AUGUSTANA OBSERVER

VOL. XXX

AUGUSTANA COLLEGE, ROCK ISLAND, ILLINOIS, MAY 20, 1932

No 22

MANY ATTEND FIRST MARDI GRAS STAGED **ON COLLEGE CAMPUS**

Eleven Short Acts Entertain Merry-makers During Evening.

With the successful staging last night of the first Mardi Gras ever held at Augustana, students inaugurated a form of entertainment that it is hoped will become an annual spring affair.

Students who attended the Mardi Gras were entertained by eleven short acts which included numbers by the college band and several short acts by Earl Wynn and Company presenting a novel "Kangaroo Court," Joe West and Company, and the Valkyries.

More than one unsuspecting victim was taken before the "Kangaroo Court" where he was fined for violating laws, which, if they were not on the statute books, should have been, according to Judge Wynn. Those who were sentenced had the privilege of paying their fine (which generally amounted to about one cent and costs or a nickel and costs for very grave offenses) or taking a certain amount of paddling administered by Les Stone. According to reports, all fines were promptly paid.

The entertainment was brought to a fitting close by a big snake dance on the campus, after which a pep meeting was held around a bonfire in the rear of the gym.

Proceeds from the sale of refreshments went to help defray the expenses with the surplus be ing put in the band treasury.

Ragnar Kastman headed the committee on arrangements for the affair.

SENIOR PLAY TO BE **GIVEN TOMORROW**

Hoffbauer and Nothstein Have Leads in "The Queen's Husband."

Marian Hoffbauer of Davenport and Stanley Nothstein of Rock Island, playing the difficult rôles of Princess Anne and King Eric VIII, respectively, will have the major roles in the senior class play, "The Queen's Hus-band," tomorrow evening in the college auditorium.

Miss Pauline Bloomquist of Des Moines, Iowa, will take the THREE PROFESSORS

DR. H. M. GAGE

CARL MILLES

Guest speakers who will be present at the convocation exercises of Augustana College and Theological Seminary, Sunday through Tuesday, May 29-31.

MEN'S DEBATE SQUAD FAMOUS LECTURERS TAKES FIRST HONORS TO SPEAK AT AUGIE

Women Place Third; Augie **Debaters Receive** Awards.

IN ILLINOIS LEAGUE

Augustana's men's debate squad placed first in the Illinois Collegiate Debate League during the past season. This championship is the second within three years for Augustana, the women debaters of the college having led the league in 1930.

Augustana co-ed debaters also ended a successful season, winning three out of four league meets, and two out of three nonleague contests, placing third in the Women's Debate League.

The men's teams won five out of six conference debates and four out of five non-league contests. The affirmative team lost two debates, and the negative won every encounter.

At the national Tau Kappa Democratic Delegates Name Alpha convention this spring, Miriam Lorimer and George Steele, Augie debaters, won first places in the women's and men's extemporaneous speaking con-tests. Florence Lippens, another Augie debater, took third place in the women's division.

Sherwood Eddy, author and world traveler; Norman Thomas, student of social movements; and Dudley C. Watson, official lecturer for the Chicago Art In-stitute are three of the nationaly renowned speakers scheduled for addresses at Augustana the next school year, according to an announcement made yester-day by the Board of Control of Student Activities. Negotations with Dr. Robert Millikan, world-famous physicist, and Donald McMillan, scientist and arctic explorer, are being made and it is believed that these men will also appear here. All the men scheduled for ap-

pearances at Augustana are leaders in their respective fields and are unusually successful lecturers. This program of speakers will take the place of the regular Lyceum presentations of the past few years.

AUGUSTANA HOLDS MOCK CONVENTION

New York Governor for Presidency.

When students of Augustana college and seminary held a mock Democratic political convention the college gymnasium, Governor Franklin D. Roosevelt of New cal Education.

Dr. H.M. Gage and Carl Milles Will Speak at Commencement

CAMPUS SOCIAL GROUPS Exercises Will Begin May 29, ADD 157 TO MEMBERSHIP

Membership of Augustana col-lege sororities and fraternities has been increased to 251 through the admission to active membership of 99 pledges this spring. The six sororities, Sigma Pi Del-ta, Kappa Tau, Kappa Epsilon, Phi Rho, Chi Omega Gamma, and Kappa Epsilon Nu, now have 99 co-eds wearing their pins, while the eight fraternities—Phi Omega Phi, Pi Upsilon Gamma, Gamma Alpha Beta, Omega Nu Omega, Omicron Sigma Omicron, Phi Alpha Rho, Rho Nu Delta, and Beta Omega Sigma-have a combined membership of 152, having admitted 58 pledges.

ADDITIONS TO AUGIE CURRICULUM OFFER MANY ADVANTAGES

Majors Offered in Seventeen Subjects; Journalism Added.

Additions and revisions in the curriculum made during the last year will make the courses of instruction to be offered at Augustana next fall unusually comprehensive. For the first semester, the catalog describes 146 courses under thirty different subject headings within the college of liberal arts and, for the spring semester, 152 courses-of which ninety are continuation courses and sixty-two deal with new phases of the various subjects. To take all courses in the college alone would require twenty-five years of a good student's time.

Majors are now offered in seventeen different fields of study, due to the introduction of majors in physics, psychology, and music. Two years ago a sociology major was added.

Students interested in teaching and coaching following their graduation will appreciate the in-troduction of theory courses in the department of physical education, including Anatomy; Physiology and Hygiene; the His-tory, Theory and Methods of Physical Education; the Theory on Thursday night, May 5, in of Coaching; and the Organiza-

York was nominated for presi- Three courses in journalism published at Augie.

With Baccalaureate Service.

Dr. H. M. Gage, president of Coe college, Cedar Rapids, Iowa, and president of the Liberal Arts College Movement, together with Carl Milles, Swedish sculptor of international renown, will be the guest speakers at the Augustana convocation May 31, which will include the conferring of degrees for all departments of the college and seminary.

Baccalaureate services in the college auditorium Sunday morning, May 29, at 10:45, will open the three days of commencement activity. Dr. G. A. Andreen will deliver the baccalaureate address to the graduates, having as his theme, "Life's Aim."

Monday, May 30, is alumni day, with a full program of events planned for the entire day. The alumni business meeting will be held in the college chapel at 10:00 a. m., this being preceded by an organ recital starting at 9:30. At noon the various classes will hold reunion luncheons.

Alumni who have returned to Augustana for commencement this spring will hold their annual banquet Monday evening at 6:30. Plans are being made for a bigger and peppier banquet than ever, and following this gala event the alumni as well as the general public will have the rare opportunity of attending an illustrated lecture by Dr. Carl Milles, the noted Swedish sculptor. This will be held in the college chapel at 8:00 p. m.

Culmination of the commencement exercises will take place with the general convocation exercises Tuesday morning at 10

Continued on page two.

AUGIE YEAR-BOOK TO APPEAR NEXT WEEK

Unusual Features Characterize Rockety-I of Student Life.

Augustana's year-book, the Rockety-I of 1933, will be distributed on the campus next week. Advance reports indicate that the publication will be one of the most interesting annuals ever

part of the Queen, and Karl Olan-		dent on the second ballot.	will be offered for the first time,	Among the new features of the
der of Chicago that of the King's	ADDED TO FACULTY	The results of the first ballot	the enrollment being limited to	book is a complete index which
secretary.		were as follows: Roosevelt, 284;	those who have a special interest	enables one to find any of its
Richard Johnson of Lake For-	Changes Noted in Philosophy,	Smith, 171; Murray, 144; Gar-	in newspaper or magazine writ-	
est as General Northrup, Max	Changes Freedom 1			Also, each section of the book has
Clowers of Springfield as Lord	Christianity and Speech	ner, 13; Heflin, 96; Lewis, 76;	school or church publications	
Distan Gonden Anderson of	Departments	Ritchie, 68; Bryan, 16; Rogers,	upon graduation.	campus personality, thus dividing
Birten, Gordon Anderson of		14; Baker, 10. The delegation	apon graduation.	an honor that has gone to one in-
Wausa, Neb., as Prince Wil-	Three new faculty members	then swayed to the support of	CLASS DIVALDY DDEAKS	dividual in previous years. The
liam of Greck, Marcus Olson of	Three new faculty members	Roosevelt, and on the second bal-	CLASS RIVALRY BREAKS	cover is beautifully worked out in
	will greet Augustana students		OUT ON AUGIE CAMPUS	blue and gold with an artistic
liam Cederberg of Andover as	next September. Dr. Hjalmar	jority. The final results of the	the second se	"A" as the principal motif, fol-
Phipps will also be in the cast.	W. Johnson of Gustavus Adol-		Traditional class rivalry be-	lowing the theme of the book.
	phus college will become profes-		tween the juniors and seniors at	lowing the theme of the book.
MAURITZSON DRAMA IS	sor of Philosophy and Chris-	Smith, 6.	Augustana, which broke out re-	CECERTARIAL CONNER
REPEATED BY REQUEST	tianity, Martin J. Holcomb, A.M.,	The convention was called to	cently, resulted in the disappear-	SECRETARIAL SCIENCE
MEI EMIED DI MEQUZOI	now of Bethany college, will	order by Roy Anderson, junior of	ance of the senior caps and	CLASSES PLAN CONTEST
	come as associate professor of	Iron Mountain, Mich., secretary		· · · · · · · · · · · · · · · · · · ·
The Servant in the House, the	speech, and Oscar V. Anderson,	of the executive committee. Earl	gowns, and in the placing of the	The secretarial science depart-
third annual Mauritzson Mem-	who will receive the B.D. degree	Wynn, senior of Coal Valley, gave	senior bench in a prominent po-	ment of Augustana college will
orial presentation, was repeated	from Augustana seminary May	the keynote address, then turning	Clease emperiestion on the next of	ment of Augustana conege will
by the Augustana School of Oral	31, will be a new instructor in	over the chair to Henry Stanley,	Close organization on the part of	meet at dinner in the college
Expression for the Rock Island	Christianity.	alumnus of Rock Island, who pre-	the juniors made it possible for	cafeteria at 6:30 o'clock Tues-
Woman's club Saturday, May 21,	Dr. Johnson, received his A.B.	sided over the convention.	them to resist all efforts of the	day evening, May 24. Follow-
and before the Young People's	degree at Gustavus Adolphus in	m ut l l	seniors to prevent usurpation of	ing the dinner, shorthand and
organization of St. Paul's Eng-	1917, his B.D. degree at Yale in	The convention was planned	their property. Heads of the	typing contests will be held be-
lish Lutheran church, Davenport,	1921, and his Ph.D. degree at	and organized by Dr. A. r. Scher-	two classes finally came to an	
yesterday. The production was	Yale in 1931. He has also stud-	sten and Prof. O. L. Nordstrom	agreement, and it was not until	the evening school sections of the
given at Augustana Friday, April	ied at Chicago university.	of the political science and eco-	then that the caps and gowns	department. A gold pin will be
15, and was exceptionally well re-		nomics departments of the col-	were returned to their rightful	awarded the winner of each con-
ceived.	Continued on page six.	lege.	owners.	test.
			A Part of the second	