

1000 Invitations Sent To Library Dedication

Original Books Displayed; at Official Opening Next Tuesday Night

Over a thousand invitations were issued this week for the formal opening of the Madison Memorial Library next Tuesday night, December 12.

Among those receiving invitations are Governor James H. Price and the members of the State Board of Education. The parents of the students attending Madison are also invited to visit the library.

Logsdon, Chief Librarian, President and Mrs. S. P. Duke, J. B. Walford, architect, and representatives of the Governor and State Board of Education, will be in the receiving line.

One of the main features of the dedication will be an exhibit of a miniature of the first library of the college. To contrast this library with the new one, the exhibit will be placed in the student browsing room, for the inspection of the students and the visitors to the college on the dedication day.

Many of the original books ordered for the first library will be on display, along with a copy of the first college catalogue which describes the library as "necessarily a small one."

Tresidder To Speak At Speech Meeting

Dr. Argus Tresidder, Professor of Public Speaking, will attend the Interpretation Section of National Association of the Teachers of Speech Convention to be held at the Stevens Hotel in Chicago during the Christmas vacation.

Dr. Tresidder will talk on **The Place of Oral Interpretation in the Curriculum**. He is also on a panel to discuss the place of speech in secondary schools.

Y. W. Pageant With Bowles As Madonna Retells Ageless Christmas Story

Nover and YWCA Choirs Furnish Music

Retelling the story of the birth of Christ, the annual Y. W. C. A. Christmas pageant was presented in Wilson Auditorium last night with Josephine Bowles portraying the Madonna. The pageant, "The Stars All Sang," was written by Marie Walker, president of the Y. W. C. A. and director of the pageant. Geraldine Doughlass appeared as narrator.

The first scene, "The Journey Up to Bethlehem," depicted Mary, Josephine Bowles, and Joseph, Sara Thomason, on their way to Bethlehem to be taxed. Marilee Henkle appeared as the innkeeper who gave them lodging in the stable.

"The Shepherds and The Celestial Choir," the second scene, shows the shepherds watching their flocks, and hearing the news of Christ's birth. The shepherds were Betty Lou Toone, Polly Barfield, Ruth Lynch, and Jane Dingleline.

Examination Conflicts To Be Arranged By Frederikson

All students who find conflicts in their examination schedules, as announced on page 2 of this week's issue of the Breeze should see Dr. O. F. Frederikson in his office, room 13 of Reed Hall, not later than noon on Wednesday, December 13. Examinations begin at 8:00 a. m. on Thursday, December 14, and continue until noon on Wednesday, December 20, when the Christmas Holidays begin. This announcement came from the examination schedule committee this week.

Students Present Organ Recital

Audience May Come and Go At Will To Informal Program Sunday

The organ students of Clifford T. Marshall will present an informal hour of organ music Sunday afternoon, December 10, in Wilson Auditorium from 4 to 5 o'clock.

The numbers to be played are: the First Movements of Guilmon's Second Symphony, Marie; Smith; the Adagio and Andante movements of Vielne's First Symphony, Margaret Young; Up the Saguenay by Alexander Russell, and the Adagio Movement of the Fourth Symphony of Widor by Evelyn Kuhnert; and the first movement of Widor's second symphony by Dorothy Nover.

The audience may come and go as they please, but it is requested that they enter and leave only between numbers. The special numbers will be interspersed with Christmas carols.

It has been several years since a program of this type has been presented at Madison. If it is found to be successful other programs of the type will be given from time to time. Programs similar to this are popular on other campuses.

JOSEPHINE BOWLES

The final scene, "The Manger," depicted the Wise Men from the East bringing gifts to the new-born King. Angels guarding the manger were Frances Taylor, Betty Lou McMahan, and Mary Hunter Lupton. Appear-

(Continued on Page Four)

Students Come To Register Alphabetically

Winter Quarter Registration Hours Announced; Necessary to Bring Program Cards

Instructions for registration for the winter quarter were issued to the Breeze this week by Professor C. P. Shorts, chairman of registration arrangements, Miss Helen Frank, Registrar, and H. B. Gibbons, Business Manager.

Saturday, December 16

1. Students will register in Walter Reed Hall according to the following alphabetical order of their last names:

A through C, 8:30-10:00
D through H, 10:00-11:00
I through M, 11:00-12:00
N through R, 1:30-2:30
S through V, 2:30-3:30
W through Z, 3:30-4:30

2. All students must bring their **Fall Program Cards** to registration, and are expected to enroll in the same section in sequential courses in which they were enrolled during the fall term. No change from this rule will be made except with the permission of the head of the department concerned or the dean of the college.

3. Programs should be checked as follows:

Curricula A, C, and D—Reed 9.
Curricula I—Reed 12.
Curricula II, III, VI, VII, VIII—Reed 14.
Curricula B, V, XI—Gym with Business Education faculty.

Wednesday, January 3

4. All students, before making arrangements for payment of fees for the winter quarter, must go to the Registrar's Office on **Wednesday, January 3**, and receive a card which approves their registration for the current quarter.

5. All fees are payable at the first of the quarter unless a definite arrangement has been made with the office of the President or Business Manager. Students can consult pages 121-125 of the catalog for the current year.

The business office will invite any inquiries if persons are uncertain as to the amount or time of payment of their individual accounts.

Christmas Program Arranged for Y. W. Sunday Service

A special Christmas program has been arranged for the Y. W. C. A. service in Wilson Auditorium next Sunday. Marie Walker, president of Y. W., will narrate a Christmas story, **A Rushing of Winds**, by Emma-Lindsay Squire.

The tale concerns a young French girl who has a miracle performed on her crippled child on Noel.

During the narration, background music will be supplied by Dorothy Nover at the organ.

ANNOUNCEMENT

Margaret Young, Treasurer of the Y. W. C. A., announced today the Y. W. pay days will be held each Monday night from 6:30 to 7 p. m. in one of the various dormitories. The Freshmen dorms will be taken first, followed by the Sophomore, Junior, and Senior Halls.

Glee Club Presents Christmas Vespers

Dorothy Nover, president of the Glee Club which will present its annual Christmas Vespers on Sunday, December 17.

Y. W. Sponsors Clothing Drive

Students Urged to Give Old Clothes and Other Materials

Marie Walker, president of Y. W., announced yesterday the Christmas clothing drive, sponsored by the Y. W. C. A., will begin on Monday, December 4. Students are asked to contribute old clothing and any material that could be used in county schools such as string, paper, pencils, crayons, etc. The clothing will be distributed to the needy families in Rockingham County.

Boxes will be placed in each dormitory, and students are urged to place all old clothing and any other articles in them.

"We need lots of every kind of clothing, but particularly shoes," said Marie Walker, president. Quoting Miss Irene Lapsley, Superintendent of Welfare in Harrisonburg, "The county would be at a great loss without the clothing and material supplied by the students of Madison College."

Students Present Recital

The piano students of Gladys E. Michaels and the voice students of Edythe Schneider will appear in an informal recital Monday night, December 11, at 8:30 o'clock in the recital room in Harrison Hall.

Joan of Arc Goes Modern With a Fresh Coat of Paint

The great, the invincible Joan of Arc has been conquered most ingloriously—by a coat of paint. The statue Joan, a bit dirty, a bit gum-covered, held down the floor of Jerico, Harrison Hall to the multitude, for many years in triumph, until finally in greatest humiliation Joan rode a truck, instead of her prancing steed, and was placed in the dazzling new foyer of the library. Strange men came and painted Joan, and now all she needs is a new spring hat and a manicure to make her a modern socialite.

Program Opens With Carols of Many Lands; Nover, Shuler Present Duet

The Glee Club, directed by Miss Edna T. Shaeffer, will present its annual Christmas Vesper Concert on Sunday, December 17, at 4:00 o'clock in Wilson Auditorium. All the other choral groups and several choral groups led by alumnae of the college will assist.

The program will open with carols of many lands coming from backstage and from a distance, giving an effect of a Christmas fantasy. As Christmas chimes ring and a faint glow lights the stage, the procession will assemble. Each group with its leader will enter the auditorium singing the world famous hymn, "Adeste Fideles." A choir of children, led by Martha Way Weaver, class of 1937, and a young people's choir, led by Nancy Earman Rankin, will be followed by the college groups.

Choral Group to Sing

The Freshman Chorus led by Louise Reynolds will be dressed in hooded capes as were the carolers of old. The Choral Club and a college alumnae chorus in robes of deep red, will be followed by the Glee Club. The Glee Club will proceed to the stage and take its place in the improvised choir loft from which their program of old English, French, and Slovak Carols will be presented.

Duet a Special Feature

Special features will include a duet, *O Cantique de Noel*, French title duet, *O Cantique de Noel*, French title meaning *O Holy Night*, by Dorothy Nover, President of the Glee Club, and Margaret Schuler, accompanied by Margaret Young at the organ and Louise McNair at the violin.

As the final strains of the carols, echoing "Peace on earth, good will to men," die away, the evening prayer and benediction will be pronounced by Rev. P. W. Wilson of the First Presbyterian Church of Harrisonburg.

Duke Addresses Alumnae Chapter

President Samuel P. Duke will address the Norfolk Alumnae Chapter of Madison College at a banquet to-night in Norfolk. While there, Dr. and Mrs. Duke will be the guests of Mrs. Richard Hoffman, the former Evelyn Watkins, a graduate of the college, who is the president of Madison's Alumnae Association.

On Monday and Tuesday of this week, Dr. Duke attended a conference held in the John Marshall Hotel, Richmond, Virginia, for the purpose of continuing work on the ten-year plan for the development of higher education in the state. The commission appointed by the Governor to be in charge of this work is made up of the ten state institution heads the presidents.

While in Richmond they were entertained at a dinner by Dr. John Steward Bryan, President of William and Mary College, and owner of the Richmond News-Leader.

THE BREEZE

Member Virginia Intercollegiate Press Association

Published weekly by the student body of Madison College,
Harrisonburg, Virginia

Subscription Price.....\$2.00 a Year

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
420 MADISON AVE. NEW YORK, N. Y.
CHICAGO BOSTON LOS ANGELES SAN FRANCISCO

1938 MEMBER 1939

ASSOCIATED COLLEGIATE PRESS

DISTRIBUTOR OF

COLLEGIATE DIGEST

What Has Changed Christmas?

There are only seventeen days until Christmas. Ever since September on the calendars over campus there has appeared a large circled December 25 and each day before then marked off as it passes.

When the college students of today were very young they were told the old, old story of the birth of Christ and learned that Christmas is the celebration of His birthday. In that far off day, Christmas to them meant saying a "piece" in Sunday School, singing "Away in a Manger" before their parents in church, and bringing toys for the poor children in the orphanage who otherwise would not have any.

As the present college students grew a little older, Christmas centered around Santa Claus. They wrote him letters, visited him in department stores, and hung up their stockings for him to fill. On the eve of the great day, there was much anticipation of what Santa would bring them, and it was with difficulty that they finally dropped off to sleep. Christmas meant the opening of presents; a brilliantly lighted tree; a new doll or a new bicycle; toys, candy and nuts.

The next few years found something lacking from Christmas. There was the general excitement from the crisp, cold stars shining, holly wreaths, red ribbons, mistletoe. But gone was the eager anticipation of childhood. On Christmas morning there was no longer the tingly feeling that came when, as children, they woke up to "Merry Christmas."

Today Christmas to the college students means, first of all, going home. They find themselves glowing with almost the same excitement of childhood as the same holiday season approaches. Then there are gay parties, midnight shows, dates, sleigh rides, dances at the country club, gorgeous presents, turkey, home cooking, sleep. Yet they, too, realize that not quite do they experience the full old time joy of Christmas.

To today's college students in later years the Christmas season will bring a big headache. There will be presents to buy for the whole family and for the yearly list of friends and relations, noise, remembering who gave what last year, and paying the bills when it's all over. Gone will be any thrill in anything—except maybe a slight lift of heart at the sound of "Joy to the World" or "There's a Song in the Air" only to be followed by a "so what" feeling.

This has happened to Christmas, and it will never bring the joy it once brought unless one thing occurs—unless Christmas comes back in its true meaning, that the Christ Child is born again and that there is "peace on earth, good will toward men."

Stand Up and Cheer

Tomorrow the hockey season at Madison officially closes with the awarding of honors to those who have faithfully supported the squad throughout the past season. Last Saturday night the winter basketball season opened with the annual Oldgirl-Newgirl game, one of the highlights in Madison's sports world.

To those who give their time and energy in the support of the college through athletic endeavor we are indeed grateful, but it is not with them that we are chiefly concerned. It is to those not gifted with athletic prowess, but nevertheless endowed with lusty voices and the potential ability to lend moral support that we address these words.

Knowing that school spirit is something that comes from within a group working and playing together for a common cause, we are not making a plea for support. We are instead asking a question: What is there in more than a year of college life that changes that school pride we should not only feel but also manifest into a drab indifference?

M. J. W.

EXAMINATION SCHEDULE

(Continued From Column Four)

Spanish 331
Music 351
S. S. 431
10:00-11:50 a. m.
Psy. Sc. 151
Spanish 231
Ed. 250 ab1 ab2
H. Ec. 320 d1
Phys. Ed. 340
Geog. 351

Martinez—R-9
Shaeffer—H
Dingledine—R-14
McWhite—JH
Martinez—R-9
Seeger & Lanier—W-22-24
Blackwell—M-17
Johnston—R-8
Hanson—R-11

These little Christmas angels

The old glad tidings tell,

And send The Breeze's
wishes for a merriest Noël

News

Off!

By
Julia Ann
Flohr

Soviet Russia, finding the "aggressiveness" of Finland intolerable last week, launched against the Baltic republic an armed offensive, giving Europe a second war within three months. The blow, that fell on Wednesday night, abruptly ended the diplomatic maneuvering which has been dragging on since early in October when Russia "invited" a Finnish delegation to Moscow following the successful conferences, with an intimidation of, the representatives from Estonia, Latvia, and Lithuania.

The Russo-Finnish negotiations spun out over so many weeks because the Finns refused to surrender without a protest as their three Baltic neighbors had done. Russia stormed at the stubbornness of this upstart nation which had won its independence during the 1917 Bolshevik revolution. The Soviet, in its press attacks denouncing the country, even went so far as to blame Finland for causing the floods which devastated northern Russia several weeks ago. Apparently, Russian logic reasoned that since Finland had ceased to send out weather reports, as every European country does when on tense relations with another, the Finns were responsible for the destruction caused by natural phenomena in Russia.

On Wednesday of last week in a midnight broadcast, Foreign Commissar Molotoff of Russia announced the breaking of diplomatic relations with Finland, accusing that country of hostility toward Russia, of refusing offers for settlement of border incidents, and of rejecting friendly proposals. He emphasized that the Soviet's sole goal was the protection of Leningrad on the Gulf of Finland, requiring control of certain Finnish parts on the Gulf. With Russian-dominated Estonia on one side of the Gulf and on the other side Finland, which, contrary to Russian declaration, has no designs against the Soviet Union, from what quarter, precisely, is it that Leningrad is so badly in need of protection?

In the meantime, Finland is fighting for her existence against overwhelming odds.

Mike's

Lyne

By
Mike
Lyne

'Twas thirteen more shopping days before Christmas (unless Roosevelt has moved it up a week) and all through the house wandered Bessie looking for the "Must Give" list she had made out as a supplement to her last January's New Year's Resolutions.

Now Bessie is the kind of a girl whose Christmas spirit is founded on the belief that "it's more blessed to give what you've received." In this way Bessie shares the joy of last year's presents with this year's relatives, always being careful not to return Aunt Hattie's lace handkerchief twice in succession. But all unknowingly Bessie is frustrating the friend-winning, people-influencing efforts of Dale Carnegie and depriving herself of the true joy of Yuletide.

With the list clasped firmly in hand, Bessie invades the attic where she has stored all the "why the heck did they give me this" gifts. Searching through the motley array, she chooses a quart bottle of "Kiss Me Again" perfume for Cousin Emily, who has lived alone and liked it for nigh on to thirty years. A scarf and hat set to match with only a few moth holes is laid aside for Aunt Grace, who wouldn't look decent in a Dobbs, much less a Montgomery Ward creation. Next Bessie removes the \$.59 price tag from a box of blue stationery and consigns it to Uncle Herbert, whose sole correspondence consists of circular letters to saw manufacturers.

Bessie descends to the first floor and reluctantly jots down the things that aren't to be found in a la attic. For father she decides on the inevitable geometrically designed necktie and mother rates her third shawl in four years. She hits upon the idea of giving her room-mate a box of bulbs for their lamp and her favorite suitemate a jar of capsules for her anemia. A little more thought is given to her supervisor, who is finally slated for a book with the suggestive title "With Malice Toward Some."

No one will wish poor Bessie a merry Christmas—it's because of girls like her that people do their Christmas swapping.

Examination Schedule

THURSDAY, DECEMBER 14, 1939

8:00-9:50 a. m.

Phys. Ed. 131—All Sections
Eng. 251 ab123
Eng. 311
Phys. Ed. 320
S. S. 471 d1 d2

Phys. Ed. Faculty—B.G.
Hoffman & Ruebush—W32 & 38
Tresidder—W37
Savage—R8
Frederikson—W24

10:00-11:50 a. m.

Math 140b
S. S. 151—All Sections
Phys. Ed. 251 ab1 ab2
Biol. 341
H. Ed. 350 d1 d3
B. Ed. 441

Converse—F.R.
Armentrout & Dingledine—B.G.
Johnston—A.G
Phillips—W-27
Weems—R4
Sanders—R6

1:30-3:20 p. m.

Latin 121
Math. 131
Eng. 231—All Sections
Boje, Hoffman, Ruebush, Shubert—W31-32-38
Phys. Sc. 331 d1 d2 d3
Eng. 381
Latin 441
B. Ed. 1 e1

Sawhill—R9
Converse—F.R.
Pittman & McWhite—J.H.
Tresidder—W37
Sawhill—R9
Lyon—L2

3:30-5:20 p. m.

Music 161 ab1c
Phys. Sc. 251
H. E. 450
Art 332 d4 d5
Phys. Sc. 351

Shaeffer & Schneider—MR&H
Pittman—J.H.
Turner—M17
Aiken & Palmer—W39-40
Pittman—J.H.

FRIDAY, DECEMBER 15, 1939

8:00-9:50

S. S. 161 ab1 ab2
Art 380 d1
Eng. 230
Phys. Ed. 271 ab1 ab2
Eng. 421
H. E. 432—All Sections
Music 331
B. Ed. 331 e1

Armentrout & Dingledine—R14-16
Aiken—W39
Schubert—W37
Johnston—R9
Boje—W33
Pearman—Aud.
Shaeffer—M.R.
Lyon—L2

10:00-11:50 a. m.

B. Ed. 221—All Sections
Eng. 221
Phys. Ed. 261 c1 c2
Eng. 321
Ed. 341 d1 d2 d3
S. S. 360
Ed. 435
B. Ed. 1 e2

Sanders—BG
Frederikson—W-37
Marbut—RG
Huffman—W-32
Lanier, Stanley, Seeger—W-8, 22, 24
McIlwraith—R-16
Anthony, Houchell—R-3, 4
Lyon—L2

1:30-3:20 p. m.

Eng. 131—All Sections
French 241
Phys. Ed. 261 A123
Music 271
Art 332 d1 d2 d3 d5

English Faculty—Aud.
Cleveland—R-3
Savage—RG
Marshall—H
Palmer, Pearman, Aiken—W-39-40-M12
Pittman—JH
Lyon—L2

3:30-5:20 p. m.

Psy. 121 ab
S. S. 131 c1 c2 c3
Music 230
Geog. 331 ab1 ab2
Music 361
H. E. 370 d2 d3
B. Ed. 321—All Sections

Lanier—W-24
Frederikson—RG
Shaeffer—MR
Hanson & Armentrout—R-11, 12
Marshall—H
Varner—M-17
Sanders—R6

MONDAY, DECEMBER 18, 1939

8:00-9:50 a. m.

Biol. 131 d1 d2 d3 d4 d5 d6 d7e
French 141
Ed. 235
Bible 331
Psy. 351 c1 c2
H. E. Ed. 420 d1
H. E. 451
B. Ed. 461

Chappelear, Phillips, Showalter—Aud.
Cleveland—R-3
Anthony—R-4
Wright—R-12
Shorts, Sanley—W-21-22
Robertson—M-17
Varner—M-23
Slaughter—R6

10:00-11:50 a. m.

Spanish 131 c1 c2
Music 151
Psy. 221—All Sections
Anthony, Seeger, Stanley, Shorts, Lanier—Aud.
H. E. 301 ab1 ab2
H. E. 340
Lib. Sci.
Ed. 460

Martinez—R-9
Shaeffer—MR
Blackwell—M-17
Wilson—M-22
Logsdon—Lib.
Gifford—W-22

1:30-3:20 p. m.

Psy. 121
Latin 141
S. S. 261—All Sections
Math. 341
H. E. 361—All Sections
Eng. 491
B. Ed. 231—All Sections

Lanier—W-24
Sawhill—R-9
Armentrout, Dingledine, McIlwraith—R-12-14-16
Converse—FR
Noetzel & Wilson—Aud.
Logan—W-31
Lyon—BG

3:30-5:30 p. m.

Chem. 131—All Sections
French 131
Phys. Ed. 230
Latin 341
Biol. 361
Eng. 471
B. Ed. 351 e1

Chem. Faculty—Aud.
Cleveland—R-3
Johnston—R-4
Sawhill—R-9
Phillips W-27-28
Logan—W-31
Slaughter—R-6

TUESDAY, DECEMBER 19, 1939

8:00-9:50 a. m.

Geog. 151 e1 e2
Art 241
Phys. Ed. 261 B1 B2
Ed. 311 ab1
S. S. 341 c1 c2
H. E. 400

Hanson—R-12
Aiken—W-39
Covington—AG
Anthony—W-8
McIlwraith—R-9
Noetzel—M-15

10:00-11:50 a. m.

Biol. 131 ab1 c2 c1n
Libr. Sc. 150 ab
Phys. Ed. 231—All Sections
French 341
Chem. 351—All Sections
Phys. Sc. 391 ab1, ab2
Music 461

Phillips, Miller, Showalter—W-25, 27, 28
Logsdon—Library
Johnston, Covington—RG
Cleveland—R-3
Williams & Showalter—Aud.
McWhite—J.H.
Marshall—H

1:30-3:30 p. m.

H. E. 141—All Sections
Libr. Sc. 150 ab2
Latin 241
H. Ec. 310 d1 d4
Art 311
Eng. 371 ab1, ab2
Phil. 471
B. Ed. 341

Felch, Moody, Noetzel—Aud.
Hoover—Library
Sawhill—R-9
Blackwell—M-17
Aiken—W-39
Tresidder & Shubert—W-37-38
Gifford—W-22
Slaughter—RG

3:30-5:30 p. m.

Ed. 141
Math. 231
Music 261
Bio. 321 d1n d2 d3
Ed. 331 c1 c2
Chem. 431
B. Ed. 351 e2

Seeger—W-22
Converse—FR
Marshall—H
Miller & Chappelear—W-27-28
Houchell & Stanley—R-3-4
Pickett—M-11
Slaughter—R-6

WEDNESDAY, DECEMBER 20, 1939

8:00-9:50 a. m.

H. Ed. 140
Music 171
Art 221 ab1 ab2

Weems—R-8
Marshall—MR
Palmer & Aiken—W-39, 40

(Continued in Column One)

Y. W. Holds Annual Kid Party Tomorrow Night

Toy Drive is Combined With Party; Santa Claus Appears; Choir Sings

The prevailing costume at campus at the dinner hour tomorrow night will be that of a ten-year-old, when the annual kid party will take place in each dining hall. In combination with the party will be the toy drive, sponsored each year by Y. W., for underprivileged children of Rockingham County.

It has been suggested by Y. W. that the toys given be constructive rather than mechanical ones. By constructive toys are meant ones such as building blocks or clay for moulding. The general idea is to give a toy that will prove of value as well as entertainment to the child.

The Y. W. C. A. choir will sing Christmas carols, and Santa Claus himself will be present for a short time and will make a brief talk.

On the night of Saturday, December 16, all the dormitories except Johnston will celebrate the spirit of the season with parties. Many of them will have large, decorated Christmas trees. Instead of exchanging presents among themselves, the girls in Junior Hall will give a kitchen shower, each gift being for the dormitory kitchen.

Mrs. Duke Entertains New Faculty Women

Mrs. S. P. Duke gave a tea in honor of the new women faculty members and the wives of the new faculty members at her home, Hillcrest, on Saturday, December 2, from 3:00 to 5:00 p. m. The guests of honor included Mrs. Richard Logsdon, Mrs. E. N. McWhite, Mrs. Leland Schubert, Mrs. London Sanders, Mrs. William Stanley, Mrs. Alfred K. Eagles, Dr. Mary Armentrout, Miss Edythe Schneider, Miss Martha Seig, Miss Helen Frank, Miss Ada Felch, Miss Louise Covington.

Among those who assisted Mrs. Duke in pouring were Mrs. Annie Bailey Cook, Dean of Women, Miss Louise Seeger, Professor of Education, Mrs. Pearl P. Moody, Professor of Home Economics, Mrs. Althea Johnston, Professor of Physical Education. Members of the German Club also assisted.

Huffmans Entertain Faculty

Dr. C. H. Huffman, of the English department, and Mrs. Huffman entertained the new members of the Madison faculty at a buffet supper and bridge party last Friday night at their home on Grattan street. Dr.

"Nobody's Darling" Theme-Song Of New Organization

Members of Old Maid Club Strive to Break Campus Romance

By Emily Lewis

Warning to all freshmen! At present you may get sweet letters and spend Saturday night sitting in Alumnae Hall, but when you become a high and mighty senior, you will probably be a member of "Eta Beta Phi." Formerly, this organization was known as "The Old Maids' Club," but since the invasion of the Greek letters on campus, it of course had to conform to the modern outlook.

The charter members and co-presidents of the newly organized club are Marie Walker, Peggy Weller, and Sara Thomason. The other members are Betty Lou McMahan, Frances Taylor, and Marcella Richardson. Prospective members now under serious consideration are Jean "Van" Landingham and Mary Catherine "Mike" Lyne.

Flower is Bittersweet

The club flower is bittersweet which, according to Mr. Webster, is a sprawling poisonous plant, and the song which they call their own is "Nobody's Darling." Of course, the traditional mourning colors of black and purple are their club colors. Black is worn to all meetings.

Their noble aim is to do away with the hope chest, and their hobby is to break up all romances. It seems that they have already begun work on the juniors trying to convince them of the worthiness of their organization. "Eta Beta Phi's" symbol is the mourning dove, in other words, the pure and gentle but forsaken.

Buildings Re-named

Since this club can have no association with men, Reed Hall has become Annabelle; Wilson's new name is Clarabelle; Maury Hall is now known as Susie Belle, and Harrison is simply the post office where they receive correspondence instead of getting "mail." Well, what do you think, can "Eta Beta Phi" possibly add to campus life????

W. J. Gifford, dean of the college, was the one member of the "old guard" present.

FILMS AND PICTURES
Six or Eight Exposure Rolls, any size Developed and Printed...25c
Reprints 3 cents up
One Special 5x7 Enlargement Free
ECONOMY PICTURE MAKERS
Staunton, Virginia

Calendar

Friday, Dec. 8—Glee Club trip to New Market.

Lanier, Lee, Page Literary Societies' party for new students, Big Gym, 8-10 p. m.

Saturday, Dec. 9—Hockey Team weiner roast behind Maury, 5-6 p. m.

Picture show, "Midnight," with Claudette Colbert, Don Ameche, and Lionel Barrymore, Wilson Auditorium, 8 p. m.

Sunday, Dec. 10—Y. W. C. A. Service, Wilson Auditorium, 2 p. m.

Quiet hour of organ music, informal, Wilson Auditorium, 4 p. m.

Monday, Dec. 11—Recital by music students in the Recital Room, Harrison Hall, 8:30 p. m.

Sunday, Dec. 17—Christmas Vespers by Glee Club, Wilson Auditorium, 4 p. m.

Lee, Page And Lanier Entertain New Girls

Tonight the members of Lee, Lanier and Page Literary Societies will entertain the new students at an informal party in the Big Gym from 8-10 p. m.

The program will consist of light dramatizations by each of the literary societies and the new girls. Mike Lyne and Anna Jane Pence will be the stars of a "Madison" version of Homer's *Odyssey*. Not to be out-done by the classic trend of Lee, the members of Page will present Shakespeare's *Romeo and Juliet*. Lanier will present a more fabulous and uncensored version of *The Three Musketeers* than Dumas ever dreamed of.

The new girls will present a musical program including selections by Verina Rhoades, Peggy Schuler, and Mary Williams. Refreshments of cider and doughnuts will be served at the conclusion of the numbers.

In charge of the entertainment are Barbara Ford, Marlin Pence, Barbara Haverty, Phyllis Callahan, and Jean Andrews.

Banquet Held by Alumnae

Dr. Henry A. Converse head of the Mathematics Department, attended a banquet of an Alumnae Chapter of

THE PLACE TO MEET YOUR FRIENDS
THE BEST OF

Sandwiches
Fountain Drinks
Sundaes

HERSHEY'S

120 South Main Street
Phone 255-R for Free Delivery Service

FUNGI-KILL

The dainty, easy to use cure for Athletes Foot and Ringworm infections. Just paint on with brush. Does not stain, is not greasy or sticky.

Price 50c

HUGHES PHARMACY

HARRISONBURG
MUTUAL TELEPHONE CO.
Harrisonburg, Virginia

STRAND

Monday, Tuesday, Dec. 11th and 12th

SENCER TRACY
RICHARD GREENE
NANCY KELLY

IN

"Stanley and Livingston"

Frank Flips Coin, Makes First Trip To Hawaii, Visits Egypt, Bermuda, Ends Liking Virginia

By Mary J. Wright

"Don't ask me how I like Virginia!" exclaimed Miss Helen Frank, new Registrar at the college, on being asked to grant an interview in her office on Tuesday afternoon. "I get so tired of that!"

"Geographically this is just the place I wanted to come. I didn't want to work in a large city, and I wanted a small college—preferably south of New York," explained Miss Frank, who has been Registrar at New College of Columbia University since its founding in 1932. "I knew about Madison from your basketball team which had played at New College, and I had stopped here several times on my way to the New College colony in North Carolina. Yes, I had it in my mind."

The reporter asked Miss Frank her opinion of the class cut system at Madison. "That would hardly be fair," she laughed. "For the last few years I have been at a progressive college where there are no regulations about going to class. The students don't attend classes unless they

want to. If they find reading in the library or making some kind of survey more worthwhile than sitting in class, then that is permitted. I've come to think that was all right.

"It seems to me, if you are going to have a formal schedule of classes, then your system is fair. And one can't jump from formal to liberal or progressive education overnight. Yes, for a formal setup, I should say the system is very good.

"My interests are boats—big boats!" said Miss Frank, returning to her personal tastes. "Throughout college days at the University of Wichita," she reminisced, "my best friend and I had saved for a trip abroad—destination unknown. I wanted Hawaii; she wanted Alaska. Both being stubborn, we flipped a coin—and Hawaii it was!"

Born in the Middle West, Miss Frank has also traveled extensively in Australia, Egypt, Europe, Venezuela, Haiti, the West Indies, and Bermuda. She received her A.B. degree from the University of Wichita and her Master's degree at Columbia University.

Dolly Madison Garden Club Accepts Fourteen Members

The Dolly Madison Garden Club in the initiation on Tuesday night accepted fourteen new members into the organization. Mrs. E. M. Rice, New Market, State Chairman of the *Garden Gossip*, a publication of the Virginia Federation of Garden Clubs, spoke on her recent trip to Bermuda and the floral specimens of the island.

Those girls initiated were Marguerite Benton, Raye Francis, Florence French, Mary Elizabeth Hagar, Viola Hailman, Alice Ingram, Eleanor Jane Hulvey, Margery Mendelsohn, Marguerite Muse, Jane Short, Mildred Smith, Annabel Snorr, Ruth Trent and Edith Wooding.

Madison College in Waynesboro last Friday night. Thirty-four graduates of the college are members of this chapter.

FEATURING
LENTHERIC CHRISTMAS SETS

\$1.00 to \$15.00

Peoples Service Drug Store

The Pause That Refreshes

DRINK

Coca-Cola

IN BOTTLES

Sold at College Tea Room

STATE

Today—Saturday

The Dead End Kids

IN

"DRESS PARADE"

•

Starting Monday, Dec. 11th

"Disputed Passage"

BY

LLOYD C. DOUGLAS

Aiken of Art Department Visits Corcoran Gallery

Miss Alimae Aiken, Head of the Art Department, visited the Corcoran Art Gallery in Washington, D. C., last Saturday for the purpose of seeing an exhibit of preliminary sketches for mural painting for various public buildings throughout the country.

Each of these paintings depicted something typical of the location of the buildings in which they were to be placed. They were done under the direction of the government, and after seeing the exhibit, President Roosevelt said, "These paintings show that American art is clean and cheerful. There is nothing morbid in modern American painting."

THE FAMOUS RESTAURANT

"THE PLACE THAT SATISFIES ALL THOSE WHO ARE FUSSY ABOUT THEIR FOOD!"

NOTICE

Suits, Plain Dresses, Top Coats,
CLEANED AND PRESSED
CASH AND CARRY

60c

Hayden's
Dry Cleaning Works

165 W. Main St.

VIRGINIA

Program Week of December 10th

Monday—Tuesday—Wednesday

BOB HOPE
PAULETTE GODDARD

IN

"The Cat and The Canary"

Thursday—Friday—Dec. 14-15th

RADIOS TOP-NOTCH HIT
THE ALDRICH FAMILY

"WHAT A LIFE"

STARRING

JACKIE COOPER
BETTY FIELD

—COMING—

Starting Monday, Dec. 18th

ROBT. TAYLOR
GREER CARSON
(Mrs. Chipps)

IN

"REMEMBER"

A Positive Sensation

CHRISTMAS

Gowns

Slips

Pajamas

Hosiery

N negligees

AT

The QUALITY SHOP

39 East Market Street

ASK THE STUDENT WHO'S
BEEN THERE

LOKER'S SHOE REPAIR SHOP
Phone 86-R 45 E. Market St.
WORK DONE WHILE YOU
WAIT

JULIAS RESTAURANT

FOR

Home-made Ice Cream

Sodas, Sundaes

and

Toasted Sandwiches

SUPREME

Girl About Campus

QUESTION OF THE WEEK:

WHAT DO YOU THINK OF OUR SCHOOL SPIRIT?

Brooks Overton—There "ain't" enough of it.

Eleanor Kash—We need more advertisement to create more interest. We also need more equipment so that more girls can play, particularly recreation rooms in the dorms.

Mary Balasca—It couldn't be better in basketball, but why not display the same spirit in all outstanding sports?

Rosa Lee Agnor—Our school spirit is rather low, for students feel it makes no difference whether they participate or not. They seem to think that athletics are not for them, but the sports program is intended to include every student.

Virginia Woodward—Why not exercise your school spirit by attending all athletic and school functions?

Jacqueline Turnes—I think that the biggest factor in making Madison one of the best colleges in Virginia is the wonderful school spirit which seems to be displayed by every girl.

Ruth Jobe—Those who attended the Old-New Girl basketball game responded to the cheers well, but not enough upper-classmen came.

Nancy Bailey—School spirit should be natural and not something that has to be drummed up. Everybody ought to have it as a part of her loyalty to the school.

Lillian Knight—The band fosters school spirit, because it draws the largest crowds to the games and creates greater excitement.

Charlotte Beville—The upperclassmen exhibit poor school spirit; too few of them participate in sports. They think that those who are good have made the teams and there's no use for them to try.

Dorothy Pitts—What Madison "ain't" got in school spirit "ain't" worth getting—just move the rest of the benches off the hockey field.

Old Victorious Over New Girls By 29-23

Padgett, VanLandingham Pass; Fisher Scores for Old; Godfrey Stars

The Madison old-girl sextet counterbalanced their decisive defeat of last year at the hands of the new girls, when they fought to a 29-23 victory in the traditional match in Reed gym Saturday night.

Aided by the quick, accurate passing of Captain Padgett and Van Landingham, Fisher tore ahead with nine points for the old girls early in the game. With Albright scoring one field goal for the opposing team, the quarter ended 14-2 in favor of the varsity.

Spurred into action by this broad lead on the part of the seasoned sextet, new-girl Captain, Godfrey, Junior transfer from Salisbury S.T.C., snapped into fast and tricky playing with her two forward helpers, piling up more points than the old girls in the second quarter. This period ended 16-10 with the old men still leading.

Having had this quarter of lead-playing to warm up, the new girls continued their even fighting throughout the last half of the game. Godfrey sank two beautiful long shots, besides giving her team 6 points from successful foul goals. Fisher was high scorer for the evening, adding up 18 points in both field and foul goals. Those who saw service were:

Old	New
Padgett, Capt. F.	Godfrey, Capt. F.
Fisher F.	Ray F.
Van Landingham F.	Allbright F.
Bell C.	Wilkerson C.
Woodward C.	Latture C.
Vinyard C.	Jacobs C.
Substitutes—Old: Fleischer, Mann, forwards; Schaff, Carter, guards.	
New: Turnes, Haines, forwards; Pitts, Sesze, guards.	

CORRECTION

The Breeze would like to correct the statement made in last week's issue in regard to the Red Cross campaign held here on campus. The faculty member in charge was Miss Julia Robertson, of the Home Economics department.

JOHN W. TALIAFERRO SONS JEWELERS
50 S. Main St. Harrisonburg, Va.
EXPERT WATCH—CLOCK—JEWELRY REPAIRING

KDP Chapter Gives Coaching Classes

Members of the Alpha Chi chapter of Kappa Delta Pi are now coaching students who need help in their work in several departments of instruction. Classes in advanced nutrition will begin tonight, coached by Virginia Shreckhise, Anna Miller, and Judy McCue. Classes in freshman biology, which have been conducted for the past week by Mike Lyne, Martha McGavock, Frances Wright, Julia Ann Flohr, Mary J. Wright, and Marjorie Pitts, ended with a final class this afternoon.

Julia Ann Flohr, in a meeting of the local chapter of Kappa Delta Pi last night, gave her impressions of London, Liverpool, and Southampton, and her voyage by way of the Madeira Islands to West Africa several years ago.

Dance Group Bids Fourteen

The Modern Dance Group extended bids to fourteen new members following tryouts last week. The successful candidates for membership are Mary Burger, Katherine Butler, Celeste Caulkins, Nora Powlkes, Ann Gough, Marilee Henkle, Laura Kunz, Janet Largent, Ruth Longworth, Tommie Moore, Helen Richardson, Betty Sanford, Corinne Riley, and Marion Wilkinson.

JOHN W. TALIAFERRO

Costume Jewelry

HANDBAGS
EVENING BAGS
STIEFF SILVER
SPODE CHINA
LUSTER PITCHERS

5 North Court Square

CAMERA FILM SPECIAL OFFER TO STUDENTS ONLY

6 ROLLS m-127 m-120 m-620 \$1.00 each

SIZE—m-116 & m-616—5 ROLLS—\$1.00 each
This offer made by one of the world's oldest film manufacturers, cooperating with us to encourage amateur photography and better pictures. Order at once and make this 75c saving.

SPECIAL STUDENTS FINISHING SERVICE

Mail your roll film (any make) to us for developing and printing and receive

8 DOUBLE SIZE PRINTS for only **25¢**
(16 Exposure Rolls 45c).

Send Coin with Film
MAIL PHOTO SERVICE
PRINCETON, IND.

Pence Elected To Captain 1940 Hockey Squad

Odd-Even Contest Tomorrow Closes Class Hockey

With the selection of star players from the Junior and Freshman Classes to compose the Odd team, and the most outstanding members of the Senior and Sophomore groups to make up the Even squad, the final class hockey game will be played tomorrow between these two chosen groups.

Those persons who will play for the odds are: Anna Jane Pence, Jeff Godfrey, Frances Wright, Eloise Lumsden, Judy Vinyard, Jackie Turnes, Audrey DeMott, Dot Pitts, as forwards; Eleanor Kash, Charlotte Beville, Caroline Ray, Hannah Heath, "Pee Wee" McAdams, Marjorie Pitts, Dot Gleischer, Dot Wilkerson, as defense; Emily Lewis and Margaret Woodson as goalies.

The Even team is made up of: Virginia Lankford, Mildred Edney, Tony Eastham, Margaret Moore, Mary Belasco, Margaret Gwathmey, as forwards; Jean Van Landingham, Rosa Lee Agnor, Peggy Pultz, Lee Schaff, Doris Ramsey, and Barbara Carter as backs; goalie, Jane Pridham.

With the last class match being played this afternoon between Ashby and a miscellaneous group, the results of all past tilts show the Juniors and Jackson squads in the lead. It is largely players from these two winning units which are comprising the Odd team. The results of the entire weeks games with the winner named first, are:

Jackson vs. Miscellaneous . . .	2-0
Juniors vs. Seniors	1-0
Juniors vs. Sophomores	2-0
Seniors vs. Miscellaneous . . .	1-1
Miscellaneous vs. Ashby	6-0

These games, consisting of a mingling of both class and dormitory tilts, have been directed by Eleanor Kash, college hockey sports leader.

RELAX

While Studying for Your Exams
Come To

THE EVER-READY SANDWICH SHOPPE

For A

"Bite to Eat"

Mrs. J. M. BIEDLER, Hostess
239 Mason St. Phone 123

Five Students Pass Scribblers Try-Out

Scribblers, campus honorary society in creative writing, voted, at a meeting of the organization on Wednesday night, to admit five new members who successfully passed the recent try-outs. According to Mary J. Wright, Chief Scribe, the successful candidates for membership are Betty Lou Toone, Julia Kilpatrick, Patricia Johns, Margaret Shelton, sophomores, and Louise Hyde, a senior.

The new members, who will be initiated in January, are from a group of twenty-one students, selected by members of the English Department faculty as possible candidates for membership. Of those suggested by the faculty, twelve submitted manuscripts to be judged by Scribblers. The try-outs consisted of a poem or a short story, a familiar essay, and a book review.

Y. W. Pageant

(Continued From Page One)

ing as the Wise Men were Margaret Hedges, Margaret Young, and Marjorie Proffit.

The chorus was composed of the freshman and upper-classmen Y. W. Choirs directed by Geraldine Douglass and Louise McNair. Background music was furnished throughout the pageant by Dorothy Nover at the organ.

Others in charge of arrangements for the pageant were Ann Batson, staging; Nancy Bailey, properties; Jeanette Furman, lighting; Inez Walls and Katherine Funkhouser, costumes.

December 17.

Miss Schneider Appears as Soloist in Lexington Church

Miss Edythe Schneider, instructor in voice of the music faculty, will appear as a soloist in the performance of Handel's Messiah at the First Presbyterian Church in Lexington on

CHRISTMAS GIFTS
AND CARDS
BOOKS STATIONERY
DESK SETS
NICHOLAS BOOK STORE

Renew the Beauty of Your Garments!

OUR CLEANING METHODS
WILL DO IT!
NEW AND MODERN
EQUIPMENT

Phone 696

BUDDY HAYDEN
THE BETTER CLEANER

65 W. Elizabeth St.

Varsity Numerals Awarded To Eighteen Players, Class to Forty

With the election of Anna Jane Pence, captain to lead the 1940 eleven, and the awarding of emblems to eighteen first-string players, the varsity hockey squad will officially close its season tomorrow afternoon at a picnic supper. Pence has been in the first string line-up for the past two years, filling the position of left wing.

Guests at the picnic will be Miss Helen Marbut, coach, and other members of the physical education department, the entire varsity, class, and dormitory teams. In the presence of this group, retiring captain, Charlotte Beville, will present to the newly elected captain in the traditional manner the "good-luck" rabbit's foot, which is always worn by the captain during games.

In addition to this, varsity emblems and service stars will be awarded to seventeen players. Those receiving stars, which will be embroidered on their previously awarded emblems, are: Jean Van Landingham, 4; Jane Pridham, 3; Charlotte Beville, 2; Anna Jane Pence, 2; Marjorie Pitts, 2; Frances Wright, 2, and Eloise Lumsden, 2. Those receiving emblems for the first time are: Judy Vinyard, Rosa Lee Agnor, Virginia Lankford, Eleanor Kash, Caroline Ray, Dorothy Wilkinson, Hannah Heath, Margaret Moore, "Jeffy" Godfrey, Mildred Edney, and Jackie Turnes.

The various sports leaders will award class numerals to those who are eligible from having played in class games.

Beautiful Gifts for Christmas

BY

Elizabeth Arden...Dorothy Gray
DuBarry...Lentheric...Yardley
Quinlan...Coty...Houbigant
Old Spice...Peggy Sage
and many others

Williamson Drug Co.

HAVE YOU GAPS IN YOUR WARDROBE?

We can help you fill them up . . . whether the gaps are large or small. Sport clothes, travel clothes, party clothes, we've got them all. And little "fillers-in" in the way of underwear and accessories, too! Or start from scratch and get your complete outfit here . . . you'll find

•It pays to shop at

PENNEY'S
J. C. PENNEY COMPANY, INC.

Joseph Kay & Sons Co.
SINCE 1874 IN HARRISONBURG, VIRGINIA

The Newest Thing On The Campus!

KNEE-HI SOCKS

OF TERRY CLOTH RIB
IN ALL HIGH CAMPUS COLORS

59c Pair

•WHITE FUR MITTENS—\$2.98

•VISIT THE DOLLAR GIFT DEPARTMENT

FREE SILVER