

L43
M3a

WANTED

A few more girls to try their arm at bowling. We have at the moment six girls to almost thirty boys! What an opportunity—if anyone is interested! Contact Gary Monteith or any other member of the bowling club.

THE MARTLET

MOUNT TOLMIE, B.C., DECEMBER 5, 1952
Saanich's Third Largest Newspaper (See latest B.S. figures)

GERRY BILOU

"The Painless Magician"

Something different for your Smoker, Christmas Party, etc.

E-7789 533 Cook St.

A Beautiful Hungarian Bombshell

ZSA ZSA GABOR (pronounced Zzyah Zzyah) proves that the Hungarians grow beautiful blondes with lovely profiles. The M-G-M star really has nothing to do with Victoria College, it's just that The Martlet wanted to wish its readers Merry Christmas in an inspirational sort of way. And although we may be historical and bashful to the "high-brow" audience we're not complaining.

DEAR READER:

I've been told that an introduction to my article should be like a woman's skirt... long enough to cover the subject but short enough to make it interesting. Therefore I'll restrict my remarks to a few thousand well chosen words.

I used to write a story every week and think nothing of it. Come to think of it neither did my readers. I wrote nothing but bad stories for two years. Then I started writing bad cheques. But I once got \$10 a word! I talked back to the judge. I've received many letters asking why I don't write for magazines. The only thing I ever wrote that was accepted by a magazine was a subscription. Recently I've been writing under a "nom de plume." That's French for "Don't give your right name." One of my books was so hot it was banned even in Paris. My publisher said he couldn't print it because in the third chapter the heroine was nude. It was all right, tho'. In the next chapter she was covered with remorse. That book made every best smeller list in town.

I was going to write for you the story of the forty thieves but you probably wouldn't be interested in politics.

I went to a genealogist the other day. That's a person who traces your family back as far as your money will go. I'm really amazed at all the relatives I've got. I've got one cousin who is a lady inventor. I'll always be grateful to him for inventing ladies. I've even got one cousin who is a famous plastic surgeon. He's the one who grafted a smile on to a jackass and made a politician. I've got another cousin who is an artist. He first started to etch at the age of eight and continued until he was fifteen. It was the seven year's etch. The only reason they hang his pictures is because they can't find him. Some painters specialize in landscapes. He specializes in fire escapes. I've got one uncle who is a politician. That's the only person who can straddle a fence while keeping both ears to the ground. He always used to hang around City Hall. He used to be a worst pest than the pigeons. I've got another uncle who is a refugee from Alcoholics Anonymous. The other nite he came in and said he was light-headed, so I plugged him into the wall-socket. He was so drunk he shook the clothes-tree and then started to feel around the floor for apples. We once found him on his hands and knees out on the hiway trying to roll up the white line. Last month he was so drunk he was throwing pennies into a sewer and looking up at the City Hall clock to see how much he weighed. He's an old army man. He was released because of what they call "bottle-fatigue." Now he's in the reserve... Calvert's Reserve. He's got a wonderful job, tho'. He sells beerskins to nudists.

I see that Christmas is almost here again. Christmas... that's the time when both College Men and trees get trimmed and lit up. It's the season when you hear the neighbors blasting the radio all nite long playing "Silent Nite." It's the time when every girl wants her past forgotten and present remembered.

I was shopping the other day and when I was in the toy department, I squeezed a doll and it hollered "Mama." Then I squeezed another one and it screamed "Floorwalker!" I went up to one counter to get a gift for my mother and the salesgirl said, "Can I interest you in something in nylon stockings?" I said, "Sure, but let's see about the present first." I've taken care of all my Christmas shopping, tho'. I even gave my father a cheque for \$50. Now I'm waiting for him to sign it and give it back. I don't want much for Christmas myself just a pair of stockings... preferably well-filled.

Well, that's about all for now, but remember... a bird in the hand is bad table manners.
MERRY XMAS!!
Gerry Bilou
(author of "Memoirs of a Hangman" or "Why Can't I Keep My Trap Shut?")

Council Takes Action To Stop False Reports

Prompted by publication of an inaccurate news story concerning the College that appeared in the Daily Colonist of November 29, the Students' Council have taken action to prevent further happenings of this kind.

A member of the council will meet with the Colonist city editor in an attempt to establish a means of reporting Victoria College news with greater accuracy.

The story in question stated that "Student salesmen are drawing close to a \$1,000 goal for the College construction fund through sales of subscriptions to all Canadian and United States magazines..." Actually the total amount earned from this plan is below \$30.

Although this particular item was the only one to come under immediate discussion, some Council members have been disturbed on previous occasions at news reports in both the Times and Colonist which they believe have misinterpreted College happenings.

Few Attend Mugs Masquerade Dance

Although not a success financially, the Mugs masquerade dance kept those who did attend happy. No official statement as to loss or profit was available from the Mugs executive who had planned to use the profits in furnishing their commons.

Prize winning costumes were worn by Barry Brinkworth and June Graham who came as Hairless Joe and the Wolf Gal, while individual awards went to Mollie Bratvold and Gerry Rovers.

\$300 Grant For Mugs Furniture

Grants totalling \$300 have been given the Victoria College Men's Undergrad Society by the faculty and Students' Council to assist them in the furnishing of their commons room.

A grant of \$100 was approved at a recent faculty meeting in support of the current drive to obtain ample furnishings for the commons. Students' Council are providing the balance of the donation.

The executive of the Mugs are still looking for furniture donations to the commons from anyone interested. They will have contributions transported to the college from any place the donor might designate.

"Although several welcome donations have been received, there is still a lot of vacant space in the commons room," stated Mugs prexy Edward Horsey, as he asked for more donations.

S.C.M. Committee To Guide Blood Clinic

Permission has been given the Student Christian Movement at Victoria College by the Students' Council to sponsor a blood clinic for students, probably in competition with other small colleges in Canada.

No definite arrangements have yet been made regarding the aspects of any competition or for the exact dates of the clinic.

A challenge issued by U.B.C. earlier in the year is believed to be directed to institutions of comparative size to the mainland university. If this is the case, the committee of the S.C.M., who will look after the arrangements for the proposed blood clinic will issue a similar challenge to small universities and colleges in Canada to compete with Victoria College on a percentage basis.

Although as yet unofficial, it is expected that the Normal School would be willing to unite in a joint effort with the College locally, with the College using figures of its own student contributors in any national competition.

Vikings Tyngest Team in League

Our winless wonders have done it again!

The Victoria College Vikings rugby fifteen picked up their third tie in four games last Saturday when the Crusaders held them to a 9-9 tie. Previously Crusaders (3-3) and Wanderers (6-6) had been victims of College equalizing antics.

The squad has been improving steadily under the coaching of Derek Hyde-Lay and captain Sedge Richardson, but it is still without a win and thus resides in the basement of the Victoria Rugby Union league.

The second division fifteen has not been so unfortunate as they are now residing in the lofty position of second place despite two setbacks by the league leading J.B.A.A. (12-9, 41-3). Three victories, two of them against Wanderers-Crusaders (5-3, 16-3) and one at the expense of Shawnigan Lake (28-10) have been responsible for this.

Crucial game of the season for the second team will come when they meet University School, with whom they are now tied in second place.

Poll Shows Opinion Divided

by Dinah Kerr

"Do you think Victoria College should compete with the Normal School in a one-day blood clinic or should the two operate as a joint effort?"

Kay Burnett, College: A competition would probably make the amount of blood donated from each institution higher and in this way the clinic would be of greater benefit to the Red Cross. Besides, a competition is more fun.

Irene Young, College: No, I don't think there should be a competition. Normal School students need all the blood they've got.

Enid Aubel, Normal School: I don't believe there should be competition in a thing of this sort. You should give of your own free will.

Melvin Smith, College: There are so many more girls at Normal School

than at College that I don't think it could be a fair competition. They should operate as a joint effort.

Maxine Herchak, Normal School: I'm in favor of the competition. It would be interesting to see the outcome, although Normal School students know who would win.

Robin Maunsell, College: To ensure the 200 pints required by the Red Cross, it would probably be better to compete, although there's enough bad feeling between College and Normal School already.

Paulette Davis, Normal School: We should work as a joint effort. There would be some students who couldn't give blood and they'd feel they weren't doing their part.

Bill Farrow, College: More students would give blood if the clinic was organized as a competition. What if there are more women at Normal School than there are at College? Women are just as able to give blood as men are.

Arlene Bekar, Normal School—Heaven's no! I don't think there should be a competition. In a competition, you're almost forced to give blood!

Dick Macintosh, College: Definitely there should be a competition. That's the only way to stir up enough interest to get the necessary amount of blood.

Headquarters On Campus for URTP

Facilities for the establishment of an RCAF—URTP drill room in the basement of the Ewing Building are now being completed with the pouring of a cement floor and installation of electricity into the large room directly beneath the library reading room.

At the present time it is not known whether the room will be available for other uses or not.

Broken Lenses and Frames Replaced PROMPTLY

Optical Prescriptions Filled by

MAYCOCK OPTICAL

1216 Broad Street G-7651

CULTURE-VULTURE or TOILER-MOILER? BRAINY OR ZANY YOU'LL FIND BOOKS TO READ AT

The Haunted Bookshop

845 Fort Street B-1427

DAVENPORT PHARMACY

Oak Bay

PRESCRIPTION CHEMISTS

2012 Oak Bay Ave at Foul Bay Road

Phone E-9731 for All Day Delivery

Where To Go for a Most Enjoyable Evening

"The OAK BAY"

TEMPLE OF REFINED ENTERTAINMENT AND EDUCATION

OUR DECEMBER ATTRACTIONS

Thursday, Friday, Saturday, 4, 5, 6: The Taming of Dorothy, British Comedy, with Jean Kent, Margaret Rutherford.

Monday, Tuesday, Wednesday, 8, 9, 10: Jamaica Inn, with Charles Laughton

Thursday, Friday, Saturday, 11, 12, 13: I Know Where I'm Going, filmed in the Highlands of Bonnie Scotland, featuring Wendy Hiller, star of Pygmalion, and Robert Livesey.

Monday, Tuesday, Wednesday, 15, 16, 17: Man About the House, a London Film production, featuring the popular Irish actor, "Keiron Moore" and Margaret Johnstone. Taken in Italy.

Thursday, Friday, Saturday, 18, 19, 20: Singing in the Rain, Musical comedy in color, Gene Kelly, Debbie Reynolds.

Monday, Tuesday, Wednesday, 22, 23, 24: The Lisbon Story, Richard Tauber, David Farrar, Patricia Burke.

Thursday, Friday, Saturday, 25, 26, 27: ENCORE, by Somerset Maughan. Added special featurette, The Guest.

Monday, Tuesday, Wednesday, 29, 30, 31: Calling Bulldog Drummond Katherine Leighton, Walter Pidgeon. Scotland Yard, Mystery Drama.

January 1, 2, 3: THE PENNY PRINCESS. British Musical Comedy by J. Arthur Rank. Taken in Technicolor with Dirk Bogarde and Yolande Donlan.

For starting times kindly see the Colonist or Times.

TANGO ROOM

DANCING

FRIDAY and SATURDAY Nights

Oak Bay Theatre Building

Students Favorite

in quality and price

BRITISH IMPORTERS CLOTHIERS

Slacks tailored in ONE DAY!

Suits tailored in ONE WEEK!

Shirts, Sweaters, Sport Clothes, Hats

641 Yates Street Victoria, B.C.

EDITORIAL

LET'S WORK TOGETHER

When the students of Victoria College donate blood to the Red Cross blood clinic in January, the citizens of Victoria will become aware of the fact that we as students are not necessarily involved in 'scandalous goings on.' This would be dependent, of course, on a large turn-out of students to the clinic.

As a means of ensuring this large turn-out a suggestion was made at a recent Students' Council meeting that the Normal School be challenged to compete with College to see which student body could have the greatest percentage of student donors. It is undoubtedly true that the competition involved would induce a large number of students from each institution to attend the clinic.

When two student bodies of such comparatively small size study together in a single building we believe that competition of this sort would tend to add to the discord between them. But if the College and Normal School students were to unite in a common effort aiming to show the general public what those of our age group can do for a cause of this type it seems to us that the end result would be beneficial for all.

A further point in favor of having a joint College-Normal blood clinic is that the Normal School might not be willing to enter a competition. If this were to happen the total number of pints of blood contributed by only College students would not be equal to the number the combined student bodies could contribute. And in spite of any competitive urge we might have, the prime aim of a blood drive is to collect as much blood as possible.

In advocating no competition with the Normal School we are not advocating that Victoria College should not compete with other colleges in Canada. The difference is this: The Normal School and College can accomplish more if they are to work together, rather than being antagonistic towards each other. In a competition we feel that the latter might come to the fore. With colleges in other parts of Canada, however, there is no need to worry about becoming antagonistic towards each other. What it amounts to is that the College and Normal School, although two separate bodies in theory, are in fact a single body.

Let's work together with Normal School for the January blood clinic. And let's all agree to show the general public that although we are sometimes criticised for acting like two year olds we can also act like adults by supporting a Red Cross blood clinic to an even greater extent than the general public.

Much good publicity could be gained by both College and Normal School in a united campaign of this type.

ALCOHOL AND ADOLESCENCE

by Greg Thomas

The recent discussion concerning the consumption of alcohol at college dances leads quite naturally to a consideration of relevant problems with which society in general, and youth and their parents in particular, are facing today.

It should be noted at the very beginning that adolescence is peculiar only to states which are highly civilized. Adolescence is economic rather than physiological. In North America in particular, educational standards are relatively high and youths continue in school to the age of eighteen, twenty, twenty-two, with consequent financial dependence on their parents. Here the real problem of adolescence begins. These youths, fully mature intellectually and physically, (intelligence matures at 15 and muscular co-ordination between 15 and 18) possess the same basic drives and the same basic abilities as adults. However, unlike adults, they are greatly restricted in their choice of behaviour. A modern youth is expected to conform to adult restrictions and mores, and yet he is allowed very few of the advantages and privileges which should accrue at maturity. To quote only one group of psychologists: "His sphere of activity is circumscribed, his efforts to assert himself are suppressed, his possessions are limited, his economic independence is not tolerated, his status as an adult is not recognized, and many of the restrictions of his childhood remain in force."

Here, then, is a perfect set-up for aggression. It is a well-known psychological principle that frustration leads to aggression (or downright hostility if the frustration is severe enough) and there can be no doubt whatever that North American youth are today a thoroughly frustrated group. Anyone doubting the existence of frustrating situations need only consider the following items:

- (1) A youth may not vote before the age of twenty-one.
- (2) He is rarely employed in industrial work until the age of seventeen.
- (3) He is not permitted an unrestricted driver's license until he is twenty-one.
- (4) He is compelled to attend school until the age of fifteen or sixteen.
- (5) He cannot enter a beer parlor or buy liquor before he is twenty-one.

Will anyone say that this situation is not frustrating? A modern youth must conform to social standards but he is denied the privileges of adults, although persons under twenty-one. It might be noted in passing that

are denied adult privileges, they are, ironically enough, considered adults in criminal court and are subject to the same penalties as adults. It would appear that only in the matter of punishment are youths considered the equal of adults.

However, to return to the subject of aggression, it is quite obvious that due to the unfavourable circumstances in which youth finds itself, there is bound to be a certain amount of overt aggression. In some cases, where the frustration is great enough, outright hostility will be evidenced. In cases of extreme frustration, psychopathic symptoms may appear.

The connection between the foregoing and the consumption of alcohol at college functions is this: drinking is, to a large degree, the expression of resentment against a society which refuses to treat youths as adults. It is, further, a way in which young people can play an adult role. Drinking, in many cases, is the method used by youths to revenge themselves on a society which they consider unfair, high-handed, dictatorial. Psychologically speaking, this form of indulgence is displaced aggression.

The point of the matter can now be stated. It has been shown that due to the peculiar form of our modern society, there exist, particularly in adolescents, certain aggressive tendencies. One of the forms of expressing this aggressiveness is the consumption of alcoholic beverages. If this form of expression is blocked, whether it be by civil law, student council, or otherwise, then this act of aggressiveness will be further displaced, thus leading, quite possibly, to acts even more distasteful to adult society. It appears fitting therefore that parents in particular and society as a whole should consider a reevaluation of the rights, privileges, responsibilities and social standing of youth. To quote one young man's view on the subject: "Young people have had to do a great deal of thinking for and about themselves, so if older people would make a greater effort to consider and respect their opinions and ideas, instead of robbing them of self-confidence and ambition by constantly reminding them that they are 'too young' to know what they are talking about or 'too young' for real responsibility, youth would be far better off than they are today."

CATERING SERVICE

Mrs. A. Norris
Garden 7429

Highest Quality

at Reasonable Prices

Weddings Our Specialty

THE MARTLET—1952-1953

Published under the direction of the Students' Council of Victoria College. Opinions stated are those of the editor or individual writers, and not necessarily those of Students' Council members.

Editor Bill Broadley
Business Manager George Price
Advertising Manager ... Gary Monteith
Sports Editor Geoff Conway
Writers this issue: Gerry Bilou, Alex. Glover, Mollie Bratvold, Dinah Kerr, Ann Skelton, John Sandys-Wunch.

All You Need With This is a Telephone

Someone whispered into our editor's ear that The Martlet is supposed to perform a service for the students of the College.

As the first step in this direction we print below a complete list of names, hometowns, Victoria addresses and telephone numbers of each feminine student of the Normal School.

Although a few male names may have slipped through from our underground source, you're sure to find 150 that aren't.

Sincere apologies to the women of the College for our succumbing to this great temptation.

- Allcock, Margaret; Victoria, 414 Simcoe St. G-5166.
Aubel, Enid; Victoria, 2566 Bowker Ave. E-5239
Baker, Dorothy; Victoria, "Forest Green" R.R. 1, Royal Oak, Col. 294X.
Bartholomew, Janet; Victoria, 1110 Fort St. E-8122.
Beattie, Joyce; Kimberley, 1230 St. Patrick St. B-4305.
Bekar, Arlene; Creston, 2840 Shelbourne St. E-1834.
Bell, Mary; Victoria, 1036 Transit Rd. E-1296.
Bivar, Joan; Salmon Arm, 1435 Richardson St. E-6574.
Bermbach, Barbara; Penticton, Y.W.C.A. G-0263
Best, Frances; Port Alberni, 2965 Foul Bay Rd. E-8298.
Bidulka, Theresa; Vernon, 604 Esquimalt Rd. G-4498.
Blakely, Jacqueline; Courtenay, 2755 Cook St. B-7344.
Bless, Catherine; Penticton, Y.W.C.A. G-0263.
Bond, Helen; Kimberley, 799 Linkleas Ave. G-0695.
Bosher, Elisabeth; Sidney, 912 St. Patrick St. B-2047.
Brookes, Florence; Victoria, 2859 Gorge View, G-8992.
Burns, Maria; Creston, 2890 Foul Bay Rd. B-3002.
Cameron, Florence; Princeton, 2870 Foul Bay Rd. E-3586.
Campbell, Julia; Port Alberni, 3180 Aldridge St. G-8874.
Carlson, Madeline; Powell River, 1334 McNair St. G-0355.
Carolan, Heather; Victoria, 543 Linden Ave. G-1479.
Carstens, Betty-Ann; Courtenay, 2909 Foul Bay Rd. G-6956.
Caston, Elizabeth; Creston, 1329 Monterey Ave. E-6128.
Chamings, Joan; Lumby, 2880 Foul Bay Rd. G-4897.
Chorney, Marjorie; Prince George, 1067 Roslyn Rd. E-7456.
Clarke, Elizabeth; Trail, 3166 Earl Gray, B-4033.
Conzon, Rachele; Trail, "Loretto Hall", 309 Belleville St. G-4022.
Cramer, Opal; Lake Cowichan, 2751 Richmond Rd. G-0460.
Daniels, Joan; Summerland, 2535 Cranmore Rd. G-4805.
Davis, Paulette; Nelson, 2810 Foul Bay Rd. G-6087.
Dixon, Aileen; Hythe, Alta., 1500 Fort St. B-4354.
Dobrocky, Margaret; Victoria, 309 Chester Ave. G-7990.
Dodds, Agnes; Armstrong, 1941 Ernest Ave. B-7588.
Doree, Doreen; Hedley, 1421 Pembroke St. E-3181.
Dungate, Elizabeth; Vernon, 3240 Doncaster Dr. G-2600.
Dunnitt, Lois; Kelowna, 1728 Coronation Ave. E-1461.
Easton, Lillian; Victoria, 3441 Bonair Place, G-1245.
Eddy, Faye; Creston, 2870 Foul Bay Rd. E-3586.
Ede, Beverley; Penticton, Y.W.C.A. G-0263.
Evans, Bonita; Duncan, 21 Oswego St. G-8566.
Faulkner, Leona; Kelowna, 1176 Roslyn Rd. B-1495.
Ferguson, Shirley; Duncan, 3214 Shelbourne St. G-6319.
Fofonoff, Marjorie; Creston, 2856 Heath Dr.
Ford, Irene; Trail, 90 Linden Ave. B-4454.
Fornelli, Marie; Louis Creek, 2840 Shelbourne St. E-1834.
Fox, Kathleen; Kinnaird, 2947 Shelbourne St. G-1607.
Gardam, Elizabeth; Cobble Hill, 2753 Asquith St. E-3808.
Gardner, Geraldine; Creston, 1919 Fernwood Rd. B-1148.
Gerard, Mildred; Victoria, 1651 Pearl St. G-2207.
Gillies, Margaret; Kamloops, 914 Queen's Ave. E-8369.
Glover, Jacqueline; Union Bay, 1012 St. David Street, G-2558.
Glover, Janette; Union Bay, 1012 St. David St. G-2558.
Goodwin, Gloria; Creston, 2870 Foul Bay Rd. E-3586.
Grassick, Elizabeth; Vernon, 2640 Forbes St., G-2361
Gray, Doris; Victoria, 1745 Rockland Ave. E-1761.
Gregor, Margaret; Victoria, 1151 Princess Ave. G-3076.
Grenke, Norma; Kelowna, 2609 Doncaster Dr. G-3383.
Gunning, Patricia; Penticton, 3240 Doncaster Dr. G-2600.
Hamaguchi, Maryanne; Greenwood, 2525 Cranmore Rd. G-8319.
Haner, Barbara; Vernon, 3066 Scott St. G-6635.
Haugland, Ellen; Trail, 1307 Rockland Ave. E-3449.
Hawkins, Lorraine; Victoria, 3011 Earl Grey St. E-8940.
Helm, Elaine; Nanaimo, 1941 Ernest Ave. B-7588.
Herchuk, Maxine; Marcelin, Sask., 1117 Bay St. B-6518.
Hinch, Val; Victoria, 3965 Telegraph Bay Rd. G-4095.
Hogg, Maureen; Chapman Camp, 3170 Aldridge St. E-2956.
Hong, Alice; Victoria, 2117 Sayward St. G-4074.
Howard, Joan; Slocan City, 1954 Haultain St. B-5657.
Hunkin, Helena; Victoria, R.R. 4, Victoria, Alb. 18Y.

- Hutchings, Patricia; Medicine Hat, Alta., 2083 Neil St. G-0765.
Jacubec, Julia; Galloway, 2041 Neil St. G-9637.
Jansen, Delores; Nanaimo, 255 Burnside Rd. W. B-6306.
Jylha, Ruth; Merville, 2044 Neil St. G-6708.
Kawase, Tamiko; Tappen, 1941 Ernest Ave. B-7588.
Kelly, Tammie; Salmon Arm, 1325 Kings Rd. G-3663.
Kimura, Blanche; Cascade, 1132 Goodwin St. G-0826.
King, Marianne; Cranbrook; 3151 Aldridge St. G-3196.
Klix, Ruth; Summerland, Y.W.C.A. G-0263.
Knott, Doreen; Victoria, 1270 Rockland Ave. G-2630.
Koski, Geraldine; Victoria, 1416 Fort St. E-9709.
Lavigne, Isabelle; Cedar, 1971 Watson St. G-1234.
Lein, Joan; Salmon Arm, 2890 Foul Bay Rd. B-3002.
Liesch, Phyllis; Courtenay, 1424 Myrtle Ave. B-3830.
Long, Mae; Fort Sask., Alta., 2064 Beach Dr. E-9848.
Longridge, Margaret; Victoria, 1903 Hampshire Rd. E-2696.
Lonsdale, Elizabeth; Shawnigan Lake, 3214 Shelbourne St. G-6319.
Lowe, Doreen; Sooke, 1544 Bank St.
Lowe, Mary; Duncan, 1325 Kings Rd. G-3663.
Lowe, Anne; Duncan, 1325 Kings Rd. G-3663.
Lythgoe, Beverley; Trail, 2199 Lansdowne Rd. G-7380.
McFayden, Marilyn; Kamloops, 1425 Newport Ave., G-4226.
MacKay, Kathleen; Victoria, 3815 Cadboro Bay Rd. B-2477.
McNay, Georgiana; Fernie, 2640 Forbes St. G-2631.
McQuillan, Marian; Courtenay, 2909 Foul Bay Rd., G-6956.
Marshall, Mary; Summerland, Y.W.C.A. G-0263.
Martin, Lois; Duncan, 1538 Amphion St. E-8603.
Mawer, Marguerite; Victoria, 314 Clifton Terrace, G-0374
Meagher, Patricia; Victoria, 1318 Ivy Place, B-2553.
Melanson, Shirley; Smithers, 2890 Foul Bay Rd. B-3002.
Menzies, Anne; Courtenay, 2041 Neil St. G-9637.
Miller, Mary; Victoria, 3-1189 Yates St. B-5364.
Millner, Elizabeth; Lister, 2201 Central Ave. G-2260.
Mobley, Ramona; Salmon Arm, 2890 Foul Bay Road, B-3002
Moore, Susan; Quesnel, 1746 Carrick St. E-6193.
Morgan, Jeanne; Victoria, 1319 Bay St. E-2724.
Moss, Sheila; Kelowna, 2810 Foul Bay Rd. G-6087.
Mouat, Yvonne; Ganges, 1246 Montrose Ave. G-6526.
Murray, Annabelle; Trail, 1989 Ernest Ave. B-6003.
Nicholson, Janis; Ganges, 1435 Richardson St. E-6574.
Nyffeler, Else; Oyama, 1936 Cochrane St. E-9286.
Odebust, Christina; Courtenay, 1424 Myrtle St. B-3830.
Pallay, Helen; Osoyoos, 711 Johnson St. G-0029.
Palmer, Barbara; Vernon, 2460 Forbes St. G-2361.
Pearson, Euphemia; Kimberley, 1989 Ernest Ave. B-6003.
Pierce, Elizabeth; Quesnel, 1746 Carrick St. E-6193.
Pickering, Jerry; Nelson, 2064 Beach Dr. E-9848.
Pitt-Brooke, Patricia; Victoria, 957 Southgate St. B-6302.
Poje, Theresa; Nelson, 2840 Shelbourne St. E-1834.
Pollard, Phyllis; Victoria, 1020 Redfern St. G-2592.
Price, Helen; Vernon, 2640 Forbes St. G-2361.
Prudhomme, Lila; Port Alberni, 7-900 Park Blvd. E-4061.
Reid, Elizabeth; Trail, 2199 Lansdowne Rd. G-7380.
Reid, Thelma; Hope, 1737 Bank St. G-2641.
Riehl, Anita; Lister, 1329 Monterey Ave. E-6128.
Roberts, Megan; Victoria, 422 Simcoe St. G-8534.
Rose, Lowell; Ocean Falls, 1705 Cook St. B-1160.
Runge, Britta; Nanaimo, 2973 Foul Bay Rd. G-5939.
Salmon, Ina-Marie; Victoria, 1329 Bond St. E-1001.
Sinclair, Marilyn; Penticton, Y.W.C.A. G-0263.
Skokizuk, Emilie; Trail, 1954 Haultain St. B-5657.
Smith, Patricia; Trail, 2947 Shelbourne St. G-1607.
Stefani, Ursula; Trail, 2950 Shakespeare St.
Stevens, Memory; Port Alberni, Y.W.C.A. G-0263.
Sweeney, Beverley; Victoria, 951 Craigflower Rd. E-7623.
Sweeten, Lois; Salmon Arm, 2890 Foul Bay Rd. B-3002.
Thompson, Marlene; Creston, 1919 Fernwood Rd. B-1148.
Thompson, Patricia; Armstrong, 1941 Ernest Avenue, B-7588.
Thran, Erica; Courtenay, 2044 Neil St. G-6708.
Ungaro, Geraldine; Natal, 851 Pandora Ave.
Van der Voort, Ann; Victoria, 1601 Ross St. E-8826.
Vallaster, Diana; Vernon, 604 Esquimalt Rd. G-4498.
Walkey, Beverley; Nanaimo, 2870 Foul Bay Rd. E-3586.
Warren, Mary; Sexsmith, Alta., 1500 Fort St. B-4354.
Wassick, Dorothy; Nelson, 2840 Shelbourne St. E-1834.
Watts, Madelyn; Sidney, San Pedro Ave. R.R.5, Alb. 187R.
Wende, Irene; N. Wellington, 1971 Watson St. G-1234.
Westendorf, Ingrid; Qualicum, Y.W.C.A. G-0263.
Wharton, Leigh; Nanaimo, 1409 Lang St. G-7805.
Whisker, Isabell; Victoria, 911 McNaughton Ave. E-1809
Wilson, Diana; Victoria, 86 Maddock Ave. G-3273.
Wishlow, Anne; Creston, 2856 Heath Dr.
Wolfe, Linda; Victoria, 1263 Richardson St. G-6452.
Wulff, Autumn; Creston, 1919 Fernwood Rd. B-1148.

Christmas Dance At Empress Hotel

The Empress Hotel will be the scene of Victoria College's annual Christmas Dance December 22. Len Acre's orchestra will be featured. Invitations for the dance will be on sale at the Students' Council office soon for \$3.25 a couple.

Women's Sports

That's right! In case the rest of the college were unaware of this fact, let them now stand corrected. Just a week Friday, Captain Irene Young's women's basketball team came up against an Oak Bay High team in the Victoria High gym. and wound up on the high end of a 27-24 score. Previously the same squad had downed a powerful Normal School quintette in their first appearance of the season. And on the same Friday Badminton's team one competed against a Civil Service squad winning every match and compiling a final score of 16-0. Team two weren't quite as fortunate in their game against Cordova Bay, in this case the score being reversed 0-16.

The Victoria College grass hockey squad placed third in their division of the Bridgeman Cup series last Saturday with a record of one win and two defeats.

CLUB REPORTS

S.C.M. — In the third week in December, Bob Miller, the National secretary of the S.C.M. will be in Victoria for a day and will address the S.C.M. in Victoria College. Players—The Players club will very shortly cast for the play "The Curious Savage." This play will be produced in the last part of February.

Estevan Hardware
E. G. Cummings
HARDWARE - APPLIANCES
2530 Estevan Ave. B-5491

MEET ME AT
Cooper's Grill
We Cater to Small Parties
720 Fort Street

GOERTZ STUDIO
STUDIES • PORTRAITS
International Exhibitions in 24 Countries
E-4719 818 Fort Street

Jack's Auto Radio
SALES AND SERVICE
773 Pandora G-9913

You'll Always Do Better at Bricker's
Trousers, Blue Jeans
Sweaters of All Types
Outdoor Jackets
Bricker's Clothing
1227 Government Street
Opposite the New Post Office

GOBLIN COFFEE SHOP
Where the Knack of Snacks is Our Specialty