

EX-
C-
O-
C-
S-

THE
PLEASANT BOOKS
THAT ARE TO US
AS IF
A LIVING TONGUE
SPAKE FROM THE
PRINTED LEAVES
OR
PICTURED FACES
LONGFELLOW

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

THE SILHOUETTE

VOLUME XXI

MCMXXIV

PUBLISHED BY THE STUDENTS
of
AGNES SCOTT COLLEGE
DECATUR, GEORGIA

*"I think the gentle soul of him
Goes softly in some garden place,
With the old smile time may not dim
Upon his face.
He who was lover of the spring,
With love that never quite forgets
Surely sees roses blossoming,
And violets.
Now that his day of toil is through
With some old volume that he knew
Upon his knees,
Watching, perhaps, with quiet eyes
The white cloud's argosy,
Or twilight opening, flower-wise,
On land and sea.
He who so loved companionship,
I may not think walks quite alone,
Failing some friendly hand to slip
Within his own.
Those whom he loved aforetime, still,
I doubt not, bear him company;
Yea, even laughter yet may thrill
Where he may be.
A thought,—a fancy,—who may tell?
Yet I who ever prize it so
Feel through my tears that all is well;
And this I know
That God is gentle to his guest,
And therefore I may gladly say,
Surely the things he loved the best
Are his to-day."*

DR. J. D. M. ARMISTEAD
1871-1923

For eighteen years professor of English at
Agnes Scott

*We dedicate this volume to the dear memory
of one whose influence will always be felt upon
our campus, although he himself has left us.*

Alma Mater

*When far from the reach of thy sheltering arms,
The band of thy daughters shall roam,
Still their hearts shall enshrine thee,
Thou crown of the South,*

*With the memory of youth that has flown.
Dear guide of our youth,
Whose spirit is truth,
The love of our girlhood is thine,
Alma Mater, whose name we revere and adore,
May thy strength and thy power ne'er decline.*

*Agnes Scott, when thy campus and halls rise to mind,
With the bright college scenes from our past,
Our regret is that those years can ne'er return more,
And we sigh that such joys cannot last.*

*Wherever they are,
Thy daughters afar,
Shall bow at the sound of thy name,
And with reverence give thanks
For the standard that's thine,
And the noble ideal that's thy aim.*

*And when others beside us thy portals shall throng,
Think of us who have gone on before,
And the lesson that's 'graven deep into our hearts,
Thou shalt 'grave on ten thousand and more.*

*Fair symbol of light,
The purple and white,
Which in purity adds to thy fame,
Knowledge shall be thy shield,
And thy fair coat of arms,
A record without blot or shame.*

foreword

ALL that we ask is that when you look at this volume of THE SILHOUETTE you will remember the many happy hours here with your friends, and the wonderful times that you have had on Agnes Scott campus and under the shadows of the stately tower of Main.

Board of Trustees

J. K. ORR, Chairman	<i>Atlanta, Ga.</i>
C. M. CANDLER	<i>Decatur, Ga.</i>
L. C. MANDEVILLE	<i>Carrollton, Ga.</i>
J. T. LUPTON	<i>Chattanooga, Tenn.</i>
W. C. VEREEN	<i>Moultrie, Ga.</i>
J. S. LYONS	<i>Atlanta, Ga.</i>
F. M. INMAN	<i>Atlanta, Ga.</i>
MRS. SAMUEL M. INMAN	<i>Atlanta, Ga.</i>
MRS. C. E. HARMAN	<i>Atlanta, Ga.</i>
MISS MARY WALLACE KIRK	<i>Tuscumbia, Ala.</i>
GEO. E. KING	<i>Atlanta, Ga.</i>
D. P. McGEACHY	<i>Decatur, Ga.</i>
R. O. FLINN	<i>Atlanta, Ga.</i>
B. R. LACY, JR.	<i>Atlanta, Ga.</i>
H. T. McINTOSH	<i>Albany, Ga.</i>
J. R. McCAIN	<i>Decatur, Ga.</i>
J. J. SCOTT	<i>Decatur, Ga.</i>
W. A. BELLINGRATH	<i>Montgomery, Ala.</i>
D. H. OGDEN	<i>Mobile, Ala.</i>
W. E. DOBYNS	<i>Birmingham, Ala.</i>
NEAL L. ANDERSON	<i>Savannah, Ga.</i>
MRS. HAROLD B. WEY	<i>Atlanta, Ga.</i>

**Campus
Views**

BOOK I

From the Portico

The Library

The Towers

Science Hall

Looking Toward Rebekah Scott Hall

Rebekah Scott Hall

Philosophy Hall

Main Steps

Faculty

BOOK II

FACULTY

JAMES ROSS MCCAIN, PH.D.
President of Agnes Scott College

NANNETTE HOPKINS, Ph.D.
Dean

Emma May Laney, M.A.
COLUMBIA UNIVERSITY
ASSOCIATE PROFESSOR OF ENGLISH

Sanford M. Salyer, A.B., Ph.D.
AMHERST COLLEGE, HARVARD UNIVERSITY
PROFESSOR OF ENGLISH

Jean Scobie Davis, B.A., M.A.
BRYN MAWR COLLEGE, UNIVERSITY OF WISCONSIN
PROFESSOR OF ECONOMICS & SOCIOLOGY

Janef Preston, B.A.
AGNES SCOTT COLLEGE
ASSISTANT IN ENGLISH

Frances K. Gooch, Ph.B., A.M.
UNIVERSITY OF CHICAGO, BOSTON SCHOOL OF EXPRESSION
ASSOCIATE PROFESSOR OF ENGLISH

Emma Moss Dieckmann, B.A.
AGNES SCOTT COLLEGE
INSTRUCTOR IN ENGLISH

19

SILHOUETTE

24

M. Louise McKinney
PROFESSOR OF ENGLISH

Mary E. Campbell, B.A., M.A.
BARNARD COLLEGE, COLUMBIA UNIVERSITY
ACTING ASSISTANT PROF. OF LATIN & GREEK

Martha Stansfield, B.A.
AGNES SCOTT COLLEGE
ASSISTANT IN LATIN.

Janet L. Brownlee, B.A., M.A.
PA. COLLEGE FOR WOMEN, UNIVERSITY OF WISCONSIN
INSTRUCTOR IN LATIN

Strehel Walton
GRADUATE OF TORONTO CONSERVATORY OF MUSIC
ASSISTANT IN PIANO & VOICE

Christian W. Dieckmann, F.A.C.O.
FELLOW OF THE AMERICAN GUILD OF ORGANISTS
PROFESSOR OF MUSIC

Cleo Hearon, Ph. D.
UNIVERSITY OF CHICAGO
PROFESSOR OF HISTORY

William W. Rankin Jr., B.E., M.A.
A. & E. COLLEGE OF N. C., UNIVERSITY OF N. C.
PROFESSOR OF MATHEMATICS

Elizabeth F. Jackson, A.B., Ph.D.
WESLEYAN COLLEGE, UNIVERSITY OF PA.
ASSISTANT PROFESSOR OF HISTORY

Laura Irvin Cooper, B.A., M.A.
AGNES SCOTT COLLEGE, COLUMBIA UNIVERSITY
INSTRUCTOR IN HISTORY

Leslie J. Gaylord, M.A., M.S.
LAKE ERIE COLLEGE, UNIVERSITY OF CHICAGO
INSTRUCTOR IN MATHEMATICS

Elizabeth Hoke, B.A.
AGNES SCOTT COLLEGE
ASSISTANT IN MATHEMATICS & PHYSICS

Margaret Pythian, B.A., M.A.
AGNES SCOTT COLLEGE, UNIVERSITY OF CINCINNATI
ASSISTANT PROFESSOR OF ROMANCE LANGUAGES

Alice Lucile Alexander, B.A., M.A.
AGNES SCOTT COLLEGE, COLUMBIA UNIVERSITY
PROFESSOR OF ROMANCE LANGUAGE

Louise Hale, A.B., A.M.
SMITH COLLEGE, UNIVERSITY OF CHICAGO
ASSOCIATE PROFESSOR OF FRENCH

Margaret Bland, A.B.
AGNES SCOTT COLLEGE
INSTRUCTOR IN ROMANCE LANGUAGES

Edith Muriel Harn, Ph.D.
JOHNS HOPKINS UNIVERSITY
ASSOCIATE PROFESSOR OF ROMANCE LANGUAGES
SPANISH

Christian F. Hamff, A.M.
UNIVERSITY OF THE SOUTH
ACTING ASSOCIATE PROFESSOR OF GERMAN

Emily S. Dexter, B.A., Ph.D.
 RIPON COLLEGE, UNIVERSITY OF WISCONSIN
 ASSISTANT PROFESSOR OF PSYCHOLOGY & EDUCATION

Woolford B. Baker, A.B., M.S.
 HENPERSON BROWN COLLEGE, EMORY UNIVERSITY
 ACTING PROFESSOR OF BIOLOGY

Ruth Janette Pirkle, B.A.
 AGNES SCOTT COLLEGE
 ASSISTANT IN BIOLOGY

Augusta Skeen, B.A.
 AGNES SCOTT COLLEGE
 ASSISTANT PROFESSOR OF CHEMISTRY

Julia E. Rothermel, B.A.
 MOUNT HOLYOKE COLLEGE
 INSTRUCTOR IN BIOLOGY

Phillippa Garth Gilchrist, B.A.
 AGNES SCOTT COLLEGE
 ASSISTANT IN CHEMISTRY

Harriette Haynes B.A.
 RANDOLPH-MACON COLLEGE FOR WOMEN
 ASSISTANT IN PHYSICAL EDUCATION

Isabel F. Randolph, B.A., B.S.
 BARNARD COLLEGE, TEACHERS' COLLEGE
 ASSOCIATE PROFESSOR OF PHYSICAL EDUCATION

Louise Garland Lewis: UNIVERSITY OF
 CHICAGO, UNIVERSITY OF PARIS, ART INSTITUTE CHICAGO,
 ACADEMIE JULIAN, ECOLE DELACROIX: ART & ART HISTORY

Mary Frances Sweet, M.D.
 SYRACUSE UNIVERSITY, NEW ENGLAND HOSPITAL
 BOSTON: PROFESSOR OF HYGIENE

R. B. Cunningham
 BUSINESS MANAGER

Genevieve Clark White, B.A.
 WESLEYAN COLLEGE: GRADUATE OF
 ATLANTA LIBRARY SCHOOL: LIBRARIAN

Faculty

LILLIAN S. SMITH, A.M., Ph.D.

*Syracuse University, Cornell University
Professor of Latin and Greek*

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

*Davidson College, Princeton University, Princeton Seminary
Professor of Philosophy and Education*

ALMA SYDENSTRICKER, Ph.D.

*Wooster University
Professor of English Bible*

LEWIS H. JOHNSON

*Graduate Pomona College of Music
New York Institute Musical Art
Student of Wm. Nelson Burritt, New York
Student of Alexander Heinnemann, Berlin
Student of Arthur J. Hubbard, Boston
Voice Culture*

ROBERT B. HOLT, A.B., M.S.

*University of Wisconsin, University of Chicago
Professor of Chemistry*

EMILY E. HOWSON, A.B., A.M.

*Bryn Mawr College
Professor of Physics and Astronomy*

CARLOTTA P. MITCHELL

*Boston School of Expression
Assistant in Spoken English*

MARGUERITE McCAMPBELL

*Student Peabody College for Teachers
Assistant in Physical Education*

Officers of Administration

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

NANNETTE HOPKINS, Ph.D.
Dean

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

MARY FRANCES SWEET, M.D.
Resident Physician

R. B. CUNNINGHAM
Business Manager

J. C. TART
Treasurer

ELEANOR BUCHANAN
Assistant Registrar

JENNIE E. SMITH
Secretary to the President

MARTHA STANSFIELD, B.A.
Secretary to the Dean

HARRIET V. DAUGHERTY
Resident Nurse

EMMA E. MILLER
FRANCES M. CALHOUN
Matrons

JENNIE DUNBAR FINNELL
LENA DAVIES
Housekeepers

MABEL AKERS

Atlanta, Georgia

Major Subject: French.

Although the smallest girl in the class, Mabel has proved herself possessed of a remarkable energy, for for four long years she has successfully solved the problem of co-ordinating the Decatur street car and eight o'clock classes. She has survived the task nobly, and has an ever-ready smile for you when you meet her on the campus.

Intended Profession: Teaching.

ATTIE AMERICA ALFORD

Bonifay, Florida

Major subject: History.

Membership Committee Y. W. C. A., '22-'23; Music Committee Y. W. C. A., '24; Glee Club, '23; Choral Society, '23; French Club; International Relations Club.

Sophomore Sister: HELEN BATES.

Without this young lady with the patriotic name, all the musical organizations on the campus would have been much the poorer. In the Glee Club, Choral Society, the Y. W. C. A. and Chapel Choirs, her sweet soprano voice has charmed us.

Intended Profession: Teaching.

FRANCES ANNE AMIS

Fordyce, Arkansas

Major Subject: English.

K. U. B.; Pi Alpha Phi; World Fellowship Committee Y. W. C. A., '22; Agonistic Reporter, '22; Class Secretary-Treasurer, '23; Lower House Student Government, '23; Y. W. C. A. Editor of Agonistic, '23; Vice-President Blackfriars, '23; Y. W. C. A. Cabinet, '24; Intercollegiate Debater, '24; President Blackfriars, '24; Hoase.

Sophomore Sister: SARA SLAUGHTER.

Independent little Frances Amis, who almost rivals D. F. in her cross-campus gait, has had a momentous college career. Among other things, she has piloted Blackfriars through several stormy crises, and Newcombe College can testify that she wields a wicked debating box. Although she herself scoffs loudly at love, she has successfully married off three roommates during her four years here, but she admits that she has met her Waterloo in Polly.

Intended Profession: Lyceum Entertainer.

EMILY STANFORD ARNOLD

Newman, Georgia

Major Subject: Latin.

Freshman Commission; Basket-ball Team, '22; Social Committee Y. W. C. A., '23; Membership Committee Y. W. C. A., '23-'24; Classical Club; French Club; Fire Chief, '24; Bible Club; Vice-President Class, '24; Council Member International Relations Club, '24.

Sophomore Sister: HELENA HERMANCE.

The witching hour of midnight, which finds all good little A. S. C. girls in bed, finds Emily stealthily creaking down the dark stairs toward the fire-gong. Vachel Lindsay must have been thinking of some of the tunes she can play on that gong when he wrote:

"Clang, clang, clang,
Clanga-ranga
Clang
Clang
Clang.,
Clang."

As Emily Arnold we love her dearly, but when she assumes her duties as A. S. C.'s doughty fire chief, we hate her cordially, if sleepily.

Intended Profession: Teaching.

ELIZABETH PINSON ASKEW

Decatur, Georgia

Major Subject: English.

Folio; World Fellowship Committee Y. W. C. A., '23; Lecture Association, '23; Poetry Club; Sub on Hockey Team, '23; Day Student Treasurer, '23; Church Affiliation Committee Y. W. C. A., '24; President French Club, '24; Choral Society, '24; Associate Editor Aurora, '24.

Sophomore Sister: AGNES DINWIDDIE.

Elizabeth is planning to teach little first graders next year, and we can easily imagine her swamped with apples and pencils and flowers and other gifts that first graders bring to the teacher they love. Perhaps before long, we shall see some studies or poems of childhood from her pen appearing in Harpers or the Atlantic.

Intended Profession: Teaching.

GRACE OLA BARGERON

Springfield, Georgia

Major Subject: Mathematics.

Finance Committee Y. W. C. A., '23-'24; Math Club, '23-'24; French Club. Entered Agnes Scott from Salem College, Winston-Salem, N. C., in Junior year.

Sophomore Sister: VIRGINIA BROWNING.

Grace had the misfortune to be half-way through another college before she heard of the marvelous class of '24 at Agnes Scott. But being a firm believer in the slogan "better late than never," she immediately transferred her credits and cast in her lot with us. In the two years that she has been one of our number she has gained a warm place in the hearts of her classmates.

Intended Profession: Teaching.

DELL BERNHARDT*Lenoir, North Carolina*

Major Subject: English.

Vice-President Class, '20; Bulletin Board Committee Y. W. C. A., '21; Art Editor Silhouette, '21; Class Secretary and Treasurer, '22; May Day Committee, '24; Assistant Editor Silhouette, '24; President Lecture Association, '24.

Sophomore Sister: FRANCES COOPER.

Maxfield Parrish and Coles Phillips and all the rest of the artist world had better look to their livelihoods next year when Dell shoulders her poster paper and paint boxes and starts out into the world. The bulletin boards in Main will be desolate without her, and whatever will A. S. C. do for stunts now that Dell isn't here to write them?

Intended Profession: Newspaper work.

REBECCA BIVINGS*Atlanta, Georgia*

Major Subject: English.

Sophomore Sister: EDITH GILCHRIST.

Rebecca has tried Agnes Scott both as a boarder and as a day student, but she refuses to say which she likes the best. She is the famous little girl you have heard about, who had a little curl that hung in the middle of her forehead.

Intended Profession: Teaching.

JANICE STEWART BROWN

Greensboro, North Carolina

Major Subjects: Latin and English.

Folio: K. U. B.; B. O. Z.; Cabinet Commission, '23; Aurora Staff, '22-'23; Poetry Club; Lower House, '24; Lecture Association, '22-'23-'24; Classical Club; Hockey Team, '23-'24; Editor of Aurora, '24; Hoase.

Sophomore Sister: ELLEN FAIN.

"Heigh-ho! how many rotten stories they write!" sighs Janice with an editorial yawn, as she searches through B. O. Z., Folio and English 4 productions for material worthy of the "Aurora." Janice has gotten out such a good magazine that the exchanges vie with each other in praising it. We prophesy that she will soon abandon teaching to the tender mercy of others, and seek out an editorial easy-chair for herself in the office of some big magazine.

Intended Profession: Teaching.

VIRGINIA BURT

Opelika, Alabama

Major Subject: Sociology.

Advertising Manager Silhouette, '23; Representative from Pi Alpha Phi, '23; Fire Captain, '24; May Day Committee, '24; Cabinet Commission, '24; Inter-collegiate Debater, '24.

Sophomore Sister: EDYTHE COLEMAN.

Jinks spends many hours in her rose bower on second floor Main playing Mah Jong, making dresses for her friends, and pondering over the problems connected with the world court. Her outside activities include classes, beauty contests, and inter-collegiate debating.

GWYNNE CANNON*Jonesboro, Georgia*

Major Subject: Latin.

Sophomore Sister: MARY ELLA HAMMOND.

When Gwynne and Mr. Cram were talking over the plans for Greater Agnes Scott, Gwynne did her very best to try to convince him to do away with all the doors in the buildings. "Useless expense" she declared, "and a great nuisance. Make all the rooms corner first floor rooms like mine and the windows serve the purpose nobly."

Intended Profession: Teaching.

HELEN LANE COMFORT*Kosciusko, Mississippi*

Major Subject: Latin.

Hockey team, '21-'22-'23; Student Council, '22-'23-'24; Track Manager Athletic Association, '23; Chairman Program Committee Classical Club, '23-'24; Circulation Manager Aurora, '24; Reporter Agonistic.

Sophomore Sister: CATHERINE GRAEBER.

Greater love hath no senior than this: that she give up her Senior light for a Junior roommate. And in this case virtue was rewarded, for after associating so intimately with Pokie for two years, Helen Lane arose one March morning in chapel and delivered a debate that would have intimidated R. M. W. C. and Newcombe if they had only heard.

Intended Profession: Librarian.

BEULAH LANE DAVIDSON

Fort Valley, Georgia

Major Subject: Chemistry.

Dues and Pledges Committee Y. W. C. A., '21; Executive Committee Student Government, '22; Entertainment Committee Y. W. C. A., '22-'24; Hockey Team, '22-'23; Secretary Y. W. C. A., '23; Freshman Sunday School Teacher, '23; Social Standards Committee, '24; Lecture Association, '24; President of Hoasc.

Sophomore Sister: MARY FREEMAN.

Beulah's name will forever be associated with the Y. W. C. A. in our thoughts, for during her four years here she was served in almost every branch of that organization. She is both capable and lovable, and has made an inspiring president for Hoasc.

Intended Profession: Teaching.

MARGUERITE DOBBS

Woodstock, Georgia

Major Subject: Chemistry.

Circulation Manager Agonistic, '24; Chairman Evening Watch Committee Y. W. C. A., '23.

Sophomore Sister: KATHERINE PITMAN.

Not content with the usual one roommate, Dobbs has taken unto herself three of that species during every one of her four years here. She admits that it is rather crowded, but that disadvantage is far outweighed by the fact that her time to sweep comes only every three weeks.

Intended Profession: Teaching Chemistry.

MARY KEY DOLVIN

Siloam, Georgia

Major Subject: Sociology.

Sophomore Sister: LOUISE STOKES.

No one who has not roomed in that breezy corner room on third floor Inman can appreciate the delights of being literally blown from between the sheets on a windy night, yet from her lofty apartment Mary Key surveys the campus with a calm eye and unruffled emotion.

Intended Profession: Stay at Home.

MARTHA NANCY EAKES

Decatur, Georgia

Major Subject: Bible.

Basket-ball Team, '21-'22-'23-'24; Hockey Team, '22-'23-'24; Choral Society, '22-'23-'24; French Club; Day Student Treasurer, '22; Baseball Team, '23-'24; Glee Club, '23-'24; Bible Club; Classical Club; Day Student President, '23-'24; Member Lower House Student Government, '24; Cabinet Commission, '24.

Sophomore Sister: MARCIA HORTON.

Martha Eakes is just about the nicest day student anyone can imagine. "Ma Matt's" hospitable home is always open to A. S. C. girls, and many are those who have gone down to use the machine or to borrow books from their wonderful private library. And whatever would we have done without Martha's car, which she always places at our disposal for the teas, banquets, etc., which crowd commencement week? We shall miss her work with the day students, and her basso profundo in the choir.

Intended Profession: Undecided.

NANCY CHENAULT EVANS

Richmond, Kentucky

Major Subject: Biology.

Orchestra Leader, '22; Basket-ball Team, '21-'22-'23-'24; Hockey Team, '21-'22-'23-'24; Baseball Team, '21-'22-'23-'24; Cabinet Commission, '23; Sunday School Teacher, '24; Agonistic Staff, '22; French Club Song Leader, '23; Song Leader, '23; President Athletic Association, '24; Hoasc.

Sophomore Sister: GENE DUMAS.

There are about five hundred girls at Agnes Scott, but it is a sad fact that there is no other like Nancy. In her chosen realm of athletics she is a star indeed. She has played on all the teams every year, and it was under her leadership that the A. S. C. athletic camp was put over. "Mr. Evans" in her boyish clothes, and with her Kentucky drawl, has a warm and lasting place in all our hearts.

Intended Profession: Undecided.

EMMIE BOUNDS FICKLEN

Washington, Georgia

Major Subject: Chemistry.

Secretary Math Club, '22; Photographic Editor Silhouette, '23; President Bible Club, '23; Cabinet Commission, '23; Inman Fire Chief, '23; Hockey Team, '23; Basket-ball Team, '23; Baseball Team, '23; Vice-President Y. W. C. A., '24; Hoasc.

Sophomore Sister: VIRGINIA GRIMES.

There must be some significance attached to the fact that both Emmie and efficiency begin with the same letter. We might even go further and say that it appears rather significant for Emory to begin with that letter, too. For during her career of efficiently filling the many trying offices assigned to her (such as photographic editor of the Silhouette), Emmie has managed to find time for many trips to the Emory campus. We hesitate to inquire whether or not she has obeyed Miss Hopkins' instructions to A. S. C. girls on the Emory campus of "looking neither to the right nor to the left."

Intended Profession: Medical Missionary to India.

KATIE FRANK GILCHRIST*Courtland, Alabama*

Major Subject: Chemistry.

International Relations Club; Propylean Society; Bible Club; Classical Club; Math Club.

Sophomore Sister: SARAH WILL COWAN.

Katie Frank has had several strong inducements to walk in the straight and narrow while at Agnes Scott; one of them being a lovely alumnae sister after which to pattern herself, and another, a younger sister, who is following in her footsteps. We do not guarantee the comforts, but Katie Frank has had all the influences of home.

Intended Profession: Stay at Home.

MARGARET GRIFFIN*Valdosta, Georgia*

Major Subject: Psychology.

Freshman Commission; Member Bulletin Board Committee Y. W. C. A., '21-'22; Member Vocational Guidance Committee Y. W. C. A., '23-'24; Member Lower House Student Government, '23-'24.

Sophomore Sister: OLIVIA SWANN.

Margaret has gone quietly and unobtrusively about her many duties here on the campus, and in the going has made herself many warm friends. She was so good on Lower house her junior year that they encored her.

Intended Profession: Teaching.

MARY FRANCES GILLILAND

Greensboro, North Carolina

Major Subject: Psychology.

Freshman Commission; Agonistic Reporter, '22; Secretary Propylean Debating Society, '22; French Club; Chairman Music Committee Y. W. C. A., '22; Alumnae Editor Agonistic, '23; Lecture Association, '23; Lower House, '23; Executive Committee Student Government, '24; U. R. of Y. W. C. A., '23-'24; Hockey Team, '23-'24; Glee Club, '21-'22-'23-'24; K. U. B.; Blackfriars; Hoasc.

Sophomore Sister: MARGARET TUFTS.

And here we have one of those happy mortals who is not dependent upon the cantankerous Dec street car, but on her journeys to the city rolls luxuriously through the A. S. C. gates in a Hupmobile. As for Frances' voice, we will steal a phrase from the Emory Glee Club, and call her "the South's sweetest singer."

Intended Profession: Singer.

MARY HEMPHILL GREENE

Abbeville, South Carolina

Major Subject: English.

Folio; K. U. B.; B. O. Z.; Lower House, '23-'24; Lecture Association, '23-'24; French Club; Assistant Editor Agonistic, '22; Glee Club, '23; Editor Agonistic, '23-'24; Gamma Tau Alpha; Hoasc.

Sophomore Sister: NAN LINGLE.

Mary's hours at A. S. C. have been fully occupied with such divers matters as editing the Agonistic, making Gamma Tau, and writing plays about the nobility. Although she never found the time to try out for Blackfriars, she proved her histrionic ability by bringing down the house as the Major, in the Junior production of "Miss Minerva and William Green Hill." Her chief role during Senior year was that of Mrs. Watson in the utor-fruor-fungor-potior-vescor family.

Intended Profession: College Professor.

JOSEPHINE HAVIS*Atlanta, Georgia*

Major Subject: History.

Track, '21-'22-'23-'24; Track Manager, '24.

Sophomore Sister: ELIZABETH SNOW.

Jo is one of those convivial souls that it is pure pleasure to meet up with on the back row in chapel or in the day student's rest room. The first three years of her college career were smooth and happy enough, but during the spring of '24, a heart-rending cry was heard to issue from her lips whenever she met another senior: "Oh, *do* come out for track; you ought to help your class, you know."

Intended Profession: Kindergarten Teacher.

MARIAN LOUISE HENDRIX*Ball Ground, Georgia*

Major Subject: Mathematics.

Member of Y. W. C. A. Committee, '22-'23-'24; Manager Sophomore Baseball Team, '22; Math Club; Bible Club; Basketball Team, '23-'24; Baseball Team, '23; Hockey Team, '24; Assistant Circulation Manager Agonistic, '24; Inman Fire Chief, '24.

Sophomore Sister: Jo NORTH.

While all the rest of the seniors write frantically east, west, north and south in search of jobs, Louise smiles complacently and signs on the dotted line a contract for a million dollar position for next year. We confidently expect Louise to appear at our first class reunion in the newest model Rolls-Royce.

Intended Profession: Teaching.

ELIZABETH HENRY

Augusta, Georgia

Major Subjects: History and French.

Freshman Commission: Hockey Team, '22-'24; Committee Y. W. C. A., '22-'23; French Club; Vice-President of Class, '23; Manager Hockey Team, '23; Associate Editor Silhouette, '23; Basket-ball Team, '23; Baseball Team, '23; Track Team, '23; Student Treasurer, '24; Member Executive Committee Student Government, '24; President International Relations Club, '24; Chairman Program Committee French Club, '24.

Sophomore Sister: SUSAN ROSE.

E. Henry simply could not wait till September, 1924, to begin her teaching career: the Decatur High pupils have learned the facts of history from her lips on more than one occasion during this past year. We cannot imagine E. Henry giving up her delightful little giggle for a serious school-marm countenance: perhaps she will learn the happy secret of combining the two.

Intended Profession: Teaching.

EMMA KATE HIGGS

Charles Town, West Virginia

Major Subjects: Mathematics and Physics.

Sophomore Sister: LEONE BOWERS.

Like Katie Frank and Annie Wilson, Kate decided she could not bear a complete separation from home and home-folks, so she brought a sister with her to A. S. C. But whether Kate keeps an eye on Charlotte, or Charlotte keeps one on Kate, we don't know.

Intended Profession: Teaching.

VICTORIA HOWIE

Abbeville, South Carolina

Major Subject: Latin.

Class President, '21; Member Executive Committee Student Government, '22; Y. W. C. A. Cabinet, '23; Glee Club; Black-friars; K. U. B.; French Club; Classical Club; Lecture Association, '24; President Y. W. C. A., '24; Hoasc.

Sophomore Sister: HARRIET FEARINGTON.

Perhaps Vic's plan of hiking to Alaska will materialize after all, and then again, on the other hand, she may have to give up the idea of walking and do all her future traveling with a Davis car.

Agnes Scott will miss Vic more than almost any girl in '24. Who will play number six-hundred-sixty-six at prayers next year? Who will handle the nine to ten tea-room rush? And who, oh who, will dance the Apache in number 27 Inman?

Intended Profession: Teaching.

ELIZA BARRON HYATT

Norton, Virginia

Major: English and Chemistry.

Cabinet Commission, '22; Chapel Committee Y. W. C. A., '22; Treasurer Y. W. C. A., '23; College Council, '24; Second Vice-President Student Government, '24; Hoasc.

Sophomore Sister: STERLING JOHNSON.

Barron and her red-headed policeman have managed to keep order after lights in Inman, in spite of the nine o'clock dancing class, and the Inmanite who can't go to sleep until she has told everyone in the building "goodnight." When Miss Calhoun makes her Wednesday rounds, she inspects Barron's room with a sigh of real pleasure, for Barron has not yet learned the lesson of conservation of energy: that once a week is quite often enough and not nearly so wearing on the broom.

Intended Profession: Teaching.

MARION RHEA JOHNSON

Atlanta, Georgia

Major Subject: French.

Hockey Team, '21-'22-'24; French Club.

Sophomore Sister: FLORENCE PERKINS.

From eight to nine, elle parle francais; from nine-thirty to ten-thirty, ella habla espagnol; from ten-thirty to eleven-thirty, sie spreche Deutsch; and if Miss Harn's exclusive "faculty only" Italian class decided to include undergraduates too, you may be sure Marion would have been the first to sign up. Her only regret in connection with her college course is that the curriculum did not include Portuguese and Hindustani.

Intended Profession: Undecided.

MARY EVELYN KING

Cape Charles, Virginia

Major Subjects: Psychology and Philosophy.

Freshman Commission; Bulletin Board Committee Y. W. C. A., '22; French Club; Cotillion Club; Classical Club; Bible Club; Membership Committee Y. W. C. A., '24.

Sophomore Sister: CATHERINE CANADY.

It is quite refreshing, in this cynical age, to find someone who will believe implicitly anything you tell them. Speedy is one of these sweet and innocent souls. But if her doubts are few, her tears are not; and on the occasion when Walkie was reported shipped, Rebecca was in danger of being washed away.

Intended Profession: Stay at Home.

SARAH ALINE KINMAN

Bartow, Georgia

Major Subject: Bible.

Sophomore Sister: RUTH ROGERS.

No matter how long and busy and tire-some the afternoon, Sarah always hands your Thorndike or Fluit or Hegner across the library desk with a smile. And then she has pep enough left to play for the dancing classes and attend the numberless "Messiah" practices.

Intended profession: Teaching, or Social Work.

VIVIAN LITTLE

Atlanta, Georgia

Major Subjects: French and Psychology.

B. O. Z.; Math Club; French Club; Day Student Treasurer; Undergraduate Assistant in French and Psychology.

Sophomore Sister: JUANITA GREER.

Since Vivian won a scholarship to study in Paris next year as the guest of the French Government, the rest of us poor mortals can do nothing but sigh and envy, and wish we had spent more time in the "polly-voo" department. We hope that when Vivian is walking up the French boulevards in a Paris creation, she will still remember the other members of '24 on this side of the water.

Intended Profession: Teaching.

LILIAN MAY McALPINE

Nagoya, Japan

Major Subject: French.

Executive Committee Student Government, '21; Basket-ball Team, '21-'22-'23-'24; Hockey Team, '22-'23-'24; Baseball Team, '21-'22-'23-'24; Winner Class Tennis Singles, '21-'22-'23-'24; Business Manager Glee Club, '23; Treasurer Athletic Association, '23; Cabinet Commission, '23; President Glee Club, '24; Vice-President Athletic Association, '24; Y. W. C. A. Cabinet, '24.

Sophomore Sister: KATHERINE HOUSTON.

Lil tore herself away from the cherry blossoms and wisteria of old Japan long enough to run over to America for a B.A. What we would have done without our prima donna, we can't imagine, but evidently Japan wants her voice again, for she is planning to return. Lil has sung parts from "Madame Butterfly" for us; perhaps she will sing "The Purple and White" for them in Japan some day.

Intended Profession: Teach Voice in Japan.

MARGARET CLARKSON McDOW

York, South Carolina

Major Subject: Bible.

Hockey Team, '22; Basket-ball Team, '23-'24; Alumnae Editor Agonistic, '22; Society Editor Agonistic, '24; French Club; Classical Club; Blackfriars; Pi Alpha Phi; President Bible Club, '24; President South Carolina Club, '23.

Sophomore Sister: GRACE AUGUSTA OGDEN.

Margaret certainly has a dual personality, for on the one hand we have Lady Margaret Dow McDow, who plays havoc with hearts at Abbeville dances, and on the other hand we have her as Blackfriars' best character role—the mother of nine in "Twelve Good Men and True."

Intended Profession: Teacher or Church Secretary.

MARY LUCILE McCURDY*Stone Mountain, Georgia*

Major Subject: History.

Sophomore Sister: SARA GRIFFIN.

Mary looks so very much like her older sister, that most people called her Sarah half the time, till Sarah solved the identity problem by leaving the campus to be married. But Mary says that even now people persist in rushing up to her with, "Why, Mrs. Evans, when did you come back? And how does it feel to be an old married woman?"

Intended Profession: Teaching.

EDNA ARNETTA McMURRY*Laconia, Georgia*

Major Subject: History.

Sophomore Sister: FRANCES LIPSCOMB.

Edna's red curls have been so very curly that they have truly been one of her outstanding features. And then the very last of her senior year in college, Edna makes a trip to the barber's and ruthlessly bobs her hair.

Intended Profession: Teaching.

MARY LYNDER MANN

Newnan, Georgia

Major Subject: Latin.

Substitute on Hockey Team, '21; Lieutenant in Fire Department, '22-'23; Baseball Team, '23; Hockey Team, '23; Member Vocational Guidance Committee Y. W. C. A., '23; Assistant Business Manager Agonistic, '24; Membership Committee Y. W. C. A., '24; Sophomore Sunday School Teacher, '24.

Sophomore Sister: ARNOLDINA THORNTON.

Mary is a go-getter in every sense of the word, and that is why she has proved so successful in getting ads for the Agonistic this year. When Mary walks into an office and starts on her line of why the firm will go to the wall unless they put a \$17.50 ad in the Ag, the president of the firm usually reaches for his check-book.

Intended Profession: Stay at Home.

MARY MOBERLY

Lexington, Mississippi

Major Subject: French.

Sunday School Committee Y. W. C. A., '22; French Club Treasurer, '23; French Club Secretary, '24; Class Secretary-Treasurer, '24; Gamma Tau Alpha.

Sophomore Sister: BLANCHE HASLAM.

With Mary Moberly, it is certainly a case of a little body lodging a mighty mind, for in spite of her infinitesimal height Mary has attained to the very highest degree of scholarship here at Agnes Scott. And, as Miss Smith, in the faculty take-off, she was superb.

Intended Profession: Teaching.

CORA FRAZER MORTON

Athens, Georgia

Major Subject: Physics.

Membership Committee Y. W. C. A., '22; Vice-President Math Club, '23; President Math Club, '24; Treasurer of Lecture Association, '24; Chairman of Auditing Committee, '24; Sunday School Committee, '24; Chairman Freshman Commission, '24.

Sophomore Sister: EMILY JONES.

Cora Frazer has the reputation of getting more mail than any other single girl at Agnes Scott; perhaps the reason for this is that she is not planning to stay single all the rest of her life. Cora stands among the very highest in scholarship. And all this in spite of the fact that without a senior light, all her studying has to be done before ten.

Intended Profession: Teaching.

FRANCES CAROLINE MYERS

Kobe, Japan

Major Subject: Latin.

World Fellowship Committee Y. W. C. A., '22; Chairman Church Affiliation Committee Y. W. C. A., '23; Member Executive Committee Student Government, '23; Circulation Manager Aurora, '23; College Council, '24; Sunday School Committee Y. W. C. A., '24; Program Committee Latin Club, '24.

Sophomore Sister: EVELYN SPRINKLE.

Fran and Elma really ought to be written up together, for they are two of A. S. C.'s most prominent inseparables. Whether it is over spice cake and ice cream in the tea-room, strolling arm in arm about the campus, or rising at 5 to spend every minute of Memorial day in Atlanta, you never see one without the other. What will Elma, and all the rest of us, for that matter, do when Fran goes back to Japan?

Intended Profession: Trained Nurse.

CATHERINE EMERY NASH

Atlanta, Georgia

Major Subject: Sociology.

Catherine is one of those whose hearts sorely grieve them over the bitter thought that they are grown up, with childish days behind them. On Little Girl Day Catherine returned to the happy semblance of lost little-girlhood in the loveliest little frock and little French baby bonnet. She made us all wish that we had looked half as darling when we were little girls.

LUCY GILMER OLIVER

Montgomery, Alabama

Major Subject: English.

Freshman Commission; Hockey Team, '21; Basket-ball Team, '21; Entertainment Committee Y. W. C. A., '22; Cotillion Club; May Day Committee, '22-'23; Society Editor Agonistic, '22; Chairman May Day Committee, '24; Assistant Editor Silhouette, '23; French Club; Bible Club.

Sophomore Sister: GRACE BOONE.

Yes, she belongs to the famous Fan-Laura-Lucy line of Olivers who have kept Agnes Scott supplied with such necessary articles as annual editors, class presidents, and May Day queens for the past eight or nine years. Lucy was so beautiful as queen of the Sophomore fashion show, and so even more beautiful as May Day queen that we feel it necessary to warn winners of national beauty contests to look to their laurels.

Intended Profession: Undecided.

VIRGINIA MOORE ORDWAY

Anniston, Alabama

Major Subject: History.

Freshman Commission; Secretary Cotillion Club, '21-'22; Committee on Religious Work in Y. W. C. A., '21; Vice-President International Relations Club, '22-'24; Chairman Social Department Y. W. C. A., '23; Vice-President of Class, '23; French Club; Bible Club; German Club; Member Lower House, '23.

Sophomore Sister: BETTY MALONE.

Spring holidays this year would have been a dull and dreary time but for the dance in the gym that Virginia got up, and the parties that were held nightly in her room. She is one of those all-round girls who is equally at home on the dance floor and in Y. W. C. A. Cabinet.

Intended Profession: Teach or Social Work in Anniston.

WEENONA PECK

Montgomery, Alabama

Major Subject: History.

Vice-President Class, '21; Freshman Commission; Hockey Team, '21-'22-'23-'24; Basket-ball Team, '21-'22-'23-'24; Baseball Team, '21-'22-'23-'24; Secretary of Athletic Board, '22; French Club; Basket-ball Manager of Athletic Board, '23; Treasurer Student Government, '23; Blackfriars; First Vice-President Student Government; College Council; International Relations Club; Hoase.

Sophomore Sister: EDYTHE CARPENTER.

When Nonie was a promising young Junior, she was so very promising indeed, that student government and the athletic association pulled hair over which should have her. They compromised by both taking her, and so Mr. Peck has divided her time between keeping Rebecca in the straight and narrow, and enticing girls into athletics so that they won't be straight and narrow, in another sense of the word. And oh, yes, *have* you heard about her marvelous young nephew?

Intended Profession: Teaching.

SARAH MONTINE PHARR

Decatur, Georgia

Major Subject: Chemistry.

Sophomore Sister: LOUISA DULS.

Montine must have liked Agnes Scott fine, for after trying it a while herself, she brought two sisters along with her to its ivied portals. She comes nearer than anyone else on the campus to having read every Bible book in the library.

Intended Profession: Teaching.

CORA L. RICHARDSON

Hawkinsville, Georgia

Major Subject: History.

Poster Committee Y. W. C. A., '21-'22-'23; Y. W. C. A. Publicity Department; Track, '23; Baseball Team, '23; Varsity Baseball, '23.

Sophomore Sister: ALLENE RAMAGE.

During her freshman and sophomore years here, Cora let athletics strictly alone, and then quite as unexpectedly to her as to the rest of us, blossomed out during the spring of her junior year as Agnes Scott's star baseball player. Babe Ruth is reported to have turned pale with envy, and to have muttered something about "being forced to retire, then," when he read in the *Agonistic* of Cora's prowess on the baseball diamond.

Intended Profession: Teaching.

MARGARET McRAE POWELL

Little Rock, Arkansas

Major Subject: Chemistry.

Hockey Team, '21-'22-'23-'24; Manager Hockey Team, '22; President Cotillion Club, '23; Stage Manager Blackfriars, '23; Assistant Business Manager Silhouette, '23; Y. W. C. A. Cabinet, '23-'24; Lower House Student Government, '22-'23; Class President, '24.

Sophomore Sister: SARAH SMITH.

No wonder Margaret has such a good laugh; she does not have to wait on street cars. Whenever she wants to go anywhere, she cranks off her own sedan, and so lives a blissful life, independent of such harassing things as "Move up front," and "Say, you in the blue hat, she didn't pay for you."

Margaret has been a wonderful Senior Class president; can we ever forget the Mah Jong cabaret which she managed so efficiently?

Intended Profession: Bacteriologist.

CARRIE SCANDRETT

Cordale, Georgia

Major Subjects: Chemistry and Latin.

Glee Club, '21-'22-'23; Choral Society, '21; Freshman Commission; Member Executive Committee, '21; Class President, '22; Cabinet Commission, '22-'24; Hockey Team, '22-'23; Secretary Student Government, '23; Varsity Hockey Team, '23; Secretary Classical Club, '23; President Student Government, '24; Hoasc.

Sophomore Sister: VIRGINIA PEELER.

Dick is, without a doubt, the most popular and best-loved girl in college. If Agnes Scott can keep on having student government presidents like her, the greatness of the college is assured. Dick is extremely versatile, being able to do anything from singing a leading role in senior opera, to running fleetly in the three-legged race on field day, before the astonished eyes of Mr. Holt.

Intended Profession: Business.

MELISSA SMITH

Wauchula, Florida

Major Subjects: Physics and Mathematics.

Sophomore Sister: ELIZABETH GREGORY.

M'lis and her bunch have gotten about as much fun out of college life as it is possible to get. Their Sunday night suppers in Home Ec have been numberless, and whenever a concert or a good show is on in Atlanta, they may be seen streaking off to town with their private chaperone, Miss Stansfield.

Intended Profession: Teaching.

DAISY FRANCES SMITH

Atlanta, Georgia

Major Subject: English.

Reporter Agonistic, '21; Athletic Editor Agonistic, '22; Intercollegiate Debater, '22-'23-'24; Vice-President Pi Alpha Phi and Debating Council, '23; President Pi Alpha Phi and Debating Council, '24; Secretary-Treasurer K. U. B., '22; President K. U. B., '24; College Council, '23-'24; Day Student Hike Manager, '22; Hockey Team, '22-'23-'24; Basket-ball Team, '21-'22-'23-'24; Baseball Manager, '23; Athletic Board, '23; Poetry Club; International Relations Club, '24; Hoasc.

Sophomore Sister: OLIVE HALL.

WhateverwesayaboutD.F.wecoughttosayinrush.forthatsthekindofagirlsheis. Few people in this world could have accomplished all that Daisy has accomplished at college, and still survive. For a catalogue of her various activities, glance above. It was quite fitting that on February 22 she should represent fluent, impassioned Patrick Henry in White House dining-room, for three times she has brought Agnes Scott victory in intercollegiate debating.

Intended Profession: Teaching.

POLLY FLORENCE STONE

Blakely, Georgia

Major Subject: English.

Class President, '20; Agonistic Reporter, '20; Freshman Commission; Folio; Assistant Editor Agonistic, '21; B. O. Z.; K. U. B.; Blackfriars; Glee Club, '23; Poetry Club; Vice-President French Club, '23; Member Executive Committee Student Government, '23; Society Editor Agonistic, '23; Associate Editor Silhouette, '23; Editor Silhouette, '24; Hoase.

Sophomore Sister: DUDLEY BROWN.

Polly's plans for the future include everything from sailing the seven seas on one of the numerous ships with which her room is decorated, to writing a novel in collaboration with Mr. Swinerton. Whatever the years ahead may bring her, her college years have certainly brought her success. Can we ever forget her as Miss Minerva in "Miss Minerva and William Green Hill," or as dear old tom-boy Jo in "Little Women?"

P. S.—She wrote this Silhouette, too.

P. P. S.—She didn't write this write-up.

Intended Profession: Undecided, Except *Not* Teaching.

ELMA SWANEY

Chattanooga, Tennessee

Major Subject: Latin.

Freshman Commission; Hockey Team, '20-'21-'22; Reception Committee Y. W. C. A., '21; Class Cheer Leader, '21; Membership Committee Y. W. C. A., '23; Cotillion Club; Chief Bucket Brigade, '22-'23.

Sophomore Sister: CLARKIE DAVIS.

Elma has had an eventful college life. She first burst upon public notice her Freshman year when Mr. Painter, the little Math professor fresh from the University of Virginia, looked the entire student body over, and decided that Miss Elma Swaney was the young lady he preferred to ask for dates. And then two years later came the 'Lish episode. For further information, turn back a few pages and read under Fran Myers' picture.

Intended Profession: Advertising.

MARY EMILY STEWART

Prattville, Alabama

Major Subject: Latin.

Sophomore Sister: MILDRED SCOTT.

Six feet one certainly makes for popularity, as Mary Stewart will tell you. Whenever there are curtains to be hung or pictures to be tacked up, Mary is so much in demand that she has to take refuge behind her locked door.

Intended Profession: Teaching.

ANNIE WILSON TERRY

Millbrook, Alabama

Major Subject: English.

Member Poster Committee Y. W. C. A., '20; French Club; Member World Fellowship Committee Y. W. C. A., '24; International Relations Club, '24.

Sophomore Sister: MARGARET BULL.

Annie Wilson tried Agnes Scott a while, and then she tried Montgomery Woman's College a while, but in the end, she came back to her first love to get the coveted sheep-skin. Not content with 17 hours of work, Annie arranged her schedule so that she visits nineteen other classes to become thoroughly saturated with learning. We who thankfully skid through our Senior year on 14 hours marvel at the energy of the girl.

Intended Profession: Missionary.

MARY AUGUSTA THOMAS
Prattville, Alabama

Major Subject: Chemistry.

Freshman Commission; Hockey Team, '21-'22-'23; Captain Basket-ball Team, '21; Chapel Committee Y. W. C. A., '22; Basket-ball Team, '22-'24; Baseball Team, '23-'24; Membership Committee Y. W. C. A., '23; French Club; Classical Club; Bible Club.

Sophomore Sister: MELLY ZELLARS.

Gusta belongs to the famous family of Peck. Begonia and the debutante daughter, Mary Mary Walkie, have failed to occupy all of Gusta's spare time this year, however, and so she has used the rest of it in planning her trip abroad this summer. Such phrases as "on the boat" and "why, in Paris—" drip more fluently from her tongue than ink does from her fountain pen on the pages of her notebook.

Intended Profession: Undecided.

CLARA LOUISE WALDROP
Jonesboro, Georgia

Major Subject: English.

If Beowulf himself should tear the iron bars of the Agnes Scott gateway apart one day and come striding up the path towards Main, Clara would in all probability be the one sent out to parley with him, for after her perfect recitations in Anglo-Saxon all fall, she can speak the language like a native. Cynewulf and Cyneherd are as familiar to her as Harold Lloyd and John Litel.

Intended Profession: Teaching.

HELEN WRIGHT*Columbia, South Carolina*

Major Subject: Latin.

Class Treasurer, '21; Class President, '23; Third Vice-President Student Government, '24; President Classical Club, '24.

Sophomore Sister: BETTY LITTLE.

What need does Rebecca Scott dining-room have of fashion shows when Helen and Jinks have to parade the length of the room to get to their table? There is always a little hush when they enter the dining-room, so one night Helen decided that she would give starers their money's worth: she appeared at breakfast with bobbed hair. As Lina Hamilton in "Miss Minerva and William Green Hill" she was a little girl that we shall not soon forget, and as Helen Wright she is a big girl that we shall never forget.

Intended Profession: Undecided.

PAULINE WHEELER*Cordale, Georgia*

Major Subject: Sociology.

Sophomore Sister: CHRISTINE TURNER.

Never was so staunch a friend as good old Pauline, for she is always ready to help you and listen to a tale of woe. She is so modest and unassuming she would keep her noble traits hidden but her friends have found her out.

Intended Profession: Undecided.

MASTER PAUL MCCAIN
Senior Class Mascot

The History of the Class of 1924

THREE centuries ago, in 1620, a company of people left England and started across the Atlantic in quest of something they longed for, which they desired even to the extent of leaving their homes. This small group reached America, and after many skirmishes with the Indians soon established themselves in the new land, winning for themselves a name, which to uphold is the cherished hope of every citizen of the United States to-day. The Pilgrims, for it was they, drove back some of their foes, but had continually to keep on the alert and engage in some sharp encounters to protect their little colony. These who first landed on Plymouth Rock do not live to-day; yet in the hearts and minds of all their descendants live memories of their valor, of their high ideals, for the upholding of which they braved the great unknown.

Now in 1920, three hundred years after the Pilgrims left England, a company of young women left their homes in the South; left for something which they desired so much that for four years they gave up homes and families to satisfy their ambition—an education at Agnes Scott.

These pilgrims of the twentieth century were as filled with admiration for their new homes as were those of the seventeenth century. They also met their enemies, who were as loath to welcome the newcomers as were the Indians in former times. These enemies called themselves the Sophomores; the newcomers the Freshmen. Older inhabitants, who had attained their rights, welcomed the Freshmen; but for a year the Sophomores made intermittent attacks. Immediately the new class organized under President Young, by whose able leadership the worst attacks were bravely met. For a week, the Freshmen had to undergo the humility of wearing their hair in plaits; of heralding their approach by jingling bells and many bows; of slaving for the neat appearance of rooms and persons of the oppressors. Many were the rebuffs, many were the victories of the Sophomores; but at last came the supreme chance of the Freshmen and the final defeat of their antagonists. The chance might have been called Waterloo, the Sophomores, Napoleon; the Freshmen, Wellington. Instead it was called "Stunt Night"—the Sophomores appearing in "Me-Ow Comedy," and the Freshmen in a "Blooming Stunt." Great was the victory of the new class; loud were the praises sung to Bernhardt and Young. After the accomplishment of this outstanding event, Leader Young was called away from the flourishing and successful colony. Victoria Howie succeeded; brilliant was the Victorian reign.

An endowment campaign had been launched by Agnes Scott. It seemed that if new recruits were not obtained, the goal set by the college could not be reached. At this point, the Class of 1924 gained public recognition by pledging enough to carry this campaign over the top. As a result of securing this endowment, the

college gained international recognition. How proud were the newest comers to think that they had played a part in securing this honor for their Alma Mater.

In the meantime, the Freshmen had been repelling the attacks of their enemies—the Sophomores, the Juniors, the Seniors. Three principal battlefields were renowned—hockey, basket-ball and track. Though on none of these fields were the pioneers victorious, they showed that some day they would be greatly feared—for having been inspired by the spirit of the class, they worked together in a wondrous way. In other ways also was this class spirit being shown. Near Thanksgiving time, three centuries after the first Thanksgiving, this class of '24 entertained the college community with a party. This party was a true centennial and it made re-live in the hearts of all those present, the first days in the Land of Freedom.

In the fall of '21, Richard, whom her admiring subjects called "Dick," assumed her responsibilities. Her class, now the Sophomores, met a veritable opponent in the Fresh Men. War was reopened and in this campaign the victories were to the Sophomores. Terrible were the ordeals through which they led the younger class. The crisis came, another stunt night. This time the Sophomores organized their ranks under the "Cap and Merrie Pigtail" with Bernhardt as a general. The Freshmen, in opposition, presented "It Might Have Been." How appropriate the title, for the Pilgrims of 1920, true to their English ancestry, won a second Waterloo.

Still must this class, however, guard against invasion. On the time-worn fields must she for a second time battle for supremacy. On the hockey, basket-ball and base-ball fields, the gallant colony was the victor. In recognition of this signal attainment, a beautiful loving cup was received, while the deeds and the valor of the great generals in these encounters were sung.

These months were spent in happiness and prosperity and in every way and at every turn, the Seniors added their counsel and help. When the time came for this beloved Senior class to leave, a beautiful tea was given at East Lake. At this lovely place, the younger class tried to show their sister class how valued was their friendship.

The class of '24 returned in September, 1922, to conquer new fields under its new president, Helen Wright.

A momentous occasion was approaching in the life of the class of '24—well-filled must be the treasury, many the preparations. "The Maker of Dreams," "Miss Minerva and William Greenhill," with the assistance of Hershey's and peanuts, stocked the treasury with bright new dollars while the fertile brains of many Juniors made the preparations. The night of nights came. The colony—now perhaps more properly called a nation, for its inhabitants had done great things together and hoped to do great things in the future,—was transplanted with the Senior class to Druid Hills. These after the tomb of King TUT was opened, the results of the excavation were displayed on every hand. The archeologists made talks on their discoveries while the rest of the band proved the merits of a well-chosen menu and of a

modern orchestra. This was the climax of the Wrioughteous Rule; the grand finale occurring later when the torch of the Senior class was entrusted in the hands of the class of '24.

During the history of every peoples comes a period of sadness and despair. It was in the spring of the year, the events of which have just been described, that this period was experienced. Three members of the college were called to their Heavenly Home—the president of the college, the secretary of the faculty, and one of the student body. These friends, so dear to all on the campus, have gone away; but love for them and for their cherished ideals inspires the hearts of those who knew them. Their passing was deeply felt by the college community, but in a way peculiar to itself did the Junior class experience its loss.

It was the next September. Again the campus was filled with girls. A new president looked with interest upon this sight. The class of '24 was now the Senior class, was the ruling aristocracy of student government. Its president was Margaret Powell.

One day, the symbol of the clan arrived, the class rings. Excitement reigned supreme and the Sophomore class was annexed outright. On another day, when all were assembled in the chapel the organ began to play. Six braves of the hero class, who the preceding spring had already attained recognition of the outstanding service they had rendered their college, marched down the aisle, accompanied by Faculty and Alumnae. This group composed the honor society, Hoasc. A beautiful talk was given, outlining the ideals of Hoasc. It was explained that as soon as a girl showed that she was capable of upholding these ideals, she was to become a member. On that October morning, the membership was increased to thirteen, thus bestowing honor upon others of the Senior class.

Halloween arrived. The Seniors showed their fellow students how frightful they could become under witches' guise, yet how capable they were of furnishing entertainment and refreshments. They displayed still another aspect of their personality when in November they became dignified and were formally given the right to wear their caps and gowns. Their hopes were almost realized.

When the second semester came, two Seniors received the highest honor in an academic way and thus the second phase of the last campaign was brilliantly begun. Events followed fast—George Washington's Birthday, the presentation for a second time of the "Cap and the Merrie Pigtail," Senior Coffees, Senior Cabaret, and finally Commencement.

The history of the class draws to a close. As the Pilgrims of 1620 no longer dwell in their New England home, so these Pilgrims of 1920 will no longer dwell with their Alma Mater. As their forefathers loved and worked for their new home, so they have loved and worked for theirs. They hope, that as the Pilgrims of old, they have lived in such a way, that for generations to come it will be the hope and ambition of their descendants at Agnes Scott to uphold the ideals and aims of the class of 1924.

Last Will and Testament

STATE OF GEORGIA,
DEKALB COUNTY.

WE, the class of 1924, making no rash claims, but believing ourselves to be of sound mind and body despite four years of strenuous endeavor, and wishing to pass on our various and manifold gifts and attractions to other generations, do hereby make this last will and testament.

Item I. We do hereby declare all previous documents null and void.

Item II. I, Mabel Akers, do bestow upon Frances Lincoln my regal height.

Item III. I, Attie Alford, do leave to Ruth McDonald my soft and soothing Southern voice. It is said to be an excellent thing in woman.

Item IV. I, Frances Amis, do will to the next Blackfriar president my experience in dealing with such difficulties as rehearsals, meetings, invitations, performances and Miss Gooch.

Item V. I, Emily Arnold, fire-chief, do will to Elizabeth Blalock a suit of armor which cannot be pierced by even the most pointed remarks made by the angry mob during fire drills.

Item VI. I, Elizabeth Askew, do will to all students of English XI my kinship with Miss McKinney, with this bit of inside dope: that her bark is far worse than her bite.

Item VII. I, Grace Bargeron, do hand over to all students who are leaving Agnes Scott for other schools my ability to get credit for work. I have forever disproven the theory that it is not well to swap horses in the middle of the stream.

Item VIII. I, Dell Bernhardt, do leave to the next victim my poster boards and paint. Truly art is long.

Item IX. I, Rebecca Bivings, having disproven the rhyme about the horrid little girl do leave to Corena Berman the little curl on my forehead.

Item X. I, Janice Brown, do bestow upon Emily Spivey my sentimental nature. To second floor Inman I leave my dearest possession, "The Story of a Pioneer," by Dr. Anna Howard Shaw. It is good, even if Polly never would read it.

Item XI. I, Virginia Burt, do leave to all future well-rounded students my interest in politics.

Item XII. I, Gwynne Cannon, scarred and maimed by persecutions during the Jacksonian era, do bequeath the experience gained to Martha Lin Manly.

Item XIII. I, Helen Lane Comfort, give my frankness and independence to Catherine Carrier.

Item XIV. We, Beulah Davidson and Pauline Wheeler, do hand down to Elsa Jacobsen and Eleanor Allbright our frailty and consequent pull with Dr. Sweet. Every cloud has its silver lining.

Item XV. I, Marguerite Dobbs, as circulation manager of the Agonistic, give to my successor the job of folding and addressing Agonistics.

Item XVI. I, Mary Key Dolvin, do leave to all students with unexcused unprepared work for the day, my quietness and unobtrusiveness. May the teacher never spy you out.

Item XVII. I, Martha Eakes, do pass on to Jo Douglass my interest in the Methodist church. It will carry you far,—perhaps even to the Congo.

Item XVIII. I, Nancy Evans, do leave my clinging-vine looks and manners to Louise Lewis.

Item XIX. I, Emmie Ficklen, having learned to combine business and pleasure in nice quantities, do pass on to Mary Heath my place in the student volunteers.

Item XX. I, Katie Frank Gilchrist, do leave to the three Owens my strict loyalty to family ties.

Item XXI. I, Frances Gilliland, do offer to the school as a whole my goodwill and co-operation. I find it impossible to leave any further attributes as I expect to be back next year and use them myself.

Item XXII. I, Mary Greene, do give over to the Library the Bible, Browning and Shakespeare which I have been wont to carry on Mondays, Wednesdays and Fridays; also with great self-sacrifice my "Tramping Through the Rockies with a Poet" with the request that a special shrine be built for same.

Item XXIII. I, Margaret Griffin, do give to all students campused, restricted, or otherwise detained my week-ends in town. Keep in touch with the outside world, girls!

Item XXIV. I, Jo Havis, having thoroughly enjoyed my education classes this year do pass on that interest to Margery Speake.

Item XXV. I, Louise Hendrix, do give over to Mr. Cunningham the door to my room on first floor Inman. The window has been found to serve as a better entrance.

Item XXVI. I, Elizabeth Henry, do leave to Belle Walker, my task of collecting the budget. I now go to seek two things which I got with difficulty in that position,—*change* and a rest.

Item XXVII. I, Kate Higgs, pass on to some responsible Senior my excellent table in the back of the dining room.

Item XXVIII. I, Victoria Howie, do leave my absent-mindedness to the Faculty. May they forget to come to as many classes as I have.

Item XXIX. I, Barron Hyatt, do leave it to sister Margaret to take on my debutante slouch, my frivolity and my indecision.

Item XXX. I, Marion Johnson, do hand down to Nancy Jones my long skirts and good-looking rough sport clothes, with the suggestion that they be modelled by her in subsequent fashion shows.

Item XXXI. I, Speedy King, give over to Miss Dexter my way of believing whatever I am told. Of course some things you can accept and some you can't, but I generally take it all in pure and simple as such.

Item XXXII. I, Sarah Kinman, do leave to the orchestra the charming little melodies which I am wont to play for gymnasium classes. They are very effective particularly when drowned out by the clump of gym shoes.

Item XXXIII. I, Vivian Little, do bequeath to all students subsequently traveling abroad my fluency in French.

Item XXXIV. I, Lillian McAlpine, do bestow my singing voice upon Maria Rose, with a basket for carrying the tune.

Item XXXV. I, Mary McCurdy, do hand on my interest in things historical to all students in History I.

Item XXXVI. I, Margaret McDow, having become a Blackfriar proficient in domestic roles—cook, mother of nine, maid, etc.,—do hereby leave this stock character to Pocohontas Wight hoping that she in turn will find it a pleasant change from blind man.

Item XXXVII. I, Edna McMurry, do leave my warm and glowing head of hair to Ellen Walker, whose north-side single is said to be cold and dark.

Item XXXVIII. I, Mary Mann, business manager of the Agonistic, do leave to Mr. Cunningham my intimate acquaintance with places of business in Atlanta. Patronize our advertisers.

Item XXXIX. I, Mary Moberly, do leave Gene Dumas my Gamma Tau mind. To Edith Carpenter I pass on my character of Miss Smith in Faculty take-offs.

Item XL. I, Cora Morton, do leave to Lelia Joiner the assurance that long engagements are not unfortunate. All luck to her in getting her degree!

Item XLI. We, Frances Myers and Elma Swaney, do leave the secret of perfect union to Helena Hermance and Virginia Peeler. To them also our ready giggle at teachers' jokes—and other things even less provocative.

Item XLII. I, Catherine Nash, do leave to Mr. Stukes all information gleaned in my study of Home Sanitation, so that in building he will be sure to incorporate such necessities as the mop-closet beautiful, basement beautiful and all Louise XIV models.

Item XLIII. I, Lucy Oliver, do leave a generous contribution to be used in buying a comfortable chair for students in the Electives Committee Room. Frances Tennent will be interested in this work.

Item XLIV. I, Virginia Ordway, do leave to Katherine Cannady my experience gained with the International Relations Club, hoping that it will enable her to keep straight her various amorous affairs.

Item XLV. I, Weenona Peck, do leave to Middy Morrow my interesting eyebrows whose fluctuations at the first of school caused so much comment.

Item XLVI. I, Montine Pharr, having collected a varied amount of chemical

SILHOUETTE

apparatus within the course of my major do give over same to the little McCains for playing mud-pies.

Item XLVII. I, Margaret Powell, do will my well-known laugh to Mary Keesler, knowing that she will often need it to help her along with her Y. W. C. A. committee.

Item XLVIII. I, Cora Richardson, do give my suddenly and brilliantly acquired fame as a baseball player to Tootsie Janes.

Item XLIX. I, Carrie Scandrett, do leave my aspirations for place of May Queen to Betty Malone, knowing that her former experience as sponsor for the Moo-Cow-Moo fraternity has given her both the necessary dignity and charm.

Item L. I, Daisy Frances Smith, do leave my ability to get over ground to the Georgia Railway and Power Co., knowing that service will be greatly facilitated thereby.

Item LI. I, Melissa Smith, regretting the discontinuing of the Home Ec. department at Agnes Scott, do leave to all students of higher Latin and Greek my culinary ability, acquired in Inman this year.

Item LII. I, Mary Stuart, do leave to the Lecture Association my large and complete set of china and my chest of silver which have served us well for parties this year.

Item LIII. I, Polly Stone, would hand over to Nan Lingle the word "stunt" with the suggestion that she give free rein to her emotions in doing away with it.

Item LIV. I, Annie Wilson Terry, join Frances Myers, Elma Swaney and Margaret Powell in leaving a laugh to the student body.

Item LV. I, Augusta Thomas, having financed Miss Stansfield on a trip abroad, leave Mary Ann McKinney my place in Miss Stansfield's coaching classes. See if you can give her another, Mary Ann.

Item LVI. I, Clara Waldrop, give my preoccupation to Edythe Coleman. It will be invaluable to you on noisy days in the Library.

Item LVII. I, Helen Wright, do will to future Freshmen my pull with Miss Smith; to future house-presidents, my influence on third floor Main.

This instrument was signed, sealed and delivered by the class of 1924 this twenty-seventh day of May, 1924.

DELL BERNHARDT,

Testator.

WITNESSES:

GERTRUDE GREEN,

ROSALIND JANES,

GENE DUMAS.

Senior Class Prophecy

THE summer of 1934 found me tramping, a carefree pedestrian, across the continent and toward Alaska. This trip had long been the dream of my life. As I walked along in the bright sunshine there were many things to interest me—trees, flowers, birds, people, and hundreds of signboards and automobiles. I was tasting life, "spelled with a capital L," as Polly Stone used to say. I was very happy and fell a-musing about my classmates at Agnes Scott. How many times groups of us had planned this tramp together and demanded Miss Dougherty's services as chaperone! But a lapse of ten years found me the only way-faring adventurer.

Suddenly a huge splash of color loomed before me. An overalled figure was dabbing reds and greens and blues on a vast expanse of signboard. A short, plump little figure also attired a la Carhartt was holding up buckets of paint into which the brush of the artist was dipped at intervals. From the other side of the road, a young lady in blue denim trousers was lustily shouting directions. I watched fascinated as a box of chicklets was painted in dazzling shades and as the following wording appeared:

"Ficklen's Choo Choo Chicklets—
All aboard for good and lasting flavor."

I came nearer, and imagine my surprise when I recognized the sign painter as my old friend Dell Bernhardt and her assistants as Dick and Beulah. Our greetings were loud and long. "We are the official advertisers for the great Ficklen chewing gum factory," they said, "of course you know that Emmy is making a fortune." "Not our decorous and dignified Emmy," I exclaimed. "Oh, yes," they replied, "She's a great magnate, and there are no better sign painters than the Bernhardt, Scandrett and Davidson Company."

I walked on amazed. How strange life is! A brazen honking warned me of an automobile's approach. A shining, handsome Packard stopped and the cheerful bass voice of the driver asked me to occupy a vacant place. In I got, and by whom should I find myself sitting but Virginia Burt! She was very contented looking and showed signs of getting fat. "Married?", I questioned; and, remembering Virginia's description of her ideal mate in Sociology II, I added, "And to a Senator?" "Oh, no," said Virginia, "A far more dangerous and important office," and she pointed with pride to the shiny Sheriff's badge of the owner of the bass voice. Then I looked at the other occupants of the car. Three tow-headed, freckled little boys from the vantage points of their mothers' laps were fighting frantically and their parents were calmly trying to keep them from eating each other up. Could these unruffled, domestic ladies be Emily Arnold, Augusta Thomas and Margaret Griffin? Certainly not; and yet their warm greetings assured me that such was the case. "We are going to hear Frances Gilliland." "Hear her?" I said, "Has she turned out to be a great prima-donna after all?" "Oh, no," they assured me. "She is a soap-box lecturer of the most rabid type. Her subject is "A career or nothing—Down with men!" Poor Frances—she must have met with reverses. I asked my companions to stop the automobile for I needed air.

The few miles to the next town were covered quickly, and there I found surprises of a momentous nature. A great political battle was on! I was regarding

the face of the village with an impolite stare, when a business-like woman caught me by the arm, and said, "Are you a registered voter?" I turned, and who should it be but Cora Richardson. She was wearing across her chest a broad ribbon on which was written, "Political Boss—Do what she says!" "Well, Cora," I asked, "When did you start this?" "No time to talk," she replied popping her fingers, "Come on and vote." We started down the street; and, as we walked along, Cora told me how I must cast my ballot. "Daisy Frances Smith for alderman," she said. "A fine political insight she has. And Evelyn King for dog-catcher—she is so spry and quick that she can outrun a grey-hound. Our next candidates are Attie Alford for constable and Vivian Little for county engineer. This town has got to be uplifted, and we must have efficient officers."

At this point a terrible burst of noise came from a side street. The fife and drum were going at their loudest. We came near a platform, and upon it were Rebecca Bivings and Margaret Powell taking turn about boosting the candidates. At intervals a bewitching figure would come to the edge of the rostrum and demand, "Would any of the candidates like to put an ad in the *Evening Torchlight*? Let me give you publicity." "Mary Mann, as I live," I remarked. "Oh, yes!" returned Cora, "One of the finest advertising agents in these parts; and, as for campaign managers, Bivings and Powell can't be beaten!" It was too much for me. I trudged out of the town.

My mind was in a whirl. As soon as I reached the next village I dropped into a theatre to soothe my jangling nerves. No sooner had I sat down, however, than the strains of "Alexander's Ragtime Band," Vic Howie's favorite selection pealed forth; and a young thing from Hart, Schaffner and Marx announced that the next number would be a tango by "The Six H's—high spirited, high stepping hula dancers." Out from the wings came my former roommate, Vic Howie, tripping the light fantastic; and behind her followed Havis, Hendrix, Henry, Higgs and Hyatt. They danced beautifully a la Keith's and then, with a final kick were gone. I settled down again, too astonished for words; but I was destined to have no peace for a familiar voice behind me said, "Johnny, look at the picture. See the funny man!" I looked around and there was Sarah Kinman. "It's my little Johnnie's birthday," she explained, "and so I brought him to the matinee. You should come around and see my new Dutch bungalow. It's too cute. By the way," she rattled on, "Look in the box." I did so; and there sat Lucy Oliver, a true queen of fashion. "Married to the mayor," explained Sarah. I murmured some word in praise of their matrimonial felicity; and turned my eyes again to the silver sheet.

The story of adventure in the Wild West had crept to a close; and I was adjusting my hat, when a series of advertisements caught my eye. More surprises! The first was:

Sole mates! Find them here!
Mary Moberly, B.A.
Expert and efficient shoe repairer.

And then:

Upon your shirt,
Put Morton's soap,
It fulfills the hope,
Of removing dirt.

Manufactured by the Cora Morton Chemical Works.

To get this soap don't break your neck.

Have it delivered by salesman Peck!

'Phone orders to W. Peck—Coupons free!

And next came the amazing announcements:

Girls! Get Graceful!

If slender—giggle and gain.

If stout—giggle and get gazelle-like.

Let Myers and Swaney show you how.

And last:

Does that tooth ache? Let Clara Waldrop yank it out.

She is not rough,

She is not tough,

But she'll get it out

Just the same.

I left the theatre in haste. Emotion overcame me. To think of Mary Moberly, our intellectual giant, a mender of soles. Once more I sought the open highway and walked peacefully along.

"Left! right! Left! right! Johnny, keep in step." The voice was strangely familiar. I looked about me and there nestled in a clump of maples was a little rural schoolhouse. The school-ma'am was drilling her pupils before an audience of admiring parents. I could hardly believe my eyes when I caught sight of the teacher's face and recognized Polly Stone. I thought that with her hatred of the processes of education and her love for the deep sea of her bucaneer ancestors, she would have been rollicking over the blue. But there she stood before me, as prim as a pink. She turned as "pale as a muffin" when she saw me, for her vehement and continuous protests had kept me from being a college professor. She invited me to the celebration. I sat down among the fond parents. A hand plucked at my sleeve and a doting voice said, "I think my Joe is so cute! Why only this morning he said to me—" I turned and found myself sitting by Marguerite Dobbs. She was so absorbed in a red-haired, freckled face little boy on parade that she did not recognize me. At this moment I was addressed from the other side. Two beaming women who looked strangely like Katie Frank Gilchrist and Pauline Wheeler and who were equally oblivious to my identity were pointing with pride to a be-ruffled and be-starched couple of youngsters. "Our Harold and Virginia are so cute," they said. "Why only this morning they said to us—" I saw there was neither rhyme nor reason here, and I slipped quietly away. As I trudged down the road, I could hear them still telling the remarkable exploits of their children. They did not know that I had gone. Perhaps they are talking yet.

A friendly farmer, who lived near the highway, gave me a drink of cool water, and a newspaper for entertainment. I read the headlines as I walked along. A new ambassador to France had been appointed. Innovations were being made in the diplomatic service, and charm and beauty were the chief requisites for political appointment. The Hudnut Colgate Party from its headquarters at cosmetic club announced with pride that Marion Johnson, the new ambassador, with her friend and political advisor, Virginia Ordway, would soon leave for gay Paree as representatives from this country. Incidentally they would arrive in time for all festivities.

Then, a picture in the rotogravure section caught my eye. Sunny Tampa was the scene, and on the beach were walking two bathing suit beauties. "Queens of

the Surf" was printed below. I could hardly believe that these fascinating, shimmering daughters of Neptune were Helen Lane Comfort and Elizabeth Askew. Yet it was so. I threw the paper down.

By this time I had covered much space and had reached Utah. With a sense of joy I thought that I had left my classmates behind me. Their faces were beginning to be oppressive. Surely, in Utah I could enjoy the sights and sounds along the way with no distractions. I decided to stop at Salt Lake City and turned my steps thither. I was advised by other travelers to stop at Briny Inn and accordingly went there. Into the lobby I walked; and there behind a counter of cigars I saw—think of it—Annie Wilson Terry! We shook hands warmly, and she cordially invited me to have a smoke. We both put large black cigars in our mouths and puffed away, talking of old times. She began telling me of the Agnes Scott Club in Salt Lake City. It seems that a large number of our class had been "stepping westward." Helen Wright's here," said Annie Will. "Her husband owns this hotel, and she is a social butterfly and a prominent club woman at the same time. The center of attention in Utah! And then, there are Martha Eakes and Mary McCurdy. They have the finest cabaret in the state. They are the great Moguls of the night-life of the city; and Lillian McAlpine, greatly reduced by the methods of Myers and Swaney is chief entertainer. She is a regular queen." Nancy Evans plays the big bass drum in the orchestra. And I thought they were all in China plaiting heathen pigtails! I looked away to hide my confusion.

There was a great turmoil across the lobby. Several bell-boys, loaded with suitcases, valises, hatboxes, umbrellas, were jabbering around the elevator shaft. "I was about to forget them," remarked Annie Will. "That's the baggage of Melissa Smith, Mary Stuart and Edna McMurray." "Not still together?" I asked. "Oh, yes," she told me. "They couldn't bear to be separated, and they've all married a mormon." I was speechless. "They're as happy as larks," Annie Will went on, "Although Melissa is the favorite wife. Well, I've got to attend to business. Why don't you drop by the *Clarion* office and see Margaret McDow?"

I had no idea what Margaret would be doing at a newspaper office, but I was intensely eager to see "Mag, the hag, the belle of York, S. C." The afternoon edition was just off the press when I arrived and there was a lull in the busy life of the office. I had no trouble in finding Margaret, for from one of the offices I heard issuing forth a little Greek song once sung at the Olympian Games and which being translated, without detriment to the meter, runs in part:

"Where are my roses? Where are my violets."

I entered; and there sitting at a desk marked with large letters "Lucinda Louisa Lovejoy, Balm for Broken Hearts," sat Margaret surrounded by piles of letters. She was hard at work, writing at a furious speed, advice and consolation to the lovelorn. Soon we were talking away together, however, and naturally we eventually reached the subject of Agnes Scott. "By the way," said Margaret, "here's some data about our class." She reached for some letters and began reading:

"Dear Lucinda Louisa,

"We are three young ladies who are reasonably attractive. We are all matrimonially inclined, but we cannot find any available bachelors who come up to our standards. Do you think we are too particular?

"Anxiously,

"Catherine Nash, Montine Pharr and Grace Bargeron."

And another:

"Dear Miss Lovejoy,

"I am a bride, and I'm so unhappy. Jack wants white curtains in the dining room and I want pink ones. What must I do? Could we compromise and have pink ones?"

"Your worried friend,

"Mabel Akers."

And yet another:

"Dearest Lucinda,

"You must help us. We are two nice girls, 27 years of age. We have been the recipients of many attentions from two nice young men; but recently we discovered that they are false and have been sending candy and corsages to two other girls. Now should we discontinue our relations with these young men—although we are reluctant—or what should we do?"

"Frantically,

"Gwynne Cannon and Mary Key Dolvin."

I left the office only after hours of conversation. I began wondering about Janice Brown and Frances Amis. Only these two I had not heard of during my eventful tramp. I could not even guess where I might find them. Frances Amis, that cold-hearted clam was probably a judge ruthlessly putting poor men in prison and declaring that they would be as happy there as elsewhere. And, of course, Janice Brown, the little ray of sunshine, was now matron in an orphans' home and the ideal of the bright-faced little children. I kept thinking of them for days as I tramped through the great West.

It was two months before I found them. They were at the writer's club—the lions of the hour surrounded by hosts of admiring people. Frances lounged in an easy chair. She, the product of Fordyce Arkansas on the Cotton Belt, was dressed in a filmy thing of pale pink. Her sky-blue eyes were lifted soulfully toward the ceiling—but one felt sure that she saw beyond the roof into the azure dome of Heaven. Janice, however, was different. Her hair was tossed wildly over her head, and frequently in great frenzy she ran her hands through her locks. Her clothes were noticeable for their eccentricity; and all in all, she had a wild look. In one hand she held an open copy of "Spoon River Anthology," and with the other she clutched the "Triumph of the Egg." "Who in the world are they?" I asked another spectator. I received a withering look. "Don't you know? They are the greatest authors of the day. Brown, the great poet of the barren soil, the stockyard and the tenement house, and Amis, who wrote the exquisite lyric outburst, "Caresses and Heart Strings."

Epilogue—1964.

I am at home again. Years have passed since I tramped across the continent and toward Alaska. Gray-haired, I sit by the fire with my cat and drink weak tea and sigh. Perhaps, since 1932, there have been as many changes as took place between our graduation and the eventful time of my happy wayfaring. Perhaps greater and more mysterious things will happen in the future. I look into the fire and stroke my proud, mysterious cat.

MARY GREENE,
Class Prophet.

Senior Class Poem

*These four years have had their share
Of friends, of song, of candles' glow,
Of work to do, and time to spare
For jolly talk. Without a care
We've played and walked. We've watched winds blow
Across the moon white clouds like snow.
We've even loved the days less fair
These four years.*

*The lighted library windows' prayer
To seek still joy and learning there,
Green poplars dancing in a row,
The tower rising in blue air—
These are the things that helped us grow
These four years.*

—JANICE STEWART BROWN, *Class Poet.*

"As We Were"

1924 Class Song

*Hail, Agnes Scott! We sing to thee!
 We'll forget thee never!
 We'll remember ever!
 Aye will we hold thee, Agnes Scott,
 Of all the world the dearest spot.
 Hail!
 Class of old '24,
 Lift we our voice in song,
 Sing to our Alma Mater,
 Sing of our deep love for her.
 Soon we shall scattered be,
 Parted by land and sea,
 The years we've spent with thee,
 A memory.*

FRANCES ALSTON
Atlanta, Georgia
*"Bring with thee
Jest and youthful jollity."*

FRANCES BITZER
Leland, Mississippi
*"Her air, her smile, her notions,
Told of womanly completeness."*

ELIZABETH BLALOCK
Jonesboro, Georgia
*"He who has seen her smile
Has known perfection."*

MARY BESS BOWDOIN
Adairsville, Georgia
*"She knows enough who knows how to live
and keep her own counsel."*

MARY ELIZABETH BREEDLOVE
Valdosta, Georgia
*"Alack! There lies more peril in thine eye
Than twenty of their swords."*

MARY PHLEGAR BROWN
Hendersonville, North Carolina
*"The essence of true nobility is neglect
of self."*

IDELLE BRYANT

Fort Valley, Georgia

"Here is a true, a dear, industrious friend."

LOUISE RYMAN BUCHANAN

Nashville, Tennessee

"Pleasure and action make her hours seem short."

MARY PALMER CALDWELL

Atlanta, Georgia

"And mistress of herself though China fall."

CATHERINE CARRIER

Asheville, North Carolina

"The flower of sweetest scent is shy and lovely."

ELIZABETH CHEATHAM

Atlanta, Georgia

"The vision and the faculty divine."

MARY ELLEN COLYER

Jacksonville, Florida

"Have your conviction and stand firm."

AGATHA DEAVER

Brevard, North Carolina

"The force of her own merit makes her way."

JOSEPHINE DOUGLAS

Murfreesboro, Tennessee

"She that was ever fair and never proud."

RUTH ERNESTINE DRANE

Columbus, Georgia

"With all my heart I'll sit and hear thee sing."

ARAMINTA EDWARDS

Atlanta, Georgia

"Thine was the eager spirit naught could cloy."

EUNICE PREVOST EVANS

Anderson, South Carolina

*"Not too serious, not too gay,
But altogether a jolly good fellow."*

ISABEL FERGUSON

Waynesville, North Carolina

"Such harmony in motion, speech, and air."

WALKER FLETCHER

Jackson, Tennessee

"A fellow of infinite jest."

SARA FULLBRIGHT

Decatur, Georgia

*"There studious let me sit
And hold high converse with the mighty
dead."*

LELIA FRANCES GARDNER

Decatur, Georgia

"A loving heart is the truest wisdom."

LUCILE GAUSE

Stockton, Alabama

*"Sweet as the primrose peeps beneath the
thorn."*

GERTRUDE GREEN

Bradentown, Florida

*"A smile for all, a greeting glad,
A lovable, jolly, way she had."*

ALICE CAROLYN GREENLEE

Decatur, Georgia

*"Things are bound to happen—why worry?
Everything comes to her who waits—why
hurry?"*

ELIZABETH GRIFFIN

Anderson, South Carolina

*"Formed by thy converse, happily to steer
From grace to gay, from lively to severe."*

RUTH LEANNA GUFFIN

Atlanta, Georgia

"Full of wise care is your counsel."

RUTH ELIZABETH HARRISON

Montezuma, Georgia

*"Black eyes, with a wondrous witching
charm."*

GERTRUDE CATHERINE HENRY

Jacksonville, Florida

"In every gesture dignity and love."

VERA HICKMAN

Oakland, Florida

"Common sense is nature's gift."

ANNA MARGARET HINES

Rowland, North Carolina

*"Live well to-day, and to-morrow will take
care of itself."*

MARGARET HYATT

Norton, Virginia

*"There's little of the melancholy element
in her."*

MARTHA COBB JACKSON

Decatur, Georgia

*"And thou art worthy,
Gentle, liberal-minded, and consistent."*

ROSALIND JANES

Griffin, Georgia

*"The glass of fashion, and the mould of
form."*

ANNIE BARNES JOHNSON

Decatur, Georgia

*"The enquiring spirit will not be controlled;
We would make certain all and all behold."*

RUTH JOHNSTON

Macon, Georgia

"Zealous, yet modest."

MARY ELIZABETH KEESLER

Charlotte, North Carolina

*"Ay, the fairest of the world,
Most brilliant, most refined, most golden-
haired."*

DOROTHY KEITH

Greenville, South Carolina

"Ever charming, ever new."

EUNICE CLOUD KELL

Pascagoula, Mississippi

*"My spirit was up,
My thoughts were full of hope."*

MARGARET LADD

Cheraw, South Carolina

*"Don't let studying interfere with your
education."*

FRANCES WILLARD LINCOLN

Marion, Virginia

*"The secret of being loved is in being lovely,
and the secret of being lovely is in
being unselfish."*

GEORGIA MAY LITTLE

Atlanta, Georgia

"With thee conversing, I forget all else."

MARTHA LIN MANLY

Dalton, Georgia

*"A merry heart maketh a cheerful
countenance."*

LOUISA JOSEPHINE MARBUT

Lithonia, Georgia

*"Simplicity in habit,
Truth in speech."*

LARSEN MATTOX

Moultrie, Georgia

"I'll make me famous by my pen."

LILLIAN MIDDLEBROOKS

Starrsville, Georgia

*"My crown is called content;
A crown it is that seldom kings enjoy."*

FRANCES MOORE

Atlanta, Georgia

*"A heart that found benignity and hope,
Being itself benign."*

ANNE LECONTE MCKAY

Macon, Georgia

"Her world was ever joyous."

MARY ANN MCKINNEY

Nacogdoches, Texas

*"So many different paths to choose!
I took, oh! by far the simplest path:
Decided to be admirable in all!"*

ROSAMONDE WALKER NEISLER

Reynolds, Georgia

*"She thinks as a sage,
But feels as a woman."*

RUTH WHITING OWEN

Springfield, Massachusetts

*"The mildest manners, and the gentlest
heart."*

MARTHA PENNINGTON

Greensboro, Georgia

*"Her heart as far from fraud as heaven
from earth."*

EUGENIA PERKINS

Augusta, Georgia

*"There's a language in her eye,
her cheek, her lip;
Nay, her foot speaks."*

MARY WALKER PERRY

Russellville, Kentucky

*"My heart was social, and loved idleness
any joy."*

LUCILLE WOODLEY PHIPPEN

Decatur, Georgia

"She is as constant as the stars."

MILDRED MARTHA PITNER

Washington, Georgia

"My mind to me a kingdom is."

MILDRED FRANCES PLUNKETT

Conyers, Georgia

"Graceful and useful all she does."

JULIA FICKLEN POPE

Washington, Georgia

"A merry heart goes all the day."

CATHERINE RANDOLPH

Asheville, North Carolina

"A quiet conscience makes one so serene."

MARGARET FRANCES ROGERS

East Lake, Georgia

*"Truth, Independence, are my fluttering
plumes."*

JACQUELINE CAMPBELL ROLSTON

Pulaski, Virginia

*"All that's best of dark and bright
Meet in her aspect and her eyes."*

MARIA KIRKLAND ROSE

Charlotte, North Carolina

"The warmth of genial courtesy."

FLOY HILDA SADLER

Oakland, Florida

"Methinks there is much reason in her sayings."

EMMIE SAXON

Atlanta, Georgia

"Neatness is a crowning grace of womanhood."

JOSEPHINE SCHUESSLER

Columbus, Georgia

*"A countenance in which do meet
Sweet records, promises as sweet."*

CAROLYN SMITH

Covington, Georgia

"The calm of self-reliance."

CHARLOTTE SMITH

Atlanta, Georgia

*"Unawed by influence, and unbribed
by gain."*

ELLA BLANTON SMITH

Atlanta, Georgia

*"She hath a hand for pity, and a hand
Open as day for melting charity."*

VIOLA ANNA SMITH

Wauchula, Florida

"I do but sing because I must."

MARJORIE MAYHEW SPEAKE

Huntsville, Alabama

*"You have deserved high commendation,
true applause, and love."*

EMILY ANN SPIVEY

Eatonton, Georgia

*"The essence of generosity is in self-
sacrifice."*

SUSIE STOKES

Savannah, Georgia

*"The most precious goods oft come
wrapped in the smallest packages."*

MARIANNA WALLIS STROUSS

Atlanta, Georgia

"Thy modesty's a candle to thy merit."

SARAH TATE

Fairmount, Georgia

*"Be true, and thou shalt fetter time with
everlasting chain."*

SUSAN FRANCES TENNENT

Augusta, Georgia

*"Leave silence to saints:
I am but human."*

EUGENIA RUTHERFORD THOMPSON

Birmingham, Alabama

*"My heart has learned to glow
For others' good, and melt at
others' woe."*

ELLEN AXSON WALKER

Summerville, South Carolina

*"She scarcely left any style of writing un-
touched, and touched nothing that
she did not adorn."*

MARY BELLE WALKER

Augusta, Georgia

"If work will do it, she'll win."

POCAHONTAS WIGHT

Richmond, Virginia

*"Pour the full tide of eloquence along,
Serenely pure, and yet divinely strong."*

ELIZABETH LOUISA WOLTZ

Gastonia, North Carolina

"Learning by study must be won."

MARGARET RUTLEDGE WOOD

Bainbridge, Georgia

*"Good humor is the clear blue sky of
her soul."*

MARY BEN WRIGHT

Atlanta, Georgia

"A merry heart goes all the day."

EMILY QUINN ZELLARS

Grantville, Georgia

"There is nothing like fun, is there?"

Sophomore Class Roll

OFFICERS

EDITH COLEMAN	<i>President</i>	ELLEN FAIN
HARRIETT FEARRINGTON . . .	<i>Vice-President</i>	EDITH COLEMAN
ELLEN FAIN	<i>Secretary-Treasurer</i>	HELENA HERMANCE

MEMBERS

BATES, HELEN ADELAIDE	JONES, EMILY CAPERS
BENNETT, LOUISE	KENNEDY, EVELYN
BERGER, ELEANOR	KNOX, MARY ELIZABETH
BERMAN, CORENA	LIGGIN, RUTH
BOLLES, LOIS ADELAIDE	LINGLE, NAN RUSSELL
BOONE, GRACE VIRGINIA	LITTLE, ELIZABETH
BOWERS, SARAH LEONE	LYNES, MARY
BROWN, FANNIE VIRGINIA	MCCOLGAN, MARY FRANCES
BROWNING, RACHEL VIRGINIA	MALONE, BETTY HELEN
BRUNSON, BERTHA BERNICE	MARTIN, NELLIE KATE
BULL, MARGARET G.	MARVIN, MARGARET WINSTON
BURNLEY, MARGUERITE	MELTON, EVELYN LEO
CALLEN, MARY ELIZABETH	MOCK, CATHERINE
CARPENTER, EDYTH	MOORE, ELIZABETH HEIDT
CARTER, ANNETTE	NORTH, JOSEPHINE GARDNER
CLARKE, ISABELLE LOUISE	OGDEN, GRACE AUGUSTA
CLARK, VERNA JUNE	OWEN, DOROTHY WILHELMINA
COLEMAN, EDYTHE NICHOLS	PASSMORE, CLYDE
COOPER, FRANCES	PEELER, VIRGINIA
DANIEL, BRYTE	PERKINS, FLORENCE
DAVIS, CLARKIE	PHARR, ADA
DEBELE, MARGARET EUNICE	PHARR, ADDIE
DINWIDDIE, AGNES ELIZABETH	PITMAN, KATHRINE MONTGOMERY
DULS, LOUISA DESAUSSURE	POWELL, EUGENIA LOUISE
FAIN, ELLEN RAMEY	RAMAGE, MARY ALLENE
FEARRINGTON, HARRIETT	REDDING, ETHEL REECE
FERRELL, DORA	RICHARDSON, NELLIE BASS
FREEMAN, MARY EMMIE	ROGERS, RUTH ELIZABETH
GILCHRIST, EDITH MARTIN	SCOTT, MILDRED
GRAEBER, CATHERINE	SHADBURN, SUSAN DANIEL
GREER, ELIZABETH JUANITA	SHAW, ELIZABETH
GRESHAM, ELEANOR	SLAUGHTER, SARAH QUINN
GRIMES, VIRGINIA	SMITH, SARAH FALCONER
HALL, OLIVE	SNOW, MARY ELIZABETH
HAMMOND, MARY ELLA	SPRATLING, FRANCES ELIZABETH
HANNAH, LOUISE	STOKES, ALICE LOUISE
HASLAM, BLANCHE	SWANN, OLIVIA WARD
HERMANCE, HELENA EDITH	TERRY, MARGARET WILEY
HIGGS, CHARLOTTE ANNA	THORNTON, ARNOLDINA
HOLLINGSWORTH, VIRGINIA	TUCKER, NORMA
HORTON, MARCIA FORD	TUFTS, MARGARET ANNA
HORTON, SALLIE ELIZABETH	TURNER, CHRISTINE
HOUSTON, KATHERINE W.	TURNER, FRANCES
HUFF, HAZEL MARCELLA	WHITTINGTON, MARGARET
HUGHES, MARJORIE SARAH	WOOTEN, ROSALIE
JOHNSON, STERLING	WING, VIRGINIA
	ZELLARS, MARY ELLA

FRESH

DB

Freshman Class Roll

OFFICERS

ELIZABETH NORFLEET	<i>President</i>	ELIZABETH NORFLEET
ELSA JACOBSEN	<i>Vice-President</i>	ELIZABETH CLARK
SARAH SHIELDS	<i>Secretary-Treasurer</i>	SARAH SHIELDS

MEMBERS

sallie abernethy
 eleanor winston albright
 evelyn albright
 emma belle allen
 mary elizabeth allgood
 edna mona anderson
 helen holmes atkins
 ewin baldwin
 martha frances baldwin
 cegred louise bansley
 reba agnes bayless
 leila bell
 emma louise bernhardt
 blanche carson berry
 eunice lee bird
 maurine biedsoe
 isabelle louise breitenbucher
 berthia leonna bridges
 anna josephine bridgman
 elizabeth brittain
 ethel hardy brown
 mary dudley brown
 frances carl buchanan
 charlotte boughton buckland
 georgia mae burns
 bessie bedell byram
 katherine gatewood cannady
 virginia adelaide cannady
 louise lillian capen
 grace elizabeth carr
 mary virginia carson
 cephise cartwright
 ruth collier casey
 dorothy elizabeth chamberlain
 frances ethel chambers
 martha rebecca chapin
 mary cornelia chason
 martha rose childress
 marie elizabeth clark
 susan evans clayton
 vivian evans cooper
 mildred eliza cowan
 sarah will cowan
 jo-ann cox
 frances ann craighead
 mary childress crenshaw
 martha crowe

marion sterling daniel
 margaret emily daughtry
 catherine louise davis
 mary loyd davis
 lillian delamar
 jennie louise dennington
 ruth rosemary dewandelaar
 frances dobbs
 eugenie louise dozier
 gene inman dumas
 mabel dumas
 myrtice coats dunaway
 margaret edmondson
 emilie louise chrlich
 aline jeanette ellis
 grace etheredge
 helen farmer
 mary reed ferguson
 dorothy jean ferree
 mary nell fits
 valerie speed folts
 mary shonnette forbis
 frances emma freeborn
 olive wiley gardner
 elise gay
 margaret lynette gholston
 katherine king gilliland
 catherine m. goodrich
 carrie graham
 venie belle grant
 marcia green
 mary elizabeth gregory
 sara elise griffin
 mary davis guerrant
 ruby hall
 claire callaway harris
 martha evelyn harris
 margaretta louise harrison
 elizabeth hart
 louise falk harvey
 mary elizabeth heath
 mary rebekah hedrick
 martha elizabeth henderson
 ann heys
 theodosia griggs hollingsworth
 laura clarice hollis
 eleanor frances hopkins

harriet louisa howard
 alice inez hutchinson
 mary elizabeth hutchinson
 mae erskine irvine
 anne george irwin
 elsa laurine jacobson
 maude jackson
 mildred louise jennings
 mary jervis
 kathryn louise johnson
 mary colyer johnson
 martha caldwell johnson
 lelia barnes joiner
 louise coggins jones
 nancy tredway jones
 nina lou knight
 martha clark kroner
 pearl kunnes
 ida landau
 martha frances langston
 cornelia byrd ledbetter
 cornelia louise leonard
 evelyn eugenia leonard
 helen lewis
 laura frances lewis
 mary allen lewis
 ellen douglass leyburn
 anne elizabeth lilly
 georgia linkous
 frances elizabeth lipscomb
 mary ethel littlefield
 mary ruth logan
 margaret ayers lotspeich
 louise lovejoy
 edith elizabeth lynn
 carolina mccall
 elizabeth sergeant mccallie
 ruth eley mcdonald
 virginia macdonald
 adelaide julia mcconnell
 caroline m. mckinney
 cleo mclaurine
 martha emily mclendon
 pauline mcleod
 ruth mcmillan
 hulda menceel
 circaphia mae maddox
 martha elizabeth malone
 mary kenneth maner
 helen clarke martin
 margaret rankin martin
 ruth evans masengill
 alice frances matthews
 mildred inez maxwell
 ethel p. miller
 catherine willis mitchell
 gussie evelyn mitchell
 amoret powers moore
 mitchell moore
 mildred anne morrow
 margaret stewart neel
 emily bean nelson

lucia lewis nimmons
 elizabeth troup norfleet
 mary virginia owen
 gladys patz
 audrey chevagne peacock
 louise pfeiffer
 stella a. pittman
 frances louise plumb
 margaret ridgway pott
 evalyn carrington powell
 roline alex powell
 miriam wiley preston
 frances addie rainey
 douglass evans rankin
 may i. reece
 edith horton richards
 h. elizabeth riviere
 phyllis harrison roby
 susan murphy rose
 mary lillian rosenblatt
 agnes marguerite russell
 lydia rose ryttenberg
 myra sadler
 elizabeth eleanor sanders
 evelyn fischer satterwhite
 isabel scoley
 virginia love sevier
 mamie shaw
 sarah frances shields
 mary shive
 sarah jane small
 martha jane smith
 mary bullock smith
 willie white smith
 helen rebecca speights
 katherine clyde speights
 mary colej speir
 evelyn sprinkle
 emily white stead
 sarah kathleen stillman
 edithe strickland
 mary meade swayze
 sarah elizabeth tatum
 roberta thomas
 lora lee turner
 elizabeth anderson vary
 anna margaret wakefield
 ladie sue wallace
 frances watterson
 mary clinch weems
 florence edith wescoat
 alice weichselbaum
 louisa allen white
 sue marie wilds
 courtney ballou wilkinson
 virginia ray williams
 judith wilson
 roberta powers winter
 marye louise woodard
 betty virginia wooten
 jessika atherton wright
 grace wood zachry

Organizations

BOOK IV

ORGANIZATIONS

Hoasc

Class of 1919—

LUCY DURR
FRANCES GLASCOV
MARY BROCK MALLARD
CLAIRE ELLIOT
AMELIA HUTCHESON
JULIA LAKE SKINNER
MARGARET ROWE
DOROTHY THIGPEN
GOLDIE HAM
LLEWELLYN WILBURN
ELIZABETH WATKINS
LULU SMITH

Class of 1916—

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

Class of 1917—

GERTRUDE AMUNSEN
INDIA HUNT
SPOTT PAYNE
LAURIE CALDWELL
LOUISE WARE
ANNE KYLE
REGINA PINKSTON
JANET NEWTON
A. S. DONALDSON
GEORGIANA WHITE
RUTH NISBET
V. Y. WHITE

Class of 1918—

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

Class of 1920—

ELIZABETH ALLEN
MARGARET BLAND
LOIS MACINTYRE
JULIA HAGOOD
LOUISE SLACK
LAURA STOCKTON MOLLOY
VIRGINIA MCLAUGHLIN
MARION McCAMEY
ANNE HOUSTON
MARY BURNETT

Class of 1921—

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

Class of 1922—

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

Class of 1923—

QUENELLE HARROLD
ELEANOR HYDE
ELOISE KNIGHT
ELIZABETH McCLURE
HILDA McCONNELL
AICE VIRDEN
NANNIE CAMPBELL
MARY GOODRICH
EMILY GUILLE
ELIZABETH HOKE
LUCILE LITTLE
VALERIA POSEY
ELIZABETH RANSOM

Class of 1924—

BEULAH DAVIDSON
MARY GREENE
VICTORIA HOWIE
CARRIE SCANDRETT
D. F. SMITH
POLLY STONE
FRANCES AMIS
JANICE BROWN
NANCY EVANS
EMMIE FICKLEN
FRANCES GILLILAND
BARRON HYATT
WENONA PECK

Class of 1925—

FRANCES BITZER
LOUISE BUCHANAN
ISABEL FERGUSON
DOROTHY KEITH
FRANCES LINCOLN
MARY ANN McKINNEY
EMILY SPIVEY

Klasse

*Susan Anderson
 Mary Angelle Green
 Leifroy Tom
 Wile Landrett
 Daisy Thomas Smith
 Betty Mae
 Franklin Green
 James Elward Brown
 Mary E. Green
 Emma Fisher
 Frances Callahan
 Barbara Hyatt
 Wilma Reed*

Executive Committee of Student Government

- CARRIE SCANDRETT *President*
- WENONA PECK *First Vice-President*
- BARRON HYATT *Second Vice-President*
- HELEN WRIGHT *Third Vice-President*
- MARY ANNE MCKINNEY *Secretary*
- LOUISE BUCHANAN *Treasurer*
- FRANCES GILLILAND } *Senior Representatives*
- ELIZABETH HENRY }
- MARY KEESLER } *Junior Representatives*
- ISABEL FERGUSON }
- VIRGINIA BROWNING } *Sophomore Representatives*
- EDYTHE CARPENTER }
- ELSA JACOBSEN } *Freshman Representatives*
- VIRGINIA SEVIER }

LOWER HOUSE

- | | |
|--------------------|--------------------|
| EMILY ARNOLD | EMMIE FICKLEN |
| FRANCES BITZER | MARY GREENE |
| JANICE BROWN | MARGARET GRIFFIN |
| VIRGINIA BURT | CATHERINE HOUSTON |
| HELEN LANE COMFORT | MARGARET HYATT |
| MARTHA EAKES | GEORGIA MAY LITTLE |
| NANCY EVANS | ELIZABETH NORFLEET |
| MARY FERGUSON | EUGENIA PERKINS |
| | MARGARET POWELL |

Cabinet of Y. W. C. A.

OFFICERS

VICTORIA HOWIE	President
EMMIE FICKLEN	Vice-President
FRANCES LINCOLN	Secretary
MARGARET HYATT	Treasurer

CABINET COMMISSION

MARY BROWN	Music Committee	EMILY SPIVEY	Sunday School
MARGUERITE DOBBS	Evening Watch	ELIZABETH GRIFFIN	World Fellowship
LEONE BOWERS	Poster for Chapel Door	MARY KEESLER	Social Committee
MARY D. BROWN	Chapel Door	VIRGINIA BURT	Bulletin Board Committee
MARGERY SPEAKE	Program	VIRGINIA OWENS	Publicity
EUNICE KELL	Community Service	VIRGINIA BROWNING	Finance Committee
FRANCES BITZER	Vocational Guidance	CORA MORTON	Membership
	MARTHA EAKES		Church Affiliation

FRANCES GILLILAND

Undergraduate Representative

DEPARTMENT CHAIRMEN

MARGARET POWELL

Chairman Social Department

EUGENIA THOMPSON

Chairman Social Service Department

FRANCES AMIS

*Chairman World Fellowship
Department*

LILIAN McALPINE

Chairman Religious Work Department

Agnes Scott Alumnae Association

CAROL STEARNS WEY (Mrs. Harold), '12	<i>President</i>
MARIE MACINTYRE SCOTT (Mrs. J. I.), '12	<i>First Vice-President</i>
LUCILE ALEXANDER, '11	<i>Second Vice-President</i>
LIZABEL SAXON, '08	<i>Secretary</i>
EMMA POPE MOSS DIECKMANN (Mrs. C. W.), '13	<i>Treasurer</i>
NELL BUCKANAN, '22	<i>General Secretary</i>

DECATUR BRANCH
of
 The Agnes Scott Alumnae Association
Presents
 “Mrs. Wiggs *of* the Cabbage Patch”

CAST OF CHARACTERS

MRS. WIGGS	<i>Louise Ware</i>
BILLY	<i>Margaret Plythian</i>
JIM	<i>Mr. Lewis Johnson</i>
MR. BOB	<i>Mr. S. G. Stukes</i>
MRS. HAZY	<i>Janef Preston</i>
PETE	<i>Leslie Gaylord</i>
SUNDAY SCHOOL CHILDREN	{ <i>Julia Rothermel</i> <i>Margaret Bland</i> <i>Elizabeth Hoke</i> <i>Laura Cooper</i>
ASIA	<i>Ruth Pirkle</i>
EUROPENIE	<i>Mrs. Jane Harwell Rutland</i>
AUSTRALIA	<i>Mrs. Emma Jones Smith</i>
MISS LUCY	<i>Mary Knight</i>
CHRIS HAZY	<i>Isabel Randolph</i>
MR. SCHULTZ	<i>Mr. Dieckmann</i>

Day Students

MARTHA EAKES	<i>President</i>
VIVIAN LITTLE	<i>Treasurer</i>
LUCILE PHIPPEN	<i>Lower House</i>
DAISY FRANCES SMITH	<i>College Council</i>
FRANCES ALSTON	<i>Hike Manager</i>

Agnes Scott has 77 day students from Atlanta, and 55 from Decatur.

KUB Journalism Club

OFFICERS

DAISY FRANCES SMITH	<i>President</i>
ELIZABETH GRIFFIN	<i>Vice-President</i>
FRANCES AMIS	<i>Secretary and Treasurer</i>

MEMBERS

AMIS, FRANCES	HENDERSON, ELIZABETH
BROWN, JANICE	HOWIE, VICTORIA
BUCHANAN, LOUISE	KEITH, DOROTHY
CALDWELL, MARY PALMER	LINCOLN, FRANCES
CHAPMAN, ELIZABETH	LITTLE, GEORGIA MAY
DULS, LOUISA	SHAW, MAMIE
FREEMAN, MARY	SHIELDS, SARAH
GRIFFIN, ELIZABETH	SMITH, DAISY FRANCES
GILLILAND, FRANCES	SPEAKE, MARJORIE
HEATH, MARY	SWANN, OLIVIA
TUFTS, MARGARET	

Pi Alpha Phi Debating Society

DAISY FRANCES SMITH	<i>President</i>
MARJORIE SPEAKE	<i>Vice-President</i>
ISABEL FERGUSON	<i>Secretary</i>
MARGARET HYATT	<i>Treasurer</i>

MEMBERS

- | | |
|-------------------|-------------------|
| FRANCES AMIS | MARY ANN MCKINNEY |
| MARY BREEDLOVE | LARSEN MATTOX |
| LOUISE BUCHANAN | MILDRED PITNER |
| VIRGINIA BURT | RUTH ROGERS |
| CATHERINE GRAEBER | RUTH LIGGIN |
| OLIVE HALL | EMILY SPIVEY |
| KATHERINE HOUSTON | OLIVIA SWANN |
| EMILY JONES | EUGENIA THOMPSON |
| DOROTHY KEITH | ELLEN WALKER |
| MARGARET McDOW | POCAHONTAS WIGHT |

DEBATING COUNCIL

- | | |
|-------------------------|-------------------------|
| <i>Student Members—</i> | <i>Faculty Members—</i> |
| DAISY FRANCES SMITH | DR. SALTER |
| MARJORIE SPEAKE | MR. RANKIN |
| ISABEL FERGUSON | MISS HEARON |
| MARGARET HYATT | MISS GOOCH |
| VIRGINIA BURT | MR. STUKES |
| OLIVE HALL | |

Intercollegiate Debate

SUBJECT: Resolved, That the United States should, under conditions as proposed by President Harding, adhere to the protocol of the Court of International Justice.

DEBATED AT AGNES SCOTT COLLEGE, DECATUR, GEORGIA

Agnes Scott (Affirmative) vs. Randolph-Macon (Negative)

DAISY FRANCES SMITH

POCAHONTAS WIGHT

ISABEL FERGUSON (Alternate)

BOWERS MCKORRELL

EVELYN THOMPSON

VIRGINIA PARKS (Alternate)

DEBATED AT SOPHIE NEWCOMB, NEW ORLEANS, LOUISIANA

Sophie Newcomb (Affirmative) vs. Agnes Scott (Negative)

EULA MILNER

CHARLOTTE VOSS

ETHEL BAUER (Alternate)

FRANCES AMIS

OLIVE HALL

VIRGINIA BURT (Alternate)

DEBATED AT RANDOLPH-MACON COLLEGE, LYNCHBURG, VIRGINIA

Randolph-Macon (Affirmative) vs. Sophie Newcomb (Negative)

ANNIE LEE YOUNG

ANNA CULVER

VIRGINIA LEE BROWN (Alternate)

JANICE ELOEB

VIRGINIA HALL

BESSIE MONROE (Alternate)

A double victory was won this year by Sophie Newcomb over Agnes Scott and Randolph-Macon. The other victory was won by Agnes Scott over Randolph-Macon's negative team.

The Silhouette Staff

- | | | |
|-------------------|-------|--------------------------------------|
| POLLY STONE | | Editor-in-Chief |
| DEL BERNHARDT | | Assistant Editor-in-Chief—Art Editor |
| EUGENIA PERKINS | | Photographic Editor |
| MARGEY SPEAKE | | Associate Editor |
| ELLEN FAIN | | Athletic Editor |
| ELLA SMITH | | Business Manager |
| ARAMINTA EDWARDS | | Assistant Business Manager |
| MARY BREEDLOVE | } | Advertising Managers |
| OLIVE HALL | | |
| MARY DUDLEY BROWN | | |

The
Aurora

1924

JANICE STEWART BROWN	<i>Editor-in-Chief</i>
ELIZABETH CHEATHAM	<i>Assistant Editor</i>
ELLEN WALKER	<i>Business Manager</i>
ELIZABETH LITTLE	<i>Assistant Business Manager</i>
ELIZABETH ASKEW	<i>Associate Editor</i>
MARGARET TUFTS	<i>Associate Editor</i>
GRACE AUGUSTA GARDNER	<i>Exchange Editor</i>
HELEN LANE COMFORT	<i>Circulation Manager</i>

Agonistic Staff

MARY HEMPHILL GREENE, *Editor-in-Chief*
 DOROTHY KEITH *Assistant Editor*
 LOUISA DULS *Alumnae Editor*
 LOUISE BUCHANAN . . . *Athletic Editor*
 FRANCES LIPSCOMB . . *Exchange Editor*
 ARAMINTA EDWARDS . . . *Joke Editor*

LOUISE HENDRIX, *Asst. Circulation Manager*

MARGARET MCDOW *Society Editor*
 OLIVIA SWANN *Y. W. C. A. Editor*
 MARY P. CALDWELL, *Day Student Editor*
 CAROLYN SMITH *Business Manager*
 MARY MANN, *Assistant Business Manager*
 MARGUERITE DOBBS, *Circulation Manager*

Agonistic Reporters

MARGARET TUFTS
 GRACE AUGUSTA OGDEN
 GRACE ETHRIDGE
 SARA SHIELDS
 MARJORIE SPEAKE
 EMILY SPIVEY
 ELIZABETH GRIFFIN
 ANNE MCKAY
 LILLIAN MIDDLEBROOKS

KATHERINE HOUSTON
 FRANCES BUCHANAN
 EDITH RICHARDS
 JANICE BROWN
 ELIZABETH HENDERSON
 ISABELLE BREITENBRUCHER
 MILDRED PITNER
 ELIZABETH HENRY
 CLYDE PASSMORE

B. O. Z.

THE REVENGE OF THE COUNTESS

"Let me think," she cried, sinking into a deep chair and pressing a jeweled hand to a fevered brow. "How could I have done this dastardly deed?" Her emotions overcame her.

The countess wrapped herself completely in the folds of her long dark cloak and went out into the night and the storm.

THE END

B. O. Z.

JANICE BROWN *President*
 ELIZABETH CHEATHAM *Secretary*

POLLY STONE
 MARY GREENE
 VIVIAN LITTLE
 ELLEN WALKER

MARY ANN MCKINNEY
 MARGARET TUFTS
 GRACE AUGUSTA OGDEN
 LARSEN MATTOX

Folio

THE PRINCESS BEAUTIFUL

Once upon a time there dwelt a beautiful princess in a far land at a stately palace where her father was the ruling monarch. She was more beautiful than the morning, and as

And so the princess married the prince and they all lived happily ever afterward.

THE END

*Folio**Sophomore Members*

MARGARET BULL
 VIRGINIA HOLLINSWORTH
 LOUISA DULS
 OLIVE HALL
 GRACE AUGUSTA OGDEN

Freshman Members

SUSAN CLAYTON
 MIRIAM PRESTON
 MARY SHIVE
 LOUISE CAPEN
 DOROTHY CHAMBERLAIN
 MARY DAVIS

B. O. Z.

THE REVENGE OF THE COUNTESS

"Let me think," she cried, sinking into a deep chair and pressing a jeweled hand to a fevered brow. "How could I have done this dastardly deed?" Her emotions overcame her.

The countess wrapped herself completely in the folds of her long dark cloak and went out into the night and the storm.

THE END

B. O. Z.

JANICE BROWN *President*
 ELIZABETH CHEATHAM *Secretary*

POLLY STONE
 MARY GREENE
 VIVIAN LITTLE
 ELLEN WALKER

MARY ANN MCKINNEY
 MARGARET TUFTS
 GRACE AUGUSTA OGDEN
 LARSEN MATTOX

Folio

THE PRINCESS BEAUTIFUL

Once upon a time there dwelt a beautiful princess in a far land at a stately palace where her father was the ruling monarch. She was more beautiful than the morning, and as

And so the princess married the prince and they all lived happily ever afterward.

THE END

*Folio**Sophomore Members*

MARGARET BULL
 VIRGINIA HOLLINSWORTH
 LOUISA DULS
 OLIVE HALL
 GRACE AUGUSTA OGDEN

Freshman Members

SUSAN CLAYTON
 MIRIAM PRESTON
 MARY SHIVE
 LOUISE CAPEN
 DOROTHY CHAMBERLAIN
 MARY DAVIS

Poetry Club

ELLEN WALKER *President*
 GRACE AUGUSTA OGDEN *Vice-President*
 MARGARET TUFTS *Secretary-Treasurer*

ELIZABETH ASKEW
 JANICE BROWN
 MARGARET BULL
 ELIZABETH CHEATHAM
 NANCY EVANS
 MARGERIE SPEAKE

POLLY STONE
 MARY LYNES
 RUTH ROGERS
 EDITH RICHARDS
 MAMIE SHAW
 MARGIE WAKEFIELD

OLIVIA SWANN

FACULTY MEMBERS

MISS LANEY
 MISS MCKINNEY

MISS RANDOLPH
 MISS PRESTON

May Day Committee

- LUCY OLIVER *Chairman*
- WALKIE PERRY *Costumes*
- VIRGINIA BURT *Business Manager*
- HARRIET FEARRINGTON *Properties*
- DELL BERNHARDT *Poster*
- MARTHA LIN MANLEY *Publicity*

Orchestra

Violins—

EMILIE EHRLICH
 LOUISE LOVEJOY
 VIRGINIA HOLLINSWORTH
 VIRGINIA BROWNING
 ISABELLE CLARKE

Harps—

LEONE BOWERS
 RUTH ROGERS

Flute—

ALICE GREENLEE

Mandolins—

LOUISE PFEIFFER
 MARY ELLA HAMMOND
 FRANCES FREEBORN
 HELEN FARMER

Guitars—

CORENA BERMAN
 ELEANOR HOPKINS

Pianists—

MARGARET GHOLSTON
 ALICE GORDON COOPER

Drum—

GLADYS PATZ

Glee Club

LILLIAN McALPINE *President*
 HELEN BATES *Business Manager*
 MISS WALTON AND MR. JOHNSON *Directors*
 MRS. JOHNSON AND MISS NORFLEET *Accompanists*

FIRST SOPRANOS

LILLIAN McALPINE	VIOLA SMITH
LOUISE MAHONEY	MARY McCALLUM
GRACE ETHERIDGE	LILLIAN MIDDLEBROOKS
RUTH DRANE	MILDRED PLUNKET

SECOND SOPRANOS

HELEN BATES	VIRGINIA BAIRD
LILLIAN CLEMENTS	VERNA CLARKE
MARTHA JOHNSTON	MARY FREEMAN
VERA HICKMAN	MAMMIE SHAW
	MARY HEATH

FIRST ALTOS

FRANCES GILLILAND	FRANCES BITZER
GERTRUDE HENRY	AGNES DINWIDDIE
FRANCES LIPSCOMB	FRANCES McCOLGAN
MAURINE BLEDSOE	ROBERTA WINTER

SECOND ALTOS

STRETHEL WALTON	MARTHA EAKES
RUTH PIRKLE	MARGARET NEEL
MARY BROWN	VIRGINIA OWEN

Lecture Association

DELL BERNHARDT
 CORA MORTON
 MARY KEESLER

Chairman
Treasurer
Secretary

Members—

JANICE BROWN
 ELIZABETH CHEATHAM
 EDITHE COLEMAN
 MARY GREENE
 VICTORIA HOWIE
 ELIZABETH NORFLEET
 CARRIE SCANDRETT

Faculty Members—

MISS HEARON
 MISS DAVIS
 MR. STUKES
 MISS MCKINNEY
 MISS LANEY
 MISS HOWSON

LECTURERS BROUGHT TO THE COLLEGE THIS YEAR

Professor William E. Dodd, of Chicago University,
 on "The Monroe Doctrine one Hundred Years Later."
 Frank Swinnerton, English Novelist,
 on "Some English Writers of To-day."
 Duhose Heyward, South Carolina Poet,
 on "The South and Contemporary Poetry."
 William W. Ellsworth, Former President of the "Century" Company,
 on "Moliere and His Times," and "The Writing Game."
 Judge Florence E. Allen, Associate Justice of the Ohio Supreme Court,
 on "The Next Step in World Peace."
 Dona Santa Borghese, Italian Noblewoman,
 on "The Fascisti and Their Leader."
 Dr. Joseph S. Ames, Dean of Johns Hopkins University,
 on "Aeronautics as a Physical Science."

Gamma Tau Alpha

FACULTY MEMBERS

MISS LUCILE ALEXANDER
 MISS MURIEL HARN
 MRS. C. W. DIECKMANN
 MISS CLEO HEARON
 MR. R. B. HOLT
 MISS JANEF PRESTON
 MISS AUGUSTA SKEEN
 MISS LILLIAN SMITH
 MISS MARTHA STANSFIELD
 MISS LAURA COOPER
 MR. S. G. STUKES
 DR. SANFORD S. SALYER

1906

IDA LEE HILL

1908

LIZABEL SAXON

1909

ANNE M. WADDELL
 RUTH MARION

1911

MARY WALLACE KIRK

1912

CORNELIA COOPER
 ANNE McLANE

1913

JANIE MCGAUGHEY
 EMMA POPE MOSS

1914

ANNIE JENKINS
 LOUISE McNULTY
 KATHLEEN KENNEDY

ESSIE ROBERTS
 MARGUERITE WELLS

1915

MARION BLACK
 GERTRUDE BRIESENICK
 CATHERINE PARKER
 MARY HELEN SCHNEIDER
 MARY WEST

1916

LAURA COOPER
 ELIZABETH BURKE
 JEANNETTE VICTOR
 GRACE GEOHEGAN
 LOUISE WILSON
 RAY HARVISON

1917

INDIA HUNT
 KATHERINE LINDAMOOD
 JANET NEWTON
 MARGARET PRUDEN
 AUGUSTA SKEEN
 MAY SMITH
 FRANCES THATCHER

1918

KATHERINE SEAY
 EMMA JONES
 LOIS EVE
 ELIZABETH DENMAN

1919

DOROTHY THIGPEN
 MARGUERITE WATTS
 LOUISE MARSHBURN
 FRANCES SLEDD
 MARGARET LEECH

1920

LAURA STOCKTON MOLLOY
 ELIZABETH LOVETT
 MARY BURNETT
 ALICE COOPER
 ROSAMOND WURM

1921

ANNA MARIE LANDRESS
 JANEF PRESTON
 FRANCES CHARLOTTE MARKLEY
 MARION LINDSAY
 SARAH FULTON

1922

ETHEL WARE
 MARY BARTON
 HELEN BARTON
 RUTH SCANDRETT
 CATHERINE DENNINGTON
 SARAH TILL

1923

QUENELLE HARROLD
 HAZEL BORDEAUX

1924

MARY GREENE
 MARY MOBBERLY
 CORA FRAZER MORTON
 DAISY FRANCES SMITH

Blackfriars

FRANCES AMIS	<i>President</i>
MARY BEN WRIGHT	<i>Vice-President</i>
EUGENIA THOMPSON	<i>Secretary</i>
GEORGIA MAY LITTLE	<i>Treasurer</i>
ISABEL FERGUSON	<i>Stage Manager</i>
MARY FREEMAN	<i>Property Manager</i>

FULL MEMBERS

DELL BERNHARDT
FRANCES BITZER
LOUISE BUCHANAN
FRANCES LINCOLN

MARGARET McDOW
MARY ANN MCKINNEY
ROSAMOND NEISLER
MILDRED PITNER

JOSEPHINE SCHEUSSLER
POLLY STONE
ELLEN WALKER
POCAHONTAS WIGHT

ASSOCIATE MEMBERS

FRANCES ALSTON
EDITH CARPENTER
MARY PALMER CALDWELL
ELIZABETH CHEATHAM
ISABELLE CLARKE
LOUISE DULS
FRANCES GILLILAND

CATHERINE GRAEBER
ELIZABETH GRIFFIN
HELENA HERMANC
VICTORIA HOWIE
ANNE MCKAY
WEENONA PECK
SARA SLAUGHTER
CAROLINE SMITH

MARY CRENSHAW
MARTHA CROWE
ELOISE HARRIS
HARRIET FEARRINGTON
ELLEN DOUGLAS LEYBURN
FLORENCE PERKINS
ROBERTA WINTER

The Wonder Hat

The Recompense

Little Women

Little Women

French Club

ELIZABETH ASKEW	<i>President</i>
VIVIAN LITTLE	<i>Vice-President</i>
MARY MOBBERLY	<i>Secretary</i>
ARAMINTA EDWARDS	<i>Treasurer</i>

MEMBERS

FRANCES ALTSON
HELEN BATES
DUDLEY BROWN
GWYNNE CANNON
MARY PALMER CALDWELL
EVELYN EASTMAN
CARRIE GRAHAM
JUANITA GREER

ELIZABETH HENRY
MARION JOHNSON
BETTY MALONE
MARTHA LIN MANLEY
MARGARET ROGERS
CHARLOTTE SMITH
MARY STEWART
LOUISE STOKES

FRANCES TURNER

Agnesi Mathematics Club

OFFICERS

CORA MORTON	<i>President</i>
MARIA ROSE	<i>Vice-President</i>
CATHERINE CARRIER	<i>Secretary and Treasurer</i>

MEMBERS

GRACE BARGERON	MARY ELLA HAMMOND	MARTHA PENNINGTON
ELEANOR BERGER	LOUISE HENDRIX	KATHRINE PITMAN
BERTHA BRUNSON	VERA HICKMAN	CATHARINE RANDOLPH
ELIZABETH CALLEN	KATE HIGGS	MARIA ROSE
CATHERINE CARRIER	EMILY JONES	MILDRED SCOTT
AGNES DINWIDDIE	VIVIAN LITTLE	JANE SMITH
EUNICE PREVOST EVANS	HELEN CLARK MARTIN	MALISSA SMITH
SARA FULLBRIGHT	LILLIAN MIDDLEBROOKS	LADIE SUE WALLACE
EDITH GILCHRIST	CORA MORTON	ROBERTA WINTER
KATIE FRANK GILCHRIST	RUTH OWENS	MAUDE WHITAMORE
ELEANOR GRESHAM		LOUISE PFEIFFER

FACULTY MEMBERS

MISS HOWSON	MISS GILCHRIST	
MISS GAYLORD	MISS HOKE	
	MR. RANKIN	

Classical Club

OFFICERS

HELEN WRIGHT	President
MARY PALMER CALDWELL	Vice-President
MARY STEWART	Secretary-Treasurer

STUDENT MEMBERS

MARTHA JACKSON
 HELEN LANE COMFORT
 MARGARET HINES
 STERLING JOHNSON
 ELOISE HARRIS
 ETHEL REDDING
 CLARKIE DAVIS
 ALLENE RAMAGE
 LOUISE STOKES
 CORENA BERMAN
 VIRGINIA GRIMES
 VICTORIA HOWIE
 JANICE BROWN

MARGARET HYATT
 EMILY ARNOLD
 GWYNNE CANNON
 SARAH FULLBRIGHT
 ELMA SWANEY
 GRACE BOONE
 FRANCES MYERS
 DICK SCANDRETT
 MARIANNE STROUSS
 EVELYN MELTON
 MARTHA EAKES

MARGARET McDOW
 SALLIE HORTON
 ELIZABETH SHAW
 ELLA SMITH
 GEORGIA MAY LITTLE
 MARGARET LADD
 JULIA POPE
 LUCILLE PHIPPEN
 EUNICE KELL
 FRANCES GARDNER
 JO SCHUESSLER
 FRANCES LINCOLN
 EVELYN EASTMAN

FACULTY MEMBERS

MISS SMITH
 MISS CAMPBELL

MISS BROWNLEE
 MISS STANSFIELD

Bible Club

OFFICERS

- MARGARET McDOW *President*
 SALLIE HORTON *Vice-President*
 JOSEPHINE SCHEUSSLER *Secretary*

BIBLE MAJORS

- | | | |
|-------------|---------------|----------------|
| KINMAN, S. | STROUSS, M. | GARDNER, F. |
| McDow, M. | LITTLE, G. M. | LINCOLN, F. |
| EAKES, M. | SMITH, E. | POPE, J. |
| NEEL, M. L. | SMITH, S. | SCHEUSSLER, J. |
| CARTER, A. | LADD, M. | SHAW, E. |
| REESE, M. | HORTON, S. | ROGERS, R. |

FRANCES MYERS	<i>Member of College Council</i>
ELIZABETH HENRY	<i>Student Treasurer</i>
CORA MORTON	<i>Auditor</i>
EMILY SPIVEY	<i>Recorder of Points</i>
EMILY ARNOLD	<i>Fire Chief</i>

Athletic Association

NANCY EVANS	<i>President</i>
EMILY SPIVEY	<i>Secretary</i>
EUNICE KELL	<i>Treasurer</i>
MARTHA LYN MANLEY	<i>Song Leader</i>
ISABEL CLARKE	<i>Orchestra Leader</i>
ELIZABETH LYNN	<i>Freshman Representative</i>
SARAH SLAUGHTER	<i>Lost and Found Store</i>

MANAGERS

MARY KEESLER	<i>Basket-ball</i>
NONIE PECK	<i>Hockey</i>
LILLIAN McALPINE	<i>Tennis</i>
EDITH CARPENTER	<i>Baseball</i>
ELLEN FAIN	<i>Track</i>
HELENA HERMANCE	<i>Hiking</i>

Hockey

SENIORS	POSITION	JUNIORS
L. McALPINE (Capt.)	<i>C. Forward</i>	M. KEESLER
M. JOHNSON, E. HENRY (Mgr.)	<i>L. Forward</i>	B. WALKER (Capt.)
J. BROWN	<i>R. Forward</i>	E. THOMPSON
F. GILLILAND	<i>R. Wing</i>	E. WALKER
D. F. SMITH	<i>L. Wing</i>	J. SCHEUSSLER (Mgt.)
N. PECK	<i>C. Half</i>	E. SPIVEY
M. POWELL, L. HENDRIX	<i>L. Half</i>	L. PHIPPEN, M. JACKSON
N. EVANS	<i>R. Half</i>	E. BLALOCK
H. L. COMFORT	<i>L. Full</i>	G. M. LITTLE, F. LINCOLN
D. SCANDRETT	<i>R. Full</i>	M. A. MCKINNEY
M. EAKES	<i>Goal Guard</i>	L. BUCHANAN

Hockey

SOPHOMORES	POSITION	FRESHMEN
E. CARPENTER (Capt.)	<i>G. Forward</i>	SEVIER
M. BULL	<i>L. Forward</i>	JACOBSON
M. ZELLERS, K. HOUSTON	<i>R. Forward</i>	McNEIL (Capt.)
B. BRUNSON, D. OWEN	<i>L. Wing</i>	NORFLEET
H. HERMANCIE, S. SLAUGHTER . .	<i>R. Wing</i>	PRESTON
S. JOHNSON	<i>C. Half</i>	ALBRIGHT (Mgr.)
E. FAIN (Mgr.)	<i>L. Half</i>	POWELL
E. JONES, O. HALL	<i>R. Half</i>	WAKEFIELD, POTT
E. REDDING	<i>L. Full</i>	MACDONALD
C. HIGGS	<i>R. Full</i>	HEATH
L. BOWERS	<i>Goal Guard</i>	MCLAURIN

Basket-Ball

SENIORS

Forwards—

W. PECK (Capt.)
M. McDOW
N. EVANS
D. SCANDRETT

Guards—

M. EAKES
L. McALPINE
L. HENDRIX

Center—

E. HENRY (Mgr.)

Side Center—

A. THOMAS

JUNIORS

Forwards—

E. WALKER
E. KELL (Mgr.)

Guards—

E. SPIVEY
E. BLALOCK
M. KEESLER

Center—

F. LINCOLN (Capt.)
M. A. MCKINNEY

Side Center—

B. WALKER
E. PERKINS

Basket-Ball

SOPHOMORES

Forwards—

N. TUCKER
S. SLAUGHTER (Mgr.)
H. FEARRINGTON

Guards—

S. JOHNSON
E. CARPENTER
L. BOWERS
O. HALL

Center—

N. LINGLE
E. REDDING

Side Center—

E. FAIN (Capt.)
B. BRUNSON

FRESHMEN

Forwards—

M. WEEMS
E. JACOBSEN (Capt.)
L. DAVIS

Guards—

E. LYNN
M. DANIEL
M. HEATH

Center—

E. POWELL

Side Center—

E. ALBRIGHT (Mgr.)

**Agnes
Scott's
Most
Popular
Girls**

BOOK V

JOSEPHINE DOUGLAS
Most Beautiful

VIRGINIA BURT
Second Most Beautiful

CARRIE SCANDRETT
Most Popular Senior

VICTORIA HOWIE
Second Most Popular Senior

MARY ANN MCKINNEY
Most Popular Junior

MARTHA LIN MANLEY
Second Most Popular Junior

SARAH SMITH
Most Popular Sophomore

EDYTHE COLEMAN
Second Most Popular Sophomore

NINA LOU KNIGHT
Most Popular Freshman

ELIZABETH NORFLEET
Second Most Popular Freshman

The
Year
That
Is
Gone

BOOK VI

The Days That Are Gone

SEPTEMBER, 1923

- 11—Freshmen arrive at Union and Terminal stations. Knot of purple ribbon pinned conspicuously on left shoulder as per instructions. Advance guard of old girls headed by Margaret Powell arrives. Much kissing among old girls and weeping among Freshmen.
- 12—Opening exercises. Mr. Orr makes his annual speech about modesty being the greatest of feminine virtues. He mercifully spares us the part about choosing a beau who is good to his mother.
- 13—Y. W. C. A. tea: white organdie graduation dresses very prominent. Roommate trouble begins. We face the dread committee and then go to town for curtains; cretonne featuring pink roses and blue birds much in demand. How simple are our tastes in such matters now! Ah, for the good old days when Helen and Maud hung their room in sable with glints of gold! Mary Stewart, Sticks Lincoln, and Mary Ann McKinney much in demand as curtain-hangers. Miss McKinney serves so long on the electives committee, she begins signing course cards as "Louise Committee."
- 14—Classes begin. Ella Smith appointed Silhouette business manager. Floor parties on each wing, and everybody gets acquainted over ice cream cones and peanuts.
- 15—Y. W. C. A. reception; Frances Gilliland wears pink roses.
- 16—Sunday. Vic welcomes new girls at evening service. Lil and Frances sing.
- 17—The high cost of living is outrageous at Agnes Scott! Even bath tickets and chapel seats have to be purchased; poor ignorant Freshmen! Sara Slaughter, Sterling Johnson and Jane Smith are the prize Sophomore collectors.
- 18—Sophomore Committee reads the Freshmen rules.
- 19—Obedient Freshmen appear with pigtails, red noses, etc.
- 20—Sophomore raid!!!!!!!
- 22—Debate in chapel on Pi Alpha Phi; Frances Amis' figger is cited by Olive Hall as horrible example of what a physical wreck membership in Pi Alpha Phi will make of you. Judge Coleman's rat court in the Gym. Old lady faculty members (no disrespect meant) take new lady faculty members on bacon bat to Pine Hill; dearth of chaperones on campus, so bunch of Inman Seniors have recourse to Mr. Stukes for moonlight supper on Stone Mountain.
- 23—Sunday. Dick leads Y. W. C. A.
- 25—In chapel Dr. McCain begins interesting "Story of Agnes Scott." After supper, Ku Klux hold grand parade past the campus; grand dragons in full regalia; being as it's a Tuesday, and all our teachers dear are in faculty meeting, we attend the parade en masse.
- 26—Take-off of Lecture Association after prayers; Dell is great as Miss Hearon, and Frances Amis as Vachel Lindsay recites "Down, down to the devil."
- 27—Poetry club holds first meeting of the year in Alumnae Tea House; Miss Preston hostess.

- 28—Elizabeth Henry and Lucile Gause win 2d and 3d places in Decatur biscuit contest. John Flint, the head waiter in White House dining-room, decides to name his new son and heir William Stukes Flint; Messrs. Stukes and Rankin fork over five dollars apiece.
- 29—Mrs. Rankin and William arrive; William is resplendant in new red shoes; makes a walking tour of the campus. Ellen Walker bobs her hair, an act quite fitting for the president of the poetry club, of which she was the only long-haired member. Chicken salad for supper in White House; tasted good at the time, but about midnight we all began to tumble and toss.

OCTOBER, 1923

- 1—Mrs. Gissing makes her appearance on the campus.
- 6—Hoasc announced; Amis, Brown, Evans, Flicklen, Gilliland, Hyatt and Peck bring the number up to 13; never say again 13 is an unlucky number. Fresh-Soph stunt night; our holy chapel decorated with pictures of jail-birds; Sophs win; excitement reigns supreme.
- 7—Sunday. Impressive service at Y. W. C. A. when new members light their candles in promise of loyalty to the association.
- 9—Hoasc banquet in Tea House.
- 18—Barron Hyatt comes down off her dignity long enough to break out with the measles.
- 22—Mirror in Mnemosynean Hall: we can now see ourselves as others see us.
- 24—Midnight. Horrors, the Owens are missing! If the Owens start slipping out, what are we coming to? We have a fire drill to locate them, and discover them in Miss Gooch's room. It is suggested that students register when they go to call on Miss Gooch.
- 25—Seniors from Atlanta Girls' High come out and give us the once-over; we wonder what kind of impression our Thursday chicken dinner made on them. Phyllis Roby has a birthday, an enormous box from home, and a very elaborate birthday party.
- 27—Em Guille and Charlotte Keesler pay us a visit; Miss Daugherty has them to tea in the Infirmary. Senior Halloween party in Inman attic; Mary Greene and Dick Scandrett get huffed because Nancy scornfully told them they were ineligible as ghosts.
- 28—First Senior coffee, held in tea room. Oh, how wonderful it is for intellectual souls such as our Seniors are, to escape from the silly chatter of underclassmen, and discuss the real issues of life among themselves!
- 29—Scales in Main basement: everybody rushes to weigh.
- 30—Mrs. Gissing presents the college in general and Miss Campbell in particular with three new puppies.

NOVEMBER, 1923

- 1—Liggetts drug store in Big Dec sends out cards entitling holder to free dish of Red Rose ice cream: Agnes Scott marches up to big Dec in body, cards clutched firmly in hand.
- 2—Student-Alumnae hockey game; score is 3-0; Miss Alec is star for the Alumnae. "Blossom-time" at the Atlanta Theatre: we pack the peanut, and then come home and sing, hum, whistle, and play "the song of love" for a week.

- 3—Little-girl day. It drizzles all day, but the Seniors have a good time anyway; Paul McCain, their mascot, comes over and plays games with them in Rebekah lobby. Juniors give picture show that night.
- 5—Class for girl scout leaders starts. Mothers pour in for investiture,—and so do the sisters and the cousins and the aunts. Caps and gowns do arrive, after the Seniors have all had nervous prostration for fear they wouldn't.
- 6—Investiture. "Ancient of Days" peals through the chapel as our Seniors march solemnly up the aisle in their caps and gowns. Mr. Holt makes the address.
- 7—Miss Dorothea Chambers speaks on conditions in Turkey.
- 9—Dr. Dodd, of Chicago University, gives the Monroe Doctrine hail columbia.
- 10—Seniors attend chapel in their newly-acquired dignity of caps and gowns. Student-body picture taken for annual; camera breaks, and by the time it is fixed we are twenty minutes late for class; editor and photographic editor of annual consider committing suicide to escape wrath of faculty. Cotillion club dance in gym: my! but Miss Agnes is stunning in evening dress.
- 11—Sunday. We all go to Dec Presbyterian to hear Dr. Lacy preach. With Dell at the organ and Dick as soloist we feel quite at home. Dr. McGeachy assures us he is wonderfully, wonderfully glad to have us. Lib Lilly faints in the balcony and causes great excitement.
- 12—Another scarlet fever case: Dr. Sweet says if one more case develops, she will send us all home: everyone rushes around frantically trying to persuade somebody else to take it.
- 13—Miss McKinney reads "Kubla Khan" in English 21 and defines a dulcimer as "somethink like a ukelele;" Janice Brown and Elizabeth Cheatham burst into tears and S. T. Coleridge turns over in his grave.
- 14—Frances McColgan reads Vic's palm and tells her she will probably die by drowning: Vic rushes to see Miss Randolph about dropping swimming from her gym schedule.
- 18—Dr. Campbell Morgan begins a week of services in the chapel.
- 19—Dick and Mc leave for the student government conference at Oberlin.
- 23—Rebekah dining-room has 'taters cooked in 'lasses! Ye gods, what will they give us next? The dining-rooms ring with "three more weeks 'till vacation."
- 24—Grandmother party in the gym, sponsored by Hoase; Nancy and Polly are grandpas; Grandmother Sydenstricker tells stories to the children; the punch is spiked!
- 28—Paderewski plays at the Auditorium—gives his minuet as final encore—could anything be more wonderful?
- 29—Thanksgiving! Hockey season closes with Sophs triumphant. Tech and Auburn tie at Grant field. Turkey 'n cranberries! Dancing in the gym 'till eleven o'clock—the end of a perfect day!
- 30—Geraldine Farrar sings at the Auditorium. Dress rehearsal of the Blackfriar plays: Miss Gooch washes her hands as usual.

DECEMBER, 1923

- 1—Blackfriars present "Fourteen," "The Rescue," and "The Wonder Hat."
- 4—A new little McCain! Dr. and Mrs. McCain receive congratulations on a fine new boy.

- 5—Student friendship drive launched.
- 9—Dr. Sherwood Eddy at the Baptist Tabernacle.
- 14—Christmas party in the dining-rooms. "Five more days till vacation."
- 15—Agnes Scott girls give a Christmas tree in the gym for some of Atlanta's poor children.
- 16—Sunday. Choral Society gives Handel's Messiah. White Christmas Service that night.
- 17—We pack frantically, as trunks have to go off Tuesday.
- 18—Only 30 more hours till we go home! We rush around writing people's Christmas addresses in our notebooks.
- 19—HOME!!!!

JANUARY, 1924

- 4—Back again from vacation. We swap tales of what grand times we had at home.
- 8—Exam schedule posted. The beginning of the end approaches.
- 15—Exams begin: the time has come when no man sleepeth.
- 21—The Armistead Memorial room in the library is dedicated.
- 26—Party in the gym: Seniors pull a wedding and some fancy dancing; Mr. Ed Cunningham, creases at the sides, is the star of the Antiquated Quintet.
- 28—Freshmen elect Elsa Jacobson and Virginia Sevier to exec. Mr. Gutkaiss begins taking annual pictures; sits us down in front of the skeleton and tells us to look pleasant, please.
- 29—Faculty take-off: Mary Greene borrows Mr. Rankin's wedding pants for the occasion: she is the star of the evening as Dr. Salyer.

FEBRUARY, 1924

- 1—Young Lockinvar invades our campus.
- 2—"Mrs. Wiggs of the Cabbage Patch," with an all-star cast drawn from the Faculty and Alumnae.
- 4—Dr. Shelton, of Emory University, tells us of his trip to Egypt, when he met Lord Carnarvan, and stood directly over the then undiscovered tomb of King Tut.
- 5—We vote on the Bok peace plan.
- 8—Girls leave for student volunteer conference at Wesleyan.
- 9—"MacBeth" given by the Junior class to earn money for the Junior-Senior banquet: Helen Lane and Gus Thomas are the only Seniors who came, and the Juniors threaten to ask nobody but them to the banquet.
- 11—DuBose Heyward, Charleston poet, reads in the chapel.
- 12—Mr. Heyward has tea with the poetry club in the Alumnae Tea House, gossips about modern poets he knows, and is altogether delightful. And he was married a short time before coming to Agnes Scott—just our luck! Kreisler plays at Wesley Hall in the evening.
- 13—Blackfriar tryouts afford much amusement for the old members, and unspeakable agony for the would-be Blackfriars.
- 14—Valentines Day. Juniors ask their next year's Sophomore sisters, and the tea-room overflows with Junior-Freshman parties. Harriet Fearington declares in favor of red hair, and our beautiful Jo bobs hers.

- 15—Classical Club gives Valentine party. The incomparable Pavlowa dances at the Atlanta Theatre.
- 16—Gamma Tau Alpha announcements made in chapel: Marys Greene and Mobberly are the new members; we crowd around them in congratulation and awe. Alabama Glee Club makes the night musical.
- 17—Sunday. Brenau girls lead Y. W. C. A. services.
- 18—Sterling faints during basket-ball game: Barron bears her from the gym. Mr. Ellsworth, of the Century Company, talks on "Moliere." Marcel Dupre, organist of Notre Dame de Paris plays at First Presbyterian Church.
- 20—B. O. Z. try-outs; Tufts, McKinney, Mattox and Ogden are elected to membership. Mrs. Dieckmann attends Inman fire drill. Jo and Dell come out victorious from Saxon re-ex.
- 21—K. U. B. visits Atlanta Journal office in a body and help (?) get out the evening edition. Miss Anna Sykes speaks at prayers on her work in China.
- 22—Georges Washington and Scott have a birthday and we have a holiday. Dinner at night is a full-dress affair, and our Seniors are lovely as colonial ladies and gentlemen. After dinner we flock to the gym to dance, and George and Martha Washington lead the minuet.
- 23—Agnes Scott Glee Club gives concert in chapel.
- 29—Miss Haynes celebrates her sixth birthday, and gets a lot of pretty toys. Gamma Tau Banquet in Tea House; Mary Greene and Dr. Salyer argue about the moderns.

MARCH, 1924

- 1—Miss Potter reads "A Kiss for Cindarella" in the chapel.
- 2—Informal tea for Miss Potter in the Tea House; she tells us the true story of Vachel Lindsay and Sara Teasdale.
- 4—Blackfriar banquet gathers Agnes Scott's dramatic geniuses in the Tea House; music by an orchestra in the alcove.
- 6—More bobbed hair! Carrie Graham, Walker Fletcher, Verna Clark, Grace Ethridge, and Georgia May Little are added to the list of shorn lambs. A census among the boarders shows that Agnes Scott has 201 girls with bobbed hair, and 189 with long.
- 8—Blackfriars present "Little Women." The best yet!
- 11—Mr. Stukes talks about his department in chapel.
- 13—Miss Smith talks of the romance of Latin. The roommates of the Intercollegiate debaters have a hot debate in chapel on the question, "Resolved, that you should come to hear our roommates debate." If the debating council had only known before of the elequence of Helen Lane, Polly, Helen, and Margaret, we are sure they would have been on the intercollegiate teams themselves.
- 17—Student elections. To the accompaniment of much vociferous cheering, we elect our officers for 1924-25.
- 18—Dr. Sweet gladdens our hearts with the news of a cold preventative. Dr. Alexander speaks that evening on the Negro Question. Middy Morrow tells us good-bye.

- 19—Miss Fall adds a new word to our vocabulary: we wonder if WE are "Roberts."
Sophomore Fashion Show display the new spring dresses; Lucy Oliver is elected
May Queen.
- 20—The Randolph-Macon debating team arrives. They are given a luncheon in
Rebekah dining-room, so we may meet them. Our team leaves for New Orleans.
- 21—The Debate! Agnes Scott wins over Randolph-Macon, 2-1, and loses to Sophie
Newcomb, 2-1. Newcomb beats Randolph-Macon at Lynchburg.
- 22—Emory Glee Club in the chapel.
- 24—A real Russian princess lectures on Italy under Mussolini and the Facisti.
- 26—Seniors present "The Event Which Took Place at the Cap and Merry Pigtail,"
their winning Sophomore stunt.
- 27—The annual goes to press, and the editors retire to the Infirmary in a state of
collapse.
- 28—Home for spring vacation!

APRIL, 1924

- 2—Back at work again. "We believe, unto our soul, we're on our last go round."

MAY, 1924

- 12—Final Exams begin. Oh, Sister!
- 26—Commencement Day. Book-bye, Seniors! Be coming back to Agnes Scott
sometimes, and remember, our love goes with you always.

*Rules By Which All Freshmen Must Abide
During Sophomore Week*

1. No Freshman may curl her hair or use cosmetics in any way except the way prescribed by the Sophomores.
2. All Freshmen must come to classes with the entire face cold-creamed and the noses rouged.
3. All Freshmen must wear one white stocking and one black one, tennis shoes, and organdie dresses.
4. No Freshman may appear on the campus without an umbrella which she must raise in going from one building to another.
5. Each Freshman's hair must be plaited in no less than five pigtails, from the end of each a bell must be suspended, tied on with green ribbon.
6. Each Freshman must wear her full name printed in large green letters on a placard swung around her neck.
7. Freshmen must skip vigorously on crossing the colonnade, bow before entering each door, and salute each old girl.
8. Freshmen may use only spoons at meals, and are forbidden dessert during the week.

Sophomore Stunt

Freshman Stunt

Halloween Party in Inman Attic

Grandmother Party

Thanksgiving Dinner in Rebekah Scott Dining Room

Cotillion Club Dance in Gym

Investiture

*Ancient of Days, who sittest throned in glory
To thee all knees are bent, all voices pray,
Thy love has blessed the wide world's wondrous story
With light and life since Eden's dawning day.*

*O Holy Father, who hast led Thy children
In all the ages with the fire and cloud,
Thru seas dry-shod, thru weary wastes bewildering;
To Thee, in reverent love, our hearts are bowed.*

*O Holy Jesus, Prince of Peace and Savior,
To Thee we owe the peace that still prevails,
Stilling the rude wills of men's wild behavior,
And calming passion's fierce and stormy gates.*

*O Holy Ghost, the Lord and the Life-Giver,
Thine is the quickening power that gives increase,
From Thee have flowed, as from a pleasant river,
Our plenty, wealth, prosperity and peace.*

*O Triune God, with heart and voice adoring,
Praise we the goodness that doth crown our days,
Pray we that Thou wilt hear us, still imploring
Thy love and favor, kept to us always.*

February 22--Founders' Day

GEORGE WASHINGTON	<i>Margaret Powell, Victoria Howie</i>
MARTHA WASHINGTON	<i>Dell Bernhardt, Frances Gilliland</i>
BETSY ROSS	<i>Dick Scandrett, Martha Eakes</i>
THOMAS JEFFERSON	<i>Nancy Evans, Frances Amis</i>
PATRICK HENRY	<i>Polly Stone, Daisy Frances Smith</i>
FRANCIS SCOTT KEY	<i>Lillian McAlpine, Marguerite Dobbs</i>
JAMES MADISON	<i>Emily Arnold, Annie Will Terry</i>
BENJAMIN FRANKLIN	<i>Cora Morton, Mary Greene</i>
DANIEL BOONE	<i>Nonie Peck, Melissa Smith</i>
LA FAYETTE	<i>Elizabeth Henry, Marion Johnson</i>

Sophomore Fashion Show

White House Dining Room, February 22

Queen of the May---Lucy Oliver

The Queen's Maids

Dance of Spring

Cupid and Psyche

Worshippers at the Temple

Snowflakes

Commencement Program

MAY 23, FRIDAY

- 10:00 A. M.—Annual meeting of the Board of Trustees.
3:00 P. M.—Annual Alumnae Council Meeting.

MAY 24, SATURDAY

- 1:30 P. M.—Trustees' Luncheon to the Alumnae and Senior Class.
3:00 P. M.—Annual Meeting of the Alumnae Association.
8:30 P. M.—Presentation by the Blackfriars, of Shakespeare's "Midsummer Night's Dream."

MAY 25, SUNDAY

- 11:30 A. M.—Baccalaureate Sermon, Decatur Presbyterian Church, by the Reverend John Robertson McMahon, D.D., Pastor of First Presbyterian Church, Montgomery, Ala.

MAY 26, MONDAY

- 1:00 P. M.—Luncheons for Reunion Classes.
4:00 P. M.—Class Day Exercises.
8:30 P. M.—Concert by the Glee Club.

MAY 27, TUESDAY

- 10:00 A. M.—Address to the Senior Class by President Bruce Ryburn Payne, Ph.D., LL.D., George Peabody College for Teachers, Nashville, Tenn. Conferring of Degrees.

"Senior Room-Mates"

"Senior Room-Mates"

"Senior Room-Mates"

"Senior Room-Mates"

"High Lights among
the Freshmen."

"Year that is Gone"

"Year that is Gone."

"Year that is Gone."

"Year that is Gone."

Student Directory

ABERNETHY, SALLIE	Lake Howard Boulevard, Winter Haven, Fla.
AKERS, MABEL	Warren St., Atlanta, Ga.
ALBRIGHT, ELEANOR WINSTON	1219 Manchester Ave., Norfolk, Va.
ALBRIGHT, EVELYN	165 E. Pine St., Atlanta, Ga.
ALFORD, ATTIE	Bonifay, Fla.
ALLEN, EMMA BELLE	220 E. 10th St., Atlanta, Ga.
ALLEN, IMOGENE	417 Clairmont Ave., Decatur, Ga.
ALIGOOD, MARY ELIZABETH	18 N. Howard St., Kirkwood, Atlanta, Ga.
ALSTON, FRANCES	56 Avery Drive, Atlanta, Ga.
AMIS, FRANCES ANNE	Fordyce, Ark.
ANDERSON, EDNA MONA	North Augusta, S. C.
ARNOLD, EMILY STANFORD	102 Greenville St., Newnan, Ga.
ASKEW, ELIZABETH P.	135 Jefferson Place, Decatur, Ga.
ATKINS, HELEN HOLMES	Main St., Marion, Va.
BAIRD, VIRGINIA BURNETT	R. F. D. No. 1, Asheville, N. C.
BALDWIN, EWIN	21 Gilmer Ave., Montgomery, Ala.
BALDWIN, MARTHA FRANCES	E. Church St., Dawson, Ga.
BANSLEY, CEGRED LOUISE	294 Virginia Ave., Atlanta, Ga.
BARGERON, GRACE OLA	Springfield, Ga.
BATES, HELEN ADELAIDE	260 E. Fourth St., Atlanta, Ga.
BAYLESS, REBA AGNES	206 Washington St., Athens, Tenn.
BELL, LEILA	593 College St., Dawson, Ga.
BENNETT, LOUISE	222 N. Moreland Ave., Atlanta, Ga.
BERGER, ELEANOR	145 E. North Ave., Atlanta, Ga.
BERMAN, CORENA	Tustin St., Elberton, Ga.
BERNHARDT, ELLA DELIGHT	211 S. Mulberry St., Lenoir, N. C.
BERNHARDT, EMMA LOUISE	845 S. Moreland Ave., Atlanta, Ga.
BERRY, BLANCHE CARSON	20 Jackson Ave., Lexington, Va.
BIRD, EUNICE LEE	Rock Spring, Ga.
BITZER, FRANCES	Leland, Miss.
BIVINGS, MINNIE REBECCA	314 N. Moreland Ave., Atlanta, Ga.
BLACK, ERNESTINE ELIZABETH	Box 112, Thomaston, Ga.
BLALOCK, ELIZABETH	Jonesboro, Ga.
BLEDSE, MAURINE	44 Sunset Parkway, Asheville, N. C.
BOLLES, LOIS ADELAIDE	116 Feld Ave., Decatur, Ga.
BOONE, GRACE VIRGINIA	26 Wesley St., Newnan, Ga.
BOWDOIN, MARY BESS	Adairsville, Ga.
BOWERS, SARAH LEONE	3-D Highland Terrace Apts., Birmingham, Ala.
BOYD, FRANCES	Sweetwater, Tenn.
BREEDLOVE, MARY ELIZABETH	111 W. Adair St., Valdosta, Ga.
BREITENBUCHER, ISABELLE LOUISE	66 West 15th St., Atlanta, Ga.
BRIDGES, BERTHA LEONNA	249 Ponce de Leon Ave., Atlanta, Ga.
BRIDGMAN, ANNA JOSEPHINE	1344 23rd St., Newport News, Va.
BRITAIN, ELIZABETH	Murphy, N. C.
BROWNING, RACHEL VIRGINIA	Wytheville, Ga.
BROWN, ETHEL HARDY	450 Clairmont Ave., Decatur, Ga.
BROWN, FANNIE VIRGINIA	465 Clairmont Ave., Decatur, Ga.
BROWN, JANICE STEWART	403 N. Edgeworth St., Greensboro, N. C.
BROWN, MARY DUDLEY	315 S. Ellis St., Salisbury, N. C.
BROWN, MARY PHEGAR	Box 760, Hendersonville, N. C.
BRUNSON, BERTHA BERNICE	1840 N. Third Ave., Laurel, Miss.
ERYANT, IDELLE	Persons St., Fort Valley, Ga.
BUCHANAN, FRANCES CARL	102 Rogers Ave., Macon, Ga.
BUCHANAN, LOUISE RYMAN	514 Second Ave., South, Nashville, Tenn.
BUCKLAND, CHARLOTTE BOUGHTON	2021 Herschell St., Jacksonville, Fla.
BULL, MARGARET G.	Kunsan, Korea

BURNLEY, MARGUERITE	96 Springdale Road, Atlanta, Ga.
BURNS, GEORGIA MAE	747 N. Boulevard, Atlanta, Ga.
BURT, VIRGINIA	Opelika, Ala.
BYRAM, BESSIE BEDELL	45 Gordon Ave., Kirkwood, Atlanta, Ga.
BYERS, INEZ L.	59 Cherokee Ave., Atlanta, Ga.
CALDWELL, LUCILE JANE	Vernon Road, LaGrange, Ga.
CALDWELL, MARY PALMER	747 N. Boulevard, Atlanta, Ga.
CALLEN, MARY ELIZABETH	506 Union St., Selma, Ala.
CANNADAY, KATHARINE GATEWOOD	361 Walnut Ave., S. W., Roanoke, Va.
CANNADAY, VIRGINIA ADELAIDE	361 Walnut Ave., S. W., Roanoke, Va.
CANNON, GWYNNE	Jonesboro, Ga.
CAPEN, LOUISE LILLIAN	754 Park Street, Jacksonville, Fla.
CARLISLE, MARTHA	534 W. College Ave., Decatur, Ga.
CARPENTER, EDYTH	141 Prado, Atlanta, Ga.
CARRIER, CATHERINE	225 Chestnut St., Asheville, N. C.
CARR, GRACE ELIZABETH	104 Shotwell St., Bainbridge, Ga.
CARTER, ANNETTE	334 Adams St., Decatur, Ga.
CARSON, MARY VIRGINIA	1221 W. Fourth St., Winston-Salem, N. C.
CARTWRIGHT, CEPHISE	7 E. Duffy St., Savannah, Ga.
CASEY, RUTH COLLIER	92 Willard Ave., Atlanta, Ga.
CHAMBERLAIN, DOROTHY ELIZABETH	29 S. Parkway, East Orange, N. J.
CHAMBERLAIN, EMMA BELL DUBOSE	1695 Peachtree Road, Atlanta, Ga.
CHAMBERS, FRANCES ETHEL	Oak Ridge Farm, Dunwoody, Ga.
CHAPIN, MARTHA REBECCA	5510 Huntingdon Ave., Newport News, Va.
CHAPMAN, ELIZABETH JULIA	74 Dixie Ave., Atlanta, Ga.
CHASON, MARY CORNELIA	226 Shotwell St., Bainbridge, Ga.
CHILDRESS, MARTHA ROSE	13 Ingleside, Athens, Tenn.
CHEATHAM, ELIZABETH	152 E. 10th St., Atlanta, Ga.
CLARKE, ISABELLE LOUISE	87 E. Ninth Street, Atlanta, Ga.
CLARK, MARIE ELIZABETH	33 E. Main, West Point, Miss.
CLARK, VERA JUNE	713 Main St., Arkadelphia, Ark.
CLAYTON, SUSAN EVANS	234 South Ave., Atlanta, Ga.
CLEMENTS, LILLIAN	128 Adams St., Decatur, Ga.
COLEMAN, EDYTHE NICHOLS	581 Euclid Ave., Atlanta, Ga.
COLYER, MARY ELLEN	1751 Post St., Jacksonville, Fla.
COMFORT, HELEN LANE	Kosciusko, Miss.
COOPER, ALICE GORDON	Leland St., Water Valley, Miss.
COOPER, FRANCES	1210 Piedmont Ave., Atlanta, Ga.
COOPER, VIVIAN EVANS	116 S. Georgia Ave., Mobile, Ala.
COUCH, NINA MAE	Senoia, Ga.
COWAN, MILDRED ELIZA	Doraville, Ga.
COWAN, SARAH WILL	211 N. Main St., Conyers, Ga.
COX, JO-ANN	252 Oak St., Decatur, Ga.
CRAIGHEAD, FRANCES ANN	55 Rosedale Road, Atlanta, Ga.
CRENSHAW, MARY CHILDRESS	Hartsville, Tenn.
CROWE, MARTHA	415 Virginia Ave., Atlanta, Ga.
DANIEL, BRYTE	Clinton, S. C.
DANIEL, MARION STERLING	202 E. High St., Charlottesville, Va.
DAUGHTRY, MARGARET EMILY	Jackson, Ga.
DAVIDSON, BEULAH	Fort Valley, Ga.
DAVIS, CATHERINE LOUISE	206 S. Candler St., Decatur, Ga.
DAVIS, CLARKIE	1526 3rd Ave., Columbus, Ga.
DAVIS, MARY LOYD	Vernon Road, LaGrange, Ga.
DEAVER, E. AGATHA	Brevard, N. C.
DEBELE, MARGARET EUNICE	1108 Barnard St., Savannah, Ga.
DE LAMAR, ANNIE LILLIAN	319 East Lake Drive, Atlanta, Ga.
DENNINGTON, JENNIE LOUISE	610 Washington St., Atlanta, Ga.
DENNIS, ELIZABETH	Euclid Ave., Atlanta, Ga.

DE WANDELAER, RUTH ROSEMARY	34 Crouse St., Fort Plains, N. Y.
DINWIDDIE, AGNES ELIZABETH	Greenwood, Va.
DOBBS, FRANCES	Woodstock, Ga.
DOBBS, MARGUERITE	Woodstock, Ga.
DOLVIN, MARY KEY	Siloam, Ga.
DOUGLASS, JOSEPHINE	Main St., Murfreesboro, Tenn.
DOZIER, EUGENIE LOUISE	776 Murphy Ave., Atlanta, Ga.
DRANE, RUTH ERNESTINE	1345 Second Ave., Columbus, Ga.
DULS, LOUISA DESAUSSURE	205 W. 11th St., Charlotte, N. C.
DUMAS, GENE INMAN	204 Michigan Ave., Mobile, Ala.
DUMAS, MABEL	66 Briarcliff Place, Atlanta, Ga.
DUNAWAY, MYRTICE COATS	Chickamauga, Ga.
EAKES, MARTHA NANCY	204 Church St., Decatur, Ga.
EASTMAN, EVELYN VIRGINIA	668 Piedmont Ave., Atlanta, Ga.
EDMONDSON, MARGARET	602 Broad St., LaGrange, Ga.
EDWARDS, ARAMINTA	271 E. Tenth St., Atlanta, Ga.
EHRLICH, EMILIE LOUISE	112 38th St., East, Savannah, Ga.
ELLIS, ALINE JEANNETTE	Oakland Ave., Atlanta, Ga.
ETHEREEDGE, GRACE	610 Greene St., Augusta, Ga.
EVANS, EUNICE PREVOST	414 N. McDuffie St., Anderson, S. C.
EVANS, NANCY C.	W. Main St., Richmond, Ky.
FAIN, ELLEN RAMEY	222 Cedar St., Suffolk, Va.
FARMER, HELEN	Thomson, Ga.
FEARRINGTON, HARRIETT	315 Elm St., Pine Bluff, Ark.
FERGUSON, ISABEL	Walnut St., Waynesville, N. C.
FERGUSON, MARY REED	{ Bishopville, Vepery, American Baptist For- eign Mission Society, Madras, N. C. India.
FERREE, DOROTHY JEAN	308 Society St., Albany, Ga.
FERRELL, DORA	Vernon Road, LaGrange, Ga.
FICKLEN, EMMIE BOUNDS	Main St., Washington, Ga.
FITTS, MARY NELL	Stonewall St., Dawson, Ga.
FLETCHER, WALKER	419 E. College St., Jackson, Tenn.
FOLTS, VALERIE SPEED	Hemming St., Ripley, Tenn.
FORBIS, MARY SHONNETTE	Perkinston, Miss.
FREEDORN, FRANCES EMMA	418 Clairmont Ave., Decatur, Ga.
FREEMAN, GABRIELLE LANIER	West Point, Ga.
FREEMAN, MARY EMMIE	215 E. Princeton St., College Park, Ga.
FULLBRIGHT, SARA	East Lake, Decatur, Ga.
GARDNER, LELIA FRANCES	203 Fairview, Decatur, Ga.
GARDNER, OLIVE WILEY	514 S. Perry St., Montgomery, Ala.
GAUSE, H. LUCILE	Stockton, Ala.
GAY, ELISE SHEPHERD	116 Benachi Ave., Biloxi, Miss.
GOLSTON, MARGARET LYNETTE	North 13th Ave., Birmingham, Ala.
GILCHRIST, KATIE FRANK	Courtland, Ala.
GILCHRIST, EDITH MARTIN	Courtland, Ala.
GILCHRIST, PHILIPPA GARTH	Courtland, Ala.
GILLLAND, KATHARINE KING	354 St. Charles Ave., Atlanta, Ga.
GILLLAND, MARY FRANCES	334 Gorrell St., Greensboro, N. C.
GOODRICH, CATHERINE M.	411 North B. St., Arkansas City, Kan.
GORDON, SELMA LOUISE	204 E. Georgia Ave., Atlanta, Ga.
GRAEBER, CATHERINE	122 Calhoun Ave., Yazoo City, Miss.
GRAHAM, CARRIE	416 Fairfax Ave., Norfolk, Va.
GRANT, VENIE BELLE	163 Sinclair Ave., Atlanta, Ga.
GREGORY, MARY ELIZABETH	Vienna, Ga.
GREENLEE, ALICE CAROLYN	137 S. McDonough St., Decatur, Ga.
GREEN, GERTRUDE MOORE	Prospect Ave., Bradentown, Fla.
GREEN, MARCIA	1015 Sixth St., Corinth, Miss.

GREENE, MARY HEMPHILL 38 Greenville St., Abbeville, S. C.
 GREER, ELIZABETH JUANITA 220 Park Ave., Atlanta, Ga.
 GRESHAM, ELEANOR 130 Green St., Russellville, Ala.
 GRIFFIN, ELIZABETH WILSON 330 W. Whitner St., Anderson, S. C.
 GRIFFIN, SARA ELISE Covington, Ga.
 GRIFFIN, MARGARET 340 St. Charles Ave., Atlanta, Ga.
 GRIMES, VIRGINIA 201 S. Main St., Statesboro, Ga.
 GUERRANT, MARY DAVIS 416 S. Maple St., Winchester, Ky.
 GUFFIN, RUTH LEANNA 10 Elizabeth Place, Atlanta, Ga.

HALL, OLIVE 36 W. 14th St., Atlanta, Ga.
 HALL, RUBY Route 1, Box 38, Franklin, N. C.
 HAMMOND, MARY ELLA 605 W. Poplar St., Griffin, Ga.
 HANNAH, LOUISE 200 Oakhurst Drive, Thomaston, Ga.
 HARBAUGH, GLADYS 830 Silver Ave., Winter Haven, Fla.
 HARRISON, MARGARET LOUISE 904 School St., Columbia, Tenn.
 HARRISON, RUTH ELIZABETH Montezuma, Ga.
 HARRIS, CLAIRE CALLAWAY 242 Horne St., Americus, Ga.
 HARRIS, ELOISE 2610 Ave. E., Ensley, Ala.
 HARRIS, MARTHA EVELYN 623 Piedmont Ave., Atlanta, Ga.
 HART, ELIZABETH 239 S. 9th St., Gadsden, Ala.
 HARVEY, LOUISE FALK 45 Blanton St., Asheville, N. C.
 HASLAM, BLANCHE Piedmont, Ala.
 HAVIS, JOSEPHINE 394 Williams St., Atlanta, Ga.
 HAYDEN, MRS. J. C. 519 West Howard St., Decatur, Ga.
 HEATH, MARY ELIZABETH 323 Ellis St., Augusta, Ga.
 HEDRICK, MARY REBEKAH 420 Sixth St., Bristol, Tenn.
 HENDERSON, MARTHA ELIZABETH Broad St., Hawkinsville, Ga.
 HENDRIX, MARION LOUISE Ball Ground, Ga.
 HENRY, ELIZABETH 2627 Helen St., Augusta, Ga.
 HENRY, GERTRUDE CATHERINE 336 Marion St., South Jacksonville, Fla.
 HERMANC, HELENA EDITH 9 Thornwood Road, Ontario, Canada
 HEYS, ANN Taylor St., Americus, Ga.
 HICKMAN, VERA Oakland, Fla.
 HIGGS, CHARLOTTE ANNA Charles Town, W. Va.
 HIGGS, EMMA KATE Charles Town, W. Va.
 HINES, ANNA MARGARET Rowland, N. C.
 HIRSCH, CELIA 800 Second Ave., Columbus, Ga.
 HOLLINGSWORTH, VIRGINIA Lec St., Dawson, Ga.
 HOLLINGSWORTH, THEODOSIA GRIGGS Church St., Dawson, Ga.
 HOLLIS, LAURA CLARICE Main St., Madison, Ga.
 HOLMES, VIOLET BLONDE 559 Church St., Decatur, Ga.
 HOLMES, MRS. S. H. 559 Church St., Decatur, Ga.
 HOPKINS, ELEANOR FRANCES 217 W. Ponce de Leon Ave., Decatur, Ga.
 HORTON, MARCIA FORD 208 Church St., Decatur, Ga.
 HORTON, SALLIE ELIZABETH Aliceville, Ala.
 HOUSTON, KATHERINE WARREN Fairfield, Va.
 HOWARD, HARRIET LOUISA 303 E. North Ave., Atlanta, Ga.
 HOWIE, VICTORIA 18 Pincknev St., Abbeville, S. C.
 HUBBARD, ANNE LOUISE 20 Adair Ave., Atlanta, Ga.
 HUFF, HAZEL MARCELLA 891 Highland Ave., Atlanta, Ga.
 HUGHES, MARJORIE SARAH Lawrence Park, Erie, Penn.
 HUTCHINSON, ALICE INEZ Greenville, Ga.
 HUTCHINSON, MARY ELIZABETH 15 West 11th St., Atlanta, Ga.
 HYATT, ELIZA BARRON 123 Oak St., Norton, Va.
 HYATT, MARGARET LEYBURN 123 Oak St., Norton, Va.

IRVINE, MAE ERSKINE P. O. Box 74, Florence, Ala.
 IRWIN, ANNE GEORGE Fort Gaines, Ga.

JACKSON, MARTHA COBB	602 Church St., Decatur, Ga.
JACKSON, MAUDE	Loomis Ave., Lawrenceville, Ga.
JACOBSEN, ELSA LAURINE	1120 W. Redgate Ave., Norfolk, Va.
JANES, ROSALIND	121 E. Chappel St., Griffin, Ga.
JENNINGS, MILDRED LOUISE	810 Crawford Ave., Augusta, Ga.
JERVIS, MARY	446 Sherman St., Albany, Ala.
JOHNSON, ANNIE BARNES	118 Church St., Decatur, Ga.
JOHNSON, KATHRYN LOUISE	255 E. Tenth St., Atlanta, Ga.
JOHNSON, MARION RHEA	904 E. North Ave., Atlanta, Ga.
JOHNSON, MARTHA STERLING	519 Clairmont Ave., Decatur, Ga.
JOHNSON, MARY COLYER	Tuscaloosa St., Florence, Ala.
JOHNSTON, MARTHA CALDWELL	Laurel Ave., Greensboro, Ga.
JOHNSTON, RUTH	Forsyth Road, Macon, Ga.
JOHNSTON, MRS. J. B.	Flat Shoals Ave., Atlanta, Ga.
JOINER, LELIA BARNES	219 Residence St., Albany, Ga.
JONES, EMILY CAPERS	611 N. Court, Quitman, Ga.
JONES, LOUISE COGGINS	Canton, Ga.
JONES, NANCY TREDWAY	Chatham, Va.
KEESLER, MARY ELIZABETH	212 E. Morehead St., Charlotte, N. C.
KEITH, DOROTHY	329 N. Main St., Greenville, S. C.
KELL, EUNICE CLOUD	N. Pascagoula St., Pascagoula, Miss.
KENNEY, EVELYN	241 Main St., N., Statesboro, Ga.
KING, MARY EVELYN	542 Tazewell Ave., Cape Charles, Va.
KINMAN, SARAH ALINE	Bartow, Ga.
KNIGHT, NINA LOU	Safety Harbor, Fla.
KNOX, MARY ELIZABETH	Station B., Atlanta, Ga.
KRONER, MARTHA CLARK	E. Fair St., East Lake, Decatur, Ga.
KUNNES, PEARL	Lee St., Thomson, Ga.
LADD, MARGARET	Cheraw, S. C.
LANDAU, IDA	R. F. D. 5, Atlanta, Ga.
LANGSTON, MARTHA FRANCES	Fort Valley, Ga.
LAWTON, GLADYS BOYKIN	1116 Henderson St., Columbia, S. C.
LEBBETTER, CORNELIA BYRD	329 S. McDonough St., Decatur, Ga.
LEONARD, CORNELIA LOUISE	241 W. Gampton Ave., Spantenburg, S. C.
LEONARD, EVELYN EUGENIA	88 Oglethorpe Ave., Atlanta, Ga.
LEWIS, HELEN	Maxwelton, W. Va.
LEWIS, LAURA FRANCES	14 N. Mason Ave., Atlanta, Ga.
LEWIS, MARGARET LOUISE	Montezuma, Ga.
LEWIS, MARY ALLEN	17 W. Ontario Ave., Atlanta, Ga.
LEYBURN, ELLEN DOUGLASS	406 Third Ave., Rome, Ga.
LICHTENSTEIN, HAZEL FAYE	Aragon Hotel, Peachtree St., Atlanta, Ga.
LIGGIN, RUTH	502 18th Ave., Cordele, Ga.
LILLY, ANNE ELIZABETH	Reynolda St., Winston-Salem, N. C.
LINCOLN, FRANCES WILLARD	Church St., Marion, Va.
LINGLE, NAN RUSSELL	3410 Chamberlayne Ave., Richmond, Va.
LINKOUS, GEORGIA BARBER	364 Adams St., Decatur, Ga.
LIPSCOMB, FRANCES ELIZABETH	Demopolis, Ala.
LITTLE, ELIZABETH	2010 Peachtree Road, Atlanta, Ga.
LITTLE, GEORGIA MAY	158 Myrtle St., Atlanta, Ga.
LITTLE, VIVIAN	99 Hardendorf Ave., Atlanta, Ga.
LITTLEFIELD, MARY ETHEL	Blackshear, Ga.
LOGAN, MARY RUTH	903 N. Fourth Ave., Knoxville, Tenn.
LOTSPEICH, MARGARET AYERS	333 Williams Mill Road, Atlanta, Ga.
LOVEJOY, LOUISE	1108 Clairmont Annex, Decatur, Ga.
LYBROOK, MARY MARTHA	Westview Farm, Winston-Salem, N. C.
LYNES, MARY	86 Elizabeth St., Atlanta, Ga.
LYNN, EDITH ELIZABETH	Clinton, S. C.

- McALPINE, LILLIAN MAY . . . P. O. Box 547, Winston-Salem, N. C.
 McCALL, CAROLINA TOOLE . . . 501 N. Tenth St., Opelika, Ala.
 McCALLIE, ELIZABETH SERGEANT . . . 265-E Fourth St., Atlanta, Ga.
 McCALLUM, MARY KATHERINE . . . 415 W. Howard Ave., Decatur, Ga.
 McCOLGAN, MARY FRANCES . . . 101 Chestnut St., Norton, Va.
 McCURDY, MARY LUCILE . . . Stone Mountain, Ga.
 MacDONALD, VIRGINIA . . . 219 S. Candler St., Decatur, Ga.
 McDonald, RUTH ELEY . . . 744 Piedmont Ave., Atlanta, Ga.
 McDONNELL, ADELAIDE JULIA, 910 . . . Allegheny St., Hollidaysburg, Pa.
 McDow, MARGARET CLARKSON . . . York, S. C.
 McEWANEY, LILLIE PEARL . . . Fayetteville, Ga.
 McGIFFERT, ALMA RUTH . . . Eutaw, Ala.
 McKAY, ANNE LE CONTE . . . 560 Orange St., Macon, Ga.
 McKINNEY, CAROLINE M. . . 146 S. Candler St., Decatur, Ga.
 McKINNEY, MARY ANN . . . Nacogdoches, Texas
 McLaurine, CLEO . . . 67 Angier Ave., Atlanta, Ga.
 McLendon, MARTHA EMILY . . . Clarkston, Ga.
 McLEOD, PAULINE GLOVER . . . Bay Minette, Ala.
 McMILLAN, MARY RUTH . . . 8 Peachtree Way, Atlanta, Ga.
 McMURRY, EDNA ARNETTA . . . Lavonia, Ga.
 McNEEL, HULDA . . . 1490 Milner Crescent, Birmingham, Ala.
 MADDOX, CUREAPHIA MAE . . . 40 West End Ave., Atlanta, Ga.
 MAHONEY, VIRGINIA LOUISE . . . 667 Ponce de Leon Ave., Atlanta, Ga.
 MALONE, BETTY HELEN . . . River Front, Greenwood, Miss.
 MALONE, MARTHA ELIZABETH . . . Monticello, Ga.
 MANER, MARY KENNETH . . . R. F. D. 2, Smyrna, Ga.
 MANLY, MARTHA LIN . . . N. Thornton Ave., Dalton, Ga.
 MANN, MARY LYNDER . . . 46 Jackson St., Newnan, Ga.
 MANSFIELD, MRS. LAWRENCE E. . . .
 MARBUT, LOUISA JOSEPHINE . . . Lithonia, Ga.
 MARTIN, HELEN CLARK . . . 156 Wentworth St., Charleston, S. C.
 MARTIN, MARGARET RANKIN . . . 1010 Pendleton St., Greenville, S. C.
 MARTIN, NELLIE KATE . . . 18 Mathewson Place, Atlanta, Ga.
 MARVIN, MARGARET WINSTON . . . 2120 Fifteenth Ave., S., Birmingham, Ala.
 MASSENGILL, RUTH EVANS . . . 500 Maryland Ave., Bristol, Tenn.
 MATTHEWS, ALICE FRANCES . . . Sycamore St., Decatur, Ga.
 MATTOX, LARSEN . . . Fifth Ave., Moultrie, Ga.
 MAXWELL, MILDRED INEZ . . . Danville, Ga.
 MELTON, EDITH LEE . . . 124 Kings Highway, Decatur, Ga.
 MELTON, EVELYN LEO . . . 124 Kings Highway, Decatur, Ga.
 MIDDLEBROOK, MARY LILLIAN . . . Starrsville, Ga.
 MILLER, ETHEL PANKNIN . . . 45 W. 13th St., Atlanta, Ga.
 MINTER, ANITA YVONNE . . . 22 East Ave., Kirkwood, Atlanta, Ga.
 MITCHELL, CATHERINE WILLIS . . . 207 Hill St., LaGrange, Ga.
 MITCHELL, GUSSIE EMLYN . . . 125 E. Ninth St., Atlanta, Ga.
 MOBBERLY, MARY . . . Shuqualak, Miss.
 MOCK, CATHERINE SLOVER . . . Thomasville, Ga.
 MOORE, AMORET POWERS . . . Acme, N. C.
 MOORE, ELIZABETH HEIDT . . . 301 East Lake Drive, Decatur, Ga.
 MOORE, FRANCES CAROLYN . . . Brown's Mill Road, Atlanta, Ga.
 MOORE, MITCHELL . . . 603 First Ave., S. E., Moultrie, Ga.
 MORROW, MILDRED ANNE . . . 508 Fifth Ave., W. Springfield, Tenn.
 MORTON, CORA FRAZER . . . R. F. D. A., Athens, Ga.
 MYERS, FRANCES C. . . 112 Yamamoto dore, Kobe, Japan
 NASH, CATHERINE EMERY . . . 60 Sutherland Drive, Kirkwood, Atlanta, Ga.
 NEEL, MARGARET STEWART . . . 1250 Kanawha Terrace, Huntington, W. Va.
 NEISLER, ROSAMONDE WALKER . . . Reynolds, Ga.
 NIMMONS, LUCIA . . . 207 S. Townville St., Seneca, S. C.
 NORFLEET, ELIZABETH TROUP . . . 515 Spruce St., Winston-Salem, N. C.

NORFLEET, HAZEL DOOLEY . . .	511 Spruce St., Winston-Salem, N. C.
NORTH, JOSEPHINE GARDNER . . .	519 Grand Ave., Yazoo City, Miss.
OGDEN, GRACE AUGUSTA	1121 Montank Ave., Mobile, Ala.
OLIVER, LUCY G.	R. F. D. 5, Montgomery, Ala.
ORDWAY, VIRGINIA MOORE	1113 Christine Ave., Anniston, Ala.
OWEN, DOROTHY WILHELMINA	55 High St., Springfield, Mass.
OWEN, MARY VIRGINIA	55 High St., Springfield, Mass.
OWEN, RUTH WHITING	55 High St., Springfield, Mass.
PASSMORE, CLYDE	Albany, Ga.
PATTON, INEZ	1000 Highland Ave., Atlanta, Ga.
PATZ, GLADYS	Collece Ave., Atlanta, Ga.
PEACOCK, AUDREY CHEYAGNE	Main St., Perry, Fla.
PECK, WEENONA HANSON	710 S. Lawrence St., Montgomery, Ala.
PEELER, VIRGINIA	"Kildare," Huntsville, Ala.
PENNINGTON, MARTHA E.	Greensboro, Ga.
PERKINS, EUGENIA	1148 Monte Sano Ave., Augusta, Ga.
PERKINS, FLORENCE E.	204 N. Moreland Ave., Atlanta, Ga.
PERRY, MARY WALKER	512 S. Main St., Russellville, Ky.
PEIFFER, LOUISE	1800 Norwich St., Brunswick, Ga.
PHARR, ADA	631 Clairmont Ave., Decatur, Ga.
PHARR, ADDIE	631 Clairmont Ave., Decatur, Ga.
PHARR, SARAH MONTINE	631 Clairmont Ave., Decatur, Ga.
PHIPPEN, LUCILLE WOODLEY	229 Wilton Drive, Decatur, Ga.
PITMAN, KATHRINE MONTGOMERY	212 Oak Ave., Huntsville, Ala.
PITTMAN, STELLA A.	190 Grant St., Atlanta, Ga.
PIRKLE, RUTH JANETTE	"Sawhce View," Cumming, Ga.
PITNER, MILDRED MARTHA	Main St., Washington, Ga.
PLUMB, FRANCES LOUISE	1219 Winter St., Augusta, Ga.
PLUNKETT, MILDRED FRANCES	188 W. Main St., Conyers, Ga.
POPE, JULIA FICKLEN	411 Spring St., Washington, Ga.
POTT, MARGARET RIDGWAY	83 Mountain Ave., Summit, N. J.
POWELL, EUGENIA LOUISE	Woodbury, Ga.
POWELL, EVALYN CARRINGTON	1514 Summit Ave., Little Rock, Ark.
POWELL, MARGARET McRAE	1514 Summit Ave., Little Rock, Ark.
POWELL, ROLINE ALEX	53 Blue Ridge Ave., Atlanta, Ga.
PRESTON, MIRIAM WILEY	Soonchun, Korea
RAINEY, FRANCES ADDIE	Norcross, Ga.
RAMAGE, MARY ALLENE	302 St. Joseph St., Mobile, Ala.
RANDOLPH, CATHERINE C.	146 Hillside St., Asheville, N. C.
RANKIN, DOUGLASS EVANS	Fayetteville, N. C.
RANKIN, MRS. W. W., JR.	Agnes Scott College, Decatur, Ga.
REDDING, ETHEL REECE	Jackson St., Biloxi, Miss.
REECE, MAY I.	Waldo, W. Va.
RICHARDSON, CORA L.	205 Dooly St., Hawkinsville, Ga.
RICHARDSON, NELLIE BASS	205 Dooly St., Hawkinsville, Ga.
RICHARDS, EDITH HORTON	1123 Caroline Ave., Mobile, Ala.
RIVIERE, H. ELIZABETH	315 15th St., Columbus, Ga.
ROBY, PHYLLIS HARRISON	1616 Grace St., Lynchburg, Va.
ROGERS, MARGARET FRANCES	East Lake, Ga.
ROGERS, RUTH ELIZABETH	113 Trinity Place, Decatur, Ga.
ROSTON, JACQUELINE CAMPBELL	409 Randolph Ave., Pulaski, Va.
ROSE, MARIA KIRKLAND	314 E. Park Ave., Charlotte, N. C.
ROSE, SUSAN MURPHY	693 Hillside Ave., Fayetteville, N. C.
ROSENBLATT, MARY LILLIAN	99 Inman Circle, Atlanta, Ga.
ROSENFELD, JEANETTE JOSEPHINE	357 St. Charles Ave., Atlanta, Ga.
ROWE, MRS. ALMA LEE	20 Winona Drive, Decatur, Ga.
RUSSELL, AGNES MARGUERITE, 1446	Harvard St., N. W., Washington, D. C.
RYTTENBERG, LYDIA ROSE	232 Church St., Sumter, S. C.

SADLER, FLOY HILDA	Oakland, Fla.
SADLER, MYRA	Oakland, Fla.
SANDERS, ELIZABETH ELEANOR	De Vall's Bluff, Ark.
SATTERWHITE, EVELYN FISCHER	119 Sycamore Drive, Decatur, Ga.
SAXON, EMMIE	227 Ponce de Leon Ave., Atlanta, Ga.
SCANDRETT, CARRIE	Twelfth Ave., Cordele, Ga.
SCHUESSLER, JOSEPHINE ELMER	Wynnton, Columbus, Ga.
SCOBAY, ISABEL	202 N. Monroe St., Newbern, Tenn.
SCOTT, MILDRED	Oakdale, La.
SEVIER, VIRGINIA LOVE	419 Seventh St., Augusta, Ga.
SEWELL, MONTIE	1 Church St., Buford, Ga.
SHADBURN, SUSAN DANIEL	524 Clairmont Ave., Decatur, Ga.
SHAW, ELIZABETH	101 Calhoun St., Quincy, Fla.
SHAW, MAMIE	101 Calhoun St., Quincy, Fla.
SHIELDS, SARAH FRANCES	Lee St., Dawson, Ga.
SHIVE, MARY	624 Sycamore St., Decatur, Ga.
SKEEN, REBEKAH	126 E. Ponce de Leon Ave., Decatur, Ga.
SLAUGHTER, SARAH QUINN	16 South Prado, Atlanta, Ga.
SMALL, SARAH JANE	185 Myrtle St., Atlanta, Ga.
SMITH, CAROLYN	Covington, Ga.
SMITH, CHARLOTTE	30 McLendon Ave., Atlanta, Ga.
SMITH, DAISY FRANCES	161 N. Whitefoord Ave., Atlanta, Ga.
SMITH, ELLA BLANTON	188 E. 17th St., Atlanta, Ga.
SMITH, MARTHA JANE	Watkinsville, Ga.
SMITH, MARY BULLOCK	E. Pace's Ferry Mill Road, Atlanta, Ga.
SMITH, MELISSA	Wauchula, Fla.
SMITH, SARAH FALCONER	170 St. Charles Ave., Atlanta, Ga.
SMITH, VIOLA ANNA	Wauchula, Fla.
SMITH, WILLIE WHITE	White Oak St., Thomson, Ga.
SNOW, MARY ELIZABETH	5 Rivers Road, Atlanta, Ga.
SPEAKE, MARGERY MAYHEW	502 Eustis St., Huntsville, Ala.
SPEIGHTS, HELEN REBECCA	Medlock Road, Decatur, Ga.
SPEIGHTS, KATHERINE CLYDE	Medlock Road, Decatur, Ga.
SPEIR, MARY COLEY	112 Crescent Ave., Charlotte, N. C.
SPIGGLE, ELLEN	15 Pennsylvania Ave., Atlanta, Ga.
SPIVEY, EMILY ANN	Eatonton, Ga.
SPRATLING, FRANCES ELIZABETH	5 Connecticut Ave., Atlanta, Ga.
SPRINKLE, EVELYN	6 Sheffey St., Marion, Va.
STEAD, EMILY WHITE	324 Ponce de Leon Place, Decatur, Ga.
STEIN, LENA	508 E. Frances Ave., Tampa, Fla.
STEWART, MARY EMILY	Prattville, Ala.
STILLMAN, SARA KATHLEEN	214 W. Cambridge Ave., College Park, Ga.
STOKES, ALICE LOUISE	River Junction, Fla.
STOKES, SUSIE VALLOTTON	21 East 46th St., Savannah, Ga.
STONE, POLLY	Blakely, Ga.
STRICKLAND, EDITHE	86 Elizabeth St., Atlanta, Ga.
STROUSS, MARIANNA WALLIS	21 W. Alexander St., Atlanta, Ga.
SWANEY, ELMA	Lookout Mountain, Tenn.
SWANN, OLIVIA WARD	1616 Pike Ave., Ennsley, Ala.
SWAYZE, MARY MEADE	Madison St., Yazoo City, Miss.
TATE, SARAH	Fairmount, Ga.
TATUM, SARAH ELIZABETH	LaFayette, Ala.
TENNENT, SUSAN FRANCES	1107 Milledge Road, Augusta, Ga.
TERRY, ANNIE WILSON	Millbrook, Ala.
TERRY, MARGARET WILEY	Millbrook, Ala.
THOMAS, MARY AUGUSTA	Plattville, Ala.
THOMAS, ROBERTA	Waverly, Tenn.
THOMPSON, EUGENIA RUTHERFORD, 5 Glen Iris Park, Birmingham, Ala.	

THORNTON, ARNOLDINA	Heard St., Elberton, Ga.
TUCKER, NORMA	19 White Oak Ave., Atlanta, Ga.
TUFTS, MARGARET ANNA	Banner Elk, N. C.
TURNER, CHRISTINE	304 Hand Ave., Pelham, Ga.
TURNER, FRANCES	82 McLendon Ave., Atlanta, Ga.
TURNER, LORA LEE	82 McLendon Ave., Atlanta, Ga.
TWITTY, REBIE	1234 Clairmont Ave., Decatur, Ga.
VARY, ELIZABETH ANDERSON	61 Beattie Ave., Atlanta, Ga.
WAKEFIELD, ANNA MARGARET	Tamarack Lodge, Banner Elk, N. C.
WALDROP, CLARA LOUISE	Jonesboro, Ga.
WALKER, ELLEN AXSON	Summerville, S. C.
WALKER, MARY BELLE	558 Greene St., Augusta, Ga.
WALLACE, LADIE SUE	Rutledge, Ga.
WATTERSON, FRANCES	Eatonton, Ga.
WATTS, VIRGINIA	129 Adams St., Decatur, Ga.
WEEMS, MARY CLINCH	McDonough, Ga.
WEICHELBAUM, ALICE	115 E. Gwinnett, Savannah, Ga.
WESCOAT, FLORENCE EDITH	564 Greene St., Augusta, Ga.
WHEELER, PAULINE	14th Ave., Cordele, Ga.
WHITE, LOUISA ALLEN	315 McDonough St., Decatur, Ga.
WHITTINGTON, MARGARET	171 Oglethorpe, Atlanta, Ga.
WHITTEMORE, MAUDE, Broztell Hotel, 5th Ave. & 27th St., New York City	
WIGGINS, MILDRED CORINNE	217 E. Ponce de Leon Ave., Decatur, Ga.
WIGHT, POCAHONTAS	3215 Seminary Ave., Richmond, Va.
WILDS, SUE MARIE	Main St., Natchez, Miss.
WILKINSON, COURTNEY BALLOU	924 Court St., Lynchburg, Va.
WILLIAMS, VIRGINIA RAY	201 Winona Drive, Decatur, Ga.
WILSON, JUDITH	Prattville, Ala.
WING, VIRGINIA CECILE	Roswell, Ga.
WINTER, ROBERTA POWERS	Leland, Miss.
WOLTZ, ELIZABETH LOUISA	508 S. York St., Gastonia, N. C.
WOODARD, MARYE LOUISE	Cedar Hill, Tenn.
WOOD, MARGARET RUTLEDGE	Evans St., Bainbridge, Ga.
WOOTTEN, BETTY VIRGINIA	22 St. Charles Place, Atlanta, Ga.
WOOTTEN, ROSALIE	245 E. Fourth St., Atlanta, Ga.
WRIGHT, HELEN	1628 Pendleton St., Columbia, S. C.
WRIGHT, JESSIKA ATHEKTON	201 E. Eighth St., Louisville, Ga.
WRIGHT, MARY BEN	17 Harraison Ave., Atlanta, Ga.
ZACHRY, GRACE WOOD	73 Park St., Atlanta, Ga.
ZELLARS, EMILY QUINN	Grantville, Ga.
ZELLARS, MARY ELLA	Grantville, Ga.

*When June days come to Georgia,
I see my daughters leave,
And through the three long summer months
My lonely towers grieve.*

*But soon the great oaks scatter
Their scarlet leaves o'er Main;
The gates are wide, when autumn comes,
To welcome you again.*

Composite Picture of an Ideal
Agnes Scott Girl

Personality—DELL BERNHARDT

Manners—VIRGINIA ORDWAY

Disposition—DICK SCANDRETT

Complexion—MARY GREENE

Pep—MARTHA LIN MANLY

Grace—VIRGINIA PEELER

Voice—FRANCES GILLILAND

Mouth—ISABEL FERGUSON

Smile—NONIE PECK

Wit—ELIZABETH CHEATHAM

Size—MARY KEESLER

Clothes—VIRGINIA BURT

AGNES SCOTT COLLEGE

DECATUR
GEORGIA

A COLLEGE FOR WOMEN

**DECATUR
BANK & TRUST
COMPANY**

CAPITAL \$100,000

SURPLUS \$65,000

Depository of the State of
Georgia

DECATUR, GEORGIA

W. E. McCALLA,
Chairman of Board of Directors

J. HOWELL GREEN,
President and Trust Officer

W. H. WEEKES, *President*

S. R. CHRISTIE, *Vice-President*

C. M. SANDERS, *Cashier*

J. W. BATTLE, *Assistant Cashier*

Prompt Service : Correct Prices

**Dunlop's Point Lace,
Best, and Bride Rose
FLOUR**

Also a full line of high grade
Canned Fruits and Vegetables

**ALBRIGHT-ENGLAND
COMPANY**

Wholesale Grocers

No. 1 Washington St. - Viaduct.

Can You Imagine---

Barron Hyatt popping chewing-gum?

Mary Ann McKinney writing back-hand?

Margaret Griffin being boisterous?

Daisy Frances sauntering?

Miss White cross and snappy?

Jinks Burt tackily dressed?

Evelyn Eastman not asking questions?

Nancy Evans frivolous?

Helen Wright unneat?

Emmie Ficklen shootin' craps?

Frances Amis sentimental?

Lelia Joiner not in love?

Miss Daugherty fainting?

Mildred Morrow hump-shouldered?

Dr. Salyer pale?

Frances Gilliland riding on the street car?

Margery Speake flunking a test?

Miss Smith calm and collected?

Miss Hopkins not calm and collected?

Walker Fletcher with nothing to say—beg pardon, not talking?

Helena and Jinks separated?

Vic on time for anything?

Mary Freeman awkward?

Mary Phlegar Brown singing tenor?

Sine a brunette?

Sterling and Barron mad with each other?

Allene Ramage without her time-piece?

Mellie Zellars anywhere but waiting for the phone?

Dell and Margaret forswearing the tea room?

Mr. Tart giving too much change?

Wear---

RED SEAL SHOES

---MADE IN ATLANTA

We appreciate your asking for
them---

Your feet will appreciate the
result.

Manufactured by

J. K. ORR SHOE COMPANY

Atlanta

For Sale Everywhere

Do Your Hands Chap

On Cold Days?

Then You Are Using
The Wrong Kind of Soap.

-Try the-

BLACKFRIAR HORSESHOE CAKE

—Used by Miss Gooch in Wash-
ing Her Hands after Every
Dress Rehearsal.

WIN A PRIZE! CONTEST OPEN TO ALL!

As simple as the binomial theorem.

To the first ten persons presenting a correct list of answers to the following questions, Mr. Tart will award a prize of a dollar bill, minus 15 cents exchange.

1. Who prefaces every remark with "Now my good children?"
2. What subject is Frances Gilliland majoring in?
3. Quote Genesis 3:15.
4. Who says "something must be done?"
5. Write from memory our Sunday and Thursday dinner menu.

Silver and Woods

Manufacturing Jewelers

DIAMONDS - MOUNTINGS

Medals, Badges, Etc.,

Made to Order

REPAIRING

81½ Whitehall Street, Atlanta, Ga.
Phone M. 1935

GREEN and MILAM

‡ We Cater to Agnes Scott ‡

The Best in

Fruits and Produce

8 Produce Row

Pictorial Photographs
In This Annual By
REEVES' STUDIO

63½ Whitehall Street
ATLANTA

Phone
 Main 320
 for
 Photos

ANY { THING
 WHERE
 TIME

"GIFTS THAT LAST"

NAT KAISER & CO.

(Incorporated)

Jewelers

3 Peachtree St. Atlanta, Ga.

Established 1893

B A M E ' S , I n c .

"Atlanta's Exclusive Talking
 Machine Shop"

**Victrolas Sonoras
 Records**

107 Peachtree Street
 (Opposite Piedmont Hotel)

HERFF-JONES CO.

Manufacturing Jewelers & Stationers

Indianapolis, Ind.

OFFICIAL JEWELERS FOR
 SENIOR CLASS RINGS

Everything in College Jewelry

H. S. CANFIELD, Representative

"Can It Was?"

SENIOR WHO'S WHO ELECTION PAGE

<i>Most Graceful</i>	{ MARY GREEN } { MARY STEWART } tie
<i>Quickest</i>	SPEEDY KING
<i>Most Languid</i>	DAISY FRANCES SMITH
<i>Boldest</i>	CORA RICHARDSON
<i>Most Athletic</i>	POLLY STONE
<i>Sourest Disposition</i>	DICK SCANDRETT
<i>Most Flip</i>	ANNIE WILSON TERRY
<i>Timidest</i>	MARY MANN
<i>Best Poker Player</i>	EMMIE FICKLEN
<i>Ugliest</i>	VIRGINIA BURT
<i>Most Gushing</i>	FRANCES AMIS
<i>Most Boring</i>	DELL BERNHARDT
<i>Most Undignified</i>	BARRON HYATT
<i>Stupidest</i>	MARY MOBBERLY
<i>Most Hard-Hearted</i>	JANICE BROWN

Extract from Pokie Wight's story for English 4:

"It touched her for her husband to bring her such beautiful flowers. She wiped her eyes and put them in a glass of water."

Dr. Salyer (to Martha Eakes, who is keeping the library desk): There's a "Faerie Queene" at the desk, is there not?"

Martha (blushing): "Oh! Dr. Salyer, you flatterer, you!"

For---

Toilet Articles,

DRUGS,

Confections

--- JACOBS'

Compliments of
Tennebaum Brothers

**WHOLESALE
CONFECTIONERS**

46 Wall Street

S. A. Bookhammer

FOUR EXPERT MEN

PERMANENT WAVERS

M c K A Y ' S B A K E R Y

All Sorts of

CAKES and PIES

"Apple Dumpling My Specialty"

Free Demonstration Every Thursday by Miss Daisy Frances Smith,
Famous for Her Pie Apple Pie.

Are You Ever Alone in a Crowd?

Are You Tongue-tied and
Awkward at Social Functions?

*Be a social-outcast no longer! In
only fifteen minutes a day*

Manly and Lingle

*will teach you such bewitching table
tricks that you will be the life of any
dinner-party.*

LINGLE,

Professor of spoon-picking-up

MANLY,

Professor of water-flipping

McDaniel & Company

ATLANTA, GA.

“GOLD LEAF”
SUPERLATIVE PATENT FLOUR

We Specialize on Gallon
FRUITS - VEGETABLES

MISS MCKINNEY,

assigning lesson in English 21:
For Wednesday, finish Word-
worth's "Imitations of Immoral-
ity," beginning with the lines,
"Our sleep is but a birth and a
forgetting." Next week we shall
take up Sheets and Kelly.

ELKIN DRUG CO. The Rexall Stores

Main Store: Court Square,
Phone Dec. 0495

Store No. 2: 321 E. College Ave.
Phone Dec. 0929

*The Best in Drug Store Goods
The Best in Drug Store Service*

Barney Google Is all the Rage!

See Him Every Sunday in the
JOURNAL
Every Day on the
Agnes Scott Campus

LEADERS IN OPTICAL SERVICE

THE signal success and popularity of
the Walter Ballard Optical Co. is
evidence that Americans do dis-
criminate. There's a growing host of peo-
ple who demand the best service and the
best glasses. We claim the leadership in
service and quality, because we have never
sold anything but the best glasses. You
can pay any price for frames you like,
but the glasses must be the best that can
be produced for your eyes or we cannot
serve you. Results—thousands of satisfied
customers all through the states. We refer
you to any of them; also the better ocu-
list, physicians and people in all walks
of life.

**Walter Ballard
Optical Co.**

**105 Peachtree St. (Clock Sign)
ATLANTA**

Did You Know That---

STATISTICS show that more Agnes Scott graduates marry than graduates of any other A-1 college for women in the United States?

The ridge of land on which Rebekah Scott dormitory is built is the water-shed for this region? Rain falling on one side of it flows to the Gulf of Mexico, and that falling on the other side flows to the Atlantic Ocean.

In 1895, a wealthy man wanted to send his two daughters to Agnes Scott, but they would not come unless they could have a personal maid. Mary Cox was engaged as their maid, and she has been at Agnes Scott ever since.

One year, a long time ago, on April 1st, not a single student came to class? Not only that, but when the teachers tried to go to their classes, they found they were securely locked in their bedrooms. And that is why ever since, the Spring vacation always includes April fool's day.

Miss Gooch has been to Europe?

Atlantic Ice and Coal
Corporation

ICE, COAL
& Cold Storage

Atlanta - Phone Main 1900

Decatur - Phone Dec. 0096

Compliments of

Nunnally's
THE CANDY OF THE SOUTH

George's
Shoe Shine Parlor
For Ladies

GEORGE M. GIALELIS, Prop.
7 East Alabama Street
Atlanta, Georgia

Miss Lillian Smith: Oh, Mr. Stukes, won't you come and see what can be the matter with my typewriter? I can't get it to make carbon copies. I have five sheets of paper in the machine, but it only writes on the first one.

Mr. Stukes (after examining the machine): But, Miss Smith, where is your carbon paper?

Miss Smith: Carbon paper? Why I never heard of such a thing!

The Purchasing Power of 56 Stores

Enables us to place on sale in your city the latest styles and fashions at the same time they are shown in New York City.

BLOUSES, FAN TAN HOSIERY,
SWEATERS, SILK and MUSLIN
UNDERWEAR

New York Waist House

30 Whitehall St. Atlanta, Ga.

THE BLANCHE-MARIE SHOPPE

157 Peachtree Street
Grand Theatre Building

Millinery

*Styles that are exclusive and
moderately priced*

THE BLANCHE-MARIE SHOPPE

DO not stumble blindly through life. Look ahead and learn what the future holds. Think what a comfort it would be to know beforehand if you were going to land in jail, have six husbands, or die a violent death. Let me read your palm.

Frances McColgan

3rd Floor Inman

*Free Readings—Line will please
form to the right.*

My goodnight kiss
Just like mother used to give
Upper classmen, let me kiss you
goodnight.
Sweet dreams assured.

E. Richards.

Whether you're hungry and needing to dine
Or whether you're merely socially inclined
Whether you're happy or whether you're
Blue
The Silhouette Tea Room's the place
for you.

*Let Us Be
Your Engraver, too!*

It's a mighty important thing—this selecting of the engraver of your personal stationery, invitations, announcements, etc. Even as important, almost, as the choosing of the publisher of your annual.

The same high standards that have brought success in our school and college publication department govern our steel die engraving. From Maryland to Texas, you will find that engraving bearing the Foote & Davies Imprint is always the criterion. We believe that we can please you, too.

FOOTE & DAVIES CO.

ATLANTA

