

1936

The Whitworthian 1935-1936

Whitworth University

Follow this and additional works at: <http://digitalcommons.whitworth.edu/whitworthian>

Recommended Citation

Whitworth University, "The Whitworthian 1935-1936" Whitworth University (1936). *The Whitworthian Student Newspaper*. Paper 46.
<http://digitalcommons.whitworth.edu/whitworthian/46>

This text is brought to you for free and open access by the University Archives at Whitworth University. It has been accepted for inclusion in The Whitworthian Student Newspaper by an authorized administrator of Whitworth University.

New Buildings To Be Erected At Whitworth

**Friend of College Donates
\$50,000 On Project;
To Begin Soon**

Tentative plans for erecting a women's dormitory, a central heating plant, and a science hall have been drawn, and work on these buildings will begin this semester, according to Dr. W. W. Sullivan, president of Whitworth college.

The project is started by a \$50,000 gift from a friend of the college. An application for government funds, which has been endorsed by the Spokane county commissioners, is under consideration in Washington. The application was recommended by George Gannon, state director of the WPA. As a gift, under the WPA, the government will give, in labor, 45 per cent of the work-project.

"We are planning to go ahead with this project regardless of the decision made at Washington, although we may have to readjust our plans to a working basis," stated Dr. Sullivan in a recent interview.

Women's Dormitory First

The women's dormitory will probably be the first building constructed. The dormitory will be made to accommodate 75 to 100 students. Wings may be added to the building in the future.

The completion of the program will give Whitworth an enrollment of 500, an increased faculty, and a budget of not less than \$175,000 a year.

Some time ago the Whitworth board proposed the building of a women's dormitory at a cost of \$100,000; a science building, at \$50,000; a central heating plant at \$25,000, and roads and campus development, at \$15,000. This program has been awaiting the Federal decision; but very soon it will be undertaken in earnest, as Dr. Sullivan has pointed out.

The Rev. Lee E. Knoll, '29, and Mrs. Knoll (Mary Hinton), '31, who were married at Knox Presbyterian church on August 6, are living in Davenport, Washington.

CALENDAR

- October 12—Art club party, given in Spokane.
- October 18-20—Annual Women's Bible conference at Diamond Lake.
- October 25—Home-coming. Bonfire. Intermountain Union football game here.
- October 26—Home-coming banquet.
- November 1—Whitworth Players' meeting here.
- November 1—Whitworth-Cheney game at Cheney.
- November 2—Christian Endeavor party.
- November 8—Lewiston Normal-Whitworth game here.
- November 8—Art Club program.
- November 9—Alpha Beta Initiation.

New Whitworthian Staff

Members of the Whitworthian staff, shown above are left to right, first row: Ann Pillers, clubs and society; Audrey Simmons, features; Grace Fritsch, assistant editor; and Marian Minnich, news editor; second row, Bob McCreary, humor; Dwight Goodwin, advertising manager; Fred Winkler, business manager; Allyn Luenow, sports; and Hazel Barnes, editor.

Sefelo Plans "Open Dorm"

**Virginia Larsen Is Elected
President of Dormitory
Women.**

November 22 is the tentative date set for McMillan Open Dorm, which is sponsored by Sefelo, the women's dormitory organization. Definite plans for the event will be made later.

The new officers of Sefelo are: Virginia Larsen, Wenatchee, president; Margaret Brugger, Post Falls, vice president; and Mary Trevitt, Republic, secretary.

Margaret Close, Seattle, is chairman of the hostess committee; Gyneth Chapman, Spokane, social committee; Margaret Clapp, Ephrata, house committee; and Gertrude Thorndike, Acme, laundry committee.

New women in the dormitory this semester are: Mary Trevitt, Republic; Dorothea Teeter, Wenatchee; Gertrude Thorndike, Acme; Shirhe Slusser, Newport; Blanche Brehm, Ellensburg; Margaret Brugger, Post Falls; Grace Fritsch, Edwall; Betty Mergler, Seattle; Marie Summers, Chewelah; Marjorie Baronovich, Hyda-burg, Alaska; Gyneth Chapman, Spokane; Maxine Vorba, St. John; Mildred Egbers, Coeur d'Alene; Ruby Hobson, Gifford, Idaho; Ruth Clemens, Rockford; Dorothy Brown, Kahlolus; Marian Stacy, Coeur d'Alene; Eileen Nicholls, Davenport; and Bette Lee Williams, Sandpoint.

Former students who are living in the dormitory again this semester are: Margaret Close, Seattle; Marian Minnich, Omak; Virginia Larsen, Wenatchee; Katherine Crosby, Spokane; Esther Miller, Waukon; Dorothy Monk, Spokane; Margaret Clapp, Ephrata; and Genevieve Glenn, Tacoma.

Miss Ruby Hobson College Nurse

Miss Ruby Hobson, graduate nurse of the Deaconess hospital in Spokane and the Northwest Training school in Seattle, has accepted the position of college nurse at Whitworth.

Miss Hobson is also studying for a bachelor's degree in science here

Faculty Holds Annual Event

**Whitworth Professors Are
Introduced At
Reception**

A formal faculty reception, an annual event at Whitworth college to acquaint students with their professors, was held in McMillan hall at the end of registration week.

Dear Jenkins and President and Mrs. W. W. Sullivan headed the receiving line, which was composed of all the faculty members and their wives.

Mr. George Poinar, accompanied by Mr. Roy Goodman, presented two violin solos. Miss Vera Alice Paul gave a reading, "I Like Americans"

Nine new faculty members were introduced, including Mr. and Mrs. Oscar K. Dizmgang, from Des Moines, Iowa; Miss Lois Huston, Seattle; Mr. Roy Goodman, Spokane; Miss Merian Johnson, Des Moines, Iowa; Mr. John A. Carlson, Seattle; Mr. Carl U. Johnson, Aberdeen; Miss Marguerite Moseley, Vancouver; and Miss Bernice Hansen, Glendive, Montana.

Those who served at the reception were Jean Campbell, Mary Baker, Dorothy Reed, and Christine McDonald.

MISS JOHNSON JOINS FACULTY

Miss Merian Johnson of Des Moines, Iowa, is the new head of the department of home economics at Whitworth college. Miss Johnson is a graduate of Iowa State College at Ames, Iowa, where she received her master's degree in home economics.

She has a background of successful teaching experience in Iowa and Minnesota and has had commercial experience in tea rooms and dressmaking shops. She has also done work under the Smith-Hughes vocational plan. Last year she was in charge of the department of home economics at Marion Junior college in Virginia.

Miss Johnson arrived on September 7 to assume her duties at Whitworth.

A.S.W.C. Budget Is Announced

At a meeting of the executive board of A. S. W. C. on September 25, the following tentative budget was drawn up, subject to alterations by the finance committee and the executive board:

Football	\$700
Basketball	300
Baseball	75
Tennis	75
W. A. A.	200
Whitworthian Social	300
Debate	80
Handbook	75
Volunteer Fellowship	105
Natsuhi	35
College	800
Miscellaneous	425
	30
Total	\$3200

Season tickets are financing, in part, the Intermountain Union football game, which will take place during Home-coming.

MRS. GEORGE PETSCH CALLED BY DEATH

Whitworth lost one of its best friends in the passing of Mrs. George W. Petsch, Country Homes Estates, on July 13. Mrs. Petsch was well known and well loved by everyone at Whitworth, as she took a great interest in all activities of the college. For many years she was treasurer of the Women's Auxiliary.

Surviving are her husband and three children, Miss Caroline, Walton, and George. Miss Caroline and Walton were formerly students at Whitworth.

Dorothy Clifford and Robert Reese, former students at Whitworth, were married by Dr. Kochler on July 4 and are living in Yakima, Washington.

Whitworth Home-Coming

Plans are being made by Charles Frazier, chairman of the Student Activities committee, for a great home-coming this year. Friday, October 25, will see the lighting of the big bonfire, typical of the annual celebration. The same evening a pep rally, sponsored by the Freshman class, under the direction of Harlow Willard as president, will be held.

The annual Home-coming banquet will be held Saturday evening, October 26, at 7 o'clock at the Audubon Masonic temple. Committees in charge of the Home-coming are: Charles Frazier, general chairman; John Koehler, Mary Baker, June Seaberg, Frances Johnson, Elizabeth Baumgartner, Helen Ludwigson, Audrey Simmons, and Dean Marion R. Jenkins. Tickets are in charge of Christine McDonald.

Conference At Diamond Lake Oct. 18, 19, 20

**Whitworth Women Arrange
Bible Sessions For
Week-End**

A Bible conference for women students of Whitworth college is to be held the week-end of October 18, 19, and 20 at Diamond lake at Camp Cowles, the Boy Scout camp.

The theme of the gathering this year will be "That I May Know Him." This is a continuation of last year's theme. Miss Ruth Walter, of Portland, who was one of the leaders last time, will be with the group again this year. Mrs. Lee Knoll (Mary Hinton) will be an instructor.

A great deal of interest is being shown in the conference: many young women are eagerly looking forward to it as a time of spiritual enrichment and fine Christian fellowship. Between thirty and forty are expected to attend.

Mary Baker is general chairman, assisted by Dean Jenkins and the following committees: Program, Margaret Close and Marian Minnich; registrar, Grace Mills; publicity, Hazel Barnes and Lorraine Rasco; recreation, Christine McDonald; decorations, Dorothy Reed; K. P. chairman, Virginia Larsen; menus, June Seaberg and Frances Johnson; transportation, Mary Briggs and Gyneth Chapman; and typed instructions, Helen Ludwigson.

Dramatics Club Elects Officers

The Whitworth Players held their first regular meeting Friday evening, September 27. All old and new members were included.

Election of officers was held. Larry MacDonald was chosen president; Ann Pillers, vice president; Harold Penhalurick, treasurer; and Mary Baker, secretary. An excellent program was given, and refreshments were served. Plans for the year include the giving of a three-act play, "Children of the Moon," on November 26, just one year later than "Charm," a three-act comedy given last year by members of the club.

Standing committees are as follows: Membership, Burton Alvis, Bob Allison, and Florence Moore; casting, Genevieve Wilson and Pauline McCallum; reading, Glenn Barnes, Lorraine Rasco, and Fred Winkler; program, Marie Summers, Evelyn Morgan, and Lowell Poore.

Miss Vera Alice Paul is the faculty adviser.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

Editor	Hazel Barnes
Assistant Editor	Grace Fritsch
News Editor	Marlan Minnich
Humor Editor	Bob McCreary
Sports Editor	Al Luenow
Features	Audrey Simmons
Clubs and Society	Ann Pillers
Business Manager	Fred Winkler
Advertising Manager	Dwight Goodwin
Reporters	Jean Campbell, Florence Moore, Paul Barbre, Elizabeth Crockett, Evelina Lockwood, Dorothy Dumm, Wendell Taylor, Glenn Barns, Marie Summers, Larry MacDonald, and Osmer Jensen.

On To Enlargement, Whitworth College!

WILL THE GOVERNMENT aid Whitworth college in its building program? This is the question that is engrossing the attention of everyone who is actively interested in the enlargement of the college—and who is not?

The college has had an unusual development during the last few years. In 1929, it had an enrollment of 64 students; there were 9 faculty members. Last year there were 269 students enrolled; there were 32 faculty members.

Until recently skeptics have said that plans to enlarge the college were a myth. However, a gift of \$50,000 from a friend, and additional help from the city and possibly from the government have made the fulfillment of these plans an actual program which will take shape this year.

In fact, President Ward W. Sullivan has disclosed that the building will start soon whether the WPA funds are appropriated or not. **ON TO A BIGGER AND BETTER FUTURE, WHITWORTH COLLEGE!**

Time and Tide Wait For—

COLLEGE LIFE is a real test of a student's maturity, his ability to cope with the problems at hand, and his ability to adjust himself to the group.

Perhaps no other one tale is so lamentable as the story of the poor little overgrown infant who enters college for the first time with the hope of having a "grand" time and making everyone notice him. He finds out, alas, that college is much like any other form of society in that newcomers are measured by their merits, their consideration for others, and their ability to adapt themselves to their surroundings.

Unfortunate is the occasional new student who flits about hither and yon, wondering why everyone else seems to be busy and why he himself has so much time to kill. At mid-quarter he learns that college work requires real study and effort and that all time should be utilized for some good purpose.

Seen and Heard

Now that the term has started and the time for loafing is definitely arranged, everyone is waiting expectantly for something to happen.

Bill Gold came to Whitworth bringing immense wealth, including college spirit in its "unrefined" state.

Dwight Goodwin may be seen any evening standing in front of the women's dorm conversing cheerily up to a window on the third floor.

Apparently there is not wide enough variety for the IDENTICAL TWINS. They inevitably try to date the same girl.

There is a new club at the college. What's Greek for "I told you so"? Although the membership is small, the entertaining is on a lavish scale. These men are very much interested in current affairs. Their last meeting was devoted to

the discussion of pugilism. Delicious refreshments were served, and a good time was had by all but two.

And there is the story of a brave young woman who started out walking alone and encountered a cow with long horns.

And here's a famous saying—Bill Williams in Zoology class: "Well, Dr. Hedrick, you're a comparatively young man, then; aren't you?"

There seems to be more than the usual number of ministers' children entering college this fall. Frosh woman overheard to say, "I used to have the nicest complexion."

Mr. and Mrs. Forrest Travaille, '32, are the parents of a baby boy born in August. Mrs. Travaille is the former Leta Mae Muir

Maude Holt, '31, is now at the Presbyterian mission school at Tuscon in the capacity of matron and athletic adviser.

Jig Saws —and— Knock Knees

By ROBERT McCREARY

We tried to count the substitutes at the frosh-soph fight, but gave up because we ran out of numbers.

We can truthfully say that freshman week left some weak freshmen, but we can't give the odds for recovery. (Page F.D.R. and the new-dealers.)

Dan Webster says: "The vacuum in a freshman's head helps to keep his hat on."

"W" Club motto: "To hack with it all!"

Were a lot of the freshman women surprised and disappointed when Al Dibblee came to the reception with his wife and little daughter!

Some of us have been wondering how "Queen Charlie I" was able to unscrew his dangling earrings so easily while facing the student body of "Good Time College." However, anything could be expected of the rowdy who would sit on the front steps of Ballard hall while Lois Ford and Wyona Bray put on his football shoes.

Perhaps Margaret Brugger enjoys looking for library books. Anyway, that's one way of getting acquainted with some of our local Romeos

LOST. Emerson McClelland, height 7 feet Radius of reach: anything within ten feet. Coat size not determined yet Remarks: had to suspend football practice for days while Coach Gery Stannard sent to Chicago for specially constructed shoes, size thirteen.

Even the charming Loren Hatcher was not able to persuade Bernice Hansen to go for a walk with him instead of reading the paper

Comments of freshman women:

"John Tooke is conceited."

"Charles Frazier is all right, but is always making so much noise"

"Penn never smiles."

"Paul Hunsberger is my ideal."

Bill Reel and "Tarzan" Goodwin received injuries of a serious nature in the frosh-soph scrap.

Witnesses state that in his desire for a better hold upon the enemy, one of the Richardson twins seized Bill's hand and held it firmly with his teeth. Incisors did their dirty work and Bill emerged from the fight with a severely lacerated hand. (Perhaps that is a cutting remark, but it is the truth.)

For particulars of "Tarzan's" injury, ask him (Our war correspondent regrets that he was absent during the time of infliction of said injury.)

Seven of the freshmen can still hear Bob Dumm and Bill asking, "Are you going to the frosh-soph picnic?" Affirmative answer. "O. K Hop in!"

NEWS ITEM: Anyone knowing the whereabouts of tire chains missing from Mr. Bailor's garage Friday, September 13, please notify Rex and receive the reward.

Bob Dumm made this poetic contribution after being knocked out during football practice. (He

FALL OF FAME

WHO'S WHO?

The editors of this paper take great pleasure in presenting the FALL OF FAME to their readers.

The first celebrity to be introduced is a scintillating football player from last year's team. He was born in Rockford, but moved to Spokane when very young. In answering following questions about him, you will recognize him: Who, when in the eighth grade, was elected the most popular boy in Spokane?

Who led the boys' parade because of this election?

Who played four years of high school football and is still going strong in college?

Who played on the high school football team that went to Seattle several years ago to compete for the state championship?

Who was active in debate in high school and was president of the debate club?

Who was president of the boys' federation in his high school?

Who at one time studied for the ministry?

And, who is one of Whitworth's favorite sons?

Many long years ago, 21 to be exact, a curly-headed little girl was born in a big city of war-minded Germany. She stayed there long enough to look the situation over; then at the age of twelve, she left her fatherland and brought her family to the United States. Approving of the way that we do business, she decided to make her home here.

The first step was to master the language. She began with a repertoire of one phrase, "I cannot speak the English!" One day she ventured into a candy shop. Not understanding perfectly our monetary system, she made a ten-cent purchase and laid a nickel on the counter. The shopkeeper tried in vain to explain; but she, not wishing to start an argument, uttered her only phrase, "I cannot speak the English!" and fled.

One year from the time that she had entered the first grade of grammar school here, she had mastered the English language; and two years from then, she had finished the eight-year grammar-school course.

She completed her high school course in North Central, Spokane, in three years and plans to get her A. B. degree in three and one-half years.

She speaks four languages: English, German, French, and Spanish; and there are rumors that she is particularly interested in seminary Greek and Latin.

She approves of modern methods of transportation, especially 1922 model T Fords, and is considered an authority on all trails

admits that the jolt rather affected his mind)

CHILD OF THE MOON
Winkler, Winkler, little star,
I often wonder how good you are.

Up above the cast so high
I think your head must reach the sky.

Larry MacDonald, is not all Scotch. He's mixed with a few drops of lemon juice and a bit of lime flavoring. At least that's what he told a certain co-ed.

LETTER

From A Freshman

EXCERPTS FROM A LETTER WRITTEN BY A WHITWORTH FRESHMAN TO HIS PARENTS:

"The Whitworth 'W' Club has supervision of the manners of all freshmen. The Club members are ever diligent and alert: freshmen must observe the various traditions of the college.

"I have not as yet been informed as to the exact meaning of the name, 'W' CLUB; but my conjecture is this: (1) 'W' probably stands for 'WHACKERS'; and (2) the members are expert in the manipulation of a huge CLUB. . .

"Today I gleaned an important bit of information: THE HUMAN BODY IS WORTH MORE THAN IT USED TO BE. Scientists have long known that the elements of the human body are worth 98 cents. This morning a young woman reminded a professor that since May 1, there has been added a sales tax of 2 cents. And so the human body is now worth a dollar . . ."

WHITWORTH PIRETTES PLAN BUSY SEASON

The Pirette club, women's "pep" organization, composed of sophomore and junior women, is making extensive plans for the coming year.

A lovely informal "fireside" was held Friday night, October 4, at the home of Pauline McCallum. A delightful program was given, and refreshments were served. The active members are planning new uniforms to be worn on student activity days and at all games. Miss Lois Huston has been chosen adviser for the club.

The officers are: Earleen Schiewe, captain; Margaret Close, first mate; Ann Pillers, second mate.

Honorary members returning this year are Christine McDonald, Florence Moore, Jean Campbell, and Mary Baker.

within a radius of five miles of Whitworth.

She has written many love poems and admits that she has fallen in love three times. The third time is a charm. Be careful!

Our third applicant for FALL OF FAME notice may be seen around the campus wearing the same hat every day. It is a green dunk. If he is feeling loquacious, he may tell you that he was born in Coeur d'Alene, Idaho, sometime between 1914 and 1920. He isn't quite sure when.

At the age of 5½ years he tried three times to enter school and each time was sent home; but one can't keep a good man down. He took the matter to the Superintendent of Schools, who immediately recognized him for what he was and allowed him to enter.

Being dissatisfied with a small town, he established his home in Spokane at the age of six, where he has continued his education since. When a senior in high school, he was given the lead in the Senior class play, "Growing Pains". We don't get the connection for he really is a very nice person.

To the present time he has visited 28 states. He says that he approves of Niagara Falls. We are sure the state of New York will be glad to hear this. If you should like to know whom the Freshman class has recently honored, turn to page 4.

Alpha Beta Has Many Activities

Alpha Beta, the home economics club, has planned several events for the near future.

An informal tea and open house was held for all the new women at the beginning of the semester in the reception room of McMillan hall. Committees in charge of the tea were: Audrey Simmons, Elizabeth Baumgartner, and Grace Sutton; Gyneth Chapman and Dorothy Monk; June Seaberg and Evelyn Morgan. Miss Merian Johnson, the new adviser, poured.

Officers of the club are: Frances Johnson, president; Gyneth Chapman, vice president; June Seaberg, treasurer; Dorothy Monk, secretary; and Hazel Barnes, sergeant-at-arms. Formal candlelight installation of officers was held at the home of Grace Jacobs, E2728 Diamond avenue, Saturday evening, October 5.

New members who were formally initiated Saturday evening were Margaret Clapp, Barbara Yeakel, Dorothy Dumm, Helen Ludwigson, Abbie Wadkins, Mildred Egbers, and Dorothea Teeter.

Committees in charge of the affair were: Refreshments, Hazel Barnes, Grace Jacobs, and Dorothy Harding; and entertainment, Gyneth Chapman, Audrey Simmons, and Esther Miller.

The club colors of green, brown, and gold were carried out in the decorations and the refreshments.

George O. Poinar Returns To College

Returning from a year's study at the Juilliard Graduate School of Music in New York City, George O. Poinar joins the Whitworth faculty again this year as conductor of the band and the orchestra and instructor in violin.

While in the East, Mr. Poinar studied violin, piano, orchestra, conducting, and chamber music. He did considerable ensemble, solo, and symphony work at the Juilliard school. During the early part of this summer he performed in a concert trio at Buckhill Falls, Pennsylvania.

In May, Mr. Poinar was married to Miss Helen Ladd, of Akron, Ohio. They were former schoolmates in Akron. They spent their honeymoon in Ohio and Pennsylvania.

Shortly after their arrival in Spokane just before the opening of the college year, Mrs. Poinar underwent an operation for appendicitis at the Deaconess hospital. She has been quite ill since and is still confined to her bed most of the time.

INSTRUCTORS VISIT CENTRAL STATES

Two members of the Whitworth college faculty spent their vacations in the Central States.

Miss Vera Alice Paul, head of the department of dramatics, spent most of the summer at her home in eastern Iowa. She also studied for a month at Northwestern university, Evanston, Illinois.

Prof. H. L. Hussong, head of the department of sociology, visited in Cincinnati, Ohio, and other points in the Middle West. He went to Cincinnati in May as a commissioner to the General Assembly of the Presbyterian churches. He then visited a brother in Lincoln, Nebraska, and returned to Washington to attend the Synod at Vancouver.

Volunteer Fellowship To Have Busy Year.

At the election held recently by the Volunteer Fellowship, the following officers were chosen: President, Burton Alvis; vice president, Lorraine Rasco; secretary, Marian Minnich; and treasurer, Neil Merwin.

The group have adopted a new program for the year. They are joining the Extension Service and have voted to sponsor the "Krusade" plans for the Youth movement.

This will mean that instead of planning their own meetings and services in more isolated places throughout this part of the country, the Fellowship will follow the plans of the "Krusade," through which excellent work is being done on the campus.

Cover Wide Territory

The territory which the students expect to cover includes Palouse, Big Bend, Colville, Pend Oreille, and Spokane.

The Rev. G. B. Baldwin, of the Christian Education department, was recently voted field secretary and a member of the executive committee of the "Krusaders." There are 68 active members enrolled in the Volunteer Fellowship.

Two challenge teams have been sent out this fall. The members of the first team—Blanche Brehm, Wendell Taylor, Lorraine Rasco, and Burton Alvis—went to Lidgerwood Presbyterian church.

On the evening of September 24, a team consisting of Neil Merwin, Marian Minnich, Shirie Slusser, and Bill Gold went to Sandpoint to attend a Christian Endeavor meeting.

MISS HUSTON TEACHES FRENCH

Miss Lois Huston, new head of the department of modern languages at Whitworth, has her master's degree from the University of Washington. She formerly taught at Seattle Pacific college.

"In my teaching, one of my major objectives is the promotion of the spirit of human understanding," said Miss Huston, in a recent interview. "The modern language field offers excellent opportunity for this work. I feel that when a person studies a foreign language, he should study and try to get a better understanding of the people who speak that language."

Mrs. Marie Dizmang is teaching second-year German in the department of modern languages. During the last two years Mrs. Dizmang did similar work at Hanover college in Indiana.

MR. DIZMANG WILL TEACH ECONOMICS

A new member of the teaching staff, Mr. Oscar K. Dizmang comes this year from Pittsburg, Kansas, to head the department of economics. Mr. Dizmang has his M. A. degree from the school of business at the University of Chicago. He is a member of Phi Kappa Delta, national forensic society, and of several other honorary and professional societies. He has had five years of teaching experience in the field of economics, including two years as head of the department of economics at Hanover college, Hanover, Indiana.

Mr. Dizmang says that he is favorably impressed with the democratic spirit at Whitworth and looks forward to a pleasant year.

Faculty Notes

Miss Helene L. Landsberg, formerly of the modern language department at Whitworth, is teaching this year at the Tennessee College for Women at Murfreesboro.

Miss Lella E. Moore, last year of the home economics department at Whitworth, is teaching at Chelan high school, Chelan, Washington.

George B. Williston, instructor in piano at Whitworth during 1934-35, is resting at his home at Puyallup, Washington, having been ill with arthritis.

Orlin Spicer, '35, is an assistant in the department of English at Whitworth college.

Miss Marguerite Moseley, '35, has returned to Whitworth as librarian.

Jewell Pyles, '35, will return to Whitworth soon to resume his work as assistant in the chemistry laboratory. During the first part of the summer Mr. Pyles visited his parents and other relatives at West Frankfort, Illinois. Since his return to Spokane he has been employed in the blister rust eradication work.

Miss Genevieve Wilson, '35, is assisting with the extension work of the departments of music and dramatic arts at Whitworth.

Dr. K. W. Wegner, professor of mathematics at Whitworth last year, has accepted a position at the University of Minnesota.

Ray A. Weaver, professor of economics at Whitworth during 1934-35, has been made an accountant for the government with headquarters at San Francisco.

Whitworth is fortunate in securing the services of Miss Ruby Lillian Hobson, of Gifford, Idaho, as college nurse. Miss Hobson, who had her training at the Deaconess hospital, Spokane, has until recently been employed there as floor supervisor.

The engagement of Miss Eva Maunus, financial secretary at Whitworth, to S. Philip Lovegren, was recently announced. Mr. Lovegren is district manager of the Monroe Calculating company. The wedding will take place about the middle of November.

Melvin Jenner, former mathematics instructor at Whitworth, and Miss Ruthann Jones, '34, were married at the home of Miss Jones' parents at Ellensburg on August 29. Mr. Jenner is teaching in the high school at Sultan, Washington.

Coach "Snowy" Gustafson, former football and basketball coach, was married early this summer.

NEW FLOWER BEDS AT COLLEGE ATTRACT

One of the first things that drew the attention of Whitworth students when they arrived at college this fall was the extreme beauty of the new flower beds at the right of McMillan hall.

P. C. Wilson supervised arrangement and selection of these beds.

They are made up of two varieties and several shades of asters, zinnias, and marigolds, which blend their perfect shades into a riot of color.

Murdock Hale, '35, Arthur Stevenson, '33, Maurice Holt, '33, and David Glenn, '34, are attending Princeton Theological seminary.

Musical Notes

Classes in voice, harmony, orchestra, history and appreciation of music, form and analysis, elementary conducting, and piano pedagogy are offered at Whitworth this semester. More students than ever before are studying applied music.

Mrs. Winifred McNair Hopkins, chorus director and instructor in voice; Mr. George Poinar, instructor in violin and conductor of band and orchestra; and Mr. Roy Goodman, new instructor in piano, are the members of the faculty of the department of music.

The Whitworth music department has been extraordinarily industrious this fall. Mrs. Hopkins leads a mixed chorus of forty voices.

At a meeting on October 1, the chorus elected Margaret Brugger, president; Blanche Brehm, secretary-treasurer; Margaret Robbins, librarian; and Newton Brunton, manager.

The Varsity Male quartet has the same personnel as last year: Keith Murray, Paul Koper, Mark Koehler, and Loren Hatcher.

The Women's quartet is made up of Margaret Robbins, Lucile Nutting, Wilma Shanks, and Beulah Wadham.

String Trios

Whitworth has three string trios this year, under the direction of Mr. Poinar. The groups are made up as follows:

(1) Dorothea Teeter, piano; Ruth Gladstone, violin; and Blair Cosman, cello.

(2) Genevieve Wilson, piano; Philip Walborn, cello; and Margaret Brugger, violin.

(3) Dorothy Brown, piano; Fred Winkler, violin; and Marjorie Robinson, cello.

Mr. Poinar has also planned a string quartet. Margaret Clapp and Ruth Gladstone will play violins; Helen Wilson, the viola; and Philip Walborn, the cello.

Women's Sextet

The Women's Sextet of Whitworth college made its first appearance at the Lidgerwood Improvement club recently.

Members are: Earleen Schiewe and Margaret Brugger, sopranos; Marguerite Moseley and Dorothy Brown, second sopranos; and Shirie Slusser and Ruth Clemens, altos. Genevieve Wilson is the accompanist and reader.

Others who participated in this program were Blair Cosman, who

Elect Officers For C. E. Group

At an impressive installation service held Wednesday evening, October 2, the following officers were installed for the Whitworth Christian Endeavor society: Marian Minnich, president; Emerson McClelland, vice president; Esther Miller, secretary-treasurer; Neil Merwin, prayer meeting superintendent; Blanche Brehm, social committee chairman; Blair Cosman, music committee chairman; and Dorothy Brown, missionary committee chairman.

Emerson McClelland, vice president, will also serve as chairman of the lookout committee.

The services were conducted by Albert Arend. Dr. J. W. Countermine is faculty adviser for the group, which is composed of dormitory students and those living in the neighborhood.

Honor Mothers At Tea

A tea honoring mothers of all new Whitworth students will be given Monday, October 21, in the reception room of McMillan hall. The affair is being given by the Whitworth Women's auxiliary and will honor old members and mothers of former students also. Mrs. E. J. Peterson is president of the auxiliary.

Plans for the tea and for the year's program were made at an executive board meeting Tuesday, October 8, at the home of Mrs. W. L. McEachran.

gave cello solos; Genevieve Wilson, readings; and Earleen Schiewe, vocal solos.

Ware-Cochran Coultas
Manufacturers of
Cemille Letters and Emblems
SPORTING GOODS
422 W. Sprague

PAYLESS DRUG STORE
W. 602 Riverside
DRUGS—DRUG SUNDRIES—
CANDY

PETERS & SONS
Quality Flowers
829 Riverside
4702 N. Market

Spokane American Engraving Co.
Quality Workmanship
ESPECIALLY FOR YOU

WELCOME BACK FOR ANOTHER YEAR!
The Crescent invites you to visit the store soon and inspect the smart new wearable campus fashions that have been assembled for you college men and women.
The Crescent

The following students are invited to partake of
Bob's Famous Chili
or
Bob's Chicken Tamales
Senior.....Al Dibblee
Junior.....Clark Copple
Sophomore.....Bob Dumm
Freshman.....Harlow Willard

SPORTS

Whitworth Is Overcome By Whitman 30-0

In the first Whitworth football game of the year, on September 28, a greatly improved Whitman team won by pushing over three touchdowns in the last quarter, the final score being 30 to 0. Whitman's greater reserve strength finally won out over the tired Pirates.

The first score came when Klavano, Whitman center, blocked a Pirate punt on our 10-yard line, the ball rolling into the end zone for a safety. The Missionaries pushed over a touchdown a few minutes later.

Midway in the final quarter, with several Whitworth fumbles to aid them, Whitman pushed over three touchdowns in quick succession.

Whitworth completed seven passes, whereas Whitman completed only two, kicking and outpassing the Missionaries throughout the game.

Coach Stannard has the highest praise for his men, all of whom played hard against a heavier more experienced team. Allison and Ventris, in the backfield, and N. Richardson and L. Richardson, in the line, played especially good ball. Dietz, halfback and captain of Whitman, proved to be their best man.

W. A. A. Mixer Enjoyed

Sixty athletically inclined women attended the Women's Athletic association mixer held Friday afternoon, September 18, in the gymnasium.

After a short meeting in which Mrs. Hedrick, who is the adviser of W. A. A., and the new officers were introduced, there was a formal program including a piano solo by Genevieve Wilson, a vocal solo by Marguerite Moseley, and a piano solo by Beulah Wadham.

For an informal program the women played badminton, horse-shoes, parlor games, ping-pong, and checkers. Ice cream and macaroons were served.

"The mixer was held to promote friendship between the new and the old women," said Dorothy Reed, president. "We hope it did that."

Dormitory Men Survive Ballard Hall Initiation

The new men at Ballard hall were on the receiving end of a party given strictly in their honor on September 17.

Several ingenious methods of torture were employed to subdue the new members properly. The peanut race, which was the first event, was conducive to many sore noses and not a few grooves in the floor.

One dormitory man conceived the idea of having the initiates gather ten ants from the neighborhood just to show that they were big hearted, the older students gave each new student two matches apiece with which to accomplish this feat. Needless to say, upon the return of the ant-gather-

Few Football Men Return This Season

Many New Ones Furnish Good Prospects For Fine Team

It looks as if Coach Stannard has developed the best football team Whitworth has had in years. If that old Whitworth Jinx "Injuries" doesn't catch up with the team this year, we should go places in football.

With only eight lettermen back to shape a winning football team from, Coach Stannard has had to train new men to fill up the holes in line and backfield.

The lettermen back this year are: Koper, tackle, 165; Allison, halfback, 155; Williams, halfback, 160; Kroske, quarterback, 140; Ventris, fullback, 174; Hale, end, 170; Gay, end, 155; and Dumm, center, 175.

The new men turning out are Dibblee, quarterback, 156; Waldron, halfback, 155; Shenefelt, halfback, 160; N. Richardson, guard, 175; L. Richardson, guard, 165; Warrick, end, 175; Wallmark, end, 170; Johnson, end, 160; Harlow, tackle, 175; Frazier, tackle, 181; Herington, tackle, 165; Tonn, tackle, 170; Blaisdell, guard, 155; Kitt, guard, 150; Miller, guard, 190; Bean, fullback, 170; Connor, halfback, 160; and Webster, end, 160.

Women's P. E. Department Offers Numerous Activities.

Dr. Frances E. Rose and Dr. Irene Grieve are conducting the class in Personal Hygiene, in which about 30 students are enrolled. It is necessary for all the women in college to be examined this year, and up to the present time about 50 per cent of them have taken their physical examinations.

The future of the P. E. department is hopeful, for interest is great and there are at least 12 more students enrolled this year than there were during 1934-35.

ers paddles were wielded with gusto.

The initiates were then served refreshments, which consisted of raw eggs, to be eaten shell and all.

After this, the participants were marched outside. As they reached the edge of the building, they were commanded to stop. Someone on the roof of the gymnasium threw down a few buckets of water, to cool ruffled feelings.

Upon their return to the dormitory, the new men found that their beds had been removed from their rooms. After moving the beds back, they were served refreshments in the gymnasium.

Hugh Bronson, '32, Alfred Marquam, '33, Hedley Vicker, '35, and Mrs. Hedley Vicker (Mary Borden Crain), '34, are attending theological seminary at San Anselmo, California.

1935 FOOTBALL SCHEDULE

- Sept. 28—Whitman 30, Whitworth 0.
- Oct. 4—Lewiston Normal 9, Whitworth 0.
- Oct. 18 or 19—Cheney Papooses at Cheney.
- Oct. 26—Intermountain Union at Whitworth (Home-coming).
- Nov. 8—Lewiston Normal at Whitworth.
- Nov. 16—Eastern Oregon Normal at La Grande.

Lewiston Team Defeats Local Squad 9 to 0

Whitworth went down to defeat, 9 to 0, before the heavy Lewiston Normal squad at Lewiston on October 4. The Pirate defense broke in the second quarter long enough to let the Teachers score a safety, a touchdown, and a goal after touchdown, these being the only scores during the game.

The first score resulted from a bad pass from center which flew high over the heads of the Pirate backfield into the end zone for a safety, giving Lewiston two points. A few minutes later, with the aid of a penalty, the Pioneers advanced the ball to our 2-yard line. From here it took four downs to push the ball over, Kessler making the touchdown and kicking the goal.

Whitworth threatened several times in the last half with Allison's bullet-like passes to complete fifteen out of twenty-five. Ventris, Dibblee, and Hale were on the receiving end of most of these passes.

Both teams fought hard throughout, but our men seemed to have lost some of their pep down there, probably because of the Lewiston climate. Kessler played the best ball for Lewiston. Allison and Dibblee played good ball in the Whitworth backfield, whereas Harlow and Hale looked good in the line.

CARLSON HEAD OF MATHEMATICS DEPT.

Mr. John A. Carlson is the new head of the mathematics and physics department of Whitworth college.

He has his M. S. degree from the University of Washington. During the past year he held a position as associate, in the mathematics extension department, of the University of Washington.

EAT
RILEY'S Candy Bars
For
Health and Happiness

S. A. Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
619 Sprague, Corner Wall
Phone Main 1188 Spokane, Wn.

Many Students Earn Semester Honors In May

Twenty-five students were listed on the semester honor roll last spring. An "A" counts 3 points; a "B," 2 points; and a "C," 1 point. Perfect chapel attendance counts one grade point.

Paul Gustafson, junior, earned highest semester honors with a total of 49 grade points for 16 hours. Three students, Christine McDonald, Dorothy Reed, and Orlin Spicer, tied for second place with a total of 47 grade points each for 16 hours; and Eleanor Henderson was third with 46 grade points for 16 hours.

Others in the order of their standing are:

	Hrs.	Pts.
Murray, Keith.....	16	44
Merchant, Helen Jean....	15	41
Wooster, Wacele	14	41
Wilson, Helen	17	38
Barnes, Harold	15	37
Barnes, Hazel	15	37
Jacobs, Grace	16	35
Jackson, Janet	15	35
Ludwigson, Helen	16	35
Nutting, Lucile	14	34
Potter, Graham	15	34
Alvis, Burton	14	33
Summers, Marie	15	33
Hall, Edabelle	15	32
Barns, Glenn	15	32
Merwin, Neil	15	32
Dibblee, Alfred	15	31
Penhalurick, Harold.....	15	31
Crosby, Katherine.....	14	29
Schiewe, Earleah	14	29

Average Grade Points

Class Honors	
Juniors	19.4
Sophomores	18.3
Seniors	15.9
Freshmen	14.8
Individual grade point average:	16.3.

Answers to FALL OF FAME

The following persons received notice in FALL OF FAME this week:

- Howard Kroske
- Anne Kamm
- Harlow Willard

Charlotte Slater, '34, has entered the nurses' training course at the Sacred Heart hospital.

Zelma Morgan, '33, is teaching at Cathlamet, Washington.

Feltman & Curme
Headquarters
For Good Shoes
Now Showing
THE LATEST STYLES FOR
EVERY COLLEGE OCCASION
Popular Prices
FELTMAN & CURME
W. 728 Riverside

The New
Eversharp Fountain Pen
Locks-the-Ink-Supply-like-a-door.
It positively never leaks To see
It is to want it
\$7.50 and \$10.00
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-719 First Ave.

Many Activities Planned By Women's Athletic Association.

The Women's Athletic association began the year with a mixer on September 18, at which new officers were installed. Dorothy Reed is the incoming president. Other officers of the organization are: Helen Ludwigson, vice president; Margaret Clapp, secretary; and Virginia Larsen, treasurer.

The sports chairmen and their departments are: Elizabeth Baumgartner, volley ball; Pauline McCallum, basketball; Frances Johnson, hiking; Edabelle Hall, baseball; and June Seaberg, tennis.

The W. A. A. volley ball tournament between the freshmen and the three upper classes has an unusually large turnout. There are usually ten or eleven freshmen and eight or nine upperclassmen on the floor every night. At present the freshman women are in the lead, but the upperclassmen plan to rally, and it is hoped that in the future the scores will be a little more even.

About 12 have signed up so far for hiking, which also comes under the W. A. A. Frances Johnson, who is in charge, plans to form one group of town women and another of dormitory women, so that it will be easy for all to make the required sixty miles. One hundred points are given for those turning out for the first time, and 75 for each successive time. The hiking must be done in a group of at least five women, and three miles is the minimum distance to be covered at one time.

For Class or Club Pins See
SARTORI & WOLFF, Inc.
Makers of Fine Jewelry
No. 10 Wall St.

Whitworth Service Station
Nos. 1 and 2
HENRY MCINTURFF
Your Patronage Is Appreciated

A & K MARKETS
Quality First Always
710 Main Avenue

Acme Stamp & Printing Company
Now in our new location
S172-174 Post St. Main 3034

Football Team To Be Honored With Banquet

PRESENT SNIDER CUP

Annual Event Will Be Given December 7 By W. A. A.

One of the outstanding social events of the college year is the coming football banquet Saturday evening, December 7, in the Gold room of the Desert hotel.

Arrangements are in charge of Dorothy Reed, president of the Women's Athletic association. Committees chosen for the banquet are: general arrangements—Frances Johnson, chairman, and Helen Ludwigson; program—Christine McDonald, chairman, and Margaret Robbins; tickets—Elizabeth Baumgartner, chairman, Virginia Larsen, and Lorraine Rusco, decorations—June Seaberg, chairman, Pauline McCallum, and Edabelle Hall, and publicity—Hazel Barnes, chairman, Janet Jackson, and Mary Briggs.

The banquet is of great importance because the Snider Memorial cup will be presented to the member of the team who has been the most inspiration to his teammates. Selection of the honorary captain is also announced at this time. The winners of both awards are chosen by popular vote of the squad and they are not announced until the night of the banquet.

DOROTHY REED AND SARA CLAPP HEAD HONOR ROLL

According to the grades issued Monday, November 18, the average number of grade points for the individual student is 11.3. The senior class leads the class averages with 13.3 points.

Reed, senior, won the highest honors in the mid-semester reports with a total of 42 grade points for 16 hours. Sara Clapp was second with 39 grade points for 14 hours. Grade points are given on the basis of 3 points for each hour of "A" grade, 2 points for each hour of "B" grade, 1 point for each hour of "C" grade; and -1 point for each hour of "F." Semester honors are not granted to students carrying less than 14 semester hours of work.

Those on the honor roll for this quarter are:

Hours	Grade Points
Dorothy Reed	42
Sara Clapp	39
William Gold	39
Beulah Wadham	39
Ruth Gladstone	35
Burton Alvis	33
Alfred Hewitt	33
Christine McDonald	33
Pauline Stecker	31
Elizabeth Baumgartner	31
Mark Koehler	31

The average grade points earned by the classes are seniors, 14.3; juniors, 12.7; sophomores, 12.6; freshmen, 10.3.

HEALTH IMPROVES

"We are happy to announce that the faculty wives who have been ill are now well on the way to health. Mrs. Hardwick, who was the victim of an automobile accident last summer, is much better. Mrs. Poinar is making a good recovery from an operation for appendicitis, and Mrs. Hays, who underwent a major operation during the summer, is also improving.

THANK YOU

Whitworth college wishes to express its sincere gratitude to the Calvary Independent church of Wenatchee and to the First Presbyterian church of Yakima for recent gifts.

Calvary Independent church contributed 351 quarts of canned fruit and vegetables and 314 boxes of apples. The First Presbyterian church of Yakima gave 94 quarts of fruit and vegetables.

Mrs. Hugh Teeter, of Wenatchee, personally donated many of the apples and was responsible for collecting all the 314 boxes.

TAKE ACTIVE PART IN PROGRAMS AT WHITWORTH COLLEGE

The Whitworth college pep girls' Pirette club has an active membership of 13 sophomores and juniors. Shown in the picture, left to right, in the form of the "W," starting at the upper left, are Margaret Close (vice president), Christine McDonald (honorary member), Audrey Simmons, Frances Johnson, Ann Kamm, Gyneth Chapman, Earleen Schiewe (president), Pauline McCallum, Edabelle Hall, Janet Jackson, Margaret Clapp, Ephrata; Ann Pillers (secretary) and June Seaberg. Virginia Larsen, Wenatchee, is another active member. Other honorary members include Mary Baker, Jean Campbell and Florence Moore. The Pirettes put on a drill between halves of the Whitworth home-coming football game.

COUNTERMINES TRAVEL DURING SUMMER WEEKS

Dr. and Mrs. J. W. Countermines spent a very interesting and educational summer touring the Pacific coast from Canada to Mexico.

Dr. Countermines tells of some of the interesting and unusual things which they saw on this trip:

"First, at the Frederick and Nelson store, Seattle, there was a display of Oriental rugs and tapestries, which was on exhibit for one week. Two large rooms were set apart for this display, which consisted chiefly of rugs, the oldest of which was said to have been made in 1120 A. D. There was one piece of tapestry from the Temple of Love, Bavaria, which was about 10x12 feet in measurement. Its original price was \$55,500, but it had been put on sale in Seattle for \$19,500. All the articles displayed were handmade, and the total worth was computed at more than half a million dollars. Several extra guards were on duty by day and night.

See Giant Redwoods
"Second, a big tree among the redwoods of California had fallen across the road on March 13, 1933. It had been sawed into several parts and was lying at the side of the road.

"This tree was 320 feet high, with an average diameter of 12 1-10 feet. Its age was 1224 years, and its weight 500 tons. It showed seven different adjustments to ground level, and scars of a fire in 1147 A. D. These figures were taken from markers on the blocks of a tree placed there by the California Forestry association.

Hollywood
"Third, we enjoyed dining at the Tick-Tock in Hollywood. We had lunched with the movie force out among the studios and at several other somewhat popular places in Hollywood, Glendale, and Pasadena, but we found nothing equal to the 'Tick-Tock' for good, wholesome food at reasonable prices. The first time we dined there we were forced to wait in a line of about fifteen persons before we could get inside. The next time we thought that it would be wise to go early to avoid the rush, but a half hour before the doors were opened a line was formed sufficient in number to fill the 75 or 80 seats. The doors closed in one and a half hours, and the line did not diminish once during this time.

"We had some difficulty hitting upon the reason behind this popularity. We finally decided that the chief reason was the excellent service. No liquors were served, smoking was prohibited, and there were no 'made-up' waitresses in attendance. This was surprising in Hollywood, but evidently most of the people did not like these 'accessories' with their food.

Visit World's Fair
"The San Diego fair proved to be a gem of beauty, partly because of the beautiful surroundings in Balboa park. At night the rainbow colors of the lights playing upon the trees, shrubs and lagoons, producing a most interesting spectacle.

Sefelo Holds Annual Event

Program Includes Musical Numbers and Dances; Miss Chapman Directs

Sefelo, the women's dormitory organization of McMillan hall held its annual "open dorm" on Friday night. All the residents of Ballard hall as well as other friends were guests at the affair.

The program, arranged by Gyneth Chapman, was versatile as well as entertaining. A playlet entitled "Miles Standish and Priscilla" was given by Gertrude Thorndike, Genevieve Glenn, Dorothy Monk, Mildred Egbers and Ruby Hobson. Marie Summers directed the play.

The motif of the program, which was given in the library, was in the seafaring mood. The jolly sailors danced and later formed the background for dances and musical numbers representing different countries.

The dances included a Spanish dance by Maxine Vorba and Grace Fritsch, a Dutch dance by Kay Crosby and Esther Miller, and a sailor dance by Betty Mergler, Gyneth Chapman, Maman Minnich, Belle Lee Williams, Marion Stacy and Blanche Brehm. The women's trio sang "Johns Alouette" and "Hinkey Dunkey Parley Vous." The trio consists of Shirie Slusser, Ruth Clemens and Dorothy Brown.

Margaret Clapp and Mary Trovitt, dressed in Chinese costume, played a clarinet duet. Margaret Brugger and Margaret Clapp, dressed as Italian peasants, gave a violin duet. Dorothea Teeter accompanied both duets.

Virginia Larsen, president of Sefelo, was chairman of general arrangements. Miss Marion Jenkins, dean of women, was faculty adviser.

MR. CARL JOHNSON FACULTY MEMBER

Mr. Carl Johnson is a new member of the Whitworth faculty, assisting in the mathematics and physics departments. He is a graduate of Washington State college. His home is in Aberdeen, Wash.

Westley Lynch Appears As Tenor Soloist

Westley Lynch, N4017 Stevens, has been unusually active this fall as tenor soloist before various clubs in Spokane. His accompanist is Miss Genevieve Wilson, S824 Thor.

Recently he sang before a meeting of the Fortnightly club, held in the Isabella room of the Davenport hotel, and also before the local Personal Advancement club.

For the Whitworth Home-coming banquet, Mr. Lynch sang "I Love Life" (Cassel) and "Roadways" (Masefield). He sang "Hear Us, O Savior" at a recent chapel service.

"NATSIHI" STAFF IS ANNOUNCED

Miss Audrey Simmons Is Appointed Editor of Annual

The "Natsihi" staff has been named, and work has already been started on the yearbook, which will be issued next May. Many students have wondered concerning the significance of "Natsihi." The name, which, according to an old Indian legend, means "among the pines," is very appropriate for the Whitworth annual.

The snapshot editor has been busy taking football pictures, which will appear in the book. Cover designs have been checked, and several members of the staff plan to make the final selection of a cover very soon.

The staff of the "Natsihi" is as follows: Editor-in-chief, Audrey Simmons, associate editor, Paul Hunsberger, business manager, Loren Hatcher, literary editor, Howard Knaggs, men's sports, Robert Dumm, women's sports, Blanche Brehm, humor editor, Ann Pillers, art editor, Larry MacDonald, snapshot editor, Charles Burton, and advertising manager, John Schlomer. Those working on the advertising committee are Dorothy Dumm, Marguerite Conner, and Barbara Yeakel.

MEN'S QUARTET WILL TOUR INLAND EMPIRE

The Whitworth Men's quartet has prepared for a short itinerary covering central Washington, from December 7 to 14. Ford L. Bailor, promotional director, is arranging for the appearances.

The quartet will be heard in concerts offering Southern melodies, Negro spirituals, classical and sacred numbers, and "college fun" arrangements.

Loren Hatcher, tenor, will be the featured soloist.

The quartet is composed of Mark Koehler, first tenor, Loren Hatcher, second tenor, Keith Murray, first bass, and Paul Koper, second bass. Philip Walborn is accompanist for the group.

The schedule of appearances is as follows: First Presbyterian church at Wilbur, Dec 7; First Presbyterian church at Neppel, Dec 8, in the morning; Ephrata, Dec 8, in the evening; Naches, Dec 9; Tieton, Dec 10; Mabton, Dec 11; Bickleton, Dec 12; and Sunnyside, Dec. 13.

STUDENTS IN PARADE

Whitworth college participated in Spokane's Halloween parade October 31.

The "W" club, the Pirettes, and the freshman men marched behind the Beardmore Transfer truck, borrowed for the occasion. The Whitworth band rode on the truck, which was decorated with the college colors.

Although the night was cold, the participants kept their spirits high by singing enthusiastically and by giving college yells.

Whitworth Players Give "Children of the Moon"

CALENDAR
November 26—Play, "Children of the Moon," given by Whitworth Players
November 28—December 1—Thanksgiving vacation
December 6—Alpha Beta party
December 7—Football banquet
December 13—Whitworth Players' meeting
December 14—Music department concert
December 15—Presentation of "The Messiah" by the chorus.
December 20—January 6—Christmas vacation.

MISS PAUL, DIRECTOR

Present Three-Act Play On November 26 At Whitworth

"Children of the Moon," a three-act play by Martin Flavin, will be presented in the auditorium of Whitworth college at 8:15 on the evening of Tuesday, November 26, under the direction of Miss Vera Alice Paul.

The author of the play is well known, having written many Broadway successes. He is a Californian, living in his native state. His "Achilles Had a Heel" is at present having a successful run on Broadway, starring Walter Hamden.

"Children of the Moon" is a modern story featuring the latest psychological trend of thought. The theme of the play shows a decisive struggle between heredity and environment. The question of inherited neurotic tendencies is given a place of interest in several of the characters. The play has a beautiful, though tragic, ending.

The character parts are assigned as follows: Judge Atherton, Loren Hatcher; Madam Atherton, Lorraine Rusco; Laura Atherton, Margaret Close; Jane Atherton, Pauline McCallum; Dr. Wetherell, Harold Penhalarick; Major Barnister, Fred Winkler; Walter Higgs, Bruton Alvis, and Thomas Osmer Jensen.

The cast represents students with a variety of interests and an interesting drama.

Loren Hatcher, member of the "Natsihi" staff, is the editor of the "W" and a member of the executive board.

Ma Jones has been prominent in Seattle and is a member of a dramatic group there. She has been very active in college affairs, is vice president of the Pirettes and is a member of the executive board.

Pauline McCallum appeared in "Grandma Pulls the Strings," given last year, and "The Eligible Mr. Bangs," given this fall. She has been unusually active in athletics. She plays opposite Fred Winkler, who played the lead in the North Central class play of January, 1933. He also played juvenile leads in plays put on by the Draconian Stock company during the summer of 1933. At Whitworth, he has played leads in "Drums of Oude" and "The Eligible Mr. Bangs."

Harold Penhalarick took the part of Thomas in "Whom Seek Ye?" He has been unusually active in all student affairs. Burton Alvis played in "Whom Seek Ye?" and "Charm." He is a member of the executive board and is president of the Volunteer Fellowship.

Osmer Jensen is a member of the "W" club and has been active in various types of athletics.

Each character is important and has a part in weaving the plot into

(Continued on Page 3)

Child Loses Curl

"Mummy, what is that?" Donald Hedrick, 17 months, son of Dr. and Mrs. Lealie R. Hedrick, pointed to a tear on his mother's cheek Tuesday morning, November 5.

Mrs. Hedrick had just found her little son under the washing machine, with his hair caught in a rotating shaft. She quickly snapped off the engine to stop the shaft and released him; but it was too late. His hair: one of Donald's blond curls remained on the shaft.

Donald, however, much interested in which he saw on his face that he himself—even though it was which was yanked out. Donald now has a spot above his eye where the curl was.

Mr. Poinar Plays at State College

Miss Harriet Scholder, pianist, of the W. S. C. music faculty, and George O. Poinar, violinist, head of the department of music at Whitworth college, presented a delightful program in the auditorium at Washington State college, Pullman, on November 3. The joint recital was one of a series of exchange programs to be given between Whitworth and W. S. C.

Mr. Poinar was accompanied by Marion Evans Schimke, Spokane. The program was as follows:

- "Concerto in D Major" - Mozart
- George O. Poinar, Violinist
- Marion Evans Schimke, Accompanist
- "Concerto in A Major No. 2" - Liszt
- Harriet Scholder, Pianist
- Eleanor Hutchins, Second Pianist
- "Danish Folk Song" - Sandby
- "Nocturnal Tangier" - Godowsky-Kreisler
- "Captain Fracassa" - Tedesco
- George O. Poinar, Violinist
- Marion Evans Schimke, Accompanist

ART CLUB HAS JOINT RECITAL

A large and enthusiastic audience attended the concert given by Miss Harriet Scholder, pianist of the W. S. C. music faculty, and George O. Poinar, violinist, and head of the music department at Whitworth, on Friday evening, November 8, in the reception room of McMillan hall at Whitworth college.

Mr. Poinar played the Moderato, Adagio, and Allegro movements of "Sonata in B Flat Major," one of Mozart's best known compositions in the realm of chamber music. His interpretation was lofty and classical with an undertone of emotion. Mr. Poinar also played "Hills," by Burleigh, "Evening Fair," by Debussy; and "Dragon Files," by Zolt Roy Goodman, instructor of piano at Whitworth, accompanied Mr. Poinar with deftness.

Miss Scholder's playing was effortless, as she played from the most lyrical passages of Liszt's "Concerto in A Major" to those in the pompous bravura style so characteristic of the colorful concertos of the composer. Miss Eleanor Hutchins, of Spokane, played the intricate orchestra score on the second piano admirably.

The success of the program was outstanding, there was a greater attendance than at any other performance in the history of the club.

After the program, Mrs. Winifred McNair Hopkins gave a reception in honor of the musicians.

This concert is one of a series to be given by the Art club. The next concert open to the public will be given by Miss Eleanor Hutchins, pianist, of Spokane, on January 10.

Olive Clarke At Milan

Miss Olive Clarke, '34, is teaching at Milan high school, Milan, Washington. Miss Clarke is coaching the girls' basketball team in preparation for the county conference games. She has a squad of about 16 members.

The truly wise ever carry the first aid kit of experience for all emergencies.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

Editor: Hazel Barnes, Assistant Editor: Grace Fritsch, News Editor: Marian Minnich, Humor Editor: Bob McCreary, Sports Editor: Al Luenow, Features: Audrey Simmons, Clubs and Society: Ann Pillers, Business Manager: Fred Winkler, Advertising Manager: Dwight Goodwin, Reporters: Jean Campbell, Florence Moore, Paul Barbre, Elizabeth Crockett, Evelina Lockwood, Dorothy Dumin, Wendell Taylor, Glenn Barnes, Marie Summers, Larry MacDonald, and Osmar Jensen.

Around the Corner

By ROBERT MCCREARY

The only Sunday school that Glenn Barnes wants to attend is that of the Japanese mission where a certain little gal teaches, but they won't let him in there—and is he jealous!

It is rumored that the life of a certain librarian has been permanently embittered through the loss of a baby contest when she was still very young—a natural age. Cheer up, Margaret! You could probably bluff the judges out now.

They say that Dorothy Dumin went down to collect her aunt's pay check. On the way home she was robbed.

Rushing up to a policeman, she screamed, "Help! I've been robbed! They took my aunt's pay!"

Unmoved, the policeman demanded, "Quit talking pig Latin and tell me what happened!"

We used to think that T. C. McFeron was a woman hater, but we changed our mind when we went down town on October 5 and discovered him sitting in his car making love to a platinum blonde.

Pen has switched to a blonde again (No, not the one spoken of in the foregoing paragraph.) He tried to tell us that he got tired of squeezing blackheads, but we told him that he couldn't pull that one because it was too old. "Who said anything about age?" Anyway, we have noticed that Pen is quite systematic about his affairs, alternating regularly so as to give each side a break.

Two theories have been advanced as to the cause of the earthquake on the morning of November 1. The first is that it was caused by Glenn Barnes falling on the tennis court. The second is that it was caused by the falling down of the students in their studies. Judging by the grades being handed out, the latter theory is the more probable.

We now have a sales tax for buyers. Will the next thing be a thumb tax for hitch-hikers?

Some people have been wondering why Blair Cosman never eats eggs for breakfast any more. He has been wondering whether these people have ever eaten raw eggs, shell and all. If not, he suggests that they try it sometime.

Who swiped my eraser?

I guess it eradicated itself. Dr. Hardwick walks from the end of the bus line to the college for exercise and fresh air, and then the next morning he shares the fresh air with the students in chapel.

Mary Briggs and Frannie Johnson have kindly requested us to keep their names out of this column.

While Dorothy Dumin was in Cheney some time ago, she went into a butcher shop to get some grapes. At least, the sign said something that made us think that one could get meat there. This time, we guess, it was the meat off the grapes. Anyway, Dorothy remained inside so long that we thought that she would never come out. We came to the conclusion that the grapes must have been very sweet, not because we wanted to but because we had to. We have no proof on either side as yet.

Dave Trimkey had his face slapped 17 times by actual count on Halloween night. June Seaberg may know all the answers, but we wonder whether Dave is any the wiser.

Chairs being rather scarce in the library, students arriving too late for the scramble have had to rely upon their imaginations.

Once when we stepped into the library, we happened to see Harlow Willard on the floor under one of the tables. Are we to deduce that Harlow has no imagination?

College Library Adds New Books

Colorful new books add interest to the Whitworth library shelves. Among those purchased recently are two biographies of Shakespeare, one by Adams and the other by Lee, which are in constant demand by the literature classes. "Israfel, the Life of Poe," by Hervey Allen, and "Edgar Allan Poe," by Joseph Wood Krutch, are two well-written books of high interest. "The Chronicles of America Series," fifty volumes written in an easy, readable style, are valuable additions to the history section. "Suicide," by Ruth Cavan, from the University of Chicago Press, was written because of an interest in human nature in the midst of perplexities, and because of a curi-

FALL OF FAME

WHO'S WHO?

Each of the four classes of Whitworth college has a representative in this issue of the FALL OF FAME:

The first entry, a freshman, has enjoyed Spokane's sunny climate all his life with the exception of one year, which he spent in Oklahoma. When he attended North Central high school, he was very prominent in football, basketball, and baseball. To many he was known as the "Home run king." It is rumored he has a very high opinion of Seattle, or at least of one of its citizens. He plans to visit there soon. When asked about football, he answered, "Yah, I played in high school, but my parents are trying to make a sissy out of me now."

The sophomore class is represented by a little girl who says that she "was the meanest thing that ever happened." After reviewing her life, the reporter is inclined to agree. When very young, she ran away from home one day and found her way to the country school. As she was a curious child, she went in to investigate. Not being very favorably impressed with the teacher, she grabbed a handful of test papers that were lying on the desk and tore them to shreds. There is one girl who was spanked by the teacher before she ever entered school. And that isn't mentioning what happened when she got home that night.

Five ducks were the childhood pets of our representative of the junior class. She also had a reputation for getting into trouble, but she went a step further and was the cause of getting her entire family into neighborhood sorapes. Poor family! She really loves them, though, for she reports that her brother is "very nice." One of her favorite ways of spending an evening often proves entertaining to anyone who happens to be around. When walking through the dorm, one may meet Cleopatra, Lady Macbeth, Diana, or even Garbo in the halls. On closer inspection, one finds that it is only our representative of the junior class.

Our senior claims that he was very girl-shy in his youth; yet we picked up the story of his running away from home to visit a girl when he was only thirteen years old. He hitch-hiked about 500 miles, the sheriff was looking all over the state for him. One week later he returned from his visit, and his father called off the police. Not long afterward he was sent home from school for two weeks because he had "skipped" to see the circus. Not finding enough excitement in this, he proceeded to smoke one of his father's cigars. As the results weren't all that he had expected, he swore off smoking for "quite some time."

If you are curious to know who have been admitted to FALL OF FAME recently, please turn to the back page of this issue of the Whitworthian.

CHRISTIAN ENDEAVOR

The music committee of Christian Endeavor, of which Blair Cosman is chairman, gave a musical praise service on Sunday evening, November 17.

osity as to why people, even when perplexed, commit suicide. This book will be of special interest to sociology students.

"And all in the name of God!" exclaimed Everett Clinchy's friend as he read the historical chapters on Protestant-Catholic-Jewish relationships of the author's manuscript. This exclamation was responsible for the title, "All in the Name of God," given to another new book.

Born in a log cabin in Illinois, H. C. Warmoth set out at eighteen to make his career. In making it, he also made history, for he was governor of Louisiana from 1860 to 1873. In "War, Politics, and Reconstruction," he gives a vivid picture of the growth of the state. Other books well worth investigating are "The Advance of Science," by Watson Davis; "Rumelleh," by Elihu Grant; "The Voice of Young America," by James Cromwell; "Golden Day," by Mumford; and "Outlook for American Prose," by Beach.

Seen An' Heard

- "Pop" Dibblee making a speech.
Bob Hood with his Bible lesson prepared.
T. C. McFeron with a woman.
"Winkler," a new star on somebody's horizon.
Someone burning two kinds of incense at the same time.
Dwight Goodwin admitting he didn't know about something.
Dorothy Brown back with her sunshine.
Bette Lee Williams with Dan again.
Evelina Lockwood playing the part of "The Gay Deception."
Ballard hall full of women.
Ray Wotring advocating daylight-saving time.
Burlon Alys stargazing on Rattlesnake Mountain.
Dorothea Teeter doing likewise.
Lowell Poore after three weeks' work.
Len and Norm Richardson still living in the same room.
Halloween pranksters on the carpet.
Loren Hatcher drinking tomato juice.
Someone else on the line instead of Loren.
Sheriff Jenkins as an Ibsenite.
Hazel Barnes at the desk again.
Ruth Clemens discovering a smallpox germ.
Charles Burton obeying orders.
Some people who still don't know what a centipede with a wooden leg sounds like.
Orville Shenefelt playing football in his sleep.
Bill Gold making after-dinner speeches.

Alumni News

- Douglas Macintyre, '35, is laboratory assistant at College of the Pacific, Stockton, California.
Ward Fancher, '35, and Harold Slater, '33, are employed at the Kress department store, Spokane.
Graham Potter, '35, is teaching at Malden, Washington.
Mel Fariss, '35, and Elsie Ratsch, '34, have announced their engagement and forthcoming marriage.
Paul Koper, Genevieve Wilson, Helen Wilson, Orlin Spicer, and Keith Murray, of the class of '35, have returned to Whitworth to continue their work.
Olive Clarke, '34, is teaching at Milan, Washington.
Henry Schlomer, '33, and Harriett Hancox, a former Whitworth student, were married on August 16 and have gone to Heidelberg, Germany, to continue their studies.
Janet Williams, '33, is teaching her second year at Pateros, Washington.
Blanch Nason, '33, and Claire McClenny, a former student, are employed at the El Nathan Orphans' Home in Valdez, Alaska.
Clifford McNeal, '31 and Mrs. McNeal (Dorothy Hood), '32, are teaching in the Presbyterian mission school at Tuscon, Arizona.
Mrs. William Paul, '10, attended the University of California this summer. Mr. Paul, '09, is an attorney-at-law in Juneau, Alaska.

Freshmen Conduct Chapel Program

The chapel program, Wednesday, October 9, was conducted by the freshman class, with Harlow Willard acting as master of ceremonies.

A vocal trio consisting of Ruth Clemens, Dorothy Brown, and Shirle Slusser presented two numbers, "The West, a Nest, and You, Dear" and "Smile Awhile." Barbara Yeakel gave a reading, "By the Rule of the Contrary."

Numbers by the string trio: Dorothea Teeter, Ruth Gladstone, and Blair Cosman; a clarinet and saxophone duet by Roscoe Goeke and Charles Burton; a slight-of-hand act by Bill Gold; and a Siamese act by Leonard and Norman Richardson completed the program.

The men of the freshman class are responsible for the bonfire built for the student body at the pep rally on the night of October 25. Besides collecting all the material and piling it up, they organized day shifts to guard it against the winds which tried to light it.

MANY SPEAKERS AT CHAPEL PROGRAMS

Three state patrolmen, representing the state drive for safety on the highways, were among the recent interesting speakers at chapel. They appeared on the assembly program on October 3.

One patrolman gave an amusing and instructive talk on safe driving on the highways. He remarked that, although women do not signal so well as men, they are, as a rule, more careful drivers, and are responsible for fewer accidents.

Another officer, "The Singing Patrolman," sang several Irish selections, accompanied by Genevieve Wilson.

Other entertainers and speakers at assembly during recent weeks are Cotton Blossom singers, September 25; William James, demonstrator of liquid air, October 9; Mrs. Daisy Chase Russell, of Ethiopia, October 22; alumni representatives, October 24; Evelyn McCray, who appeared on the first chapel program of the art club, October 29, the Rev. Ray Dum, who spoke on "Making Religion Real," October 30; the Rev. G. B. Baldwin, who spoke on "Giving," November 4; Chester Rutledge, extension secretary for Washington State Christian Union, who talked on "The Word Was Made Flesh," November 6; J. S. Armentrout, who discussed leadership training for youth, November 7; and the Rev. Mr. Baldwin, who reported on the work of the Volunteer Fellowship, November 15.

COUNTERMINES

(Continued from page 1)

were only ordinary and of little interest except for the Ford building, which indeed was superior.

"We had seen many of the big fairs, but no one has been more highly commercialized, especially in the tourists' interests. Prices, in many cases, were double those of other seasons.

Agua Caliente

"The fifth spot of interest was Agua Caliente. This place is the Monte Carlo of America, although it is on Mexican soil. The \$10,000,000 resort was built for the most part, with American money. It is impressed with two things upon entering the grounds: the permanency of the scores of houses built of brick or concrete and the beauty of the gardens blooming in the desert. The houses are plastered with white lime and roofed with red tile. This adds to safety and coolness in the hot, dry climate.

"Just a word about the gambling. Only a small percentage of the thousands of people who go there have any other purpose than to gamble. Women gamble on roulette wheels and dog races, whereas men confine themselves more to the wheels and horse races. Everything is done with a great display of wealth. Men seem to have more control of their nerves; under the tension of winning or losing than women. Of course, liquor, cigarettes, and 'adjectives' are much in evidence, and to be on the grounds and not use these accessories, one is just 'out of class'.

Visit Other Places

"A few other things of interest which we saw were the bridges at San Francisco, the irrigation and power projects at Boulder and at Bonneville, the Zion canyon of Utah; the salt works of Salt Lake City, the mines of Butte, the lakes in Canada; the famous Hollywood bowl; the Country church of Hollywood, Forest Lawn Memorial park with its sacred places, the most beautiful of which is the Mortuary with its reproduction of Leonardo da Vinci's world-famous masterpiece: "The Last Supper" in a stained glass window; the studios of Hollywood; ten college campuses, and sixteen leading churches.

"All this, we believe, was worth more to us in our Bible work at Whitworth than a few extra credits in graduate work."

New Equipment Added

According to Dr. Leslie Hedrick, head of the biology department, there have been added recently to the physiology laboratory, several new pieces of equipment, including a Kymograph inductorium, which records muscle and heart levels. This machine enables the student to perform pertinent experiments regarding heart muscles, striated muscles, smooth muscles, and other physiological processes.

"Children of the Moon"

THE WHITWORTH PLAYERS' outstanding production of the season, "Children of the Moon," will be presented on Tuesday evening, November 26. The title itself is fascinating and, according to those who know, the play itself is as intriguing as the title suggests.

Margaret Close will portray the character part which pictures all that a nice middle-aged woman should not be. The play as a whole goes to show how the gross selfishness and the stupidity of one woman may wreck the lives of an entire family.

We are trying to convey emphatically the idea that everyone in the A. S. W. C. and all relatives and friends should not miss this play. It promises to be a real triumph in dramatics for the WHITWORTH PLAYERS and their director, Miss Vera Alice Paul.

Ode To the Passing of King Football

FOOTBALL FANS AND hero worshippers will have a chance, at the football banquet on December 6, to pay homage to the excellent playing and sportsmanship shown by the 1935 team.

Despite a rather stormy season for the team, the students of Whitworth have the highest faith in their pigskin toters. As long as the members of the squad display the kind of fight they showed against Intermountain Union and Lewiston, the students will cheer wholeheartedly for them.

The W. A. A., which sponsors the annual banquet, is making elaborate preparations for the affair. Coach Jerry Stannard, who has inspired the team to make great improvement in playing this year, will occupy the seat of honor.

course, see you there, too!

worthians

noticed the spirit of friendliness that prevails at Whitworth? If you may be that you fail to show yourself and consequently do not notice the others.

The good Whitworth spirit was admirably displayed at the Art club concert on November 8, when many Whitworth students gave up their chairs to the town people. It was also shown in the way in which the men procured more chairs from the gymnasium without being told, and then replaced them after the concert.

Thanksgiving

AMONG THE major items to be thankful for this Thanksgiving is a four days' vacation to revitalize ourselves in preparation for a more successful new quarter.

True, our life the last few weeks has been a bit strenuous with the big play looming up and the "Open dorm" affairs as well as the last minute cramming for examinations.

Thanksgiving means going home for many a homesick dormitory student, too. But after all the hustle and bustle connected with holidays is over there will probably be just as many students eager to get back to Whitworth, for that is the way human nature is made.

Dean Hardwick Speaks On "Mental Hygiene"

Dean F. T. Hardwick, president of the Mental Hygiene Society of Spokane, will speak on "Mental Hygiene in the College" before the society in the auditorium of the Paulsen Medical-Dental building on December 3. The meeting is open to the public.

During the last month, in addresses before the Rotary and the Kiwanis clubs of Spokane, Dr. Hardwick stressed the need for mental hygiene for everyone and the need of enlightening the general public to appreciate the value of mental hygiene clinics.

Dr. Hardwick illustrated his lecture by referring to local cases of mental illness. He pointed out that the mental hygiene movement is basically an educational movement.

mental hygiene movement rapidly during the last year, stated Dr. Hardwick. Mental hygiene clinics are now in 50 countries. These clinics, however, can be maintained only by public support. The Mental Hygiene Society, which was

founded three years ago, has offices in the Paulsen Medical-Dental building. The first of the four public meetings held each year by the society was held on October 17.

Dean Hardwick was chairman of the classical section of the Washington Educational association, which met in the Lewis and Clark high school auditorium on October 21 and 25.

Auxiliary Sponsors Tea

The Whitworth Women's auxiliary will sponsor its annual rummage sale on November 30 in the Lindelle block, corner of Washington and Riverside. Persons having material for the sale are asked to leave it there November 29.

The next board meeting will be held December 10, at the home of Mrs. M. D. MacLeod. The regular December meeting will be December 16 at the home of the Rev. Edward Radcliff, pastor of the First United Presbyterian church in Spokane. A program and tea sponsored by the women of the church will follow the business meeting.

Miss Eva Mary Maunus Bride of Philip Lovegren

Wedding At Baptist Church With Lovely Reception At Whitworth

The marriage of Miss Eva Mary Maunus, daughter of Mr. and Mrs. John August Maunus of Seattle, to S. Phillip Lovegren of Spokane, took place at 8:15 Saturday evening, November 16, in the Grace Baptist church, Spokane.

Miss Amy Brown, church organist, played the pre-nuptial music and the wedding march George O. Poinar, head of the department of music at Whitworth, played a violin solo. Mrs. William F. Moon sang "At Dawning" and "I Love You Truly," accompanied by Miss Brown.

The bride wore a white satin dress, made princess style with a train. Her long veil was held in place with a lace coronet. She carried a shower bouquet of white roses.

Her sister, Miss Esther Maunus, of Seattle, wore yellow taffeta and carried Joanna Hill roses. Harold D. Range, of St. John, acted as best man for Mr. Lovegren. The ushers were John, Lew, and Hugh Lovegren.

The Rev. Herbert R. Cederberg, pastor of the Liberty Park Baptist church, Spokane, performed the double ring ceremony.

Reception Follows

Immediately following the ceremony, there was a reception at Whitworth college. Miss Marion R. Jenkins, dean of women at the college, was in charge.

Mrs. Ward W. Sullivan and Mrs. Francis T. Hardwick poured. Others who assisted at the reception were Mrs. Harold D. Range, of St. John, Miss Bernice Cofer, of Portland; and little Mary Frances Maunus, of Seattle, niece of the bride.

The bride's cake was decorated by P. L. Wilson, of Whitworth college. Decorations for both the wedding and the reception were in yellow and white, with chrysanthemums, palms, and ferns. The wedding vows were given by candlelight.

The bride's going-away costume was all in brown. The couple are spending their honeymoon in Oregon. They will make their home at W. 1517 Mission Street, Spokane.

Bride Linfield Graduate

Mrs. Lovegren is a graduate of Linfield college, McMinnville, Oregon. For more than five years she has been bursar at Whitworth. Mr. Lovegren is district manager for the Monroe Calculating company.

The bride-to-be was honored with numerous attractive parties after the announcement of her engagement several weeks ago. The most recent affair in her honor was a surprise dinner given Monday evening, November 11, by the Whitworth college faculty.

Tables were decorated in yellow, with place cards and candles carrying out the color scheme.

Dr. Ward W. Sullivan, president of the college, made the presentation speech, giving to the guest of honor, as a gift from the faculty, a lovely set of Spode Wicker-Lane china.

The dinner was given in the college dining room, the guests spent the rest of the evening informally in the reception room of McMillan hall.

"Sefelo," dormitory women's organization of the college, honored Miss Maunus with a party in the form of a "treasure hunt" on Thursday evening, November 7. The treasure proved to be a coffee set.

The choir of Grace Baptist church, of which both Mr. and Mrs. Lovegren are members, recently honored them with a surprise party and miscellaneous shower, at which 50 guests were present.

WHITWORTH PLAYERS

(Continued from page 1)

An interesting story that holds one's interest to the very end.

The play is being sponsored by the Whitworth Players. Assisting with the production are: Prompters, Geraldine Hawley and Bette Lee Williams, business manager, Ralph Shanks, stage manager, Bob McCreary; stage crew, Lawrence Wadkins, Bob Dumm, Dwight Goodwin, and Dave Trunkley; properties, Janet Jackson, Margaret Robbins, Jean Campbell, Betty Wadham, and Genevieve Glenn; publicity, Dorothy Dumm, Marguerite Conner, and Evellna Lockwood.

Alpha Beta Initiates Seven New Members

Alpha Beta, the home economics club, held its initiation, Saturday evening, November 9, at the home of Frances Johnson, West 3 Third avenue.

The initiates met on the corner of Howard and Riverside, wearing their coats and waders, kitchen aprons, and corsages of carrots. They then marched to the Johnson home, singing, and playing on instruments made from kitchen utensils.

Other stunts included the initiates' rolling garlic across the floor with their noses, sweeping, feeding one another soft bananas, and darning stockings.

Refreshments were then served. The new members are: Helen Ludwigson, Dorothy Dumm, Dorothea Teeter, Barbara Yeakel, Mildred Egbers, Margaret Clapp, and Abbie Wadkins. Miss Merlan Johnson is faculty adviser.

Alpha Beta gave a faculty tea on November 20 in McMillan hall. Committees in charge included: Refreshments, Esther Miller, Abbie Wadkins, and Dorothy Dumm; decorations, Dorothea Teeter and Margaret Clapp, invitations, Barbara Yeakel and Audrey Simmons, and program, Helen Ludwigson and June Seaberg.

Honoring faculty members and wives of the faculty, the Alpha Beta club sponsored this tea in the reception room of McMillan hall from 3:30 to 5:40 about 40 attended.

Frances Johnson, president of the club, presided. Audrey Simmons poured. The program consisted of a violin solo by Margaret Clapp, songs by Wilma Shanks and the women's trio, readings by Barbara Yeakel and Grace Jacobs and a piano solo by Dorothea Teeter.

The decorations were in the club colors, gold, brown, and green. Miss Merlan Johnson, faculty adviser of the club, was in charge of general arrangements.

Committees in charge of the tea were: Refreshments—Esther Miller, Abbie Wadkins and Dorothy Dumm; decorations—Dorothea Teeter and Margaret Clapp, invitations—Barbara Yeakel and Audrey Simmons, and program—Helen Ludwigson and June Seaberg.

Pre-Ministerial Group Makes Many Plans

Neil Merwin was elected vice president of the Pre-Ministerial group at the last meeting. The two candidates in the original election tied for the position, and the score has just now been settled.

New members of the group are Harlow Willard, Elbert Harlow, Nathaniel Edenso, and Emerson McClelland.

A committee consisting of Neil Merwin, Ralph Shanks, and Harold Penhalurick is busy drawing up a new constitution, which will go into effect as soon as it is completed and is approved.

Paul Koper is in charge of the new plan featuring group meetings to be held during the next quarter. Faculty and outside speakers will be invited to address the group at various times. No definite schedule has yet been worked out.

The activities of this organization will be carried on separately from those of the Volunteer Fellowship this year.

MRS. LILIAN G. PECK COLLEGE BURSAR

Mrs. Lilian Goodwin Peck, of Clinton, Iowa, began work in the college office on November 1. She succeeds Miss Eva M. Maunus, who recently resigned to be married.

Mrs. Peck attended the University of Michigan for two years and is a graduate of the Iowa State Teachers' college, with the degree of Bachelor of Didactics.

She was formerly secretary of the Iowa State Teachers' college at Cedar Falls, and recently held an office position in the School of Forestry of the University of Idaho, at Moscow.

From 1915 to 1931, Mrs. Peck lived near Kallispell, Montana, on a mountain ranch in the Flathead National Forest, which is in the vicinity of Glacier National Park.

That clock is slow.
Well, I haven't seen you breaking any records!

C. E. SOCIETY GIVES UNUSUAL PARTY

The "young and handsome gentlemen" from McMillan hall took the "beautiful women" of Ballard hall to a Christian Endeavor party Saturday evening, November 2. Everybody was pleased with everything.

Miss Billateena Reel was chosen winner of the beauty contest. Billateena wore an ankle-length gown of peacock blue voile with many tucks and ruffles, and on one shoulder she wore wisteria and on the other, gardenias. She created a lasting impression of lines and curves.

Nellie Merwin took second place in the contest, wearing a beautiful blue creation of her own designing. Dangling amber earrings were draped from her ears. Nellie was a combination of grace, beauty, and lovely innocence.

To make the men contented and happy, a contest was held so that the most handsome might be chosen. Judges were Dr. and Mrs. Hardwick and Mr. Wilson. After a long, hard session in the jurors' room behind the stage curtains, the judges chose Sheriff Mariner Jenkins as the toughest gentleman. Mr. Dorlyn Pyles, because he did his pant legs up in clothespins and safeties, was chosen the neatest dresser.

Mr. Marvin P. Minnich by all odds was the most handsome. Mr. Minnich had all the poise and assurance of an insurance agent. As one of the onlookers expressed it, "if he had only been smoking a big black cigar, he would have been able to pass as a first-class bootlegger."

Miss Pauline Koper, with Miss Bertha Alvis assisting, directed the games.

The happy ending came when the winners of the contest, exotic Billateena and Mr. Minnich, finally made each other's acquaintance.

The other happy ending came when the men treated the women and themselves to doughnuts and cocoa.

Pirettes Adopt New Uniforms

Whitworth Pirettes will soon be wearing new uniforms, consisting of a black slip-on sweater with a red Pirette emblem, a black skirt, and a black and red beret. These will be worn on student activity days and other special occasions.

The club has shown much enthusiasm this year at the football games. An effective drill was given between halves at the Home-coming game, and at the Lewiston game there was a most successful sale of pop-corn balls. The entire membership turned out for the Halloween parade.

New members taken in this year are: Audrey Simmons, Margaret Clapp, Edabelle Hall, Janet Jackson, June Seaberg, Virginia Larsen, Frances Johnson, and Gyneth Chapman.

SILVER TEA GIVEN BY MRS. BAILOR

Mrs. Wolvin Assists

Twenty-four guests attended the initial silver tea of the Whitworth Women's auxiliary, given by Mrs. Ford L. Bailor and Mrs. W. V. Wolvin at the home of Mrs. Bailor on Thursday afternoon, October 24.

The color scheme was yellow, gold, and brown. Fall flowers were used for decorations.

Mrs. J. W. Counterline was in charge of the program. Musical numbers were: vocal solos "Joy" (Cadmian), "Bless Ye Heart" (Dergillat), and "Gingerbread Man" (Gaynor), sung by Miss Marguerite Moseley, and a piano solo, "Zalcik" (Mokret), played by Miss Dorothea Teeter.

Mrs. F. C. Farr and Mrs. Counterline poured.

New women of the faculty and wives of the new faculty members were guests of honor. Others who attended were members of the Whitworth Presbyterian church, faculty women, and members of the Country Homes division of the Whitworth auxiliary.

This tea was the first of the silver teas which will be held in 28 different churches in Spokane for the benefit of the Whitworth Women's auxiliary. Mrs. Counterline, chairman of the extension division of the auxiliary, is arranging these events.

He lay down on the job.
What was wrong with his bed?

Musical Notes

Returning from the University of Idaho, where she studied during the summer, Mrs. Winifred McNair Hopkins has inaugurated a very full and extensive program for the music department at Whitworth college this year. During the summer, Mrs. Hopkins took very special and exclusive work in choral conducting under Alexander Thiede, who is assistant conductor and concert master of the Philadelphia Symphony orchestra.

Under Dr. Stringman, a contemporary composer, who is on the musical faculty of Columbia university, Mrs. Hopkins studied the history of music. Another of Mrs. Hopkins' instructors was Osborne McConathy, a nationally known public school music educator.

The Whitworth mixed chorus is beginning its intensive work of preparing for a public presentation of "The Messiah," by Handel, on Sunday night, December 15. This, the major concert of the group for the year, will be the chief concern of the mixed chorus from now until Christmas.

Among the other musical groups which have been organized under the direction of Mrs. Hopkins are: the a cappella choir, the women's sextet, two women's trios, the men's varsity quartet, the new men's glee club, and a women's quartet.

New officers for the band and orchestra are President, Margaret Clapp; vice president, Katherine Crosby, secretary-treasurer, Dorothy Brown, business manager of the band, Thomas Heald; business manager of the orchestra, Dwight Goodwin.

Under the efficient leadership of George O. Poinar, who returned to Whitworth this fall after a year's study at the Juillard School of Music in New York City, of Mrs. Winifred McNair Hopkins, instructor in voice, and of Roy Goodwin, instructor in piano, the Whitworth department of music has been making rapid advancement.

Whitworth music groups include trios, quartets, the band, and the orchestra, in the instrumental section; and trios, quartets, and the women's sextet, in addition to the chorus and the a cappella choir, in the vocal section.

Some of the appearances made by groups from the music department during October and November are these:

The Town trio sang for the fiftieth wedding anniversary festivities of Dr. and Mrs. Coon, at Coon's Sanitarium, Country Homes Estates, Sunday, November 3. This trio also sang for the Christian Endeavor rally at the Fourth Presbyterian church on November 1, and at the Whitworth Presbyterian church on October 20.

The Women's sextet sang at the Lidgerwood Improvement club at Hamilton school, October 1, at the Fortnightly Study club in the Davenport hotel, October 21; at the Self-Advancement club, in the Western Union building, October 7; at the Federal Transient Service, S220 Bernard Street, October 9; at a meeting of the American Legion auxiliary in the Spokane hotel, October 21; and at the Fourth Presbyterian church on Whitworth night, October 27.

The Women's quartet sang recently for the Spokane Women's club at the club building.

The Men's quartet appeared at the Davenport hotel, November 7; at the Rockford Methodist church, November 10; and before the Eastern Star (Loyalty Chapter), November 13.

The String trio presented programs at the Federal Transient Service, October 9; and at the Spokane Chamber of Commerce, November 2.

Ware-Cochran Coultas
Manufacturers of
Chenille Letters and Emblems
SPORTING GOODS
422 W. Sprague

**Acme Stamp & Printing
Company**

Now in our new location

5172-174 Post St. Main 3034

LOVELY SILVER TEA GIVEN BY AUXILIARY

Over 100 Attend Affair At Mrs. Porter's November 14

The Whitworth college auxiliary gave their annual silver tea on Thursday afternoon, November 14. Mrs. John D. Porter and her daughter, Mrs. Raymond J. Sprowl, S628 Maple, were hostesses.

Presiding at the tea were Mrs. Jay P. Graves, Mrs. Don Kizer, and Mrs. John B. Hazen. Assisting them were Mrs. J. K. McKnelly, Mrs. Frank R. Pursey, and Mrs. J. M. Richardson.

Mrs. M. D. MacLeod, chairman of the Ways and Means committee, arranged the affair.

The program preceding the tea was as follows:

Violin
"Movement in D Major", Mozart
Concerto—George Poinar, accompanied by Marion Evans Schimke.
Vocal duets.

"The Year's at the Spring."
Beach
"In the Heart of the Hills", Lee
"Water Lilies", March
"Until", Sanders
Mrs. Evelyn McCray and Mrs. Mildred Carmichael, Mrs. Wheatley Bacchus, accompanist.

Piano
"Corlova", Albanez
"White Peacock", Griffiths
"March", Prokofieff
Marion Evans Schimke

Violin
"Danish Lullaby", Sandby
"Nocturnal Tango",
Godowsky-Kreisler

"Captain Fracassa", Tedesco
George Poinar, accompanied by Marion Evans Schimke.

New Books Arrive For Economics Department

Prof. Oscar K. Dizmang, head of the economics department, announces the arrival of several new books for his department: "Handbook of Business Administration," by Donald, "Organizing and Financing Business," by Boneville and Dewey, and "Principles of Political Economy and Recent Economic Changes," by the president's committee.

New Officers Elected

At a recent election of the "W" club, the following officers were elected for the ensuing year:
Ailyn Lugo, President
Roger Hale, Vice President
John Gay, Secretary
Bob Dumm, Treasurer
Osmer Jensen, Sergeant-at-Arms

kane Chamber of Commerce, November 2.

The Freshman String trio played for the Whitworth college chapel exercises, October 9; at the Y. W. C. A. Open House, October 14; and at Valleyford P-T. A., October 15.

Arthur Allen's
WE MATCH DISCOUNT
224 MAIN AVENUE
NEXT TO CITY THEATRE

GABLE SETS

In the new shutter and knife backs Trousers carry pleated front zippers and outside welt seams. Complete sets as low as \$6.99. Jackets only priced \$9.95.

A & K MARKETS

Quality First Always

710 Main Avenue

Whitworth Service Station

Nos 1 and 2

HENRY McINTURFF

Your Patronage Is Appreciated

Home-Coming Is Marked By Enthusiasm

"On to Victory" was the chief sentiment in the mind of every Whitworthian attending the Home-coming festivities of the college October 25 and 26.

The Home-coming was heralded, according to tradition, by a huge bonfire which burned brightly the night before the game. On this occasion Whitworth football heroes were introduced by the coach, as were some of the men from Inter-mountain Union, and all were greeted with true Whitworth pep.

Everyone was anticipating great things for the forthcoming scrimmage.

The Home-coming game was played between Whitworth and Inter-mountain Union on October 26. It was a thrilling spectacle, and held the crowd breathless until the end. Of course, it gives us great satisfaction to state that the score was 18-0 and that the game was ours. Hurrah for Whitworth!

This was only the beginning of a celebration that continued through the evening. The banquet, held at the Audubon Masonic temple, was as successful as the game. The decorations in the Whitworth colors, crimson and black, created an atmosphere of cheerfulness and beauty. Many familiar faces of alumni and former students were seen.

An excellent program was given as follows: Invocation: Dr. J. W. Counterline, "Romance" (Mozart), "Minuet" (Mozart): Whitworth string quintet; "Welcome": Dan Fleming, President A. S. W. C., "Valzer di Musette" (Puccini), "Villanelle" (Dell'Acqua): Mildred Downs Stephens; Alumni Response: the Rev. Lee Knoll, President of the Association; "I Love Life" (Cassel), "Roadways" (Massfield): Westley Lynch; "Home Again": Dr. Ward Sullivan, "Alma Mater," with Miss Genevieve Wilson as accompanist.

Miss Baker At Wenatchee

Miss Catherine Baker, librarian at Whitworth college, is spending her winter vacation at the Wenatchee Senior High school, Wenatchee, Washington. Miss Baker is a candidate for her master's degree at the University of Washington. She has completed the necessary work and will receive her degree at the next commencement.

For Class or Club Pins
See
**SARTORI & WOLFF,
Inc.**
Makers of Fine Jewelry
No. 10 Wall St.

FELTMAN and CURME

A wide assortment of the latest styles in all sizes to fit you properly.

HOSIERY FOR THE HOLIDAYS

59c

2 pairs for \$1.15

FELTMAN and CURME

THE NEW MODEL SUITS

Now on Display. Priced \$16.50

CASH OR CREDIT

Brooks
MAKING CLOTHES THE WAY OF MEN
224 MAIN AVENUE
SPokane, Washington

DRAPE MODEL TROUSERS

In the new shutter and knife windowshade patterns. Pleated fronts and outside welt seams.

NO EXTRA CHARGE FOR ZIPPERS. We put them on any trousers purchased of us regardless of price. Students' trousers priced from \$2.95.

Bell's
518 Main Avenue

SPORTS

Pirates Tie La Grande 6-6

Whitworth tied the powerful Eastern Oregon Normal eleven, 6 to 6, at La Grande, Saturday afternoon, November 16.

Although outweighed about 25 pounds to a man, the Pirates out-fought the Teachers. The first half was played on even terms, but Whitworth dominated the second half. In this last half the Pirates marched down to the La Grande 20-yard line four times, only to lose the slippery ball on a fumble or intercepted pass.

La Grande scored in the first quarter when Loyd caught a punt on the 50-yard line and ran it back to the Whitworth two-yard line. A couple of plays later, Waldon crashed over for the touchdown, the kick going wide.

In the last quarter, Norman Richardson deflected a La Grande pass into Hale's arms on the Teachers' 30-yard line, from here Hale picked his way for 30 yards to a touchdown. The kick went a few inches too wide.

Koper, playing his last football game for Whitworth, played what many said was the best game of his football career. Allison played his usual fine game at the half-back position. Ventris, on whom much depends, injured his hip before he could get going.

The lineup:

Whitworth	La Grande
Johnson L.E.	Tudor
Koper LT	McSwen
N. Richardson RG.	Eilers
Dumm C	Schmidt
L. Richardson RG	Ward
Tonn RT	Culbertson
Gay RE	Hudemann
Dibblee Q	Densley
Ventris LH	Hunker
Allison RH	Fowler
Bean F	Waldon

Officials—James King, referee; Cecil Posity, umpire; Howard Young, head line-man; Dr. W. M. Reare, field judge.

CHENEY TEAM TIES WHITWORTH; GAME SCORELESS

Because of poor playing on both sides, the Cheney Papoose-Whitworth game, played on the Normal football field on October 18, finished with a 0-to-0 score.

Cheney kicked off to Whitworth. The ball went to the 4-yard line and was run back to the 15-yard line. Whitworth then ran several plays and kicked to Cheney, the punt going to the 15-yard line. Cheney then ran a couple of plays and attempted to punt, but the kick was blocked.

From the 15-yard line Whitworth tried to put the ball over, but the drive ended on the 2-yard line. Another exchange of punts ended the quarter.

The second quarter again saw the Pirates on the 8-yard line, where their punting power seemed to fail. The end of the half saw Cheney on Whitworth's 25-yard line after a series of passes.

The third quarter was played in the middle of the field. Whitworth made one more advance on the Cheney goal, this march ending on the Papooses' 15-yard line.

In the fourth quarter the Pirates outplayed Cheney. Whitworth was within the Papooses' 35-yard line the whole quarter, but did not have the necessary power to put the ball over. Twice the Pirates were inside the 5-yard line.

The game was one-sided as far as yardage gain is concerned.

WHITWORTH WINS 18-0 VICTORY AT HOME-COMING

HALE SCORES TOUCH-DOWN

Koper Plays Fine Football In Last Game

Whitworth jumped back into the win column in football with an 18-0 victory over Intermountain Union, October 26. This victory made complete the splendid Whitworth Home-coming. Coach Stannard is to be highly commended for putting together this winning team. He had two of his most valuable men unable even to be in suit. The starting line-up contained only four veterans, but every member was co-operating with every other member to work for this victory.

Whitworth was rather slow at the start, but got going in the second quarter, making a touchdown in that quarter and in every quarter thereafter.

The visitors showed a strong passing attack. A sweeping end run netted Whitworth its first touchdown, made by Allison. A pass sent Shenefelt over the goal line standing up, and Bean, full-back, plunged over for a third touchdown. The scores were made in the second, third, and fourth quarters.

The work of Warrick, end, was outstanding in the line.

Allison and Shenefelt alternated in carrying the ball, making between them a total of 190 yards gained from scrimmage. The Pirates made a total gain of 289 yards from scrimmage, to 126 yards for I. M. U.

Allison completed four out of his ten passes, all for good gains. The Pirates intercepted three of Intermountain's passes, whereas no Whitworth pass was intercepted.

The Pirates suffered severely from penalties, having fifty yards chalked up against them.

The only department in which I. M. U. excelled Whitworth was in punting. Intermountain averaged 34 yards a kick, to the Pirates' 28-yard average, but Allison's sensational running back of all the punts made up for this advantage.

The Pirates made 13 first downs, to 9 for the visitors.

The Pirates made 13 first downs, to 9 for the visitors.

Whitworth	Intermountain
Hale LE	Jellinek
Koper LT	Deklyen
N. Richardson LG.	Harnden
Dumm C	Pippy
L. Richardson RG.	Patten
Tonn RT	Chittim
Warrick RE	Reese
Dibblee Q	J. Ortmyer
Shenefelt LH	Richetta
Allison R	Dougherty
Bean F	Dougherty

Officials—Benjamin, referee; Sander, umpire, Jenne, head line-man; Hedrick, timer.

We have noticed lately a very worried look on Reed's face, but when interviewed as to the cause, he enlightened us with the remark that it was only his exceptionally heavy course of study which had begun to tell on him.

Allison has played every minute of every game, except four minutes in the Whitman game. A few more iron-men like Bob would help all Whitworth teams.

Bob Allison has averaged about 35 yards in his punting this year. This is an exceptional average. Bob's passing also has been far above the average.

WHITWORTH GUARDS ALIKE AS TWO PEAS

Teams that line up against Whitworth college can't tell one of Jerry Stannard's guards from the other. The guards are twins—Norman Richardson, left, and his brother Leonard, right, a pair of tough and rugged gridders from Clarkston.

Pirates Lose Lewiston Game

Lewiston Normal, outweighing Whitworth more than twenty pounds to a man, won a hard-fought victory from the Pirates, 24-7, on Friday afternoon, November 8.

The game started out as a punting duel, with the Pirates kicking against it. During the first quarter, the Pirates were gradually driven back by the exceedingly strong wind. A short punt by Whitworth gave Lewiston the ball on the Pirate 34-yard line. Kesler finally carried the ball over for the first touchdown from the 18-yard line.

In the second quarter, Allison kicked outside on the Pioneer 3-yard line, Leonard Richardson blocked the Lewiston kick and Roger Hale, leaping high among a swarm of Lewiston players, caught the ball, and then ducking low, ran across the goal line for the touchdown. Ventris kicked the extra point shortly before this, Kesler passed to Dent for another Lewiston touchdown.

Lewiston made two touchdowns in the third quarter. The last was on a Whitworth fumble recovered by Kesler, who dashed 55 yards for the touchdown. Everyone but the umpire thought the ball had touched the ground. However, he declared that the ball had hit a Lewiston player's heel and had bounced up into the arms of Kesler.

Whitworth tried hard to score in the last quarter but couldn't quite make it against the heavier opponents.

Kesler and Zieman, a hard-driving fullback, were two of the best backs Whitworth has met this year. They played an exceptionally fine game for Lewiston. Kesler, a high-stepping quarter, made Lewiston's only touchdown in our first game with them this year.

Ventris and Allison worked hard in the backfield for Whitworth. Ventris was in on almost every tackle and did most of the ball carrying. Allison completed six passes, four to Ventris, one to Hale, and one to Dibblee, totaling 89 yards.

Warrick, N. Richardson, and L. Richardson showed up well in the line, Warrick throwing the Lewiston backs for several losses.

Whitworth	Lewiston
Warrick LE	Dent
Tonn LT	Smiley
N. Richardson LG.	Young
Dumm C	Ragen
L. Richardson RG.	King
Koper RT	Antisdal
Hale RE	Bloom
Dibblee Q	Kesler
Allison RH	Norby
Shenefelt LH	Peck
Ventris FB	Zieman

Officials—Luck, referee, Sanders, umpire, Maskell, head line-man, Neely, timer.

Congratulations, Freshmen; that was the best bonfire that Whitworth has seen in many a year. It helped bring that good old pep to the surface for that I. M. U. game. Keep up the good work!

Pirate Team Begins Basketball Practice

Conch Stannard will call the first basketball practice soon. There will be ten lettermen back and a few new men, who, from what we hear, are good basketball players and will be of real help to the team.

Last year our basketball team proved to be the best in the history of the college. It climaxed its winning season with a surprising victory over the strong Lewiston Normal quintet and a long-looked-forward-to win over the tall, rangy Yakima Junior college five.

This year's schedule will probably include games with the Cheney Normal Papooses, Coeur d'Alene Junior college, Lewiston Normal, Gonzaga University freshmen, and Yakima Junior college. The schedule usually includes games with several strong, independent teams.

W. A. A. VOLLEY BALL TOURNAMENT CLOSES

The Women's Athletic Association volley ball tournament has drawn to a close. The freshman women won the tournament from the upperclass team.

Two dart sets and a shuffleboard set were recently bought by the organization, and these two games will be played until December 1, when the basketball tournament will begin. Basketball will last until late in February.

An initiation of the new members of W. A. A. was held Monday, November 18, at 3 o'clock in the gymnasium. Refreshments were served.

Christine McDonald entertained the W. A. A. executive board, with Mrs. Leshe Hedrick as a special guest, on November 2.

MRS. DIZMANG AT WHITWORTH

Mrs. Marie Garten Dizmang, a new member of the Whitworth Faculty this year, who teaches second-year German, has her M. A. degree from the University of Chicago.

After her graduation, she taught German at H. Sophie Newcomb college, women's division of Tulane university, New Orleans. Then she taught Spanish and German for six years at Hanover college, Hanover, Indiana.

Answers to Fall of Fame

Freshman: Jack Holsclaw
Sophomore: Esther Miller
Junior: Margaret Close
Senior: Al Dibblee

EAT RILEY'S Candy Bars For Health and Happiness

S. A. Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
610 Sprague, Corner Wall
Phone Main 1188 Spokane, Wn.

COLLEGE STUDENTS MAY NOW ENTER ESSAY CONTEST

Students at Whitworth are privileged to enter the Economic Essay contest, ending March 1, 1936, which is sponsored by the First National Bank of Portland. The topic chosen preferably should be on some phase of the economic problems of the Pacific Northwest.

Those in attendance at Whitworth automatically fall into the class of undergraduates. This division is limited to students attending institutions of higher learning in Oregon, Washington, and Idaho.

The winner of the first prize in the college undergraduate contest will have a choice of a \$400 scholarship or 200 in cash. The winner of the second prize in the college undergraduate contest will have a choice of a \$200 scholarship or \$100 in cash.

To enter the contest, a student is required to file a formal application, giving the topic he proposes to write about and the assumed name under which he will write.

Topics suggested by the contest committee are (1) "The Possibilities of Utilizing the Electric Power Being Developed in the Pacific Northwest in the Pulp and Paper Industry"; (2) "Trends in Production, Prices, and Market Uses for Douglas Fir in the Pacific Northwest"; and (3) "The Future of Wheat Production in the Inland Empire."

Entry cards and contest rules may be secured from the Economic Essay Bureau of the First National Bank of Portland. Applications and topics to be approved should be mailed to the same address.

GROUP ACTIVE

Many Take Part In Program of Volunteer Fellowship This Fall

The Volunteer Fellowship has been sending a number of teams out to conduct services and parties at many churches in Spokane and the surrounding district. Those who have gone out recently are November 16—Wild Rose Prairie M. E. church—Dorothy Brown, Lyle Fuson, Marjorie Robinson, and Ray Wotring; November 17—Fairfield in the morning and Garfield in the evening—Emerson McClelland, Beulah Wadham, Dorothy Harding, Anne Kamm, and Harlow Willard.

November 17—Baptist tabernacle in morning—Marie Summers, Shirlee Slusser, Neil Merwin, and Maxine Vorba; evening at the same place—Marguerite Connor, Barbara Yeakel, and Ralph Shanks; Hilliard Baptist in evening—Harold Penhaurick, Mary Baker, and Wilma Shanks.

November 17—Hollywood Community United Brethren church—Burton Alys, Lorraine Rasco, and Garold Bechler, November 19—Sandpoint—Mary Baker, William Gold, Blanche Brehm, and Elise Aldrich; and November 20—Ritzville—Mary Briggs, Elbert Harlow, Barbara Yeakel, Grace Mills, and Bob McCreary.

We are beginning to believe that Hale must have a pretty good heater in his car—of some kind or other.

For Good Candies and Prompt Service.
Call
G. PHILO
Phone B 3344-W

The following students are invited to partake of
Bob's Famous Chili
or
Bob's Chicken Tamales
Al Luenow
Dorothy Reed
Philip Walborn
Frances Johnson

WARM and WOOLLY
That's what these gay, fleecy gloves and scarfs are. They're a perfect complement to a college woman's casual clothes. Snappy and colorful plaids, and they'll keep the breezes out of your neck and sleeves.
Gloves, 50c to \$1.50
Scarfs, \$1.98, First Floor.
The Crescent

Fellowship Gives "Harvest Festival"

Carrying out the idea of a "Harvest Festival," the Volunteer Fellowship gave a thoroughly entertaining "social" on November 15. The setting and decorations brought out the typical harvest scene of Eastern Washington.

Committees which arranged the affair were: General arrangements—Clark Copple, refreshments—Mary Briggs, Blair Cosman, and Ray Wotring; decorations—Shirlee Slusser, Virginia Larsen, and Emerson McClelland; games—Marie Summers, Elizabeth Crockett, and Margaret Close.

Much has been accomplished by the extension service department of the Volunteer Fellowship during the last month. Several teams have been sent to churches in Spokane, as well as to towns and villages in the Inland Empire. The Rev. G. B. Baldwin is in charge of this work.

On November 13, a party for the Deer Park high school Christian young people's group was held at the Methodist church in Deer Park, it was sponsored by five Whitworthians; Charles Frazier, Barbara Yeakel, Gertrude Thorn-dike, Clark Copple, and the Rev. Mr. Baldwin.

EXPERTS ON CRIME SPEAK BEFORE CLASS

"Crime does not pay for two main reasons. Criminals are nearly always apprehended and they are nearly always penniless when found," declared Chief Ira Martin, of the Spokane Police department, before Prof. H. L. Hussong's criminology class on November 13. J. Wesley Turner, outstanding, detective of the Spokane Police force, spoke to the class on "Crime Detection." Chief Martin spoke at assembly, the same morning.

Chief Martin said that cities and villages are getting away from "home rule" and are depending more and more upon the Federal and the State Police departments. "There is seldom 'graft' among the trained policemen—the Harvey Bailey and the Dillinger cases being marked exceptions to this rule," pointed out the speaker. "In such cases the ordinary citizen can be of great help by reporting suspicious activities or clues to the police immediately."

Mr. Turner described methods of crime detection and illustrated his talk with photographs, fingerprint cards, and forms made from footprints. He told of various methods of crime detection used from the days when criminals were branded and put into stocks to the present time, when such methods as photographing and fingerprinting are extensively employed.

Mr. Turner emphasized the fact that scientific procedure is the best and only sure way of detecting criminals. He told how science works to make the scene of any crime tell the whole story.

Mr. Turner will return in the near future to continue his discussion of crime detection.

The Spokane American ENGRAVING COMPANY
402 EASTWICK BLVD. SPOKANE, WASH.

PETERS & SONS
Thanksgiving Day Flowers
Bouquet for the Table
75c and up.
820 Riverside
4702 N. Market

Please Don't Forget To Remember That
BOOKS
Solve Gift Problems
For Young and Old
Be sure to see our newly enlarged book dept on First avenue floor.
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-719 First Ave.

Whitworth Players
PRESENT
"CHILDREN OF THE MOON"
Starring
Margaret Close, Pauline McCallum, Loren Hatcher, Osmer Jensen, Harold Penhaurick, Lorraine Rasco, Burton Alys, and Fred Winkler
PLAY BY MARTIN FLAVIN
DIRECTED BY VERA ALICE PAUL
TUESDAY, NOVEMBER 26, 1935
8:15 P. M.
Adults 35c Students 25c

Whitworthian Chorus Gives The "Messiah"

Event Takes Form of Vesper Service At Church

MRS HOPKINS DIRECTS.

The Whitworth chorus gave selections from Handel's "Messiah" at a Christmas vesper service last Sunday afternoon. The service, which featured seven Whitworth soloists, was given in the First United Presbyterian church Mrs Winifred McNair Hopkins directed.

Those who gave solos were Margaret Brugger, Earleen Schiewe, and Margaret Robbins, sopranos; Anne Kamm and Marguerite Mosley, altos; Ralph Shanks, tenor and Westley Lynch, bass.

Numbers on the program were "Comfort Ye My People," tenor solo; "Every Valley Shall be Exalted," tenor solo; "And the Glory of the Lord," bass solo; "But Who May Abide," bass solo; "Behold a Virgin Shall Conceive," alto solo; "O Thou that Tellest Good Tidings to Zion," alto solo with chorus; "There Were Shepherds Abiding," soprano solo; "And Lo! The Angel of the Lord," soprano solo; "And the Angels Said unto Them," soprano solo.

"And Suddenly" (Recitative), soprano solo; "Glory to God in the Highest," chorus; "Then Shall the Eyes of the Blind," alto solo; "He Shall Feed His Flocks," alto solo; "Worthy is the Lamb," chorus; "I Know that My Redeemer Liveth," soprano solo; "For as in Adam All Die," chorus; "Even So Christ," chorus; and "Hallelujah," chorus.

Members of the "Messiah" chorus are: Sopranos, Blanche Brehm, Dorothy Brown, Margaret Brugger, Ruth Clemens, Grace Fritsch, Dorothy Monk, Eileen Nicholas, Margaret Robbins, Wilma Shanks, Mary Snyder, Marian Minnick, Lucille Nutting, and Earleen Schiewe; altos, Mary Briggs, Marguerite Conner, Elizabeth Crockett, Genevieve Glenn, Betty Mergler, Shirlee Sussner, Marie Summers, Barbara Yeakel, Betty Wadham, Anne Kamm, and Marguerite Mosley.

The tenors are: Newton Brunton, Lowell Poore, Loren Hatcher, Mark Koehler, Ralph Shanks, Leonard Richardson, Norman Richardson, and Paul Gustafson; basses, Burton Alvis, Charles Burton, Roger Hale, Robert Hanson, Westley Lynch, Harold Penhalurick, Bill Reel, John Tooke, Clark Copple, Keith Murray, Bob McCreary, and Milton Haywood.

Blair Cosman and Genevieve Wilson were the accompanists at the service.

DR. L. R. HEDRICK WRITES PAPERS

Dr. Leslie R. Hedrick, professor of biology at Whitworth college, has recently written two papers which have gained wide recognition.

His paper on "Taxonomy of the Genus Spiroxya (Family Spiroxyidae)" was published in the October number of the Journal of Parasitology. "Life History and Anatomy of Spiroxya confortus" was published in the October number of Transactions of American Microscopical Society. Dr. Hedrick was awarded a grant of \$50 from the Spencer-Tolles fund to aid in the publication of the second paper.

Yuletide Party Given At Mrs. Dizmang's Home

The students of German in the foreign language department had a Christmas party at the home of Mrs O K Dizmang on Saturday evening, December 14. A program was given by the members of the class in advanced German "O Tannenbaum" and "Stille Nacht Heilige Nacht" were sung by the group.

Refreshments of Pfeffernusse and Springlerie were served.

The following guests were present. Fraulein Huston, Hobson, Kamm, and Robbins; and Herren Harlow, Howitt, Holsclaw, Johnson, Knaggs, Morwin, Quorn, Tuveson, Webster, and Willard.

Merry Christmas

"Krusade Festival" At Coeur d'Alene

A party enjoyed by 132 young people at the Christian church in Coeur d'Alene, Monday evening, December 9, was sponsored by a Whitworth "Krusade" team, of which Mary Briggs was captain and of which the members were Dorothy Brown, Barbara Yeakel, Helen Ludwigson, and Burton Alvis.

The meeting was a "Krusade Festival," which means that it was recreational in nature with a devotional climax.

The "Krusaders" were divided into four groups, which set sail on four different ships: Worship, Leadership, Fellowship, and Stewardship.

At least six churches were represented at the party. Baptist, Christian, Methodist, Presbyterian, Episcopalian, and Catholic. It is hoped that each will adopt the "Krusade" program for its own young people.

The aim of the Volunteer Fellowship organization of Whitworth college is to double the enrollment, participation, and spiritual effectiveness of the Christian youth groups of this part of the country during the present college year.

After two months of service, the "Krusaders" have won active response throughout this area.

Many churches in Spokane and the surrounding country have adopted "The Doubler's Krusade" plan. Many more are waiting only for teams from the college to help them start.

Youth Challenge teams are being trained as fast as possible to meet the demands. Some communities are making such rapid progress that they too will soon be ready to send out teams.

The immediate responsibility of promotion rests upon five team captains: Harold Penhalurick, Bill Gold, and Mary Baker, all of Spokane; Lorraine Rasco, Sunnyside; and Blanche Brehm, Ellensburg.

Each of these captains has a team composed of from fifteen to twenty volunteers, from which he selects Challengers who are sent out in fours or fives to respond to calls from church youth groups for help in launching the "Krusade" in their communities.

Three kinds of meetings are conducted, inspirational meetings, which are suitable for either the young people's social hour or the regular evening service of the church; "Krusade" festivals, which are recreational meetings with a devotional climax; and "Krusade" councils, which are executive sessions with local leaders concerning methods for carrying on the "Krusade" under local conditions.

The Rev. G. B. Baldwin is director of Whitworth Extension Service and is serving as Field Secretary for the movement.

The University of California at Berkeley, which boasts an enrollment of 16,000 students, has granted 59,755 degrees and certificates since 1864, when the first class of four was graduated from the old College of California.

PHILIP WALBORN DEBATE MANAGER

Whitworth Will Enter Several Teams In Tournament

The Whitworth debate team, which was recently reorganized, has begun a successful season Philip Walborn, manager, is the only letterman who has returned this year.

The question to be debated is "Resolved That Congress should be permitted to override by a two-thirds majority vote decisions of the Supreme Court declaring acts of Congress unconstitutional."

Several teams have entered the debate tournament which will be held at Gonzaga university, January 11. Participating in this tournament will be the same group of colleges among which Whitworth was outstanding last year.

Invitations have been received by Whitworth teams to the debate tournaments to be held at Linfield college on February 20, 21, and 22, and to the freshman-sophomore debate tournament at the College of Puget Sound on March 6 and 7. One or both of these invitations may be accepted. Other debates will be scheduled soon.

Members of the teams include: Wilma Timm, Glenn Barns, Wendell Taylor, Philip Walborn, David Trunkey, Paul Wickstrom, Bill Gold, Kay Ferguson, Burton Alvis, Paul Hunsberger, Ethel Tourtelotte, Lorraine Rasco, David Tolton, Mildred Egbers, Ray Wotring, and Grace Jacobs. Others who are interested may still see Dr. Bowson in regard to placement on a team, as it is not too late to start.

Christmas Vacations Planned By Whitworthians

Christmas time, O Christmas time, it comes but once a year! And this year during the holidays the faculty and the students of Whitworth are doing widely different things.

Miss Vera Alice Paul and Miss Merian Johnson are planning to visit relatives in Iowa. Miss Paul intends to go on to Chicago, where she will attend the National Conference of Teachers of Speech on December 29 and 30, and January 1. Mrs Winifred McNair Hopkins will visit relatives in Portland. Dean and Mrs. F. T. Hardwick will attend a family reunion in Seattle.

Upon inquiry, one-third of the students questioned declared that they are going to sleep. Many have to write term themes, and a few ambitious ones think that they will "get ahead with their studies." Several students are going skiing if it snows; others would like to go ice skating.

Most of the dormitory students are going home or will visit relatives.

In Germany, even the professors dance to Hitler's tune. Professor Kipp, of the law faculty at the University of Bonn, was asked to resign because his maid patronized a Jewish putler.

Snider Memorial Award Won Jointly This Year By Allison and Koper

CALENDAR
January 8—Christmas recess ends
January 10—Art Club program
January 11—Alpha Beta fire-side.
January 17—Freshman party
January 24—Whitworth Players' meeting.
February 14—Whitworth Players present play.

GIVEN AT BANQUET

Football Team Honored By the W. A. A. December 7

Robert Allison and Paul Koper were jointly awarded the much coveted Snider memorial cup at the annual football banquet held in the Gold room of the Desert hotel on December 7. Allison was also named as honorary captain of the 1935 football team. The Snider award is given every year to the member of the team who has been the most inspiration to his teammates throughout the season.

The winner of the award is chosen by the popular vote of the rest of the team. This year it was found that both Allison and Koper had received an equal number of votes. The presentation of the Snider Memorial silver loving cup was made by Prof H L Husson. Both men will receive silver medals later.

Allison, who was doubly honored, did some of the most spectacular playing on the team. His kicking and passing have been outstanding. These accomplishments, coupled with his ability to cover ground, made him a man to be feared by any opponent. He is a junior and has played two years on the team. Last year he was elected basketball captain. He is a North Central graduate.

Koper has finished four years of consistently fine playing on the Whitworth team, playing at guard and tackle. As Coach Jerry Stannard expressed it, "He could always be depended on to give his best for the team." Koper is a graduate of Stadium high school in Tacoma.

The banquet was a most enjoyable affair, with 115 persons attending.

Dr Ward W. Sullivan gave the invocation. Dean F. T. Hardwick gave the dinner address on "Play Up, Play Up, and Play the Game." Mrs Orpha H Hedrick, adviser of the women's athletic association, acted as toastmistress and Miss Dorothy Reed, president of the W. A. A., extended the greeting.

The tables were attractive with appointments of red and gold. The menus and programs were small paper footballs, and the nut cups were little treasure chests of red cardboard.

On the program were Les Chansonettes, Margaret Robbins, Betty Wadham, and Lucille Nutting, accompanied by Marguerite Conner, John Koehler, who gave a surprise reading; and the Whitworth String trio: Ruth Gladstone, Philip Walborn, and Genevieve Wilson, who presented the incidental music.

The banquet came to a close with the singing of "Alma Mater."

C. E. SOCIETY SINGS CAROLS

The Whitworth Christian Endeavor went caroling Wednesday evening, December 18, covering the territory in the vicinity of Whitworth college and the Country Homes estates.

Burton Alvis had charge of all plans, arranging the places to go and the songs to be sung. One of the places the group visited was Coons' sanitarium, situated east of the college.

The responsibility for transportation rested on Ray Wotring.

WOMEN TO HAVE CHRISTMAS PARTY

A group of Whitworth women students who live in Spokane are having a Christmas party Thursday evening, December 19, at the home of Pauline McCallum, N2407 Callapel. There will be games, a gift exchange, and refreshments. Those in charge of arrangements are Christine McDonald, Helen Ludwigson, Elizabeth Baumgartner, and Hazel Barnes.

Tolerance seeks out that spark of divinity embodied in all mankind.

Players Give Fine Drama

"Children of the Moon" Attracts Large Audience

CAST EXCELLENT

"Children of the Moon," three-act drama by Martin Flavin, which was given by the Whitworth Players on November 26, scored as one of the most finished and outstanding dramatic productions given in the history of Whitworth college. The play attracted a large and deeply appreciative audience. Miss Vera Alice Paul was the director.

The actors succeeded in producing an effect of impending tragedy throughout the entire play. There was a perfect balance of characterization which made each character important.

Probably the most difficult part was that of Laura Atherton, taken by Margaret Close, who acted with zest, definitely holding her audience to her. She played the part of a neurotic and grossly selfish matron who ruined the lives of her children through her selfishness and self-righteousness.

Loren Hatcher, Omak, as Judge Atherton, gave an effective performance. His complete submerging of self to the character portrayed was unusual for a college actor.

Pauline McCallum played the part of Jane with charming simplicity and the naivete which her part demanded. Fred Winkler interpreted the character of Major Bannister with feeling and understanding. He attained a degree of maturity that was particularly effective.

The part of Madame Atherton, the affectionate, well-balanced grandmother, was played by Lorraine Rasco, who never once allowed her audience to think of her otherwise than as the character.

Harold Penhalurick acted the part of the well-meaning family physician excellently. Osmer Jensen as Thomas, and Burton Alvis as Walter Higgs, both did some fine acting.

Dramatic critics were of the opinion that the play was up to professional standards.

ROLLER SKATING IS ENJOYED BY FORTY

Alpha Beta, home economics club, held a roller skating party at the Monterey rink on Friday evening, December 6. There were about 40 Whitworth students present.

One young woman was overheard to say that "every time someone falls, you just know that it is one of our crowd." There were several beginners who did surprisingly well. Coach "Jerry" Stannard, Grace Mills and Ray Wotring were among these.

Such a good time was had that the club is planning to sponsor another party of the same type later this year.

From college authorities comes the startling revelation that each individual requires seaweed in his daily diet. Dr Josephine E Tilden, professor of botany at the University of Minnesota, advocates eating seaweed because, as she says, "No other known food contains such a wealth of minerals and vitamins."

Traditional Ceremony By Sefelo

Dormitory Women Have Lovely Christmas Party

The annual Christmas ceremony was observed by Sefelo on Thursday evening, December 19, then the group gathered for worship and caroling.

The club met in the foyer of the Women's dormitory, where a candlelight service was held. Virginia Larsen, president of Sefelo, lighted the big red candle, whose light signifies the Christian spirit. While doing this, Miss Larsen told of the Christian spirit which has been carried out into the world by other dormitory women. The present "dorm" women then lit their smaller candles in token of their Christmas spirit.

The women next sang Christmas carols as they walked through the "dorm." During the last time that they went through the halls, each woman stopped at her own door, Dean Marion Jenkins being the last one to drop out. Then "good-nights" were said.

Previously each woman had hung a stocking on her door. At some time during the night, the Santa Claus committee distributed exchange presents.

This Christmas ceremony is a tradition of Whitworth, which is repeated every year.

MUSIC CALENDAR FOR DECEMBER

Dec 1—Women's sextet at the First Nazarene church and at the First Presbyterian church.

Dec 1—Men's quartet at Oakesdale and at Garfield.

Dec 1—Anne Kamm at the First Presbyterian church.

Dec 3—Men's quartet at a meeting of the Mental Hygiene society (Paulsen Medical and Dental building).

Dec 5—Women's sextet at the home of Mrs Sommers, 918 Hatch.

Dec 6—Women's sextet and Westley Lynch at the Soroptimist club, Golden Concert studio, KFPY.

Dec 6—Women's sextet at A A U W at the City club.

Dec 7—Town trio and String trio at football banquet, Gold room, Desert hotel.

Dec 8—Men's quartet starts tour.

Dec 14—Men's quartet returns.

Dec 15—Music department presents "Messiah" at the First United Presbyterian church.

Dec 16—Women's sextet at Logan school.

Dec 17—Women's sextet at the First United Presbyterian church auxiliary.

Dec 20—Women's sextet at a meeting of a missionary society of the First Presbyterian church.

Dec 20—Westley Lynch with String trio at the Deaconess hospital Christmas party.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

EDITORIAL STAFF

Editor: Hazel Barnes
 Assistant Editor: Grace Fritsch
 News Editor: Marian Minnich
 Humor Editor: Bob McCreary
 Sports Editor: Al Luenow
 Features: Audrey Simmons
 Clubs and Society: Ann Pillers
 Reporters: Jean Campbell, Florence Moore, Paul Barbre, Elizabeth Crockett, Evelina Lockwood, Dorothy Dunn, Wendell Taylor, Glenn Barnes, Marie Summers, Larry MacDonald, and Osmer Jensen.

BUSINESS STAFF

Business Manager: Fred Winkler
 Asst. Business Manager: Ralph Shanks
 Advertising Manager: Dwight Goodwin
 Asst. Advertising Manager: Janet Jackson

"Merry Christmas!"

ANOTHER CHRISTMAS Season is here! Our everyday problems and worries fade into insignificance as we are carried along with the pulse and current of the occasion. The faces which before have revealed only failure, now take on a new hope. Where there has been only discouragement, now has come a smile.

The boy on the street, the shop worker, the business man—all are united in a common effort: to bring happiness to someone else. The unexpected "Merry Christmas" from the man we have scarcely noticed; the friendly atmosphere of the crowd—all these make Christmas stand out as the holiday of every year. Perhaps we, too, when we have brought a smile to someone's lips, can catch the vision of that Man whose birthday we honor on December 25, when He said, "He that loseth his life for My sake shall find it."

The Yuletide Season

THE YULETIDE SEASON is no doubt the happiest season in the year because everyone forgets himself for a brief interval and lives! There is really something beautiful in all these human relationships that we poignantly realize during the Christmas festivities. It is as if Christ Himself were down on earth for a few days to spread joy and happiness and peace among men.

Safe Driving

THE EDITORS OF THE Whitworthian, like the editors of nearly every publication in the United States, are behind the safe-driving campaign heart and soul.

The appalling slaughter of innocent human beings by careless drivers is worse from some standpoints than war. In war, the blow comes all at once and we are prepared to make sacrifices. In the case of accidents resulting from careless driving, the victims are killed one, or a few, at a time, without warning.

Every individual must whole-heartedly get behind this campaign for safety on the highways if it is to be successful.

Whitworth Students Write To Santy Claus

Dolls, Trains, and Skates Are Among Gifts

Dear Santy Claus:

We are trying to help you out in your Christmas party at Whitworth college on Friday, December 20. We asked some of the students what they wanted, and it's a pretty large order. But Santy, don't you think you could fill it?

Janet Jackson would like a doll that says "mamma."

"Sunny" Pillers needs an alarm clock that doesn't go brrrrr!

Pauline McCallum says that she's always wanted an electric train.

John Schloner wants a toy dog—a "nice" one.

Fred Winkler wishes for poise and Grace.

Bette Lee Williams wants a shiny motorcycle.

Are you getting tired, Santy? Here's a lot more. We'll make the list short:

Christine McDonald wants roller skates.

Mary Baker desires a book-keeper to do all her work. (Aren't these seniors demanding a lot, though?)

Gyneth Chapman wants a Frenchman. (Imagine that, Santy?)

"Skip" Conner needs some new excuses.

June Norvell is wishing for a Minnie mouse.

Dorothy Dumm says that she wants a portable bed to carry in her notebook. (Please send two of them, Santy.)

Florence Moore would like a teddy bear.

Al Dibblee wants a little automobile, and Earlean Schiewe wants one that doesn't run out of gas. (You might give them one together; but what do you suppose

Earlean wants that kind for?)
 Maxine Vorba wants a little saxophone

Are you discouraged, Santy? We could ask for a lot more. We've tried to be good all the year. We hope that you will remember us

WHITWORTH STUDENTS
 P S There are 200 of us, so be sure and bring enough presents for all W S

PET AVERSIONS

Girls, a word to the wise is sufficient!

BOB ALLISON doesn't approve of crooked seams in stockings nor rolled stockings showing the knees when legs are crossed. T. C. McFERON dislikes lipstick. The taste or the looks, T. C. HALL-LOW WILLARD disapproves of girls in general. What was that we saw you with at the banquet, Harlow? BILL GOLD doesn't like girls who are smarter than he is that the new "Gold standard," Bill? KAY FERGUSON doesn't understand women. Who does? HAROLD PENHALURICK'S grievances were so numerous that we decided to refer you to him for a list of them. Appointments may be made for 2.30 o'clock any afternoon. BILL WILLIAMS says that women never tell the truth. It's the truth that hurts, Bill! DAVE TRUNKEY dislikes long earrings. Do they get in your hair, Dave? JOHN SCHLONER says that he doesn't understand women and he doubts whether they understand themselves. You may be right, John. JACK HOLSCRAW doesn't like to see women smoke or drink. Right! ROGER HALE accuses women of being fake. Are you judging from experience, Roger? WES LYNCH doesn't like women in a masculine guise. Don't try to be a Garbo if you're a Gaynor in type.

FALL OF FAME

WHO'S WHO?

Because the Freshman class is much larger than the others, it has two representatives in FALL OF FAME this issue. These two freshmen have known each other for many years and are still good friends, but are given to telling stories on one another. One of them, a somnambulist, awoke one night and found himself under the bed! We wonder where he will be 50 years from now. If you should like to know about the other one, meet him in the Whitworth library at 3 27 o'clock on the afternoon of next May 23.

The Sophomore class can boast of a radio electrician, mining engineer and cow-puncher all in one. He has been not only a Jack of many trades, but a king of some. Several years ago he was engineer of a gold mine, running the hoist and controlling the motors. Before that, he was a cow-puncher on a Montana ranch. He has been thrown from his horse many times. His chief and foremost dislikes are sheep and sheep herders. After these varying experiences he decided to get a college education; and so here he is at Whitworth, a member of the Sophomore class.

The member in FALL OF FAME from the Junior class likes her athletics; basketball is her favorite sport. She is usually present at the WAA executive board meeting. She says that her life has been most drab and uninteresting; yet we often see her smiling and happy. Her idea of heaven is a place where one can do what he pleases, when he pleases, and how he pleases. She has some very definite ideas about men. She likes them tall, dark, and handsome. She wants them neat and clever, but above all, athletic. Take the tip, men!

When the members of the Senior class were still very young, the tears of their mothers moved them more than the touch of the paddle. At least such was the case with one of its members, who wouldn't pick up her toys. Now, a college student, she appears perfectly normal; but she has an affinity for math problems. She plans to do educational work some day. One of her pet hobbies is making flies for fish bait out of feathers, deer hair and silk thread. If you should like to know where to get next summer's fishing tackle, find out who this senior is.

FAMOUS SAYINGS OF FAMOUS PERSONS

How'm I doin', Doc?—Johr Koehler

Let's have it quiet!—Bill Williams.

Portland! Portland!—Bob Hood (in deep thought).

Got another letter from Princeton today!—Anne Kamm

Dag nab it! The line's still busy!—Loren Hatcher

Sure! What did you say?—Jack Holsclaw

You flatter me!—Lucile Nutting

Why, no I didn't!—Grace Fritsch.

I just read the funnest joke—Bob McCreary.

Where's my stooge?—Burton Alvis

Where's Paul Barbre?—Winfield Conner.

Gimme that book!—Clark Copple

Have you seen Mildred?—Paul Koper

I'm going to be away then—Keith Murray.

Now!—Mark Koehler.

CLASS IN CRIMES SEES COUNTY JAIL

The Criminology class of Whitworth made an inspection tour of the Spokane county jail December 10. The tour, which was in charge of Sheriff Ralph Buckley, was very interesting and educational. Twenty students and Prof. H. L. Hussong were in the group.

There is no means by which a creature can so taste and be illuminated by truth as that of humble and continual prayer, founded on the knowledge of God and of self.

The uttered truth has a trait of lingering in the ear of its dissenters until they later gain sufficient wisdom to absorb it.

Sextet Appears At Soroptimist Affair

The Women's sextet was presented at a flower and style show given by the Soroptimist club on December 6, in the Golden Concert studio of KFPY. Westley Lynch, baritone, was the featured soloist.

At the style show, dresses were shown for every hour of the day with appropriate corsages.

Dean Marion R. Jenkins, a member of the club who attended the affair, said "The program was extraordinarily good. The audience was large and greatly appreciated our part in the program."

The sextet also sang at recent meetings of the St. Arthur Curry chapter of the Daughters of the British Empire and at the annual Christmas party of the A.A.U.W.

CAMPUS CAPERS

So cometh the month of December, when trees are bare and air is brisk. The Whitworth campus is still beautiful, although the roads and paths are rather muddy. In fact, the campus trails seem almost deserted except for a few nature lovers whom one occasionally finds. Among these are Fred Winkler, Dave Trunkey, Osmer Jensen, and Larry MacDonald. Larry was seen strolling down Cigarette lane the other evening with a blonde. (It might have been Margaret Brugger. My data seem lacking on this particular case.) Other pairs which haven't been officially noticed on this campus were quite in evidence at the football banquet. There were the Monk-Richardson corporation, the Chapman-Frazier compact, and the Egbers-Dumm compact.

Things worth noticing. Dr. Hardwick's Scotch plaid tie, Mrs. Hopkins' energy, and Miss Jenkins' wit. Things we enjoy. Coach Jerry Stannard's good humor, Lov Ford's pulchritude, Blair Cosman's high-pitched laugh, and "Sunny's" personality.

The new radio that was demonstrated in assembly recently made quite an impression on Whitworth students. Dwight Goodwin delved into a study of the internal mechanisms of the radio and can probably give a technical report to anyone who is interested. Bill Gold has computed how much the radio would cost if the \$32.80, which is the state tax, were added to the total expense of the radio and then a tax were placed on that total and another tax on that total and another tax—

To get back to campus affairs—Penhalurick, of the patent leather variety of hair, still caters to blondes; or maybe "blondes" should be singular. John Tooke prefers brunettes.

Co-eds at the University of Wisconsin use enough lipstick in a year to paint four good-sized barns, according to a press statement. A scientific report shows that Whitworth co-eds on the average use enough lipstick to roll one shirt collar per evening.

Tommy Heald and Betty Mergler seem to enjoy the out-of-doors, the moonlight, or whatever it is that is found on the campus trails.

Among recent letters written to the editors of the Spokane Press, were these queries. "When is a person really in love? How can one tell?"

The hard-hearted, unromantic editor answered: "Now listen, buddy! You don't want to embarrass us, do you? Maybe some of the readers will help you out."

A Slight Hitch

Stranger: "Sir, do you remember giving a poor, friendless tramp fifty cents one cold night last winter?"

Jones: "I do."

Stranger: "Sir, I am that tramp. That fifty cents was the turning point in my career. With it I got a shave, a shine, a meal and a job. I saved my money, went to Alaska, made a million dollars, and last week I came back to Spokane to share my millions with you. But, unfortunately, I struck Wall street before I struck you—and—have you another fifty cents that you could conveniently spare, sir?"

He prostitutes the divinity within himself who hates another.

MANY TRADITIONS AT CHRISTMAS TIME

Christmas, one of the loveliest seasons of the year, has many traditions and symbols associated with it. The word "Christmas" originally meant the mass which celebrated the birth of Christ.

Evergreens, as a part of the Christmas decorations, are a contribution of the pagans. This use began in the profound reverence

which the pagans had for nature. They thought a blessing was brought into the home when the woodland trees with their spirits were brought in.

The holly wreath signifies the crown of thorns with which Christ was crowned at Calvary. The holly berries represent the blood drops which this cruel crown of thorns drew from the Savior's brow.

The use of the candle at Christmas time was first an Irish custom and was emblematic of Christ as the Light of the World.

Legend has it that on Christmas eve, despite the snow and ice, the trees in the forest bloomed and bore fruit. This ancient belief is one of the reasons given for the modern Christmas tree decorations. Martin Luther first used a tree with candles to represent the gracious heavens that sent forth the little Lord Jesus.

Christmas bells, used as a call to prayer, are said to reiterate the song of the angels.

Around the Corner

By BOB McCREARY

Frannie Johnson aspires to marry a Johnson so that she won't have to change the name on her calling cards. (Don't say we didn't warn you, Russell!)

We hear that Mary Baker has a new nickname: "Lady Bishop," to you, Sir!

The "shiner" worn by Tommy Ventris has caused considerable comment among certain people. We hear that it is an indication of his idea of recreation.

We were surprised the other day while we were quietly walking down the hall minding our own business. We heard a noise and looked up, just in time to see Bill Gold, alias Goldsmobile, flying out the library door with considerable force. On investigation, we discovered that the motives were John Gay and Don Colpitts. Gold's trousers were also found to be of material with extra good wearing qualities.

Bill Williams has it all over Sir Walter Raleigh. Bill carries 'em! So long as Dorothy Monk didn't object, we won't either.

"Do you know why Dorothy Dumm ought to be on the Whitworthian staff?"

"No, why?"

"Because she is just the type."

At last we have found out how to make Norman Richardson behave properly. Two weeks ago he lost his brother. When we asked him where Leonard was, he asked, "Am I my brother's keeper?"

"How are yo' all today?"

"What did you say?"

"Pardon my Southern accent, I just had a drink from a Dixie cup."

Poor little Aubrey! (How I hate to tell) Mistook Italian bomb (He knew not, how to spell) For Italian balm. And boy! how he did yell! (Poor rhythm but worth remembering) But he'll never do it again.

He travels farthest with genuine happiness who marches to the rhythmic beat of moderation.

Both Ruskin and Wordsworth loathed the invasion of the countryside by the railroads.

Thanksgiving Vacation

Dr. and Mrs. J. W. Countermine left Spokane on November 26 for a week's vacation in Tacoma with friends and relatives. Much of their time was spent with Mrs. Clarence W. Weyer, who is the widow of Dr. C. W. Weyer, brother of Mrs. Countermine and former pastor of the First Presbyterian church in Tacoma.

Besides enjoying the reunion with loved ones, Dr. Countermine spent much of his time at the city library and at the automobile show. Mrs. Countermine did some Christmas shopping.

Sunday they took part in the services at the First Presbyterian church. The following Tuesday they returned to Spokane. The trip was made by train because of the dense fog.

Lucile Nutting spent a very pleasant and profitable vacation at the young people's convention which was held at the Free Methodist church in Spokane.

About 250 young people of the Columbia river conference were present. The territory which this division covers is eastern Washington, Idaho, and western Montana.

A special program and a dinner were enjoyed on Thursday with two outstanding speakers, Prof. Paul Demaray from Los Angeles Pacific college and Dr. C. Orr Helsel from Seattle Pacific college.

The convention, which lasted from Thursday to Sunday night, was packed with interesting things to do. The visitors were given a tour of Spokane with trips through various business establishments.

A high light of the week was the packing and shipping of a box of Christmas gifts, sent to the family of Elmer Root, a missionary in India whom the conference supports. The gifts are practical in nature and are intended to brighten the holiday season of these Christians in a strange land where the spirit and significance of Christmas have not penetrated.

Thanksgiving vacation was enjoyed by Whitworth students. For those who could not go home, a special dinner was served at the college. Many students worked during their free days.

Dean Jenkins remained at the college, together with seven women students.

Dr. and Mrs. Hedrick enjoyed a quiet day at home with their family.

Mrs. Lillian Peck, who has charge of the registrar's office, spent a few days with friends at the University of Idaho, where she formerly was matron in the School of Forestry.

Seen An' Heard

June Seaberg calling, "Frannie! Frannie!"

Paul Gustafson stumbling on a philosophy question.

Paul Barbre refereeing a basketball game.

Imogene Cowan wondering what to do.

Blair Cosman detecting.

Mildred Egbers impersonating "the most beautiful thing on wheels" at the roller skating rink.

Lois Ford without a Ford.

Elizabeth Crockett freezing despite the radiator in Hale's car.

Evelina Lockwood giving Kitt the slip.

Joy Fuller and Ruth Gladstone sulking in the cafeteria.

Newton Brunton with a car load of co-eds.

A new romance—starring Dorothy Brown and Lyle Fuson.

Roscoe Goeke "irking" Kay Crosby.

Edabelle Hall losing some of her self-possession.

Ruth Clemens and "Norm" Richardson hitting it off well.

Larry MacDonald at the football banquet and looking quite pleased (Wonder what she said?)

Grace with a new name (With our best wishes, Grace.)

Esther Miller shopping early for Christmas.

SULLIVANS ENTERTAIN

Dr. and Mrs. Ward W. Sullivan entertained about fourteen guests at a waffle supper at their home on the evening of December 1. Those who attended were dormitory and other students who did not go home for Thanksgiving vacation.

**"MIRACLE"
A Short Story**

By FLORENCE MOORE

He had been ringing his bell for hours, standing in the cold, wet snow. Few people heeded him. Sometimes a nickel or a dime would jingle in his chimney, and once a wee girl reached up and dropped two warm little pennies from a mittened hand. He had smiled at her, and she had smiled back. As she was lost in the crowd that hurried down the street, his bell jingled more slowly. Memories, awakened by that smile, came to him—memories on which he had tried hard to lock the door. He could see the picture very plainly a quiet room in which a round little stove sent out a cheery glow, a woman mending small garments, and a child asleep in a crib. Well, it was all part of the past now, a past that would never come back. He straightened up and rang his bell loudly. An old lady dropped a dime into the chimney, carefully closing her thin, worn purse. (There was a scent of fir boughs and spices in that little room. There was a holly wreath on the door.)

Angrily he shook his head. Ring, you little bell! I'm Santa Claus, Salvation Army Santa Claus, standing here with my chimney of red paper, ringing for Christmas doles. . . .

People hurried past, each intent on his own errand. Mothers carried long boxes which must have held dolls. A portly father carried a package that must have been the Christmas dinner, two huge turkey feet having escaped from the paper which should have covered them. Little children hugged small parcels tightly.

(That long-ago night when he, returning from his work, had faced the tragedy! A great red eye had glowed from the ashes of what had been the little house. Everyone had tried to be kind. The neighbors had told him that he would find them at the hospital, but when he reached it—He mustn't think of that.)

No, he must not. Thinking of it had made him a wanderer on the earth; it had made him hard, cruel, careless of the law. And, because he had been careless of the law—well, he had paid the price. But after the price had been paid, he found that he was still an outcast, rejected, with no place to lay his head. He, who had faced life with high hopes and who had so loved the sanctuary of a little room! No one understood about the tragedy which had brought despair so great that it seemed to wreck all moral sense. He was just looked upon with suspicion as a man who was shabby and jobless—who had broken the law.

There were warmth and food at the Salvation Army; there were friendship and tolerance. So here he was, trying to pay some measure of his debt to them, that he might not eat the bread of idleness.

A group of little children passed, laughing.

(If it had been some other way, there would be a child, tonight, in a little room, waiting for a Christmas tree, a little girl four years old.)

(Lock the door, lock it quickly, on all such thinking! Ring hard, jangling bell, to gather in the Christmas coins!)

Something warm touched his hand. It was the little girl who had given him the pennies; her lips were trembling.

"I'm losted, Santa Claus," she said. "My mamma's losted me, and we don't know where each other is. So I turned around and come back to you."

He lifted her and held her in the curve on one arm as he perched her on the edge of his chimney. The crowds passed and passed again, some of them smiling at the picture, some of them wondering, none of them caring very much. The little girl's head snuggled in his neck, and she went to sleep.

And standing there, holding a sleeping little girl who had chosen him for a sanctuary, who was resting against his shoulder all unafraid, something happened to him. He couldn't have explained it, but it was like healing; it was like hope; it was like the awakening of something within, something worth while, that had lain dormant for a long time. Something deep within said "Thank you" to somebody somewhere—just an inarticulate, wordless thank-you.

Down the street came a distracted mother. She was glad, of

course, to find her baby safe, very glad, but she forgot to say much about it. She woke her child and hurried away.

(Jingle, jangle, ring, you little bell. Why, there's music in your voice! I've had a child's soft body against my heart. How bright the Christmas lights are, and how beautiful the snow!)

"And who do you suppose had her?" said the mother to the father that night. "One of those awful Salvation Army Santa Clauses!"

But the Santa Claus was tramping back to his Salvation Army home, his head held high.

SCOOPS

By SCRUNCH

The Whitworthian is extremely proud this year to have as a member of its staff the renowned Oscar K. Scrunch, expert authority on practically nothing, whose daily column, "Scoops by Scrunch," is read every morning by no one at all.

This famous commentator has been employed by the Whitworthian since the beginning of the college term, but his contributions have been held to a minimum by the thoughtful policy of paying him only for the articles which he does not write. A strong Republican sentiment, however, has called for a change of policy which will compel him to work for a living, and his future literary efforts will undoubtedly be far more prolific. New Deal supporters predict that grass will be growing in the streets of Whitworth before spring.

This column will be conducted on a question and answer basis, you are urged to send in all of your problems to be solved by one who knows absolutely nothing about them.

The "editorial We" will not be used in this column because it is rather confusing to the reader and profoundly difficult for the writer to master. Mr. Scrunch, in fact, has never been able to understand it.

Ladies and gentlemen, we give you Mr. Scrunch! (Not such a generous policy as you might at first imagine.—Ed note)

SCOOPS BY SCRUNCH

Dear Mr. Scrunch: Who is the smartest man in Whitworth? In the world? (signed) Intellectual

Dear Intellectual: The smartest man in Whitworth is undoubtedly Wendell Taylor; he is able to understand all of Phil Walborn's debate speeches. The smartest man in the world is that yet undiscovered genius who can understand all of Mr. Taylor's speeches.

Dear Mr. Scrunch: I learned the other day that Charles Frazier teaches a Sunday school class, but I said nothing about it. Was I wrong in this? (signed) John Doe, President S. F. T. S. O. B. J.

Dear John: You certainly missed a Golden opportunity.

Dear Mr. Scrunch: What secret society does S. F. T. S. O. B. J. stand for? (signed) Curious

Dear Curious: Society For The Suppression Of Bum Jokes. And it is rapidly becoming no secret.

Dear Mr. Scrunch: Could you tell me about some of the scandal in Fred Winkler's private life? All of the girls are extremely interested. (signed) Fair Coed

Dear Fair Coed: This scandal undoubtedly would make interesting reading, but I fear that one of the editors would censor it. (Look at the staff names.)

Dear Mr. Scrunch: I have a happy, carefree disposition. I like to sing at my work, and to laugh and play. I like to

ENDORSES SAFETY CAMPAIGN

D. W. Sullivan, president of Whitworth, endorses the Spoken-Review safety-driving past. Standing behind Dr. Sullivan are Dean F. T. Hardwick, Dan Fleming, student body president, and Dr. Leslie Hedrick, head of the biology department.

C. E. SOCIETY HAS MISSIONARY MEETING

The regular Christian Endeavor meeting scheduled for Sunday evening, December 8, was replaced by a special missionary meeting under the direction of Dorothy Brown.

The program was held in the women's reception room of McMillan hall. The idea of an ocean voyage was carried out, with stops at many foreign lands, where the travelers were given "shore leave" to explore the country with "native-born" guides.

On the first stop, which was made at Los Angeles, Bob Hood led the party on an extensive tour of Southern California, where each member learned new things about his neighbor state.

In Africa, the travelers studied the life and habits of the natives and explored many places of interest under the guidance of Bob McCreary, who was born in Chagalk, Kenya Colony, in the north central part of the continent.

In the far-away land of rice and jurikishas, the travelers were helped in their pursuit of information regarding the modes and customs by Elbert Harlow, who lived in China during the first four years of his life.

Finally the voyage was completed with a stop and an instructive trip through the provinces of Alaska, led by Dan Webster.

After the return to the reception room at Whitworth college, Elmer Cosman played a piano solo, "Follow the Gleam." A special missionary offering was taken, and the meeting closed with the benediction.

coming no secret.

Dear Mr. Scrunch: Could you tell me about some of the scandal in Fred Winkler's private life? All of the girls are extremely interested. (signed) Fair Coed

Dear Fair Coed: This scandal undoubtedly would make interesting reading, but I fear that one of the editors would censor it. (Look at the staff names.)

Dear Mr. Scrunch: I have a happy, carefree disposition. I like to sing at my work, and to laugh and play. I like to

see others happy. What do you think I shall be when I grow up? (signed) Ambitious

Dear Ambitious: You will be kicked out of the library.

Thirty-Five Attend Thanksgiving Dinner

The Whitworth Thanksgiving dinner, served to thirty-five guests in the dining room of McMillan hall at 2:30 o'clock on the afternoon of November 28, suggested in every detail the spirit of Thanksgiving.

The tables, arranged banquet style the full length of the room, were most attractive with a cord of cedar, with a centerpiece of fruit and vegetables, and with tall orange candles in pumpkin candlesticks. Tiny tepees were arranged about the centerpiece, and little canoes filled with nuts were anchored at each plate.

Turkey, sweet potatoes, baked onions, mashed potatoes, giblet gravy, tomato aspic salad and pumpkin pie with whipped cream made the meal. These were not enough, thought Mrs. Albert Brown and Mrs. E. E. Ryan, the cooks, and so they added apricot jam, sweet pickles, and cranberry sauce as trimmings.

Mrs. F. T. Hardwick was hostess. At the close of the meal, she introduced President Ward W. Sullivan and Prof. H. L. Hussong, who spoke about Thanksgiving.

CHORUS PLEASES RADIO AUDIENCE

The Whitworth chorus sang several numbers from Handel's "Messiah" over Station KPFO on Sunday morning, December 8. Margaret Brugger and Anne Kamm gave solos.

There was much favorable comment on the program. Margaret Brugger's music teacher, Mrs. Eva Wallace, called Margaret on the telephone to express enthusiastic approval.

Mrs. Ford L. Bailor said: "That was the best choral work I've ever heard over the radio. It was clear and beautiful."

Mrs. L. O. Robbins' opinion was: "You sounded just like professionals."

When Arthur Wadnam, father of Betty Wadnam, one of the singers, was driving down to Station KPFO to bring Betty home, he switched on his radio. He heard the chorus, but thought the broadcast must be

see others happy. What do you think I shall be when I grow up? (signed) Ambitious

Dear Ambitious: You will be kicked out of the library.

Ware-Cochran Coultas
Manufacturers of
Ohemille Letters and Emblems
SPORTING GOODS
422 W. Sprague

Acme Stamp & Printing Company
Now in our new location

8172-174 Post St. Main 3034

TEA FOLLOWS CHRISTMAS MEETING

A silver tea followed the Christmas meeting of the Whitworth College Women's auxiliary on the afternoon of December 16. The affair took place at the home of the Rev. and Mrs. Edward Radcliff, W1709 Eleventh.

Mrs. Edward Radcliff, Mrs. L. L. Peckham and Mrs. J. W. Countermine received the guests. Refreshments were in charge of Mrs. J. T. Bay, Mrs. J. D. Gurian, and Mrs. A. C. Naundorf.

The Christmas theme was carried out in the decorations. Mrs. William Little, Mrs. William Graham, Mrs. C. F. Foulkner, and Mrs. Mary Buvelt posed.

A Christmas reading was given by Grace Jacobs, who read "Brothers."

A group of Christmas carols were sung by the women's sextet, which is composed of Muguette Moseley, Ruth Clemens, Shirlee Shusser, Earleen Schiowe, Dorothy Brown, and Muguette Brugger. Mrs. Winifred McMan Hopkins directs the group. They sang "God Rest Ye Merry Gentlemen," "The First Noel," "Hear a Torch, Jeanette, Isabelle," and "Silent Night, Holy Night."

OFFER COURSE IN BUSINESS FINANCE

To meet the needs of students of business administration, a new course in "Mathematics of Finance" is proposed for the second semester of the present academic year.

The introductory lessons will consist of a review of those fundamental principles of elementary algebra which are essential in the attack of business finance problems. The exercises will consist of practical applications, rather than formal manipulations.

After mastering these introductory topics, the students will be prepared for a systematic study of interest, annuities, sinking funds, mathematics of depreciation, life insurance, and other subjects of vital importance.

Although designed primarily for the students of business, the course will be of great value to all other students who desire a knowledge of such finance problems as they will be called upon to face as normal householders.

The course will carry three hours of credit, the schedule of meetings to be determined before the beginning of next semester.

All students interested should confer with Dean Hardwick or Mr. Carlson as soon as possible. Students of economics should also confer with Mr. Dizmang to determine the advisability of such a course for their particular field of work.

from the N. B. C. He tried several stations, as there were no other changes on, he listened further to KPFO. Finally he heard Charles Frazier say, "The Whitworth chorus continues with 'Glory to God!'"

Arthur Allen's
WE MATCH ANYTHING
524 MAIN AVENUE
NEXT TO RITZ THEATRE

GABLE SETS
In the new shutter and knife backs. Trousers carry plenty of front zippers and outside welt seams. Complete sets as low as \$4.99. Jackets only priced \$8.95.

A & K MARKETS
Quality First Always
710 Main Avenue

Whitworth Service Station
Nos. 1 and 2
HENRY McINTURFF
Your Patronage Is Appreciated

Ware-Cochran Coultas
Manufacturers of
Ohemille Letters and Emblems
SPORTING GOODS
422 W. Sprague

Acme Stamp & Printing Company
Now in our new location

8172-174 Post St. Main 3034

Silver Tea Is Given By Mrs. A. J. Dumm

The second in a series of silver teas sponsored this winter by the Women's auxiliary of Whitworth was given at the home of Mrs. A. J. Dumm, W1020 Ninth, on Friday afternoon, November 22. Twenty-four guests were present.

Mrs. J. W. Countermine, program chairman for the teas, introduced Dean Marion Jenkins, who spoke on the religious activities of Whitworth students, and Mrs. O. R. Dalzell, new membership chairman, who talked about membership. Mrs. Countermine then told what the auxiliary had done and is doing for the college.

At the close of the program the Whitworth String trio played several numbers, and Anne Kamm sang two songs and read original poems.

The autumn motif was used in table decorations. Autumn flowers, yellow candles and napkins, and yellow and brown sandwiches and cakes carried out the fall suggestion. Mrs. Sumner Scott and Miss Rachel Throckmorton poured.

Can You Imagine—

Why football men like to grow mustaches? Mustaches must have a lot of face value.

Bill Gold not making a speech or two before he leads the pop rally?

Fred Winkler stifling his loud and merry laughter?

Doc Hedrick saying, "This is the dumbest class I ever had"?

Two lovely young women hiding under the bed like small children?

A man reading a scientific article before going to bed?

The tradition of "dumping" ever being discarded at Whitworth?

True poverty? (When Whitworth students can not give diamond rings.)

The over-nice individual is as sickening as a cup of over-sweetened tea.

SEASON'S GREETINGS
From the
SPOKANE DRY GOODS CO.

For Clubs or Club Pins
See
SARTORI & WOLFF, Inc.
Makers of Fine Jewelry
No. 10 Wall St.

FELTMAN and CURME
A wide assortment of the latest styles in all sizes to fit you properly.

HOSIERY FOR THE HOLIDAYS
59c
2 pairs for \$1.15
FELTMAN and CURME

THE NEW MODEL SUITS
Now on Display, Priced
\$16.50
CASH OR CREDIT

Brooks
SHARTEST CLOTHES THIS SIDE OF HEAVEN
COR. MAIN & HOWARD
SPOKANE, WASHINGTON

Gifts For Him From Bell's Young Men's Shop
Arrow Shirts . . . \$1.89
Phoenix Ties55
Robes 3.95
Pajamas98
Make this your Christmas Store

Bell's
YOUNG MEN'S SHOP
518 Main Avenue

A Merry Christmas

THE WHITWORTHIAN STAFF
EARNESTLY REQUESTS
YOUR PATRONAGE OF
ITS ADVERTISERS.

SPORTS

BASKETBALL SEASON OFF TO GOOD START

Eight Lettermen Return New Men Show Promise

With football over at Whitworth, basketball is now taking the limelight. The varsity's schedule has begun, and interclass basketball will begin immediately after Christmas vacation.

The first regular turnout came on November 30 with 22 men out. The coach expects to pick a traveling squad of 10 or 11 men from these 22. The men turning out are Dan Fleming, Bob Allison, Mark Koehler, Bill Williams, Emmett Reed, Tommy Ventris, John Schlomer, Jack Holsclaw, Don Colpitts, Osmer Jensen, Harold Penhalurick, Robert Dumm, Norman Richardson, Leonard Richardson, "Mc" McClelland, Harlow Willard, "Skip" Conner, Russell Johnson, and Howard Warrick.

With eight lettermen back from last year's squad and one back from the year before, Coach Stannard should be able to produce an exceptional team this year. The W S C freshmen have been added to the schedule this year, and the coach expects to add some other teams not included in our schedule last year.

Fleming and Koehler stand out from the rest of the team; with a little more experience, Dan should prove a good running mate for Mark Jensen and Reed, both ineligible, are doing some fast floor work that the rest haven't been able to stop yet.

Interclass basketball will start immediately after the Christmas holidays. The "W" club is taking charge again this year and expects to have twice as many games as last year. There will be three teams in the tournament: the upperclass team, composed of juniors and seniors, the sophomore team; and the freshman team.

The rules will probably be similar to last year's. Any man can play who isn't on the varsity traveling squad. The games will be held in the afternoons, between three and four o'clock, in the college gym.

PIRATES TO PLAY CANADIAN TEAMS

This week-end the Whitworth basketball team will invade Canada, where they will play at Peniticon, B C, on Friday night and at Cologna, B C, Saturday.

Those selected for the team to play at these games were chosen because of their fine playing in the Kinman Business university game Tuesday night at the Spokane athletic club gymnasium and at the Red and White game Thursday night.

The two Canadian teams are noted for their hard and fast style of play. Their rules of playing are different from the American style. In the case of a substituted player, it is not necessary for him to report to the umpire. This makes the game all the faster since a man may be guarding a certain player one minute and the next minute find another in his place.

SCOTCH NOTES

College students have every reason to be grateful that they don't go to school in London. A Scotch student was studying in the above-mentioned place. He got low on funds and decided to sell blood transfusions. He sold three transfusions to the same woman. She gave him \$50 for the first one and \$25 for the second one. But by the third one she had so much Scotch blood in her veins that she gave him only a letter of recommendation.

-Taken from "The College Korymb" College of Idaho.

Mr. and Mrs. Stanley Ayers left December 13 for Simsbury, Conn., where they will make their home. Mr. Ayers graduated from Whitworth in June '33 and Mrs. Ayers (Phalce Wright) attended Whitworth one year.

Clark Copple—Does either of you fellows have any soap chips? Both—No.

C. C.—Well, I guess that means that I'll have to go all the way upstairs to get some of my own!

Concerning THE TEAM

By COACH STANNARD
With ten basketball lettermen in college, the basketball season should be a very successful one. All the members of last year's squad, which scored 648 points while holding opponents to 621 points, are back in college.

Several new men are turning out and are almost certain to push veterans out of the first string; line-up Penhalurick, who was last year's high scorer with 167 points; Koehler, who had highest score per game with an average of 9.35; Williams, who scored 137 points; and Allison, who scored 105 points, are all battling for starting positions. Other returning lettermen are Dumm, Fleming, Jensen, Reed, and Luenow, whose knee may keep him out.

The return of Tommy Ventris further boosts the scoring ability of our squad in that he was high scorer of the squad in '32 and '34, scoring 134 points in '34.

The work of two new men, McClelland and Warrick, has virtually assured them of starting assignments. McClelland, 6 feet 4 inches in height, gives us a tall center which we lacked before, and Warrick's experience and scoring ability should make him invaluable to the squad.

Jack Holsclaw is another new man who undoubtedly will see lots of action if he continues in the style he has shown so far. Norman Richardson may fight through and gain a position on the traveling squad.

Other men turning out, all of whom show various possibilities, are Russ Johnson, Len Richardson, Harlow Willard, Don Colpitts, and Lawrence Wadkins.

PIRATES SWAMP K. B. U. QUINTET

Final Score Is 64 to 44—K. B. U. Ahead At End of Half

Whitworth Pirates took the K. B. U. basketball team for a loop with a 64-44 victory at the Spokane athletic club Tuesday night. The losers were ahead, 21 to 20, when the gun marked the intermission, but they could not gain the needed points afterwards.

Three members of the Whitworth team had dazzling "first nights." Penhalurick made seven baskets for 14 points, Koehler and Warrick each made five baskets.

Nystrum for the losers made seven baskets and three free throws for a total of 17 points. Holen made six baskets and two free throws.

Whitworth		G	F	T	P
Reed, f		4	0	9	
Penhalurick, f		7	0	14	
Ventris, f		1	0	1	
Allison, f		1	0	2	
McClelland, c		2	0	4	
Koehler, g		5	2	12	
Warrick, g		5	1	11	
Holsclaw, g		3	2	8	
K. B. U.					
Holen, f		6	2	14	
Nystrum, f		7	3	17	
Lund, c		3	0	6	
Hallorn, g		0	0	0	
Smith, g		3	1	7	

Jack Holsclaw and Roscoe Goeke seemed to be having some kind of argument.

We happened along just in time to hear these words from Jack: "I hope all your kids are born saxophone players and have T. B."

At this point Goeke said something, but we missed it. (Even if we had got it, we probably couldn't repeat it here.)

Anyway, Jack had this to say back: "If you had any more sense, you'd be a half-wit!"

Strange as it may seem, neither of the men came to college, the next day with black eyes. And by that we don't mean that they stayed at home with black eyes.

News Item "Rex Bean, one of Whitworth's star players, shoved his head through the opposing line and came through for a gain of 35 yards."

Comment by Maxine Vorba: "That was sure using his head!"

WIN SNIDER AWARD

Bob Allison, left, and Paul Koper won the Snider Memorial cup jointly this year. Allison was doubly honored by being selected honorary captain.

VOLLEY BALL POINTS ARE EARNED BY 17

PLAY 53 GAMES

Freshman Women Win Tournament

Women receiving points in volleyball from the W. A. A. for 1935 are Marian Stacy, Barbara Yeakel, Margaret Robbins, Wilma Timm, Margaret Clapp, Dorothy Reed, Christine McDonald, Marguerite Conner, Bette Lee Williams, Dorothea Teeter, Virginia Larsen, Maxine Vorba, and Elizabeth Baumgartner.

Elizabeth Baumgartner was chairman of the teams. The women played 53 games, 34 of which were won by the freshman team and 19 by the upperclassmen.

Basketball season for women has begun. Between 15 and 19 players have been turning out each afternoon. Pauline McCallum is chairman for the season.

RECIPE FOR SUCCESS

(From The Spokane Press)
Walter B. Pitkin, famous author, presents his recipe for success in the current Rotarian magazine. He presents young men and women with a 10-point list of qualifications for reaching the top of the ladder. Here they are:

- 1 Health
 - 2 High energy
 - 3 Persistence
 - 4 Thoroughness
 - 5 High technical training
 - 6 Social sense—the ability to get along well with people
 - 7 Self-knowledge, and self-understanding
 - 8 Adaptability
 - 9 Willingness to work for a long time at jobs requiring less than one's best abilities
 - 10 A knowledge of local affairs and wide acquaintanceship with local people
- Young folk can clip out these 10 points by Pitkin and study them as they climb towards success.

Why are you frowning so, Glenn?
G. B.—I'm worried. You see, I either have to study for my tests or worry about them, and I prefer to worry.

Garold Bechler—Say, Prof, do you have any fancy work that needs rasping, filing, or sandpapering? For instance, table tops, violins?
Mr. Wilson—No. Why?
G. B.—I didn't shave this morning.

Mr. Wilson—Well, there's the kitchen to be scrubbed.
Let me see your watch.
Night Watchman—You can have it. I'm going to bed!

We want to remind you that it won't be long until the interclass basketball games begin. Let's have some more good competition this year.

Question—Who wrote Gray's "Elegy"?
Questioned—H-m-m-m. Let me see. Why, I can't think who did!

THE COLLEGIAN

News of Other Colleges

Two students in a Minneapolis college maintain that they have discovered a way to heat a house with white clover.

It seems that the two students, Harold Ohlgren and William Mahle, put the clover through certain processes which turn it into a gas. The gas is then burned in a furnace, thus heating the house. By this method the cost of heating a fair-sized house for one winter is about \$26.

Girls in a certain boarding house at the University of Wisconsin now have placed little placards up beside the phones in their house. The placards say, "Gentlemen guests will please not answer calls."

This expedient developed after an embarrassing situation when the dean of women called the boarding house and was amazed to hear a deep masculine voice answer, "Third floor."

According to James Monroe Smith, president of Louisiana state university, Senator Huey Long planned to send 1,000 needy youths to the university this year. Even on his deathbed Huey remembered and asked, "My university boys, what will become of them?"

The "Rocking Horse," University of Wisconsin literary magazine, held a nation-wide contest last year to discover "America's worst sonnet."

In recognition of their inspiring leadership in songs and yells, the co-ed cheer leaders at Santa Barbara state college were given the world's largest hamburger by Bill Broome, sports fan. The reward was a 52-inch, 11½-pound bun, containing 65 pounds of ground steak, 13 pounds of cheese, one-half gallon of mayonnaise, three quarts of sauce, two pounds of salt, one-half pound of pepper, and eight heads of lettuce.

A professor at Roanoke college (Salem, Va.) asserted that some of his students would soon be as famous as Napoleon at the rate they are going down in history.

At last, a great discovery has been made at the University of Iowa, that will lessen the burden of parenthood. According to Miss Josephine M. Smith, assistant in the university's child welfare institute, a blue light burned during the night will sometimes stop a baby's crying. According to her experiments, babies cried only 8 per cent of the time when under a blue light, when the same babies were placed in darkness, they cried 16 per cent of the time.

Dr. Knight Dunlap, who became widely recognized for his researches while professor of psychology at John Hopkins university, will become chairman of the department of psychology at the University of California at Los Angeles. Dr. Shepart Ivory Fray was formerly head of the department.

One University of Syracuse student gathered material for an unusual thesis in an unusual way. He was discovered in Oakland, California, as he alighted from a railway box car displaying a notebook filled with data on depression itinerants.

"I'm gathering material for a thesis," he remarked when questioned. He told train inspectors that the 4,000-mile journey from the East via "blind baggage" had cost him \$210.

Other things besides pennies are being pinched nowadays. If Russia thinks she's starting something new in dumping she'd better learn her history. The McMillan women have been in the business for years.

Dorothea Teeter would like to know who started all this and why I guess early rising is hard on her in more ways than one.

Ballard hall objects to post-midnight serenades from across the way.

Ethel Tourtellotte has learned a new language. Marjorie Robinson thinks this is a cold world. But that's just because she has never had a chance to get near either one of the other two.

A sign in Richardson's room says, "All the lies they tell about the Dutch are true. What does that make us?"

The president of the city liars' club said that tall stories are the spice of life. A few minutes later we heard someone say to Paul Wickstrom, "I don't believe you!" Something spicy for your next meal, Girls!

A good way to avoid falling hair, girls, is to step lightly out of its way when you see it coming.

Dan Fleming signed a safe-driving pledge. Wonder if he read it first?

The Whitworth Players are selecting a new play to be given in the near future. One look in the library should prove that this is unnecessary. We are producing too many now.

Kenneth Williams was heard muttering this to himself. "Am her went? Be she gone? Have her left I all alone? Us can never go to she. Her can only come to me! It can not was!"

usual thesis in an unusual way. He was discovered in Oakland, California, as he alighted from a railway box car displaying a notebook filled with data on depression itinerants.

"I'm gathering material for a thesis," he remarked when questioned. He told train inspectors that the 4,000-mile journey from the East via "blind baggage" had cost him \$210.

We Heard That—

Jerry Beckler has turned model plumber. Yes, he has even learned to leave his tools behind.

Larry MacDonald has a new diet list consisting of pie a la mode, coffee, peppermints, and chalk. He is generous enough, however, to share with others. Keith Murray says if that's generosity Mr. Webster will have to issue another edition of the dictionary.

Ethiopia won her first big battle. She must have changed her tactics and gone back to the good old rolling pin.

Other things besides pennies are being pinched nowadays.

If Russia thinks she's starting something new in dumping she'd better learn her history. The McMillan women have been in the business for years.

Dorothea Teeter would like to know who started all this and why I guess early rising is hard on her in more ways than one.

Ballard hall objects to post-midnight serenades from across the way.

Ethel Tourtellotte has learned a new language.

Marjorie Robinson thinks this is a cold world. But that's just because she has never had a chance to get near either one of the other two.

A sign in Richardson's room says, "All the lies they tell about the Dutch are true. What does that make us?"

The president of the city liars' club said that tall stories are the spice of life. A few minutes later we heard someone say to Paul Wickstrom, "I don't believe you!" Something spicy for your next meal, Girls!

A good way to avoid falling hair, girls, is to step lightly out of its way when you see it coming.

Dan Fleming signed a safe-driving pledge. Wonder if he read it first?

The Whitworth Players are selecting a new play to be given in the near future. One look in the library should prove that this is unnecessary. We are producing too many now.

Kenneth Williams was heard muttering this to himself. "Am her went? Be she gone? Have her left I all alone? Us can never go to she. Her can only come to me! It can not was!"

Spokane American Engraving Company
402 Commercial Bldg. Spokane, Wash.

For Good Candies and Prompt Service,
Call
G. PHILO
Phone B 3344-W

The following students are invited to partake of
Bob's Famous Chili
or
Bob's Chicken Tamales
Pauline McCallum
Ray Wolring
Barbara Yeakel
Blair Cosman

CHRISTMAS SHOPPING
Everybody's doing it and they're doing it at Christmas City, the City that will make your gift selections so very easy.
Shop Now
The Crescent

PETERS AND SONS
Make someone's Christmas a little happier with a bouquet of flowers.
829 Riverside
1702 N. Market

THE WOOLLCOTT READER
By Alexander Woolcott
Novels, biographies, stories, essays and plays, cherished by Woolcott. Eighteen original Woolcott articles. \$3.
Secure a gift copy at
JOHN W. GRAHAM & CO.
707-711 Sprague Ave
708-719 First Ave

Give Her a Box of **RILEY'S CANDY** For **CHRISTMAS**
S A Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
619 Sprague, Corner Wall
Phone Main 1188 Spokane, Wn.

SENIOR STUDENT RATES FIRST ON THE HONOR ROLL

Honor Roll Includes 23

Two Highest Students Are Dorothy Reed And Margaret Clapp.

Twenty-three students gained places on the semester honor roll Dorothy Reed, senior, received the highest rating with 16 hours of classwork and 45 grade points Margaret Clapp was a close second with 17 hours and 43 grade points.

Others on the honor roll are: Alfred Hewitt, with 16 hours and 42 grade points, Blair Cosman, 17 hours, 41 grade points, William Gold, 15 hours, 41 grade points; Sara Clapp, 14 hours, 40 grade points; Elizabeth Baumgartner, 15 hours, 38 grade points; Ruth Gladstone, 14 hours, 38 grade points; Christine McDonald, 15 hours, 38 grade points; Lorraine Rasco, 15 hours, 37 grade points; Newton Brunton, 17 hours, 36 grade points.

Lucile Nutting, 15 hours, 36 grade points; Beulah Wadham, 15 hours, 36 grade points; Margaret Close, 14 hours, 32 grade points; Alfred Dibblee, 15 hours, 32 grade points; Ailyn Luenow, 15 hours, 32 grade points; Grace Jacobs, 15 hours, 32 grade points; Pauline Stecker, 14 hours, 32 grade points; Wilma Timm, 15 hours, 32 grade points; Hazel Barnes, 15 hours, 32 grade points; Mary Baker, 15 hours, 31 grade points; Russell Johnson, 15 hours, 31 grade points; and Marjorie Robinson, 14 hours, 31 grade points.

Semester honors are granted to students on the basis of at least 20 grade points for 14 hours, 25 grade points for 15 hours, 33 grade points for 16 hours, 35 grade points for 17 hours, 37 grade points for 18 hours, 39 grade points for 19 hours, and 41 grade points for 20 hours "A" counts 3 points for each hour; "B," 2; "C," 1; "D," 0; "W," 0; "F," -1.

Seventeen of those on the honor roll are Spokane students, three are dormitory students; and the remaining three are out-of-town students staying in private homes.

This record is a great improvement over the mid-semester honor roll, which included only 14 students.

WOMEN PLAN CONFERENCE AT DIAMOND LAKE

On the week-end of April 24, 25, and 26 at Camp Cowles, Diamond lake, a Bible conference for women students will be held. The theme for the conference is "That I May Know Him."

Miss Ruth Walter, Portland, Oregon, and Mrs. Lee Krioll,avenport, who is a Whitworth graduate, will be the speakers. The student committee in charge of the conference includes Mary Baker, chairman, and Grace Mills, registrar.

Classes Are Large In Modern Languages

The instructors of the modern language department are well pleased with the fact that there are large classes in French II and German II this semester, and that all the students in these classes are doing an acceptable grade of work. French II students, however, are struggling with a new grammar.

When interviewed, Miss Huston, supervisor of the modern language department, said that she believes these elementary French and German classes to be the nucleus for a fine department which will have a functioning club, next year.

Those who are not aware of the fact should know, too, that our library has at their disposal the German periodical, Die Woche, and the French magazine, La Nouvelle Française. It is hoped that the library soon will have a French newspaper.

STUDENTS ACTIVE IN PROMOTING CHRISTIAN ACTIVITIES

Volunteer Fellowship of Whitworth college is active in promoting the Christian activities of the college. Some of the leaders in this group are shown in the picture. Seated, left to right, are: Mary Briggs, Spokane, editor of the monthly "Krusade News"; Blanche Brehm, Ellensburg, editor of the weekly "Call to Prayer," and Paul Hunsberger, Valleyford, team captain. Standing, left to right, are: Barbara Yeakel, Spokane, captain; Burton Alvis, Yakima, captain; Dorothy Brown; Kaholus, captain; the Rev. G. B. Baldwin, director of the extension service department of the college, and Dorothy Harding, Nez Perce, captain.

Sefelo Elects New Officers

Seven Dormitory Students Are Honored At Meeting.

The members of Sefelo held a meeting in McMillan hall on Monday evening, February 3, for the purpose of electing officers for the second semester.

The old officers gave their final reports, and Virginia Larsen, the retiring president, expressed her appreciation of the cooperation which the members have given her during the past semester and told of the pleasure which being president of Sefelo gives.

The newly elected officers of the organization are: Margaret Close, Seattle, president; Marian Stacy, Coeur d'Alene, Idaho, secretary; Dorothy Harding, Nez Perce, Idaho, treasurer.

Dorothy Monk, Spokane, is chairman of the social committee, Elizabeth Williams, Seattle, hostess committee, Marjorie Baronovich, Hydraburg, Alaska, house committee; and Shirle Slusser, Newport, laundry committee.

The meeting closed with the wish expressed by the members that Sefelo affairs of the second semester be as successful as were those of the first semester.

Dean Jenkins is faculty adviser of the group.

MEMBERS OF CLUB PLAN ACTIVITIES

Committees Work On Formal Initiation; To Purchase Silver Service.

Almost 100 students were present at the roller-skating party held January 27 at the Monterey hall. The party was sponsored by Alpha Beta.

Members of Alpha Beta have already outlined their activities for the semester. New members, who have just been taken in, were duly welcomed at a formal initiation and fireside at the home of June Seaberg on Saturday evening, February 15.

Other plans for the group include a tea, a wiener roast, and a bacon ball. The year's activities will close with a formal banquet on May 9. At this time a silver tea service will be presented to the home economics department of the college. The fund for this tea set is nearly complete.

The committees appointed for the formal initiation include the following: Mildred Egbers, invitations; Barbara Yeakel, Dorothy Dumm, and Margaret Clapp, arrangements; and Elizabeth Baumgartner, Esther Miller, and Evelyn Morgan, refreshments. The committee in charge of the selection of the silver service includes Gyneth Chapman and June Seaberg.

Radio Programs Offered By The Extension Dept.

"Understanding Modern Youth" Is Theme of Broadcasts

The latest development in the work of the Whitworth extension service is the opening of a weekly broadcast over station KFFY, every Monday afternoon at 1:30. The Rev. G. B. Baldwin, will give a half-hour lecture each week. The theme of the program is "Understanding Modern Youth"; Mr. Baldwin will prepare his addresses on the problems of Christian education in the home and the church.

Department Began In 1934

The extension service department of Whitworth college was begun in 1934 to meet a three-fold need: the need for reinforcement in churches that were failing in their Christian education plan, the need of the college for a more intimate and effective contact with prospective students among the youth of the churches, and the need of the Christian students on the campus for laboratory training in Christian service.

Serves Many Communities

Communities within a radius of one hundred miles of the college were listed as the field for the experiment, and an eight-page printed folder announcing the project was distributed. Eight courses in Bible and the technique of Christian leadership were offered for either college credit or Leadership Training certification.

The services of teams of college young people known as Youth Changers were offered to churches. The services of the director of the department and of other qualified instructors of the college were offered to churches and communities as teachers of leadership training classes and as counsellors in Christian education program planning.

Programs Also Offered

The music and the speech departments of the college also offered wholesome entertainment programs through the facilities of the extension service.

Surveys revealed that from 70 to 90 per cent of the young people in high schools of the area were not enrolled in any kind of church organization or activity.

Mr. Baldwin Is Director

The director, Mr. Baldwin, is an accredited instructor in several units of the standard leadership training curriculum. Whenever possible, he encourages the pastors of local churches to become accredited and assists them with their course plans. Where conditions permit, Mr. Baldwin serves as instructor for extension courses from the college, and the credits are certified by the denomination.

Colonial Party February 22

Old-Fashioned Dances And Costumes Will Be Features.

The traditional colonial party of Whitworth college will be held on Saturday evening, February 22, in the college library.

The party is a costume affair. Prizes will be awarded for the best costumes. The evening's entertainment will be in the form of old-fashioned dances, such as the Virginia reel and the polka.

Mrs. Hedrick Directs Musical

The musical, danced by the folk-dancing class under the direction of Mrs. Orpha Hedrick, will be a feature of the program. Those who will take part are Barbara Yeakel, Dorothy Dumm, Evelina Lockwood, Grace Jacobs, Hazel Barnes, Wilma Timm, Marcia Crockett, Dorothy Brown, Lorraine Rasco, Mary Baker, Geraldine Hawley, and Ann Pillers. The accompanist is Marguerite Conner.

The student activities committee, composed of Charles Frazier, chairman, Bill Gold, June Seaberg, John Koehler, and Mary Baker, is in charge of the party.

SPRING CONCERT TO BE MARCH 20

Westminster Congregational Ladies' Guild Sponsors Program

The Whitworth College Orchestra and Band will give their Spring Concert this year on March 20, at the Westminster Congregational church.

The string trio, the string quartet, the men's quartet, and the chorus will aid in this concert, which it is being sponsored by the Ladies' Guild of the Westminster Congregational church. The proceeds will be used for new music and musical instruments for the college. Admission will be 25 cents for students and 35 cents for others.

NOTHING IS NAMED COMMITTEE HEAD

At the regular weekly service of the Whitworth Christian Endeavor held Sunday evening, February 9, Ray Wotring was elected prayer meeting superintendent to take the place of Neil Merwin, who did not return to college this semester.

al boards of the respective students

Under the plan of the extension service, sixty churches have been contacted. The director's mileage has totaled 9,434 miles. The number of mimeographed items edited has come to thirty, with a distribution of 4,990 copies.

Whitworth Players Give "The Importance of Being Earnest" on February 18

CALENDAR	
Feb. 15—Alpha Beta fireside Pre-ministerial meeting	
Feb. 18—Two performances of "The Importance of Being Earnest" by the Whitworth Players.	
Feb. 18—Coeur d'Alene junior college game there	
Feb. 21—W S C Frosh game here.	
Feb. 22—Colonial party	
Feb. 25—Lewiston normal game here	
Feb. 28—Whitworth Players meeting	
Feb. 29—Ballard open dorm	
Mar. 6—Whitworth Players present "In the Next Room."	
Mar. 7—Prette party	

MISS PAUL DIRECTS

Eleven Are Scheduled To Play In Three-Act Drama By Wilde.

"The Importance of Being Earnest" and "In the Next Room," three-act dramas, will be presented by the Whitworth Players in the library at McMillan hall during the next few weeks, under the direction of Miss Vera Alice Paul.

An Excellent Comedy

"The Importance of Being Earnest," by Oscar Wilde, will be given twice on Tuesday, February 18, one performance at 7:30 and a second one following at 9 o'clock. The play is an excellent comedy type, with not enough exaggeration to be a farce, but inclining in that direction. The setting and the characters are English, and the play concerns a fictitious brother Ernest who was invented by a respectable young man who wished to retain his dignity as legal guardian of his young ward by leading a double life. Under the name of his make-believe brother he has a thoroughly good time, but is a young man of great respectability under his own name. His friend, a great lover of muffins, spends much time in paying visits to poor Mr. Bunbury, also a wholly fictitious character, whose health is always uncertain. The two men get into many entanglements, but the closing scene of the play is satisfactorily sweet.

The parts have been assigned as follows: Lane, Lowell Poor; Algernon Moncrieff (the muffin addict), Glenn Bains; Jack Worthing (the irresponsible guardian), David Tunkrey; Lady Bracknell, Fuller and Dorothy Dumm; Gwendolen Fairfax, Dorothy Monk; and Ethel Tourtelotte; Cecily Cardew, Janet Jackson; Miss Prism, Beulah Wadham; Dr. Chasuble, Ralph Shanks; and Mary, Leola Graham.

"In the Next Room."

"In the Next Room," a mystery play, will be given sometime in March. The mystery takes the form of two murders. Both are executed in the same mysterious manner and seem to be in some way connected with a famous Boule cabinet which was accidentally come into the collection of an American connoisseur. The murderer is apprehended by a young reporter romantically inclined toward the daughter of one of the murdered men. Comedy is supplied by the detective and the butler. The play ends as happily as two murders permit.

These plays are open to the public at low admission prices, and both should prove highly entertaining.

WOMEN STUDENTS HAVE NEW COURSE

Among the interesting courses offered in the home economics department this semester is a new course in children's clothing.

Members of the home furnishings class are studying exterior and interior decorating problems, and the landscaping of the home. The class will take trips to furniture stores and to houses which are being constructed.

Two other interesting courses in this department are Foods and Textiles.

Trips Are Planned By Economics Class

"Many revolutions and thrills are awaiting all students who take advantage of the sight-seeing trips sponsored by the economics class," Prof. O. K. Dizman, department head, has announced.

The tentative trips planned will include the Portland Cement plant, the Union Iron Works, and the Spokesman-Review. In the past the class has invited leading men of the professions to extend viewpoints on the different phases of professional life.

Prison Party Novel Affair

Volunteer Fellowship Evening of Fun

A modern suggestion for the improvement of the present-day penitentiaries was noted in the black and white bars decorating the Whitworth library for the Volunteer Fellowship party given on Saturday, February 1.

The evening started with a general numbering of the criminals, after which they were chained together in pairs by handcuffs made of string. Prisoners' caps added to the festivity, and the games carried out the theme.

Prison Rations Given

The prisoners, who feared that refreshments might consist of bread and water, were pleasantly surprised to be given cold beans, in addition, and also butter on their bread. The meal was accompanied by spine-chilling laughs from the padded cell, laughs which were rendered in true villain style, and which ran up and down the scale in horrible fashion. Dean and Mrs. Hardwick attended the party, and it is said that Miss Hardwick thought the noise from the padded cell almost too realistic.

The party ended with a short devotional service led by Phil Walborn. Marguerite Moseley sang.

COLLEGE ADOPTS POINT SYSTEM

Whitworth college has adopted a new point system, by which students are allowed to enter into only a limited number of extra-curricular activities. This plan was adopted for two reasons: first, that some students take part in far too many extra-curricular activities for the good of their scholarship and their health, and second, that some students do not take part in enough of these activities to develop qualities of leadership.

This plan was started about four years ago by the student body. Since that time both student and faculty committees have been constantly at work, trying to perfect the system.

Of course, the plan is only tentative, but the committee asks the co-operation of every student on the campus in helping to make it a success.

A course is being planned for those students eager to become more proficient in making chapel announcements. No college credit will be given, but the murderous reaction of nearly 200 chapel listeners will perhaps be eased.

The study will involve the principles of good announcements; namely, that they be not longer than three minutes in duration, that they be divested of all superfluous words, and that the pseudo-comic element be eliminated.

We believe that this effort will result in language intelligible to all, even to strangers who may visit the college.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

EDITORIAL STAFF

Editor Hazel Barnes, Assistant Editor Grace Fritsch, News Editor Marian Minnich, Humor Editor Bob McCreary, Sports Editor Al Lusnow, Features Audrey Simmons, Clubs and Society Ann Pillers, Reporters Jean Campbell, Florence Moore, Paul Barbre, Elizabeth Crockett, Evelina Lockwood, Dorothy Dumm, Wendell Taylor, Glenn Barnes, Marie Summers, Larry MacDonald and Osmer Jensen. BUSINESS STAFF Business Manager Ralph Shanks, Advertising Manager Dwight Goodwin, Asst Advertising Manager Janet Jackson

Around the Corner

When all the world is white with snow, it becomes quite a difficult task to dig up enough dirt for this column. Someone has suggested that this editor take a look—into some of the freshman rooms

The Richardson twins were seen on Friday all dolled up in their prettiest dresses. On being asked the reason, they replied, and quite truthfully, that they seemed to be losing popularity, and, in order to regain it, thought it a good idea to "dress up a bit" "Tch, tch, tch! And this being leap year and all Well, boys, don't say we didn't warn you!

After reading the foregoing paragraph, we begin to believe a little article we read the other day "Now that the depression is over, the tide has turned and men are beginning to fill women's clothes in the business world."

Bill Williams has been caught trying to steal this editor's thunder. Be careful, Bill, blondes are a menace any day, cold or hot

When Janet Jackson can find nothing else to do, she amuses herself by seeing how far she can slide between McMillan and Ballard's halls

Too bad there aren't more new women students this semester. Loren Hatcher has already tired of talking to Clara (Ding Dong) Bell and is now wandering aimlessly about the campus looking for new feminine fancies to catch on his line. After all, we'll have to give him some credit, for he really is a good fisher.

Abbie Wadkins and Shirie Slusser do all their shding indoors. The library tables surely can take it

News Flash—A riot was narrowly averted at Whitworth penitentiary on Saturday evening, February 2, when prisoners became dissatisfied with the regular prison cuisine

We have noted two kinds of bills in the cafeteria lately—the real and the counterfeit.

Ralph Shanks, we thought, was married, but I guess we were mistaken

Ray Wotring (to Lawrence Wadkins, who is sitting beside Betty Wadham) "Better be careful, Larry, she's a bad influence"

Larry: "I like bad influences," Bill Williams "I'm going into the library for a while."

Clark Belle B "What do you do in there?" Tell more lies to other girls?"

The librarian gave us the following notice to insert in this column

Nota Bene

The long table in the northwest corner of the library is reserved for the afternoons exclusively for Blanche Brehm and Harold Penhalurick

News Flash—Coeur d'Alene, Feb 12—The worst of the Gold wave seems to have passed over this city, but it has left in its trail a medley of shattered lives and broken hearts

"Willie" Williams states that he doesn't get his love life out of a book, as some people do. We wonder what Mildred Simmons thinks about that (Never mind, Bill, we notice that you haven't exactly spurned certain books)

Margaret Brugger is on the lookout for more "chances" to turn down. We understand that she has given the negative sign to at least one aspiring young gentleman. Nice work, Margaret

The "Trail of the methyl blue"—(not exactly appropriate, we'll admit)—is the only warm place on the campus in sub-zero weather. Bill Reel was seen hot-footing it out there one recent afternoon

The heretofore triangle of Fritsch, Goodwin, and Winkler has developed into a quartet, the fourth person being Milt Haywood. Now that they have a fourth party, they might all get together in a bridge game and talk things over; but then again, Fred might feel "dramatic" as he did last Thursday night and make a "scene." Tsh! tsh! Why, who knows but that he might purloin the gorgeous Fritsch away and keep her till 9:30 p. m. again?

Asked which she preferred in a husband—talent, money, or appearance—a Newton (Kan.), girl replied: "Appearance—and the sooner the better."

Inspiration . . . Plus

Midnight—the hour for inspiration, and not a brain cell stirred. The patter of the left ventricle alone disturbed the tympanic membrane and caused a disturbance in the auditory meatus. Then—can it be that a microscopic protozoa is disturbing the precincts of my scalp? A furtive finger scratches my head. Ah—only a hair follicle growing part of that inch it must grow every month, according to Hegner; but, alas, the scratch has been deep and all of the corpuscles begin to form fibrinogen to keep me from losing too much of that precious fluid—four litres of which circulates through my body. Again I try to make the mechanism that makes me, an individual, function; but to no avail. Perhaps every cell in my anatomy is worn down and needs re-conditioning and a period of rest. That must be the answer: I must sleep, I need sleep, every cell needs sleep; and so I sleep and my column for the paper is unwritten. What is a column in a paper compared to the need of maintaining the wonderfully working machine that is my body in a condition of perfect repair? I vibrate my vocal cords in a question.

TELLING TILLIE

TELLING TILLIE begins a column that will be a part of every issue of the Whitworthian. Questions on matrimony, diets, ingrown toenails, and protruding teeth will be treated with all consideration. Questions are eagerly refused, and answers are begrudgingly given

Question: Dear Tillie. Is there any way of putting a muffler on a drum or a drummer?—Music Lover

Answer: Rational consideration would seem to indicate that this is a possible thing, but, if you are referring to the Whitworth band, I should say that it is impossible. You might try dropping the drummer into a snowdrift

Question: Dear Tillie: Who should you say is the most popular woman at Whitworth?—A Woman

Answer: After watching the number of men walking down Cigarette trail, I should say that Lady Nicotine would win the popular vote

Question: Dear Tillie. I have been bothered by far-sightedness. Is there any remedy?—Anxious

Answer: Not unless you can manage to look at only those things that are under your nose. Try Blondes.

Question: What is fickleness?—Interested Observer

Answer: Billy Williams

Question: Dear Tillie: Would it be possible for anyone to write a column for a paper without a bit of cattishness?—Another Meow

Answer: That, in my opinion, is one of those things which just can't be done, but calm down, or calm up, and see me sometime

Whitworth Blue Book

The Whitworthian has instituted a Blue Book, or an honor roll, so that outstanding achievement may be recognized

The persons elected to the Blue Book at the end of the year 1935 are

Bill Williams for popularizing the slogan, "A 'W' club man is always right"

Dorothy Monk for knitting (with her own hands) her lovely wine-colored suit

Burton Alvis for his service to humanity and especially to the Women's dorm

Mark Koehler and Harold Penhalurick for holding their temper so well in the basketball game here the other night

Gustafson Napped

Paul Gustafson for contracting the mumps the week before examinations

The 'W' club initiates for their entertaining fireman acts

A mysterious man, known as Horace Oscar, who plays almost any instrument and sings baritone. He is heard in McMillan hall late every night and early in the morning.

(The names of a few students, taken out of the Blue Book because of bad conduct in the library, will be reinstated when the requirements are made up.)

CAMPUS CAPERS

Our campus kibitzers have entered into the spirit of Old Man Winter's antics with vigor. Virtually any day one may see a group of vivacious co-eds in snow suits or a band of fellows wearing six layers of sweaters and bright wool caps. (You surely noticed Al Dibblee's bobbed retinue). Skating and skiing seem to be the sport activities this month and if you neither skate nor ski you are missing half of your life and if you neither hike nor throw snowballs then you must be missing all of your life

The campus is at its loveliest now! The snow is bright and sparkling in the moonlight; and the trees, covered with little mounds of snow, cast eerie shadows. Better watch out, Bill Williams, some blonde will capture you yet.

Mt. Spokane is an artist's dream if viewed in the twilight when it is all rosy and framed by pines. The mount has tempted a few of our skiers in the past; for instance, Florence Moore and our energetic senior class president

No wonder romance thrives with such a background. There are some campus affairs that everyone knows about, such as the Koper-Egbers, Dumm-Hansen, Penhalurick-Brehm, and Ford-Ventris pairs; but who ever thought that Leonard Richardson and Dorothy Brown would get along so well together, or Frannie Johnson and John Schlomer? Also, try picturing Gertie Thorndike forgetting to speak to Ray Wotring.

But whatever shall we do without Winkler?

Things we enjoy, the skating of Milt Haywood, Harlow Willard's attempts at being a big bold brute, Shirie Slusser's pleasant laugh, Grace Jacobs' personality, Ruth Clemens' interest in everything and everybody, and "Momme" Jenkins' vivacity. We also enjoy seeing Professor Hussong back again

This is a little poem entitled "Ode to the Man Who Sits Across From Me at the Breakfast Table." For personal reasons we shall consider the man on the other side of the breakfast table as Mr. X. Here is the poem.

To Mr. X with his shining eye Surmounted by an eyebrow like a smear From some cartoonist's facile pen I try

To write an ode. Upon his plate-like ear I could dilate for hours, and I could tell Of the graceful beauty of his Grecian nose

(Were I not fearful I should go to Hell

For fibbing) I could picture, I suppose,

The pearly whiteness of his school-boy skin

And the clammy grace of speech he slings around

But better to describe the man within.

The brain that in that busy head is found.

The wheels that whir so loudly to produce

Profundity of thought and grades of "A"

From constant use will some sad day come loose

With this warning I have said my say"

Note: When interested in gathering information or campus scandal, see Larry McDonald or Loren Hatcher. These men have put the Scotland Yard detectives to shame when it comes to finding out things

SEFELO OBSERVES ANNUAL HEART-SISTER WEEK

Each year the women of Sefelo observe Heart-Sister week. Names are drawn a week before Valentine's day and during that time each woman does some considerable thing each day for her heart sister. She must not let anyone know who her heart sister is, and she must keep her heart sister from knowing who she is

For Valentine's day, each girl sends a valentine to her heart sister with a picture of herself in it or some word that reveals her identity.

Heart-Sister week strengthens the strong bond of friendship that is ever present between Sefelo sisters.

FALL OF FAME

It fell!

WHITWORTH ALUMNI

From the varied activities of our Whitworth alumni we may secure interesting visions of what we may some day be doing. Many of the Whitworth graduates have gone far, both in distance and in success.

Robert Montgomery, '96, who is now editor of The Puyallup Valley Tribune, is dean of state editors. He is a University of Washington regent.

Dr. Albert Dosu Doseff, '05, attended Whitworth when the college was located in Tacoma. He entered Whitworth preparatory school in 1900 to learn the English language. In 1901 he entered college. He played on the football team four years and was the first president of an organized student body at Whitworth. In a letter answering inquiries from the college he says: "I am glad to see Whitworth college progressing and doing such a fine work. I wish that I were able to join the alumni and renew old friendships. I owe much to Whitworth and have a warm and sincere gratitude for what she did for me"

Dr. Doseff is now head of the Chicago Municipal Tuberculosis Sanitarium

Raphael Towne, of the class of 1909, visited the campus this year. He is connected with the Presbyterian mission school in Sitka, Alaska.

Mr. and Mrs. William L. Paul are both graduates of Whitworth. Mr. Paul was graduated in 1909 and Mrs. Paul in 1910. He is now an attorney at law in Juneau, Alaska.

Dr. W. T. Wait, of the class of 1916, is professor of educational psychology at Colorado State University. He visited Whitworth last September and noticed that the campus fountain was still operating. Dr. Wait built the fountain himself as a memorial to the class. The fountain was constructed with sixteen sides at the base to represent the class of 1916.

Dr. Wait sends news of several other alumni with whom he has kept in touch: Mrs. Julia Sims, '16; Armour Murdock, Ella Hoska and Percy Colbert, '08; Henrietta Burmeister, '15; Tom Gunn (who married a former Whitworthian) and Victor Johnson, '17. Mr. Johnson is connected with the Indian educational service and is working at Chemawa, Oregon.

Mrs. Fred Russell, nee Daisy Chase, a graduate of 1918, is well known to many of the students at the present time. She gave a talk at the college this year. Her husband has been doing missionary work in Ethiopia.

Muriel Mase, '31, is teaching at Northport.

Miss Dorothy Reed Entertains Board

Dorothy Reed, president of the W. A. A., entertained the members of the W. A. A. executive board at a Valentine party, Wednesday evening, February 12

Those attending were: Helen Ludwigson, vice president; Margaret Clapp, secretary; Virginia Larsen, treasurer; Pauline McCullum, basketball manager; June Seaberg, tennis manager, and Elizabeth Baumgartner, volley ball manager. Christine McDonald, past president of the club, and Mrs. Leslie R. Hedrick, adviser, were also guests.

Frances Johnson, hiking manager of the W. A. A., was unable to attend

Art Classes Popular

"Interest in art is steadily growing," said Miss Mabel Goodfellow, fine arts instructor, recently.

"The art appreciation class is very popular; it is now full, and there are yet more students who desire to enroll. Because of the aroused interest in art, a class in water color was started this semester."

"Help whomever, whenever you can. Man forever needs aid from man."

Forty Women Attend Mixer

New Students Honored

Enjoy Fine Program, Refreshments, and Games.

About 40 women students and faculty members were entertained at the W. A. A. Mixer given in the gym on Friday, January 31. A short program was the first feature.

The women's trio, composed of Ann Kamm, Dorothy Brown, and Earleen Schiewe, sang "Sweetheart" and "Lindy Lou." They were accompanied by Genevieve Wilson.

Reading Given

Grace Jacobs gave a reading entitled "Whoa, There, January." Margaret Brugger, accompanied by Genevieve Wilson, sang "The False Prophet" and "Danza." Ruth Gladstone gave a violin solo, "Berceuse." She was accompanied by Dorothea Teeter.

Following the program the women played several relay games. Refreshments were then served in the reception room.

Committees Named

Committees in charge of the affair were program—Marguerite Conner, chairman; and Dorothea Teeter; food—Marian Stacy, chairman; Wilma Timm, and Lois Ford; games—Barbara Yeakel, chairman; and Bette Lee Williams; and transportation—Joy McCallum, chairman; and Dorothy Dumm.

DID YOU SEE—

The colored chalk drawing of Mt. Rainier lately? We wonder where it will be next, Bob? Though, we aren't so dumb.

A goodly number of sandwiches in the form of stars disappearing at a very fashionable tea? By the way, Ruth, which kind do you prefer between numbers?

A freshman woman sliding on the snow into chapel? We slide through classes, Mildred (if we can), but never into chapel. From experience, we can vouch that you'll find only the Dean at the other end.

A young man (a Whitworthian by the way) desperately trying to find a florist shop open about nine o'clock one evening? Nice work, Charles.

The hilarity that went the rounds at the Convict party at the Pen recently? It takes experience to stage a thing like that, Charles, and we didn't know—

The coach tripping the light fantastic on eight wheels the other night? But we still can't figure out what the attraction was on the floor.

WARRICK AND "PEN" ARE MOST ACCURATE BASKETBALL TOSSERS

Many games are won or lost on the toss of a free throw, and any team that makes all its free throws has advanced far toward victory. During the 13 games played this year, the Pirates have missed 76 free throws, or a total of 76 points. Warrick and Penhalurick have proved to be the most accurate in this line.

The leading men of the squad seem to be Warrick, Koehler, and Allison. In two games, Koehler has had four fouls called on him, whereas Warrick, Penhalurick, Ventris, and Allison have had four fouls called on them in one game. Personal fouls mean points for the other team; but when a man is an active player and not a mere buffer, he is apt to have fouls called on him as a result of his vigorous playing.

Results of fouls and points are as follows:

	f.t.	f.t.m.	p.f.	p.s.
Warrick	15	9	30	.653
Penhalurick	15	12	13	.555
Koehler	9	9	22	.500
Holsclaw	2	2	22	.500
Allison	8	9	20	.470
Richardson	3	4	3	.425
McClelland	8	13	15	.380
Ventris	2	15	18	.117
Fleming	0	3	4	.000
Williams	0	0	3	.000
Johnson	1	0	1	1.000
Reed	2	0	6	1.000

First Angler—"Why throw away that biggest fish?"
Second Fisherman—"Nobody would believe I caught it!"

HOME ECONOMICS STUDENTS VISIT DOROTHY DEAN

Miss Dorothy Dean, director of the Spokane-Review home economics department, is shown demonstrating the Spokane-Review's glass-topped dishwasher to three Whitworth home economics students and their instructor, Miss Merian Johnson. In the group, from left to right are: Grace Sutton, Wynona Bray, Blanche Brehm and Miss Merian Johnson.

MUSICAL NOTES

A new women's trio has been organized under the direction of Mrs. Hopkins. Members are: soprano, Earleen Schiewe, second soprano, Ann Kamm, alto, Dorothy Brown. We hope to hear from this group soon.

A new men's quartet has also been organized. It is composed of: first tenor, John Finney, second tenor, Lowell Poore, baritone, Bob Allison; bass, Burton Alvis.

The women's sextet has been a very popular group for entertainments. It has had a great number of engagements in the last few weeks, singing for different organizations in Spokane.

On February 7 the sextet sang at the Grace Baptist church at a meeting held to welcome the new minister, the Rev. Mr. Caldwell.

WHITWORTH LOSES TO LEWISTON MEN IN SPEEDY CONTEST

Whitworth was recently beaten by Lewiston Normal in an extremely fast game, with a score of 34 to 27. The game took place at Lewiston.

The Lewiston team started in to wear down the Pirates and, through the use of frequent substitutions, were leading at the half with a score of 21 to 15. Whitworth more than held their own the second half, but could not overcome the lead. Koehler and Allison were high-point men for Whitworth with 6 points apiece. McKenzie led the Lewiston scorers with 10 points.

	Whitworth	Lewiston
Fleming, f.	0	0
Williams, f.	0	0
Richardson, f.	2	1
Allison, f.	2	2
Ventris, f.	3	0
McClelland, f.	1	1
Koehler, f.	2	2
Warrick, f.	1	0
Johnson, f.	0	1
Ashenbrenner, f.	2	1
Fisher, f.	1	0
Bloom, f.	2	1
Erkson, f.	2	1
Grothman, f.	0	0
Winkler, f.	0	0
Jones, f.	0	0
McKenzie, f.	5	10
Gaskill, f.	3	1
Stonebreaker, f.	0	0
Zelman, f.	2	1

WHITWORTH LOSES TO GREENACRES

Snapping into action in the last minutes of the game, the Greenacres five won from Whitworth on the home floor, 29 to 26. The game was close throughout, the scores never being more than three points apart. The last two minutes were crowded with action. Canfield for Greenacres sank a basket, followed closely by Ulowitz's free throw, making the score 27-24. Fleming then made a spectacular shot for Whitworth, making it 27-26. An intercepted pass gave the ball to Greenacres. Ulowitz, dribbling under the basket, turned and sank the final field goal.

Penhalurick was high-point man for Whitworth with 7 points, whereas Canfield was high for Greenacres with 10. Whitworth missed Koehler as a scoring factor.

	Whitworth	Greenacres
Fleming, f.	3	0
Holsclaw, f.	0	0
Penhalurick, f.	2	3
Ventris, f.	1	0
McClelland, f.	1	3
Allison, f.	0	0
Richardson, f.	0	0
Murboch, f.	1	0
Harrison, f.	1	0
Delp, f.	1	0
Shaw, f.	1	0
Canfield, f.	5	10
Ulowitz, f.	2	4
	11	7

OUR ALUMNI Twenty-five Years from Now.

Bill Williams reports that his business has been quite dead for ten years. He has been a mortician in a large Eastern city since his graduation a decade ago.

The former Dorothy Dumm, who always wanted to be a war correspondent, is married now and living in New York. Her husband is an engineer in South America and he hears from Dorothy every week.

Keith Murray, A. B. C. X. Y. Z., formerly of the financial office of Whitworth college, now sits before the door of the President of these United States, warding off any and all hopeful national debt collectors. The scripture that he quotes is taken from Herbert Hoover. "Blessed are the young for they shall inherit the national debt."

We recently saw Tarzan in his latest technicolor picture. Keep up the good work, Dwight. Whitworth remembers you!

BAND MEMBERS AID IN PROGRAMS

The college band, under the direction of George O. Polnar, is taking an important part in chapel programs. About every two weeks this group of musicians plays several pieces, including in its program one or two novelty numbers "Pete the Tourist" and "Mocking the Mocking Bird" have become popular with the students. "Slidin' Some" may become the next favorite, if the band keeps the new trombone player.

Both the band and the orchestra are busy making preparations for and promoting interest in the annual spring concert to be held in March.

PAY TRIBUTE TO TURNER

Whitworth students wish to join in paying tribute to the memory of Wesley H. Turner, former head of the Spokane criminal identification department and also former chief of police. Students of the Whitworth Criminology classes for many years have had the privilege and pleasure of hearing Mr. Turner speak concerning his work.

Just this last semester, although Mr. Turner was in failing health, he came to Whitworth and spoke on fingerprinting and other means of identification. Mr. Turner was one of the best trained men in his field in the Northwest and he, along with his many other friends, regret his passing.

A farmer once asked the editor of a country paper for advice, as follows:

"I have a horse that at times appears normal, but at other times is lame to an alarming degree. What shall I do?"

"The next time your horse appears normal, sell him."

	Whitworth	Greenacres
Murboch, f.	1	0
Harrison, f.	1	0
Delp, f.	1	0
Shaw, f.	1	0
Canfield, f.	5	10
Ulowitz, f.	2	4
	11	7

DEBATERS IN TOURNAMENT

Team Goes To Cheney; Enters Puget Sound Tournament.

The Whitworth debaters have done some outstanding work this past semester. Recently the team composed of Glenn Barns, David Trunkey, Burton Alvis, and Bill Gold won four out of the eight debates they entered in the tournament at Gonzaga university. Representatives from many of the Northwestern junior colleges participated.

Debate At Cheney Normal
At Cheney normal school last week the team composed of Glenn Barns, David Trunkey, Bill Gold, and Philip Walborn engaged in a discussion debate. The conventional rules were laid aside, and time was given for direct questions and discussions.

Will Enter Tournament
The debate teams are planning to enter the College of Puget Sound tournament in the near future. They are also looking forward to a big season of debating with Washington State college, the University of Idaho, Cheney normal, and Spokane Junior college.

All students, old or new, who are interested in debating are invited to see Philip Walborn about joining a team.

New Books Added To Whitworth Library

Among the new books recently added to the Whitworth library, is Lucy Barton's "Historic Costume for the Stage"—a book which is the result of Miss Barton's wide experience in dramatic costuming.

The two volumes of an illustrated "History of English Literature," by Garnett and Gosse, are interesting and valuable additions to the library. There are also two new books on choral reading.

These magazines are recent acquisitions: The American Home, Better Homes and Gardens, and Die Woche, a German weekly.

MASON CITY CHURCH HAS NEW PASTOR

The Rev. Mr. Sloan took charge of the Community church at Mason City on Sunday, February 16. Dr. C. W. Hays and the Rev. G. B. Baldwin have been supplying this pulpit during the last few weeks.

Dr. Hays has also been preaching recently at the Presbyterian church at Sandpoint.

A New York cleaner has perfected a method of making rugs look like antiques, but a real boon would be a way of making antiques look like rugs.

FELTMAN and CURME

For the Best in Footwear. A wide assortment of the latest styles in all sizes to fit you properly.

FELTMAN and CURME

SIGNS OF SPRING Fashion Notes

With the flurry of snow of this past week it is perhaps difficult to visualize yourself stepping out in a new spring frock, but this is the ideal time to start considering the new wardrobe. The first, and I believe most important, step is to decide on a color for accessories. If you should choose gray suede, you should have all accessories of gray suede and should select the rest of your apparel to harmonize.

Wool Suits Popular

One of your first purchases for your wardrobe will be a wool suit. Jackets are either fitted or full this year. If the jacket is fitted, the sleeves must be slim; if the jacket is full, the sleeves must be wide. For a time at least, the military influence is gone. Many suits are striking the Tyrolean effect with characteristic bright bindings, high-standing collars, and wide lapels. You have, of course, seen the Tyrol felts which accompany this type of suit.

Plaids Predominate

The combination of plaid with a plain material is more popular than ever before. The shops are featuring bright Scotch plaids which make up very effectively to be worn under a cape. By the way, the January copy of Harper's Bazaar states that "there are lots of capes in Paris now." The cape and skirt often combine to make a suit with a matching waistcoat.

Cape-Skirt Attractive

Vionnet makes a cape-skirt suit of black wool with a white satin blouse. Robert Piquet has stitched the edges of his three-quarter length swagger jackets with dark cloth thongs on lighter wool. Max Fourrures makes a black astrakhan redingote which is very effective with a matching hat following the Tyrolean lines.

Tips For Men

Just so the men won't feel slighted, and because we think they may be interested, here are a few tips that have been suggested by Gerald McCann, authority on men's attire. These points should help men to select the proper dress suit.

Mufflers Should Be White

Small white pearl studs are correct with all evening clothes. Evening mufflers are not necessarily worn for warmth. Their principal function is to keep shirt and tie from getting soiled by the coat. They should always be plain white, without pattern or fringe.

The shoulder line of the coat should be distinctly concave. Grosgrain lapels will be found to be more practical than satin. The only correct socks for dress are of clockless black silk. Dark blue daytime overcoats may be worn with all sorts of evening clothes.

MR. DIZMANG DEBATE JUDGE

Prof. O. K. Dizmang, head of the economics department, recently acted as one of the judges in the State high school debate series.

The two debates judged were West Valley vs. Lewis and Clark, and Rogers vs. Rockford.

Mrs. O'Brow: "My husband's car is the latest car out, you know."
Mrs. Cutter: "Yes, so all the neighbors say—and every night, too, at that, my dear."

Fine Arts Class Sponsors Exhibit

Mrs. Callie Hair Olson To Show Landscape Paintings.

An art exhibition of ten or more landscape oil paintings by Mrs. Callie Hair Olson opened on Friday evening, February 14, in the reception room of McMillan hall. This was the opening night of the exhibit, which will continue for two weeks. The exhibit is being sponsored by the Fine Arts club.

Painting Is Her Hobby

For more than 20 years, painting has been Mrs. Olson's hobby. Because of her great interest in nature, she paints landscape scenes. At present she is also very much interested in gardening as another nature hobby. Mrs. Olson is a graduate of the Washington State Normal school at Cheney and has studied in a California school of art. She was a student of fine arts at Whitworth college summer school, 1935, under the direction of Miss Mabel Goodfellow, head of the department.

Has Exhibited in New York

"I feel assured," declared Miss Goodfellow, "that Mrs. Olson's pictures will be recognized by competent authorities as having outstanding merit. Several of her pictures, including 'Silver Maples' and 'Wheat Fields,' have already been exhibited in the Anderson Galleries in New York and at the Ninth Annual Exhibition of Chicago No-Jury Society of Artists, respectively."

Many To Be Shown

The painting which will be exhibited are: "October in the Bitter Root Mountains" (the Lookan river in the Lolo Forest Reserve); "Larches" (a mountain stream in the Lolo Forest Reserve with brook trout); "The Pack Trail" (in the Lolo Reserve); "The Prospector's Cabin" (Sawtooth mountains in the distance); "Early Morning in the Bitter Root Mountains" (Lockan river as seen from the Pack Trail); "The Palouse River Gorge" (80 miles above the Palouse Falls); "The Original Caribou Trail" (the Oregon trail from Oregon to British Columbia traveled by caribou); "Silver Maples" (wheat fields in the distance, near Pampa, Washington); "Wheat Fields" (near Pampa); and "The Pilchuck River Near Marysville, Washington" (where the Indians catch the salmon that make the run up the river).

SOROPTIMISTS HONOR FACULTY

Two members of the Whitworth faculty were recently elected as officers of the Soroptimist club, a women's service organization of Spokane: Dr. Frances E. Rose, president, and Dean Marion R. Jenkins, vice president.

The officers were installed at a banquet held in the Gold room of the Desert hotel on January 27.

For Class or Club Pins
See
SARTORI & WOLFF, Inc.
Makers of Fine Jewelry
No. 10 Wall St.

A & K MARKETS
Quality First Always
710 Main Avenue

Whitworth Service Station
Nos. 1 and 2
HENRY MCINTURFF
Your Patronage Is Appreciated

Ware-Cochran Coultas
Manufacturers of
Chenille Letters and Emblems
SPORTING GOODS
422 W. Sprague

Acme Stamp & Printing Company
We Specialize In
College Printing
For
The Faculty
or the
Student Body
5172-174 Post St. Main 3034

TENNIS GYM EQUIPMENT
QUALITY ATHLETIC EQUIPMENT
A. G. SPALDING AND BROS.
W. 615 First Avenue
BASEBALL WINTER SPORTS

Annual Spring Concert To Be Given March 20 By Music Department

POINAR SOLOIST

Many Will Participate In Program At Westminster Congregational Church.

All the musical groups at Whitworth are busily engaged in preparing for the annual spring concert to be given at the Westminster Congregational church on Friday evening, March 20. At this concert, an opportunity will be given to hear the best which the organized groups of musicians of the college have to offer. The chorus, orchestra, band, trios, and quartets will all participate in the program.

Sponsored By Guild

The concert is being sponsored by the Westminster Daughters. The women of that society are being aided by several Whitworth students in the sale of tickets. The admission prices have been kept low so that everyone will be able to attend. Students, in particular, are asked to take advantage of this privilege.

The program for the evening will be varied.

Program

United America.....Weber
Serenade.....Johnson
Sildin' Trombone.....Chenetite
Peerless Triumphant

March.....Ferry

Band

Song of Marching Men.....Hadley
A Spirit Flower.....Campbell-Tipton

Male Quartet

(Messrs. Koehler, Hatcher, Murray, and Koper, accompanied by Miss Genevieve Wilson)

Largo (from the concerto for two violins).....Bach

Folk Song.....Komzak

Fairy Tale.....Komzak

Minuet.....Bolzoin

String Orchestra

Allegro (from the Concerto in D)

Mozart

George O. Poinar

(Accompanied by the string orchestra)

Listen to the Lambs.....Deits

Legend.....Tschalkowski

Go Down Moses.....Cain

Snow.....Kounitz

Chorus

Fur Elise.....Beethoven

Chanson Triste.....Tschalkowski

Annie Laurie.....Zamecuik

Grave and Allegro.....Handel

String Quartet

(Ruth Gladstone, Helen Wilson, Fred Winkler, Philip Walborn)

Overture.....Gretry

Evening Mood.....Czerwonky

Minuet (from the ballet "Would-Be Gentlemen").....Lully

March "Tannhauser".....Wagner

Orchestra

Pilgrim's Chorus.....Wagner

Chorus and Orchestra

The following is the personnel of the band and the orchestra, directed by George O. Poinar:

Pianist: Dorothea Teeter.

Violins: Dorothy Brown, Margaret Brugger, Margaret Clapp, Ruth Clemens, Milton Haywood, Jack Holsclaw, Helen Ludwigson, and Fred Winkler.

Viola: Helen Wilson

Cellos: Blair Cosman, Marjorie Robinson, and Philip Walborn

Bass Viol: Marian Stacy.

Horns: Harold Barnes and Newton Brunton.

Clarinets: Margaret Clapp, Robert Hanson, Thomas Heald, Leonard Richardson, and Mary Trevitt

Trumpets: Katharine Crosby, Roscoe Goske, Leola Graham, and Milton Haywood.

Baritone: Dan Webster.

Trombone: Osmer Jensen.

Percussion: Dwight Goodwin.

The chorus, conducted by Mrs. Winifred McNair Hopkins, includes the following members:

Sopranos: Blanche Brehm, Margaret Brugger, Ruth Clemens, Agnes Daniels, Grace Fritsch, Dorothy Harding, Evelyn Morgan, Margaret Robbins, Earleen Schlewe, Elizabeth Williams, and Marian Minnich.

Altos: Mary Baker, Dorothy Brown, Marguerite Connor, Geraldine Hawley, Helen Ludwigson, Marguerite Moseley, Shirile Slus-

Annual Green Derby Contest Arouses Interest Of Students

VIE FOR RIGHT TO WEAR THE GREEN DERBY

Not all of the green derbies are going to be worn on St. Patrick's day, March 17, for here's one which will find a head to crown on Saturday, March 21, when Whitworth students will name one of the five girls shown to be "Queen of the Green Derby." The candidates are: Elsie Aldrich, Ruth Clemens, June Seaberg, Margaret Close and Gyneth Chapman.

Women To Have Conference Soon

WILL MEET AT LAKE

Men Students Also Make Plans For Bible Conference.

Both men and women students of Whitworth college will hold Bible conferences this spring.

The Women's Bible conference is to be held at Diamond Lake, April 24-26. This meeting is being looked forward to with much pleasure by the women of the college, and their registration is rapidly being completed.

Mary Baker is in general charge of the women's conference and Grace Mills is registrar. Committees in charge are: program, Margaret Close and Marian Minnich; publicity, Hazel Barnes and Lorraine Rasco; recreation, Christine McDonald; decorations, Dorothy Reed; chairman of kitchen help, Virginia Larsen; menus, June Seaberg and Frances Johnson; transportation, Mary Briggs and Gyneth Chapman; and typed instructions, Helen Ludwigson.

Men To Meet

The men of the college are also holding their conference April 24-26, the place will be announced later. Attempts are being made to bring Mr. Walter Johnson, of the First Presbyterian Church of Tacoma, to the conference. Mr. Johnson has had much experience in conference work west of the mountains.

Committee chairmen are as follows: general chairman, Paul Koper; business, Charles Frazier; place and arrangements, Harold Penhalurick; program, Mark Koehler, Dan Fleming, and Bill Gold; transportation, Philip Walborn; publicity, John Koehler; registration, Burton Alvis; commissary, Clark Copple, and solicitation, Loren Hatcher. Mr. Wilson is aiding Clark Copple with the commissary.

ser, Beulah Wadham, and Barbara Yeakel.

Tenors: Jack Blaisdell, John Finney, Loren Hatcher, Milton Haywood, Mark Koehler, Lowell Poore, Ralph Shanks, Leonard Richardson, and Jack Holsclaw.

Bass: Burton Alvis, Charles Burton, Paul Koper, Westley Lynch, Robert McCreary, Keith Murray, Harold Penhalurick, Norman Richardson, and Dan Webster.

Pianist: Blair Cosman.

Rise of American Civilization 1929—Marathon dancers.
1930—Tom Thumb golf.
1931—Tree sitters.
1932—Jigsaw puzzles.
1933—Hog-calling contests.
1934—"Scratch out the top name and send a dime."
—Denver Rocky Mountain News.

DEBATE TEAM WINS HONOR

Bill Gold and Glenn Barnes Represent Whitworth At Tournament.

Whitworth college debaters made a fine place for themselves and the college in the recent debate tournament at Tacoma at the College of Puget Sound. Although the team did not bring home the victory cup, they made a splendid showing.

Whitworth was represented by Glenn Barnes and Bill Gold, with Dr. LaVerne K. Bowersox, debate coach, accompanying them. The twenty-seven teams which took part in this second annual debate tournament represented about 17 or 18 four-year and junior colleges.

The tournament was held March 6 and 7. Whitworth was the only Washington team which survived the preliminaries. These eight best teams next participated in the quarter-finals, and Whitworth was again victorious.

The team was then privileged to enter the semi-finals with three teams from Pacific university of Oregon. Whitworth debaters again won and thus entered the finals. In this contest they were up against another team from Pacific university, and were defeated, but only by a three-to-four decision of the judges.

Among the colleges represented at the tournament were: Washington State college, Seattle college, Cheney normal, Columbia college, Seattle Pacific college, College of Puget Sound, and Whitworth college, all of Washington, and Pacific university, Willamette, and Linfield, of Oregon.

The question for debate was the

Easter Play To Be Given At Vespers

WILL BE APRIL 5

"Simon, the Cyrenian" Is Chosen As Fellowship Production.

"Simon, the Cyrenian," a beautiful Easter play by Margaret Hummell, has been chosen for the Easter performance of the Volunteer Fellowship. It will be given in the Whitworth auditorium on Palm Sunday, April 5, at a vesper service.

Miss Paul Directs

Miss Vera Alice Paul is directing the production again this year, and it promises to be of the same high standard as the play last year. Taking part in the production are: Harold Penhalurick, Simon; Grace Jacobs, Simon's wife; John Finney, Thomas; Paul Hunsberger, James; and Forrest Kellogg, the lad with the loaves and fishes.

To Have Easter Music

Easter music will be furnished by the Whitworth chorus, under the direction of Mrs. Winifred McNair Hopkins. A stringed group, under the direction of George O. Poinar, will furnish incidental music.

A new course in marriage at Syracuse university will enroll 130 students this semester, with 415 on the waiting list.

intercollegiate one. Resolved: That Congress Should Have the Power by a Two-Thirds Majority to Override Decisions of the Supreme Court Declaring Acts of Congress Unconstitutional.

QUARTET HAS FOLLOWING

Popular entertainers are the members of the Whitworth male quartet, shown in the picture. During the last semester they have given 85 performances, under direction of Mrs. Winifred McNair Hopkins of the faculty, and they will be heard at the Whitworth concert March 20 at Westminster Congregational church. Left to right, they are: Loren Hatcher of Omak and Mark Koehler of Spokane, tenors; Keith Murray of Wenatchee and Paul Koper of Tacoma, basses.

Five Whitworth Women Contest For Queen Title Will Be March 21

CALENDAR

March 20—Concert at Westminster Congregational church, sponsored by the music department.
March 21—Green Derby.
March 22—Whitworth Players meeting.
March 28—Basketball banquet.
April 3—April Frolic for W.A.A.
April 4—Art club party.
April 5—Palm Sunday vesper service with Easter play.
April 6—All-college skating party, sponsored by Alpha Beta.
April 8-12—Easter vacation

Pirettes And "W" Club Sponsor Traditional Spring Event

The Green Derby, to be held March 21, is being looked forward to with a great deal of enthusiasm by all Whitworth students. It is an annual affair sponsored by the "W" and the Pirette clubs. It is "the" social event of the spring. In past years the Green Derby has been in the form of a cabaret, but this year the subject will be a show-boat.

Queen Candidates

The women who are candidates for Derby Queen are Elise Aldrich, Gyneth Chapman, Ruth Clemens, Margaret Close, and June Seaberg. Many interesting campaigns have been planned by the boosters of the different princesses. So far, those who are behind Elise feel that she needs no boosting. Gyneth Chapman's friends are having an advertising campaign to give her competitors a more strenuous race. "Ruth Clemens for Queen" badges are only a part of Ruth's extensive program. The students who are for Margaret Close are planning many surprising events. June Seaberg's boosters have done a good job of clever advertising for her.

By buying a ticket for your favorite princess, you will be casting 100 votes for her.

Allison, Chairman

Bob Allison is general chairman for the Green Derby. Committee chairmen are: tickets, Bob Dumm, program, Charles Frazier; and decorations, Audrey Simmons and Margaret Clapp.

C. E. CONVENTION IS SUCCESS

SPOKANE IS HOST

Dr. Marcotte Speaks At Opening Meeting On Friday.

The annual district Christian Endeavor convention was held in Spokane at the Fourth Presbyterian church on March 13, 14, and 15. Nearly 500 persons from Washington and Northern Idaho attended.

Many Whitworth students were present, and several took part in the program. The convention theme was "We Choose Christ."

Frazier Presides

Charles Frazier, junior, is the district president and presided at the convention.

The Rev. W. W. Scafe, pastor of the Fourth Presbyterian church, took an active part in the services.

Dr. Henry Marcotte, who lives in Portland, Oregon, and who comes to Spokane each week to conduct services at the First Presbyterian church, delivered several messages, one of which was "We Choose Christ As Individuals," given on Friday evening, March 13.

Students Take Part

Persons from Whitworth taking part in the program on Saturday were: Harlow Willard, freshman, who had charge of the praise service; Miss Estella Baldwin, secretary to Dean Hardwick, who had charge of Christian recreation; and Ralph Shanks, junior, who delivered a message.

Sunday's program included "Publicity" by John Koehler, junior; and a vocal solo by Margaret Robbins.

Albert Arend, a member of the Whitworth board of directors, spoke on "My Part in Christian Endeavor."

CAMERA CLUB HAS EXHIBIT

Photographs Are Shown At McMillan Hall March 13.

One hundred artistic photographs were exhibited by the Spokane Camera club on March 13 in McMillan hall.

The artistic quality of the photographs, which were made by members of the club, is of very high standard. The pictures, while on display last summer at the Crescent store, received many favorable comments from the public.

Dr. R. A. Greene, president of the club, also displayed some paintings on velvet that he procured in the South Sea Islands.

The Camera club membership includes about 25 business men of Spokane.

This display was sponsored by the Whitworth Fine Arts department, with Miss Mabel Goodfellow in charge.

MISS PAUL WINS SIGNAL HONOR

Appointed Chairman Of Committee To Prepare Yearbook Chapter.

Miss Vera Alice Paul, professor of dramatics and speech at Whitworth college, has been appointed chairman of a committee to prepare a chapter in the yearbook of the National Society for the Study of Education.

Miss Paul won this signal honor as the result of a paper which she published in 1932 on "Present Trends of Thought in Oral Reading." At that time she was teaching in Georgia State Teachers' College, Athens, Georgia. Her paper was the outgrowth of a year of study in 1931 under Dr. Ernest Horn of the University of Iowa.

Miss Paul received the request for her services on the committee in a recent letter from Dr. William S. Gray, of the Department of Education at the University of Chicago.

The chapter her committee is to prepare for the Society's meeting in February, 1937, is to be on the improvement of oral reading. Those selected to serve under her on the committee are: Ellen Henderson of the University of Utah; President Arthur S. Glat of the State Teachers' College in Humboldt, California; Dr. Andrew Weaver of the University of Wisconsin; and Dr. W. S. Gray of the University of Chicago.

FELLOWSHIP HAS RALLY

The Volunteer Fellowship held a rally Sunday, February 23, in the reception room of McMillan hall. After games and a song service, the Crusade was discussed and the group decided that the system should be altered for campus use.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

EDITORIAL STAFF

Editor Hazel Barnes, Assistant Editor Grace Fritsch, News Editor Marian Minnich, Humor Editor Bob McCreary, Sports Editor Al Luenow, Features Audrey Simmons, Clubs and Society Ann Piller, Reporters Paul Barbre, Dorothy Dumm, Joy Fuller, Evelina Lockwood, Ann Piller, Mildred Simmons, Shirlee Slusser, Mary Trevitt, Marie Summers, and Bette Lee Williams.

BUSINESS STAFF

Business Manager Ralph Shanks, Advertising Manager Marguerite Conner, Assistant Business Manager Janet Jackson

SPRING CONCERT

A TREAT FOR ALL music lovers is being offered March 20 at the Westminster Congregational church when the Whitworth music department presents its annual spring concert. We have a music department that is known for its splendid accomplishments, and it is a privilege for every Whitworth student and faculty member to do his part in boosting this program.

GREEN DERBY

ONE OF THE big social events of the spring at Whitworth is the Green Derby on March 21. This is a student enterprise, backed by the Pirette and the "W" clubs; it is also one in which all the students can cooperate. The young woman who is selected to reign as queen of the Green Derby deserves a good crowd. May we all help Whitworth to maintain its fine standard of student cooperation.

EASTER PLAY

THE VOLUNTEER FELLOWSHIP is again going to offer an Easter play. A beautiful Easter story, "Simon, the Cyrenian," by Margaret Hummell, is to be given at a vesper service on Palm Sunday. This is a splendid way of showing others that Whitworth is a Christian college and that it has very high ideals. Each member of the cast has a definite responsibility to fulfill in showing others the Christ spirit. Surely such a worthy project deserves the goodwill and help of all Whitworth students.

WHITWORTH ALUMNI

Ralph E. Ayers, '08, in a recent letter to Whitworth college, says that he was engaged in missionary work in India until 1929, when he returned to the United States and accepted the position of pastor of the United Presbyterian church in Harmarville, Pennsylvania. He has three children of near-college age. He wishes to be included in the Whitworth family once more.

Miss Kathryn Bockman, '30, who formerly lived at Anacortes, Washington, is now teaching in Black Diamond high school, Black Diamond, Washington.

The Riverside high school, in which Miss Olive Clarke, '34, is teaching, burned to the ground on Sunday, February 18. The cause of the fire is unknown. The building housed junior and senior high school students of the Millan-Chat-taroy-Elk school system.

"TOLO" AFFAIR GIVES THE WOMEN A BREAK

Excerpt of a letter received by the writer of CAMPUS CAPERS: "Men are such brazen creatures. They go around intentionally hurting women's feelings and then wonder why women scorn their attentions."

"Thank heavens, they have got some of their own medicine this last week. We women have stuck together and have shown the men just how it feels to wait until the last day for a date. I have heard that some of the men wondered until the last whether the women would ask them for a date to the C. E. banquet Saturday night. (These "Tolo" affairs should certainly teach these men something.) I hope they suffered enough so that they will never again keep us women in suspense. But the best of all is the eligibility list which the men have made public. (As if we didn't know who had been asked and who hadn't.)"

Those interested in picking up scandal see three persons in particular: Larry MacDonald, Bob McCroary, and Norman Richardson. Others recommended are: Dorothy Brown, Burton Alvis, and Ruth Clemens.

Do Names Matter?

Once upon a time a mother pig said to each of her three little pigs: "It is time for you to choose a profession. Do you wish to be a BAKER, a MILLER, or a BARBER?"

They did not settle this question immediately, however. The first little pig decided to build himself a house. He had been POORE long enough and thought that he would build a house of GOLD, if possible. The second one went down into a GLENN to find some REEDS with which to make his house. The last pig was a lazy fellow; he liked to TREETER-totter for hours at a time.

Now the little pigs left home on a bright SUMMER'S morning. The ROBBINS were slaying, and the little pigs felt GAY. The REED house was almost finished when the second pig saw a FORD drive up. A great BROWN creature alighted. He looked a little like a MONKEY, but a HOOD covered his head, and the pig could not be sure. He was certain of one thing: it was no CLOSE friend Alas and alack! It was his enemy, the WOLFE. Little pig ran and found a refuge in one of the farmer's BARNs. He was so thankful that he CLAPPED and CLAPPED.

TELLING TILLIE

Dear Tillie: How is a girl to keep a man who is as fickle as the west wind? —A Spring Worrier.

Dear Worrier: I should say to let the young man flit away. The west wind is pleasant, but not substantial.

Dear Tillie: What goes to make up popularity for a girl? —Interested.

Dear Interested: That, my dear, is a debatable question. At Whitworth it would take an ironclad constitution and an iron-bound conscience to stand the criticism if the mob caught a girl talking to two men at one and the same time.

Dear Tillie: Is it true that Dave Trunkey has heart trouble? —Alka Seltzer.

Dear Alka: Why yes, haven't you heard that Junie is Dave's "Little Heart-beat," and that she was missing the other day?

Dear Tillie: Is there any originality left in the world? —Seeker.

Dear Seeker: If there is, it has failed this week to make its appearance in this column.

The Inquiring Reporter

"Do you think Whitworth should have a rifle club?"

John Koehler—Rifle shooting develops concentration and coordination; but the membership to a rifle club in this college would necessitate hand picking, for rifles contain tremendous energy and mortuaries are expensive.

Helen Ludwigson—Yes, I certainly do. Shooting is an excellent recreation. Many students who do not enter into other extra-curricular activities would probably turn out for this. Why not learn how to handle a rifle correctly, so that there won't be so many "I didn't know it was loaded" stories.

Harold Penhalurick—I am in sympathy with the organization of a rifle club, upon one condition. The condition is that it would not become another organization to which one pledged himself, and then failed to become active. There are already enough "dead" members of organizations. A good eye might be useful, in keeping the depression continues, in keeping the wolf away from the door or in helping one realize his ambition to become a "G" man.

Harlow Willard—Yes, I do. I think that every person in a college such as Whitworth should have an opportunity to participate in some special activity and there are a number of men in Whitworth who are not now in any special activities, but who would be interested in a rifle club. The training one would receive in a rifle club might prove invaluable to him in future life.

"Medicine for the soul": Inscription over the door of the library at Thebes.

Around the Corner

Spring is here! And with the spring come flu, fever, and Jack Holsclaw with his pockets full of marbles. He seems to be eager for a game with Harlow Willard. What are the odds, Jack?

Leola Graham—My, what a beautiful day!

Mr. Spicer—Yes, and how beautifully unprepared are all your lessons? (He would think of that!)

Another sure sign of spring: the empty library and reception room.

But the snooper still sits at his desk while he combs the campus with a thousand eyeteeth, pulling out tangles here and there like so many birds' nests in Atlas' trees.

For instance, there is that tangle of Ford and Ventris walking down a trail. Out by the fountain we see the tangles of Brown and Richardson with Stacy and Wolfe. Around by the tennis courts we find Piller and Luenow. Then tearing down Division after a little yellow roadster, we find the tangle of Fritsch and Winkler. But down in the cafeteria, we see Braden and Bill, alias "Counter-fet" Williams, when Braden is not in the library with any one of a dozen others.

Then we find the fresh tangle of Miller and Harlow out on the northwest campus. Of course, we mustn't forget the Johnson and Schlomer tangle and such other well-known tangles as that of Egbers and Koper, who may be found in the front hall of McMullan or any number of other places, and that of Thorndike and Wotring, who at times may be found studying other things besides cam-pus-ty. Never mind, Ray, we know how it is.

But what can one do about Seaberg, Trunkey, and Barns?

Dumm and Hansen—dumb and handsome to you—are apparently hitting a side trail—if tangles ever do that. The Erehm-Penhalurick tangle threatens to become a tri-tangle. We should be wise, however, to keep prophecy out of this. Woops! The comb broke!

The Derby Queen contest seems to be getting fair and warmer. The results of a second poll show the following favorites and the votes cast for each: —, 62 votes; —, 48 votes; —, 23 votes; —, 20 votes; and —, 20 votes. (The names for the blanks were cut out for ethical reasons. Reading down the initials of the last names, however, we find a regular government bureaucracy—CCC, etc.)

*This poll was secured through the cooperation of the Literary Digest.

Speaking of clubs and queens—we wonder whether the cards really are stacked?

The snow has gone, All work is done. While everyone else is sunning I just keep on snooping.

We are curious about a certain picture Lorraine Rasco is guarding carefully. Could it possibly be one of the Doctor himself?

The recent deep snow and a lack of galoshes was the joint cause of bringing out the Sir Walter Raleigh gallantry from some of our men students. John Schlomer and Bob Dumm, however, went Sir Raleigh one better: they carried the dear young ladies.

Dorothea Teeter seems to hold a high regard for a new blue Terraplane from the big city. We heard that its operator is a fast driver. Not knowing just how to take the statement, we took it both ways. Are we wrong, Dorothea?

It is rumored that Howard Warwick would be better liked if he would war just a little more. Ah, me! Must this war go on forever?

Shirlee Slusser is still offering a reward for the safe return of Louise. The kidnaper, or kidnappers, seem to be a bit reticent of late. Wonder whether Homer Wolfe knows anything about the case?

Tommy Ventris—Say, didn't you know that this is leap year?

Lois Ford—Yeah, it keeps me leaping to keep out of your way!

It has been heard from an authoritative source that the Clemens-for-Queen club is going deeper and deeper into the red. Look out, Russia. Here we come!

doesn't keep him from talking.

Some of the freshmen seem to think that the Green Derby is in their honor. If they're satisfied, so are we.

Newton Brunton—You must have inherited some of your laziness from your sister.

Harold Barnes—No indeed. She still has it!

Now that spring is here, ye editor finds it necessary to employ a staff in order to cover the field adequately.

Betty Williams—Is that new fellow interesting?

Dorothy Harding—You mean Leonard Ellis?

Betty—Yes.

Dorothy—No, all he does is sit at the end of the davenport and talk.

Barbara Yeakel has no use for snitchers. Maybe that's why she got away with so much of the fellows' property on the eve of February 29.

Marguerite Conner—Did you take a walk?

Bill Gold—Me? Take a walk? I'm no thief!

We see Pen at the corner table patiently waiting for Blanche. She's gone out walking with McClelland, Pen.

Mildred Simmons may be found almost anytime in the library or the lower hall talking to—well, almost any young eligible gentleman; at least, "young." She was seen talking to Al Dibblee not so long ago.

Jerry Hawley—Heard the latest about Aubrey?

Ray Wotring—No, but I hope this time he mistook Italian bomb for Italian balm!

Marjorie Robinson says that she likes leap year because it gives the women a chance to say what they think. Our experience tells us that they do anyway.

Midi Egbers—Where's Paul?

Clark Coppel—Well, if the ice is as thick as he thinks it is, he's skating; but if it is as thin as I think it is, he's swimming.

Mary Trevitt still blushes when she meets Jack Blaisdel. Don't mind us, Mary. We write this column just for fun—at the expense of our lessons, too.

Paul Wikstrom—Trunkey thinks he'll make his stage debut in "Hamlet."

Glenn Barns—Well, a hamlet's the place for it, and the smaller the better.

Burton Alvis—Just watch Howard Knaggs gallop up with that buggy of his!

Candidates for the Green Derby queenship are already saying, "Oh, dear! What shall I wear?" That's confidence for you.

The triangle of McClelland, Brehm, and Penhalurick promises to turn into a straight line very soon.

Dorothy Brown—Don't you think a girl should marry an economical man?

Ruth Clemens—Yes, I suppose so. But it must be awful being engaged to one.

And so without a word of warning we leave our trail around the corner.

THOUGHTS

I am almost frightened at the power for evil represented in each individual: there is so much of potential erring in his make-up. Left alone without guidance, with only a few exceptions, he would go berserk and might commit almost any crime on the calendar. That is characteristic of human beings—there is apparently no such thing as going right; we all go wrong if given the proper leeway.

Potentialities

Potential murderers sit next to us in classrooms. Potential thieves greet us in the halls and may-haps walk up from chapel with us, but—the criminality is potential. Petit larceny is noted in classrooms and library. Instinctively we are all candidates for Walla Walla. Subjectively we maintain ourselves as citizens, and some of us are egotistical enough to put the word "worth-while" before the word "citizen." Are we too egotistical, however, to thank the fortune that put us, with all these potentialities, in a position where we can maintain ourselves as persons "worth while"?

CAMPUS CAPERS

Nomination for the most popular expression on the campus: "Spring is sprung!" This bit of hackneyed colloquialism has been used promiscuously by both the intelligentsia on the campus and the "sunker-outers." Anyway, judging from the number of cars parked on the campus roads and the number of pairs studying PATHology, there must be some external disturbances—just so it doesn't become internal. (Notice the subtlety.)

People we enjoy. Mrs. Calle Halr Olson, the cheerful pink-cheeked little lady whose paintings have been exhibited for the last four weeks, Mrs. Hardwick, who never fails to entertain those seated at her dinner table; Mr. Edwards, the pleasant, patient photographer, who snaps pictures of important Whitworthians for the Spokesman-Review; and Miss Jeannette Foster, with her delightful sense of humor.

While reading the "Puget Sound Trail," we came across the following chemical definition of a woman, given by a University of Chicago professor: Woman: symbol, WO; a member of the human family; occurrence: found wherever man exists; physical properties: boils at nothing and may freeze at any moment, melts when properly treated, and is very bitter if not used correctly; chemical properties: violent action when left alone by man; highly explosive and likely to prove dangerous in inexperienced hands.

We come to the conclusion that the venerable professor is "all wet" and offer our own definition of a man: Man: symbol, M; a member of the rat family; occurrence: can always be found where there are women to flirt with; physical properties: becomes corroded when left alone by women, is hard and brittle when disillusioned by the same, but is soft and plastic when handled properly; chemical properties: fumes and sputters with very little real action; is hardly ever dangerous when scientifically handled.

SCENES AMONG THE PINES

John Gay and Ruth Clemens hand-in-handing it.

Two cars staging a head-on collision (Frannie Johnson and John Schlomer were in one of the cars, and the inimitable Winkler in the other).

Milt Haywood running out of gas, 'er sumpin'.

Betty Mergler and Tommy Heald giving each other sly glances.

A blonde, a brunette, and a red-head (Anne Kamm, Jerry Hawley, and Earleen Schlewe) sitting on the crooked tree to talk things over.

Bette Lee Williams and Bill, Clara Belle Braden and Williams, and Maxine Vorba and Bill Williams. (No, Bill isn't triplets; he merely studies cam-pus-ty under different instructors.)

Co-eds at Stanford University voice these complaints against members of the opposite sex at their institution:

- 1. The men are tactless; they imitate Tarzan. (No pun intended.)
2. They run out of gas too much on the way home.
3. They can't take a hint not to call on us any more.
4. They expect the girls to stay at home while they "two-time."
5. They "think they've rented us out for the evening when they take us out."
6. They "see things in Mills college girls that they never see in us."
7. They call us "Babes," and they "don't dance so well as the men from the University of California."

HOW DO YOU LIVE?

In an address given by Dr. C. O. Estrem, students of the Lewiston Normal school were told recently how the average man spends his life. Dr. Estrem said that the average seventy-year-old man has spent his years as follows:

- In sleep, 23 years; awake, 47 years.
Washing himself, six months.
Eating, four to six years.
Talking, thirteen years.
Working, thirteen and one-half years.
Seeking pleasure and comfort, twenty-five years.
Church, if he goes on Sundays, six months.

Ann Pillers To Head Pirettes This Semester

Gyneth Chapman And Janet Jackson Elected.

The Pirette craft launches itself into a new semester with the loss of two members of the crew into the ranks of the irretrievable—the Senior class—and the gain of one in a returning student. The crew for this semester has, at the helm, Ann Pillers as Captain, Gyneth Chapman as First Mate, and Janet Jackson as Second Mate.

Adopt New Logbook Thursday afternoon, March 5, was set for a business meeting and tea. A new logbook was read and passed upon by the group. Various projects have been suggested for the aim of the group. These were considered Pauline McCallum and Virginia Larsen are working together in making rudimentary plans into workable form. Margaret Clapp and Audrey Simmons will be at the head of the group working with the "W" Club on plans for the Green Derby. There was installation of officers and a social meeting on Saturday evening, March 7.

GROUP TO ELECT NEW PRESIDENT

Vacancy Left By Taylor To Be Filled; Members Plan Meetings.

The Pre-ministerial group lost their president last semester when Wendell Taylor failed to return to college. At the next business meeting, nominations will be open for candidates to fill that position.

On the evening of January 25, Dean Hardwick addressed the club on problems to be faced by every student of the ministry. The meeting was held at the home of Philip Walborn.

Minister Addresses Group The Rev. W. W. Scafe, of the Fourth Presbyterian church, Spokane, met with the group on Saturday evening, March 7, at the home of A. C. Shanks, 703 Indiana street. He talked on the general problems of the pre-ministerial student.

Two more meetings of this nature are scheduled for the two last months of the college year. Detailed programs have not been worked out as yet.

SHORT-STORIES

A short-story of 250 words is like a dog with a bobbed tail; something is sure to be missing at the end. Most of us are so worried with articles that we ramble along for at least 350 words merely in telling another how we really did intend to study but "we fell asleep" and "the alarm didn't go off."

However, here is a trial: In the land of America about the year 1836 there lived a damsel by the name of Annabel Lee, who for some reason or another lived by the sea and was loved by a guy who signed himself Edgar (Eddie) Poe. It was supposed to be an enduring love, but that is a lot of hokey. Love doesn't endure—given the proper care, it may flourish a little, but it withers beneath any sort of disaster. A lot of Romeos go around professing to give their all, but they've got their fingers crossed; the Julietts may be blinded for a while, but they come to after it is too late, sometimes, and find that they are being fooled in the same manner in which they themselves are fooling.

There, what did I tell you? This is going to be a bobbed-off story; I have already written 253 words, not counting the hyphens.

"Anne Mae" said the mistress of the house, finally giving way to curiosity, "I notice you have been taking our empty grapefruit hulls home with you. What do you do with them?"

The Negro maid looked up at her mistress with a sheepish grin, "Yes 'um," she admitted, "I've been carrying 'em home. I see think they make my garbage look so stylish."

The year of 1935 saw a great improvement in newspapers. There were practically no pictures of Mahatma Gandhi.

"Industry pays debts; despair increases them."

STRING TRIO WILL PLAY FOR D. A. R.

Featured entertainers Saturday afternoon at the Grace Campbell Memorial museum, under sponsorship of Esther Reed chapter, Daughters of the American Revolution, will be members of the Whitworth college string trio. In the picture, left to right, are: Philip Walborn, cellist; Genevieve Wilson, pianist; and Ruth Gladstone, violinist. All live in Spokane. George Poinar, head of the Whitworth music department, is their director.

MUSICAL GROUP TO LEAVE SOON

New Whitworth Quintet Plans Itinerary.

The Whitworth quintet will be on the Coast from March 22 to April 1, filling various engagements there. The itinerary of the quintet will be:

- March 22—Seattle, Rainier Beach Presbyterian church.
- March 23—Seattle, Bethel Presbyterian church.
- March 24—Sedro Woolley, Presbyterian church.
- March 25—Auburn, Presbyterian church.
- March 26—Sumner, Presbyterian church.
- March 27—Seattle, Ballard Presbyterian church.
- March 28—Open.
- March 29—Tacoma, Bethany Presbyterian church.
- March 30—Seattle, Ravenna Boulevard church.
- March 31—Seattle, Dan Poling convention.

Let Members The quintet is made up of the string trio (Ruth Gladstone, Blair Cosman, and Earleen Schiewe) and the vocal trio (Earleen Schiewe, Anne Kamm, and Dorothy Brown). These students form a versatile group, being able to vary a program with readings, violin and cello solos, vocal solos, and piano solos.

QUARTET LEAVES ON COAST TOUR

Will Travel For Two Weeks; Singing At Many Places.

The Men's Variety quartet left on March 5 to make a tour of two weeks on the Coast. This group is composed of Mark Koehler, first tenor; Loren Hatcher, second tenor; Keith Murray, first bass; Paul Koper, second bass; and Philip Walborn, accompanist. Mr. Bailor, promotional director, accompanies the quartet.

- The itinerary follows: March 5—Bellingham, Presbyterian church.
- March 6—Everett, First Presbyterian church.
- March 7—Open.
- March 8—Seattle, Georgetown Presbyterian church.
- March 8—Olympia, Presbyterian church.
- March 9—Snohomish, Presbyterian church.
- March 10—Aberdeen, Presbyterian church.
- March 11—Hoquiam, Presbyterian church.
- March 12—Tacoma, First Presbyterian church.
- March 12—Tacoma, Immanuel Men's club.
- March 13—Tacoma, Sprague Memorial church.
- March 14—Open.
- March 15—West Seattle, Presbyterian church.
- March 15—Seattle, University church.
- March 16—Puyallup, Presbyterian church.
- March 17—Ellensburg, Presbyterian church.

Whitworth's Auxiliary Is Entertained

Mrs. F. T. Hardwick Is Hostess To Board.

Women of the executive board of the Whitworth Women's auxiliary were entertained at a lovely luncheon Tuesday, March 10, at the college with Mrs. Francis T. Hardwick as hostess. The St. Patrick's motif was used for place cards and table decorations.

Guests Listed Those attending were Mrs. Frank R. Fursey, president; Mrs. J. B. Hazen, Miss Marion R. Jenkins, Mrs. O. R. Dalzell, Mrs. J. M. Richardson, Mrs. M. D. MacLeod, Mrs. William Somerville, Mrs. J. W. Countermeins, Mrs. Ward W. Sullivan, Mrs. O. C. Miller, Mrs. C. R. McEachran, Mrs. W. Morgan Allen, and Mrs. F. C. Farr. A business meeting followed at the home of Mrs. Sullivan. The women's auxiliary had their regular monthly meeting Monday afternoon, March 18, in the college reception rooms. The business meeting was in charge of Mrs. Frank R. Fursey, acting president. She takes the place of the former president, Mrs. E. J. Peterson, who recently resigned.

The program, which was in charge of the program chairman, Mrs. W. Morgan Allen, included a book review, "If I Had Four Apples," by Mrs. Raymond Bell, and numbers by the Whitworth quintet. This group includes the women's vocal trio composed of Earleen Schiewe, Dorothy Brown, and Anne Kamm, and a string trio including Ruth Gladstone, violinist; Blair Cosman, cellist; and Earleen Schiewe, pianist. A vocal number was also given by Miss Schiewe.

Artist Wins Praise For Merit of Works

Mrs. Callie-Hair Olson Displays Paintings At Whitworth

"We have an artist right here in Spokane," remarked a Spokane business man recently, upon seeing the paintings of Mrs. Callie Hair Olson, which have been on exhibit for the last four weeks in the reception room of McMillan hall. The exhibit closed last Friday.

The paintings created much interest among Spokane people, as well as among the students of the college. "The Maples," "The Caribou Trail," and "The Prospector's Cabin" were the favorite pictures and received many compliments from the students.

A picture of "The Prospector's Cabin" was published in a city paper recently; and as a result of the interest it aroused, Mrs. Olson has received several letters regarding it.

Mrs. Olson is at present painting a picture of Whitworth campus, which will be exhibited soon at the college.

ART CLUB GIVES CONCERT, MARCH 13

Burdette Squire Smith And String Quartet Are Featured.

Burdette Squire Smith, harpist, and the student artist quartet, which George O. Poinar, head of the music department, directs, were featured at the club concert last Friday evening in the college library. The string quartet includes Helen Freeman, first violin; Helen Hodge, viola; Barbara Stronach, second violin; and Jane Berkey, cello.

Before coming to Spokane, Mrs. Smith played extensively in concerts in the East. She studied with Mabel Buchanan, pupil of the master harpist, Enrico Tramonti. She later studied with Alberto Salvi in Chicago, and played for radio.

- The program was as follows: "Impromptu Caprice".....Pierne
- "Song of the Volga Boatman".....Salzedo
- Burdette Squire Smith
- "Quartet Opus 18, No. 6".....Beethoven
- (Allegro, adagio, scherzo, and second allegro movements)
- String Quartet
- "Allegro Moderato" (Suite, Opus 34).....Tedeschi
- "Eolian Sounds".....Thomas
- "Home, Sweet Home".....Thomson
- Burdette Squire Smith

This concert was one of a series of concerts bringing prominent artists to the college for musical entertainment. Other concerts of the series have featured George O. Poinar, violinist; Mrs. Margaret Dayton, vocalist; Miss Harriet Scholder, pianist; and Mrs. Marion Evans Schimke, pianist.

Whitworth Players Will Present Drama

"In the Next Room," a three-act mystery play by Eleanor Robson and Harriet Ford, will be presented by the Whitworth Players in the library at McMillan hall on April 28, under the direction of Miss Vera Alice Paul.

The play is an excellent murder-mystery type with comedy furnished by the burly detective and the butler, both of whom try to solve the mystery. The problem of the two murders, executed in the same baffling manner, is, however, solved by James Godfrey, a young reporter, who also adds the romance with the help of the niece of one of the murdered men.

The parts have been assigned as follows: Philip Vantine, Al Dibble; Lorna Webster (his niece), Elise Aldrich; James Godfrey, Burton Alvis; Rogers, Lyle Fuson; Parks, Harlow Willard; Felix Armand, John Koehler; Inspector Grady, Bob Dumms; Simmonds, Lawrence Wadkins; Madame De Charriere, Bette Lee Williams; Julia (her maid), Blanche Brehm; and Colonel Piggott, David Toten.

FELTMAN and CURME

For the Best in Footwear. A wide assortment of the latest styles in all sizes to fit you properly.

FELTMAN and CURME

MANY STUDENTS ENJOY COLONIAL COSTUME AFFAIR

Minuet and Virginia Reel Featured At Party On Feb. 22.

The soft strains of the minuet and the rapid measures of the Virginia reel died away, marking the close of another successful Colonial party. The affair took place on February 22 in the library in McMillan hall. Charles Frazier in charge of general arrangements, assisted by John Koehler, who was responsible for the lovely colored lights; Juno Seaborg, refreshment chairman; Mary Baker, program chairman; and Bill Gold, publicity manager.

Colorful Costumes "Shouldn't you have loved to live in the days when?" and similar remarks were heard from the women at the party, as they formed a colorful picture in prints and laces in the mode of George Washington's day.

The men presented a different story. There was at least one young man who had a dreadful time keeping his stockings rolled and at last had to send an S.O.S. up to the women's dormitory for a pair of garters. Although complaints were numerous, it can not be denied that nearly everyone enjoyed "Pig in the Parlor."

Prizes Given Honors of the evening went to Dr. Hedrick for the best costume in the men's division. Phil Walborn and Charles Frazier received honorable mention. Dorothy Corsey, in her dimity, took first place in the women's contest, whereas Lorraine Rasco and Pauline McCallum were necessarily given recognition.

Fine Program Intervals of rest from the strenuous exercise of the reels and other dances were filled with program. The women's trio sang "The Gay Gavotte," with a dance arrangement. Marguerite Moseley sang a group of old-time songs—"Love's Old Sweet Song," "Drink To Me Only With Thine Eyes," and "Believe Me If All Those Endearing Young Charms." The women's folk-dancing class presented a complicated arrangement of the minuet and gavotte. Odell Rowe, a small pupil of Miss Genevieve Wilson, gave a group of readings.

Art Club Sponsors Contest For Members

The Art club is sponsoring a new contest for its members, the purpose of which is to better acquaint students with art work.

The executive committee has suggested that papers be written on some phase of art. The requirements are that the papers be between 800 and 8000 words and that they be handed to the committee by April 15.

Cash Prizes

The writers of the three best papers will be awarded prizes of \$3, \$2, and \$1, as determined by a faculty committee. The executive committee includes Margaret Clapp, Gyneth Chapman, Audrey Simmons, and Philip Walborn.

The Place

Tommy: "Papa, where is Atoms?" Father: "Atoms? I don't know, my boy. You mean Athens probably." Tommy: "No, I mean Atoms—the place where everything is blown to."

If you can laugh when the joke is on yourself, you will never lack friends.

Acme Stamp & Printing Company

We Specialize In College Printing For The Faculty or the Student Body

3172-174 Post St. Main 3084

COLLEGE MOVES TO GREAT FALLS

Buildings Are Destroyed At Helena; Students Return.

"A college without a campus" is Intermountain Union college, now located at Great Falls, Montana. Following the series of earthquakes last fall, at which time most of the college buildings were damaged almost beyond repair, school authorities thought it advisable to move the college from Helena, the capital city, to Great Falls rather than discontinue school altogether.

Use Churches

The Methodist church, the Presbyterian church, and the Deaconess hospital at Great Falls opened their doors to the institution. Nearly all of the students returned to school and entered into the spirit of the work.

It was early in October, just two weeks after the opening of the fall term at Intermountain, that the first earthquake was felt at Helena. It seemed that the earth had suddenly broken its moorings. Terror filled the hearts of the students, for an earthquake was something new to many of them.

College Resumed

Following an inspection the next morning, it was found that much plaster had fallen, and that numerous cracks had been opened in the walls of the buildings. College work was resumed, however, and in a few days life had returned to normal.

The second earthquake shock came on the evening of Friday, October 18, while the annual Co-ed Prom was being held in the new gymnasium. The affair was well under way when a slight quiver was felt, and everyone stood still. The earthquake gathered momentum for its final crash, and before the eyes of the students the west wall of the building began to fall to the ground.

Rigid Inspection

A survey the next day revealed that the buildings must pass very rigid inspection before school could be resumed; after a week's vacation classes were held in the Presbyterian church.

Before the plans for repairing the buildings were complete, however, the third quake came and the additional damage was so great that it was decided to move the college to Great Falls for the remainder of the school year.

May Rebuild

Whether or not the college will open its doors next fall is yet undecided. A large amount of money is needed for rebuilding, and at present very little of that money is on hand.

Helena, Great Falls, and Lewistown have all made bids for the institution, in the event that it is possible to rebuild.

Rings—Pins—Watches
At
SARTORI & WOLFF
Jewelers
N. 10 Wall Street
With manufacturing department and repair shop on premises.

A & K MARKETS
Quality First Always
710 Main Avenue

Whitworth Service Station
Nos. 1 and 2
HENRY MCINTURFF
Your Patronage Is Appreciated

Rackets Restrung Baseball
A. G. SPALDING & BROS.
W615 First Ave.
QUALITY—SERVICE
Golf Sweaters

Why Not Have Your Tennis Rackets Restrung At
THE SPORTSMAN'S REPAIR SHOP
WARE, COCHRAN AND COULTAS
422 W. Sprague Phone Main 5233
See Our New Line of Tennis Rackets

S - P - O - R - T - S

PIRATES SCORE OVER PAPOOSES

After several years of waiting, Whitworth won from the Papooses recently on the Cheney floor 39 to 26. Whitworth built up a big lead the first half, 22 to 13, and coasted to victory in the second.

The game was rough and fast, with 25 personal fouls called. Penhalurick and Koehler played good ball, both on defense and offense, each scoring 7 points. Cross was high-point man for Cheney, with 10.

Coach Stannard was especially pleased to see the Cheney jinx broken.

Whitworth		
	g.	f. tp.
Williams, f.	0	0 0
Ventris, f.	1	0 2
Holsclaw, f.	1	0 2
Allison, f.	1	0 2
McClelland, c.	2	0 4
Fleming, c.	0	0 0
Koehler, g.	3	1 7
Penhalurick, g.	3	1 7
Richardson, g.	0	0 0
Warrick, g.	3	0 6

Cheney		
	g.	f. tp.
Rudolf, f.	0	0 0
Knox, f.	3	1 7
Baker, f.	1	1 3
Conroth, f.	0	0 0
Frank, f.	1	0 2
Hibbs, c.	2	0 4
Kittel, g.	0	0 0
Cross, g.	3	4 10

WHITWORTH LOSES TO LEWISTON MEN

Whitworth lost their last game of the season to the Lewiston normal five on the Y. M. C. A. floor on February 25 with a score of 34 to 30. Whitworth jumped into an early lead and was ahead at the end of the first half, 18 to 15.

Some of the Whitworth squad looked as if they had broken training a bit too early. The game was ragged throughout; the Pirates were tiring early in the second half. Ventris was the only bright spot in the Whitworth line-up, but did not play long enough to do much. Both teams were off in their shooting, missing even set-ups. McKensie was high-point man for Lewiston with 13 points, followed by Fisher with 9 points. Penhalurick led the Whitworth five with 8 points.

Whitworth		
	g.	f. tp.
Holsclaw, f.	2	0 4
Williams, f.	0	0 0
Koehler, f.	2	0 4
Allison, f.	0	0 0
McClelland, c.	1	2 4
Penhalurick, g.	4	0 8
Ventris, g.	2	0 4
Warrick, g.	2	2 6

Lewiston Normal		
	g.	f. tp.
McKensie, f.	5	3 13
Fisher, f.	3	3 9
Blume, f.	0	0 0
Gaskill, c.	1	0 2
Zuman, c.	0	2 2
Ericksen, g.	3	0 6
Goodwin, g.	1	0 2
Ashenbrenner, g.	1	0 0

TARGET PRACTICE TO BE NEWEST WHITWORTH FAD

The W. A. A. announce the arrival of one of the most complete archery sets to be found in the city. Four bows and sixty-four arrows are in the set, and the women are now working on targets. A few weeks of practice will show which of the members would have made the best Indian, a generation ago.

W. A. A. TO GIVE AWARDS FOR OUTSTANDING SERVICE

A special award of a ring will be given each of those members of the W. A. A. who have earned their sweater and have more points than those required for regular service. These awards will be made the evening of the April Frolic, which is "the" W. A. A. event of the year.

Fisherman: I tell you it was that long. I never saw such a fish!
Friend: I believe you.

PREPARE PLANS FOR GREEN DERBY

Members of the Pirette and "W" clubs are busy working out plans for the annual Green Derby, March 21. The committee in charge includes, left to right: Audrey Simmons (seated), Ann Pilers, president of the Pirettes; Bob Dunn, Margaret Clapp, Allyn Luenow, president of the "W" club, and Bob Allison (seated), general chairman of the Green Derby.

PENHALURICK HAS HIGHEST RATING

Penhalurick led the Whitworth basketball scores this year with more than 21 per cent of all the points made by the Pirate quintet. Koehler followed closely upon Penhalurick, with more than 19 per cent of the points.

	g.	p.	ave.
Penhalurick	16	7.93	
Koehler	16	7.31	
Warrick	17	5.81	
McClelland	16	4.06	
Ventris	16	3.06	
N. Richardson	13	2.30	
Holsclaw	13	2.15	
Allison	17	2.90	
Williams	9	1.33	
Fleming	16	1.00	
Reed	3	3.33	
Johnson	3	2.33	

Warrick proved to be the most accurate member of the team in shooting foul shots this year. Out of 31 chances, he made 17 good ones. Penhalurick shot 19 out of 36 chances, followed by Koehler with 11 completed out of 24 tries.

	f.	f.m.	ave.
Warrick	17	14	548
Penhalurick	19	17	527
Koehler	11	13	458
N. Richardson	3	4	428
Allison	8	11	421
McClelland	11	19	386
Holsclaw	2	4	333
Ventris	3	17	150
Fleming	0	3	000
Williams	0	1	000
Johnson	1	0	1000
Reed	2	0	1000

Faculty Five Downs "Invincible" Team

The faculty quintet downed the "Invincibles" by a score of 30 to 22 in their second meeting. The pros had everything their own way the first half. The "Invincibles" could not penetrate the ironmen defense and scored only one field goal from near the middle of the floor.

In the second half, the "Invincibles" went to town, scoring 20 points to the faculty's 10, but could not overcome the tremendous lead of the first half. Koper was high-point man, scoring 12 points, followed by Luenow with 11 points.

Faculty		
	g.	f. tp.
Carlson, f.	2	1 12
Koper, f.	4	4 12
Murray, c.	2	2 6
Hedrick, g.	2	3 7
Gustafson, g.	0	0 0

Luenow, f. 5 1 11
J. Koehler, f. 2 2 6
Heald, c. 1 0 2
Webster, g. 1 0 2
Poore, g. 0 1 1

WHITWORTH WINS IN EIGHT GAMES

Whitworth has played 17 basketball games this season. The Pirates have won 8 games and lost 9. The team did not show the enthusiasm that has been shown in former years, and probably many of the losses were due to this fact and the fact that the student body gave little support.

Score	Opponent
54-K. B. U. 44	
51-Red and White Stores 37	
21-Kelowna 33	
40-Penticton 27	
15-Cheney Normal 49	
38-Gonzaga Frosh 37	
72-Coeur d'Alene J. C. 13	
28-Green Acres 29	
27-W. S. C. Frosh 46	
32-Gonzaga Frosh 24	
29-Lewiston Normal 34	
30-Cheney Papooses 32	
40-Gonzaga Frosh 26	
18-Northwestern B. C. 31	
30-Cheney Papooses 26	
32-W. S. C. Frosh 75	
30-Lewiston Normal 34.	

HOOP SQUAD TO BE FETED AT BANQUET

Pirette Award Will Be Given At Affair March 27.

A banquet honoring the basketball team will be given by the "W" club on Saturday evening, March 28, at 7 p. m. The place for the banquet has not yet been decided upon.

Will Give Award
The basketball dinner is given every year at the end of the season in appreciation of the work the men on the team turned out and of the cooperation and good sportsmanship they showed during the games.

The Pirette award, which is given each year to the most outstanding member of the team, will be presented that evening.

First Boy: "Your father must be a mean man—him a shoemaker and makin' you wear them old shoes."
Second Boy: "He's nothin' to your father—him a dentist, and your baby got only one tooth."

W. S. C. FROSH WIN OVER PIRATE FIVE

The W. S. C. frosh basketball team, towering above the Pirates, administered a sound beating to the Whitworth quintet on the Y. M. C. A. floor recently. The frosh scored most of their points from under the basket, by taking advantage of their height. The final score was 75 to 32.

The frosh literally "played over the Pirates' heads." The Whitworth squad played listless ball and seemed unable to cooperate. Berg was high-point man for the freshmen with 18 points, followed by Kerpa with 14 points. Penhalurick scored 11 points for Whitworth. This is the second game lost to the W. S. C. freshmen this year by the Pirates.

Whitworth		
	g.	f. tp.
Penhalurick, f.	5	1 11
Ventris, f.	0	1 1
Holsclaw, f.	2	0 4
Allison, f.	0	0 0
McClelland, c.	1	1 3
Warrick, g.	1	0 2
Williams, g.	0	0 0
Koehler, g.	3	1 7
Fleming, g.	1	0 2
Richardson, g.	1	0 2

W. S. C. Freshmen		
	g.	f. tp.
Berg, f.	9	0 18
Monk, f.	0	0 0
Klumb, f.	4	3 11
Kosich, c.	6	1 13
Mankey, c.	1	2 4
Logeson, g.	1	0 2
Hooper, g.	0	2 2
Eastman, g.	4	3 11
Nichols, g.	0	0 0
Kerpa, g.	7	0 14

N. B. C. Five Drubs Pirate Team, 31 To 18

Bobby Gray's Northwestern Business college basketball team drubbed the Pirates at Whitworth 31 to 18 in a recent game. The Whitworth team looked as though they had never seen each other before, and N. B. C. took advantage of this weakness.

N. B. C. led at half-time 12 to 8. Hammond, playing for N. B. C., led the scoring with 9 points, followed by Wise with 7. Richardson ran up 6 points for Whitworth.

Whitworth		
	g.	f. tp.
Williams, f.	2	0 4
Ventris, f.	0	0 0
Holsclaw, f.	0	0 0
Allison, f.	0	0 0
Penhalurick, c.	1	2 4
Fleming, g.	0	0 0
Koehler, g.	2	0 4
Warrick, g.	0	0 0
Richardson, g.	3	0 6

Northwestern Business College		
	g.	f. tp.
Nelson, f.	0	0 0
Gray, f.	2	1 5
Wise, f.	3	1 7
Sommerville, c.	1	0 2
Hammond, g.	4	1 9
White, g.	2	1 5
Acheson, g.	1	1 3

STUDENTS HEAR BLIND ATTORNEY

Lyle Von Erichsen Speaks To Social Pathology Class, March 5.

A very interesting talk on "Blindness" and a demonstration of various aids for the blind were given Thursday morning, March 5, by Lyle G. Von Erichsen, blind attorney of Hillyard, when he addressed the Social Pathology class of the college.

Graduate of Harvard
Mr. Von Erichsen's blindness is the result of a severe attack of scarlet fever, which he suffered when he was 7 years old. In speaking of his education, he said that he attended grade and high school in Vancouver, Washington, was graduated from the University of Washington and also from the Harvard Law school. He was the second blind person to be graduated from the Harvard Law school.

Braille magazines were shown to the class, the speaker also demonstrated how Braille is written with a slate and stylus. A newly invented apparatus, the talking-book machine, was demonstrated to the class and also to the student body at the morning chapel service, at which Mr. Von Erichsen spoke briefly. This talking-book machine resembles a combination of radio and victrola records, which are furnished free to blind persons, vary as to subject matter. At present, most of the classics are recorded as well as modern short stories. These machines are of great benefit to older persons who have become blind in later life and have not learned, and probably will not learn, to read Braille easily.

FRESHMEN INVENT FACTS

Forest City, Iowa. (ACP).—Freshmen at Waldorf college here have invented a lot of new facts for scientists and educators. Recent examination answers revealed the following new facts:

1. Shelley unfortunately died while drowning in the Gulf of Leghorn.
2. "Dido" means "the same," and is usually represented by Dido marks.
3. Romeo and Juliet are an example of an heroic couplet.
4. Milton wrote "Paradise Lost"; then his wife died and he wrote "Paradise Regained."
5. Keats is a poet who wrote on a greasy urn.
6. Robert Louis Stevenson got married and went on a honeymoon. It was then that he wrote "Travels With a Donkey."
7. Robinson Crusoe was a great singer who lived on an island.
8. A yokel is the way people talk to each other in the Alps.
9. Rural life is found mostly in the country.
10. A corpse is a dead gentleman; a corpse is a dead lady.

STUDENTS HAVE RELIGIOUS WEEK

Members of Student Body Conduct Services On Wednesday.

Whitworth college set aside the week from February 24 to 28 for special religious emphasis, in order to bring the students closer together in a religious fellowship.

The chapel services were led by two prominent ministers of Spokane, each of whom spoke twice. Student body day was held on Wednesday. This order of services was used this year for the first time. In former years, the week's worship in chapel was led by one speaker.

Mr. Scafe Speaks
On Monday and Tuesday, the Rev. W. W. Scafe, pastor of the Fourth Presbyterian church, gave two very stirring messages.

On Wednesday, the students gave an inspiring program. The women's trio and the men's quartet sang. Readings were given by Grace Jacobs, Margaret Close, and Genevieve Wilson.

Mr. Dunn Speaks
The Rev. Ray S. Dunn, of the Central Methodist church, gave the last two messages of the week. His main thoughts were on our four anchors: history, science, philosophy, and religion; and on Jesus, our only hope of salvation. The last day his message was about Nicodemus' question, "What must I do to have salvation?" and Christ's answer, "Ye must be born again."

Students of Whitworth college have been greatly benefited by this week of religious emphasis.

STUDENTS GIVE CHAPEL PROGRAM

A fine chapel program was given Wednesday, March 11, under the sponsorship of the executive board of the student body. The program was as follows: Numbers by a vocal trio composed of Dorothy Brown, Ruth Clemens, and Shirlee Slusser, accompanied by Blair Cosman; piano solo, Blair Cosman, trumpet duet, Roscoe Goske and Milton Haywood, accompanied by Beulah Wadham; piano duet, Dorothy Brown and Blair Cosman, vocal numbers, Westley Lynch, accompanied by Elise Aldrich; readings, Bob Allison, vocal numbers, Anne Kamm, accompanied by Elise Aldrich; and impersonations of Yogi Yorgeson, Mel Fariss, John Koehler was the announcer.

Great battles are really won before they are actually fought. To control our passions, we must govern our habits, and keep watch over ourselves in the small details of every life.—Aron.

GREEN DERBY
Saturday, March 21
See Your Favorite Crowned Queen.

The following students are invited to partake of
Bob's Famous Chili
OR
Bob's Chicken Tamales
Bob Allison
Dorothy Harding
Harold Penhalurick
Mary Baker

PETERS AND SONS
See Us For
The FINEST in Flowers
829 Riverside
4702 N. Market

STRIPED SOCKS
are what young men are asking for! Bold black with red and white stripes; green with red and yellow; brown with gold, and blue with light blue stripes. 3 pairs for \$1.
The Crescent

Let Us Make Your
SENIOR COMMENCEMENT ANNOUNCEMENTS
THIS TIME
We are the actual makers and engrave all the new styles.
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-719 First Ave.

Give Her a Box of
RILEY'S CANDY
S A Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
619 Sprague, Corner Wall
Phone Main 1188 Spokane, Wa.

WHITWORTH COLLEGE
Music Department
Presents Its
ANNUAL SPRING CONCERT
March 20
At
Westminster Congregational Church
Adults 35c Students 25c

DONATION OF TWENTY THOUSAND DOLLARS TO WHITWORTH

Women Students Have Conference On April 25, 26

Three Religious Leaders From Northwest Are Speakers.

The Women's Bible conference, which was held on April 25 and 26, fulfilled every expectation of those who planned it. The number of registrations was limited to 40, and two weeks before the dates set for the conference, the registrations were completed.

At Diamond Lake

The conference was held at Diamond Lake at the Boy Scout camp. The buildings there are comfortable, and the camp has everything conducive to making a week-end meeting as worth while as possible. As the camp was obtained without cost to the women, only a small registration fee of \$1.75 was charged to cover food costs.

Excellent Leaders

The leaders were outstanding: Miss Ruth Walter, of Portland, and Mrs. Martina Swier, of Dayton. Mrs. H. F. Walter, of Portland, conducted the morning worship services.

Study and Fun

This conference was planned with the primary purpose in mind of Bible study and actual growth in Christian living. Every service, every talk, every minute was planned to make the conference carry out, in truth, the theme "That I May Know Him." Thoughts, therefore, were of a serious nature part of the time. There was, however, plenty of swimming, canoeing, hiking—much fun for all who attended.

Second Conference

This is the second year that the Bible conference has been held. Last year, it began with a small group of women, but their experiences were so beneficial and so lasting that their interest and the interest of others were aroused in the holding of another conference this year.

Interest Great

It is well worth mentioning, too, that even though the conference, originally planned for last fall, had to be postponed because of smallpox vaccinations, the interest had not abated in the least. It seemed, in fact, to have increased.

Fan Lake Scene of Men's Conference

The very successful men's conference was held at Fan Lake April 24-26, under the sponsorship of the "W" Club. The subject of the conference was "The Reasonableness of Christianity."

Speakers included the Rev. Wilbur Scafe, the Rev. Henry A. Van Winkle, Dr. Koehler, and Dr. Hardwick.

Most of the student body have heard the Rev. Mr. Scafe and recognize in him a man of rare ability. His fine personality and his youth made him an ideal man to mingle with a group of this kind.

As Mr. Wilson did the cooking, the men enjoyed excellent food. The group had a good time generally, as Fan Lake is a fine place for fishing, swimming, and boating.

CALENDAR	
May 1—	Volunteer Fellowship picnic at Loon lake.
May 2—	Junior-Senior banquet
May 3—	Alpha Beta "baccon bat."
May 6—	First investiture. Sophomores entertain Fresh men at picnic.
May 9—	Alpha Beta formal banquet.
May 10—	Pirette breakfast.
May 15—	May Festival.
May 16—	Investiture.
May 20—	"W" club picnic.
May 24—	Baccalaureate.
May 29—	Commencement.

WHITWORTH MAY FETE QUEEN AND HER PRINCESSES

Miss Mary Baker, Spokane girl, a senior, will be queen of the annual May fete on the campus May 1. She appears here with the four young women who will be her princesses. Left to right they are Virginia Larsen, Wenatchee; Audrey Simmons, Spokane; Miss Baker, Earlean Schiewe, Portland, Ore., and Christine McDonald, Spokane.

Annual May Day Fete To Be Picturesque Affair

Chinese Motif To Be Featured In May Day Drama

"Told in a Chinese Garden," a charming comedy written by Constance Wilcox, is to be presented by members of the Whitworth Players at the May festival. Miss Vera Alice Paul directs the performance.

The scene of the play is laid out-of-doors. All the characters are to be made up as Chinese.

The play, although a one-act drama, has a lively plot and particularly effective lines. The conversation is in poetic prose with many allusions to Chinese mythology and the maxims of Confucius. Although there is great dignity throughout the play, there are also well-defined sarcasm and wit which make the whole of the drama intriguing.

Characters in the play are the Chinese princess, Li-Ti, played by Dorothy Harding, the gardener, Tai-Lo, Omer Jensen; the husband-to-be of Li-Ti, Poa-Ting-Fang, John Finney, the father of Li-Ti, Wang Chu-Mu, William Gold, governesses to Li-Ti, Ling-Tai-Tai and Lang Tai-Tai, Dorothy Dumm and Evelyn Morgan, and other characters, including a guard, a scribe, a page, and a coohee.

"Told in a Chinese Garden" can be one of the loveliest productions given at Whitworth college if there is cooperation and interest shown among the students," says Miss Paul, regarding the May day drama. The play setting will probably be placed around the pool on the east part of the campus. Plans for securing authentic costumes from a Chinese family are being made. The attempt will be to make the setting as natural as possible.

ROLLER SKATING ENJOYED BY 100

Nearly one hundred students experienced their ups and downs at the Alpha Beta skating party held Monday evening, April 6, at the Monterey rink.

The money thus cleared by the home economics club will be put into a fund for a silver tea set which Alpha Beta will present to the college this year.

Margaret Clapp, Wilma Shanks, and Marian Stacy were on the general arrangements committee for the party.

OFFICERS SELECTED

The newly elected officers of the Pre-ministerial club are: Ralph Shanks, president; Emerson McClelland, vice president; and John Finney, secretary.

M. BAKER QUEEN Four Princesses And May Duke Among Those In Ceremony.

The most elaborate, picturesque, and colorful May fete in the history of Whitworth college is planned for May 15.

The program of the afternoon will open at 2 o'clock with the investiture service, which will take place with all its usual beauty and dignity beneath the pines on the west lawn. The speakers have not yet been engaged.

Princesses To Lead

At 3:30 the May fete itself will start. A procession of thirty young women wearing organza dresses in pastel shades and carrying garlands of flowers will make an archway for the queen from McMillan hall to her throne. The royal procession will be led by the four princesses, Virginia Larsen, Earlean Schiewe, Christine McDonald, and Audrey Simmons. Next will come the crown-bearers, Peggy Dibblee, three-year-old daughter of Mr. and Mrs. Alfred Dibblee, and a small boy who has not yet been selected.

Frazier To Be Duke

Into this springtime setting will follow Mary Baker, the queen, and her escort, Charles Frazier, May duke. As soon as the queen and her court reach the throne, which will be situated on the west lawn near the fountain, the crowning ceremony will take place—the May duke reading the proclamation.

To Give Musical Program

An appropriate program will follow for the queen's entertainment. There will be musical numbers by both a male chorus and a mixed chorus, under the direction of Mrs. Hopkins. Instrumental music will be supplied by the college orchestra, under the leadership of Mr. Poinar.

Outdoor Play Is Feature

"Told in a Chinese Garden," a beautiful outdoor play directed by Miss Paul, will complete the program of the festival.

Sponsors of the fete are a special faculty committee and the standing student body social activities committee.

Last Committees

Members of the faculty committee are as follows: Dean Jenkins, chairman; Mr. Poinar, Mrs. Hopkins, Mrs. Hedrick, Miss Paul, and Dean Hardwick.

Those on the student committee are: Marian Minnich, chairman; Mary Baker, John Koehler, June Seaberg, and Bill Gold.

College-age drivers cause the greatest number of auto accidents. In the 18-24 age bracket, 286,940 crashed last year.

Students Elect New Executives By Popular Vote

Eight executive officers and the May queen were elected by popular vote on the campus on March 26 and 27. Charles Frazier, Country Homes Estates, heads the student body, with Burton Alvas, Yakima, as vice president, and Gyneth Chapman, Spokane, as secretary. Mary Baker, also of Spokane, will be queen of the May day festivities.

Board Members

Other members of the executive board are Margaret Close, Seattle, Marian Minnich, Omak, Barbara Yeakel, Spokane, Mildred Egbers, Coeur d'Alene, and Ralph Shanks, Spokane. These five students, together with the student body officers, pass on all important student body affairs.

May Queen Attendants

Mary Baker, the May queen, will be attended by three other co-eds who also were in the race for queen as well as one woman of her own choosing. The attendants, who will be May princesses, are Audrey Simmons and Christine McDonald of Spokane, Earlean Schiewe, Portland, Oregon, and Virginia Larsen, Wenatchee. The newly elected student body president, Charles Frazier, will act as May duke.

Five Women On Board

The most noteworthy fact about the election, according to the viewpoint of most students, is that five of the eight students on the executive board are women. In fact, this state of affairs breaks a long-time record of male domination on the board. Also, two of the members on the board are new this year.

DR. FINNEY HONORED AT BIRTHDAY PARTY

Dr. and Mrs. J. M. Finney entertained several guests from the Whitworth faculty at a birthday party honoring Dr. Finney. The affair took place March 14 at the Finney home, 1200 South Grand Boulevard.

Each guest was given a topic for discussion, which was timed to the clang of the gong. Mrs. B. S. Puckett gave a book review.

Guests Named

Those present were: Dr. and Mrs. L. K. Bowersox, Dr. and Mrs. F. T. Hardwick, Dr. and Mrs. C. W. Hays, Dr. and Mrs. Lealle Hedrick, Dr. and Mrs. Ward W. Sullivan, Mrs. Winifred McNair Hopkins, Mrs. Puckett, Miss Helen McGill, Miss Vera Alice Paul, and John Finney.

Two Buildings Included In Campus Development Plan

CONGRATULATIONS!
Have you noticed that happy look on Mr. Poinar's face and do you know why it is there? Well, there's a reason—the head of our music department is now a proud papa. Mr. and Mrs. Poinar are the parents of a fine baby boy born early Saturday morning. Mrs. Poinar and George II are at St. Luke's hospital.

"The Rose Maiden" To Be Presented By Music Dept.

"The Rose Maiden," by Cowen, will be presented as "the Whitworth spring cantata" some time in May. Mrs. Hopkins will direct this production; leading parts will be assigned later.

Programs Given

Student recitals are a new part of the program in the music department. Mrs. Hopkins is directing these recitals, which are held every two weeks in the reception room of McMillan hall. The students have an opportunity to display their talent and their accomplishments before the other music students and thus gain helpful experience in acquiring a pleasing stage presence and confidence in themselves.

Birthday Dinner Given At College For Mrs. Hardwick

Mrs. F. T. Hardwick was guest of honor at a formal birthday dinner given by "Sefelo" women in the college dining room Monday evening, April 20. Honor guests were Dr. and Mrs. Hardwick and Dr. and Mrs. Sullivan. Decorations were in yellow and orchid. This color scheme was carried out in napkins, place cards, and candles.

The women of McMillan hall presented Mrs. Hardwick with a lovely corsage of yellow freesias and blue iris. A remembrance of pottery was given to the honor guest by the Ballard hall men. Emerson McClelland presided over the dinner and presented the gifts.

Mrs. Hardwick Speaks

Mrs. Hardwick gave an interesting talk on age and the value of living each hour to its fullest. She was beautifully gowned in a formal chiffon dress.

The women's trio sang a number and Clark Copple gave an accordion solo. The affair came to a close with the singing of familiar songs.

The honoring of Mrs. Hardwick

on her birthday is one of the most cherished of Whitworth traditions.

Music Groups Active Giving Performances

The Whitworth instrumental and vocal trios and quartets are busy keeping various engagements in Spokane and other near-by parts of the Inland Empire. On April 8, the instrumental trio, composed of Philip Walborn, Ruth Gladstone, and Genevieve Wilson, accompanied by Earlean Schiewe, furnished a program for the P-T A at Deer Park.

On April 16, 17, and 18, the instrumental trio played for the Little Theater performances in Spokane.

On Luncheon Program

At a luncheon on April 25 at the Crescent, Ruth Gladstone, Earlean Schiewe, and Genevieve Wilson provided music for the Washington State Educational Association.

These and similar engagements keep the several musical groups of Whitworth busy. The services they render to the college in this way are many, and are appreciated by all of us.

MUST RAISE \$50,000 Prominent Local Men Will Aid Campaign For Funds.

A gift of \$20,000 to launch a long-time program of expansion for Whitworth was approved at a dinner meeting in the Davenport hotel on April 17 by a representative group of Spokane business and civic leaders. This program will make Whitworth one of the foremost of Pacific Northwest colleges.

Plan Two Dormitories

An advisory council was named to assist in developing the program, which Dr. Ward W. Sullivan, president, says has as an immediate goal the construction of two dormitories and a combination science hall and recitation building, together with the required heating plant.

The motion for approval of the plan of the Whitworth leaders to undertake the expansion was made by Frank T. Post, president of the Washington Water Power company. He cited what he called Spokane's mistake in losing Washington State college 45 years ago because its legislators were more interested in something now forgotten.

Mr. Post Tells of Possibilities

Mr. Post told the assembly that in supporting Whitworth college Spokane could at least partially correct its past mistake. His motion followed talks by Lewis W. Robey and G. W. Lunny, expert college campaign organizers, who have been in Spokane for several weeks making the survey of the needs of the college and contacting those who shared the meeting. Harlan I. Peyton was chairman. Invocation was by Dean Charles E. McAllister. Father Leo Robinson, S. J., president of Gonzaga, told of the place Whitworth could fill in the educational field of the region.

Lewis Robey Speaks

Whitworth's virtually debt-free position was pointed out by Mr. Robey. He told of its growing favor, its exceptional status in having a waiting list of students who can not be accepted until dormitory and classroom facilities are provided, the publicity value of the college to Spokane, its opportunity to develop Spokane's future leadership, and the means of building up endowments through gifts and bequests.

Goal Set At \$500,000 Endowment

He suggested that since 1940 will be the semicentennial of the founding of the college, 1938 should be a year in which the college could begin to take advantage of its reputation and move toward an endowment goal of as much as \$500,000 with a feeling of success.

Dr. Sullivan expressed a belief that Spokane wants to share the development program and will assist the college in working out the details. He asked for selection of the advisory committee, which includes:

Advisory Committee Named

Albert K. Arend, Alfred Carlson, R. L. Edmiston, Dr. F. R. Fursey, Jay P. Graves, the Rev. C. F. Koehler, W. L. McEachran, and R. E. Porterfield, members of the college board, and Louis Davenport, D. Lyle Davis, Nelson W. Durham, Fred G. Emry, Eugene Emloe, Joel E. Ferris, Laurence R. Hamblen, Herbert M. Hamblen, John B. Hazen, Fred K. Jones, Harry Levinson, A. W. Lindsey, Harlan I. Peyton, Frank T. Post, O. C. Pratt, W. J. Richmond, C. E. Smith, and N. A. Telyea.

"At 17, many high school and preparatory school students are sufficiently mature to enter college"

—Harvard's Dean of Freshmen, Delmar Leighton, would lower the legal limit.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

EDITORIAL STAFF

Editor Hazel Barnes
 Assistant Editor Grace Fritch
 News Editor Marian Minnich
 Humor Editor Bob McCreary
 Sports Editor Al Luenow
 Features Audrey Simmons
 Clubs and Society Ann Pillers
 Reporters Paul Barbre, Dorothy Dumm, Joy Fuller, Evelina Lockwood, Ann Pillers, Mildred Simmons, Shirlee Slusser, Mary Trevitt, Marie Summers, and Bette Lee Williams

BUSINESS STAFF

Business Manager Ralph Shanks
 Assistant Business Manager Janet Jackson

ADVERTISING STAFF

Advertising Manager Marguerite Conner
 Lee Mason, Dorothy Dumm, Barbara Yeake, Evelina Lockwood, and Marie Summers.

Whitworth Launches Out

IT SEEMS THAT the Spokane business and civic leaders do not turn deaf ears to the Whitworth campaign for an improved campus, new buildings, and equipment. In fact, with the recent gift of \$20,000 for expansion, it looks as if the administration can "go places" and do things that will completely change the present geography of the campus. Imagine Whitworth with two new dormitories built according to the latest theories of architecture, with a large and impressive science hall and the much-talked-of heating plant. Imagine Whitworth housing approximately 500 students on a rejuvenated campus. It all sounds like the kind of stories one reads about in fairy books.

Whitworth will then begin to take shape in the way its founders dreamed that it would—one of the outstanding colleges in the Northwest representing Christian ideals and principles. Whitworth WILL succeed; it must succeed, with all of Spokane's leading citizens pulling for it and men like Dr. Sullivan and Mr. Bailor making the plans.

May Day

AS MAY DAY comes but once a year, Whitworthians make of it a memorable festival. Besides the usual Maypole dance done by some of Whitworth's charming coeds, there will be the crowning of Queen Mary Baker, attended by her four comely princesses.

"Told in a Chinese Garden," the outdoor drama which Miss Paul will direct, promises to be one of the most exquisitely lovely plays ever given at Whitworth. May day this year MUST be a bright, sunny day that will be propitious to such a program as is being planned.

For the Sports-Minded

OTHER TIME is like the spring for sports—tennis, golf, swimming, hiking, archery, and what have you? There just isn't a better place for sports fans than the Whitworth campus, where athletics of the types mentioned become a mania with some students, a mild affection for others, and a fancy for the rest.

For those in the "mere fancy" class, it might be well to point out that everyone should have at least one sport in which he excels and several others in which he is fairly proficient. There is nothing which refreshes both mind and body more than an exciting game—a game in which one is really interested. Interest is essential. A person can never enjoy any sport without interest, and interest increases as he becomes adept. He must be sports-minded: must ride a horse; must take brisk walks; must play tennis. His reward will be a healthy tan, sparkling eyes, and an alert attitude.

Friends

You say you can not travel to realms beyond the sea,
 That just a common laborer is all you'll ever be;
 That butcher's bills and grocer's bills demand your last red cent;
 That cares of home and family keep your back forever bent,
 That you long to meet and mingle with the cultured folk in life;
 But all you ever see are just your children and your wife,
 Or perhaps you stop to chat a bit upon your way to work
 With fellow-laborers—the men who can't afford to shirk
 My friend, do not one moment more bemoan your weary state.
 Real happiness, adventuring, and joy can be your fate
 Select an easy chair and sit beside a shaded lamp,
 By vicarious experience enjoy a pleasant tramp.
 Printed words upon white pages between two covers gay
 Can bring the greatest happiness you've had in any day.
 You can climb the tower of Pisa or swim the Hellespont;
 In books you'll find experience to satisfy each want.
 Enjoy the quiet beauty of a summer's setting sun;
 Walk homeward with the shepherd and his flock when day is done.
 Relive once more your youthful days of courtship and of love,
 Drink in the beauty of the stars high in the heavens above
 Sail away to England—walk within the palace gates;
 Mingle with Anno's courtiers—eat, if you will, from golden plates.
 Whatever you desire, seek, and you will surely find;
 Somewhere upon the bookshelves are the treasures of the mind
 Of the man you long to be, who has gone where you would go
 If you could ever travel to the lands you long for so.
 But butcher's bills and grocer's bills and children dear and wife
 Demand your close attention—and they will throughout your life
 Yet remember you can always find an hour or two to spend
 With a book—in spite of all you'll never have a better friend.
 —GRACE JACOBS

Ph D.'s are almost certain job-tickets today, with starting salaries averaging \$200 monthly, says the placement bureau of Northwestern university. Three meals a day can't produce maximum physical and mental efficiency, say Yale physiologists. They recommend more frequent and more moderate feedings.

Around the Corner

Somebody asked us why we didn't head this column "Asquare the Corner." One reason why we don't is that it takes us too long to get around to writing it. Then, too, the things we say aren't always on the square.

We notice that each morning Paul Barbre dons his overcoat, hat, and sometimes gloves, and then proceeds to empty the garbage cans from McMillan hall. We asked him why he wears his overcoat, but he gave no other reason than that he has to be prepared to hide in case of an emergency. We suggested that he might lend his overcoat to the fair coeds of McMillan hall.

Now that the weather is warmer, sitting has become more popular than ever.

We hear that Homer Wolfe would like to go skating again. We dare you to ask him why!

The timely aid of a screwdriver was the only thing that saved Dorothy Brown from eternal sorrow at the loss of one, Leonard Richardson by name. We often hear of rings being lost at the crucial moment, but hardly ever do we hear of rings being found at such a time. Leonard, nevertheless, managed to discover a fine wooden ring that fit just a little bit too well. Being secured tightly to the back of a church seat, however, the ring gripped more and more till Leonard, growing crimson rapidly, sought aid in his distress. Soon he was free once more, and great was Dorothy's joy when Leonard returned to her side.

HERE AND THERE

Old Mother Hubbard
 Went to the cupboard
 To get her poor daughter a dress
 When she got there
 The cupboard was bare—
 And so was her daughter, I guess

Kay Crosby—Have you heard that joke about John Wallmark?
 Estella Baldwin—No, but I saw it walking down the hall a few minutes ago.

Marie Summers (Looking through the Nats'hi)—Why does Dwight Goodwin have his mouth open like that?

John Koehler—He was at a football game and got lockjaw while he was yelling fifteen "Rah's" for the team.

Bob Hood—No getting around it—there's one person you have to take your hat off to.

John Finney—Who's that?
 Bob Hood—The barber.

Charles Burton—Elise told me that she saw three fir trees, that on each tree were three dead limbs, and on each dead limb there were three dead pine cones. How many cones does that make altogether?

Elbert Harlow—Twenty-seven.
 Charles Burton—Next time you see a pine cone on a fir tree, let me know.

DID YOU EVER SEE—
 A cowslip through the fence?
 A horsefly in the store?
 A stone step by the door?
 A mill race up the road?
 A morning break the gloom?
 A nightfall on the lawn?
 A clock run in the room?
 A peanut stand up high?
 A sardine box in town?
 A bedspring at the gate?
 An inkstand on the ground?
 Yes? Well, so have we!

Pirettes Have Tea At Aldrich Home For Mothers of Members

On April 18 at the home of Elise Aldrich a charming tea given by the Pirettes honoring their mothers, mothers pro temp, and honorary members. This tea is an annual affair. The lovely spring weather enhanced the spring motif of yellow and green that was carried throughout the decorations. Yellow rosebuds were presented to the honor guests and even the refreshments were in accord, with daintily iced yellow and green cakes and open-face sandwiches.

A program consisting of a group of readings by Margaret Close, two piano solos by Elise Aldrich, and two vocal solos by

DOGGEREL

ADVENTURES OF SIR FRANCIS

Our dear Sir Francis, Curiosity bent, Stuck his thumb in the camera To see how it went 'The camera bit, Sir Francis said, "Ouch!" And then he was hit By an awful grouch The cameraman laughed And gave him the bird Sir Francis' wrath For miles was heard

SPACE OF FIFTEEN MINUTES' TIME

So this is the finish And this is the end; But Sir Francis' mournings Will never end.

TELLING TILLIE

Telling Tillie begins her column without a thing to tell, because there just haven't been any questions "Why," she asks, "are the students at Whitworth so self-sufficient that they do not need advice?" However, Tillie says; that she does think that said students need to be told a few things. She does wish that the women of the college would refrain from wearing short socks unless they have pretty legs. It's not a question of morals, but of aesthetics.

She wishes that Whitworth men would acquire their tan in some less conspicuous place than the campus. They have such an awfully "raw" look.

Then there is the problem of studying—"Shouldn't you think," says she, "that President Roosevelt would declare a national holiday so that the men and women of the college could spend the entire day walking hand in hand instead of breaking up for classes?" Old maid though she is, she has sympathy in her heart for young love, and so she plans to visit the administration in the near future.

Ears in the Wall

Florence Moore—That guy is so cracked that a news photographer took his picture thinking he was the Liberty bell.

Leonard R.—I'd give a token to see Red Light II in action!

Dorothy Reed—Hey, you Wait a minute!

Al (Pop) Dibblee—I'm just snitching the junior's grub!

Wilma Shanks—He came down the stairs like the '29 market crash.

Loren H.—Fifty-five cents is all we could collect. Can you let us have the boat for that?

Dorothy Harding—Are those boys really playing pinochle?

Keith M.—Who did it? Who did it?

Wilma Timm—I went to a show yesterday, but it was so rotten that I stayed to see it through a second time!

Ray Wotring—Dad-burn it!

Hazel B.—Do you have your column ready?

Ruth C—I notice that Dwight specializes in curves.

Kay F—According to the papers, death begins at 40. Yesterday must have been my uncle's birthday. A telephone pole hit him and he's still unconscious.

Dave T—If they'd give me a good shovel, I could dig ditches twice as fast.

Jack H—Yeah, but there ain't twice as much work to do.

Anne Kamm was given for the entertainment of the guests.

The Pirettes' adviser, Miss Huston, poured at the tea Frances Johnson, refreshment chairman, June Seaberg, program chairman, Pauline McCallum, decorations chairman, and Gyneth Chapman, assistant hostess, were responsible for the smooth and unstilted manner in which the tea was given.

The honor guests present were Mrs. Chapman, Mrs. McCallum, Mrs. Hardwick, Miss Jenkins, Mrs. Johnson, Mrs. Seaberg, Mrs. Scafe, Mrs. Aldrich, Mrs. Wilson, Mrs. Sullivan, Florence Moore, Mary Baker, Anne Kamm.

South Carolina has the highest literacy rate in the United States, according to a study by Professor James Karl Coleman.

CAMPUS CAPERS

These warm, balmy days may cinch many a romance, but at what price! No lessons learned, no term papers written, no book reports written, and no "A" grades. But what is life without love and, conversely, what is life with love? Both conditions are reported to be pitiful. Isn't there something to be done when birdies trill all day long, gentle zephyrs blow, and people begin to whisper sweet nothings into each other's ears? Old veterans on the campus say "No," emphatically, and observe that these are just a few of the signs of spring on the lovely Whitworth campus.

Whitworthians should form a Polar Bear club for those stalwart swimmers who have pioneered in the field of swimming this season. We elect Marie Summers president of the club, since she took her first dip on the junior class sneak in the icy waters of Loon Lake.

Ruby Hobson was seen gleefully swinging on a bent pine tree on the aforementioned sneak. Those observing her remarked that, besides being primitive, her actions were so undignified. But Ruby merely laughed and kept right on acting monkeyish.

Things we've noticed: Oasie Jensen's perpetual chortle; Lorraine Rasco's calm, unruffled air; Audrey Simmons' fluffy bangs (very becoming, don't you think?); Jack Holsclaw's new white sweater.

Lee Mason was seen lifting his aristocratic nose toward the blue sky while his feminine admirers' hearts beat somewhat faster. He just can't decide whether a blonde, a brunette, or a redhead would be most satisfactory and, while he's waiting to make up his mind, the frosh women interpret his indecision as snobbishness!

Seen on the campus: Lois Ford having her picture taken for the Spokesman-Review and then going to town with the photographer; Little B B (Blanche Brehm) offering forbidden poses to Dr. Hedrick, Ruth Clemens showing a preference for Micky Koehler once more; Milt Haywood still trailing the queenly Abbie around, Barnes and Trunkay hanging June Seaberg's purse on the top of the flagpole, Gyneth Chapman and Charles Frazier congratulating each other on their success in the student body election; and Fred Winkler sailing down the campus roads in his yellow roadster with the top down.

We have found two persons on the campus that, in so far as we know, are never tired, cross, bored, afflicted with ennui, or indifferent to any worthy cause. These two persons are none other than Margaret Close and Burton Alvis. Any others found to have these specializations will be mentioned in the next issue of the Whitworthian.

Out on the campus green we notice Hatcher surrounded by a bevy of fair maidens. Does that man never tire of feminine company? Paging Vivian—paging Vivian—paging Vivian!
 That is all, dear children

FANTASY

I can't write poetry and I can't write prose. All that I can really do is live and breathe; and, believe you me, the way I feel right now I am surely not doing a superior job in either of those fields. Does spring make you feel that way, too? Kinda shopworn and dingy and not altogether worthy of really accomplishing things. Oh, I have a lot of high ambitions. I can lie and look at the sky for hours at a time and plan the things that I am surely going to accomplish tomorrow or the next day. Anybody can tell you that tomorrow is never today. I'm not really morbid, but I do think that it would take a lot of courage to commit suicide and be taken to account for the things that one hasn't done. They would make a much longer list than the things that one does get done. Someone wrote a book "Spring Comes On Forever." I should dislike to have that really true, for just thinking about the things that I really want to do this fine weather makes me a little tired. You'll excuse me while I take a little nap. I don't even dream when I am asleep. Just live and breathe a little deeper.

LAKE PARTY IS ENJOYED BY PIRETTES

There may have been ice on Loon Lake during Spring vacation but there wasn't any ice in the Hall cabin, for the Pirettes were there. A group of ten girls spent some pleasant hours in that cabin under the chaperonage of Mrs. Hopkins ("Hoppy") to us, for a three-room cabin breeds familiarity. More than a little fun was had in "packing in," and the snaps of the girls pushing and digging Mr. Bailor's car out of the mud would have been worthy of publication.

Reluctant Janet didn't seem to enjoy having her picture taken, and her "Quiet, please" couldn't stop the rollicking mirth of the group.

The work was fun, too, believe it or not. Audrey Simmons was the "chief chef" and a mighty good one. Gyneth Chapman met the dish pan the first night and they became intimate pals. Pauline McCallum wields a wicked axe and has an eagle eye for finding wood, although we understand that it takes June and another to saw up the boom logs. No party could be complete without some reference to the team, June and Frannie. They had to be put to bed one night, and what fun that was for that team.

And then there are the little intangible somethings that make such a trip perfect: at night the moments of silence from all save the slowly dying fire and the soft breathing of a room full of girls with only an occasional drowsy whisper. There was the fiery, though friendly, exchange of ideas and individual opinions.

"Packing out" was much simpler than "packing in," because where there had been mud, there was now dust; and where there had been food, there was now nothing. That last hour in camp rivalled a Roman banquet, as the girls tried to eat all the food in order not to have to pack it out. A piece of Mrs. Johnson's perfect cake almost (not quite) went begging. As Pauline couldn't leave any milk, she started down the trail drinking it from the bottle.
 'It was all such fun!

SEEN AND HEARD

Marguerite Conner and Bill Gold playing peek-a-boo in the library.

Marian Minnich and Burton Alvis climbing the sand hill.

Roscoe Goetze and Ed Nasburg watching campus couples through the transit.

Al Luenow and "Sunny" Pillers sunning themselves.

The freshman and the sophomore classes running as usual.

Dr. Hays making additions to the college posters.

New poems on the bulletin board.

Dirt and sweeping compound under ye dirt column editor's rug.

Evelyn Morgan sighing at the moon.

The Pirettes sticking in the mud.

Marcia Crockett receiving a card from Elizabeth.

Ruby Hobson and Ray Wotring helping to improve the site about Dr. Hedrick's home.

Elizabeth Williams turning down a date.

Marjorie Robinson enjoying the seclusion of the library. (One person who is wise.)

Helen Ludwigson scoring a hit in baseball.

PAULINE MCCALLUM, AUDREY SIMMONS, WILMA TIMM, ESTELLA BALDWIN, and EVELYN MORGAN knitting, RALPH SHANKS making a speech, MILDRED SIMMONS picking yellow-bells; LOREN HATCHER in a hurry; ANN PILLERS, EDABELLE HALL, JANET JACKSON, and MR. BAILOR stuck in the mud; FLORENCE MOORE and MARY BAKER swimming; WESTLEY LYNCH singing; BOB HOOD fixing a flat; JOHN FINNEY punning; LOIS FORD with her bow and arrow, DAN WEBSTER whistling, BETTY MERGLER typing, DOROTHY REED and CHRISTINE McDONALD being congratulated; RAY WOTRING carrying boxes.

King's College, London University, has just founded the only completely autonomous school of journalism in England.

Art Club Has Last Concert

Group Will Inaugurate A New System Of Finance.

The last in the series of concerts sponsored by the Art club was given Friday, April 17, at the college. The artists for the evening were Mrs. Catherine Glen Swanson, pianist, and Miss Elizabeth Stuart Campbell, violinist. Both are well-known Spokane artists.

During the evening, Phil Walborn made the first public announcement about the new system of finance which the club will try next year. Season tickets will be sold, and in that way the club can bring outside artists for its concerts.

At the business meeting, Katherine Crosby was elected to the office of secretary to replace Gyneth Chapman, who resigned.

MUSIC DIRECTORS ACTIVE IN SPOKANE

Mrs. Winifred Hopkins, director of the department of vocal music, has taken on new responsibilities, as she has accepted the position of choir director at the Fourth Presbyterian Church, where the Rev. Wilbur Scafe is the pastor. Several students have been working with Mrs. Hopkins, some as members of the choir and some as soloists.

Mr. Polnar, who is head of the department of music at Whitworth, is well known in Spokane and elsewhere for his fine skill as a violinist. He has filled many engagements during the past year, and he is especially busy during this spring season.

Recently, he played at the Delphi Club on March 25, and on Sunday, March 29, he appeared with the Lewis and Clark organ concert series.

Your SPRING WARDROBE

Being up-to-the-minute coeds, you are probably wondering just what will comprise your late spring wardrobe for campus wear. In looking through the dress departments of the shops, one will find many different styles of dresses and materials. It is difficult, indeed, to make the final selection.

Colorful Weaves Popular
Perhaps most outstanding in the array of dress materials are the colorful and varied novelty weaves. These come in the new pastels for this season, among which are the deep corals, the blue-greens, soft orchids, and grass greens. Powder puff muslins have again gained the fashion spotlights. One of the department stores in Spokane has sold three large tables of these gay prints. Plain materials and prints are much more prominent this spring than the stripes and plaids of last year; therefore dress styles have taken on a softer, less tailored line.

Flowers Gain Favor
Unpressed pleats are holding their own in the vogue of the season. They add a soft flowing grace to harmonize with pastel colors. Clusters of flowers nestling under the chin or accentuating a high waist line add a fresh charm to an otherwise plain frock.

Bright Silk Prints New
For afternoon, gay printed silks are ace high in the fashion world. The silhouette is very simple, following the lines of the figure rather closely. A high broad shoulder line is especially good with an increased fullness below the knees. Bright-colored prints are extremely popular with the predominating color repeated in a very simple ornament. Jacket dresses are the smartest of the prints. Bright-colored accessories are the new additions this season with yellow, blue, green, red, and violet gloves and hats marching ahead in the fashion parade.

Two Varieties of Formals
Formals are of two distinct varieties, the soft pastels and the huge floral prints. The pastels are ordinarily seen in organdies, nets, chiffons, organzas, and mousseline de soie. They are festooned with soft ruffles, flares, and flowers. The floral prints are much more striking with their bright washes of contrasting colors and large umbrella skirts or the chic form-fitting lines.

SIMON, THE CYRENIAN, WALKS AGAIN IN PLAY

Whitworth students presented "Simon, the Cyrenian," an Easter play by Margaret Hummell, at a 1 o'clock vesper service in the college auditorium. Taking part, left to right, are: Paul Hunsberger, Valleyford, James; Harold Penhalurick, Spokane; Simon; Grace Jacobs, Spokane; Drusilla, Simon's wife; John Finney, Spokane; Thomas, and Forrest Kellogg, Spokane, the little lad with the loaves and fishes. Miss Vera Alice Paul was director.

Describes The Meaning And The Use Of Garments Used In Investiture

The lower classmen are saying, "What is meant by senior investiture? Why do not all the college students put on caps and gowns during the commencement season?" The questions are in order, and we have been asked to answer them.

Garments Standard
The advantage of a uniform and intelligent system of caps and gowns is obvious. "Academic costume is dignified and effective just in proportion as it is correct in type and color. Unless it conforms exactly to the established standards, the use of it degenerates into meaningless display."

Ancient Custom
The custom of wearing the cap and gown at college graduation dates back to the sixteenth century, and through the church to a much earlier date, as it is of ecclesiastical origin, having been used by clergymen to distinguish them from the laymen.

Growth In Use
But since 1893, when the Bureau of Academic Costumes, Albany, New York, was organized "to establish and maintain a library relating to the universities of America in public appearances, as to gowns, hoods, caps, robes, badges, banners, arms, and the like," there has been a gradual growth in the use of these costumes. The practice has extended even to the high schools and private schools. A dozen or more firms make it their business to manufacture these garments for sale or rent. Today the prevailing practice among students is to rent this equipment.

Principal Parts
In this country, college costumes consist principally of caps, gowns, and hoods. These three garments, under the supervision of the Bureau, have become highly specialized and standardized. The "styles" here, like those of the army and the navy uniforms, do not change from year to year.

Few Changes Made
In fact few changes, and these only minor, have been made since 1908, when Oxford and Cambridge made a few changes in their rules for academic dress, chiefly in the direction of uniformity. Hence for any college, or school, to deviate from the Bureau's rules and regulations for academic costumes, would be a breach of etiquette and good form in college circles, as the Bureau is composed of representatives from each of our leading universities.

Worn By Three Groups
First, we shall speak of the classification of persons wearing these garments. In general they consist of three groups: a. Doctors; b. Masters; c. Bachelors. Outside these three degrees, there is no provision made for the use of the Oxford cap and gown.

For any member of the Senior class to put on the investiture of graduation implies the faculty's

recommendation to the Board of Trustees for graduation through all degrees.

Garments Classified
Second, we shall discuss the classification of the garments themselves. This is not so easy to explain, as there are very many things to take into consideration. The noticeable features are the long, full, flowing robe or gown, and the square cap that rests diagonally upon the head. In the center and on top of this cap is a tassel that hangs over the edge of the cap from five to eight inches.

Bachelor's Gown
The Bachelor's gown, made of black cloth with an open or closed front, has long pointed sleeves, extending nearly three-fourth of the distance from the shoulder to the bottom of the gown. The length of the Bachelor's gown in co-educational institutions is largely determined by the popular length of a woman's dress, being a few inches longer,—for both women and men, to promote uniformity in a mixed class.

Master's Gown
The Master's gown is made of black cotton, wool, or silk, more commonly of silk. It is an open-front garment with extremely long sleeves, the arms protruding through a slit at the elbow. The ends of the sleeves are square and are characterized by an arc of a circle appearing near the bottom. The length of the gown is to the ankle, or slightly above.

Doctor's Gown
The Doctor's gown, according to regulations, is made of silk, and is also an open-front garment with large bell-shaped sleeves, in length about that of the coat sleeves. There are wide silk velvet panels down the front and three velvet bars on either sleeve. Whereas black silk velvet is standard and is usually employed, colored velvet, indicative of the department, may be used. However, this degree color is generally reserved to be shown on the silk velvet edging of the hood. The Doctor's and the Master's gowns are generally of equal length, though in some cases the Doctor's gown is slightly longer.

Wear Black Tassels
The regulation cap for each of the three degrees is square and is made of black material, the same as the gown, except the Doctor's cap, which is of silk velvet. Of late, all tassels are black. However, the holder of any Doctor's degree is entitled to wear a gold tassel upon his cap. Department colors, here, as on the gown, are generally reserved for the hood.

If the Bachelor's hood is not worn, the department may be shown in the color of the tassel. Below the Bachelor's degree, the student should wear the tassel at the right front side, or over the right eye. After receiving the Bachelor's degree, he should move the tassel to the left front, where it is worn by all graduates of ad-

vanced institutions of learning through all degrees.

One-Piece Cope Worn
The cold buildings of medieval times required the wearing of capes and hoods in the classroom for warmth. The cape and the hood were made of one piece and were called a cope. Later the hood was thrown back and a cap was used for convenience; and still later the hood was detached from the cape, and the gown and the cap were used instead of the cope. These garments were used for warmth, and in keeping with that practice the cap is still worn, regularly, whenever the gown is worn, except during the time of prayer or public speaking.

List Types of Hoods
There are three types of hoods, and the code here is more highly specialized than in either the cap or the gown. The Bachelor's hood, which is fast disappearing from use in practically all the leading institutions, is small with a narrow velvet edging, the color indicating the department. The body of the hood is black poplin, serge, cashmere, or honrietta. All hoods of all degrees are lined in colors of the college giving the degree.

Master's Hood Larger
The Master's hood is larger and has a wider velvet edging. Otherwise it is the same as the Bachelor's hood, except that it is frequently made of silk instead of wool or cotton. Hoods are seldom rented, as they are distinctly personal, bearing the velvet edging of the color of the wearer's major and the lining of the proper faculty colors. The Master's hood should always be worn with the gown, as it, too, has an arc of a circle near the end that harmonizes with the arc in the sleeve.

Doctor's Hood Noticeable
The Doctor's hood is the noticeable and significant part of the college costume. It is made of black silk, lined with silk in the colors of the institution giving the degree, and edged with wide panels on either side in color of the degree with which the wearer is identified. If the wearer has more than one degree, the same may be shown in panels of silk velvet. In no case should more than one hood be worn. If the institution awarding the degree has two or more colors, commonly called "faculty colors," the same are shown in the lining of the hood in chevrons with apex downward. The Doctor's hood is longer and wider than the Master's, which in turn is larger than the Bachelor's hood.

Meaning of Colors
The color scheme, according to the code of the Intercollegiate Bureau of Academic Costumes, and shown in the silk velvet trimmings or edgings of the hoods, is as follows: Arts and Letters, white; Theology and Divinity, scarlet; Law, purple; Philosophy, blue; Science, gold-yellow; Fine Arts, brown; Medicine, green; Music, pink; Engineering, orange; Dentistry, lilac; Pedagogy, light blue; Oratory, silver gray; Library Science, lemon; Commerce and Accounting, drab; Nursing, green and white; Forestry, russet; Veterinary Science, gray; Economics, copper; Public Health, salmon; Humanities, dark crimson; and Agriculture, maize.

In this article no effort has been made to go into the history of this subject but rather to outline the specializations of these garments and the growing tendency to standardize them.
—Dr. J. W. Countermine

Alpha Beta Club Formal Banquet To Be May 9

Wilma Shanks and Marian Stacy were taken into Alpha Beta at a formal initiation held on Saturday evening, March 14, at the home of Wilma Shanks.

Spring Calendar
After the candlelight service, a business meeting was called and the club decided definitely on the spring calendar. The program includes an early Sunday morning breakfast on May 3; the annual formal banquet on May 9 at the Westminster apartments; and a faculty tea, set tentatively for May 20.

To Give Tea Service
A silver tea service will be presented by Alpha Beta to the college at the banquet, and it will be used for the first time at the faculty tea.

Margaret Close Reigns At Green Derby Festival

The Green Derby, held on March 21, proved to be an outstanding event in the college year. Margaret Close was crowned Derby queen. Ruth Clemens, Elise Aldrich, Gyneth Chapman, and June Seaborg were attendants. The queen, dressed in pink taffeta, was surrounded by her attendants wearing pastel formals.

A greater part of the program was given by outside talent. Numbers on the program were: Dastarian trio, accordion solo, tin-can band, trumpet solo, vocal solo by Westley Lynch, tap dance, saxophone solo, numbers by the college quartet, and flute solo. Mr. Poinar played a number on the violin.

Annual Spring Concert Proves Great Success

The Spring Concert, which was sponsored by the Westminster Daughters and held in the Westminster Congregational Church on March 20, was an outstanding success for Whitworth, both musically and financially. Mr. Polnar, director of the department, says that he could not have hoped for better results from the band and the orchestra. Mrs. Hopkins is equally well pleased with the chorus.

The church auditorium was well filled by an appreciative audience. The performance was, in fact, the best of the annual spring concerts which have been given.

or edgings of the hoods, is as follows: Arts and Letters, white; Theology and Divinity, scarlet; Law, purple; Philosophy, blue; Science, gold-yellow; Fine Arts, brown; Medicine, green; Music, pink; Engineering, orange; Dentistry, lilac; Pedagogy, light blue; Oratory, silver gray; Library Science, lemon; Commerce and Accounting, drab; Nursing, green and white; Forestry, russet; Veterinary Science, gray; Economics, copper; Public Health, salmon; Humanities, dark crimson; and Agriculture, maize.

In this article no effort has been made to go into the history of this subject but rather to outline the specializations of these garments and the growing tendency to standardize them.
—Dr. J. W. Countermine

Wedding Bells Ring For Two Whitworthians

Whitworth students will be interested to learn of the recent marriages of two former students. Miss Evelyn Irwin, who was outstanding in music and dramatics during the two years that she attended Whitworth, became the bride of Robert Ashbrook, of Los Angeles, at a pretty wedding ceremony at noon April 8 at the Central Methodist church. The Rev. Ray S. Dunn, pastor, performed the ceremony in the presence of more than 100 relatives and friends. Mr. and Mrs. Ashbrook are making their home at Moscow, where they are attending the University of Idaho.

William ("Boo") Miller and Miss Ann Thompson were married at a quiet wedding ceremony April 4 at the Hillyard Congregational church, with the Rev. O. P. Shenefelt officiating. Mr. Miller attended Whitworth for three years and was active in sports. Last year he was assistant football coach. The young couple are making their home in Hillyard.

MISS CROCKETT TO WED R. HALE

Ceremony In Idaho Garden To Be Performed May 4.

Culminating a romance begun a year ago last fall at Whitworth will be the wedding Monday afternoon, May 4, of Miss Elizabeth Crockett and Roger Hale. The ceremony will be performed at the home of the bride's mother, Mrs. Charles Crockett, at Edgemere, Idaho. It will take place in the garden at 3 o'clock, with the Rev. Robert J. Hunter, of the Coeur d'Alene Presbyterian church, in charge.

Miss Marola Crockett will attend her sister as bridesmaid and Marion Hale, brother of the groom, will be best man. The bride will wear white organdy; the bridesmaid, yellow net. Wedding music will be furnished by Whitworth students. The varsity male quartet composed of Keith Murray, Paul Koper, Loren Hatcher, and Mark Koehler will sing; Burton Alvis will give vocal solos; and Clark Copple will play the piano.

Other Whitworth friends who will attend are Esther Miller, Lorraine Rasco, and Margaret Close. The young couple plan to make their home at Lakeside.

Mr. Hale was active in sports at Whitworth and he won his sweater last semester for participating in football for three years. Miss Crockett was a member of Beta Beta and took part in various college affairs.

Rings—Pins—Watches
At
SARTORI & WOLFF
Jewelers
N. 10 Wall Street
With manufacturing department and repair shop on premises.

A & K MARKETS
Quality First Always
710 Main Avenue

Whitworth Service Station
Nos. 1 and 2
HENRY MCINTURFF
Your Patronage Is Appreciated

Acme Stamp & Printing Company
We Specialize In
College Printing
For
The Faculty
or the
Student Body
8172-174 Post St. Main 3034

Rackets Restrung Baseball
A. G. SPALDING & BROS.
1816 First Ave.
QUALITY—SERVICE
Golf Sweaters

FELTMAN and CURME
For the Best in Footwear.
A wide assortment of the latest styles in all sizes to fit you properly.
FELTMAN and CURME

Why Not Have Your Tennis Rackets Restrung At
THE SPORTSMAN'S REPAIR SHOP
WARE, COCHRAN AND COULTAS
422 W. Sprague Phone Main 5233
See Our New Line of Tennis Rackets

S - P - O - R - T - S

COLLEGE SQUAD DEFEATS CHENEY

The Whitworth college tennis squad defeated the Cheney normal squad from matches to three in the first tennis tournament of the season for both teams on April 17 at Cheney.

Whitworth won only two of the five singles matches but won out in both doubles matches. The final doubles match went three sets, the last set ending 7 to 5.

Results of the matches are: Freeman, Cheney, defeated Koehler, Whitworth, 6-0, 6-4; Penhalurick, Whitworth, defeated Miller, Cheney, 6-4, 6-4; Hall, Cheney, defeated Trunkey, Whitworth, 6-2, 6-0; Holsclaw, Whitworth, defeated Buckley, Cheney, 4-6, 6-4, 6-2; Rudolf, Cheney, defeated Dumm, Whitworth, 6-2, 6-2.

In the doubles matches, Koehler and Penhalurick, Whitworth, defeated Rudolf and Miller, Cheney, 6-3, 6-2; Holsclaw and Trunkey, Whitworth, defeated Freeman and Hall, Cheney, 7-5, 4-6, 7-5.

PIRATES BEGIN B. B. PRACTICE

Baseball practice has begun in earnest, according to Coach Stannard. The outlook, at the present time is not very good, with only three lettermen from last year's team in college. There are, however, several new men planning to turn out who have had experience in the sport.

Games have been scheduled with Lewiston Normal and Washington State College freshmen. Other games will be scheduled later, according to "Jerry." The lettermen for this year are: Allison, third base; Nasburg, catcher, and Bill Williams, outfield. Two other men, who turned out last year but were unable to make their letters, are going to play. New men who are going to turn out are: Holsclaw, Johnson, Popkes, Willard, Drake, Leonard Richardson, Norman Richardson, and Warrick.

There is no reason why Whitworth can not have a good club if the college will support the team as it should. Baseball is one of the oldest and finest sports in America. Let's give baseball our support.

WOMEN'S SPORTS

Interest is high among the women students of the college in the new archery equipment which was provided this spring by the W. A. A. An interclass tennis tournament will be started soon for women who are turning out for that sport. June Seaberg is tennis chairman.

Biology Department Has New Equipment

The biology department has installed some new equipment which changes the microscopic magnification from 430 to 970. The department is also getting the herbarium in shape, a cupboard for it is expected to arrive soon. This cupboard will enable the department to take better care of the herbarium and will also enable the students to use it to greater advantage.

If our warm weather continues, the systematic botany class will have the opportunity of making several field trips—trips designed to encourage a greater research on the part of the students who are studying botany. The class will visit Mount Spokane, Brown's Mount, and the Saltese lake.

MUSIC AT RALLY IS GIVEN BY STUDENTS

The Whitworth chorus, the varsity men's quartet, and the pep band furnished music for the Dan Poling rally, which was held in the First Presbyterian church on April 1. Their numbers were well received by a large audience.

Approval of a fund of \$1,983,000 for radio education has been given by President Roosevelt.

BEAU BRUMMELS HAVE SPOT ON FROLIC PROGRAM

Beau Brummel, who declared a gentleman is always known by his manner of dress, lived in the right century for these ideas, but he wouldn't rate as an authority today. For the annual April frolic, half of the female contingent donned masculine garb and then they all went for a hike, cooked their dinner out of doors, and returned to the campus for an evening entertainment program. Hikers pictured here, from left to right, are: Evelina Lockwood, Gifford, Idaho; Wilma Timm, Harrington; Mary Trevitt, Republic, and Lorraine Basco, Sunnyside.

The Inquiring Reporter ASKS--

Should Whitworth athletics be concentrated on one main sport?

For several reasons, I think it should, and basketball should be the sport.

1. A college of this size would have a chance of joining a good conference if it specialized in basketball only.

2. Basketball requires the smallest number of men, whereas football and baseball require really more than we are able to supply.

3. Expenses would be cut down, as basketball requires less money in the long run than do the other major sports, if they are to be worth while.

I do not mean that we should cut out altogether football and baseball, but that we should emphasize sports such as basketball and tennis that are more suited to a college of this size.

I think not. Because of the great field for athletics, Whitworth needs to participate in as many sports as possible and strive to develop better athletes. Through the advantage of a variety of sports, new students will come to Whitworth and we should be able to grow and conquer.

I do not think Whitworth's athletics should be concentrated on one sport at this time. That would provide direct benefits for a minority of those interested in sports. It would require most of the allotted athletic funds, whereas the probable benefit from the intercollegiate games would not justify the cost necessary to specialization. On the other hand, the emphasis on intramural sports would give a maximum number of students expression for a maximum number of diversified interests and abilities.

Judging from the experiences of the last two years, should you say that the benefits of our intercollegiate or our intramural activities have been the greater, on the basis of dollars spent?

I do not think that Whitworth college should concentrate on one main sport. The number of athletically inclined students is not large enough to make possible an outstanding team in any one branch. The men who are at all interested in football, basketball, or tennis turn out for their favorite sports anyway.

Yes. We should concentrate upon developing our strength in one major sport and become strong enough in that to enter into some conference. We should benefit in more publicity, more satisfaction to the players themselves and to the spectators, and also a greater cash return. Intramural games could be developed to take care of the need for other sports.

It seems to me that a college of Whitworth's size should concentrate upon one major sport. The condition of the budget this year shows that the allotment for any one of the sports was insufficient. The choice of the sport would depend upon the popular vote of the students and would be followed with the utmost attention and enthusiasm. Personally, I think that Whitworth has too little material to maintain a football team of any

worth to the college except for the fun that those participating get out of it and this proves to be rather expensive pleasure.

Yes. I believe Whitworth athletics should be concentrated on basketball. The college doesn't have sufficient funds to support football and do it right. There is also not enough material for a good football team available in a college of this size. I believe that Whitworth would also benefit by concentrating on tennis. Very good tennis matches can be arranged with other colleges and can be financed much more easily than other sports.

Whitworth college has the great advantage of having an ideal field that can be used either as a football field or as a baseball diamond. The men attending Whitworth, we feel, should have a two-fold sports program—one that will be of interest both in the fall and in the spring. These two sports, baseball and football, are perhaps two of the most popular sports in America today. The Whitworth athletic program should, with the goodwill and full support of the college, concentrate efforts to the higher maintenance of these two sports.

I think that one sport could be pushed to an advantage at Whitworth without eliminating any of the other sports. I believe that concentration on basketball would be best for a college of our size. Conference rating could hardly be attained in the other two major sports, football and baseball. Basketball is rapidly coming to the front, and in that field I am sure we have an equal chance with other colleges of our size.

Should Whitworth engage high school teams in athletic contests?

I certainly do not believe that Whitworth should engage high school teams in athletic contests. Colleges and high schools are composed of two different classes of students as far as age is concerned. For a college to engage in athletic contests with a high school would seem to imply that the high school is on a level with the college. A college loses one of its main drawing cards if it is reduced to mere high school standing in its athletics.

If Whitworth is to have any actual playing practice, it must be with high school teams. It isn't a question of choice, it is a question of what other practice opposition is available.

I believe that our athletic teams should engage only in practice games with high school teams. Such practice games give competition which is beneficial. I do not believe, however, that regular games should be so played. Playing with high school teams somehow reduces the college prestige, especially if the college team loses.

I am convinced that whenever any of our athletic teams compete with a high school team, the prestige of Whitworth college as an institution of higher learning is lowered. The idea involved is not whether we win or lose the con-

Two Men Honored At Annual B. B. Banquet Recently

The Westminster apartments was the scene of a delightful banquet honoring the basketball team on March 28. Before a group of fifty, the following men received awards of major letters for service during the basketball season: H. Warrick, M. Koehler, H. Penhalurick, E. McClelland, J. Holsclaw, N. Richardson, W. Williams, R. Allison, D. Fleming, and T. Ventris.

Minor letters were given to R. Johnson, C. Frazier, C. Copple, R. Dumm, D. Colpitts, L. Richardson, and E. Harlow.

Popular vote of their team mates elected Harold Penhalurick honorary captain and named Penhalurick and Emerson McClelland for the Prette inspirational award.

Professor Hussong, acting as toastmaster, called on Paul Koper to return thanks. The program consisted of an address by Dr. Sullivan on "Playing the Game," two solos sung by Robert Allison, a speech by Harold Penhalurick on "The Team," and a reading from

test; but that we as a college are on a higher plane than any high school team I can see no reason why our teams should engage high school teams. The standard of judgment in this matter is an intellectual standard, and is not to be decided on the comparative strength of our teams. If I have not made myself clear, my answer is NO.

It is my opinion that Whitworth college is put in a rather embarrassing position when an athletic team from a high school wins over our team. I believe Whitworth should not engage in athletic events with high schools, as there is plenty of competition from independent teams.

Inasmuch as Whitworth has formerly been grouped with the smaller, yet strong, colleges, and inasmuch as this college has not been receiving the best athletes from the high schools, I believe that she has been justified in meeting high schools in athletic contests. But now with the enlargement of Whitworth and the new strength of the student body, I believe it to be for her advantage to compete as much as possible with other colleges in these contests.

No, there is nothing but practice to be gained by such competition. If Whitworth college should win the contest, there is nothing gained, because more is expected of a college team than a high school one, and if Whitworth should lose the contest, she has lost a great deal of prestige.

Give Her a Box of RILEY'S CANDY

S. A. Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
618 Sprague, Corner Wall
Phone Main 1188 Spokane, Wn.

FOODS CLASS WILLING TO PROVE COOKING ABILITY

Men, do you want to know who the good cooks of the college are? Here's a hint.

Women in the first-year foods class are now working on a unit in meal planning and table service. A series of meals including breakfasts, luncheons, and dinners will be served, using buffet, English, compromise, and Russian styles of service.

Nancy Boyd's selections, by Blanche Brehm.

Couch Presents Letters
Coach Stannard awarded the letters with a word of thanks to the men for their cooperation during the year. Ann Pillers, president of the Prette group, gave the special awards.

The banquet ended with the group wholeheartedly singing "The Alma Mater." Everyone was convinced of the veracity of the toastmaster's remark that the banquets help to make up the delightful social life of Whitworth college.

"Signs of Spring" As Observed By Alert Reporter

Spring would hardly be spring without someone's becoming effusive and bubbling all over the page of the Whitworthian in an outburst of ecstasy. Some say it in words, but actions speak louder than words, and we have been observing as follows:

Item one: Two damsels doing a skip and hop down McMillan hall, humming "Love is so sweet in the Springtime." Janet Jackson can probably be called upon to divulge the color of the hair of the rest of the duet.

Item two: Miss Jenkins has been heard to observe that when a girl gets a vacant look in her eye it is a sure sign that her eye is occupied by some man.

Item three: Miss Goodfellow recognizes the fact that spring love is insanity and that persons in that condition can hardly be expected to do good work. We understand that Mildred Simmons receives special commendation, whereas Lois Ford—ah, what about her?

Item four: There is, of course, the unnecessary, but inevitable comment from men who have the surprising faculty of thinking that the remark originated with them. "In the spring a young man's fancy lightly turns to thoughts that a young woman has had all the winter."

Eight Women Take Weekly Trips For Home Furnishings

Lighting, wall treatments, hot-water heating systems, plumbing fixtures, and air conditioning are some of the home essentials about which members of the home furnishings class are learning.

Visit Spokane Plants
About eight women have made weekly trips this semester to the Brown-Johnson company, General Paint corporation, Crane display room, and Holland Furnace company. At each place interior decorators explained the best types and methods of home furnishings. The class has also visited houses in the process of construction.

The following students are invited to partake of

Bob's Famous Chili
or
Bob's Chicken Tamales
Ralph Shanks
Lee Mason
Grace Fritsch
Hazel Barnes

STRIPED SOCKS

are what young men are asking for! Bold black with red and white stripes; green with red and yellow, brown with gold, and blue with light blue stripes. 3 pairs for \$1.

The Crescent

Pre-Ministerial Group Hears Mr. Radcliffe

Members of the Pre-Ministerial group met Tuesday evening, April 21, at the home of Newton Brunton, N4101 Jefferson, to discuss various problems of current interest and to listen to the Rev. Edward Radcliffe, of the First United Presbyterian church, speak on the nation-wide peace movement. The Rev. Mr. Radcliffe gave advice on several problems which usually confront young ministers. He also asked for opinions on many issues of the present day. He gave a short summary of his work in Turkey and other foreign countries. He emphasized the Christian's duty toward peace and secured strong support from the group for opening the drive against compulsory military training in the high schools, colleges, and universities of the state of Washington.

Those present were the Rev. Mr. Radcliffe; Dr. J. W. Counterline, adviser; Ralph Shanks, president; Emerson McClelland, vice president; Philip Walburn, Paul Koper, Harold Penhalurick, Robert Hood, Thomas Heald, Jewell Pyles, and Newton Brunton.

Exhibit of Traphagen School of Fashion Attracts Attention

Ninety mounted drawings, representing the most interesting work done by students of the Traphagen School of Fashion, New York, were shown at an exhibition by that school in McMillan hall from March 23 to April 3.

The exhibit contained pen and ink drawings, illustrations, black and white fashion layouts, costume designs in water color, theatrical designs, and modern and period silhouettes.

The collection also included a fashion figurine by Miss Margit Nilsen, a former student of Traphagen school, and work by Miss Gladys Parker of "Fanny Flapper" fame.

German colleges and universities have lost between 30 and 40 per cent of their scientific instructors. Froetbite sent 112 University of Wisconsin students to the infirmary during a cold wave this last winter.

CANDY and ICE CREAM
WE SPECIALIZE IN OUR OWN ICE CREAM
The Fern
W. 332 1/2 Riverside Avenue

Spokane American Engraving Company
The Spokane American Engraving Company
402 CHANNING BLDG. SPOKANE, WASH.

PETERS AND SONS
See Us For
The FINEST in Flowers
829 Riverside
4702 N. Market

Let Us Make Your
SENIOR COMMENCEMENT ANNOUNCEMENTS THIS TIME
We are the actual makers and engrave all the new styles.
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-719 First Ave.

WHITWORTHIAN

VOL. 27

Whitworth College, Spokane, Wash., May 28, 1936

No. 7

WHITWORTH CHORUS TO PRESENT "THE ROSE MAIDEN" MAY 28

Banquet Honors Local Ministers And Their Wives

Over A Hundred Attend Members Of Whitworth Auxiliary Are Hostesses.

Members of the Ministerial association of Spokane and their wives were guests on Monday evening, April 28, at a banquet given by the Women's auxiliary of Whitworth at the college.

The dining room was decorated with red and white tulips and red candles.

Large Number Attend

The Rev. Ray S. Dunn, of the Central Methodist Church, gave the invocation at the table. Mrs. F. R. Furse, who is president of the auxiliary, and President Sullivan gave brief addresses of welcome, to which Dr. W. W. Edmondson responded. The guests, as they ate, were serenaded with old, popular college songs by members of Sefelo and Ballard hall. Also, the women's trio sang two selections before the guests, about 118 in number, went to the library, where a fine program was given.

Fine Program Given

Several students participated in this program, which included music by the string trio, of which Ruth Gladstone, Philip Walborn, and Earleen Schiewe are members. The women's sextet, which is composed of Marguerite Moseley, Dorothy Brown, Ruth Clemens, Earleen Schiewe, Anne Kamm, and Shirlee Slusser, sang, and the variety-men's quartet, which includes Paul Koper, Loren Hatcher, Mark Koehler, and Keith Murray, contributed to the entertainment. A reading was given by Barbara Yeakel.

Students Speak

Two representative students, Virginia Larsen and Charles Frazier, tried to convey to the association an impression of the worth of Whitworth college by their addresses on "My College."

The whole evening was considered worth while by everyone present, and the women of the auxiliary feel that their purpose of acquainting the ministers of the city with Whitworth college was accomplished.

20 ALPHA BETAS HAVE BREAKFAST

Cheese-bobs, biscuits, bacon, eggs, sausages, and oranges were on the menu of the Alpha Beta annual spring breakfast held Sunday morning, May 3, at 6 a. m. on the Little Spokane, beyond Dartford. About twenty club members and one former member, Gladys Halstead, attended.

Helen Ludwigson led the short devotional service.

DR. HARDWICK IS DELEGATE TO ROTARY MEETING

Dr. F. T. Hardwick spent several days on the coast the first part of May, when he was a delegate from the Spokane Rotary club to the First District Rotary International convention at Vancouver, B. C. While in Vancouver, he spent some time visiting the industrial school there, and at Seattle he visited the University of Washington. He also visited his son at Bellingham.

Investiture Service Held

The first of the Whitworth investiture services was held on Wednesday, May 6. The address was given by the Rev. Peter McCormick. The speaker for the second service, held on May 15, was the Rev. Lee Knoll, a Whitworth alumnus, who is now pastor of the Presbyterian church of Davenport. The Rev. Edward Radcliffe spoke at the third and last service, Wednesday, May 20.

MEMBERS OF WHITWORTH GRADUATING CLASS

Members of the Whitworth graduating class are shown above. Left to right, first row: Anne K. Kamm, Jean Campbell, Florence Moore, and Mary Baker. Second row: Christine McDonald, Dorothy Reed, Paul Gustafson, Alyn Lunow, and John Schlomer. Third row: Thomas Heald, Thomas C. McFeron, Harold Penhalurick, and Alfred Dibblee. Members of the class not shown are Imogene Cowan, Thomas Ventris, and Nell Holtzclaw.

Annual Commencement Exercises To Be Held Friday Morning, May 29

Club Presents Tea Service To College

Alpha Beta Group Has Annual Banquet May 9

A beautiful silver tea service was presented by Alpha Beta to the college at the club's annual spring banquet, held on Saturday evening, May 9, at the Westminster apartments.

Twenty Attend

Twenty members heard a review of the club's activities for the year, by Gyneth Chapman, and a talk on Alpha Beta's future by Miss Merian Johnson, club adviser.

On behalf of the college, Dean Marion Jenkins, guest of honor, received the tea service from Frances Johnson, president of Alpha Beta. Frances was given a tiny gold gavel for her Alpha Beta pin in token of her work during the year.

Excellent Program

Barbara Yeakel read "A Housewife Meets a Vitamin." As an encore, she read "The High-Backed Chair." "The Garden of My Heart" was sung by Wilma Shanks, accompanied by Esther Miller. In keeping with the early fishing season and with leap year, Evelyn Morgan gave an amusing musical reading, "Fishing." Wilma Shanks accompanied her.

The table was decorated with bowls of tulips and candles in club colors, gold, brown, and green. Place cards with gold Alpha Beta pins painted on them were made by Wilma Shanks and Grace Jacobs.

Committee Names

Committees for the banquet were: general arrangements, Dorothy Dumm, decorations, Grace Jacobs, Wilma Shanks, and Dorothea Teeter, program, June Seaberg, Audrey Simmons, and Marian Stacy.

Those attending the banquet were: Dean Marion Jenkins, Miss Merian Johnson, Frances Johnson, Gyneth Chapman, Mildred Egbers, Margaret Clapp, Dorothy Monk, Barbara Yeakel, Dorothy Dumm, Wilma Shanks, Dorothy Harding, Marian Stacy, Esther Miller, Elizabeth Baumgartner, Hazel Barnes, Helen Ludwigson, Evelyn Morgan, Audrey Simmons, Grace Jacobs, and June Seaberg.

THANK YOU

Special mention is hereby given to Grace Jacobs, Bill Gold, and Bill Reel for work which they have contributed to this issue of the Whitworthian.

Four Honor Students Dr. Henry Marcotte Speaker For Baccalaureate Services

Whitworth commencement exercises will be held Friday morning, May 29, at 10:30 in the college auditorium. The guest speaker will be the Rev. H. A. Stubb, pastor of the Emmanuel Lutheran church of Seattle. His topic will be "The March of Time."

Honor Students

Two senior students, Paul Victor Gustafson and Dorothy Verneita Reed, will be graduated "magna cum laude" and two other students, Mary Ellen Baker and Harold Earl Penhalurick, will be graduated "cum laude."

Mr. Stubb Speaker

The commencement program follows Overture (Gretzy), college orchestra; processional, "Tannhauser March" (Wagner), orchestra; doxology, invocation, Scripture reading led by Dr. Ward W. Sullivan, president of the college, tenor solo, "Open the Gates of the Temple" (Knapp), Ralph Shanks; address, the Rev. Mr. Stubb; selection, "Service" (Cadmans), variety male quartet composed of Keith Murray, Paul Koper, Loren Hatcher, and Mark Koehler; conferring of degrees, Dr. Sullivan; "Minuet" (Lully), orchestra, and benediction.

Candidates For Graduation

Students who are candidates for the Bachelor of Arts degree are: Mary Ellen Baker, Jean Gail Campbell, Imogene Gibson Cowan, Alfred Ralston Dibblee, Thomas

(Continued on Page 4)

Pirate Symbol Carried Out In College Annual

Miss Audrey Simmons Edits Natsih; Loren Hatcher, Business Manager.

In the log book, otherwise called the Natsih, is found the full account of the good ship Whitworth's cruise for the year 1935-36. The novel idea of carrying out the pirate symbol in the theme of this year's book has proved both interesting and decorative. Written entirely in longhand by a member of the crew, Larry MacDonald, art editor, and carefully supervised by the captain, Audrey Simmons, the annual is one of the successful products of the voyage. Rough paper throughout, matching the cover in grain, gives to the book an atmosphere of rustic simplicity that is entirely in keeping with the general idea.

Dedicated To Miss Magill

Appropriately enough, the annual is dedicated to Miss Helen Magill, whose untiring efforts and boundless energy have been in a great degree responsible for the success of the Whitworthian as well as the Natsih. Although this work is in accord with her program of study, Miss Magill has given more than the usual amount of time, and every member of both staffs has found her ready with a

(Continued on Page 4)

Mrs. Hopkins To Direct Frederick Cowen Cantata

ALUMNI BANQUET

The annual Whitworth college alumni banquet will be held Friday evening at 6:30 in the Gold room of the Dessert hotel. Graduating students will be guests of honor, and faculty members and alumni will also attend. Miss Adeline Keyser and the Rev. Lee Knoll, Davenport, are in general charge of arrangements. Lewis Robey will be the guest speaker.

The first spring luncheon of the Whitworth Alumni association was held April 10 in the Crescent tea room, with nearly 50 attending.

Westminster Hotel Scene of Banquet For Upperclassmen

The Westminster hotel was again the scene of a Whitworth social event, when the juniors honored the seniors with the annual spring banquet, on May 2. Mark Koehler was the master-of-ceremonies, and Dean McAlister gave the main address.

Clark Copple, president of the Junior class, extended a welcome and gave congratulations to the seniors, to which Alfred Dibblee, president of the Senior class, responded.

The group was entertained with vocal solos by Westley Lynch, a medley of popular tunes on the piano by Blair Cosman, and a group of accordion numbers by Essie Bradshaw.

Those largely responsible for the success of the banquet were John Koehler and Loren Hatcher, program; Margaret Close, decorations, and Margaret Robbins, general arrangements.

MISS SARA CLAPP EARNS HIGH GRADES

Paul Gustafson And Dorothy Reed Are Also Honored.

Sara Clapp, junior student from Ephrata, was recently awarded the honor of associate membership in Phi Alpha, Whitworth scholastic honorary Juniors are taken into this society if their grade-point average for the first two years has been at least 2.3. This membership is a great honor, for it means consecutive high grades throughout these first two years.

Paul Gustafson and Dorothy Reed, seniors, were taken into active membership at the same time. Active membership is granted to those who maintain their grade-point average. Faculty advisers of this group are Dr. F. T. Hardwick, Dean Marion R. Jenkins, Dr. Leslie Hedrick, and Dr. LaVerne K. Bowersox.

Over Forty Participate

Margaret Brugger And Westley Lynch Take Leading Parts.

The Whitworth chorus, under the direction of Winifred McNair Hopkins, will present "The Rose Maiden," a cantata by Cowen, on Thursday evening, May 28, in the Whitworth auditorium. Orchestration is to be furnished by members of the orchestra, directed by George Orlo Poinar.

Soloists Listed

Soloists for the cantata include Margaret Brugger, Roseblossom; Margaret Robbins and Earleen Schiewe, sopranos; Marguerite Moseley and Shirlee Slusser, contraltos; Westley Lynch and Loren Hatcher, baritones, and Ralph Shanks, Mark Koehler and Lowell Poore, tenors.

Queen of Flower Fairies

This cantata of Frederick Cowen's centers in the Queen of the Flower Fairies, who is weary of a life of unbroken calm. She prays of the newly returned Spring that he will bestow upon her also the gift of love which he bestows on man. He warns her of the risk which she is undertaking, but he finally yields to her entreaties by changing her while she sleeps into the form of a beautiful girl.

Roseblossom Meets Girl

Under the name of Roseblossom, she wanders through the world to find the love that she seeks, and while seeking, she meets a girl who, having been betrayed and deserted by her lover, has lost her senses and dies broken-hearted.

Becomes Wife of Forester

Undeterred from her search for love by this sad affair, Roseblossom becomes the wife of a forester, with whom she lives for a time in such perfect happiness that she cannot survive his loss. After her death, the elves bewail the fate of their queen, and curse love as fatal to peace and happiness.

Members of the chorus are:

Sopranos
Blanche Brehm, Margaret Brugger, Ruth Clemens, Grace Fritsch, Dorothy Harding, Marian Minnich, Evelyn Morgan, Margaret Robbins, Betty Williams, Earleen Schiewe, and Wilma Shanks.

Altos
Mary Baker, Mary Briggs, Marguerite Conner, Geraldine Hawley, Helen Ludwigson, Betty Mergler, Marguerite Moseley, Lorraine Racco, Shirlee Slusser, Dorothea Teeter, Beulah Wadham, Abbie Wadkins, and Barbara Yeakel.

Tenors
Jack Blalodell, John Finney, Dwight Goodwin, Milton Haywood, Elbert Harlow, Jack Holclaw, Mark Koehler, Lowell Poore, and Ralph Shanks.

Basses
Bob Allison, Burton Alvia, Charles Burton, Loren Hatcher, Paul Koper, Westley Lynch, Robert McCreary, Keith Murray, Harold Penhalurick, Norman Richardson, and Dan Webster.

Beefsteak Breakfast And Campus Day Held By College Students

Campus day, held on Wednesday, April 29, was a time of manual work for the students of the college.

The morning began with a beefsteak breakfast, at a picnic ground near the Newport highway. Charles Frazier was general chairman of the day's activities. Marian Minnich was head of the women's activities, and Burton Alvia was in charge of the men.

Much Work Accomplished

The windows in the dormitories were washed, the road and the flower beds were raked, and the plot for the new grass was spaded. Lunch was served at noon on the lawn. A group of men from town were guests of the college.

STUDENTS PRESENT CHINESE PLAY

"Told in a Chinese Garden," a one-act drama by Constance Wilcox, was a feature of the Whitworth May day celebration, May 15, on the campus. Some of the characters in the play, which was presented out of doors, are, left to right: Dorothy Dumm, Bill Gold, John Finney, Evelyn Morgan, and Dorothy Harding. Miss Vera Alice Paul was the director.

THE WHITWORTHIAN

Published by the Associated Students of Whitworth College, Spokane, Washington

EDITORIAL STAFF

Editor Hazel Barnes
 Assistant Editor Grace Fritsch
 News Editor Marian Minnich
 Humor Editor Bob McCreary
 Sports Editor Al Luenow
 Features Audrey Simmons
 Clubs and Society Ann Pillers
 Reporters Paul Barbre, Dorothy Dumm, Joy Fuller, Evelina Lockwood, Ann Pillers, Mildred Simmons, Shirlee Slusser, Mary Trevitt, Marie Summers, and Bette Lee Williams

BUSINESS STAFF

Business Manager Ralph Shanks
 Assistant Business Manager Janet Jackson

ADVERTISING STAFF

Advertising Manager Marguerite Conner
 Lee Mason, Dorothy Dumm, Barbara Yeakel, Evelina Lockwood, and Marie Summers

CAMPUS CAPERS

'Tis with a sad heart that I type these ill-begotten words, for, alas, it may be the last time I shall have the opportunity to express my thoughts and observations for such a broad-minded group of readers as the patrons and patronesses of the Whitworthian (Notice, I am no longer hiding behind the skirts of the editorial "we" and am willing to take full responsibility for what is contained in this column.)

Pardon the evident lack of intelligence displayed in these paragraphs, I have always followed the advice in the quotation. "Be good, sweet maid, and let who will be wise" By following this maxim, you can quite easily convince others that you are too dumb to know what they are trying to shove down your throat and hence they will think that you are too dumb to try to pull any wool over their eyes, as a consequence, you can "get by" with a lot of "fasties" and still not be suspected of being anything but a model of good behavior. Do you understand, dear readers?

These are things, however, that must be brought to light, for instance Al Luenow getting pinched to the tune of \$20 and costs, Bill Williams and Midl Egbers having a mad scramble for something "er other, Lee Mason courting Lady Nicotine and giving the fair Whitworth maudens the go-by, Anne Kamm's heart-throb from Princeton making a personal appearance, Stanley Franks talking in his usual rapid manner and making some especially bright remarks; Milt Haywood doing some dry-land swimming, Bob Allison literally getting into Earlean Schiewe's gorgeous auburn hair, Mickey Koehler being invited to Margaret Brugger's home for Sunday dinner; Loren Hatcher putting on his big "woof! woof!" act for the benefit of a very unappreciative audience, Lois Ford looking cuter than ever in a red-trimmed gray sports dress designed by Lois Ford, Inc., Harlow Willard admitting that there is one person screwier than himself in college, Ruth Clemens wondering how Fred Winkler happened to use two different cars in the space of a half hour, Gertie Thorndike being besieged with young men asking for dates, and Dorothy Harding beaming all over everybody

SCANDAL! BIG SCOOP! HOT NEWS! Wait until you get the details! Bette Lee Williams and Clara Belle Braden have learned that CRIME NEVER PAYS! And watch the diamonds flash! Those wearing the insignia of the ball and chain society are on the increase. Notice the sparklers worn by Anne Kamm, Margaret Robbins, Elise Aldrich, Jean Campbell, and Ruth Gladstone

HIGH LIGHTS OF THE TYPICAL WHITWORTH CO-ED'S LIFE

Freshman
 Attempts to make a good impression on her superiors, gets as good grades as possible, and joins any number of clubs.

Sophomore
 Hooks as many dates as possible and tries to have a good time

Junior
 Finds a congenial man and gives him undivided attention.

Senior
 Clinches the romance with an engagement

Alumna:
 Dingdong! The wedding bells ring.

After that
 Scrubs Junior's rompers, worries about grocery bills, and gives Hubby perfunctory last-minute kisses as he rushes off to the office. Ho hum Am I boring you?

Latest wire from the A. P.: Charming co-ed reveals secret marriage which took place in

Whitworth A-B-C's

- A**
 Appelle—Something we have and try to get rid of
 Absence—"Cure-all"—Guaranteed to make the heart grow fonder.
 Accompany—Word often heard after church and other functions.
 Account—Monthly letter to Dad
- B**
 Bahful—See Jack Blaisdell
 Bachelor—Burton Alvis' future (?)
 Banquet—Something very pleasing, but painful (to pocket-books)
- C**
 Cake—Something burned on both sides
 Calamity—Semester Exams
 Captions—See freshman men
 Captives—See Sophs
 Cream—A watery blue fluid
- D**
 Dormitory—windows—A special arrangement for scenes.
 Difficult—Try Professor Carlson's mathematics classes
 Delightful—Try Campuistry
 Davenport—Forbidden furniture (at times).
- E**
 Enormous—See Esther Miller
 Ear—Receptacles for secrets
 Essay—Weekly privilege in Miss Magill's classes
 Exemption—Not known at Whitworth
- F**
 Famished—Feeling before and after eating
 Fairy—See Chuck Frazier.
 Feeble—See Jerry Bechler.
 Forgot—Standard excuse
- G**
 Gravy—Substitute for butter
 Gooseberry—Same as Alexander
 Go-cart—See hearse
- H**
 Happy—See Midl Egbers
 Hair—Weighed in the balance and found wanting
 Hope Chest—See Blanche Brehm's "Despair Barrel."
- I**
 Hand—An article made especially to hold
- J**
 Ignorance—Very common among freshmen.
 Ice Cream—A prehistoric food
 Inch—Invitation to take a mile
- K**
 Jamb—See Christian Endeavor
 Jam—Red glue, bought at \$3 a barrel.
 Jewels—Found on Counter No. 1 at Woolworth's.
- L**
 Kitchen—Something always kept locked.
 Kiss—Forbidden fruit
 Keyhole—Aid in Blair Cosman's detective work.
- M**
 Ladder—A proper noun used in eloping.
 Lark—See Whitworth chorus
- N**
 Music—Outward signs of inward agony
 Me—A very important person
 Moonlight—Necessary ingredient in the manufacture of slush
 Mistletoe—Forbidden on or about the grounds
- O**
 Napkin—A handy purveyor of food
 Number—A strange hieroglyphic found on an examination paper.
- P**
 Obsolete—Pie
 Oleomargarine—A short word for butter.
 Opera glass—See some of the higher-ups at the opera
- Q**
 Paper—A source of annoyance to some instructors
 Parlor—A place where the Timid souls hang around
- R**
 Quake—A gymnastic exercise performed by the knees when a student is called into the Dean's office
 Quiz—Agony.
- S**
 Rules—Not used in Love or War.
 Raisins—Look under "pudding."
- T**
 March. Mary Briggs weds prominent Spokane man. Also, Mildred Egbers and Paul Koper have been engaged for the past week. And, Abbie Wadkins is engaged. Looks like it is about time for respectable, marriageable co-eds to quit college and look for work Good-bye, dear hearts, and be sure to keep me informed on these engagements and marriages; they always make good copy and you must remember that despite all my affections I'm really nothing but a newshound
- U**
 My final message is: "Be wise, dear Whitworthians, and let who will be . . ."

Worth Remembering

Pictures that we should like to take and keep in our memory book.
 Micky Koehler asleep on the lawn with his mouth wide open
 Dean Hardwick sprinting through the cafeteria
 Junie and Frannie agreeing on everything
 Edabelle and Janet agreeing on anything
 The expression on Marguerite's face when she is "settling down to being severe" in the library.
 Tommy Ventrus with his "professor's" appearance
 Charles Frazier shovelling ashes on Campus day.
 Ossie Jensen as he ran from the house on the morning of the Beef-steak breakfast
 Mom Jenkins wrapping her face around a kabob at the Prette Breakfast.
 The girl who doesn't care whether she gets a date to the "W" club picnic
 The one man who was gentleman enough to give a girl an already sharpened stick at the Breakfast
 Some girls' faces when the quick-change artist called them a grade-school audience.
 The Campus with all the nice things about people showing and all the bad things hidden away

SEEN AND HEARD

Bianche Brehm, Clara Belle Braden, and Bette Lee Williams enjoying an evening caper over the front lawn
 Osmer Jensen singing a song
 Russ Johnson laughing at the poor "W" club initiates
 Bette Williams shooting herself with an arrow.
 Roscoe Goeke masquerading as "One-Gun Pete."
 A greasy car window for someone to wash
 Cupid training a new set of archers to use through the remaining months of this year
 Seaberg and Trunkey using a car window for a pillow
 Homer Wolfe conducting the Whitworth orchestra
 Pauline McCallum hitting the bull's eye
 Trunkey with a new name How do you do, Mr Barns
 Norman Richardson stealing his brother's girl Another Lochinvar, coeds!
 Ida Cloninger and Abbie Wadkins starting to walk to the sophomore picnic
 The foregoing hitch-hikers being picked up at the southeast corner of Ballard hall
 Marian Stacy and Homer Wolfe
 (Continued on Page 3)

Relish—Sometimes mistaken for a man
S
Secret—A good method of publishing scandal
Sandwich—A minute quantity of meat spread over a large area of bread
T
Tenor—A male soprano
Templatioh—Sometimes found in Campuistry
U
Unnecessary—Examinations
Undiscovered—Dwight Goodwin's wit
Undersized—See Paul Wikstrom
V
Voice—The explosion of a blast of air from the lungs through a slit-like opening.
W
Waist—Measured with the arm, a magic circle
Wash—What Marge Close did during Easter vacation
Wisdom—A distant species of molars.
X
X—Marks the (?) spot.
Y
Yearning—For somebody or something
Z
Zero—Otherwise, goose egg.

Around the Corner

The other day we came upon Loren Hatcher sitting on the front steps of Ballard hall Apparently he was in deep thought, and we were feeling worried for fear the strain might be a little more than he could stand We felt much relieved, however, when he informed us that he was just trying to fix up his projectile enough to drive it home or to give it to someone. Then, too, we heard that he was going to raffle it off at two bits a chance.

We heard that while Mary Briggs was at a party at Ritzville she had her fortune told It went something like this. It seems that Miss Mary met a fellow at Ritzville on Observatory hill. His name was Lawrence Meyer, and, although he was but ten days old, the two fell violently in love. (Mary has known this gentleman for 20 years now.) They were to be married on the night of April 19. Following is a description of Mr. Meyer as told in the fortune teller's own words. He has brown hair, blue eyes, a curved nose, and a broad mouth, and is very handsome. (What do you think?) He has a fortune of \$150 but will allow her only 25 cents This couple will make their home at Whitworth college Just another professor and his wife, we guess!

A week ago last Thursday Don Colpitts almost lost his shirt when he and "Tarzan" Goodwin fell to scrapping over some triviality.

Then there is the bright student who thinks that leap year is the time for the girls to overlook a lot of mistakes Then there is still the brighter student who agrees with him.

Phil Walborn's definition of an Art club: A fancy paddle used extensively for practice purposes during the "W" club initiations at Whitworth college

Station KWC of the Whitworth Broadcasting Corporation has been very fortunate of late in its unusual success in attaining perfection of sound effects. It has discovered that the slap of a beaver's tail upon the water may be easily imitated by bringing an "art club" into violent contact with the spot where a seat of pants ought to be. For detailed information see Norman Richardson.

Mrs Hopkins thinks that the Whitworth chorus has had about enough experience to sing on the K B U. amateur hour

Grace Mills recalls the time when Mr. Baldwin mistook a red neon sign out on North Wall for a stop signal. As luck would have it, however, the hour was late and the sign was turned out within thirty minutes.

We believe that this column deserves a gold medal for this exclusive story about and concerning the right honorable Dave Trunkey At any rate, he'll be concerned after he finishes reading this column It seems that a young woman was shopping at the store of Rex Barns She spent some time extolling the virtues of our young hero, Mr. Trunkey.

In the course of conversation we heard her say that Dave is handsome, has a pleasant personality, and has sex appeal Girls, it will pay you to get acquainted with this young gallant.

According to a survey made recently by the Federal power commission, the State of Washington is the highest per-capita electricity user in the United States. The average user consumed 1104 kilowatts

Idaho was second, and Oregon stood third with 1082 kilowatts.

In order to prevent repetition of a 1935 strike of students against the deserts being served to them, Walla Walla College has installed a huge 40-quart ice cream freezer at its dairy.

An overdose of vitamin D can be fatal, in the opinion of University of California experts.

Commencement

WHITWORTH SENIORS will pass another milestone in their lives when they receive their degrees Friday morning at the annual commencement exercises. Many years of hard work have gone into the securing of a college education, and it is truly a worth-while achievement. Graduates of 1936, we congratulate you upon the completion of your college course. May you, throughout your lives, uphold the high Whitworth ideals!

"The Rose Maiden"

COMING AS A fitting climax for the fine work of the Whitworth music department, will be the presentation this evening (Thursday) of Frederick Cowen's cantata, "The Rose Maiden." The music department has scored numerous successes throughout the year, and this evening's program promises to uphold the splendid standard. Tribute for this fine showing should go to Winifred McNair Hopkins and George Orlo Poinar for their directorship of this production.

Natsihi

ORIGINALITY AND NOVELTY are pre-eminent in the 1936 Natsihi. Carrying out the "pirate" idea, with its clever covers bound to represent a treasure chest and its contents written up as the log of the good ship, Whitworth, the annual is one of which all Whitworth students may well be proud. Special credit should be given to the editor, Audrey Simmons; the business manager, Loren Hatcher, and the art editor, Larry MacDonald Very fitting and appropriate was the dedication of the annual to Miss Helen Magill, head of the English department and journalism adviser.

Friendships

AS THE COLLEGE YEAR draws to a close, one begins to realize how many new friendships he has formed during the year, or, how many old ones he has been able to renew. Whitworth students and faculty members are so true and fine that it is a privilege to know them. May each of us realize what a blessing he has in such friends and may all of our Whitworth friendships be lasting.

:: The Winter's Too Much With Us ::

(With Apology To William Wordsworth)
 The winter's too much with us, late and soon
 Snowing and freezing, it lays waste our powers
 Little we see in Nature that is ours,
 It has hidden the earth away, a sordid boon'
 The Plain that bards her bosom to the moon,
 The winds that will be howling at all hours
 Prolong the rest of all the sleeping flowers,
 For these, O Nature, we are out of tune
 We move you not.—Great God! I'd rather be
 A dinosaur entombed in ice forlorn
 Than living, standing on this frozen sea
 Have glimpses that will show your welcome worn,
 Have sight of Phoebus rising from the sea;
 And hear sweet Springtime blow her vernal horn
 —John Finney

Ode To a Cloud

Oh gentle, floating cloud,
 Ethereal white-winged shroud
 Of Diana and Apollo,
 Closet of the swallow,
 Fleecy flocks of heaven,
 I lie and watch thy racings,
 Thy sculpturings and tracings
 Upon the midday blue
 And feel akin to you
 How great would be my life
 If I could 'scape its strife
 Upon the aerial wings
 Of Phoebus. Join thy rings,
 The halo of the earth,
 And share thy fitful mirth.
 Thou seest all this world
 As through the void 'tis hurled
 Thy knowledge must be great
 Since thou canst contemplate
 All life. I envy thee
 And yet it comes to me
 How awful 't would be
 To run from every zephyr,
 To be water hearted, ever.
 —John Finney

Did You Know That--

The Sophomore-Freshman picnic, held on Friday, May 8, would not be considered a complete success unless there was some gossip afterwards?
 The "everlasting" team of Wolfe and Stacy enjoyed themselves on Mt Reed?
 The two indoor teams played a wonderful game—after the girls had retired?
 Russ Johnson took special care to hide a snake, but when it came time to go home he had completely forgotten it?
 The grounds were uninhabited until the bell rang for dinner, then students came as swiftly as the mosquitoes?
 Fan lake is actually the shape of a huge fan? Roscoe and Evelina should know.
 John Gay attempted to teach the women how to shoot a gun?
 Foreign films have been made a regular part of Amherst language courses
 Knox College is using alumni as "career" advisers.

The University of North Carolina has ruled that any student "who does not habitually write good English" must go to the English department for periodic polishing.

Queen Mary Baker Reigns Over Colorful May Day Ceremony

HUNDREDS ATTEND

"Told In a Chinese Garden" Given By Whitworth Students.

The annual Whitworth May fete, May 15, fulfilled the expectations of the large audience which attended: it was very colorful and lovely. Although rain threatened to

Queen Mary

make it necessary to postpone the event, the sun came out in time to save the day.

The investiture service which preceded the May fete was held in the chapel because of the rain, but the weather changed so that the crowd was able to witness the festival and the charming outdoor play, "Told in a Chinese Garden"

Queen Mary I

Queen Mary I (Mary Baker) was attractive in a beautiful white lace dress. She was crowned by the May duke, Charles Frazier, with a flower crown of sweet peas, pansies, and delphiniums. Her attendants were Christine McDonald, who wore blue net; Audrey Simmons, pink; Earlean Schiewe, green, and Virginia Larsen, peach. Little Peggy Ann Dibblee, flower girl, wore yellow, and the crown bearer, Denney Johnson, wore white.

Coeds Lead Procession

A procession of coeds wearing pastel organdie dresses and carrying colorful crepe-paper-bound hoops formed an archway, under which the queen and the royal party walked. Young women in the procession were Clara Belle Braden, Marjorie Baronovich, Blanche Brehm, Hazel Barnes, Elizabeth Baumgartner, Gyneth Chapman, Jean Campbell, Margaret Close, Marcia Crockett, Mildred Egbers, Lois Ford, Joy Fuller, Grace Fritsch, Janet Jackson, Grace Jacobs, Frances Johnson, Evelina Lockwood, Joy and Pauline McCallum, Betty Mergler, Marlan Minnich, Esther Miller, Dorothy Monk, Ann Pillers, Lorraine Rasco, Margaret Robbins, Wilma Shanks, Mildred Simmons, Shirie Slusser, Wilma Timm, Beulah Wadham, and Barbara Yeakel.

Chorus Sings

After the reading of the May proclamation and the crowning of the queen by the May duke, the Whitworth chorus, under the direction of Mrs. Winifred McNair Hopkins, gave several numbers: "O Italia, Beloved" (Donizetti), Sextet from "Lucia Di Lammermoor" (Donizetti), and "The Kerry Dance" (Maloy). Eight members of the folk-dancing class, dressed in Irish costumes, danced as the chorus sang the last numbers. Taking part were Grace Jacobs, Wilma Timm, Evelina Lockwood, Barbara Yeakel, Marcia Crockett,

Dorothy Brown, Ann Pillers, and Geraldine Hawley

Members of Chorus

Members of the chorus were: Blanche Brehm, Margaret Brugger, Dorothy Brown, Ruth Clemens, Grace Fritsch, Geraldine Hawley, Betty Mergler, Marian Minnich, Marguerite Moseley, Margaret Robbins, Shirie Slusser, Dorothea Teeter, Mary Trevitt, Beulah Wadham, Abbie Wadkins, Betty Williams, Barbara Yeakel, Burton Alvis, Jack Blaisdell, Dwight Goodwin, Loren Hatcher, Milton Haywood, Jack Holsclaw, Westley Lynch, Harold Penhalurick, Lowell Poore, Norman Richardson, Dan Webster, Blair Cosman, and Mark Koehler. The accompanist was Genevieve Wilson

Outdoor Drama Given

The one-act drama, "Told in a Chinese Garden" (Constance Wilcox), was particularly striking with the beautiful authentic Chinese costumes and the outdoor setting around the little pool and fountain on the campus lawn.

Dorothy Harding played the leading part of the little Chinese princess, Li-Ti. Other members of the cast were: John Finney, Poa-Ting-Fang, husband-to-be of Li-Ti; William Gold, Wang-Chu-Mu, father of the princess; Osmer Jensen, Tai-Lo, gardener on the estate of Wang-Chu-Mu; Evelyn Morgan, Lang-Tai-Tai, and Dorothy Dumm, Ling-Tai-Tai, governesses to the princess, Marguerite Conner, umbrella maid; and the following coolies: Lyle Fuson, Harlow Willard, Larry MacDonald, Lawrence Wadkins, Robert Hood, Howard Knaggs, Newton Brunton, Paul Barbre, Robert McCreary, and Ray Wolring. Much credit for the success of the play should go to Miss Vera Alice Paul, the director.

Orchestra Members

The college orchestra, directed by George Orlo Poinar, played for the processional and gave several other numbers. Orchestra members taking part were: Harold Barnes, Dorothy Brown, Newton Brunton, Margaret Clapp, Blair Cosman, Katherine Crosby, Ruth Gladstone, Roscoe Goeke, Dwight Goodwin, Leola Graham, Milton Haywood, Robert Hanson, Thomas Heald, Jack Holsclaw, Helen Ludwigson, Marjorie Robinson, Leonard Richardson, Marlan Stacy, Phillip Walborn and Dan Webster.

Mary Briggs Becomes Bride of Harold Lacy

Coming as a surprise to her many Whitworth friends was the announcement Sunday, May 24, of the marriage of Miss Mary Briggs, sophomore student, to Harold Lacy. The wedding, which took place the first of March, was kept secret until Sunday, when it was announced at a party at the home of Mr and Mrs Melvin G Henry. Mr. Lacy is now employed on the Coast. This fall the young couple will establish their home in Spokane, at S 111 Helena.

Active In Fellowship

Mrs Lacy has been active in the work of the Volunteer Fellowship, editing the monthly "Krusade News" and being a leader of one of the Fellowship groups. Last year she was vice president of the Freshman class.

Picture Memorial Honors Mrs. Petsch

The executive board of the Whitworth Women's auxiliary presented the college with a beautiful picture in memory of the late Mrs Carrie Petsch on Monday, May 18, at the auxiliary meeting. Mrs. Petsch was a former member of the executive board, and her death last July was mourned by all friends of Whitworth college. Dr. Sullivan received this memorial for the college and expressed appreciation of it and of the service rendered by her whom it honors.

Bengie says that if you want to be made a fool of, do it yourself and have it done right.

Progression is a undergraduate, hesitation, trepidation, interrogation, information, investigation, confirmation, jubilation, graduation.

The University of California, with 20,388 full-time students, ranks as the largest university in the United States. Counting part-time and summer students, New York University is biggest, with 30,714.

"ROSE MAIDEN" SOLOISTS

Music department of Whitworth college is presenting Frederick Gowen's cantata, "The Rose Maiden," this evening at 8:15 in the college auditorium. Some of the soloists are shown above. Left to right, front row, are: Margaret Robbins, Margaret Brugger, and Shirie Slusser. Back row: Loren Hatcher, Ralph Shanks, and Marguerite Moseley. Winifred McNair Hopkins is directing the chorus of over 40 voices and George Poinar is directing the orchestra.

Linen Shower Honors Bride

Faculty Members Give Tea On May 19 For Mrs. Smith.

Several Whitworth faculty members, Mrs. Winifred McNair Hopkins, Miss Vera Alice Paul, and Miss Marguerite Moseley, gave a linen shower honoring Mrs J. Addison Smith (Miss Lois Huston) Tuesday afternoon, May 10, at their home in Country Homes Estates. The Misses Margaret Close, Genevieve Wilson, and Margaret Robbins assisted in serving.

The afternoon was spent informally hemming tea towels for the honor guest. Flowers were used for decorations, a pink and white color scheme was emphasized.

Guests included Mrs. Smith, Mrs. Ward W. Sullivan, Miss Marion R Jenkins, Mrs. H. L. Hussong, Miss Estella Baldwin, Mrs. Ford L. Bailor, Mrs. Lillian G. Peck, Miss Jeannette Foster, Mrs. B. C. Neustel, Mrs. Everett Benchoof, Miss Merian Johnson, Mrs. Oscar K. Djzhang, Mrs. Leslie Hedrick, Miss Helen Magill, Mrs. LaVerne K. Bowersox, and Mrs. Philip Wilson.

SEEN AND HEARD

(Continued from Page 2)

not on speaking terms

(We might say the same about Blanche Brehm and Emerson McClelland)

Marguerite Conner and Dorothy Dumm snitching Ralph Shanks' plate of bread and butter.

Loren Hatcher resurrecting and restoring his yellow speedster

Bill Gold taking a lesson in archery, the archfiend!

Anne Kamm taking a bath at the drinking fountain

Shirie Slusser still searching for Louise.

Miss Paul looking for coolies Barbara Yeakel doing a little impersonating

Elise Aldrich driving that horrid-looking Chevrolet again!

Grace Fritsch out walking with Kenneth Williams.

Keith Murray getting in at 1.45 in the morning.

Mary Briggs having her fortune told See Around the Corner for further info.

Ruby Hobson studying the in-

Whitworth Women's Auxiliary Installs New Officers On May 18

The Women's auxiliary of Whitworth college met on Monday afternoon, May 18, in the college reception room. President Sullivan installed the following new officers: Mrs. F. R. Fursay, president; Mrs. J. M. Finney, first vice president, Mrs. Ward W. Sullivan, second vice president, Mrs. W. L. McEachern, financial secretary, Mrs. O. C. Miller, recording secretary; Mrs. J. W. Countermine, extension secretary, Dean Marion R Jenkins, treasurer; and Mrs. F. C. Farr, Mrs. J. B. Hazen, Mrs. Jennie Richardson, and Mrs. F. T. Hardwick, members at large.

The college chorus furnished music for the occasion.

Fresh-Soph Picnic Attended By Seventy

About 70 students enjoyed the annual picnic given by the Sophomore class for the Freshmen May 8 at Fan lake. The afternoon was spent with fishing, baseball, swimming, and boating. Supper was served out of doors. The committee in charge included: Blanche Brehm, general chairman; Elizabeth Baumgartner, Esther Miller, John Gay, and Don Colpitta. The class president, Bob Dumm, and the vice president, Frances Johnson, also assisted with plans.

Downstairs. "Didn't you hear me pounding on the ceiling?" Upstairs "Oh, that's all right. We were making a lot of noise ourselves."

ternal mechanism of a cat until very late at night.

John Gay staying at the college until a much later hour than usual.

Harold Penhalurick visiting late on the campus.

Mill Egbers singing a parody to "I'm Putting All My Eggs In One Basket!"

Margaret Robbins still freezing in chapel.

Al Dibblee making too many trips to the city.

Earlean Schiewe studying something else besides her regular lessons.

Mike Koehler making a speech.

Dean McAllister making another speech.

Evelyn Morgan going highbrow.

Dan Fleming really studying.

Mary Baker and Charles Frazier out walking.

Miss Elsie Ratsch Weds Melvin Fariss

One of the lovely weddings of the spring was that of two Whitworth graduates, Miss Elsie Ratsch and Melvin Fariss. Through an oversight, the account of this wedding was omitted from the last Whitworthian, so we wish to give the details now.

Wedding On March 22

The ceremony was performed March 22 by the bride's father in the Bethel Presbyterian church. Miss Eleanor Goeke, a Whitworth graduate, was maid of honor and two Whitworth students, Miss Elizabeth Baumgartner and Miss Bernice Alexander, were bridesmaids. The matron of honor was Mrs. Arbie Mikkles, and little Nancy Stier was flower girl.

Whitworth Students Assist

Wedding music was furnished by two other Whitworth alumnae, Miss Charlotte Slater, who gave several vocal numbers, and Miss Adeline Keyser, who played the wedding march and accompanied Miss Slater.

The bride is the daughter of the Rev and Mrs. Paul E. Ratsch, and the bridegroom is the son of Mrs. Clara Fariss.

Fellowship Picnic Held At Loon Lake

The Volunteer fellowship held its annual picnic at Loon lake Friday, May 8.

The group enjoyed hiking and boat riding during the afternoon. At 6:30 the picnic dinner was served, and at 8 o'clock a fire was built on the lake shore. Students in boats out on the lake sang choruses antiphonally.

Miss Ruth Walter, of Portland, and Dr. J. W. Countermine gave talks; and Dr. F. T. Hardwick installed these new officers: Ralph Shanks, president; Lowell Poore, vice president; Mary Trevitt, secretary; and Paul Hunsborger, treasurer.

MISS LOIS HUSTON BECOMES BRIDE OF J. ADDISON SMITH

Miss Lois Huston, head of the foreign language department of Whitworth college, became the bride of J. Addison Smith, of Seattle, May 9. The wedding took place at one o'clock at the home of the Reverend Harold O. Perry, pastor of the St. Paul's Methodist church and a friend of the bride's father. Miss Huston was attended by her college chum, Miss Ruth Long, of Prosser, Washington. Following the ceremony the couple spent the week-end at Coeur d'Alene, Idaho.

Mr. and Mrs. Smith are planning to take a boat cruise from Seattle, around St. Charlotte Island and up Portland Bay, during the month of July. Their home is to be in Seattle.

LIONS CLUB HAS LUNCHEON MEETING

About 60 members of the Spokane Lions club enjoyed a luncheon meeting on the Whitworth campus May 13. The program, which was furnished by Whitworth students, included numbers by the varsity male quartet and "The Kerry Dance" by the chorus. Eight girls in Irish costume danced as the chorus sang. President Sullivan addressed the group on the work of the college.

Vacation Plans Of Whitworth Music Faculty

Musicians usually have interesting and busy vacations. The plans of the faculty members of Whitworth's music department are varied.

Mrs. Hopkins expects to go to summer school, probably at the University of Idaho. She will also visit with relatives and friends in California.

Mr. Goodman says that he's going to enjoy to the fullest extent the hottest days of summer fishing at Loon Lake.

Mr. Poinar will be teaching in Spokane.

Successful Year

Mr. Poinar says that this has been a good year for the music department, and that he is well satisfied. Next year, however, should be better, especially if the same group of students return, because they are prepared now for doing a better grade of work and there will be more equipment for them to use.

To Direct Symphony

Of very great importance to Spokane is the twenty-five-piece Spokane Junior Symphony which Mr. Poinar will organize this summer. It will consist of players chosen from all parts of the city. The Symphony will do radio and concert work.

MRS. COUNTERMINE ENTERTAINS SENIORS

Mrs. J. W. Countermine entertained the women of the Senior class at a tea, Thursday afternoon, April 23, at her home in Country Homes Estates.

Informal refreshments of gingerbread, served with whipped cream, and grape punch were brought in after the guests had spent a pleasant hour chatting and listening to interesting accounts of experiences told by Dr. and Mrs. Countermine. Candy and salted nuts were served in attractive individual cups.

The living room and the library were decorated with pink roses and white spring flowers. Each guest received a pink rose bud boutonniere.

Those present were Mrs. Countermine, hostess, Jean Campbell, Florence Moore, Earlean Schiewe, Imogene Cowan, Dorothy Reed, Christine McDonald, Anne Kamin, Mary Baker, and Dr. Countermine.

Rings—Pins—Watches
At
SARTORI & WOLFF
Jewelers
N. 10 Wall Street
With manufacturing department and repair shop on premises.

A & K MARKETS
Quality First Always
710 Main Avenue

Whitworth Service Station
Nos. 1 and 2
HENRY MCINTURFF
Your Patronage Is Appreciated

Acme Stamp & Printing Company
We Specialize In
College Printing
For
The Faculty
or the
Student Body
S172-174 Post St. Main 3084

Why Not Have Your Tennis Rackets Restrung At
THE SPORTSMAN'S REPAIR SHOP
WARE, COCHRAN AND COULTAS
422 W. Sprague Phone Main 5233
See Our New Line of Tennis Rackets

Rackets Restrung Baseball
A. G. SPALDING & BROS.
W615 First Ave.
QUALITY—SERVICE
Golf Sweaters

EXTENDING OUR SINCERE THANKS TO OUR ADVERTISERS

S - P - O - R - T - S

J. SEABERG AND B. YEAKEL ARE TENNIS WINNERS

June Seaberg won the women's tennis championship by defeating the freshman champion, Barbara Yeakel. The match was played Wednesday morning, May 27, and was very close, 6-3; 3-6, and 6-3.

June won the sophomore championship and Wilma Timm was second. Joy McCallum was second in the freshman class.

"W" CLUB INITIATES SIX NEW MEMBERS

The "W" club recently held initiation for those new members who received their letters for baseball and basketball this spring. The prospective members were required to put on special attire for each day of initiation week, and also to carry some butchers' supplies, in case of hunger. The usual "hacking" was administered in large doses.

These men were admitted to the club: Lee Mason, Roscoe Goeke, Homer Wolfe, Emerson McClelland, Lynn Drake, and Donald Colpitts.

The initiation was terminated with the "W" club picnic, held at Twin Lakes, May 16. This event, an annual affair, is looked forward to with a great deal of enthusiasm by the club.

TENNIS SQUAD LOSE TO CHENEY

The men's tennis team lost to the Cheney normal squad on April 21. They won one out of the four matches. Whitworth won two singles, Koehler, beat Freeman and Holsclaw defeated Buckley. Copple and Dumm lost their doubles and Penhalurick and Koehler won theirs.

The first six positions were held in the following order: Koehler, Penhalurick, Trunkey, Holsclaw, Dumm, and Warrick. Trunkey was also the manager.

PIRETTES ENJOY EARLY 'DAWN FEED'

Mother's day morning was the date chosen by the Pirettes for their "Dawn Feed," and a lovely wooded spot below Dartford was the place.

This "Dawn Feed," which culminated the year's social activities of the Pirette group, was perhaps one of the most enjoyable.

PIRATE SYMBOL

(Continued from Page 1)
word of advice and encouragement.

Members of Staff

The log book has been adequately staffed by a crew of efficient workers. Staff members include: Lorea Hatcher, business manager; Bob Dumm, men's sport editor; Blanche Brehm, women's sport editor; Ann Pillers, humor editor; Howard Knaggs, literary editor; Paul Hunsberger, associate editor; Charles Burton, snapshots; and John Schlomer, advertising manager. Working under the advertising manager were Evelina Lockwood, Dorothy Dumm, Marguerite Conner, Barbara Yeakel, and Dwight Goodwin.

Sponsors Literary Contest

This year the Natsih sponsored a literary contest, to which many contributions were made. Unprejudiced opinions of the judges were assured by omitting the names of the entrants from their papers. John Finney placed first in the prose division, with Ann Pillers taking second position. Dorothy Dumm won in the poetry division, followed by John Finney in second place.

When the annual came out on May 21, the staff had reason to be proud of their efforts, for the book was larger than ever before, was beautiful in its dress of brown and gold,—was, in fact, in every way a worthy production.

Truth and all come to the top—O'Malley, "Keystones of Thought."

WHITWORTH TENNIS SQUAD

Members of the Whitworth tennis team are shown above, left to right; first row: Jack Holsclaw, Dave Trunkey, manager; and Howard Warrick. Back row: Clark Copple, Bob Dumm, Mark Koehler, and Harold Penhalurick.

BASEBALL SQUAD CLOSES SEASON

Whitworth ended the baseball season by losing their final game with Lewis and Clark in an overtime game. Tommy Ventris, Bill Williams, and Bob Dumm, who hadn't played previous years, aided the team a great deal.

Although our team was not a success as far as games won or lost is concerned, I believe the fundamentals that were learned will aid the team greatly next year. None of the letter winners will be lost for next year's team, so, with the old team back we should have remarkable success.

We were greatly handicapped by the lack of a playing field and had to go into town for games and practice. With the completion of our athletic field next year, we should have more time to practice and we shall be able to entertain some competitors here at home.

Howard Warrick, Acting Coach

ANNUAL EXERCISES

(Continued from Page 1)

Winthrop Heald, Nell Evangeline Holsclaw, Anne Charlotte Kamm, Allyn Tindale Luenow, Thomas C. McFeron, Florence Mary Moore, Harold Earl Penhalurick, John George Schlomer, and Thomas H. Ventris.

Two students are candidates for the Bachelor of Science degree: Paul Victor Gustafson and Dorothy Verneita Reed.

Services Held Sunday

Baccalaureate services for the graduating class were held Sunday afternoon, May 24, at the college. Dr. Henry Marcotte, pastor of the First Presbyterian church of Spokane, spoke on "Standards of Value." Invocation was given by the Rev. W. W. Edmondson. Scripture reading by the Rev. R. S. Klein, and prayer by Dr. C. F. Koehler. Earleon Schiewe gave a vocal solo, "Ave Marie" (Gounod), with violin obbligato by Ruth Gladstone.

ARCHERY ATTRACTS MANY SPORT FANS

Both men and women students of Whitworth college are engaged in practicing with the bow and arrow. Archery seems to be the latest sport sensation of the campus.

Originally, the equipment was supplied by the W. A. A. for use by the women's gym classes. It has been found, however, that the red and yellow target attracts as many men as it does women. Hence the archery set has proved to be a wise investment in fun and exercise for all.

Mildred Simmons averages more hits than any other girl, with Pauline McCallum rating a close second.

According to the popular decision of the women, Jack Holsclaw seems to carry away the honors for the men. Dave Trunkey is also on the honor list.

COLLEGE MAKES MUCH PROGRESS

Whitworth college in the past few years has been making rapid progress in all lines of achievement, and has gained the largest enrollment in the history of the institution. The teaching staff has been more than doubled in the last four years. The scholastic standing of Whitworth is excellent, it is fully accredited with the State Board of Education and the Northwest Association of Secondary and Higher Schools. This means that credits earned at Whitworth college are on a par with similar credits earned in the best colleges and universities of the country. The work beyond the bachelor's degree required for high school teachers' certificates may be done at Whitworth.

Deacon Possungrease Mose, whar yo' git dal dog?
Mose Lampblack: Ah bought him, deakon, an' ah paid fifty dollars fo' him. One part ob him is bull an' de udder part am spaniel.
Deacon Possungrease: Which part um bull?
Mose Lampblack: De part 'bout me paym' fifty dollars fo' him.

HELEN LUDWIGSON NEW W. A. A. PREXY

Helen Ludwigson will head the Whitworth Women's Athletic association for the coming year. Miss Ludwigson, a junior, has been vice president of the organization and she has also been active in other campus affairs. She succeeds Dorothy Reed. Other officers are: Pauline McCallum, vice president; Hazel Barnes, secretary, and Elizabeth Baumgartner, treasurer. The faculty adviser is Mrs. Orpha Hedrick.

MRS. W. SULLIVAN HONORS SENIORS WITH BREAKFAST

Mrs. Ward W. Sullivan entertained members of the senior class at a waffle breakfast at her home Friday, May 22. Dr. Sullivan and 18 guests attended. Tallman roses were used for table decorations. Assisting Mrs. Sullivan were Grace Fritsch, Betty Mergler, Dorothy Harding, Ann Pillers, Audrey Simmons, and Joy Fuller.

RALPH SHANKS SPEAKS

Ralph Shanks, Whitworth junior and student pastor at the Presbyterian church at Reardan, preached the Reardan high school baccalaureate service Sunday afternoon, May 24, in the high school. His topic was "The Selection of a Mountain."

Different

The bank manager rang up Mr. Elkstein and called his attention to the fact that he had overdrawn his account to the extent of \$200. "Well, vot about it?" inquired Mr. Elkstein. "Vil you tell me vot my account vos at this time last year? Tell me that!" The bank manager said he would inquire, and after a short absence returned to the phone and said: "I find that this time last year you had a balance in your favor of \$2,000." "Vell," replied Elkstein triumphantly, "did I ring you up?"

A woman customer rushed into a London chemist's the other day. "I've been trying for hours to telephone you, to get you to send up another bottle of my medicine, and you never answered," she complained. "I know I have one of these dial phones and I sometimes get it wrong, but I couldn't get wrong all the time. I tried dozens of times and couldn't get anybody."
The shopman was aggrieved, but wished to make sure she had dialed the right number.
"Why, of course I am sure," she replied, "I took it from off one of your own bottles—EST. 1843."

Sessions Will Begin June 15

Various Courses Are To Be Offered This Summer.

Whitworth college will offer two five-week summer sessions this year. The sessions will begin June 15 and will close August 28. Courses which will probably be offered are as follows:

English	Hours
Survey of American Literature	3
Survey of Shakespeare	3
Education	3
Educational Psychology	3
Adolescent Psychology	3
Mental Hygiene	3
Educational Sociology	3
French	
Courses in upper and lower division will be offered	
German	
Courses in upper and lower division will be offered	
Economics	
Introduction to Economics	3
Business Law	2
Marketing	3
Sociology	
Human Ecology	2
Social Dependency	3
Criminology	3
Group Behavior	3

The foregoing courses are subject to change, and other courses may be added according to the demands made for them. Some classes will be conducted on the seminar plan.

ALPHA BETA GROUP ENTERTAINS FACULTY

Members of the Whitworth college faculty were entertained at a tea Wednesday afternoon, May 20, in the reception room by Alpha Beta, home economics club. About 50 faculty members and their wives and club members attended.

The program included violin selections by Margaret Clapp, readings by Grace Jacobs, vocal solos by Wilma Shanks, and piano solos by Dorothea Teeter. The club president, Frances Johnson, announced the program.

Committees Work

The club colors of green, brown, and gold were carried out in the decorations and the refreshments. Committees in charge of the affair were: invitations—Dorothy Monk, Mildred Egbers, and Margaret Clapp; refreshments—Esther Miller, Abbie Wadkins, and Barbara Yeakel; decorations—Hazel Barnes, Marian Stacy, and Dorothy Harding; and program—Gyneth Chapman, Dorothea Teeter, and Kay Crosby.

The silver tea service which the club recently presented to the college was used at this tea for the first time.

Two Irishmen roomed in an eight-story apartment on the top floor and could not sleep on Sunday morning, as the sun would shine in the windows and wake them up. They brought some black paint and painted the windows and lay down to sleep.

When they woke up they realized they would be late for work, as it was seven-fifteen. They rushed to their jobs and the foreman looked at them in bewilderment. Pat says, "Faith and what's the matter, boss? We're only twenty minutes late."

The foreman: "Twenty minutes? Where were you Monday and Tuesday?"

The following students are invited to partake of
Bob's Famous Chili
or
Bob's Chicken Tamales
Paul Wikstrom
Marjorie Robinson
Marguerite Conner
Barbara Yeakel

Let Us Make Your
SENIOR COMMENCEMENT ANNOUNCEMENTS
THIS TIME
We are the actual makers and engrave all the new styles.
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-718 First Ave.

DINNER HONORS BOTH OLD AND NEW EXECUTIVES

Dean and Mrs. Francis T. Hardwick entertained members of the old and the new executive boards of the college student body Tuesday evening at dinner at the college. President and Mrs. Ward W. Sullivan and Dean Marion Jenkins were also at the guest table.

Mrs. Hardwick extended special greetings to the group, and Dr. Hardwick spoke on the accomplishments of the executive board during the year. Dan Fleming, retiring president, and Charles Frazier, new president, spoke briefly. Dr. Sullivan closed the affair with a talk about the college.

Other guests were Gyneth Chapman, Barbara Yeakel, Mildred Egbers, Marian Minnich, Christine McDonald, Margaret Closs, Burton Alvis, Bob Allison, Mark Koehler, Clark Copple, and Mr. and Mrs. Ralph Shanks.

PAUL GUSTAFSON WINS FELLOWSHIP

Paul Gustafson, Whitworth senior, has won a teaching fellowship at the University of Illinois for the coming year. Mr. Gustafson was one of four students selected for these positions from more than 55 candidates; his appointment came in recognition of his fine work at Whitworth.

He has been assistant in the college zoology laboratory for the past year. He is a member of Phi Alpha, Whitworth scholastic honorary, he has headed the honor roll several times, and he is to be graduated magna cum laude when he receives his Bachelor of Science degree Friday morning.

KATHERINE CROSBY WINS ART CONTEST

First place in the Art club essay contest was won by Katherine Crosby, sophomore student. Members of the club submitted essays or papers on some phase of art, and three cash prizes of \$3, \$2, and \$1 respectively, were awarded. Miss Crosby's winning paper was entitled "Wagner and the Orchestra."

Second prize went to Ruth Gladstone, freshman, for her entry on "Japanese Prints," and Dorothea Teeter, freshman, won third place with her contribution entitled "The Piano." Philip Walborn, president of the club, was in charge of the contest.

CANDY and ICE CREAM
WE SPECIALIZE IN OUR OWN ICE CREAM
The Fern
W 332 1/2 Riverside Avenue

Spokane American Engraving Company
402 E. COMMERCIAL BLDG. SPOKANE, WASH.

PETERS AND SONS
See Us For
The FINEST in Flowers
329 Riverside
4702 N. Market

Let Us Make Your
SENIOR COMMENCEMENT ANNOUNCEMENTS
THIS TIME
We are the actual makers and engrave all the new styles.
JOHN W. GRAHAM & CO.
707-711 Sprague Ave.
708-718 First Ave.

Congratulations

to

THE SENIOR CLASS

Give Her a Box of
RILEY'S CANDY
S A Wylie Alfred W. Carlson
WYLIE-CARLSON
Prescription Druggists
619 Sprague, Corner Wall
Phone Main 1188 Spokane, Wn.