
Connecticut College Connecticut College

Digital Commons @ Connecticut College Digital Commons @ Connecticut College

1924-1925 Student Newspapers

10-24-1924

Connecticut College News Vol. 10 No. 3 Connecticut College News Vol. 10 No. 3

Connecticut College

Follow this and additional works at: https://digitalcommons.conncoll.edu/ccnews_1924_1925

Recommended Citation Recommended Citation
Connecticut College, "Connecticut College News Vol. 10 No. 3" (1924). 1924-1925. 20.
https://digitalcommons.conncoll.edu/ccnews_1924_1925/20

This Newspaper is brought to you for free and open access by the Student Newspapers at Digital Commons @
Connecticut College. It has been accepted for inclusion in 1924-1925 by an authorized administrator of Digital
Commons @ Connecticut College. For more information, please contact bpancier@conncoll.edu.
The views expressed in this paper are solely those of the author.

https://digitalcommons.conncoll.edu/
https://digitalcommons.conncoll.edu/ccnews_1924_1925
https://digitalcommons.conncoll.edu/ccnews
https://digitalcommons.conncoll.edu/ccnews_1924_1925?utm_source=digitalcommons.conncoll.edu%2Fccnews_1924_1925%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.conncoll.edu/ccnews_1924_1925/20?utm_source=digitalcommons.conncoll.edu%2Fccnews_1924_1925%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:bpancier@conncoll.edu

College NewsConnecticut
YOLo 10, No.3. lE\': LONDO"!, CONl\ECTICUT, OCTOBER 24, 1924. PRICE 5 CENTS.

ELIZABETH CHAPPELL
MAHAN.

The college bod y was shocked
and grieved to hear of the death
of Elizabeth Chappell Mahan '24,
on October 21, at North Adams,
Mass. Elizabeth affectionately
known on campus as "Tib," is
lhe first member of the connecu-
cut College Alumna to die. She
was born August 9, 1902, in New
London, Connecticut, the daugh-
ter of the late Congressman and
Mrs. Bryan Francis Mahan. She
prepared for college at the Will-
iams Memorial Institute, and
graduated from C. C. with the
class of 1924. Her Senior year
was spent in wtnthrop House,
where she will always be remem-
bered for her enthusiasm for
athletics, and her genuine good-
fellowship. She is survived by
her mother, Mrs- Elizabeth Ma-
han, of New London; five broth-
ers, Alfred W., of Schenectady,
N. y,; Norman 'V., of Boston,
Mass.; Francis, of this city; Ford-
on F., a student at the Pough-
keepsie Business College; Oharfes
A., a student at Norwich Univer-
sity, Vt.; and one sister, Mar-
garet, who teaches at Lakewood,
~. J. The funeral was held
'I'hursday afternoon, October 23,
at 2.30 o'clock from her home on
Broad Street.

HISTORY CLUB MEETS.

POLITICAL SITUATION
DiSCUSSED.

The first meeting of the History Club
was held in Bmnford Living Room,
'fuesday evening, at 7.30. Dr. Roach
spoke on the approaching Presidential
election. Her talk included a brief
sUl'vey of the main arguments advanced
by each of the leading parties in its
own favol', and a comparison of the
positions taken by the Republicans,
Democrats, and Progressives in their
respective platforms on each of the
outstanding issues of the campaign,
such as the economic progl'am in re-
lation to taxation, conservation, the
tariff, the bonus, and child labor; in-
temational relations on the subjects of
the \Vorld Court and the League of
Nations, Philippine Independence, Im-
migration, and disarmament; the Ku
Klux Klan issue; agriculture and elec-
toral reforms.
Miss Roach commented briefly on each

of these policies, and gave a short
slll'vey of the record of each presiden-
tial candidate and an explanation of
Ihe procedUl'e which would be followed
if the ejection should be thrown intD
the house,

MANDOLIN CLUB MEMBERS
The follOWing girls compose the Man-

dolin Club fDr this year: J, Barrett,
D Kent, Jane Hall, M, Dunhill, H.
Stone, K. Meineke, I. Bullis, R. Blt-
good, C· Page, D. Grinnell, E. Bond, S,
Chittenden, S. Crawford, K. Dauchy, L,
Drake, B. Hopper, C. Howe, C. Noble,
D, Peacock, C, Demarest, C, Parker,
and J. Goodrich.

ANNOUNCEMENT.

John Farrar to Lecture. Karla Heurich '28
Wins Bates Tennis Cup.Sykes Fund Lecture, October 27th

Ori" October 27th, under the auspices
of the Senior crass. John F'ar-rn.r will
lecture in the gym na slu m on the sub-
ject of '''NfE YOU'NGER GENERA-
'!'ION,"
John Farrar is the editor of "The

Bookman," at the young age of twen-
ty-seven, and has a natton-wtde repu-
tation due in pari' to his personality,
enthusiasm and shar-ply defined ideas
in regard to phases of American lit-
erature and life,
Besides being an editor, Mr. Farrar

is an author of some little renown. He
made his first mn t-k as a 'Poet with
the pubncatuon of his "Songs for
Parents" by the Yale University Press,
1921. ''The Literary 'Spotlight," a
series of studies of contemporar-y
American authors, with an introduc-
tion by Farrar, which first appeared
anonymously in "The jEookman,"
shows another aspect of the author's
abfjnty.
'I'he diversity in hiS scope of In-

terests is evidenced a;;alll by his pro-
ductions and crtttcrsms of the drama.
He has wrd t ten some of the most
ch.ar-m lng- of recent plays for children,
published under the title of "The
Magic .seo. and Other Plays."
1::\011'.'Far-rar- u-eats the arts in such

an aspect that he 1& m constant d~ ,.
mand as a lecturer. His articles appeal'
in many magazines and spread his
fame as "an edf tor and wrdter with
personality and ideals." His lecture
promises to be a rare treat for all
those who hear him.

The finals of the Bates T!ennis
Tournament were played Tuesday af-
ternoon at three o'clock. Karla Heu-
rich '28, won from Fr-ances Williams
'27, in te-o sets: 6·3, 6-3, A large gal-
lery ga th ered to witness the match in
snne of the cold wind which was blow-
ing in true C. C, style. Grace 'Yard,
President of the Athletic Association,
presented the Bates Cup to Karla
Heurich at the close of the game, The
runner-up was given tennis balls.

MISS BENFER SPEAKS OF
KENTUCKY

MOUNTAINEERS.
Miss Rachel L, Benfer, of the Board

of Christian Education of the Presby-
terian Church in the United States,
was on campus for three days last
week, holding conferences with all
gh-Ia who were in teres ted in missionary
or church work.
Miss Benfer gave a talk in 'wtnurrop

Living Room, on Tuesday night, telll ng-
very vividly of her work at the Lang-
don Memorial School for the mountain
girls of Kentucky, where she is a
teacher. Miss Benfer's purpose in
speaking to college girls is to help
them find their work before they grad-
uate. Her personal experience after
graduating from college was that of
dr-Iftlng- from one interest to another,
until she found her place among the
neglected people of the Ken tucky
mountains, where she asserts there is
the greatest opportunity for helpful-
ness and happiness.
Inspiring her listeners with some of

her enthusiasm, Miss Benfer told of
the wor-k of the Langdon Memorial
School. She knows the people of John
Fox, Jr., and is finding just sUch char-
acter as his over and over again.
Miss Benfer speaks with admiration Of
the girls of the Kentucky mountains,
WhD CDme to school in the fall, tired
and worn, looking thirty instead of
thil"teen, many of them never having
seen f:itairs or running water before,
and knowing nothing of reading or
writing, and who leave in the spring
rejuvenated and full of the desire to
return to their homes and teach their
people what they have learned·
The day has gone past, Miss Benfer

says, when one can feel that she cannot
afford to go into mission work, Mis-
sionaries and church workers al'e nDW
heing paid fairly good salaries, and
Miss Benfer feels that the joy of the
work ShDUld make up for the few
dollars less in actual salary,
A college girl does not need to be

especially trained to work among the
mountaineers, Any talent she may
have will be made good use of, where-
as at home they might appear insig-
nificant.
All who heard Miss Benfer could not

help but feel the appeal of a life spen t
among these people, who are after all
some of the oldest and best of our
Amerkan families,.

UNDERGRADUATE
JOURNALISM IN ENGLAND.
The Varsity (University of Toronto)

asked General Spar-row, one of the
membel's of the visiting Cambridge de-
bating team, for an article dealing with
student journalism in Oxford and Cam-
bridge.
"'rotc Mr, SparrDw: "You ask me,

sir, . fOl' my impression of University
journalism in England. I pause to in-
vent tho,.,e impressions.
"Now unclergraduates in England

al'e divisable Into [OUI"divisions:
1. Hearty men who row and excel in

athletics.
2. Lugubrious men who are learned

:lnd excel in exams,
3. Ordinary men.
4. And journilJists.
"N ow the undergraduates who run

the weekly pape.I'S-there are no dailies
-are, again, either (a) Aesthetes, who
write the reviews and editorials, and
(1)) Funny Men, who fi.ll in the inter-
vening spaces.

"'rhe papers at Oxfot'd and Cam-
bridge-for there al'e m.any and all are in
private hands-have nothing to do with
the authorities, but are private enter~
prises. At each University there are
two stable journals-one representing
University thought and another Var-
sity thoughtfulness,
"At Cambridge. The Rel/ielO is the or-

gan of Orthodoxy and ')'he Omllia Is
the home of Heresy.
"The Oxford and Cambridge press

is a sensitive machine of public opinion
and affords pleasure to those who
write-and even to thDse who read."

-The New Student.

The "Xcu;s" Staff takes pleasure in
announcing the election of Lila Gallup
'2;; to the position of Senior Associate
Editor.

I PHILHARMONIC CONCERT
OPENS THE SEk~ON.

Elly Ney is Assisting Artist.
The first concert or the Connecticut

CDllege Concert Series for the year
1924-25 was given in the State Armory,
Monday, October 20, by the New York
Philharmonic Orchestra. Elly Ney,
the wife of the director, Wi llla ru Van
Hoogstraten, was the assistant artist,
The program is as follows:
1. 'weber " Overture to "Eurvanthe"
2. Brahms Piano Concerto No.2, in

B-flat major, OP. 83.
I Allegro non troppo
II Allegro appassotnato
HI Andante
IV Allegretto graaloso

Elly Ney
Intermission

3. Mozart "EIne ktetne Nach tmuslk
(Serenade for String Orchestra)
I Allegro
II Romanza
III Menuetto
IV Rondo

4. Strauss, "Till Eutenaplegel's, Merry
Pranks"

The Philharmonic Concert .atwavs
proves to be a satisfactory opening of
the music season, and this year the
orchestra maintained its usual high
standard. There were some in the
audience WhD, no doubt, mlssed the
fl)'1njJhony. but that lack was com-
pensated for to some extent by the
Brahm's Concerto and a. varied pro-
gram,
The Brahm's Concerto is very much

like a Symphony in some respects.
In it the piano becomes a par-t of the
orchestra ensemble instead of being
met-ely a solo instrument. Mme. Ney,
a Brahm's artiste by temperament.
played with great skill, intelligence
and feeling. Her br-illian t octave pass-
ages and great power were often
breath-taking. Particularly pleasing
was the Andante movement where the
cello was brought out to advantage,
and the dainty Allegretto grazioso was
altogether delightful.
Perhaps the Mozart number proved

10 be Ihe most popular selection of
the program. MDzart is ever a de-
light to his aUdiences, so refreshing,
naive, and dainty is his music. The
last number was in a form of a musical
joke, Richard Stl'auss, the master
musical Sophist, tells the tale of Till
EuJenspiegel, a merry medieval rogue,
lo'rom prank to prank he jumps, 1-mtil
he is strung up on the gibbet to' the
accompaniment of crashing descend-
Ing seventh cords, The composer him-
self says that he cannot crack his
musical nut, so he leaves the audience
to enjoy the joke in its Dwn way. The
orchestra reached great heights of
strenglh and tone in this number.
'\'illem Yan HODgstraten conducts

with great fire and enthusiasm which
does not in the least overshadow a fine
and poetical feeling. His orchestra has
attained a remarkable ensemble wfiich
meets every test.
Mme. Ney chose fol' an encore the

plano arrangement of the Brahm's
"Lullaby". In direct contrast to the
bravado to the Concerto, she charmed
the audience with the sweet in-
geniousness of the slumber song. The
orchestra gave as their encore, "Sibelius'
Valse Triste," which was conceived in
perfect tempos and rhythms,

CONNECTICUT COLLEGE NEWS

Connecticut College News
DARTMOUTH FORUM
FAVORS COOLIDGE.

ESTABLISHED 1916

rssued by the students ot Connecticut
College every Friday throughout the
college year trom October to June. except
during mfd-yea ra and vacaucne,

Entered as second class matter at the
POSt Office at xew London, Connecticut.

STAPP
EDITOR~IN·CBIEF

cnartcue Beckwith '25

KEn'S EDITOR
Pauline warner '26

JUNIOR ASSOCIATE EDITORS
Lorraine Ferris '26
Hazel Osborne '26
REPORTERS

Barbara Tracy '27
)[aTie Copp '27

Margaret Moore '21
Hazel Pendleton '21
Emily Koehler '27

MANAGING EOITOR
Charlotte 'l'racy '25

ASSISTANT MANt'\OlNG EOITOUS
Dororhv Goldman '27
Cornelia Howe '27

.llUSINl<;SS MANAGER
Dorothy wremcre

ASSISTANT nUSINESS MANAGERS
Margaret Fowler '26
Helen Lehman '27

FACULTY anvrscn
Henry W. Lawrence, Jr.

SOCRATES AGAIN ON TRIAL
In the October number of the Century

magazine there Is an article by I'rwiru
Edman, entitled, "Richard Kane Goes
to College. Are American College
Teachers Corrupters of Youth?" In
this article the author- declares, in dt-
rect refutation to some of our modern
novelists, that a strange thing happened
to his hero, Richard Kane, in college,
namely, "his education began to take."
He began to have a genuine love for
poetry. and his pbttosoubv rather than
his fraternity became the paramount
concern in his ttre.
But the Richard Kartes do not have

an oesv time in the competitive world.
'I'hey are appreciators where they
would like to be creators. wer-e they
geniuses they could transcend the
opinion of the wOI']{l; wel'e they crass
matcrialists they would not be bothered
with Beauty and Truth. As it is, these
star-gazers are neither one thing nor
the other. They hang suspended be-
tween, what is to them, either heaven
or hell·
What has their libel'a] college edu-

cation done for them? It has unfitted
them for work in the world. Is the
charge true that their teachers have,
in Socratic fashion, corrupted their
youth?
The truth seems to be that the ex-

Istence o[the Richard Kanes is the jus-
tification of our colleges today. They
are the only "practical humanists" we
have left today. If they can but with-
stand the ignorance and stupidity of
their critics, they will go fat' toward
raising the general level of culture and
insight of the world.

FREE SPEECH.

[The Editors at the NelD3 do not hold
themselves Tesponsi'ble far the oplnlQnIJ
expressed In thle column.]

To the Editor of the C. C. ifcW8:
I observe that the last issue of The

1I~elc8 refers to me as Dr. Kipp. This Is
a pleasant variation of my name but,
'if 1 may say so without giving offense,
'·It indicates only a slight degree at
:.poetic imagination. For several years
'Past it has fallen to my lot to receive
the acceptances and regrets of those
to whom the invitations to the com-
mencement exercises are sent out.
These people, owing no doubt to their
greater maturity, rise to higher levels

of creattve rantaste. Here are some at
the offerings:
H. K. Zip (this Corm Is very popular).
H. K. Zepp.
H. Z. Zlpp.
H. Y. Ripp.
Professor Herbert J. KJpp.
And to a distinguished member of

the Yale faculty I am indebted for the
honor of being addressed as
Rev. Henry S. Kipp.
This informatlon is tendered to the

readers of '1'116 lI-etcs, not with any
thought of discouraging them in their
efforts, but rather as showing what
can be accomplished If one really sets
his mind to it. Surely the possibili-
ties are far n-om exhausted. Let the
good work go on. In order to main-
tain an impartial attitude and not
wishing to betray the secret too soon I
w1ll sign myaelf merely H. Z. K.

Deal' Freshman:
I nave just talked with your mother

who was so happy to have me say
you were in love with life and C. C.
She expects great things of her dear
girl, even more than I do. And neither
of us will be clisappointed.
There will soon come the day of dla-

JIIusion In the way of classes when
you discover that all profs are only
human men and women. But all of
them have the C. C. germ, so you are
at liberty to hero-worship ever-y single
one of them.
Be sure to join the French Club

and the Dramatic Club at once. Of
course you will be in A. A. but don't
scatter your activities too widely. I
want you to write (at' the News, and
think poems and have blessed leisure to
dream in. That is the charm of col-
lege; some evening after dinner a
group will gather in your room, sprawl
on the rug or cud up on the bed, and
talk! Everything in the wide world
wfl l be discussed and debated, more
01' lesss hotly. You may watch the
clock next day In classes, and hope
to heaven "Prof" misses the fact that
you are unprepared, but the evening
will never be wasted. If you have too
many activities, .you will not have that
precious memory.
Oh, I am so anxIous to see what C.

C. will do [01' you. You. who are so
plastic and eager fOl' good. The four
years will llaSS so quickly that things
will blur a bit for a time afterward.
But I want you to remember always
the two great things we of '19 and '20
\\'orked for. \Ve had no fine buildings,
no level walks, no clubs. We are the
pioneers and we built for eternity, for
always Dr. Sykes impressed upon us
the two great ideals: Loyalty and Serv-
ice Loyalty to aIt that is best,
a.nd Set'vlce to all. That is why our
motto: "Whatever we do, do It beau-
ti(ully," is the college motto.
As I know the real, you have tliose

two ideals to work toward now. In
the full development there ought to
be a wonderful, valuable woman· 1
am expecting such growth In all di·
rections and dimensions. Let C. C.
sink in deeply, and never listen to any
ugly tales. You soon wili hear gossip
but ignore it. For you C. C. is ideal,
the pinnacle of your rosy girlish
dreams. I want you to realize all C.
C. means to its graduates. Everything
we are she makes us, and if I can in-
spire your devotion, I am glad.
Be happy with everyone, but weigh

your friends carefully, and choose only
a few. 'Vatch out for those first im-
pressions by which you and I are prone
to judge, and give everyone the bene-
fit of the doubt.
Give my love to every bit of my college,

and to the river in all its Jlloods, You
watch the water on clear, blue days;
look ,yay out over the Sound where
the strip of silver joins the deep blue,
and let your fancy roam.
'YUh much love, yours ever for C. C.

Alumna.

THE GREAT ANTARCTIC
ADVENTURE.

One at the most stirring chapters in
the annals or heroism is contained in
Hugh Robert Mills' "Lite of Sir Emest
Shackleton." The star)' of this great,
undaunted spirit, triumphing over dif-
ficulties unimaginable to us, gives to
those who read a deeper faith in the
power there is in man.
The ever cheerful courage and un-

dtscourageable faith In himself, that
characterized. this man, enabled him
to lead his followers through miles of
the most appalling danger and hard-
ships, in the race for the Antarcuc
pole. Through darkness, cold, pain,
sickness, hunger, utter fatIgue, and
danger- where 'he alone could see a-
gleam of hope, they followed him with
unfailing trust.
Failing ag'adn and yet again in what

he sought, 'he had the courage to try
once more: and when this goal had
finally been captured by another than
himself, he saw uiat by no means all
had been accomplished, and set about
to do all that he could. Yet his was
not a ra-sh and unthinking bravery,
nor was his character simply a rough
and urrreettns ruggedness. His sense
or honer and responstbnttv to and
for others caused him some of hid
most painful su-uggles ; and his mind
was most at home in the refined and
beauurut atmosphere of ooetrv.
However, it was his humanity,

though in his strength he some Urnes
approached the superhuman. that
made the men who followed him trust
and love him to an almost unparal-
Ielled degree. Twenty-two of his
men left on a melting ice flow, with
very scant provisions, their clothes
worn to rags, and no shelter to pro-
tect them from the raging blizzards,
Lived for four months with scarcely a
ru y of hope, while he 'with one or
two companions, sailed more than 500
-mnea in an open bout for ald. Yet
when he did return with help, the
'word that broke from them was not
of thankfulness for their own release,
but "Thank God, the Boss Is safe!"
what more significant hiography has
ever been written tnan those fine
words?

COLLEGES DEBATE
POLITICS.

At the fil'st political conference, held
under the auspices of the Political
Association of Vassar, delegates from
seventeen colleges debated on the three
chief party platforms and theil' can-
didates.
The discussion fell into three groups.

Undel' international affairs were the
League and compUjlsory arbitration.
Domestic Issues were the Farmer-La-
bor bloc proposals to limit the Supreme
Court of the United States, and gov-
ernment ownership. In a third group
was the discussion.. of the Progressive
Party, its use and lis prospects.
The seventeen colleges represented

at the conferenCe were Vassar Bar-
nard, Mount HolyoIle, Bryn 'Mawr,
Skidmore School of Arts, Goucher,
Marymount, 'Vllson, Smith, Yale, Har-
vard, Amherst, Dartmouth, Williams,
Haverford and Smith.

CLARK GOES TO COOLIDGE
A report from Clark UniverSity, the

only institution holdIng a straw vote
during the past week, gives Coolidge
another victory. The totals were as
follows: Coolidge 90; LaFolette 73;
Davis 32; and W· Z. Foster 1.
As one of the candidates received a

majority the student body wa.s asked
to vote as Senators upon the two el-
igible Vice-Presidential candidates with
the startling result that Wheeler de-
feated Dawes, 97 to 89, with ten scat-
tering and blank votes.

After a half hour of prepared
speeches by representatives [rom each
of the three major parties and more
than an hour of open discussion a
stra w vote taken among the Dartmouth
students participating in the forum
discussion showed a m-eponderanca of
Coolidge sentiment.
The Republican candidate scored 75

votes. Davis secured 66 with La Po l-
Iette close on his heals with 65. W. Z.
Foster found two partisans.

-The New Student.

LE CIRCLE FRANCAIS
MEETS.

At a meeting of the advanced di-
vision of the Fr-ench Club in Plant
Living room, on October 22nd, plans
were forwarded for the preparation of
the French play which is now in re-
hearsal. 'I'he business being disposed
of, the more fluent conversationalists of
the circle spent a pleasant time in
French dtscusston-

MISS PEASE FOLLOWS·
THOREAU'S PRECEPTS.
Certain members of the class of '27,

will be interested to know that Miss
Pease put into actual practice some of
Hem-y 't'noreau's theories concerning
a "beck-to-nature' life during the
summer months. In her camp in Ver.,
mont, Miss Pease hoed potatoes, fished,
chopped wood, and enjoyed the beauty
of homely and natural tasks.

The Fine Feather
Dresses, Sweaters, Belts.

Scarfs, Novelties
ELIZABETH ARDEN'S

TOILET PREPARATIONS
111 Huntington St., New London

THE SPALDING STORE
The Athletic Store

TENNIS GOLF
SWIMMING

CROWN THEATRE BUILDING

THE MODE SHOP
STYLISH APPAREL FOR
MISSES AND WOMEN

10 Main St., New London, Conn.

fihe

National Bank of Commerce
of New London

Capital Stock, $300,000
Surplus and Profits, $420,000

STATE STREET
NEW LONDON, CONN.

CONNECTICUT COLLEGE NEWS

AT THE SIGN OF THE
SWAN AND HOOP

THE TEA ROOM
"Of the College, By the College,

For the College"
Helen Gage '20 Dorothy Marvin

A Store of Indhldual Shop.

Rockwell & Co.
Carefully Selected

1;ltrl,,-rulIlJ.1onabte Ready-to-wear
Women end Mlaae.

MODERATE PRICES

THE SAVINGS BANK
OF NEW LONDON

Incorporated 1827
A BIG, STRONG, FRIENDLY BANK

•
Resources over $18,000.,000.00

Consult our Service Department

63 MAIN STREET

Compliments of

The Bee Hive
Department Store

THE S. A. GOLDSMITH CO.

DR. ALBERT A. BISHOP
Dentist

No.2 NAMEAUG AVENUE
Phone 827-3

Get It At
STARR BROS., Inc.

DRUGGISTS

LUNCHES
-AND-

ICE CREAM
110 STATE STREET

Compliments

of

Mohican Hotel

MISS FLORENCE CANFIELD
Distinctive Millinery

("lan. HuUdInl', New London, C... •
Telephon.

tor

, ,
•

ON TO BELGIUM. them, but many a one ot these master-
To do justice to Belgium In a short pieces Illustrates In itself' several sue-

article is not a simple matter. Belgium ~eSSh'e phases of Gothic exnreaston.
Is a country of contrasts, of clashes, of .•an!' Is the pure thirteenth, the pure
struggles and complexities; It produces !'ourteenlh; but the Louvaln city hall
in pain, and unites Its diverse elements IS unsurpassed as a pattern of the
only when facing the foreign enemy" flamboyant. In fact, art In Belgium
Two races, the 'wanoon. the Flemish, was at no lime greater than In the
the latter Germanic, the former Celto- fifteenth century, Art then did not
Latin; two languages, too often badly dIfferentfate between the arttsnn and
spoken; the pressure of two converging the artist. It was the great democratic
cultures; a people materialistically and time, and the best man was leader.
mrsttcany Inclined, that Is Belgium, the Brussels Is a symphony of praise of
Belgium of the socialists and of the this fifteenth, from the "Petit Sablon"
conservatives; of the liberals and of to the famous "Grand Place" which ar-
the Catholics, of the poor and of the cnnecturanv, Is not matched In Elurope,
rich, of the cooperauve leader and of except perhaps by one entirely dift'er-
the Ir-reduclbte Individualist; a Belgium en t, the square of St. Mark at Venice,
at once Industrial and agricultural, But Brussels, seen from the surface,
both mountainous and level, fertile Is a modern city, To see the fifteenth
and barren; with the coal mines of a century still alive, one must go to
Pennsylvania, and the luxuriant gar- Brug-es and to Ghent. Bruges has a
dens of a southern country; with the smile far more mysterious than that
heather of Scotland and the sea villas of the Mona Lisa, Not unlike a. lovely
of a Newport; with the home docks of woman, It enchants more at every vtatt,
the Red Star liners and the battlefields In rain or sunshine, It Is bewitching
of Caesar. In Its pastel colors, Its lacy towers and
The soil, the stones, the woods stand steeples, Its canals, Its swans, Its

everywhere as the livIng witnesses of flowers, Memllng's fifteenth-century
history, The Roman legion a marched treasures are there, enshrined in St.
along the gambi-a. Napoleon's' star John's Hospital.
sank at 'watertoo. The Yael' region Ghent Is made of sterner stuff. Van
still bears the scars of the last confla- Ar-tevelde'a commanding gesture on
gratlon Clovis and Charle- the Place du Vend red I, gives the key to
magne. feudal lords, communal lead- its history. In architecture, the hod-
ere, Burgundy princes, Charles the Fifth zontal line Is emphasized. The carillon
and his son (Louis the fourteenth), the proclaims a soul of bronze, In the
Revolution , the throwing off cathedral, the supreme gem of BelgIan
of foreign yok ee-c-Spanish, Austrian, painting, the "Adoration of the Lamb"
French, Dutch dominations; this cen- by the brothel'S Van Eyck. Naturally
tut-y-Iong "en gat-de" Is proclaimed on enough, Ghent is the home of a. num-
every etde And as the crown of the bel' of the best of modern Belgian
flghling soul of Belgium, as of Holland, wrttera: together on the benches of
stands, the sixteenth-century struggle the Jesuit school were Maeternnck
axarnst Spain, Only, while Holland Verhael'en, Van Lerberghe, Rodenbach
emerged politically free, following the 'wtnte Memling' and the Van Evoke
lead of the Silent, Belgium remained were creating the great religious
Catholic, remained forever different Flemish tradition, Bosch and Breug'hel
rrom its neighbor on the north, In felt the ground giving way beneath
Belgium one can understand the Ideal- thetr feet. They knew that mediaeval
ism of the man who killed William of faith, mediaeval chivalry wore con-
Orange-c-a nd the Irreconclllblllty of the dem ned. but they could not see as
north and the south is all set forth In-l. far as Haly, where a new worid was
a fanatic's desperate act. au-ead y aglow, They ar-e the se.urtsrs
Ano Brussels, where we had our of fifteenth-century paf nttng, too great

headquarters, In a charming Flemish to be moralists; too small to be proph-
house, covered with green and fiowers ets. The quincentenary of "Br-eug'hel
with our Flemish china, our Flemish le Vieux" was celebrated In Brussels
maid, our Flemish meals, and "Chiffon- this summer for a period of three
nette" our tiny Pekingese, Brussels, I week~ tn the populous Marollian quar-
say. better than any other city pre- tel', 10 the centre of which he lies
serves the memory or that time: Eg- bur-led. and It was a joy to witness
mont, bere, seems the leader weaker the devotion of thousands of simple
than Orange, a ready victim' for the souls, ell'essed In the costumes of the
Duke of Alba. . What Belgium time, acti,ng, the scenes p,reserved In
i?Ught, however, was not so much po- the 010 pa,lIltJ~gs, to the m:tlst .who best
litlcal oppression as Spanish ascetl- 100eW theil' vices and their VIrtues,
clsm, against which the rich Flemish A.fter the sixteenth-century revolution,
blood revolted, De Costler's Uylen- with the lull which marl,s the reign of
spiegel, the symbol of the spirit of Albert and Isabella, begins the seven-
Flanders, illustrates this marvellously, teenth-century Flemish Rena,lssance,
Imposing themselves more directly and here attention centers around Ant-

sUIl on the attention than the tactf! werp. The Greek gods have been re-
which concern the historian are the stored to life, and a new realism is
mastel'pieces which in Belglu~ tell the born, The glorification of the body
development of human consciousness goes together with the glodficatlon of
through the arts. the mind, The fruits of earth are
There Is perhaps no town which pre- once more the gifts of the Immortals,

sents, In the preservation of twelfth- and Flemish exuberance and sensuous-
century Romanesque, a greater unity ness may at last revel in them with un-
than Tom"nay, The city Is severe, dlg- checked oelight. Antwerp, the city of
nlfted, simple, yet without coldness, as pageants, of kermesses, of dlamonos
befits the time when Saint Bernard and gold, "La Nouvelle Carthage," as
moved the crowds and convinced the Georges Eeckhond calls it, will now
young, Saint Bernard has elis chapel harbor Rubens and his school, Van
In Belgium, not In Tournay, but In the Dyck, Jordaens, Teniers, No
woods surrounding the old Cistercian description can give an idea of the
Abbey of Villers, a remarkable ruin display offered by the Musuems of Ant-
where the superposition of styles leads werp and Brussels in connection with
us from the early Gothic through the these foul' names"
"flamboyant" to a "plaquage" at six- And these four men have their splr-
teenth-century Renaissance, Itual descendants today, as do the
The ruins in Belgium are fascinating; primitives. If Maeterlinck continues,

there Is Salnt-Bavon, Aulnes, Orval, l\Iemling and Van Eyck, Verhaeren
"Vlth them, the monk stands erect, following In his rythm the new rythm
dominating the time which Dumont- of Hfe, is a true son of Rubens. Le-
Wilden defines as "the kneelIng of two monnier is a new Jordaens, In sculp-
centuries before the mystery of life," ture, Meunier, Vincotte and Huygelen
The growth and change of the Gothic unite, though each In his own manner,

through the most spiritual of periods, the undying ancient tradition to their
as observed In the ruins, the churches, Flemish conception, inherited mostly
the belfries, the city halls, the corpo- from the formidable Antwerp group.
ration houses, Is a great revelation. It Is a source of constant wonder to
Belgium is full of them, teeming wIth Continuedon 'JXlf)e', column1.

'20

The HUDSON
SILK AND WOOLEN HOUSE

44 Main Street

NEW LONDON'S

SPECIAL TY SILK STORE
Silks. Woolens, Velvets, Linens,
C?tton Fabrics, Draperies, Cur-
tams, and Imported Novelties

ALL KINDS OF

WOMEN'S
FURNISHINGS

VISIT THE

James Hislop & Co.
153-163 State Street

THE STYLE SHOP
1'1' BANK STREET, Lawrellce rteu BId.

Distinctive Ready-to-Wear
Apparel

FOR WOMEN and MISSES
-

* JACKSON'S
STAR

CLEANERS, DYERS AND TAILORS
Phone 328 366 Willia.ms Street
HIGHT IK l:"Oun XEIGIIUOHJJOOD

\\'ork Culled l"flr lind Dell\'ered Ilt the
Shorte,d N"olice

COMPLIMENTS OF

ISAAC C. BISHOP
PHOTOGRAPHER

'Phone 403 Manwaring Bldg.

NEW LONDON'S
LEADING THEATRES

CAPITOL
Keith Supreme Vaudeville

CROWN
Photoplays De Luxe

LYCEUM
Legitimate Attractions

J.SOLOMON
Stationery, Diaries and

Loose Leaf Books
30 MAIN STREET

i •

CONNECTICUT COLLEGE NEWS

ON TO BELGIUM.
Coneluded from POOl: 3. COllllll1l 3

accompany Frans Huygelen to the
museums and ateliers of Brussels: to
stop with him before the main canvas-
es or Rubens, Jordaens. Rembrandt
and Velasquez. Huygelen is a seven-
t eenth-cen tur-y spirit fed at the school
of Athens and that of Michael Angelo.

'we have said nothing of music"
though Belgium as a country Is fun-
damentally musical. The common
people is musical, the bourgeoise, the
aristocracy. Musical contests are
legion Composers are numercus-r-
Cesar "Frank belongs to Liege. The
"cartttrns" of Mlchlen, Antwerp, Bruges
and Ghent fill the air with music. And
musical is the ordinance of certain
streets and squares. There Is, for in-
stance, the Place du Bourg at Br uges :
by its buildings, sings a hymn of
pratse to every cen tur-y In the past from
the twelfth on; it Is a superb scale
from the Roma nesque to the LouIs the
fifteenth . but it humorously
ends wlth a jarring and painful fiat of
our comfortable nineteenth-century.

Atceste.

FRENCH PLAY PROGRESSES

TO BE GIVEN DECEMBER 6th,

The French Club play, which was
chosen and casted last June, will be
ready for presentation in the college
g-ym na stu m on December 6th. The
play, "Lea Bouffons," is the work of
Miguel Zamacois, the French dramat-
ist. "Lea Bouffons" is a. corned)' In foul'
acts, the action of which is laid in a
sixteenth centurv castle. It was first
presented at the Theatre-Sarah-Bern-
hardt at Paris, in January of 1907,
when Sarah Bernhardt played the lead-
ing rote of Rene 01' .racusse.
Lois Gordon '26, is chairman of the

committee of costumes which will Le
of the picturesque sixteenth ccuturv
fashion. Madetvn Smith '26, heads the
committee in charge of scenery. Olga
Cennert '25, is business manager.
Chairman of ushers Is Eleanor Harri-
man '25, and the property manager Is
Ka.thei-Ine King '26.
'1'he cast for "Les Bouffons" follows:

Rene, dlt Jacasse,., .. Pauline Alper '26
Nicole.Dc rot.h y Wigmore '25
Sotange de Mautpre

Margaret Battles '26
Vurcano ,.,., , ... Ruth McCaslin '26
Le Baron de Mau tpr-e

Olive Hurlburt '25
Robed, dlt Narcisse

Grace Demarest '25'
Olivier. . .Mildred Beardsley '27
Barnco , .Loutse Wall '27
Hilaire.. . .Bstred Alquist '27
Jacques... . Margaret Rich '27
Rogel'. " , Pauline 'Varner '26
.Ieannot . Kathertne King '26
Julien .. ,... .Mary Clich '26
Plet-re .. ,... . Alice Cook '27
Le marchand . . Jessie Williams '26
1e1' Po rteur Hazel Pendleton
2e Por-teur .. Vb-gf ma Lutzenkirken '25
3e Porteu r. . .Margaret Smith '26
4e Porteur. .Katherlne Bailey '26

LES AUTRES.
Trade Union College Begins 4th Year.
Brookwood, the only resIdent trade

union college in the United States, is
situated at' Katonah, N. Y. 'I'he col-
lege started Its rououi year with a
membership ot fifty students. T11C
purpose of this Trade Union College
Is "to equip member-a and officers of
trade unions for more effeci'ive serv-
ice In the unions." 'I'he students at
this college represent two dozen dif-
ferent Industries In this country and
In foreIgn lands. Mally of them have
been influent'ial in tne unions from
which they come,
Upon entering the conese, the stu-

dents spend several weeks taking a
pt-el im ina t-y course, entitled "How to
Study." After this, they enter unc-i
their regular wor-k, electing courses
In English, history, economics, trade
union administration and organization,
etc. All these courses are planned to
'Prepare the students <for work In trade
unions,
Dartmouth Undergraduates Report on

E1duc?-tional Policy,
Ten undergraduates of Dartmouth

College have given a report on t'he
student viewpoint of the educationai
policy. The purpose of the college,
they say, is "to provide a selected
group of men with a comprehensive
background of information about the
world and Its problems, and to stimu-
late them to develop their capacity
for rational thinking, philosophic un-
derstanding, creative Imagination, aml
aesthetic sensitiveness, and to inspire
them to use these developed powers in
becoming leaders in service to society."
Among many resolutions, these were

notable:
(1) the virtual abolltion of lectures;

(2) small classes meeting weekly; <-3)
written work in form of short assigned
papers; (4) abolition of t'he distinction
between the degrees of A, B. and B, S.
and the award of A. B. to all success-
tul candidates.
Vassar Adopts Political Platform,
Vassar's political 'Platform is "To

suPPOrt' the new govel'nment with ut-
most interest and faith':' Is that \w'
a wise plan to follow whatever the
outcome of the elections may be?
Wheaton Has Chemistry Exhibition at

Fair.
At Brockt'On Fair, 'Vheaton College

students had a Chemistry display. It
was a series of models showing the
structure of moleCUles. 'l'he models
'Were all made 'by the students and
were arranged by Dr. Pouleur, of
Whea[on.

Hockey Camp Held at Pocono
Mountain.

"l'hree hundred hockey enthusiast!:!
from colleges all over lhe United
States met this fall at the "hockey'
conference," Mount Pocono, Pennsyl~
vania. This hockey camp was start'ed,
in 1922 by Miss 'Constance Applebee, a
member of the faculty of Bryn Mawr
College. It was she who introduce(~
hockey, as a game for girls, into Amer-
ca in 1901.
The girls attending this conference,

were coached by expert hockey coaches
from England, Miss Brett, of the
Physical Educat'ion Department, Betty
Damuel '26, and !J,[argaret Williams
'26, represented Connecticut College at
the Conference.

Mrs. R. N. Clark's ParlorsThe Smarl.est Women
of London, Paris and
New York use these
four preparations

created by
ELIZABETH ARDEN

Manic:uring, Shampooing
and Hair Goods
Telephone 2060

15·17 Union St., New London, Conn.

Venetian
Cleansiog' Gream

Venetian
Ardena Skin Tonic

Venetian
Velva Cream
Venetian

Special Astringent

ZEPP'S BAKERY and
PASTRY SHOP

THE HOME OF EVERYTHING
GOOD THAT'S BAKED

Telephone 1594
25 Main Street, New London, Conn.

COLLEGE GIRLS
Rubber Coats, Yellow Slickers,
Skates, Rubbers and Arctics

-AT-

Alling Rubber Co.
New London Norwich WelterlJ

LYON & EWALD
Tennis, Golf and

Sporting Goods

Flashlights, Hardware and
House Furnishing Goods

88 STATE STREET

CONFECTIONER
AND

CATERER

COLLEGE STYLE SPORT HATS
KNIT SWEATERS

See Our Line of Fur Coats, Scarf.

Tate and Neilan
HATS. FURS, FURNISHINGS
Corner State Wid Green Street.

---jf~
PARTY FLOWERS

and CORSAGES at

FISHER'S
104 STATE ST.REET
Flower rhone 58-2

Plants and Flower Gifts by
Wire

CLASS OF 1926.
We offer you a wide selection

of Stationery, suitable to be
~i;?.....,pe~with your class die.

The Mariners
Savings Bank

New London, Conn.
STATE STREET
Next to Post Office

"The 'Bank of Cheerful
Service'

MISS LORETTA FRAY
REPRESENTING THE

M. M. HARPER METHOD OF
SHAMPOOING. SCALP TREATMENT

FACiAL and MANICURING
Room 214, rln.nt BuUdln ..

Telephone 322 New LOndO'D.Conn.

COMPLIMENTS OF

THE COCHRANE STORES
381 Williams Street, 273 Broad Street

186 Crystal Avenue
Telephone Connection

SMACKING GOOD
HOT CHOCOLATE FUDGE SUNDAE

TOPPED WITH CREAM, 20c

THE COLLEGE PHARMACY
8D8 WILLIAl\IS STREET
"At the Foot of the Hill"

COMPLIMENTS OF

Edward S. Doton
DISTRICT MANAGER

THE MUTUAL LIFE

INSURANCE 'COMPANY
of New' York

PLANT BUILDING, New London, Conn.

The Llttrgest lttnd Most Up-tlO-Dlttte
EstabUl!Ihment In New London

Crocker House Barber Shop
JOHN O. END, ProprIetor

LADIES' HAIR DRESSING
EXPERT MANICURIST, CHIBOPODI8T

CHIDSEY'S
115 STATE STREET

TURNER'S FLOWER SHOP
CONNECTICUT COLLEGE FLORIST
Removed from 335 Huntington Street

to 75 Main Street, 'next to New Lon-
don Savings Bank,

QUALITY AND REASONABLE
PRICES

The Specialty Shop
I\-1ANWARING BLDG.

Hosiery, Underwear
Waists, Neckwear, Corsets
TilE COLLEGE GIRLS' MECCA

O'LEARY'S
HOTEL and RESTAURANT

FOR

LADIES and GENTLEMEN
Cornel" Green and Golden Streets

New London, Conn.
J A1\1ES F. O'LMARY, Manager

Formf'r1)- !{eep Snullng Restu.urlUlt

"Good Enough for Everylbody But Not
Too Good for Any'IJody"

Telephone 843

The Quality Drug House of Eastern Connecticut

The NICHOLS & HARRIS CO.
ESTABLISHliID 1850

NEW LONDON, CONN.119 STATE STREET
BBANOII,. III WILLIAH8 8TH""

	Connecticut College News Vol. 10 No. 3
	Recommended Citation

	tmp.1374084058.pdf.85RLX

