always seems to have time to take a personal interest in all occurrences and activities, great or small, which concern our campus. Dr. McCain's quiet dignity and friendly smile have endeared him to all who have had the opportunity and privilege of knowing him.

WALLACE McPHERSON ALSTON
Vice-President

Although this is only his second year on our campus, our popular vice-president, Dr. Alston, has gained the admiration and respect not only of those of us who are now at Agnes Scott, but also of those who have gone out from our college. The friendly interest which he shows in the individual student and her problems and his frequent visits with alumnae groups have made him well-known and liked by all.

SAMUEL GUERRY STUKES
Dean of the Faculty and Registrar

Dean Stukes is beloved by the entire campus because of his keen understanding of students' problems and his sincere desire to help each girl gain satisfaction and enjoyment in her life at Agnes Scott. Never too busy to discuss with us either academic or personal problems, Mr. Stukes always sends us away with a smile and a brighter outlook on life.

CARRIE SCANDRETT
Dean of Students

Agnes Scott's Dean of Students, Miss Carrie Scandrett, is a friend to every girl on campus. On our first day at college she impresses us with her poise and charm and with her desire to help each student make a place for herself in the life of the Agnes Scott Community. Throughout our college career she remains eager to give us aid and encouragement in all our undertakings.

ADMINISTRATIVE OFFICES

J. C. TART
Business Manager-Treasurer

The administrative offices at Agnes Scott are characterized by a friendly efficiency which gets things done with a smile. In addition to the year in and year out job of managing the registration and record-keeping at the college, this year our administrators have had the task of bringing to completion Agnes Scott's eighth endowment campaign. The million dollar goal was not only reached; it was exceeded as the year 1949 drew to a close. We at Agnes Scott are proud of our very able administration and of the fine work which it is doing.

P. J. ROGERS, JR.
Assistant Business Manager-Treasurer

Laura STEELE
Assistant Registrar

ELEANOR NEWMAN HUTCHENS
Director of Publicity

DORIS SULLIVAN
Alumnae Representative

the DEAN of STUDENTS' OFFICE

HARRIOTTE BRANTLEY
Assistant Dean of Students

ELIZABETH T. BOWMAN
Assistant to the Dean of Students

MARGARET MILAM
Assistant to the Dean of Students

An inter-fraternity council dance, Dooley's Frolics, an opera, a weekend at home—these activities and many more keep the Dean's office in an exciting flurry of pink and white sign-out slips. The Dean's office is the center of campus social activities and the base-of-operations for all off-campus life, such as movie dates, all-star concerts, and the long-awaited vacation at home. In addition to being the center of social life, the Dean's staff performs such services as sending telegrams and ordering taxis. More intangible contributions to student life are the morale and encouragement given by the Dean's office and the help its staff provides in developing and smoothing out human relations on the campus.

The convenient location and the friendly atmosphere of the Dean's office easily make it the most popular place on campus, and its welcome to students and visitors alike is always a warm one.

ISABELLA WILSON LEWIS
Assistant Dean of Students

"Minnie Pearl Clarke" of Grand Opry fame.

THE LIBRARY STAFF

One of the beauty spots on the Agnes Scott campus is the library. This handsome building in the Collegiate Gothic style impresses us with its comfortable spaciousness and with its quiet and pleasant atmosphere. There are at present about fifty-four thousand volumes in the library, and the number is increasing every year. Under the direction of Miss Hanley and her very able staff, the library functions smoothly and fulfills admirably the need of the Agnes Scott community.

EDNA RUTH HANLEY
Librarian

IRENE HUDSON HAWTHORNE

Assistant to the Librarian

LILLIAN NEWMAN

Assistant in the Library

SUSAN POPE
Assistant in the Library

LOUISE HARVEY WOODBURY
Secretary to the Librarian

JENN PAYNE MILLER
Secretary to the Business
Manager-Treasurer

JANE BOWMAN
Secretary to the President
and Vice-President

REBECCA WILLARD
Secretary, Office of the
Registrar

BUSINESS OFFICES

ANNIE MAE F. SMITH
Supervisor of Dormitories

JOHNNY FLYNN STEPHENS
Assistant to the Supervisor
of Dormitories

AND INFIRMARY

ETHEL JOHNSON HATFIELD
Dietitian

CLEO BELL ROBERTSON
Resident Nurse

ALICE BOYKIN BRAY
Resident Nurse

HELEN SMITH HOOPER
Assistant Dietitian

BARBARA SCHEELER KIMBERLY
Manager of Bookstore

ENGLISH

The best in English literature from BEOWULF to modern poetry is offered by the English department, which seeks to instill in its students a deep appreciation of good literature. English is among the most popular subjects taught at Agnes Scott, for it is a source of inspiration which is not only rewarding during one's college days, but which provides for a fuller appreciation and enjoyment of life when college is over.

ELLEN DOUGLASS LEYBURN
Associate Professor

EMMA MAY LANEY
Associate Professor

GEORGE P. HAYES
Professor

ANNIE MAE CHRISTIE
Assistant Professor

JANEF NEWMAN PRESTON
Assistant Professor

MARGRET GUTHRIE TROTTER
Assistant Professor

CONSTANCE MORENUS
Instructor

HISTORY

The history department, realizing the necessity of understanding the problems of our world today, offers a wide-spread survey of modern European history, more concentrated studies of specific countries, and analytical studies of political science. Not to be ignored are courses in the ancient histories of Greece and Rome, which have laid much of the foundation for our modern civilization.

"I say, M. H.," exclaims the King of Hearts, "here comes Alice."

WALTER BROWNLOW POSEY
Professor

CATHERINE STRATEMAN SIMS
Associate Professor

FLORENCE E. SMITH
Associate Professor

ELIZABETH FULLER JACKSON
Associate Professor

LANGUAGES

"Now just one more potato chip won't hurt."

The departments of classical and modern languages offer a wide variety of courses designed to acquaint the student with the literature and life of peoples of other countries, both in times past and in times present. The members of these departments recognize the necessity of being familiar with the thought and customs in countries other than our own, if we would live wisely and well in a world which by virtue of scientific progress is ever decreasing in size.

Classroom instruction in these departments is supplemented by language clubs, which furnish an opportunity for more informal discussions on topics of interest; by record classes, which make for proficiency in speaking languages, and by the instructive and delightful language tables in the dining room.

M. KATHRYN GLICK
Professor of Classical
Languages and Literatures

MURIEL HARN
Professor of German
and Spanish

ELIZABETH McDANIEL BARINEAU
Assistant Professor of
French

ELIZABETH GOULD ZENN
Assistant Professor of
Classical Languages and Literatures

MARY VIRGINIA ALLEN
Instructor in French and German

LILLIE BELLE DRAKE
Instructor in Spanish

LOUISE HALE
Associate Professor of French
MELISSA ANNIS CILLEY
Assistant Professor of Spanish
FLORENE J. DUNSTAN
Assistant Professor of Spanish

MARGARET TAYLOR PHYTHIAN
Professor of French

MATHEMATICS AND SCIENCE

The original "Agony Four" at the faculty Bacon Bat.

HENRY A. ROBINSON
Professor of Mathematics

Because of the ever increasing dependence of modern civilization on the discoveries and accomplishments of science, the mathematics and science departments at Agnes Scott have taken on added importance and popularity. The students find mathematics an aid to logical and orderly reasoning and an excellent companion subject to the study of the sciences. The science departments offer courses in astronomy, biology, chemistry, and physics. In these courses one finds emphasis on exactness of study. The laboratory experiments are both interesting and informative. The campus is eagerly awaiting the completion of the new observatory and the arrival of the telescope which is to be placed at Agnes Scott. We are also looking forward to the erection of the new science hall which will mark the expansion of the science departments.

ELIZABETH AYLOR CRIGLER
Associate Professor of Chemistry

LESLIE JANET GAYLORD
Assistant Professor of Mathematics

ANNA JOSEPHINE BRIDGMAN
Associate Professor of Biology

MARY STUART MacDOUGALL
Professor of Biology

WILLIAM JOE FRIERSON
Professor of Chemistry

WILLIAM A. CALDER
Professor of Physics and Astronomy

ANNE TREADWELL
Assistant in Chemistry

NANCY PENCE GROSECLOSE
Instructor in Biology

BILLIE MAE REDD
Instructor in Physics

JUNE DAVIS SHADE
Assistant in Biology

ALICE FITZGERALD FLOURNOY
Assistant in Biology

BILLIE LOUISE WRIGHT
Assistant in Chemistry

ART

The art department at Agnes Scott offers both historical and practical courses which lead students to a deeper appreciation of art. Frequent exhibits are sources of inspiration to the entire campus community. The department plays a large part in the student's cultural development.

ANNE WEBBER
Instructor

HENRY CHANDLEE FORMAN
Professor

MUSIC

CHRISTIAN W. DIECKMANN
Professor

The music department offers theoretical, historical and cultural courses which promote deeper understanding and appreciation of music. Piano, organ, voice, and violin lessons are offered and may be taken either for college credit or as extra-curricular activities.

LEWIS H. JOHNSON
Associate Professor

REBEKAH McDUFFIE CLARKE
Instructor

RUTH DABNEY SMITH
Part-time Instructor in Violin

ISABEL MAWHA BRYAN
Part-time Instructor in Piano

LILLIAN ROGERS GILBREATH
Part-time Instructor in Piano

BIBLE

The Bible department at Agnes Scott offers both inspiration and instruction. Its influence is felt throughout the entire campus community. Students may take courses on the teachings of the Old and New Testaments and those dealing with religious beliefs over the world today.

SAMUEL A. CARTLIDGE
Visiting Professor

MARY LILY BONEY
Instructor

NOT PICTURED:
Felix Bayard Gear, Visiting Professor of Bible

PAUL LESLIE GARBER
Professor

SPEECH

The influence of the speech department is widely felt on the Agnes Scott campus. Students are taught to use their voices correctly and to make their bodies respond to the demands of correct speaking. They learn to speak and to read aloud effectively and to express themselves more clearly.

ROBERTA WINTER
Instructor

FRANCES K. GOOCH
Associate Professor

PHILOSOPHY, EDUCATION, AND PSYCHOLOGY

EMILY S. DEXTER
Associate Professor of
Philosophy and Education

KATHARINE TAIT OMWAKE
Associate Professor
of Psychology

JOHN INKSTER GOODLAD
Visiting Associate Professor
of Education

SAMUEL PAUL WIGGINS
Assistant Professor
of Education

SAMUEL GUERRY STUKES
Professor of Psychology
and Education

The departments of philosophy, education and psychology are concerned particularly with the understanding and improvement of human life. The intense interest in philosophy, both ancient and modern, which the present age is experiencing makes this department one of the most important on campus. The psychology department opens many new vistas of human behaviour, enabling students better to understand themselves and others; and the department of education offers not only a substantial background in the development of education, but a splendid teacher training program so that its students may be equipped for passing on to others what they themselves have learned.

SOCIOLOGY AND ECONOMICS

MILDRED RUTHERFORD MELL
Professor of Economics and
Sociology

ANNA GREENE SMITH
Associate Professor of Economics
and Sociology

Courses offered by the department of sociology and economics give students a fuller and more comprehensive knowledge of how labor, management, and social conditions are affected by the financial and sociological conditions of the country. Both current theories and contemporary problems are discussed in sociology and economics classes in order that the student may have a better understanding of these theories and of their applications.

PHYSICAL EDUCATION

MARGARET VANCE
Professor of Physical
Education

Because of the belief that a sound body is as necessary to an Agnes Scott girl as is intellectual attainment, the physical education department carries the responsibility of helping to fulfill the third part of the Agnes Scott ideal—physical well-being.

There are carefully regulated classes in body mechanics, plus the swimming pool, badminton courts, and hockey field as splendid places for working off excess energy and clearing the cobwebs from tired minds.

Basketball, hockey, and volleyball offer opportunities for interclass competition and provide, besides excitement and friendly rivalry, a means for developing further class unity.

LLEWELLYN WILBURN
Associate Professor
of Physical Education

HARRIETTE HAYNES LAPP
Assistant Professor
of Physical Education

"Smile pretty for the man, dear."

EUGENIE LOUISE DOZIER
Instructor in Physical
Education

HELENA WILLIAMS
Instructor in Physical
Education

classes

—backbone of college life in which we find our friends, life long friends with whom we share the bitter and the sweet of today and tomorrow.

the SENIOR CLASS

Graciously attired Senior class leaders—Norah Anne, Patty, B. J., and Vippie.

OFFICERS

NORAH ANNE LITTLE	President
BETTY ANNE CROWTHER	Vice-President
VIVIENNE PATTERSON	Secretary
PAT OVERTON	Treasurer

"The beginning of the end."

"Matthew Smith, the Seniors' own man."

NOW THAT WE'RE SENIORS . . .

"A happy gathering in No. 122."

"Ehhhhh—what's up, doc?"

ELIZABETH ANN ADDAMS
Atlanta, Georgia
Art

MARGARET LOUISE ARANT
Atlanta, Georgia
Psychology

ELIZABETH GODFREY ASBILL
Raleigh, North Carolina
Music

CHARLOTTE ANNE BARTLETT
Tampa, Florida
History

SENIORS

WILLA WAGNER BEACH
Atlanta, Georgia
Mathematics

DOROTHY MEDLOCK BOND
Decatur, Georgia
English

JULIA PATRICIA BUIE
Spartanburg, South Carolina
Economics-Sociology

SARA JANE CAMPBELL
Jackson, Mississippi
English

SENIORS

JESSIE LINN CARPENTER
Delray Beach, Florida
Biology

HELEN MIRIAM CARROLL
Atlanta, Georgia
Mathematics

JO-ANNE CHRISTOPHER
Greenville, South Carolina
History-Political Science, Economics-Sociology

CAMA CLARKSON
Charlotte, North Carolina
English

SENIORS

JANE SHARKEY COBB
Decatur, Georgia
English

BETTY JANE COOK
Atlanta, Georgia
Spanish

BERYL KATHERINE CREWS
Huntington, West Virginia
Psychology

BETTY JANE CROWTHER
Honea Path, South Carolina
Psychology, Biology

SENIORS

GRACE NELL DAHLBERG
Atlanta, Georgia
English, French

CATHERINE LENOIR DAVIS
Liberty, South Carolina
English

DOROTHY DAVIS
Mason, Tennessee
Mathematics

PATRICIA ANN DeFORD
Atlanta, Georgia
Bible

SENIORS

KATHERINE DICKEY
Atlanta, Georgia
Chemistry

ELIZABETH HENRY DUNLAP
York, South Carolina
Bible

HELEN HOPE EDWARDS
Auburn, Alabama
History

JEAN EDWARDS
Saluda, South Carolina
Economics-Sociology

SENIORS

CHARLOTTE EVANS
Talladega, Alabama
Psychology, Economics-Sociology

MILDRED C. FLOURNOY
Brodnax, Virginia
Mathematics, Art

MARION ELIZABETH FLOWERS
Clarkston, Georgia
English

CLAIRE FOSTER
Roswell, Georgia
Chemistry

SENIORS

EVA SUE FOUNTAIN
Atlanta, Georgia
English

LYDIA LEE GARDNER
Danville, Virginia
Mathematics

CAROLYN W. GARRISON
Atlanta, Georgia
Bible

ANN D. GEBHARDT
Columbus, Ohio
Economics-Sociology

SENIORS

FRANCES MARIE GIVENS
Decatur, Georgia
Economics-Sociology

MARGARET GLENN
Atlanta, Georgia
Economics-Sociology

JULIA PRATT GOODE
College Park, Georgia
Chemistry

SALLY ANN GREEN
Danville, Virginia
Biology

SENIORS

ELIZABETH ANN GRIGGS
Conyers, Georgia
Biology

MARY ANN HACHTEL
Atlanta, Georgia
Psychology, Economics-Sociology

MARGARET ANNE HADEN
Charlottesville, Virginia
Economics-Sociology

SARAH ISABEL HANCOCK
Decatur, Georgia
Mathematics, Art

SENIORS

LOUISE FRANCES HARANT
Atlanta, Georgia
Spanish

POLLY ANNA PHILIPS HARRIS
Atlanta, Georgia
Mathematics, Physics

JULIA MARIE HENG
Augusta, Georgia
Chemistry, Biology

JESSIE AIKEN HODGES
Atlanta, Georgia
History

SENIORS

MARGARET WEBB HOPKINS
Brunswick, Georgia
Psychology

FRANCES L. HOWERTON
Charlotte, North Carolina
Psychology

MABEL ALICE BURCHFIEL HUDSON
Decatur, Georgia
Economics, Sociology

ANNE IRWIN
Richmond, Virginia
English

SENIORS

MARGUERITE JACQUELYN JACKSON
Atlanta, Georgia
Journalism, Spanish

MARTHA JANE DAVIS JONES
Decatur, Georgia
English

MARIE JOSEPHINE KANE
Atlanta, Georgia
Economics-Sociology

HAZEL BERMAN KARP
Atlanta, Georgia
English

SENIORS

LILLIAN LOUISE LASSETER
Springfield, Illinois
Psychology

BARBARA ELIZABETH LAWSON
Cristobal, Canal Zone
Art

ADELE PARKHURST LEE
Decatur, Georgia
French

MARGARET WILLINGHAM LICHTWARDT
Atlanta, Georgia
Psychology, History

SENIORS

BETTY PHILLIPS LINDSAY
Emory University, Georgia
English

NORAH ANNE LITTLE
Wichita Falls, Texas
Psychology

EVELYN DORIS LONG
Atlanta, Georgia
Spanish

BESS LEW ELLYN LUNDEEN
Stone Mountain, Georgia
History

SENIORS

MARJORIE MAJOR
West Hendersonville, North Carolina
Psychology, Mathematics

ALLINE BALLARD MARSHALL
Albany, Georgia
Biology

NANCY RANDOLPH MARTIN
Miami, Florida
Psychology

JANE TODD McCAIN
Southern Pines, North Carolina
English

SENIORS

MARY ALICE McDONALD
Columbus, Georgia
English

HARRIOT ANN MCGUIRE
Wooster, Ohio
Psychology

CAROLYN SUE McSPADDEN
Charlotte, North Carolina
Bible

GABRIELE MENZEL
Munich, Germany
English

SENIORS

GRETTA RUTH MOLL
Cochran, Georgia
English, History

BETTY JEAN COMBS MOORE
Decatur, Georgia
Bible, Mathematics

MARY FRANCES MORRIS
New Bern, North Carolina
Music

JEAN NIVEN
Dunedin, Florida
Music, Spanish

SENIORS

JANE DOWDY OLIVER
Vidalia, Georgia
French

NANCY JEAN OSBORN
Chickamauga, Georgia
Biology

FAYE PATTERSON OVERTON
Shelby, North Carolina
Spanish

GENIE DEAN PASCHAL
Dawson, Georgia
Economics-Sociology

SENIORS

VIVIENNE PATTERSON
Chester, South Carolina
Biology

IDA PENNINGTON
Atlanta, Georgia
English

PEGGY IRENE PENUEL
Decatur, Georgia
English

JOANN PETERSON
Ailey, Georgia
English

SENIORS

PATTY RALEIGH PHILLIPS
Richmond, Virginia
Psychology

ANN HUBBARD PITTS
Seneca, South Carolina
Economics, Sociology

JOANN PLASTRE
Wilmington, North Carolina
Psychology

EMILY LOWE POPE
Decatur, Georgia
English, History-Political Science

SENIORS

ROSELLEN GILLAM POTTER
Atlanta, Georgia
History-Political Science, Economics-Sociology

JUNE BLYTHE PRICE
Greenville, South Carolina
Art

EMILY ANN REID
Chattanooga, Tennessee
Biology

ALBERTA JOYCE RIVES
Atlanta, Georgia
Psychology, English

SENIORS

RIGMOR KOCK ROWE
Emory University, Georgia
English

ELEANOR SEARCY RYAN
Atlanta, Georgia
History

MARY CAROLYN SCHWAB
Decatur, Georgia
Economics-Sociology, History

MARY VIRGINIA SKINNER
Jacksonville, Florida
Psychology

SENIORS

JANET GARVIN SOWELL
Brewton, Alabama
Psychology, Economics-Sociology

EUGENIA LOUISE STAPLES
Atlanta, Georgia
Psychology

MARTHA ELIZABETH STOWELL
Decatur, Georgia
English

SALLY RHETA THOMPSON
Easley, South Carolina
Psychology

SENIORS

KARIN MADELAINE THORBECKE
Atlanta, Georgia
Chemistry

ISABEL TRUSLOW
Richmond, Virginia
French

SARAH ELLEN TUCKER
Laurel, Mississippi
History-Political Science, French

BETTY COLE VAN HOUTEN
Atlanta, Georgia
English

SENIORS

MARTHA TERRELL WARBURTON
Williamsburg, Virginia
History-Political Science, French

MARY LOUISE WARLICK
Statesville, North Carolina
Psychology

MARY OLIVE PARTEE WATTS
Decatur, Georgia
English

ELIZA WHITE
Atlanta, Georgia
English

SENIORS

NANCY GREENE WILKINSON
Greenwood, South Carolina
French

CATHERINE ANN WILLIAMSON
Monticello, Arkansas
English

FLORENCE WILLIAMSON
Woodville, Virginia
English

MARY IDA WILSON
Atlanta, Georgia
Chemistry, German

SENIORS

LENORA ANN WINDHAM
Opelika, Alabama
English

BARBARA ANN YOUNG
Decatur, Georgia
English

NOT PICTURED:

- HILDA C. ALEXANDER Emory University, Georgia
DONNA BARNETT KNAUER Jacksonville, Florida
MARTHA WILLIAMSON TURPIN Emory University, Georgia

SENIORS

"Familiar faces on the campus."

"Just Annelle and Marg."

WHEN WE WERE THREE . . .

"A Wee Bit of Scotland."

"The Rape of the Lock."

the JUNIOR CLASS

Relaxing on the steps of the library are Junior officers—Joann, Mary, "Country" and "Quat."

OFFICERS

BARBARA QUATTLEBAUM

JOANN WOOD

MARY STUBBS

FRANCES SMITH

President

Vice-President

Secretary

Treasurer

DOROTHY ELIZABETH ADAMS
Atlanta, Georgia

ESTHER ADLER
Thomasville, Georgia

MARIJEAN ALEXANDER
Decatur, Georgia

FRANCES ELIZABETH ALLEN
Gaffney, South Carolina

JUNIORS

VIRGINIA STANFORD ARNOLD
Newnan, Georgia

ETHEL ELIZABETH AVERILL
Montezuma, Georgia

MARY HAYES BARBER
Pittsboro, North Carolina

NOEL HALSEY BARNES
Atlanta, Georgia

CHARITY GERTRUDE BENNETT
Waycross, Georgia

SU CAROLYN BONEY
Decatur, Georgia

ANNE BROOKE
Decatur, Georgia

BARBARA ANN CALDWELL
Gay, Georgia

MARY REGINA CANTRALL
Atlanta, Georgia

NANCY KING CASSIN
Miami, Florida

FRANCES BENBOW CLARK
Atlanta, Georgia

MARY GEORGE CLINE
Atlanta, Georgia

JUNIORS

JIMMIE LEE COBBLE
Atlanta, Georgia

FLORENCE JOSEPHINE COMBS
Stone Mountain, Georgia

ESTHER LETICIA CORDLE
Augusta, Georgia

JULIA REYNOLDS CUTHBERTSON
Charlotte, North Carolina

NORMA ANDREA DALE
Columbia, Tennessee

MARY ANNA DaVAULT
Charlotte, North Carolina

MARY ROBERTS DAVIS
Decatur, Georgia

SALLY LOU DICKERT
Atlanta, Georgia

ANN VIRGINIA DUNN
Camilla, Georgia

BETTY LOUISE ESCO
Decatur, Georgia

VIRGINIA FEDDEMAN
Chester, Pennsylvania

MARJORIE LOIS FELDER
Decatur, Georgia

ELIZABETH RIDLEY FINNEY
Columbia, Tennessee

LORNA SUZANNE FLOYD
Decatur, Georgia

NELL DUPREE FLOYD
Atlanta, Georgia

SARA LUVERNE FLOYD
Decatur, Georgia

BETTY JANE FOSTER
Atlanta, Georgia

BARBARA ANN FUTRAL
Griffin, Georgia

CAROLYN GALBREATH
Hattiesburg, Mississippi

SUSAN RAE GAUGER
Augusta, Georgia

JUNIORS

ANN ELIZABETH GOODWYN
Atlanta, Georgia

ANNA GOUNARIS
Savannah, Georgia

FREDDIE MARYLIN HACHTEL
Atlanta, Georgia

CORNELIA HALE
Tuscaloosa, Alabama

BETTY BEATRICE HARRELL
Savannah, Georgia

JOANNE HARRIS
Atlanta, Georgia

LOUISE BRYANT HERTWIG
Macon, Georgia

WINIFRED LOUISE HORTON
Atlanta, Georgia

JOAN MILLER HOUSTON
Decatur, Georgia

NANCY LUCILLE HUDSON
Paris, Kentucky

ELLEN HULL
Marion, Virginia

EDNA MARGARET HUNT
Griffin, Georgia

JUNIORS

MARY PAGE HUTCHISON
Leesburg, Virginia

SARA ELIZABETH JACKSON
Rock Hill, South Carolina

MARY ANN JAYNES
Atlanta, Georgia

AMY WHITFIELD JONES
West Point, Georgia

JUNIORS

GERALDINE MARIE KEEF
Chattanooga, Tennessee

CHARLOTTE KEY
Knoxville, Tennessee

ANNE LOUISE KINCAID
Moultrie, Georgia

JEANNE TONER KLINE
High Point, North Carolina

HARRIET JANE LAMASTER
Clemson, South Carolina

SARAH BABETTE LEVY
Shreveport, Louisiana

MARY CAROLINE LINDSAY
Atlanta, Georgia

KATHARINE WARREN LOEMKER
Atlanta, Georgia

MONICA JEAN LONGINO
Atlanta, Georgia

MARY LOUISE MATTISON
Anderson, South Carolina

BETTY LEE McCLAIN
Marble Hill, Georgia

ELEANOR LEWIS McCARTY
Dalton, Georgia

JUNIORS

JIMMIE ANN McGEE
Starr, South Carolina

SARAH ALLEN McKEE
Morrilton, Arkansas

JACKIE SUE MESSER
Waynesville, North Carolina

ANN ELIZABETH MILLER
Covington, Virginia

MARTHA McGREGOR MITCHELL
Livingston, Alabama

BETTY FONTAINE MOBLEY
Columbus, Georgia

CAROL LOUISE MUNGER
Chattanooga, Tennessee

BETTY JEAN NEEL
Decatur, Georgia

KATHERINE MARIE NELSON
Palatka, Florida

MARY ANNA OGDEN
Augusta, Georgia

MARJORIE CLAIRE ORR
Marietta, Georgia

ELIZA GASTON POLLARD
Columbia, South Carolina

BARBARA QUATTLEBAUM
Savannah, Georgia

CHRISTIE WILTON RICE
Richmond, Virginia

STELLA LOUISE ROBNEY
Savannah, Georgia

SARA McKEE SAMONDS
Durham, North Carolina

ELAINE SCHUBERT
Decatur, Georgia

ANNE SEARS
Atlanta, Georgia

MARIANELA SEGURA
Ponce, Puerto Rico

MARY ELIZABETH SHONTZ
Cleveland, Tennessee

JUNIORS

ANNELLE SIMPSON
Gastonia, North Carolina

CARONELLE SMITH
Atlanta, Georgia

FRANCES LEE SMITH
Atlanta, Georgia

RUTH JENELLE SPEAR
Kinston, North Carolina

CELIA SPIRO
New York, New York

BARBARA LOUISE STAINTON
Anderson, South Carolina

MARTHA ANN STEGAR
Abingdon, Virginia

MARY STUBBS
Savannah, Georgia

MARJORIE HOOPER STUKES
Decatur, Georgia

MARY VIRGINIA SUTTON
Augusta, Georgia

RUTH ROSS VINEYARD
Mobile, Alabama

MARTHA MARILYN WEAKLEY
Clarksville, Tennessee

JUNIORS

ELIZABETH ANN WILLIAMS
Sandston, Virginia

JOAN WILLMON
Decatur, Georgia

BETTIE SHIPMAN WILSON
Shelbyville, Kentucky

JOANN WOOD
Schenectady, New York

ANN MARIE WOODS
Atlanta, Georgia

SUSAN YARBROUGH
Waycross, Georgia

BETTY DORIS ZIEGLER
College Park, Georgia

Not Pictured:

DOROTHY JEAN HARRISON
Sandersville, Georgia

ANN MARIE MILIKIN
Jesup, Georgia

HAROLDINA LEE
Chamblee, Georgia

CATHERINE CANDLER WARREN
Atlanta, Georgia

DONNA JEANNINE LIMBERT
Atlanta, Georgia

ELIZABETH PEEPLES WILSON
Atlanta, Georgia

JUNIORS

"Yea team."

"One Sunday afternoon."

... having a
wonderful time!

"Jenelle during a busy day."

"Summertime and the living is easy."

"Sticking together."

the SOPHOMORE CLASS

All dressed up are Sophs—Phyllis, Catherine, and Kassie.

OFFICERS

CATHERINE CROWE	President
PHYLLIS GALPHIN	Vice-President
KATHLEEN SIMMONS	Secretary-Treasurer

"After the ball was over."

"Isn't love grand!"

AND NOW WE ARE TWO . . .

"LaWahna, the Sophs' Bonnie Lassie."

"M-E-O-W."

"Watch it, Willie, them thar things is loaded."

DOROTHY MOORE ALLISON
Lawrenceville, Georgia

MILLIE LOU ALLISON
Roswell, New Mexico

CHARLOTTE ALLSMILLER
Winchester, Kentucky

SARAH MARGARET ANDES
Knoxville, Tennessee

ANNE ATKINSON
Nashville, Tennessee

SOPHOMORES

GRACE CARSON AUSTIN
Roswell, New Mexico

LILLIAN COLLIER BEALL
Atlanta, Georgia

KATIE BERDANIS
Pensacola, Florida

ELAINE CHRIS BLANE
Thomasville, Georgia

FRANCES ANN BOTTOMS
Gadsden, Alabama

SARA ANN BOYER
Athens, Tennessee

MARY JANE BREWER
Birmingham, Alabama

BARBARA BROWN
Columbus, Georgia

MARY BRUNER
Emory University, Georgia

BILLIE BRYAN
Charlotte North Carolina

EVELYN JEANNINE BYRD
New Orleans, Louisiana

JUNE CARPENTER
Richmond, Virginia

BETTY ROSE CHENEY
Cairo, Georgia

JEANNE CONE
Hapeville, Georgia

SOPHOMORES

ANN BURTON COPE
Union Springs, Alabama

SYBIL CORBETT
Fayetteville, North Carolina

PATRICIA CORTELYOU
Marietta, Georgia

LANDIS LEE COTTON
Atlanta, Georgia

ALMA CAROL COX
Atlanta, Georgia

ANITA COYNE
Atlanta, Georgia

MARY ANNE CRAIG
Atlanta, Georgia

CAROLINE JO CREA
College Park, Georgia

CATHERINE CROWE
Wilmington, North Carolina

KATHERINE CURRIE
Carthage, North Carolina

LA BELLE DAVID
Calhoun, Georgia

NANCY ELIZABETH DeARMOND
Erwin, Tennessee

CORNELIA DICKERSON
Rutherfordton, North Carolina

THERESA DOKOS
Columbus, Georgia

SOPHOMORES

DOROTHY DUCKWORTH
Atlanta, Georgia

LOUISE DUNAWAY
Atlanta, Georgia

CLAIRE ELIZABETH EATON
Atlanta, Georgia

MILDRED ELAINE EVANS
Atlanta, Georgia

SARAH EMMA EVANS
Stone Mountain, Georgia

ALICE FARMER
Atlanta, Georgia

SHIRLEY FORD
Decatur, Georgia

MARTHA ELIZABETH FORTSON
Atlanta, Georgia

KATHREN FREEMAN
LaGrange, Georgia

CAROLYN RUTH GAINES
Brevard, North Carolina

PHYLLIS GALPHIN
Charlotte, North Carolina

MURIEL LEONA GEAR
Decatur, Georgia

KATHRYN GENTRY
Sumter, South Carolina

MARY ANN GOOLSBY
Augusta, Georgia

SOPHOMORES

BARBARA GRACE
Atlanta, Georgia

JO ANN HALL
Opelika, Alabama

LAUREL SUSAN HANCOCK
Okeechobee, Florida

MARTHA JEAN HANSEN
Decatur, Georgia

CLARA JANE HART
Atlanta, Georgia

MATTIE HART
Gabbettville, Georgia

ANN TIFFIN HAYS
Mobile, Alabama

SHIRLEY HEATH
Talladega, Alabama

ANN PARK HERMAN
LaGrange, Georgia

JANE HILL
Mobile, Alabama

JULIA ELIZABETH HOLLAND
Marietta, Georgia

CAROLYN HOLLIDAY
Atlanta, Georgia

SARAH HELEN HUIE
LaGrange, Georgia

MARY LEE HUNNICUTT
Decatur, Georgia

SOPHOMORES

JOYCE HUTCHESON
East Point, Georgia

MARGARET INMAN
Charlotte, North Carolina

LOUISE JETT
Lexington, Kentucky

GWENELLE JOHNSON
Sumter, South Carolina

JOAN FAYE JORDAN
Atlanta, Georgia

JEANE JUNKER
Salisbury, North Carolina

MARGARET ANN KAUFMANN
Atlanta, Georgia

FLORA LOUIESA KIBLER
Morgenton, North Carolina

JACQUELINE KING
Hapeville, Georgia

MARTHA HOLMES KING
Jacksonville, Florida

HELEN FRANCES LAND
New Orleans, Louisiana

MARY JANE LARGEN
College Park, Georgia

BETTY JO LINTON
Princeton, Kentucky

NANCY LOEMKER
Atlanta, Georgia

SOPHOMORES

MARGARET LUMPKIN
Dalton, Georgia

MARY FRANCES MARTIN
Monroe, Georgia

ANNE McLEOD
Seabrook, South Carolina

WYNELLE MELSON
Atlanta, Georgia

BETTY ALICE MOON
Decatur, Georgia

SYLVIA MOUTOS
Augusta, Georgia

BETTY JEAN MOYER
Forest City, North Carolina

MARTHA HELEN O'FERRALL
Jackson, Mississippi

BEVERLY ANN OLSON
Decatur, Georgia

ANN MARSH PARKER
Asheville, North Carolina

FRANCES PAT PATTERSON
Jackson, Mississippi

PATRICIA PATTERSON
Avondale Estates, Georgia

EDITH ELEANOR PETRIE
Decatur, Georgia

BETTY ANNE HART PHILLIPS
Atlanta, Georgia

SOPHOMORES

NANCY PATTERSON PHILLIPS
Atlanta, Georgia

HILDA L. PRIVITERI
Chamblee, Georgia

JANE PUCKETT
Spartanburg, South Carolina

CATHERINE LIMING REDLES
Valdosta, Georgia

ELIZABETH JANE RICHARDSON
Atlanta, Georgia

LaWAHNA DAWN RIGDON
Norton, Virginia

DOROTHY JEAN RING
Kingsport, Tennessee

LILLIAN OLA RITCHIE
Decatur, Georgia

EDITH ANN ROARK
Franklin, Kentucky

HELEN JEAN ROBERTS
Decatur, Georgia

DOROTHY JEAN ROLLINS
Canton, North Carolina

MIRIAM A. RUNYON
Decatur, Georgia

HAZEL ADELAIDE RYALL
Waycross, Georgia

ALYCE RYAN
Atlanta, Georgia

SOPHOMORES

ANN FRANCES SELLS
Johnson City, Tenn.

DOROTHY SMITH SHARP
Decatur, Georgia

JACQUELYN REESE SIMMONS
Atlanta, Georgia

KATHLEEN SIMMONS
Pascagoula, Mississippi

BARBARA JUNE SMITH
Gainesville, Georgia

JEANNE SMITH
Spartanburg, South Carolina

CAROL MILLER SOLOMON
Waycross, Georgia

WINNIE LOUELLA STROZIER
Atlanta, Georgia

PATRICIA ANNE THOMASON
Atlanta, Georgia

HELEN PAULINE TRITTON
Atlanta, Georgia

MARIE UNDERWOOD
Atlanta, Georgia

FRANCES VANDIVER
Decatur, Georgia

SARA BRYANT YEALE
New Haven, Connecticut

JO CAMILLE WATSON
Elizabethton, Tennessee

Not Pictured:

ATALANTE ANASON
Atlanta, Georgia

CAROLINE CAMP
Decatur, Georgia

NIMMO HOWARD
Atlanta, Georgia

LOUISE TOLLESON MOORE
Atlanta, Georgia

CAROLYN JOAN WOODS
Decatur, Georgia

MARY ANN WENN
Atlanta, Georgia

CAROLYN WETTSTEIN
Hopkinsville, Kentucky

RUTH AMANDA WHITING
Camilla, Georgia

LORNA WIGGINS
Birmingham, Alabama

PATRICIA WILLIAMS
Sumter, South Carolina

SYLVIA SUSADA WILLIAMS
Norcross, Georgia

JANE CLAIRE WINDHAM
Hope Hull, Alabama

CATHERINE ANNE WINNINGHAM
Stone Mountain, Georgia

FLORENCE WORTHY
Cairo, Georgia

"They don't even know canasta exists."

"Sophomore spirit or a tickling spree?"

... Sophs at work and play.

"And the best to you too."

"Cornelia thinks studying is fun!"

"These two think it's funny!!"

"A warm reception in spite of the cold night."

"Getting acquainted."

... SO IT BEGAN

"And a Merry Christmas to all."

"Sing for the Kitty."

the FRESHMAN CLASS

Jane, Rosalyn, and Sue were the enthusiastic Frosh leaders this year.

OFFICERS

JANE NEWLAND	President
SUE PETERSON	Vice-President
ROSALYN KENNEDAY	Secretary-Treasurer

ELIZABETH ALLEN
Elizabethton, Tennessee

KATHRYN HOWE AMICK
Lewisburg, West Virginia

ALLARDYCE ARMSTRONG
Miami, Fla.

GERALDINE FAY ARMSTRONG
Kingsport, Tennessee

BETTY LOU ARTHUR
Charleston, West Virginia

BARBARA ANNE BARBER
Decatur, Georgia

MARY CAROLYN BARKSDALE
East Point, Georgia

BARBARA ANN BARTENFELD
Atlanta, Georgia

ANNE EVELYN BASSETT
Fort Valley, Georgia

DOROTHY ANN BAXTER
Matthews, North Carolina

ANNE PLATT BEASLEY
Monroe, North Carolina

MARY BIRMINGHAM
Trenton, Tennessee

FRANCES BLOUNT BLAKENEY
Matthews, North Carolina

CORRIE GRACE BLANSIT
Atlanta, Georgia

MARY ALVERTA BOND
Oak Ridge, Tennessee

SU ANNE BOWERS
Atlanta, Georgia

GEORGANNA BUCHANAN
Ft. Lauderdale, Florida

CONSTANCE ANN BYRD
Columbia, South Carolina

FRESHMEN

PEGGY CARLOS
Atlanta, Georgia

MARY JO CHAPMAN
Atlanta, Georgia

EDGERLEY LOUISE CLARK
Hot Springs, Arkansas

JULIA DIXON CLARK
Henderson, Kentucky

DORIS LILLIAN CLINGMAN
New Orleans, Louisiana

FRANCES ELLEN COLEY
Waynesboro, Virginia

EUNICE TURNER CONNALLY
LaGrange, Georgia

SARAH FRANCES COOK
Rome, Georgia

FRESHMEN

ANN BROOKS COOPER
Chapel Hill, North Carolina

VIRGINIA LINDSEY CORRY
Tifton, Georgia

MARGARET ROSE COUSAR
Richmond, Virginia

JANE CRAYTON
LaGrange, Georgia

BETTY LOUISE DAUGHTRY
Avondale Estates, Georgia

DONYA JOAN DIXON
Eufaula, Alabama

SUSAN WALTON DODSON
Columbia, South Carolina

RAINSFORD FAIRBANKS
DUDNEY
Sewanee, Tennessee

DONNA ANNE DUGGER
Sheffield, Alabama

FRANCES CAROL EDWARDS
Athens, Georgia

MARY FRANCES EVANS
Thomasville, Georgia

MARGARET LOUISE EVINS
Atlanta, Georgia

PHYLLIS ANN FISHER
Paris, Kentucky

PATRICIA ANN FREDRIKSEN
Raleigh, North Carolina

MARY ANNE GARRARD
Decatur, Georgia

LOIS FRANCES GINN
Covington, Georgia

PATRICIA ANNE GLEATON
Greenville, South Carolina

CATHERINE EMERY GOFF
Atlanta, Georgia

BETTY ANN GREEN
Augusta, Georgia

RUTH DAHL GUDMUNDSON
Columbia, South Carolina

GENE GUILD
Wiggins, Mississippi

JANE LATRELLE HAMBRICK
Bainbridge, Georgia

MARY ADELAIDE HAMILTON
Decatur, Georgia

SARAH CREWE HAMILTON
Decatur, Georgia

FLORENCE MAY HAND
Pelham, Georgia

GAYLE AGNEW HARBOUR
Huntington, West Virginia

DOROTHY NEILL HARDIN
Augusta, Georgia

PEGGY ANN HARPER
Huntington, West Virginia

ADA JOYCE HATFIELD
New Orleans, Louisiana

VIRGINIA CLAIRE HAYS
Moultrie, Georgia

SUZANNE HEFNER
Coral Gables, Florida

ALINE ANN HIGHT
Little Rock, Arkansas

BETSY LEE HODGES
South Hill, Virginia

JOSEPHINE REED HOLLIMAN
Huntsville, Alabama

HONORINE JANE HOOK
Tampa, Florida

MARGARET E. HOOKER
Scarsdale, New York

ELLEN EARLE HUNTER
New Orleans, Louisiana

CAROL LOU JACOB
Decatur, Georgia

BARBARA ANN JOHNSTON
Atlanta, Georgia

ANN JONES
Beaumont, Texas

ANNIE WORTLEY JONES
Dalton, Georgia

CONSTANCE DOROTHY KAPETANAKOS
Abbeville, South Carolina

FLORENCE ROSALYN KENNEDAY
Meridian, Mississippi

PATRICIA ANNE KENT
Owatonna, Minnesota

FRESHMEN

BETTY KAY KRAUTH
College Park, Georgia

BETTY LOUISE LAM
Atlanta, Georgia

MARY JANE LEAKE
Cincinnati, Ohio

SARAH ANN LEATHERS
Decatur, Georgia

MARY MILLS LINDSEY
Griffin, Georgia

JEAN ANNE MacDONALD
Clinton, South Carolina

MARGARET LOUISE MAIER
New Orleans, Louisiana

HELEN PATTON MARTIN
Sheffield, Alabama

FRESHMEN

DESPO MATHESON
Tampa, Florida

GWENDOLYN MATHIS
Decatur, Georgia

JERRY LEE MAULDIN
Atlanta, Georgia

BETTY MARIE McLELLAN
Dalton, Georgia

MARGARET R. McRAE
Wadesboro, North Carolina

EVELYN FARMER MERRILL
Eufaula, Alabama

MARILYN HARPER MICHIE
Durham, North Carolina

ADALINE MILLER
Savannah Beach, Georgia

BELLE NEEL MILLER
Atlanta, Georgia

CAROLYN RUTH MONROE
Waycross, Georgia

PATRICIA MARIE MORGAN
Americus, Ga.

DIANE KENT MORRIS
Decatur, Georgia

HARRIETT FARMER MURRAY
Atlanta, Georgia

MARY JANE NEWLAND
Brevard, North Carolina

MARTHA CARLENE NICKEL
Avondale Estates, Georgia

MARTHA VIRGINIA NORTON
Gaffney, South Carolina

DOROTHY ELIZABETH OATLEY
Atlanta, Georgia

LILLA KATE PARRAMORE
Valdosta, Georgia

SUE SMITH PETERSON
Ailey, Georgia

JACQUELINE SUSAN PFARR
Alma, Michigan

DOROTHY ANNE POTTS
Gabbettville, Georgia

LOLA SUE PURCELL
Hammond, Louisiana

DORIS ANN RAMSEY
Atlanta, Georgia

JOAN ELLEN RILEY
Thomasville, Georgia

PEGGY RINGEL
Brunswick, Georgia

MARY IRENE RIPLEY
Atlanta, Georgia

MARY ELIZABETH ROBINSON
Auburn, Alabama

JUNE ANNE RODGERS
Atlanta, Georgia

ETHEL ROSS
Palm Beach, Florida

LOUISE WEBB ROSS
Hattiesburg, Mississippi

MARILYN JEAN ROUSH
Atlanta, Georgia

NANCY VIRGINIA RUFFNER
Barnesville, Georgia

RUTH ADSILA RUNYON
Decatur, Georgia

MARIAN RUTH SANDERS
Atlanta, Georgia

RITA MAY SCOTT
Atlanta, Georgia

EDITH SEWELL
Atlanta, Georgia

BETTY JANE SHARPE
Alma, Georgia

DIANNE SHELL
Atlanta, Georgia

PRISCILLA MARY SHEPPARD
Laurens, South Carolina

NATALIE STRATTON
College Park, Georgia

FRANCES SUMMERVILLE
Aliceville, Alabama

LINDY ANN TAYLOR
Atlanta, Georgia

SHATTEEN TAYLOR
Atlanta, Georgia

MARGARET ELIZABETH THOMASON
Copperhill, Tennessee

FRESHMEN

CAROLYN A. THOMPSON
Olanta, South Carolina

FRANCES ANNE THOMSON
Tampa, Florida

FRANCES ELIZABETH TIPPINS
Claxton, Georgia

CHARLINE V. TRITTON
Atlanta, Georgia

HELEN MARIE TUCKER
East Point, Georgia

NORMA JEAN WALDREP
Greenville, South Carolina

SARA MARGARET WALKER
McDonough, Georgia

LAURIE F. WANNAMAKER
St. Matthews, South Carolina

VIVIAN LUCILLE WEAVER
Mobile, Alabama

BARBARA ELIZABETH WEST
Johnson City, Tennessee

DOROTHY ANNE WESTON
Baltimore, Maryland

ROBERTA ELLEN WILLIAMS
Dalton, Georgia

SARAH JANE WILLIAMS
West Point, Georgia

MARY ANN WYATT
Roanoke, Virginia

MARY KIRBY YOUNG
Atlanta, Georgia

MARY V. YOUNGBLOOD
Jesup, Georgia

Not Pictured:

FRANCES CAMMACK
Atlanta, Georgia

MARION POUILLAIN MERRITT
Atlanta, Georgia

SPECIAL STUDENTS

CHARLOTTE ALLAIN
Avondale Estates, Georgia

HELEN CHIU
Peiping, China

MARTHA KIM
Seoul, Korea

BETTY LIBBEY
Atlanta, Georgia

MARY NORAS
Atlanta, Georgia

NORMA WANG
Shanghai, China

ANNE DODD WARREN
Atlanta, Georgia

JOAN WHITE
Atlanta, Georgia

JEANNE WINTERS
Atlanta, Georgia

"The Freshmen are entertained."

"We are the girls of the Freshman chorus."

... that younger generation!

"But where is Santa Claus?"

"The Russian Freshmen ain't Stalin for the kitty."

activities

—the meeting place of work and play
where work is fun and play is creative.

Silhouette staff members look over an old annual. FIRST ROW: left to right, Jane Hill, Theresa Dokos, Polly Anna Harris, Alice Farmer, Clarelis Eaton. . . . SECOND ROW: Jackie Sue Messer, Ann Tiffin Hays, Margie Major, Sarah McKee, Cathie Davis, Sue Floyd, Sylvia Moutos, Joyce Rives. . . . NOT PICTURED: Barbara Stainton, Joan Willmon, Ann Boyer, Louise Arant, Carol Solomon, Kitty Freeman, Twig Hertwig, Betty Holland, Jean Hansen, Anne Windham, Anne Brooke, Carolyn Galbreath, Mary Lee Hunnicutt, Charity Bennett, Sylvia Williams, Mif Martin.

Putting in final touches are Sarah Hancock, editor, and Bett Addams associate editor.

the 1950 SILHOUETTE

This year the members of the Silhouette staff have chosen to make the annual and all its features a tribute to our president, James Ross McCain. We want all the campus to be aware of the expansion and growth that have taken place at Agnes Scott during his long period of devoted leadership. Throughout this volume you will find evidence of the many changes and improvements which he has achieved as well as an impression of the enduring spirit which he has helped to preserve.

Assistant editors this year were Betty Averill and B. J. Foster.

All set to get in those ads are left to right: Nancy Cassin, Barbara Brown, Barbara Lawson, Ann Griggs, Cissie Spiro. . . . NOT PICTURED: Lorna Wiggins, Ann Parker, Betty Holland, June Smith, B. J. Sharpe, Nell Floyd, Shirley Ford.

Telephone contacts are made by Jean Niven and Cissie Spiro.

STAFF

Editor	Sarah Hancock
Associate Editor	Elizabeth Ann Addams
Assistant Editors	Betty Averill, Betty Jane Foster
Class Editors	Barbara Stainton, Jackie Sue Messer
Club Editor	Marjorie Major
Organization Editor	Joyce Rives
Faculty Editor	Ann Windham
Sports Editor	Catherine Davis
Feature Editor	Barbara Young
Copy Editor	Polly Anna Philips Harris
Business Manager	Jean Niven
Assistant Business Manager	Celia Spiro

Members of this year's editorial staff. . . FIRST ROW, LEFT TO RIGHT: Ann Boyer, Ann Parker, Pat Thomason, Betty Asbill, Jean Hansen, Dottie Allison, Betty Cheney, Sylvia Williams. . . SECOND ROW: Ann Craig, Nancy Wilkinson, Louise Arant, Katherine Nelson, Marijean Alexander, Helen Edwards, Harriot Ann McGuire, Kathryn Gentry, Sally Yeale, Joyce Hutcheson. . . NOT IN PICTURE: Marguerite Jackson, Martha Ann Stegar, Cissie Spiro.

Monday nights find Dot and Alline always busy on the News.

the AGNES SCOTT NEWS

How would we have ever known about all of those engaged seniors, which class won the game last Friday, and when the Webster players were coming for "The Taming of the Shrew" if it had not been for the NEWS? Wednesdays were red-letter days with the paper's thorough coverage of what had happened and what was going to happen on campus. Favorite features this year were Culture Corner, C. A. Halo, Play by Play, and a large number of excellent editorials. Those clever little cartoons, Aggie's Antics, had their share of campus approval, also. Agnes Scott has ample reason to be proud of the NEWS.

STAFF

DOROTHY MEDLOCK BOND Editor
 ALLINE MARSHALL Managing Editor
 MARIE WOODS, VIRGINIA FEDDEMAN,
 CHARLOTTE KEY Assistant Editors
 HARRIOT ANN McGUIRE Society Editor
 MARGUERITE JACKSON Sports Editor
 MARTHA ANN STEGAR Copy Editor
 CELIA SPIRO Feature Editor
 PEGGY PENUEL Editorial Assistant
 MARIJEAN ALEXANDER Cartoonist
 MARY ANN HACHTEL Business Manager
 MARTHA ANN STEGAR
 Assistant Business Manager
 GREGOR MITCHELL Circulation Manager

The business staff posts a letter: Betty Moon, Edith Petrie, June Carpenter, Martha Ann Stegar, Ann Haden, Ann Griggs. . . NOT IN PICTURE: Susan Gauger, Jane Puckett, Ann Parker.

The NEWS' assistant editors: Charlotte Key, Marie Woods, Virginia Feddeman.

Taking care of all financial matters is the job of business manager, Mary Ann Hachtel.

Assistant business manager, Martha Ann Stegar and circulation manager, Gregor Mitchell, work on the NEWS' files.

Aurora staff enjoys a sunny day on the steps of the Alumnae House. . . . LEFT TO RIGHT, SEATED: Marjean Alexander, Marie Woods, Alice Farmer, Sarah McKee. . . . STANDING: Eliza Pollard, Muriel Gear. . . . NOT IN PICTURE: Margie Major, Dina Lee.

the AURORA

AURORA, a quarterly publication at Agnes Scott, is a literary magazine for student expression which seeks to integrate creative ability with the spirit of the college. In each of the three publications this year, students' creative expression has been related respectively to philosophy, to psychology, and to the literary genius of the ages.

Students are encouraged by AURORA to attempt ex-

pression of their ideas and to present for publication poetry, essays, short stories, book reviews, and literary criticisms. It is the purpose of AURORA, by this publication, to stimulate further creative writing on the campus. Students of art also have opportunity for creative expression on the cover of AURORA and in the illustrations for short stories and poems. This year members of the faculty joined students in contributing to AURORA theme articles for the three issues.

Three successful and original issues of AURORA have appeared this year under Frankie Howerton's capable leadership.

Jo-Anne Christopher was AURORA'S efficient business manager this year.

STAFF

FRANCES HOWERTON Editor
 ELIZA POLLARD Associate Editor
 MARJORIE MAJOR Assistant Editor
 SARAH McKEE Poetry Editor
 MARIJEAN ALEXANDER Art Editor
 JO-ANNE CHRISTOPHER . . . Business Manager
 MARIE WOODS, DINA LEE, ALICE FARMER,
 MURIEL GEAR Editorial Assistants

Poetry editor Sarah McKee's talents shone in AURORA this year.

Members of Lower House after a successful meeting. . . . SEATED, LEFT TO RIGHT: Virginia Arnold, Louise Hertwig, Jenelle Spear, Clairellis Eaton, Carol Jacobs. . . . STANDING: Charity Bennett, Jackie Sue Messer, Barbara Futral, Anne Sears. . . . NOT IN PICTURE: Katherine Dickey, Betty Cheney, Donye Dixon, Susan Gauger, Ellen Hunter, Amy Jones, Ann Jones, Mary Jane Largen, Phyllis Fisher, Mary Beth Robinson.

Sarah Tucker headed this year's Student Government activities with efficiency and enthusiasm.

Todd McCain was our capable vice-president.

STUDENT GOVERNMENT ASSOCIATION

Officers

SARAH TUCKER President
 TODD McCAIN . Vice-President, Judicial Chairman
 EMILY POPE . . . Day Student Representative
 HELEN EDWARDS . . . Orientation Chairman
 NOEL BARNES Secretary
 SALLY LOU DICKERT . . . Student Treasurer
 JENELLE SPEAR . . . Lower House Chairman
 MARJORIE STUKES . . . Student Recorder

Student Government Association continues to set high standards and to help the student live more fully on her campus and in the larger community. Freshman Orientation, followed by a formal reception for all the campus community, initiated the program for the year. Class enthusiasm soared as the students vied to win Student Government's class spirit cup. This year, under Student Government's guidance, Agnes Scott became a member of the National Student Association, an organization which enables the campus to see what other students are doing throughout the nation.

Exec in all its dignity and splendor. . . FIRST ROW, LEFT TO RIGHT: Helen Edwards, Emily Pope, Todd McCain, Sarah Tucker, Betty Jane Crowther, Sara Jane Campbell, Jessie Hodges. . . SECOND ROW: Mary Caroline Lindsay, June Carpenter, Betty Ziegler, Sally Lou Dickert, Katherine Nelson, Jenelle Spear, Sara Samonds. . . THIRD ROW: Noel Barnes, Frances Morris, Mildred Flournoy, Jeanne Kline, Marjorie Stukes, Landis Cotten, Sybil Corbett. . . NOT IN PICTURE: Ann Cooper, Mary Lindsey.

C. A.'s cabinet enjoys the fire in Murphey Gardner. LEFT TO RIGHT: Muriel Gear, Su Boney, Ann Williamson, Sally Thompson, Flora Kibler, Charlotte Bartlett, Virginia Skinner, Sue McSpadden, Joann Peterson, Charlotte Allmiller, Barbara Brown, Anna DeVault, Nina Hale, Nancy Lu Hudson. . . . NOT IN PICTURE: Mary Hayes Barber, Margie Thomason.

CHRISTIAN ASSOCIATION

"Be aware . . . Care . . . Share—for the love of Christ constraineth us," is the theme around which Christian Association has centered its activities this year. A sincere effort has been made to interest each girl on campus in the part she must play as a Christian citizen of her community, nation, and world. Off-campus activities of service such as the work at the Negro Mission, Scottish Rite Hospital, YWCA Industrial Girls' Club, and various church day camps have been especially emphasized. A new project, leadership of Girl Scout Troops in the surrounding community, was begun this year.

Christian Association sponsored chapel and vesper pro-

grams on a Christian's position in politics, in society, and in government, and also a series of lectures on Christian courtship and marriage.

Religious Emphasis Week discussions and talks led by Dr. John Rustin, pastor of Mount Vernon Methodist Church in Washington, D. C., also were designed to add emphasis to the Christian Association theme of the year.

In an effort to interest freshmen in local churches, Christian Association sponsored Agnes Scott day at many of the churches in Atlanta and Decatur. The newcomers were welcomed also at C. A.'s Davy Jones party.

Our president, Ann Williamson, whose leadership has given us exemplification of AGAPE.

Virginia Skinner, Freshman adviser, and Charlotte Bartlett, vice-president, go over hymns for Sunday Vespers.

OFFICERS

ANN WILLIAMSON	President
CHARLOTTE BARTLETT	Vice-President
CORNELIA HALE	Secretary
ANNA DeVAULT	Treasurer
VIRGINIA SKINNER	Freshman Adviser

C. A.'s Council makes Christianity a living principle. FIRST ROW, LEFT TO RIGHT: Margaret Andes, Betty Joe Linton, Charity Bennett, Twig Hartwig, Charlotte Bartlett, Jeane Junker, Margaretta Lumpkin, Anne Kincaid. . . . SECOND ROW: Carolyn Galbreath, Betty Holland, Anne Haden, Theresa Dokos, Mary Jane Largen, Libby Dunlap, Gabriele Menzel, Ruth Vineyard, Louise Arant, Helen Edwards, Mary Ann Hachtel, Isabel Truslow, Pat Williams.

Mortar Board's members acted as hostesses at this year's day student tea.

Mortar Board's talented and vivacious president: Cama Clarkson.

Combining forces with Social Standards, Mortar Board gave a gala New Year's party.

Marriage class — one of Mortar Board's ever popular annual projects.

Agnes Scott's leaders—members of Mortar Board: Cama Clarkson, Aline Marshall, Frances Morris, Jane Sharkey Cobb, Sarah Hancock, Charlotte Bartlett, Mary Louise Warlick, Helen Edwards, Todd McCain, Ann Williamson.

MORTAR BOARD

One of the most active and influential societies at Agnes Scott is Mortar Board, national honor society for college women. Each spring juniors who are outstanding in scholarship, leadership, and service are chosen for membership. Mortar Board's service and activities add much to our campus. Among its activities for this year have been the day student-faculty tea, the Junior Banquet, and, to help students after graduation, a forward-looking program including marriage classes and vocational guidance.

In 1931, HOASC, the honor society founded at Agnes

Scott in 1916, believing its ideals to be in harmony with those of Mortar Board, became a chapter of the national organization. The members strive to achieve its noble aim: "To provide for the cooperation between senior honor societies for women, to promote college loyalty, to advance the spirit of service and fellowship among university women, to maintain a high standard of scholarship, to recognize and encourage leadership, and to stimulate and develop a finer type of college woman."

CLARKSON
MARSHALL

HANCOCK
OVERTON

HARRIS
POTTER

KARP
WINDHAM

PHI BETA KAPPA

Cama Clarkson
Sarah Hancock
Polly Anna Philips Harris
Hazel Berman Karp

Alline Marshall
Faye Patterson Overton
Rosellen Gillam Potter
Ann Windham

Election to Phi Beta Kappa is one of the highest honors that can come to an Agnes Scott girl. The purpose of this organization is to "recognize and encourage scholarship, friendship, and cultural interest." The qualifications for membership are high scholarship, liberal culture, and good character. "Only those students, moreover, whose work has been definitely liberal in nature shall be eligible for membership."

Agnes Scott's chapter, the Beta of Georgia chapter, was established twenty-four years ago. Our college was the one hundred and second institution and the ninth woman's college to receive this high honor.

Honor Roll students last year. . . . FIRST ROW, LEFT TO RIGHT: Kitty Freeman, Betty Phillips, Caroline Crea, Margaret Kaufmann, Mary Lee Hunnicutt, Muriel Gear, Sybil Corbett, Anita Coyne. . . . SECOND ROW: Ann Gebhardt, Hazel Karp, Rosellen Potter, Polly Anna Harris, Martha Ann Stegar, Eliza Pollard, Louise Hertwig, Martha Weakley, Marie Woods, Batty Jane Foster. . . . THIRD ROW: Sue McSpadden, Todd McCain, Francis Morris, Cama Clarkson, Aline Marshall, Sarah Hancock, Marjorie Stukes, Kathleen Simmons, Carol Munger, Landis Cotten, Virginia Arnold.

HONOR ROLL

SENIORS

Charlottz Anne Bartlett
Cama Clarkson
Jane Sharkey Cobb
Katherine Dickey
Eva Sue Fountain
Ann Dalpe Gebhardt
Sarah Isabel Hancock
Polly Anna Philips Harris
Marguerite Jackson
Hazel Berman Karp
Evelyn Long
Aline Ballard Marshall
Todd McCain
Carolyn Sue McSpadden
Mary Frances Morris
Faye Patterson Overton
Rosellen Gillam Potter
Janet Garvin Sowell
Lenora Ann Windham

Nancy Nisbet Anderson
Virginia Stanford Arnold
Noel Halsey Barnes
Celeste Trentlen Barnett
Rebecca Ann Bowman
Frances Benbow Clark
Joan Coart
Sally Lou Dickert
Betty Jane Foster
Frances Williams Hale
Betty Beatrice Harrell
Louise Bryant Hertwig
Ellen Clyde Hull
Sara Elizabeth Jackson

JUNIORS

Charlotte Key
Sarah Allen McKee
Lula Dean Morris
Tiny Marguerite Morrow
Carol Louise Munger
Eliza Gaston Pollard
Elaine Schubert
Martha Ann Stegar
Mary Stubbs
Marjorie Hooper Stukes
Martha Marilyn Weakley
Alla Eugenia Wilson
Ann Marie Woods

SOPHOMORES

Zena Dorminey Cate
Anne Burton Cope
Sybil Barrington Corbett
Landis Lee Cotten
Anita Taylor Coyne
Caroline Jo Crea
Catherine Graeber Crowe
Dorothy Duckworth
Alice Porter Farmer
Martha Kathren Freeman
Phyllis Lucile Galphin
Muriel Leona Gear
Ann Park Herman
Mary Lee Hunnicutt
Margaret Ann Kaufmann
Betty Anne Hart Phillips
Kathleen Kell Simmons
Rebecca Ann Williams

Corn and Laughter . . .

Canasta Sweeps the Campus.

BACK ROW: Dot Davis, Virginia Claire Hayes, Cornelia Dickerson. . . SECOND ROW: Margie Major, Ann Gebhardt, Jessie Carpenter, Ann Miller. . . FRONT ROW: Martha Norton. . . NOT PICTURED: Betty Williams, Jo-Anne Christopher, Ruth Vineyard, Barbara Futral, Barbara Quattlebaum, Janice Williams.

SOCIAL STANDARDS

The main purpose of Social Standards is to promote gracious living on campus. This organization has served refreshments for the Cotillion Club dances this year, has given coffees, and joined Mortar Board in giving a New Year's party for the purpose of emphasizing more social activities on the campus. It is composed of a representative from each dormitory and one from each of the classes. It meets every week to discuss various aspects of social living on campus from dining room conditions to campus-wide dance activities. Miss Brantley has been its faculty adviser and an inspiration to all who have worked with her.

Chairman Jessie puts on the finishing touches. . .

Harriot Ann talks with James P. Warburg.

Miss Laney poses with the Margaret Webster players.

LECTURE ASSOCIATION

The purpose of Lecture Association is to bring to the campus persons outstanding in such fields as economics, international relations, poetry, art, and drama. Lecture Association has had a very interesting and inspiring series this year including a lecture by James P. Warburg during the fall quarter, Margaret Webster's Shakespeare Company in THE TAMING OF THE SHREW, Robert Frost's annual visit during the winter quarter and, finally, to conclude its series, H. S. Ede, a British art critic during the spring quarter. These lectures are open to the public as well as to the campus.

Chairman Harriot Ann reads in the library.

LAST ROW: Ellen Hull, Ann Gebhardt, Frances Clark. . . . SECOND ROW: Bess Lundee, Barbara Young, Harriot Ann McGuire. . . . SEATED ON GROUND: Mary Hayes Barber. . . . NOT IN PICTURE: Virginia Brewer, Nancy Loemker.

Officers: Martha Weakley, President, and Nell Dahlberg, Vice President, ponder over Plato. . . . NOT PICTURED: Ann Windham, Secretary-Treasurer.

ETA SIGMA PHI

Eta Sigma Phi, national honorary classical fraternity, is composed of students who not only excel in the study of Latin and Greek, but who also strive to create an active interest in the classics throughout the campus and in nearby high schools. As a part of their program for this year, members of the Alpha Delta chapter at Agnes Scott presented a delightful Roman banquet which provided an opportunity for students to be entertained in true Roman style. During the Thursday afternoon club meetings, members enjoy stimulating discussions of Greek and Latin drama. To encourage proficiency in the study of Latin in local high schools, the organization annually awards a medal for excellence.

LEFT TO RIGHT: Su Boney, Ginnie Feddeman, Anita Coyne, Katie Berdanis, Mary Lee Hunnicutt, Martha Stowell, Susan Hancock.

CHI BETA PHI

The Alpha Sigma chapter of Chi Beta Phi, national honorary scientific fraternity, has the distinction of being the first women's chapter in the national society. Since its establishment at Agnes Scott in 1933, the organization has sought to promote interest in scientific achievement by means of lectures, movies, and discussions. Programs for this year have featured as speakers alumnae of Agnes Scott who were members of Chi Beta Phi and who have maintained their scientific interest through occupation or further study. Membership eligibility is based on scholastic achievement and interest in science, and a key is awarded annually to the chapter's most outstanding member.

OFFICERS: Freddie Hachtel, Recording Secretary; Mildred Flounoy, Treasurer; Marie Heng, President; Katherine Dickey, Corresponding Secretary; Polly Anna Harris, Vice President.

BACK ROW: Julia Goode, Martha Ann Stegar, Virginia Arnold, B. J. Foster, Aline Marshall, Emily Ann Reid, Betty Jean Moore, Willa Wagner Beach, Ann Treadwell, Katherine Loemker, Miss Grose-close. . . . FRONT ROW: Sarah Hancock, Esther Cordle, Carol Munger, Susan Gauger. . . . NOT PICTURED: Mary Wilson, Barbara Futral.

TOP ROW: Gene Guild, Sara Jane Campbell, Nancy Wilkinson, Martha Ann Stegar, Carol Munger, Gretta Moll. . . . THIRD ROW: Jeanne Kline, Jean Osborne, Norah Ann Little, Carol Solomon, Mary Jane Leake, Ann Atkinson. . . . SECOND ROW: Louise Hertwig, Marjorie Stukes, Joann Wood, Charity Bennett, LaWahna Rigdon, Ann Pitts, Libby Dunlap. . . . FIRST ROW: Jenelle Spear, Barbara Caldwell, Mary Noras, Anna DeVault, Margaret Walker, Jackie King, Jimmie Ann McGee, Vivian Weaver. . . . NOT PICTURED: Betty Asbill, Patricia Patterson, Ann Thomson, Carolyn Galbreath, Helen Chiu, Pat Buie, Lindy Taylor, Joan Riley, Helen Edwards, Vippie Patterson, Elizabeth Flowers.

GLEE CLUB

The Glee Club, which is composed primarily of voice students, contributes a great deal to activities on and off the campus. This past fall quarter it gave its annual Christmas Carol Concert with the help of other choral organizations on campus. Winter quarter the Glee Club jointly presented with the Tech Glee Club the Gilbert and Sullivan operetta H. M. S. PINAFORE. During the spring

quarter the most outstanding contribution of the Glee Club was the Spring Concert. In addition to these major activities throughout the entire year, the Glee Club has participated in Chapel programs and other services. The club has as its able director Mrs. Rebekah Clarke, who gives generously of her time and effort to Glee Club activities.

Officers: Charity Bennett, Secretary; Jean Osborne, President; Jeanne Kline, Vice President.

Mrs. Clarke introduces a new song.

BACK ROW: Aline Marshall, Gretta Moll, Regina Cantrell, Eliza Pollard, Vippie Patterson, Jane Cook, Emily Ann Reid, Anna Gounaris, Barbara Futral, La Wahna Rigdon, Jeane Junker, Noel Barnes. . . . FRONT ROW: Frances Smith, Joan Willmon, Caroline Crea, Marjean Alexander, Jackie Sue Messer, Charlotte Key. . . . NOT PICTURED: Ann Brooke, Jimmie Lee Cobble, Alice Farmer, Carolyn Galbreath, Ann Griggs, Dorothy Jean Harrison, Louise Hertwig, Nimmo Howard, Sally Jackson, Amy Jones, Helen Land, Dina Lee, Jean Niven, Emily Pope, Adelaide Ryall, Winnie Strozier, Ann Bottoms, Jennie Brewer, Nancy DeArmond, Sue Floyd, Tibby King, Edith Petrie, Catherine Redles, Stellite Robey, Camille Watson, Sue Yarbrough, Janette Mattox, June Carpenter, Theresa Dokos, Carol Solomon, Sylvia Williams.

BLACKFRIARS

Blackfriars is the dramatic association on campus. New members are admitted on the basis of tryout. These tryouts are held twice a year: in the fall and early spring. Blackfriars is composed of two separate divisions—the acting staff and the technical staff. The acting members give two major productions each year. This fall they presented *EASTWARD IN EDEN*, the love story of Emily

Dickinson. Each class represented in the club presents a one-act play sometime during the year. Once a year the technical members present independently a one-act play. In addition to the instruction received in acting, students learn to work with scenery, properties, lighting, make-up, costumes, and other backstage necessities.

Our director, Miss Roberta Winter.

Officers: Martha Weakley, Treasurer; Margie Major, Vice President; Margaret Hopkins, President; Mary Stubbs, Secretary.

LEFT TO RIGHT: Hazel Karp, Mary Hayes Barber, La Wahna Rigdon, Frances Howerton, Mr. Hayes, Barbara Quattlebaum, Clairelis Eaton, Charity Bennett, Dot Davis, Cissie Spiro. . . . NOT IN PICTURE: Margaret Andes, B. S. Crowther, Rosellen Potter, Susan Hancock, Margaret Ann Kaufmann, Jessie Hodges, Dot Bond, Betty Moyer, Jane Oliver, Frances Sells, Barbara Caldwell, Barbara Brown.

OFFICERS: Dot Davis, Vice President; Cissie Spiro, Debate Manager; Hazel Karp, President; Mary Hayes Barber, Secretary.

PI ALPHA PHI

To encourage clear thinking and to promote interest in current affairs, Pi Alpha Phi was organized as the debating society at Agnes Scott College in 1922. Members acquire skill in argumentation through inter-club debates and discussions and by participation in the All-Southern Debate Tournament. A high light of the activities this year was the Oxford Debate in which Pi Alpha Phi members matched wits with the team from Oxford University over the question of government control of industry. The society was also represented in a round-table discussion at a meeting held at the University of Alabama.

LEAGUE OF WOMEN VOTERS

OFFICERS: Joyce Rives, Vice President; Mabie Hudson, President; Pat Deford, Secretary. NOT PICTURED: Eva Sue Fountain, Treasurer.

The League of Women Voters, one of the newer organizations on campus, was established for the purpose of educating individual citizens to vote wisely and to strive for better government. Although the League at Agnes Scott is affiliated with the Georgia League of Women Voters, membership is open to students from all states. The organization encourages all women to participate actively and intelligently in their government by using their privilege of franchise and by closely observing state, national, and international policies.

BACK ROW: Mrs. Mary Davis, Catherine Davis, Sue Floyd, Jackie King, Elaine Evans, Frances Vandiver, Lillian Ritchie, Edith Petrie, Louise Harant. . . . FRONT ROW: Miriam Carroll, Elaine Schubert, Louise Arant, Mary Ann Hachtel.

SECOND ROW: Louise Moore, Rosellen Gillam Potter, Joyce Reeves, Terrell Warburton, Jane Cook. . . . FIRST ROW: Esther Adler, Jane LaMaster, Gregor Mitchell, Catherine Davis, Charlotte Evans, Jo-Anne Christopher, Nancy Lu Hudson. . . . NOT IN PICTURE: Mary Hayes Barber, Noel Barnes, Jessie Carpenter, Carol Cox, Clairelis Eaton, Alice Farmer, Nimmo Howard, Sarah Levy, Betty Phillips.

All members of the student body are invited to join the International Relations Club. However, history majors are especially urged to join since one of the foremost purposes of this organization is to bring to the campus outside speakers informed on international affairs. As a member of the collegiate council of the United Nations, it sponsored the UN celebration held this year on the Agnes Scott campus. Another valuable service rendered by the club is the posting of headlines on the Current History bulletin board in the library.

INTERNATIONAL RELATIONS CLUB

OFFICERS: Gregor Mitchell, Secretary; Rosellen Gillam Potter, President; Jane LaMaster, Treasurer; Jo-Anne Christopher, Vice-President.

LEFT TO RIGHT: Ellen Hull, Libby Dunlap, Kitty Currie, Margaret Inman, Todd McCain, Margaret Andes, Nancy Lu Hudson, Mildred Flournoy, Ann Pitts. NOT IN PICTURE: Charlotte Allsmiller, Barbara Brown, Bett Linton, Lorna Wiggins, Louise Jett.

The Bible Club is open to all students who are interested in Bible study. At its bi-monthly meetings the members, and anyone else who is interested, are afforded an opportunity for serious Bible study and discussion. The aim of this organization is to encourage deeper knowledge and consideration of the Bible and to develop more responsive Christian leadership. Outside speakers invited to the meetings aid in stimulating this interest.

BIBLE CLUB

OFFICERS: Ellen Hull, Vice President; Margaret Inman, Secretary; Libby Dunlap, President.

the LITERARY CLUBS

Anita busy in the library . . .

POETRY CLUB

The purpose of this organization is to develop skill and interest in the writing of poetry. At the monthly meetings in the home of Miss Emma May Laney, the club sponsor, the members learn form of writing and how to give and take good criticism. Since the club encourages creative poetic writing, each member reads some of her own poetry at these meetings.

LEFT TO RIGHT: Anita Coyne, Helen Land,
Sarah McKee, Cissie Spiro. . . . NOT PICTURED:
Catherine Crewe, Betty Phillips.

Sarah pauses in the shade . . .

LEFT TO RIGHT: Louise Hertwig, Marie Woods, Jane Cobb, Eliza Pollard, Jane Hart, Sarah McKee. . . . NOT PICTURED: Caroline Crea, Marjorie Felder, Frances Howerton, Betty Phillips.

B. O. Z.

The purpose of the B.O.Z. is to encourage creative writing among the students. At its monthly meetings, held at the home of Miss Preston, the writer-members exchange well-guided criticism of their short stories, plays, essays, and sketches. Bi-annual try-outs determine membership.

FOLIO

To freshmen with creative ability and the desire to write, Folio Club offers membership. At informal meetings the aspiring young writers read and criticize each other's essays, short stories, poems, and plays. Every spring Folio Club publishes an anthology including each member's best work.

LEFT TO RIGHT: Mary Jane Leake, Ann Beasley, Margaret Maier, Miss Trotter, Rosalyn Kenneday, Julia Clarke, Charline Tritton, Belle Miller, Priscilla Shephard, Edith Sewell, Mary Ann Wyatt, Frances Coley.

President Edith Sewell looks over some magazine stories.

FRENCH CLUB

French Club was created to stimulate interest in and further the students' knowledge of the French language, literature, and life. At monthly meetings the girls gather to hear outside speakers, to see movies, and to participate in programs. Likewise, there is a club-sponsored table in the dining room at which only French is spoken, giving the students an opportunity to put their knowledge to practical use. Membership in the French Club is limited by tryout.

OFFICERS: Ann Goodwyn, Secretary; Isabel Truslow, Vice President; Jane Oliver, President.

BACK ROW: Sarah Tucker, Ann Goodwyn, Jane Oliver, Terrell Warburton. . . . SECOND ROW: Carol Munger, Sarah Levy. . . . FRONT ROW: Barbara Young, Isabel Truslow, Joann Wood. . . . NOT IN PICTURE: Mary Hayes Barber, Karen Thorbecke, Jo-Anne Christopher, Margaret Evins, Mary Jane Leake, Adele Lee, Marjorie Felder.

SPANISH CLUB

Spanish Club gives its members an opportunity to acquaint themselves with the everyday use of the Spanish language and with the ways of Spanish-speaking peoples. Membership in the club is open by tryout to girls who are interested in Spanish and who have studied it. At meetings which are held every month, outside speakers, discussions, and lectures are presented. By meeting socially with a group of girls who are interested in speaking this language, each member has an opportunity to improve her knowledge of Spanish.

OFFICERS: Pat Overton, President; Ann Pitts, Vice President; Kassie Simmons, Secretary. . . . NOT PICTURED: Mary Stubbs.

BACK ROW: Martha King, Anna Gounaris, Elaine Blane, Frances Vandiver, Joyce Hutcheson. . . .
SECOND ROW: Louise Harant, Jane Cook, Shirley Heath, Lola Purcell, Grace Austin. . . . FRONT
ROW: Ann Pitts, Kassie Simmons, Jane Hill, Phyllis Galphin, Billie Bryan. . . . NOT IN PICTURE: Mary
Stubbs, Sybil Corbett, Ruth Gaines, Betty Harrell, Jerry Keef, Jean Niven, June Price, Lorna Wiggins,
Marguerite Jackson.

LEFT TO RIGHT: Mary Birmingham, Ruth Gaines, Julie Cuthbertson, B. J. Foster, Peggy Ringel, Evelyn Bassett, Pat Cortelyou, Sarah Hamilton. . . . NOT PICTURED: Charlotte Key, Jenelle Spear, Esther Cordle, Cama Clarkson, Andrea Dale, Edith Sewell, Kitty Currie, Emy Evans, Mattie Hart, Kassie Simmons, Jane Oliver, Claire Foster, Barbara Quattlebaum, Marjorie Stukes, Ann Williamson, Ann Boyer, Catherine Crowe.

GRANDDAUGHTERS

The Granddaughters' Club is an exclusive but informal organization composed only of the daughters of Agnes Scott Alumnae. The purpose of the club is to create and promote interest in the college among the students. A purely social organization, the club designs its meetings to provide entertainment for its members. Each year during fall quarter, the freshmen members are welcomed to the Granddaughters' Club at the annual weiner roast given at the Harrison Hut. In the past the group has had as an interesting project "baby sitting" during Alumnae meetings.

OFFICERS: Lillian Beall, Secretary; Margaret Glenn, President; Margaret Lumpkin, Vice President.

Jane Hook, Betty Van Houten, Bett Addams, Eleanor Ryan, Bett Linton, June Carpenter, Pat Patterson, Norah Ann Little, Frances Givens, Jessie Carpenter, Joann Peterson, Margaret Hopkins, Annelle Simpson, Marg Hunt, Harriot Ann McGuire, Jane Oliver, Sara Jane Campbell, Barbara Brown, Lyd Gardner, Margaret Glenn, Adele Lee, Dot Rollins, Mary Jane Largen, Joan Jordan, Lillian Beall, Margaretta Lumpkin, Adaline Miller, Sara Samonds, Dotty Allison, Mary Birmingham, Sally Veale, Suanne Bowers. . . . NOT IN PICTURE: Charlotte Bartlett, Beryl Crews, Liza White, Charty Bennett, Sally Jackson, Ellie McCarty, Betty Williams, Pat Williams, Mary Hayes Barber, Betty Esco, Joan White, Betty Wilson, Mif Martin, Sue Peterson.

Officers: Sylvia Williams, Secretary; Jean Osborne, President; Ruth Vineyard, Vice President. *

COTILLION CLUB

The Cotillion Club is an organization which promotes social life at Agnes Scott by its campus-wide dances, parties, and other smaller social gatherings for its members. One of the high-lights of fall quarter this year was the dance given by Cotillion Club for the freshmen and their dates. During the early part of January, Cotillion Club gave its annual dance for the entire campus. This year its Bubble Ball theme was effectively carried out with multi-color balloons suspended from the ceiling of the gym with spotlights from the balcony catching the rainbow hues.

athletics

Grace, poise and assurance acquired in
gym suits and carried on . . .

athletic association

A. A. Board members who were responsible for campus sports activities. FRONT ROW: Cathie Davis, Freddie Hachtel, Esther Adler, Jimmie Ann McGee. . . . BACK ROW: Barbara Lawson, Gretta Moll, Winnie Strozier, Barbara Caldwell, Ann Herman. . . . NOT IN PICTURE: Genie Paschal, Helen Jean Roberts, Marguerite Jackson.

Junior cheering section letting go at a hockey game.

Veep Jane Sharkey Cobb and President Warlick in front of gym.

Junior officers, Julie Cuthbertson, secretary, and Wilton Rice, treasurer, on gym steps.

Athletic association has always been an integral part of campus life. On the day of registration, the weary, impatient freshmen and their parents found a welcome open-house in Murphey Candler, with friendly members of A. A. board to make them feel at home. Soon after their arrival, freshmen found an opportunity to see Atlanta on the sight-seeing tour sponsored by A. A.

Early in the quarter the freshmen enjoyed an exciting scavenger hunt given by the association. The club was hostess this year to the Georgia Athletic Federation of College Women of which Barby Lawson was president. Students from colleges all over the state were entertained on campus.

The point system of athletic recognition was revised this year, and for the first time, letters were awarded for a given number of points accumulated during the years. White and purple sweaters with the Agnes Scott seal on them were sold by A. A.

This organization not only helps in developing interest in sports and physical well-being here on campus, but this year has gone to the Methodist Orphanage to help direct a sports program there.

Hockey Varsity Members. KNEELING, LEFT TO RIGHT: Isabel Truslow, Kitty Currie, Mary Louise Warlick. . . . STANDING, LEFT TO RIGHT: Jenelle Spear, Genie Paschal, Winnie Strozier, Eliza Pollard, Aline Marshall, Wilton Rice, Cathie Davis, Gretta Moll, Jimmie Ann McGee.

Sub-Varsity Players in Goal Cage. KNEELING, LEFT TO RIGHT: Frances Cook, Anne Potts, Charline Tritton, Sybil Corbett. . . . STANDING, LEFT TO RIGHT: Julie Cuthbertson, Joann Wood, Terrell Warburton, Barbara Stainton. . . . NOT PICTURED: Jane Windham, Charity Bennett, Virginia Claire Hayes, Cornelia Dickerson, and Laurie Wanner.

Sophomore goalie Wettstein drives intended Junior goal out of bounds.

hockey

SENIOR TEAM, ROW ONE: Genie Paschal, Isabel Truslow, Jane Oliver. . . . **ROW TWO:** Mary Louise Warlick, Nancy Wilkinson, Gretta Moll. . . . **ROW THREE:** Sally Thompson, Barbara Lawson, Cathie Davis. . . . **NOT IN PICTURE:** Frances Morris, Terrell Warburton, Aline Marshall, B. J. Crowther, Helen Edwards, Ann Williamson, Cama Clarkson, Jessie Carpenter, Beryl Crews, Lyd Gardner, Ann Griggs, and Emily Pope.

The cheering which was heard on Friday afternoons during fall quarter can be attributed to the enthusiasm aroused by the hockey games which were played then. At the end of the hockey season there was a sister-class game instead of the customary varsity-sub-varsity game. In addition to the class teams, the White and Purple teams were organized for beginners. An Agnes Scott hockey team composed of players from each of the classes

SOPHOMORE TEAM, ROW ONE: Cornelia Dickerson, Adelaide Ryall, Carolyn Wettstein, Sybil Corbett. . . . **ROW TWO:** Barbara Brown, Landis Cotton, Jeannine Byrd, Catherine Crowe. . . . **ROW THREE:** Jean Hansen, Florence Worthy, Betty Jean Moyer, Ann Herman. . . . **NOT IN PICTURE:** Jane Windham, Mattie Hart, Bett Linton, Kitty Currie, Helen Jean Roberts, Shirley Heath, Charlotte Allsmiller, and Ruth Gaines.

JUNIOR TEAM, ROW ONE: Louise Hertwig, Barbara Stainton. . . . **ROW TWO:** Wilton Rice, Eliza Pollard, Susan Gauger. . . . **ROW THREE:** Cornelia Hale, Jimmie Ann McGee, Jenelle Spear. . . . **NOT IN PICTURE:** Ginnie Fedde-man, Julie Cuthbertson, Margie Stukes, Joann Wood, Charity Bennett, Frances Smith, Sara Sammonds, Mary Hayes Barber, Mariana Segura, Kitty Loemker.

was hostess to a newly organized University of Georgia girls' hockey team.

At the end of an exciting hockey season of keen class competition, the Seniors emerged victorious and won the coveted Hockey Plaque. The Senior-Sophomore team won the sister-class game which was played at the end of the season.

FRESHMAN TEAM, ROW ONE: Frances Blakeney, Adaline Miller, Laurie Wannamaker, Anne Potts. . . . **ROW TWO:** Gayle Harbour, Martha Norton, Margaret Cousar, Virginia Claire Hayes, Virginia Corry. . . . **ROW THREE:** Mary Beth Robinson, Frances Cook, Ann Baxter, Ann Thomason, Frances Ginn. . . . **NOT IN PICTURE:** Charline Tritton, Betty Ann Green.

basketball

Senior-Sophomore varsity basketballers Hart, Strozier, and Roberts in front of teammates Redles, Byrd, Warlick and Paschal.

Senior forwards about to sink one in game with Freshmen.

Junior-Freshman varsity team. FRONT ROW: Key, Esco, Hachtel. SECOND ROW: M. Thomason, Arnold, Quattlebaum, Ziegler.

SENIOR TEAM. ROW ONE: Aline Marshall, Frances Givens, Genie Paschal, Betty Van Houten, Charlotte Evans. ROW TWO: Mary Louise Warlick, Barbara Lawson, Dot Davis, Ann Griggs. NOT IN PICTURE: Margaret Glenn, Mary Ann Hachtel, Marguerite Jackson.

JUNIOR TEAM LINED UP FOR ACTION: Charlotte Key, Mary Louise Mattison, Kitty Loemker, Virginia Arnold, Barbara Futral, Ellen Hull, Barbara Quattlebaum, Betty Ziegler, Betty Esco, and Barbara Caldwell. NOT IN PICTURE: Eliza Pollard, Barbara Stainton, Jimmie Ann McGee, Jenelle Spear.

Basketball, Agnes Scott's major winter quarter sport, is a game for friendly rivalry and incentive for raising class spirit. Every Friday afternoon the class teams compete, each team meeting every other one twice during the quarter. Everyone is invited to come and cheer her team

on to victory.

The teams, sponsored by A. A., are coached by Miss Wilburn. This year Helen Jean Robarts, school basketball manager, and class managers Carol Jacob, Jeannine Byrd, Betty Ziegler, and Charlotte Evans headed the teams.

SOPHOMORE TEAM. ROW ONE: Mattie Hart, Catherine Redles, Winnie Strozier, Jeannine Byrd, Helen Jean Robarts. ROW TWO: Edith Petrie, Adelaide Ryall, Anita Coyne, Kitty Currie, Lillian Beall, Betty Moon, and Betty Jane Sharpe. NOT IN PICTURE: Dot Rollins.

FRESHMEN TEAM: Carol Jacob, Adele Thompson, Laurie Wannemaker, Mary Virginia Youngblood, Margie Thomason, Mary Lindsey, Adaline Miller, and Anne Potts. NOT IN PICTURE: Margaret Evins, Ann Baxter, Frances Cook, Jerrie Mauldin, June Anne Rodgers, Jackie Pfarr, Betty Lou Daughtry, Birdie Bond, and Sarah Crewe Hamilton.

The Seniors captured first place in the swimming meet fall quarter with 48 points; the Freshmen and Sophomores were second and third respectively. The events were the back tandem, free-style relay, breast stroke-form, back crawl, front crawl, medley relay, and diving.

Manager Betty Van Houten demonstrates back-stroke.

Racers take mark in intra-mural swimming meet sponsored by Dolphin Club.

dolphin club

Star swimmers pose for club picture. **IN WATER:** Barbara Lawson, Bett Addams, Emily Pope. **ON DIVING BOARD:** Catherine Redles, Jessie Carpenter, Betty Van Houten, Charlotte Evans, Beryl Crews. **NOT PICTURED:** Betty Esco, Jinnie Brewer, Mif Martin, Barbara Brown, Sally Veale, Charlotte Bartlett, Ruth Vineyard, Carolyn Wettstein, Sue Yarbrough.

At regular Dolphin Club meetings members try to improve their form and efficiency in swimming and diving. They also originate and practice new routines. This year Dolphin Club participated in the swimming meet fall

quarter; spring quarter they presented a water ballet in which they took the spectators on a "trip around the world." They presented a Viennese waltz, an American dance, a rhumba, a Parisian dance, and an oriental dance.

tennis club

Tennis club members Esther Adler, Jimmie Ann McGee, Adelaide Ryall, Cathie Davis, Noel Barnes, Jeannine Byrd, Nancy Wilkinson, Mary Louise Warlick, Jessie Carpenter, Jenelle Spear. NOT PICTURED: Lillian Lasseter, Marguerite Jackson.

Tennis club had a favorable season last fall in spite of the shortage of courts. Many girls participated in the singles tournament which was won by Jenelle Spear. (Now that new courts have been graded, more girls are able to take part in the activities of the club.) A doubles tournament in the spring completed the tennis year.

Partners Adelaide Ryall and Jeannine Byrd laugh off a warm-up match before the doubles tournament.

Club manager Cathie Davis serves a hard one.

golf

Golf clubbers, LEFT TO RIGHT: Barbara Stainton, Nancy Wilkinson, Jean Edwards, Jeane Junker, Julie Cuthbertson, Jimmie Ann McGee, Kitty Freeman, and Barbara Brown. NOT PICTURED: Jeanne Kline, Jane Sharkey Cobb, Kitty Loemker, Bett Addams, and Charity Bennett.

Each spring the number of enthusiastic golfers increases. The excursions to various clubs in Atlanta become more numerous. The Avondale and East Lake courses are the most popular. At other times beginners and advanced students alike practice teeing off on the campus hockey field. Each year tournaments are held in golf classes or among individual students.

Gebhardt laughs at Jessie's efforts to escape sand trap.

Golf manager Jimmie Ann McGee.

volleyball

Every Monday anyone who is interested in taking some vigorous exercise by playing a rousing game of volleyball is welcomed at the court in the gym. No credit hours but plenty of fun can be derived from this sport.

The club with Genie Paschal as manager sponsored a tournament including all four classes during spring quarter.

Volleyball club in gym. FRONT ROW: Freddie Hachtel, Genie Paschal, Mary Ann Hachtel. BACK ROW: Barbie Lawson, Mary Louise Warlick, Virginia Skinner.

outing club

Outing club preparing to pose. ROW ONE: Barbara Lawson, Barbara Caldwell, Carolyn Wettstein. ROW TWO: Tibbie King, Sue Floyd, Jeannine Byrd, Julie Cuthbertson.

The Outing Club encourages hikes and cook-outs. Not only does it sponsor these activities for its members, but it also encourages hiking as an individual activity.

This year its members enjoyed a hike and steak-fry. During fall quarter they prepared and served a picnic supper to the Georgia Athletic Federation of College Women convention held at Agnes Scott.

Outing club is rapidly growing in the scope of its activities. It hopes to include an annual overnight hike in its projects.

Archery club members aiming for that bull's-eye: Dot Davis, Anita Coyne, Elaine Schubert, Su Boney, and Freddie Hachtel. NOT IN PICTURE: Esther Cordle, Camille Watson, Ruth Whiting, Risse Rowe, Barbara Futral, Lu Floyd, Martha Ann Stegar, Alyce Ryan, Caroline Crea, Joyce Hutcheson, Betty Phillips, Rene Dudney, Diane Morris, Carlene Nickel, Margie Thomason, and Caronelle Smith.

This year badminton seemed to interest more people than ever before. Membership of the club has doubled, and many players signed up for both the singles and the doubles tournaments during winter quarter.

Activities of the club are increasing. Every Wednesday night the entire campus is invited to come and bring guests to play badminton in the gymnasium. Joint games with Tech and Emory students were the closing event of the year.

archery

Archery club, or as it is more formally known—the William Tell club, consists of nineteen accomplished archers who enjoy one of the favorite spring quarter sports. Freddie Hachtel heads the group as manager this year.

Each fall the club conducts a local tournament which was won this year by Camille Watson. Risse Rowe was the winner in the Junior Columbia Round. In the spring the club participates in a national tournament at which the highest scorer wins the Agnes Scott Archery Cup.

badminton

Badminton club: Esther Adler and Mary Louise Warlick play Cathie Davis and Julie Cuthbertson while Bett Addams and Virginia Skinner look on. NOT PICTURED: Betty McClain, Freddie Hachtel, Marguerite Jackson, Gerry Keef, Katherine Nelson, Joan Houston, Carolyn Wettstein, Noel Barnes, Ann Baxter, Frances Cook, Mary Beth Robinson, B. J. Foster, Margie Stukes, and Eunice Connolly.

dance group

Dance group members Liza White and Dot Rollins, Barbara Brown and Frances Pat Patterson, Anna Gounaris and Kassie Simmons pose around their chairman, Bess Lundeen. . . . NOT IN PICTURE: Mary Stubbs, Wilton Rice, Barbara Quattlebaum, Margaret Evins, Betty Moon, Lillian Beall, Molly Milam, Celia Spiro, Margaret Hopkins, and Betty Williams.

Dance group under the able direction of Miss Dozier presented to the campus this year a ballet written for the group by a student, Celia Spiro. The ballet was based on the mock-satire, "Rape of the Lock", by Alexander Pope. The leading lady was portrayed by Bess Lundeen.

The group has added interest in modern interpretive dancing to its former concentration on the classical ballet. This club has grown considerably in size since its origin five years ago, and its annual production has now become a tradition on the campus.

wearers of the letter

Winners of the ASC letter: FRONT ROW: Gretta Moll, Jimmie Ann McGee, Julia Cuthbertson, Charlotte Evans. . . . SECOND ROW: Mary Louise Warlick, Isabel Truslow, Genie Paschal, Marguerite Jackson, Wilton Rice, and Barbara Lawson. . . . NOT PICTURED: Jane Cobb, Cathie Davis, Beryl Crews, Jessie Carpenter, Betty Van Houten, Ann Williamson, Charity Bennett, Jenelle Spear, Winnie Strozier.

CHARITY BENNETT
JESSIE CARPENTER
JANE COBB
BERYL CREWS
JULIA CUTHBERTSON
CATHERINE DAVIS
CHARLOTTE EVANS
MARGUERITE JACKSON
BARBARA LAWSON

JIMMIE ANN MCGEE
GRETTA MOLL
GENIE PASCHAL
WILTON RICE
JENELLE SPEAR
WINNIE STROZIER
ISABEL TRUSLOW
BETTY VAN HOUTEN
MARY LOUISE WARLICK

ANN WILLIAMSON

features

—the icing on the cake, without it life would
lose its glitter. Turn on to find the glamour
and the smiles . . .

Darien, Conn.
Feb. 15, 1950

Barbara Young
Feature Editor The SILHOUETTE
Agnes Scott College
Decatur, Ga.

Dear Miss Young:

Thank you for the privilege of seeing the beauties for the honey section of the 1950 Silhouette. I think any one of the seven I have chosen would look very fine on a magazine cover, and Agnes Scott College is to be congratulated on the decorative assets of its campus.

Best wishes,

Jon Whitcomb

Jon Whitcomb

.. as he judged
them . . .

ruth gudmundson
COLUMBIA, SOUTH CAROLINA

helen land
NEW ORLEANS, LOUISIANA

barbara brown
COLUMBUS, GEORGIA

norah anne little
WICHITA FALLS, TEXAS

margaret hunt
GRIFFIN, GEORGIA

martha fortson
ATLANTA, GEORGIA

barbara stainton
ANDERSON, SOUTH CAROLINA

Helen Edwards
Ruth Whiting
Diane Morris
Mary Jane Lergen

Beryl Crews

Mary Louise Warlick

Betty Ziegler

Cama Clarkson

Mary Beth Robinson

June Carpenter

Adaline Miller
Betty Jo Linton
Sally Jackson

PUSHIN'

The traditional high spot of fall quarter is Black Cat, which has a special charm for us all. In 1915 Dr. Sweet, a former physician of Agnes Scott, suggested this unique way to replace hazing of the freshmen. Good will, free-hearted competition, enthusiastic teamwork are the distinguishing marks

Dreams come true for Helen, Mif, and June.

Lady of the moment, Sweet Sue.

BOOTS MEETS ATOMIE CAT

in this contest of wits and talent. On October 15, 1949, the Sophomores and Freshmen, supported by their sister classes, met for this annual duel. The Sophomores took the black cat to reign over Rebekah Scott Hall for 1950 only after a hard battle with the class of '53. Both sides, much to the enjoyment of the audience, showed originality in their

skits, sang lively songs, and displayed enthusiasm and class spirit. The Sophomores chose a fairy tale, "Pushin' Boots", to enact, and the Freshmen did a take-off on the comic side of current events in their play, "Atomie Cat". For a whole quarter after the occasion, part of the celestial decorations remained in the gym as a starry reminder of the big event.

A party at the Dickinsons'—poised, proper, and poetic.

Eastward In Eden

The oldest organized club on the campus is our dramatic group, the Blackfriars. Under the direction of Miss Roberta Winter they present a variety of plays and dramas each year. In addition to acting, the students belonging to Blackfriars work with scenery, properties, lighting, make-up, costumes, and other stage necessities. The admirable results are productions such as the one portrayed here.

Behind the scenes . . .

The Blackfriars' production, "Eastward in Eden", was an important event of November 23 and 24. It was primarily a character study of the poet, Emily Dickinson, and of her life. The dialogue was unusual, for it was poetic rather than dramatic, and the costumes were of mid-nineteenth century fashion. Sally Jackson and Margaret Hopkins played the role of Miss Dickinson on alternate nights, and they had an interesting and talented supporting cast. The group is known for its ability to please and the production was thoroughly enjoyed by the campus community and many visitors.

"The ecstasy of being understood."

A little powder . . .

and paint . . .

a guy what he ain't.

BONNIE

Aye! The Bonnie Briar Tavern was a very gay place. All the lads and lassies came for the crowning of the queen. Sure the bagpipes played and all the hearts were light. Soon 'twas Bonnie Annie Laurie" who made her appearance, and 'twas Mary Beth Robinson of the Freshman Class.

Junior Joint of 1950 at Agnes Scott was a great success. It upholds tradition here. Junior Joint was, in years gone by, "Mardi Gras", sponsored by the Junior Class with colorful floats for participation. Now, times have changed and each class contributes as its participation a stunt or skit. All other entertainment is taken care of by the Junior Class.

Our Bonnie Annie Laurie.

Sing a song of Scotland.

A lad and his lassies.

BRIAR TAVERN

Macfreshman Macbeth makes good.

Dina drills the Macjunior clan.

Vigaro, vigaro, made his blooming, charming daughters grow!

Memory minstrel sings . . . goat's milk foams . . . Lowen grins!

"It's a grand night for swinging upon the stars above . . ." when Heidi, the pretty Senioropolitan star, thinks George A. Tech is in love with her. Complications arise when Countess Barbarossa comes to the Wunda Bar Inn, but all's well when Heidi decides she loves Hans, her Swiss sweetheart, after all. Many comic characters appear before the happy ending. From the "dish rag" song of the waitresses to the antics of "a couple of swells", all is hilarious variety. The bright costumes and realistic scenery add much to the total effect. Music from many well known operas as well as from popular nonsense songs is arranged especially for the Heidi orchestra, and all the words are original. Yes! With all the marriage day revelry—the foaming goat's milk and the jubilant

wedding guests—"it's really a glorious day".

The idea for the first mock opera on campus originated with a stunt given by the dramatic group in 1913. At that time the production was a "free-for-all" and not exclusively a senior performance as it is now. The first opera was "Madame Buttermilk", and some others of early years were "Do, He Grins", "Car Men", and "The Frying Dutchman". Gradually, it has become a tradition that this activity be the last contribution by the seniors. There is a touch of sadness as the final curtain closes, for the bonds of friendship in the class, close as they have been during work and play together for four years, have become even closer during the weeks of practice, cooperation, and fun involved in putting on Senior Opera.

Barker Staples interviews reckettes escorted by "men about town" Robinson and Alston.

Gretta is our Senior Opera chairman . . . for she's a jolly good fellow!

"IT'S A GRAND NIGHT FOR SWINGING..."

HEIDA

PRESENTED BY THE SENIOR CLASS, MAY 6, 1950

Heidi

Hans

Norah Anne Little

Alline Marshall

Papa Wunda

Countess Barbarossa

George A. Tech

Catherine Davis

Sara Jane Campbell

Mary Louise Warlick

Village revelry at Ammett-By-The-Sea

Mugsy displayed another talent as May Day chairman

May Court: Ruth Gudmundson, Margaret Hunt, Joan White, Mary Jane Largen, Betty Jo Linton, Norah Anne Little, Spirit of the Sea: Diane Morris; maid of honor: Cama Clarkson; crown bearer: Matthew Smith; Queen: Beryl Crews, Mary Beth Robinson, Ruth Whiting, Helen Edwards, Sally Jackson, Betty Ziegler, Lydia Gardner.

Sea creatures play in waves of incoming tide.

Dark beauty is of the richer type . . . Queen Beryl

THE NET

A SEA LEGEND BY
ELIZA POLLARD

May Day! And to entertain the 1950 queen and her court is a sea legend, complete with waves and sea creatures. As usual, the out-of-door finery gives the spectators the full import of spring. The scene is Ammett-By-The-Sea. Carla, a pretty village lass, intrigued by the strange beauty of the sea, is caught in it. Paul, her sweetheart, attempts to rescue her and is also trapped. They would have been prisoners of the waves and the spirit of the sea forever had not the villagers come out to fish. The two are rescued in Paul's fishing net, and the scenario comes to a happy conclusion.

The first May Day performance at Agnes Scott was a simple affair in 1903, but the tradition actually began in 1913 and was sponsored by the Y. W. C. A. Students have always done the planning and costuming in cooperation with the physical education department. At first, spoken lines and choruses were the dominant interest. In 1930 more pageantry and dancing were added, and this, now, has completely replaced the lines and songs. We emerge this year with a legend that even excludes the May Pole Dance in favor of the undersea mysteries.

DIRECTORY OF ADVERTISERS

L. D. ADAMS AND SONS, INC.	HEARN'S READY-TO-WEAR
ADAM'S SALES & SERVICE	IRVINDALE FARMS CERTIFIED DAIRY
AGNES SCOTT COLLEGE	LANE REXALL DRUG STORES
ATLANTA COCA-COLA BOTTLING COMPANY	LOGAN & WILLIAMS
ATLANTIC ICE & COAL COMPANY	LOVABLE BRASSIERE COMPANY
WALTER BALLARDO OPTICAL COMPANY	MODERN PRESS & OFFICE SUPPLY COMPANY
BINDER'S	MORGAN CLEANERS AND LAUNDRY
BOWEN PRESS	NEW ERA PUBLISHING COMPANY
HOTEL CANDLER	PICNIC PUNCH
CAPITOL FISH COMPANY	REGENSTEIN'S
COLONIAL STORES	RICH & MORGAN
COSTA & JONES PHARMACY	RUSTY'S DRIVE INN
DECATUR CLEANERS AND HATTERS	RUTLAND CONTRACTING COMPANY
DEKALB-DECATUR THEATRES	SCOTT'S DECATUR PHARMACY
FAIRVIEW	SHERWIN-WILLIAMS COMPANY
LEON FROSHIN	BEALY SMITH AGENCY
FULTON SUPPLY COMPANY	J. P. STEVENS ENGRAVING COMPANY
GOLD SHIELD	TATUM'S PHARMACY
HARRIS-DRAUGHON SCHOOL OF COMMERCE	THREAOGILL PHARMACY
HAVERTY'S	VALORIE SHOPS
E. L. HAWTHORNE	VARSIITY
HEARN'S JEWELERS	WAKEFIELD CLEANERS

ACKNOWLEDGMENT

The editor and business manager of the 1950 Silhouette wish to express their gratitude to the staff and all others who have made this annual possible through their interest and cooperation.

F

A

I

R

V

I

E

W

Agnes Scott's

Florist

Flowers by Wire

—Anywhere

—Anytime

for

All Occasions

301 Church Street

De. 3309

Agnes Scott College

DECATUR, GEORGIA

Compliments

...of...

**VALORIE
SHOPS**

DECATUR

Compliments of

RICH & MORGAN, INC.

WHOLESALE GROCERIES AND
BAKERY SUPPLIES

316 Peters St., S. W. Atlanta 3, Ga.

PRINTING
OFFICE SUPPLIES
GREETING CARDS

**MODERN PRESS & OFFICE
SUPPLY COMPANY**

DE. 3337 EV. 3011
225 N. McDonough St. Decatur, Ga.

BINDER'S

PICTURE FRAMING
PICTURES, MIRRORS, PHOTO FRAMES
GIFTS, GREETING CARDS

*Let us press and frame that
"very special" orchid.*

74 Broad St. WA. 1477

**DECATUR CLEANERS AND
HATTERS**

"Decatur's Only Hatter"

ONE DAY SERVICE

Dry cleaning in by 9 A. M. will be ready
any time after noon, including Saturdays.

145 Sycamore St. CR. 5456

Compliments

Your Community Theatres

**DeKALB - DECATUR
THEATRES**

DE. 8121 DE. 8114

**TATUM'S
PHARMACY**

Compliments

...of...

A FRIEND

REGENSTEIN'S
Peachtree

**most beautiful specialty
store in the southland**

Compliments

...of...

**HEARN'S
Jewelers**

DECATUR

**L. D. ADAMS AND
SONS, INC.**

GENERAL MERCHANDISE

125-129 E. Court Square

DE. 0426

Decatur, Ga.

HEARN'S READY-TO-WEAR

Such lines as

JANTZEN VANITY-FAIR
BARBIZON HOLEPROOF

and many others

133 Sycamore St.

DE. 1065

**SURE FASHION . . .
YOUNG PRICE**

SEE LEON'S ETTA GAYNES SUITS,
CLEVERLY MATCHED WITH HAT
AND BAG, DESIGNED WITH A
YOUNG POINT OF VIEW.

Leon Frohsin
225-27 PEACHTREE

THE VARSITY

Fresh Foods

Curb Service

**KEEP
YOUR
WARDROBE
FASHION
FRESH!**

DECATUR LAUNDRY

Launderers and Dry Cleaners

RUTLAND CONTRACTING COMPANY

GRADING CONTRACTOR

"SERVICE COUNTS"

Crescent 1756

205 ATLANTA AVENUE

DECATUR, GEORGIA

GUY RUTLAND, SR.

GUY RUTLAND, JR.

CALVIN T. RUTLAND

COMPLIMENTS

OF

“Minnie Quarts”

THE FINEST IN DAIRY PRODUCTS

IRVINDALE FARMS CERTIFIED DAIRY

1139 Spring St., N. W.

VERmon 7703

High School Graduates and College Alumni
Qualify for choice positions with your
friends at

**Harris-Draughon
School of Commerce**

579 Peachtree Street, N. E., Atlanta, Ga.
Phone ATwood 3888 for full information.
or write for particulars

Mark of Quality Foods

*SHOP AT THE SIGN OF
THE CS ROOSTER*

**The Sherwin-Williams
Company**

*Paints and Wallpaper
Art Supplies*

127 E. Ponce De Leon Ave.

CR. 1751

DECATUR, GA.

WE

RECOMMEND

PICNIC PUNCH

FOR ALL SUMMER OCCASIONS

Compliments of

LOGAN & WILLIAMS

321 PALMER BUILDING

ATLANTA

Wakefield Cleaners

3032 GLENWOOD ROAD

Phone DE. 8347

New Era Publishing Company

Printers and Publishers

178 Atlanta Avenue

DEarborn 5785

Decatur

Bealy Smith Agency

THE CONNECTICUT MUTUAL LIFE
INSURANCE COMPANY

General Agents for Georgia

1004 C. & S. Bank Building

Atlanta

Haverty's

There's No Place Like Home

22 Edgewood at Pryor

3031 Peachtree Road

142 Clairmont Avenue

*The Best
friend of
young Southern
homenakers since 1885*

Adam's Sales & Service

Sewing Machines — Office Machines
Television — Electrical Appliances

"Expert Service for All Makes"

311 E. College Ave.

DE. 3965

Compliments

. . . of . . .

A FRIEND

Bowen Press

Printers

DEarborn 3383

316 Church St.

Decatur, Ga.

BALLARD'S

DISPENSING OPTICIANS

**Walter Ballard Optical
Co.**

THREE STORES

105 Peachtree Street, N.E.
Medical Arts Building
W. W. Orr Doctors Building

GOOD HEALTH TO ALL

FROM REXALL

LANE REXALL

DRUG STORES

**Scott's Decatur
Pharmacy**

SO. WEST COURT SQUARE

DECATUR, GEORGIA

WEDDING MEMORIES

There is no event in life quite so important as the wedding. As such it deserves the dignified atmosphere with which it is surrounded, and every detail in its celebration is worthy of meticulous attention. Of these, none reflects more distinction than the quality and character of the wedding stationery. STEVENS' genuine engraving and CRANE'S fine papers confer this distinction with that grace and assurance that comes from that 75 years of producing fine engraved stationery.

Long in the memory of the bride will be the happy recollection that her wedding cards were perfect in every detail, reflecting her own taste and personality. May we help you in this important feature of your wedding?

**J. P. Stevens Engraving
Company**

110 Peachtree Street

Atlanta

Compliments of

**Costa & Jones
Pharmacy**

TWIN OAK SHOPPING CENTER

For night delivery Phone EV. 1741-42

Drive-In Service Cash & Carry Discount

**Morgan Cleaners
and Laundry**

*Decatur's Finest Cleaning and Laundry
Service*

CR. 1731

200 Atlanta Ave.

**Fulton Supply
Company**

INDUSTRIAL, TEXTILE CONTRACTORS

Supplies and Machinery

ATLANTA

GEORGIA

E. L. Hawthorne

206 SOUTH CANDLER ST.

DE. 1876

DECATUR

Photographs by Hawthorne

"All the Better Things of Life"

**THREADGILL
PHARMACY**

THE PRESCRIPTION STORE

DEarborn 1665

309 E. College Ave.

Decatur, Ga.

Your Nearest Drug Store

Compliments

of

Rusty's Drive Inn

Compliments

of

**Lovable Brassiere
Company**

FRANK CARSON

BERNARD HOWARD

DAN CARSON

ARTHUR CARSON

HOTEL CANDLER

DECATUR, GEORGIA

105 FIREPROOF ROOMS

"Here Friendliness Abides"

150 East Ponce De Leon Decatur

SIZED ICE

**Atlantic Ice & Coal
Company**

DECATUR, GEORGIA

Compliments

. . . of . . .

A FRIEND

Compliments

of

Capitol Fish Company

PHOTO PROCESS
Engraving Company
ATLANTA

Since the dawn of the century...

WE HAVE SPECIALIZED
IN THE PRODUCTION OF
OUTSTANDING COLLEGE
AND HIGH SCHOOL
YEARBOOKS

FOOTE & DAVIES, INC.

PHONE WALNUT 4600

POST OFFICE BOX 5109

ATLANTA

