

A group of dancers from the Madison Dance club are pictured above practicing for their recital which will be given tomorrow afternoon at 2:30 p.m. in Wilson Auditorium under the direction of Miss Luellen Bowles.

Modern Dance Group To Give Recital Tomorrow

A modern dance recital will be presented by Miss Luellen Bowles, Madison College dance instructor, and the Modern Dance Club, tomorrow afternoon at 2:30 p.m.

The first section of the recital will present Pre-classic dance forms, as known in Europe during the 15th and 16th centuries. This group will include Pavanne 1648 by Syrde and Pavanne 1948 by Gould; Sarabande and Gavotte by Corelli; Boure and Polonaise by Bach; Pre-

Flossie the forlorn Freshman, presents First days at college, Freshman, tea, Mail call, Dorm doings, Final Exams, and Formal Dance.

Participate in Recital

Dancers, who will participate in the recital, are Retha Shirkey, Lynn Black, Alice Hunter, Hilda Lewis, Beverly Lewis, Lucy Peterson, Lynn Gandy, Wannie Mottern, Jane Lambeth, Elsie Chapman, Pat Overton, Joan Witter, Anne Taylor, Rosemary Cox, Greta Kellison, Sue Taylor, Jinx Miller, Betty Williams, Gena Gander, Margaret Poling, Elizabeth Collins, Beulah Owen, Betty Bosserman, Lois Early, Joyce Hammond, Marjorie Wallace, Janet Keyser, Skippy Flesham, Catherine Travers, Alma Roberts, Mary Powell, Fern Waters, Kittie Blakemore, Katherine Lewis, Nancy Gibson, Mary Hodgson, Doris Wright, Evelyn Kemp, Marie Parrota, Frances Garfinkle, Betty Gray Scott, Jane McMurren, Mary Ellen Nethers, Frances Antrim, Frances Keyser, Betty Johnson, Shirley Donoho.

The second section of the recital will present Folk Dance Forms, which, in contrast to the pre-classic forms, which are the rich man's dance expression, are the expression of the work, play, and religious life of the common people.

Program for Recital

The Madison College dancers will present 1. Work Songs—The Erie Canal, This Ole Hammer, The Shuck-in of the Corn; and 2. Religious Ballads and Hymns—Wayfaring Stranger, Wondrous Love, Pervise Dove, Joshua Fit de Battle of Jericho; and 3. The People's pleasure—Sourwood mountain (courting dance); Mountain Whipporwill (poem by Stephen Vincent Benet); Radio serial. Accompaniment will be by Maree Hogan, Doris Sherman, Betty Bonneville, Martha Bradley, Araxy Halchek, Shirley Colbert, a double trio, and Charlotte Oothoudt, pianist; and the men's quartet, Alvin Carter, Howard Emmons, Don Evans, and Richard Thompson.

Part three, Dirge for a Dead Hero, is from a poem by W. H. Auden. "Age of Anxiety," with music by Louis Horst.

Part four, Madison College Epic, or

May Court Names Girls As Attendants

Attendants for May Court girls have been chosen and were approved Tuesday night by the Athletic Association council announces Jo Hammond, president.

They are as follows: Betty Mathews, Louise Woodward and Mary C. Wells; Gwyn Snapp, Clarice Reeves and Bobby Palmer; Ruth Barnes, Annalee Messick and Jean Meekins; Mary Louise Huntington, Ginny Watson and Mary Hunter Drewery; Frances Hundley, Alice Mercer Jones and Rose Marie Pace; Jane McMurren, Doris Wright, and Lynda Yeatts; Dawn Brewer, Jo Vaughan and Barbara Cabe; Mary Lee Moyer, Rose Marie Mitchell and Mike Reid; Anna Faircloth, Joyce Sutton and Elizabeth Whitehurst; Ramona McCary, Jane Pincus and Angeline Mathews; Nan Creel, Nancy Rogers and Leslie Hall; and Ruth Thompson, Betty Davis and Betty Milla Cox.

Libby Black, Bunny Girl WSSF Drive; Plans To Spread Joy Easter

Libby Black, newly-elected secretary-treasurer of the Y.W.C.A., was voted Bunny Girl in the W. S. S. F. Drive. Her identity was made known at Singpiration Saturday night when she was presented with a corsage of carrots and a box of "Delish" candy. Libby ate the candy and kept the ribbon from the corsage but she regretfully "disposed" of the corsage proper.

Libby laughingly explained that it was the first time she had ever doubled for a bunny and then laughingly wisecracked that she was planning to hop around and spread joy everywhere during her Easter vacation. It seems that her hometown of Lexington, Virginia, is in for quite a time of it.

"I was so excited I didn't know what to do when Eva Ann called my name," said Libby. Her roommates added that they had never seen her quite so excited.

Libby concluded by saying that she wanted to thank all those who voted

Electoral Board Releases Minor Election Results

Betty Weller was elected vice-president of the Student Government Association in Tuesday's elections, as was announced by the electoral board.

Other minor officers elected by the student body to serve for the coming year were Betty Gray Scott, secretary-treasurer; Jinx Miller, recorder of points; and Betty Jean Smith, editor of the Handbook.

Marie Garber will serve as vice-president of YWCA, with Betty Retterer and Libby Black secretary and treasurer respectively. Vice-president of the Athletic Association will be Jane Grant with Betty Moyer holding the position of business manager and Margaret Chapman as treasurer. Frances Connock was elected business manager of the Breeze and Gena Gander will hold the same position on the Schoolma'am.

Activities of Officers

Betty Weller, from Staunton, Va. is president of the junior class and has served on the Honor Council. She is a member of Alpha Sigma Alpha sorority and German club.

Richmond, Va. is the home of Betty Gray Scott. A member of Alpha Sigma Alpha sorority, Betty Gray is a member of the student Council.

Jinx Miller, from Timberville, Va. is a member of Theta Sigma Upsilon sorority and German Club. She is a member of the Breeze staff and Schoolma'am staff.

A native of Harrisonburg, Betty Jean Smith is president of the Sesame Club and has served on the Handbook staff for the past two years. She is a member of Alpha Sigma Alpha.

Marie Garber, a transfer from Bob Jones College in Tennessee, hails from Winchester, Va. Marie is a member of Alpha Sigma Tau, Glee Club and Wesley Foundation.

Betty Retterer, from Belle, West Va. has served as co-sponsor of the Freshman Commission of the 'Y'. She is a member of Alpha Sigma Alpha sorority.

From Lexington, Va. comes Libby Black who is a member of the YW

Continued on Page 3

LIBBY BLACK
"Bunny Girl"

for her and that she hoped they were thinking about what the money was going for instead of merely electing a Bunny Girl. The cause was the important thing.

Libby is a petite brunette. Besides making commendable grades, she finds time to belong to clubs and work in the dining hall.

THE BREEZE

MADISON COLLEGE

Vol. XXIV

Madison College, Harrisonburg, Virginia, Friday, March 19, 1948

No. 25

F. Weeks Announces Cotillion Club Dance

The good ship S. S. Cotillion will be in port tomorrow night at 8:30 p.m. when the Bluestone Cotillion club holds its annual dance in Reed gymnasium. The theme will be "shipboard at night," announces Frances Weeks, club president. The Southern Colonels of V. P. I. will furnish the music.

To carry out the nautical theme, the club has planned a solid blue ceiling, with occasional stars sprinkled over it, while the walls will be decorated to stimulate waves. Life preservers and ropes will complete the sea-going illusion.

Officers Lead Figures

The figure will be led by Frances Weeks, president, who will be followed by Ruth Barnes, vice-president; Cary Goodson, secretary; Barbara Pamplin, treasurer; Jackie Kayser, sergeant-at-arms; Jane Pincus, business manager, and Red Yeatts, reporter; and other members of the club.

Intermission will be at 10:30 p.m. following the figure. Refreshments for Cotillion members and their dates will be served in Alumnae Hall, while other guests will be served on second floor Reed.

Receiving Line

The receiving line will be headed by Ann Myers, chairman of Social Committee, who will be followed by Cotillion club officers.

A banquet for Cotillion club senior members and their dates is being planned for Saturday evening at 6:00 p.m. in Senior dining hall.

Sunday afternoon will be highlighted for Cotillion members and their dates by a social hour from 4 to 5 p.m. in the tea room.

An extra feature to be presented by the club will be a roving photographer, at the dance who will take pictures of anyone desiring them.

Committee Members

Committee chairmen in charge of the event and committee members are: Decorations: Gloria Flora, chairman; Cary Goodson, Mickey Parotta, Jean Pugh, Nancy Foster, Nancy Powell, Biddy Fensterwald, Dorothy Bland, Jean Parker, Madeline Walker, Monk Meeks, and Jean Meekins; refreshments: Nancy Penn, chairman; Ann Lyons, Wannie Mottern, and Nancy Jane Warren; figure: Jackie Keyser, chairman; Ann Myers, and Biddy Antrim; flowers: Ruth Barnes and Fran-

FRANCES WEEKS
President of Cotillion Club

ces Weeks; publicity, Red Yeatts; banquet: Nan Creel, chairman; Phyllis Frizzell, Kat Hamilton, Gwyn Snapp, and Ann Curtis; posters, Cary Goodson, and chaperons, Mary Ferguson.

The chaperons will be: Dr. and Mrs. S. P. Duke, Miss Hope Vandever, Mrs. Dorothy S. Garber, Mr. and Mrs. Stephen Boskey, Miss Luellen Bowles, Miss Doris Dodd, Dr. and Mrs. M. A. Pittman, Mr. and Mrs. Alfred Eagle, Miss Ruth Rucker, Mr. and Mrs. Percy Warren, Miss Mary Jansen, Dr. and Mrs. Walter J. Gifford, Miss Mabel Gladin and Mr. and Mrs. George Hicks.

KDP Elects New Officers; Receives 10 New Members

Louise Albright was elected president of Alpha Chi chapter of Kappa Delta Pi, to succeed Rose Marie Pace, retiring president, at a meeting of the society held last night. Other incoming officers are: Yvonne Davis, vice-president; Margaret Jessup, corresponding secretary; Nancy Bryant, recording secretary; Jennie Snowden, historian; Margaret Hurst, reporter; and Margaret Brown, treasurer. Mr. Alfred K. Eagle was re-elected as counselor and Miss Grove was elected as co-sponsor.

Ten new members were initiated into the chapter at the same meeting. They are: Margaret Brown, Marie Garber, Madeline Harshbarger, Gladys Hosketter, Frances Hundley, Mary Louise Huntington, Elise Morris, Jerry Neathery, Edna Shantz, and Estelle Spivy.

The retiring officers are: Gladys Farmer, vice president; Rose Marie Mitchell, treasurer; Audrey Hinton, corresponding secretary; Peggy Thacker, recording secretary; and Ruth Thompson, reporter.

Kappa Delta Pi is an honor society for juniors and seniors who have shown high scholastic ability and leadership.

Miss Bowles, Mr. Hewitt Announce 1947 Marriage

Miss Luellen Bowles, physical education instructor at Madison, and Mr. William B. Hewitt, wish to announce their marriage of December 26, 1947.

Mr. Hewitt is from Norfolk, Virginia.

Stratford Presents Play Tuesday Night

"Thank You, Doctor" will be presented by Stratford Dramatic club Tuesday night at 7:30 in Wilson Auditorium. This laboratory production is directed by Nancy Wilson, president, and Spike Speight, recorder of points. Jean Collins is chairman of the props committee.

Mary Edwards will portray Mrs. Norman Lester, Ray Horn, Denny Cort; Pete Corbin, the patient; Jennie Sutton, Nurse Louise Gray; and Bob Dickinson, Dr. Gurney.

"Thank You, Doctor" is a one-act comedy. The scene opens in the waiting-room of a prominent psychiatrist where Mrs. Lester is pleading with Dr. Gurney to help her brother who has suffered a nervous break-down from over work at school.

Registrar Has Certificates

Students who completed Health Education 50 may get their certificates from the State Health Department by calling at the Registrar's Office.

"30"

Editing the BREEZE during its twenty-fifth year of publication has been an experience which every editor would long cherish. The close friendships that were made, the co-operation and help given by many and the feeling of accomplishment are just a few of the many wonderful memories in the life of a college editor. The best feeling of all, however, has come when students were seen reading the Breeze, be it with a critical or complimentary attitude. Criticisms helped us grow and compliments gave us the enthusiasm to go on, and the knowledge that students at Madison appreciated our work was the only incentive we needed.

1947-'48 has brought us losses as well as gains. We suffered our greatest loss with the death of our advisor, Mr. Conrad Logan. We feel, however, that he has left with us many goals to work toward and many aims to be realized. These goals and aims will forever keep the Breeze growing.

The year has brought us many gains, too—our anniversary celebration, our gradual improvement in the eyes of the national judges, our entrance into athletic competition, and our united effort to improve our newspaper.

The most important hope of every editor, and the one uppermost in his mind at all times, is that the readers will enjoy the newspaper and feel that it is their paper, one they can proudly call 'their's'. It is this goal that we have worked toward on the Breeze and although we have not fully reached it, we hope that in a way, our readers have been proud of their paper.

Now that it is time to leave our work in the hands of our successors we can look back on our newspaper career with a bit of longing. It has been lots of work but we will always miss the fun we had, too. We see our mistakes as well as our accomplishments, but it is our sincere wish that the staffs of the future will benefit from our efforts. We of the '47-'48 staff will always look on the achievements and accomplishments of the future Breeze staffs with a special interest. To our successors we say "Good luck"; to our readers, "Farewell."

"30"

It's Their Privilege

The third quarter of the Madison school year is here now and in years past it meant a lot to our freshmen—they could ride with dates for a few hours on Sunday afternoon; and only freshmen know what a wonderful privilege that was.

It seems that as we changed to the semester system several of their limited privileges were done away with. Perhaps riding was not meant to be abolished and consequently we'd like to remind those concerned that it's time for it to go into effect and that the freshmen want it.

This week-end means the first big dance for many of them—those that are new cotillion club members. They have asked dates and want to have a big week-end. Riding would make it almost perfect.

Because we're no longer college freshmen, because we can ride often, because we have many privileges they do not have is no reason we should either forget or overlook them. They are old enough, certainly, to be allowed to do such and if their parents agree, why shouldn't they? Let's help them.

B. R.

The Perfect Homecoming

We students of Madison can well be proud of another successful homecoming week-end; one which, we believe, brought happy memories to many former Madison Students.

For this success we gratefully acknowledge the cooperation of those girls who gave up their rooms and the waitresses who worked hours overtime to insure the enjoyment of our visitors. We, as well as the alumnae, enjoyed the entertainment furnished by the Glee club, the orchestra and the Lyceum committee.

We hope that in the years to come we too, as alumnae may be welcomed.

—P. R.

THE BREEZE

Member
Intercollegiate Press
Associated Collegiate Press

Published Weekly by the Student Body
of Madison College, Harrisonburg, Va.

MARGARET REID Editor-in-Chief
LOIS STINE Business Manager
REBECCA ROGERS Assistant Editor
BARBARA CABE News Editor
IRENE MUNSON Make-up Editor
BETTY RINEHART Cartoonist
KITTY GARNER Circulation Manager
MAGGY KENNY Headline Editor
BARBARA JAMISON Photographer
CHARLOTTE EVANS Chief Typist

Reporters: Jinx Miller,
Frances Conock, Jennie Snowden, Marie
Parotta, Jean Gaither, Pat Ingram,
Margaret Clarke, Jean Collins, Ronald
Burton, Beryl Snellings, and Ray Horn.
Marie Hogan, Beverly Lichter,
Margaret Elliott, Ollie Vee Walpole,
Rosamond Leonard, Jean Shallcross,
Pat Rogers, Frances Wilkins, Shirley
Jones, Pat Griffith, Charlotte Gill,
Margaret Chapman, Stuart Williams,
and Roberta Gravely.

SHOWGOER

By Jean Collins

Franchot Tone and Janet Blair will be starred in "I Love Trouble" at the State Theater Sunday and Monday. Franchot Tone, playing the part of a private detective, succeeds in getting himself into hot water when he falls in love with Lynn Merrick—wife of wealthy Tom Powers—whose past he is supposed to be checking. Tone is framed when Merrick is murdered, but he escapes the police with the aid of his secretary, Glenda Farrell. Then he makes all sorts of discoveries that have direct bearing on the case.

"King of Kings" will be shown Tuesday only. Wednesday and Thursday features "Smart Politics," starring Gene Krupa and orchestra.

Metro Goldwyn Mayer presents Wallace Berry in "Alias A Gentleman" at the Virginia Sunday, Monday and Tuesday. Wallace Berry plays the part of an ex-crook determined to go straight. Tom Drake and Dorothy Patrick supply the romance.

Work Toward International Understanding

The fact that students in college today should work toward bringing about a definite international understanding, was emphatically brought out at the Sweet Briar conference held last week-end for student delegates from Virginia colleges and universities.

Our position as students is a very important one. It is our duty to see that our student governments, Y. W. C. A.'s, various publications International Relations Clubs, and others do their best to encourage an understanding and feeling of good will toward peoples of other lands. Our curricula may have to be changed. We should learn to accept more social and personal responsibility, exchange ideas with the faculty members so as to broaden our own views, get acquainted with foreign students and learn about their customs and culture, and help others to understand our own culture and customs.

"International understanding is not learned in class. It is a quality of mind and spirit which enables one to feel at home in the world." It is this quality of mind and spirit which should be a part of every college graduate today if the world of tomorrow is to remain at peace.

Let's do our part toward gaining a further knowledge of our foreign neighbors and developing a friendly attitude toward them, so that our world may be one of peace and good will.

Boy Slaves To Buy White Orchid; "Urge To Kill" Dominates Readers

By Stu Williams

This is the story of an orchid, a boy who wished he were never born, and a girl who should not have been. It had all started when Jack, our luckless hero, had overheard several girls talking excitedly about a white orchid one of them had received at the last dance. Jack, trying to make ends meet on his G. I. bill income, felt if he could get Cynthia a white orchid for the one dance he had scooped and saved money for, she would realize what a sacrifice he was making for her. Doing without cigarettes, washing his own clothes, working after classes—it was a tremendous burden on him. And now, with the big dance only several weeks off he realized that he would have to work even harder to get funds to buy the orchid. In addition to his regular afternoon job in the grocery store, Jack found a temporary job setting up pins in a bowling alley.

Why?

As Jack sweated beneath the bright lights at the far end of the bowling alley, he smiled to himself. He was lucky to get a date with Cynthia, he figured. Why, she was one of the most popular girls in the school! She was always spending a weekend away at some university, and she came from a well-to-do family in suburban New York . . . why was she dating him anyway?

"Tomorrow night," he thought . . . Cynthia was dazzling . . . it was agony to behold her loveliness in a single glance. She had given him the most beautiful of her smiles when he triumphantly unwrapped the orchid. And such a perfect one! . . . soft white with a purple tinged throat which seemed to voice the pain and welling fatigue which was reflected in his anxious eyes. She took his arm, and they left for the gym where the dance had already started.

Eat It?

As they entered the dance floor who should spot him but Ronnie Dyke, whose fame for smoothness had become the chief topic of discussion in bull sessions in every girls college in the state. He came swaggering over.

"Well, if it ain't old Cynthia and Horatia Alger! Where'd you get the cute blossom, honey?"

"Ronnie, you devil . . . a little birdy brought it!"

"Well if I were you I'd eat the thing—rich in vitamins, or hadn't you heard?"

"Eat It? Do you dare me, honey? Dare Me?"

"Go ahead! Not a coward are you?" Jack stared dumbly as the white, purple throated orchid disappeared between her provocative ruby lips.

CABE'S COMMENTS

By Barbara Cabe

President Truman outlined three major issues in his speech on Wednesday. He seems to have a fairly substantial case for all of them. Almost everyone, even the Congressmen, agreed with him that the European Recovery Program should go into as immediate effect as is humanly possible (if not faster). However, election-conscious Congressmen hemmed and hawed in an effort to evade directly the UMT and Selective Service issues, although a number of farsighted Senators expressed themselves heartily in favor of those.

It seems only logical that if we do build up formidable armed forces, we will be held in greater respect by any possible enemy—and thus lessen any chances of war. It is quite improbable that Russia wants to attack us anyway. She would far rather let her doctrines seep into all the world and win over lands and territories by undermining present governmental foundations. The seepage of Communism, as far as Eastern and Central Europe is concerned; has become a tidal wave. That's why it would be a most difficult to stop its spread now, but if we wait any later, it will be in the category of the impossible. Several sources have remarked that even Joe Stalin (provided he wanted to) couldn't halt Communism's spread now—and if he couldn't that leaves us as the only possibility to stem the tide. We certainly can't do it without strong military forces—of course there are those who predict that the next war will be atomic or biological—perhaps they're right. But, contrary to hysterical American assumptions, there need be no "next war." War is not inevitable. If we maintain powerful forces, particularly Air Forces, which are capable of policing our interests, we will, by virtue of the prestige and respect thus accorded us, not be involved in a third World War.

The UN definitely needs a strong police force, but they are not so equipped yet. Somebody has to have the force to stand back of their decisions, as well as to back up our own democracy. Military strength does not mean that we are preparing for war—it means that we are backing up our decisions for peace.

Registration For 1948-1949

All students who will return to the college next fall will register for their classes during the period April 12 to May 3. Students coming to summer school will make out their schedule sheets at the same time. Details and instructions for the registration will be furnished students on April 5.

Something To Chat About

By Frances Wilkins

To all of you chemistry minded students here's a word of advice:

Sing a song of sulfate,
A beaker full of lime,
Four and twenty test tubes
Breaking all the time.
When the top is lifted,
The fumes begin to reek,
Ain't that an awful mess
To have five times a week?

Everyone who saw "Gone with the Wind" may recall that during the siege in Atlanta only three things kept running: mainly, Belle's palace, Prissy's nose, and the laundry that kept Rhett's suit snow white.

The Physical Education students and faculty suggest you ask Fran Hundley who the walking woman is!

For subjects we've searched heath and heather,

But it makes no difference whether
We fall from your grace and leave out
a space—

We ain't gonna mention the weather.

Business Education Department Chosen As Testing Region

The Department of Business Education at Madison College has been selected a region for the administration of the 1948 National Business Entrance Tests, which are sponsored by the National Office Management Association and the United Business Education Association. They are the only tests recognized as guides of vocational competence by the National Office Management Association.

The tests are designed to determine the degree of knowledge and skill acquired in the performance of five major office skills: filing, machine calculating, bookkeeping, typewriting, and stenography.

Dr. S. J. Turille, head of the Department of Business Education, states that the tests will be given in May. The Business students to take the tests are: Julia Smith, Jean Higgins, Anna Shepherd, Margaret Allen, Gladys Hostetter, Catherine Garner, Esther Shreives, Frances Jolson, Lois Reisinger, Ruth Haught, Barbara Palmer, Roberta James, Verna Thompson, Catherine Payne, Elaine Ward, Peggy Kite, Charlotte Evans, Anna Walters, Frances Sheffette, Shirley Jones, Frances Hundley, Ann Lyons, Dorothy Budge, Peggy Wood, Betty Lou Bowman, Ethel Louise Clark, and Mary Goodwin.

Club Sends Clothing, Food

Le Cercle Francais at its last meeting collected over thirty-three pounds of food and clothing to send to Europe as their second collection this year. These boxes of food and clothing were packed by the members of Le Cercle Francais and were mailed to individual addresses of students and teachers in Europe.

**Homemade Sweet Buns
and Doughnuts**
TRY SOME AT
George's Confectionery

**RECORDS
SHEET MUSIC**

**BAND INSTRUMENTS
SUPPLIES AND SERVICE**

MILES MUSIC CO.
25 COURT SQUARE

**MILES MEANS MUSIC
TO MILLIONS**

Colony Optical Co.
Prescriptions Filled
LENSES DUPLICATED
Plastics of All Types
162 SOUTH MAIN STREET

MR. ROGER BOYLE
Director of "The Common Glory"

Many Roles Open In 'Common Glory'

Roger Boyle, new director for the 1948 season of "The Common Glory" which will open on July 2, at the Matoaka Lake Amphitheatre, Williamsburg, will be in charge of the casting try-outs which will be held March 20 in Williamsburg. The second try-outs will be on April 3 at Minor Hall, Charlottesville and the third, in Roanoke on April 17.

Anyone desiring to take part in "The Common Glory" as actor, dancer, singer or technical assistant can try out. Entrance blanks may be secured by writing The Jamestown Corporation, Williamsburg, Va.

Pi Kap Elects Jo Hodgson President For 1948-1949

Mary ("Jo") Hodgson was elected president of Pi Kappa Sigma at a special meeting of the sorority Wednesday night. The girls also elected Ann Curtis as their vice-president for the coming year.

Other new officers are as follows: secretary, Anna Catherine Walter; treasurer, Mary Shep Alberts; recorder-of-points, Janet Keyser, corresponding secretary, Margaret Jessup; corresponding editor, Biddy Fensterwald; editor, Jackie Burton; sergeant-at-arms, Jeanne Peterson; and keeper of archives, Mary Sampson.

June Lyons To Head IRC

June Lyons was recently elected president of the International Relations Club to succeed Becky Settle. Other new officers are: vice-president, June Morrison; secretary, Audrey Spiro; treasurer, McClain Bowen; and reporter, Shirley Kodrick.

John W. Taliaferro Sons
JEWELER

**Diamonds, Watches, and
Silverware**

Watch Repairing

50 South Main Street

EASTER GIFTS

KIMBERLY PARKETS BY EVERSHARP
IN BRIGHT COLORS
PEN AND PENCIL SETS
ETON STATIONERY
AND
FLOWERED NOTES
Nicholas Book Store

This'n That

By Pat Griffith

Polly Shaver, Peggy Gentry, Ellen Paterson, Frances Lilley, and Kitty Goodwin gave a surprise linen shower for Del August on March 8. Del will be married to Paul Whitmore on Saturday.

Martha Thomas will attend the Randolph-Macon Panhellenic Dances this weekend.

Pat Griffith was the guest of Lou Miller at her home in Paw Paw, West Virginia last weekend.

Mrs. Marguerite Richards, of Cumberland, Md., visited her daughter, Kay on campus last weekend.

The engagement of Miss Angeline Matthews, Madison senior, and Mr. Bob Grey, of Washington and Lee University, has recently been announced.

A son, John Thomas, was born to Mr. and Mrs. John Wells on March 14. Mr. Wells is a member of the Madison College physics faculty.

Ann Curtis, junior, is recovering from a recent appendix operation. Ann is now in Rockingham Memorial Hospital.

ELECTION

Continued From Page 1

cabinet and third vice-president of the state BSU.

Jane Grant, from Suffolk, Va. is president of the Tennis Club, and a member of both the varsity basketball and hockey teams. She is a member of Pi Kappa Sigma sorority.

A business major from Middleburg, Va. Betty Moyer is a member of Theta Sigma Upsilon.

Margaret Chapman, from Shenandoah Caverns, Va., plays varsity hockey and is a member of the Tennis Club. "Chappie" is a transfer from Brenau College in Georgia.

Charlottesville, Va. is the home of Frances Connock, who has been a member of the Breeze staff since her freshman year. "Frankie" is vice-president of Stratford Dramatic Club and a member of Theta Sigma Upsilon.

Gena Gander, from Luray, Va. is treasurer of the junior class and chief typist for the Schoolma'am. She is a member of Pi Omega Pi and Sigma Sigma Sigma sorority.

**LUGGAGE AND
FLOOR COVERING**

J. S. DENTON SONS

We Appreciate Your Patronage

Court Square

Presenting...

Cum Laude

**SEAM-FREE
NYLONS**

WITH PATENTED HEEL

Here are the nylons that lend distinction to your important occasions—on campus and off. The Seal of the DANCING TWINS identifies their exclusive Gusset Heel* for ankle-hugging fit, their Gusset for comfort... their sleek, seam-free loveliness. Sold under leading brand names at smart college shops and stores.

*U. S. Pat. No. 2,288,648

Students Attend Peace Meetings

"The Role of the Colleges in Promoting Peace Through International Understanding" was the topic for the Sweet Briar College International Relations Conference held March 12-13.

Madison sent twenty-two representatives to the Saturday afternoon sessions. They were Rebecca Settle, East-belle Bowen, Roy Butler, Kenneson Lewis, Ellen Radar, Frances Snead, June Lyon, Marie Robertson, Irene Blair, Barbara Bowen, who represented I. R. C.; Margaret Reid, Irene Munson, Frances Wilkins, Charlotte Gill, Margaret Elliot, Roberta Gravely, LaVerne Turner, who represented The Breeze; Betty Wilkins, Myrtle Gilpin, Gladys Farmer, Florence Perkinson, Maggie Hubbard who represented the Y. W. C. A.

The topic for the Saturday afternoon session was "International Understanding and the American College." Speakers heard during the afternoon were Sir Alfred Zimmern, Professor Emeritus of International Relations, Oxford University, and former Director of the Geneva School of International Studies; Mr. Laurence Duggan, Director of the Institute of International Education, New York; and Dr. Luther H. Evans, Librarian of Congress and member of the National Commission of UNESCO.

Sir Alfred Zimmern stressed the need for learning international understanding in college; an international understanding which is a quality of mind and spirit and enables one to feel at home in the world.

Mr. Laurence Duggan talked of the foreign exchange student movement, and its role in furthering international understanding. Dr. Evans discussed the role of UNESCO in international affairs.

Aeolian Club Elects Dinkle Prexy; Receives Members

Peggy Dinkle is the newly elected president of Aeolian club. Bennie Hurst is vice-president and Virginia Dixon, secretary-treasurer. New members of the club are Frances Wilkins, Mary Lester, Martha Bradley, and Dorothy Wainwright. In order to become a member, a student must play a Beethoven Sonata, a Bach Invention, and any other selection of their choice.

The club is planning to give a "pops" concert sometime in May.

CALENDAR

Saturday, March 20

2:30 p.m. Madison Dance Recital, Wilson Auditorium.

7:30 p.m. Movie "Song of the South," auditorium
Cotillion Dance

Sunday, March 21

1:45 p.m. Sunday Vespers, Freshman Commission in Charge, Wilson auditorium

Monday, March 22

9:00 a.m.-5:00 p.m. Greyhound Bus tickets on sale

Thursday, March 23

12:00-12:30 p.m. Listening Hour, Wilson auditorium

8:00 p.m. Stratford Play, Wilson auditorium

Wednesday, March 24

SGA Installation Day

Thursday, March 25

12:00 noon Easter vacation begins

SGA To Sponsor Speaker, Dr. C. C. French, Dean

Dr. C. Clement French, dean of Randolph-Macon Woman's College at Lynchburg, will be guest speaker in Wednesday assembly, sponsored by the Student Government Association. During the program the officers for the 1948-49 session will be installed.

Following the assembly a Student Government luncheon will be held in the college tea room.

At the same time, the new Honor Council chairman will be installed.

On Wednesday night the Student Government Association is giving a banquet dinner in Bluestone Dining hall in honor of all Student Council members, dormitory presidents, old and new major officers, ushers, junior marshalls, and Social and Standards committee members.

Art Club Elects Treasurer

Betty Rinehart has been elected treasurer of the Art club to replace Carey Goodson who recently resigned.

Art club members are making plans to attend an art exhibit which will be held at Mary Baldwin College the second week-end in April.

Alpha Sigma Alpha Names Snowden As New President

Jennie Snowden has been elected president of Alpha Sigma Alpha for the coming year. Other officers are: Rebecca Settle, vice-president; Hazel Smith, secretary; Lois Stine, treasurer; Mary Rudasill, chaplin; Betty Weller, registrar; and Pat Ingram, editor.

M. & S. SHELL SERVICE STATION

GAS, OIL, LUBRICATION, WASHING, POLISHING
TIRES, BATTERIES, GROCERIES

PHONE 1021

1010 S. MAIN ST.

T. C. FRYE AND R. E. GARBER, MANAGERS

THE PATRONAGE OF OLD AND NEW CUSTOMERS
IS APPRECIATED

Just Arrived

NEW SHIPMENT

OF

CLASSICAL RECORDS

COME IN AND LISTEN

Loewner's Music Shop

WHFRE FOOD IS DELICIOUS

WHERE SERVICE IS QUICK

WHERE COLLEGE GIRLS MEET

Fresh Sea Foods

JULIA'S RESTAURANT

MAIN STREET

"Not the Most Advertised—Just the Most Patronized!"

ARCADE CIGAR STAND AND RESTAURANT

C. R. CODY, Owner

Under Virginia Theater

Harrisonburg, Virginia

FLIPPO'S ESSO STATION

T. W. SHOWALTER, OWNER

YOUR HEADQUARTERS FOR

Developing and Printing Kodak Films

"We Have Plenty of Films"

Open 7:30 A. M.—10:00 P. M.

Porpoise Club Plans Program On Holiday Inn

Plans for the traditional Porpoise club program, to take place the weekend of May 7, have been completed. This year the program will take place at Holiday Inn, and various holidays will be given special emphasis in routine swimming and special attractions.

Mickey Parrotta, president of the club, has announced the following holidays, that will be observed at Holiday Inn. Hallowe'en, with formations directed by Marylew Ellison; Christmas, with various scene done in water formations, will be under the direction of Lois Early; Valentine's Day, with special emphasis on the heart, is under a trial workout; April Fool's Day, with stunts directed by Bob Monahan, will be given special attention also.

May Day will be observed by the swimming group, in the form of a mock May Day with all the trimmings. This is under the supervision of Ann DonLevy. Floats and waltzes are being arranged for the affair. July fourth will end the visit to Holiday Inn with special features and effects under the direction of Natalie Bowman and Mickey Parrotta.

All Porpoise members will participate in the events of each holiday. Props and special features will be worked out under the directions of various members of the club. The narrative will be directed by Margaret Clark and Mickey Parrotta with programs and music direction furnished by Peggy Reeder.

Special swim suits will be worn in the different formations, carrying out the color theme of each holiday, with lights as another special attraction.

Other officers of the club are Ann Donleavy, vice-president; Natalie Bowman, secretary-treasurer; and Margaret Clark, reporter.

AS AN
EASTER GIFT
GIVE A
PORTRAIT
MADE BY

THE LEE STUDIO

85 South Main Street, City

HAYDEN'S
Dry Cleaning Works
Suits, Plain Dresses, and
Plain Coats
CLEANED AND PRESSED
Call For and Deliver \$.75
165 North Main Street
Phone 274

30 MINUTES
LAUNDERETTE

YOU SHOP—while
BENDIX does your wash!
FOR PICKUP SERVICE
LEAVE INSTRUCTIONS AS TO HOT
OR WARM WATER
The New Extractor
HAS YOUR CLOTHES READY
TO IRON IN JUST A FEW
MINUTES

Ashby Intramural Basketball Champs

The high powered Ashby basketball team won the intramural basketball championship Monday night by defeating Sheldon 35-12. The Ashby champions were working together smoothly while the Sheldons could not hit the basket with any regularity.

Ashby had Robertson, Ciekot and Stone at the forward posts and Pond, Carmen, Clift and Epperson at the guards.

Runner up Sheldon had Bluett, Blakemore, and Wiseman playing forward and Peatross, Wenzel and Cockrill playing guards.

Intramural basketball this season drew 242 players with 207 active participants. The games were held under the leadership of Doris Wright, basketball sports leader, assisted by Margaret Chapman with Miss Celeste Ulrich as sponsor.

Volley Ball Games Continue In Reed

Intramural volley ball competition is now under way in Reed gymnasium. Eighteen teams are trying for the lead in the three leagues. The volley ball games should be completed by April 2.

The schedule for next week follows: Monday, March 22, Messick vs. Sheldon I; Sheldon II vs. Senior; Day Students vs. Lincoln at 4:30; Shenandoah vs. Junior I at 5:10. Tuesday, March 23, Jackson II vs. Johnston I; Ashby vs. Sprinkle; Junior II vs. Alumnae.

Miss Jeanette Shaffer announces that all students interested in softball, bring back a glove after spring vacation.

JARRELLE'S SHOE STORE

WE CARRY A COMPLETE LINE

OF
PETERS SHOES

FOR ALL THE FAMILY

Our Shoes are Nationally

Advertised and are

Fitted by X-Ray

Velvet Step Shoes for Women

CITY CLUB SHOES FOR MEN

Weather Bird Shoes for

Boys and Girls

Harrisonburg, Virginia

92 South Main St.

Phone 1445

SMITH'S SCIENTIFIC CLEANERS

16 Newman Avenue
Harrisonburg, Virginia

DRY CLEANING
ALTERATIONS

Free Pick Up and Delivery

Service

Phone 1532

GEO. B. SMITH, Owner
MISS JUDY ECHARD, Manager
Harrisonburg Office

Madison Group Attends Forum

The choreography group of the Modern Dance club consisting of eleven girls, their director, Miss Luellen Bowles, and pianist, Nancy Penn, attended the Arts Forum held at Woman's College in Greensboro, North Carolina on March 11, 12, 13.

The girls were as follows: Jo, Hammond, Lynn Black, Biddie Antrim, Jackie Kayser, Jo Hodgson, Elsie Chapman, Frances Garfinkle, Frances Keyser, Nancy Gibson, Betsy Johnson and Jane Lamberth.

Participate in Classes

Friday and Saturday mornings the group participated in the Modern Dance Master Classes in Composition Elements along with fourteen other southern colleges under the direction of Miss Martha Hill, founder of the Bennington School of Dance in New York.

Saturday afternoon each group presented a dance, the choreography of which was done by the individual groups. This was followed by a review and an evaluation of each dance by Miss Hill and a discussion by the students and directors.

Listen to Rest of Forum

Four of the groups were chosen to present their dances at the concert given by the Woman's College Dance Group Saturday night.

From this experience the dance group hopes to improve its programs and portray more meaning in its dancing.

The Modern Dance section was only one element of the Art's Forum which consisted of lectures and criticisms in paintings, architecture, writing, music, and dramatics. When the modern dance group were not in class, they had the opportunity of listening to all other sections of the Forum, which proved to be not only educational but enjoyable.

ACE Elects Bushong Head At Regular Club Meeting

Mildred Bushong, newly elected president of the Association of Childhood Education, was installed last Wednesday night by Lila Springman, retiring president. The other officers are Jean Mims, vice-president; Wales Oarley, secretary; Jean Bruce, treasurer; Helen Mitchell, business manager; Juanelle Mottern, program chairman; and Mary Polsue, reporter.

Upon being officially installed each new officers received a red carnation. Refreshments were served following installation.

PRICKETT STATIONERY CORP.

AT
65 EAST MARKET STREET
HAVE

Easter Greeting Cards

Eaton's Fine Letter Papers

with Madison Seal.

Zipper Note Books

Canvas Note Books

Note Book Paper

Desk Blotters

Madison Pennants

Shaeffer Pens from \$3.50 up

All Colors of Ink

SEE US FOR
YOUR SCHOOL NEEDS

The Spotlight . .

By BERYL SNELLINGS

"Sportsmanship enters into all phases of life where individuals come into contact with other individuals or where groups of individuals come into contact with other groups of individuals. Sportsmanship applies not only to one individual dealing with other individuals, but it also applies to association within groups, and to the dealings of small and large groups with other groups. Our local, state and national politics often degenerate to a very low level due to lack of an appreciation and practice of sportsmanship. Our terrible international situation of today has come about very largely through a failure on the part of nations to practice sportsmanship in their dealings with one another. It is not possible for our nation to force the practice of sportsmanship on other nations, but we can certainly set a good example in that direction if we will make a determined effort to rid ourselves of prejudice and make certain that whatever stand we take is fair to other nations.

We most often think of sportsmanship as applying to school and college life and activities, particularly school and college athletics. This is a very important realm of sportsmanship, because the teaching and training is sportsmanship during school and college days should prepare young people to practice sportsmanship in their later and more important activities through life. High school and college athletic leaders often over-emphasize the value of winning at the expense of fair play or sportsmanship. An institution or individual gains the respect and admiration of others only through victories that are won in a manner that inspires admiration. Any success is a very hollow victory when it is won at the expense of self-respect or the respect of others."

Ask The Student Who's
Been There

Loker's Shoe Repairing Shop
Phone 460 25 W. Market St

TRY OUR NEW
GRILLED SANDWICHES
OUR CHICKEN SALAD IS DELICIOUS

AT
DOC'S GRILL

STATE
WEEK OF MARCH 21
SUNDAY AND MONDAY

A WEIRD CASE OF MURDER!
Franchot TONE
Janet BLAIR
I LOVE
TROUBLE
A COLUMBIA PICTURE

TUESDAY ONLY
"King of Kings"

WEDNESDAY AND THURSDAY
"Smart Politics"

STARRING
GENE KRUPA and ORCH.
ALSO ON STAGE
CLYDE MOODY

FRIDAY AND SATURDAY
"West To Glory"

STARRING
EDDIE DEAN

Blakemores
Flowers

115 East Market Street
Phones: Day 627; Night 716
Harrisonburg, Virginia

WARNER BROS. VIRGINIA

WEEK OF MARCH 21ST
SUNDAY-MONDAY-TUESDAY

He's Got Polish!
WALLACE BEERY
Alias A Gentleman

WEDNESDAY ONLY

John CAULFIELD Holden
Dear Ruth
Mona FREEMAN Edward ARNOLD

THURSDAY-FRIDAY-SATURDAY

"The Adventures Of
Robin Hood"

STARRING

ERROL FLYNN AND
OLIVIA DE HAVILLAND

"It contained my car keys, \$20 and a whole package of Dentyne Chewing Gum!"

"This dame must think I'm Dick Tracy! Nobody can resist delicious, clean tasting Dentyne Chewing Gum. Nobody can pass up that rich, long lasting flavor. She knows Dentyne helps keep teeth white and smiles bright. Yet I should find the guy who stole her Dentyne. If I could do that I'd be the D.A.!"

Dentyne Gum—Made Only By Adams