CANADIAN CAMPUS

(By a Staff Writer of the McMaster "Silhouette")

Out at U.B.C. a professor has ejected all co-eds from his class in English on the grounds that he finds feminine pulchritude too much of a distraction while he is lecturing. "Young women will vacate the room at once," he ordered, and as they blushingly straggled out, the men hissed and booed-soley, says the "Ubyssey", to hide their heartbreak. The young women are too enraged to make a coherent statement to the press at present, reports the same mighty organ.

The "Queen's Journal", handling the same story, says that they were "woung" women who were requested to leave. In that case, perhaps the professor did the right thing. And perhaps he didn't. Who wants professor who talks like that, any-

At the other end of the country, high in journalistic versatility in a ning to see the first in a series of recent issue. On page two appeared one-act plays in competition for the a scholarly editorial on the Arts, Connolly Shield. Delta Gamma side by side with an article entitled players under the direction of J. L. "Bethoven and Idealism" — and di-Robertson carried off honors last rectly opposite, on page three, a year and will attempt to do likeheadline screams "Lunatic Lobby"; wise tonight. another orders "Say 99", a third murmurs "40 Beers"—and way down in the corner appears a column entitled "the Pig Sty". Frank beggars, these eastern dwellers.

Back to McMaster, the editor of the Silhouette, badly stuck for a little filler, sat down and wrote the following gem: "Silhouettes are sent by the Exchange Department all over the country, and over an ocean, even. They go as far as Africa. It is said that many dark members of the Uganda tribe cannot pursue their ordinary hunting and fishing if by some mischange the mails are delayed. At such a time the disappointed tribesmen wade a little into the South Atlantic and wail restrainedly in the general direction of North America." Which proves that filling a paper each week must be quite a mental

The Universities of Mount Allison and McMaster have been brooding Fleming, who also added to her suca great deal lately over the eligibility of certain undergraduates to sing for us, as will Louise Bishop, (Continued on Page Three)

VOL. LXXIII

HALIFAX, N. S., FEBRUARY 14, 1941

DAL WINS FROM ARMY HOOPSTERS, 23-20

DELTA GAMMA ONE-ACTER, DR. H. S. LEIPER NOVELTY SHOW, TONIGHT

to take lectures in English from a "Petticoats Preferred" under the direction of J. L. Robertson is this year's Delta Gamma contribution in the Connolly Shield competition. Dancing to the music of Don Lowe after the Novelty Show.

IN HANDS OF

whose melodious voice you have all

Associate Editor.

music after the show.

about Jimmy Malcolm.

unselfish devotion of time and talent panion.

to the service of their fellow stu-

The studentbody will be present the Dalhousie Gazette struck a new in the gymnasium at 8.15 this eve-

The cast consists of: Yvonne Mounsey-Madelaine Penny Patchell-Giovanna Joan Archibald-Theresa Kay Martin-Nita Kay Finnemore—Francesca

Eleanor Macpherson-Angela. Costume management is in the hands of Penny Patchell and Anne Seaborne.

Following the presentation of 'Petticoats Preferred", there will be a novelty show by the Glee Club. Dancing, instrumental music and heard before. other forms of entertainment are on Dancing will continue to Don Lowe's John's Church in the evening.

Dot Graham, the nimble footed talented sophomore, will give us a couple of snappy dance numbers. Don Warner, whom you remember as one of the freshman "string trio", will introduce his young dance band made up of several Dal students, plus other musicians, and offering the latest in modern swing. ly and paying the highest possible cises. Harry Smith, who needs no intro- tribute to a Dalhousian, it is a privduction, will present a financial report as a monologue. Adelaide cesses in the "Spring Dance", will

WILL VISIT CITY END OF MARCH

Arrangements have been made by Pine Hill Divinity Hall to bring Dr. Henry Smith Leiper of New York to Halifax for some special lectures about the end of March.

Dr. Leiper is the American Secre-WOMAN EDITOR tary of the World Council of The S. R. C. meeting last Friday, Churches of which the Archbishop elected Mary T. McMenamon editor- of York is the chairman. He played in-chief of The Brunswickan. Thus an outstanding part in the promothe Brunswickan is to be placed in tion of the Eccumenical Conference the hands of a woman for the first at Oxford two years ago, and is time in its history. The new Edi- recognized as one of the best intor-in-chief has been connected with formed men on this side of the Atthe college paper for the last three lantic regarding the religious situyears, and during the first term of ation in Europe.

the present college year worked as The plans for his visit include, Co-editor with Manze Bunker. In in addition to his lectures and conanother staff change Colin Mackay ferences with the students, appointwas appointed to the position of ments to preach in St. Paul's Church on Sunday morning, March 30th, to speak over the local radio station in connection with the Pine Hill Pulpit at one o'clock, and to preach in St.

HONOUR AWARD TO BE REVEALED SOON

The name of the Dalhousie stu-

fied the ideal which forms the cor-

Every action of Jimmy Malcolm

nificance of the award made annual- as a part of the Munro Day exer- of Jimmy Malcolm.

Tigers Win Thrilling Duel In Last Twelve Seconds Of City League Basketball Game

Wilson and Martin Star On Dalhousie Team

Sadie Hawkins

Saturday it was definitely decided to Ben Wilson proved to be the hero of hold the Sadie Hawkins' Dance on the game when he broke the dead-Thursday, March 6. Betty Bligh, lock with 12 seconds to go before the dance and Mary Boswell and Inez Smith will assist with tickets, advertising and novelties.

STUDENT SERVICE

A worship service commemorating the World Student Day of Prayer will be held in King's College Chapel on Sunday, Feb. 16th, at 4 p.m. The service is to be conducted by members of the Student Christian Movement and an offering will be taken to aid the World Student Christian Federation. Everyone is invited to attend .

In choosing the member or mem-

In one of the most thrilling games seen this year, the Dalhousie Tigers edged out the Army hoopsters, 23-20 To Come Soon in a scheduled game of the City At a Delta Gamma meeting last the Dal gym on Thursday evening. Senior Basketball League, played at final whistle of the game when he dropped the ball neatly into the basket on a penalty shot. Johnny Martin put the game in the bag a second before the whistle went on a

> The Army took the lead at the opening whistle with Bauld, Hart and Goudey getting counters for the soldiers. However, the Tigers managed to overcome this early advantage of the Army to tie the score up at the end of the first half at 9-9. A feature of the game was the appearance of Burnie Ralston in the Dalhousie lineup. Burnie added greatly to the Tigers scoring power and kept the boys organized to break up the fast Army breaka-

The Dalhousie team took the lead early in the second canto with lanky For those of you who do not suitably engraved gold key, accom- tribute to the student or students Ben Wilson leading the attack. The know the true and important sig- panied by a parchment, is presented possessing some of the fine qualities score was kept low with both teams marking their men closely. Near the end of the half the lead changed bers of the Malcolm Honour Society, hands several times with the Army the Selection Committee try to tying the score usually on penalty draw parallels to the character and shots. With the score tied at 20-20, qualities of James Malcolm. No one and only twelve minutees to go, exspoke words against him. By his citement raised to a fever pitch. courteous and respectful bearing Ben Wilson got the winning point and his attention to his work, he when he was awarded a penalty shot had the respect of his professors, by referee Jim Arnott. Wilson made as well as being a universal favor- no mistake on the shot. Johnny Marite on the campus. Outside the col- tin followed up with one of the best lege, his influence was largely felt shots of the night, dropping the ball among the young people in various neatly into the basket from the side-

Wilson and Martin were the stars This year's Selection Committee chosen by the Committee of Selec- voted to his friends, his energy and includes: Dr. George Wilson, Dr. on the Dalhousie team, while Crease tion, but the the high standard de- talent were given to the cause he Hugh Bell, Joan Blackwood, Web- and Goudey gave the Tigers many manded makes the group a small had in hand. Since the year 1927 ster Macdonald and G. "Mike" worried moments.

Lineups:

Dal: Seaman 2, MacKenzie 3, Webber, MacRitchie, Wilson 6, Ralston 2, Martin 4, McLeod 4, Smith 2.

Army: Crease 6, Goudey 6, Hart 2, MacKenzie, Carson 2, West.

one. The insignia of the society, a Dalhousie has endeavoured to pay Smith.

Council. This year they were asked to name some members of it. Most fared pretty well with the President, 78% having some idea that it is George Corston, the other 22% being blissfully in the dark. Vice-President Webster Macdonald didn't fare so well, being named by but 30% of those asked. Votes were given for Ruth MacQuarrie and Shirley Kirkpatrick. It was also a shock to learn that only 26%, or about a quarter of Dalhousie students (if our poll is truly representative) know that Murray Rankin is the Secretary-Treasurer. It must be admitted that a number were fooled by trying to think over the names of students, but, that isn't a good excuse. On the whole, the conclusion must be drawn, regretfully but surely, that most Dal students are unconscious. ATTEND GLEE CLUB FOR SHOW OR DANCE?

Dalhousie Institute of Public Opinion

CAN YOU NAME STUDENT OFFICERS?

Last Spring Dalhousie students went to the polls to elect a Students'

55% of students quizzed report regular attendance at Glee Club shows. Another 37% don't go, while 8% go sometimes. The conclusion

to be drawn is that Glee Club performances all attract about the same people. Of those who go sometimes, 49% go for the show, 12% for the dance, 35% for the two in about equal proportions; 4% said that is depends on what sort of a show it is. At Forrest only 37% go for the show, 17% for the dance, and 42% for both. At Studley, on the other hand, 60% go for the show, only 5% for the dance, and 25% for both.

DO YOU ATTEND CLASS MEETINGS?

It is encouraging to discover that 73% of Dal students attend the meetings of their own class, while another 6% attend occasionally, although the remaining 21% who don't go at all seem to be beyond hope. It is not so encouraging, however, when the returns are broken down by campuses. At the Forrest building, where the classes meet together, meetings are ordinarily held at the end of a lecture, when practically everyone is around. Accordingly 94% attend there, while 6% do not. At Studley, however, where it takes an effort to get to a class meeting, only 38% succeeded in overcoming their inertia. 43% more attend no meetings whatsoever, while 9% attend once in a while. One person (would it be Wilbur P. Fizzleque) complained that his class hadn't come

SHOULD FOURTH-YEAR INTERNES BE EXEMPT?

Besides the three regular questions the enquiring inquisitor also ler; but the title hardly does it group of five plays under the gen- land, N.Y., Chris. Camerson, Boston, free ticket worth \$1.75, they conasked a number of people at the Forrest Building whether members of justice; for, though it is a necessary eral title of 'Back to Methuselah'. Mass. They have made arrange- stitute generally the majority of the the fourth-year class who are interning should be exempted from military prolegomena to a book on language, If you have not read it, may I send ments which will make this dance crowd. All undergraduates should training. 95% thought they should, while the other 5% said they were it appeals so strongly to the inter- you a copy? agreed on condition that other fourth-year students should be exempted, est in Evolution, and is so importoo. Out-and-out supporters of training were apparently not encountered. tant in that direction, that the title

book, "The Birth of Language". popular price. Some of the contents of the

book became familiar to professors about crystalization, I have held and students at Saskatchewan Uni- that matter is alive. But, as you versity as parts of it were delivered remark in a single sentence on in lectures. Professor Wilson sent page 80, Science was shunted in a George Bernard Shaw an auto- dead-end-siding by its hurry to get

Mr. Shaw explains the delay in daddy. his letter, written at 4, Whitehall 1940, and here it is:

"Dear Professor Wilson:

A. Wilson, former Dean of the the anti-Mechanists of all sorts as English Department of the Uni- it lies in the bookstalls as well as informed "The Sheaff" that his cheaper edition with an alternative father is now conducting negotia- title and a good blurb from myself tions for a new edition of his or anyone else you prefer, at a

graphed copy following publication. rid of William Blake's Old Nodo-

Faithfully,

NOTICE

There will be no skating party next week. Efforts were made to hire the Arena, but all evening Mitchell, Cann 1, Bauld 2, Piers 1, hours are engaged.

versity of Saskatchewan, who is now on a holiday in Vancouver, to Dent about it, suggesting a LAST COLLEGE FORMAL SET FOR THURSDAY, 20th

"Ever since, as a boy, I learnt Junior Prom Next Thursday at the Lord Nelson Hotel Promises to be Great Success. Your last College Formal of the Term.-Make it a Memorable One!!

Did you realize that the party, Data on the Junior Prom and season is almost over? It is true reasons why youd should be there: that you have until Munro Day (March 14) to witness Glee Club Court, London, S.W. 1, on Oct. 21, the tide is setting strongly against shows; but what is more pleasant one respect: the menu which has the Mechanists and neo-Darwinists. than the lasting memory of a suc- been arranged assures good food, If Dent will push your book into the cessful "formal?" This is your a change from the same ol' stuff. "I have just most fortunately dis- swim it may catch that tide. I earn- last oportunity to attend a uni- 3. Jerry Naugler and his Band versity formal before Convocation will be there to convince any new

(Signed) G. Bernard Shaw." ing from 9 until 2.

1. This party will see a change in scenery at the Lord Nelson Hotel.

comers that better dance bands are

the outstanding one of the season. make an effort to support the Junior Tickets are \$3.50 per couple. Danc- Class financially as well as having a grand time themselves.

PRAISE FROM G. B. SHAW

ilege to have space here to speak dent who, above all others, personi-

the outcome of a growing sentiment Society is James ("Jimmy") Mal-

for the establishment at Dalhousie colm. Jimmy was five years at Dal-

of an order of merit to receive into housie, graduating in Arts in 1903.

its membership those of our gradu- In the following year he returned

ating classes who show themselves for Theology and lost his life in an

worthy to receive the award of their effort to rescue his swimming com-

dents. Every student in the year breathed the spirit with which he of graduation is considered for the made his sacrifice. Loyalty to his

award, and any number may be college and forever cheerful and de-

The Malcolm Honour Society is nerstone of the Malcolm Honour

covered 'The Birth of Language', estly hope it may. with a gratifying inscription, in the "In 1906 I delivered a lecture to (May 15th). often left unexplored.

Laurence Wilson, son of Dr. R. should attract the evolutionists and

"But that phase is over now; and

pile of books sent to me and too the Fabian Society on Darwin. It The able committee in Charge of difficult to find in the Dominion of lay where it fell until I revised it Prom is made up of Inez Smith, Canada. "It is the best since Samuel But- and revived it as a preface to a Halifax; "Yank' Forsyth, Long Is- 4. Because the Seniors got one

Founded 1869 - "The Oldest College Paper in America"

The views expressed in any column of THE GAZETTE are those of the author; it cannot be assumed that they represent the opinion of the Student Body.

Printed by McCurdy Printing Co., Limited, 34 Algyr	c street,	11dillion,		0.
Editors: ROWENA BENSON	11-11		-	B-9746
JACQUELINE CAHAN	0.4		-	B-3148
Assistant Editor: JOHN GRANT	-		-	B-9586
News Staff: JOAN BLACKWOOD			-	B-9746
HARRY SMITH	7 4	-11/2	-	B-4421
CONNIE SPINNER	4	+ +	+	B-9746
Sports Staff: BAIN MUNRO	-		-	B-3674
DEWAR MacLEOD	-		-	B-5635
BOB BLOIS	-		-	B-5724
Feature Editor: JOAN BLACKWOOD	10-4140		11=1	B-9746
Literary Editor: RETA HARRISON	-		-	Second State of the Control of the C
C.U.P. Exchange: DON BLACK	-	+ 4	-	B-2717
Proof Editor: MARGARET GRAHAM	-		-	B-9746
Assistant Proof Editor: PENNY PATCHELL -	-		-	B-9746
Business Manager: INEZ SMITH	-	- / -	+	B-1049
Assistant Business Manager: MARY JOHNSON	-		-	B-9746
			_	

I. S. S.

We in America, as the writer reminded us last week, have as yet hardly felt the pinch of war conditions, the student group least of all. We have not been bombed off our campuses, been forced to travel thousands of miles on foot, as have our fellows in China, to settle down again with only the bare necessities for carrying on our existence, knowing not how soon or how often the whole performance will have to be repeated. None of our students are as yet held in enemy internment camps where a scrap of reading matter or a cake of soap is practically an unheard-of luxury.

Such conditions, however, are very real in the war-torn countries of the Orient and Europe. The International Student Service, in conjunction with the European Student Relief Fund, is doing a great deal to aid students in these areas and, wherever possible, to help them carry on with their studies. There is the story of a Polish youth studying in America when his country was subjugated by the Reich. His visa being only effective while he was actually a student, he could not work to earn money for the rest of his course. Had he not been able to apply to the I.S.S. he would have been shipped back to an internment camp in Poland.

The Red Cross and the Y.M.C.A. are doing excellent service in looking after the material and religious needs of interned students. The I.S.S. is practically the only organization which provides mental activity of any sort. It is difficult for aspect in the school life of a child. who painted it. A painting is never us to visuallize conditions under which we might be so mentally starved that the most trivial scrap of reading matter a would be a veritable luxury. Let us co-operate to the utmost with the Students' Council in the forthcoming campaign for funds for the International Student Service.

THE CASE AGAINST STREET RIOTS IN CANADA

A contributed editorial to this paper last week urged upon us what they called a "healthy riot" by instituting street riots at Dalhousie. There can't be such a thing as a "healthy riot". A riot arises, through real or supposed dislocation in our political, economic or social branches of society. We believe there is not a dislocation in Canada worthy of even a minor riot. Canadians see no need to rush about and perhaps destroy property, the natural accompaniment of riots, and prefer to adjust the difficulties that do arise through the regular channels which we fortunately possess. We have a slinking suspicion that the writer would like to wreck a house or shop. In that case why not join the pupils ranging from pre-grade 1 to own, and careful study is required soldiery at New Glasgow? They certainly started a riot on the most sprace 11. With these children she to master it. Fortunately every pointless and foolish grounds possible.

The cases cited for examples of "good" rioting are certainly not those to hold in the Canadian scene. India has the misfortune to have a huge mass of people lead by classically educated "leaders" trying to attain a standard of living and place in the world equal to the so-called Western powers. This they wish to do without developing their educational facilities and industrial world to the same level as the aforementioned powers. We do not propose to be lead into an argument on the extremely complicated Indian question but the observation is to the capped by inadequate equipment and point that the "leaders" might try to aid their followers by developing the schools in Nova Scotia have not the means of self-expression and political action and therefore causing the above-mentioned dislocations. The other examples are similar in that if we wish to endure the general miseries sustained by those countries and subdue ourselves to them for so badly off as those in the country. sible to allow for apparent failure the mere reward of being able to riot it is not what we had considered Specialists in music and drawing are on the part of the artist. It bethe Canadian way of life or what we believe to be the feeilng of Canadians employed to teach the children in comes easy to see that the artist's generally. As for the ability of college students to lead any sort of a the public schools from grades 1 to failure in modern eyes is the result disruption here, it is impossible to conceive. We are not an intellectual 9. aristocracy, leading a poor benighted populace out of their slum-like fairly sound training in drawing, in to which those eyes are not accusexistance. There is a large body of citizenry that is just as advanced singing and in the theory of music. tomed. and just as brilliant as the average college student and the result of a riot on these people, our leaders in the state would probably result merely available scholarships to the Nova and develops its own conventions.

Perhaps we are taking our writer too literally. Nevertheless Canadians are undoubtedly not as active as some people would like them to be. Thatis, of course, the opinion of those who think that they can see through the country's ills and have some sort of a panacea for them. This is a common form of undergraduate enthusiasm for what are gen- teaching of art, handcraft, and intellect. Old pictures are not in the erally political impossibilities.

The point is that Canada finds herself in a much different position the appreciative side is left out altures contain the ideas of a past than those countries which have the undoubtedly wonderful results of most entirely so that the artistic age expressed in the available macasualties and racial hatred incurred through street rioting. Here there qualities in the children are not terials in accordance with the artisis not an intellectual nobility set up "per se" for the purpose of knowing really developed. Secondly, these tic conventions of the age. what is best for their poor ignorant fellow countrymen and attempting arts and crafts are considered as Cimabue's "Madonna and Child" to secure it. There is also lacking the suppression of the will of the separate subjects in themselves and needed no explanation for thirteenth great bulk of the people as there is in any subjugated country and there- are not in any degree correlated to century Florentines. They had never fore there is no need for the Canadian college student to go through the the other subjects taught. symbolic sacrifice of the concentration camp to show the feelings of the rest of his countrymen, although such an action would probably in many arts in Nova Scotian schools is poor in making frescoes and in painting cases have its ample unseen reward in the beauties of well-publicized and faulty. One step is being taken "in tempera". People of today canself-sacrifice.

Undoubtedly we should be up and at 'em. We should tear the place ers better training. Both at the Florentines, but they can grasp the apart periodically just to show that we are free-thinking students. And normal school and at the universi- old knowledge of the artists' rethe common people will read in the papers where Dalhousie has had ties the time spent on handwork and strictions and conventions. That another fracas. "Well, those damn fools in Halifax are making a fuss music is small, but at the summer knowledge is necessary in order to again" will be the comment of the average farmer (we are an agricultural school the teachers have good op- see Cimabue's picture as he meant country, you know) and then will turn to see what the d-government portunities to make up this de- it to be seen, that is, as an expresis doing about that pegged butter price. "And if they don't soon start ficiency. Here there are six weeks sion of his experience and feeling. giving us the deal they're giving those fellows at Debert I'll know how to courses offered in weaving, loom All pictures demand similar knowvote next time". The answer is obvious. We know our manners and making, drawing, music, school ledge as prerequisite to the revelaknow how to utilize what facilities we have when necessary. When the crafts, industrial crafts, dramatics tion of full beauty. The people who need arises the Canadian people can awake very quickly to the occasion. and folk dancing. These courses are see paintings are those who look Hibernation was perhaps the right term for the mental state of the good and give the teacher a sound with a well-stored mind through an populace. You can't rush spring even if you want to. We also know training, and are available to all unbiased eye. what a mess a quick thaw leaves.

IN N. S. SCHOOLS

Dept. of Education, art, handwork, changed if any progress is to be and music are given definite places made in the teaching of handcraft, in the curriculum for N. S. schools, art and music. There will have to have realized the importance of studies. Ample room, and adequate those cultural subjects and are mak- facilities and equipment for artistic ing an effort to have their ideals work will have to be provided. In in this line of education become a

Let us first consider handwork and art. Education that is confined to books alone is likely to stifle the ambition and interest of all except a very few. Handwork related to other school subjects and expressing the individual interests and activities of the child is the best way in which he can vitalize the content of the other things taught him in school. To quote Dr. Cyril Burt, Psychologist to the London County Council, "The artistic capacity of the average child rightly regarded and properly trained proves to be much above his scholastic capacity, and indeed far above what is commonly or the harmonies of form and color supposed or suspected . . . " It is in the arts and crafts that we find the best concrete medium for a practical and liberal education. Art and handcraft must not be considered as one subject by itself but as a school activity that is correlated with and supplementary to all the subject matter that is being taught and to the actual life of the child.

Music also should be an important

The country teacher in Nova Scotia derstand it. has, on the average, about forty has to cover the prescribed academic work for each grade. This in itself a practically impossible task. Thus, even if the teacher has the training and ability to teach art, handcraft, and music, she has no time in which to teach them. The rural school teacher is also handia piano, gramophone, or radio.

Also, for talented children there are domestic science for the girls.

teachers at a very small cost.

ART AND MUSIC Summer school provides facilities by which teachers may learn, but it does not provide the incentive to teach. The teacher must be given an opportunity, especially the rural school teacher. This means that the As outlined in the "Handbook to curriculum and the whole system of the Course of Study" of the N. S. country schools will have to be The educationists of this province be less time spent on academic short, more money will have to be spent on education, and spent well. There is no sense training a teacher if she is not given a chance. The subjects of art are very important and should be neglected no longer.

THE EYE OF THE INTELLECT

Pietures have universal appeal. It matters little to the casual observer whether they are the product of clever photographers or of skilled artists so long as the stories told shown give sufficient pleasure. There is a world of beauty in pictures that escapes the notice of the casual observer because he does not know how to use it. A little effort spent in learning how to see pictures brings a great deal of additional pleasure as its reward.

The first necessity for the proper seeing of a picture is to try and see it through the eyes of the artist It enriches the feeling and affords an exact reproduction of nature. It new outlet for his emotions. is intended to be a representation. Where a lasting appreciation of The artist selects his subject matgood music is aroused in boys and ter and represents what he sees as girls it provides for the proper use it appeals to his sympathy of interof leisure time, not only for the per- est. His experience and feeling afformers but also for those who fect his picture in direct proportion to his power of self-expression, The Nova Scotia curriculum pro- which depends largely upon his mavide a fairly full and varied course terials and his ability to use them. in handwork, art and music, but the His technique, that is, his method actual teaching has fallen far short of fitting subject matter to his exof the ideal. It is the rural school perience and feeling, interferes with that suffers most in this respect. the sight of those who do not un-

The technique of each artist is his artist does not differ widely from every other artist in the use of materials, so that technique may be studied satisfactorily in groups of paintings. Different materials have been used at different times in the history of painting. When one knows the difficulty in handling various media one can understand its greatest hindrance. Knowledge The city or town schools are not breeds tolerance and makes it pos-The city school children get a of restrictions imposed upon his art

Every art has its own restrictions Scotia Art School. Handwork in the These change with the ages; the recity schools take the form of strictions according with the dismanual training for the boys and covery and development of materials, and the conventions accord-There are two main faults in the ing with the growth of the artistic music in the city schools. Firstly, least like modern pictures. Old pic-

seen oil paintings or photographs, In general, the teaching of the but they knew the difficulties faced to remedy this by giving the teach- not recapture the ignorance of the

The National Fish Company, Limited

FRESH FISH SPECIALISTS

HALIFAX

NOVA SCOTIA

WALLACE SHOES

Now is the time For Ski Boots and SKATING OUTFITS

> for Men and Women Wide Range of Styles

Priced from \$3.95 to \$11

Wallace Bros. Limited

415 BARRINGTON ST.

Sterling or Silver Plate?

Both have their place in today's living . . . at Birks you will find the finest of each.

Birks Sterling and Birks Regency Platethe standard of excellence for Canada .

Henry Birks & Sons

Diamond Merchants

Farmers' Milk is

RICH, PURE AND WHOLESOME

YOU'LL LIKE IT.

FARMERS' LIMITED

HALIFAX

NOVA SCOTIA

Balhousie University

Halifax, Nova Scotia

Maintains a high standard of scholarship. Includes all the principal Faculties of a University. Largest Staff, Libraries, Laboratories in Eastern Canada.

Arts and Science Faculty

Degrees: B.A., B.Sc., B.Com., B.Mus., Phm.B. Diplomas Music, Engineering, Pharmacy, Education. Four Year Advanced Courses in-Classics, Mathematics Modern Languages and History.

Graduate Courses, of recognized standing, leading to degrees of M.A., M.Sc.

Courses preparatory to Professional Faculties. Course in Public Administration.

Many valuable scholarships, on entrance and through the courses.

The Professional Faculties

Law, Medicine, Dentistry, enjoy an unexcelled reputation.

Inclusive Fees: in the B.A. course average about \$160 a year; in the B.Sc. course about \$190.00 a year.

Residence

Shirreff Hall, residence for women. Carefully supervised residential facilities for men.

Dalhousie's

of Saint Stephen, N. B.

entrance scholarship as a start, Car- he only moaned the louder, "Bar- are certainly a nuisance—they even through. ly has well lived up to her academic bara, Barbara—all must be for Bar- share girls these days. standing of High School days. bara."

As well as being a scholar and a student of fame, Miss Sullivan has also participated in many extra-cur- The hour for the show having arricular activities on the campus. In rived, Addle-Headed Flaming was the field of sport, Carly has played repulsing Muley Whackintosh, but ror when he discovered that it was forward for Dalhousie girls' bas- it was a part of an international none other than old friend, Rufus ketball team for four years and plot in which Roué McGoggy, as Rayne, and his mortal enemy, Col. rightfully earned her athletic Gold the agent of Venus, was shooting J. Egglespie Oatcake. The two be-"D". As a tennis player she has poisoned darts into the already gan to take immense strides toward in intercollegiate tournaments. Nor McLimpy, while H. Rubbermug over McGroggies and Stewpots and fish and never fails to do her bit in and we will finish the job."

Hellenic. Her classmates also elect- Infractional Soothing Syrups. ed her as Secretary for the year The speaker was greeted with

the few women graduating as a this summer and then hopes to go success!

"NONSENSE 'N

LUNATIC LOBBY

Episode IV: How Dance the Little Glum Glub; or Let Them Oatcake. Came the dawn. The haze which had filled the gym upon the evaporation of the Khaki-Klad Korpse had by this time crystallized into fresh drops of Rayne, who had dropped somewhat freshly into the Glum Club rehearsal.

please be somebody else."

Not to be outdone, Wilbur P. the liver. Fizzleque had hied to the Atwood Brewery to regal himself in a true time being chased around by Dr. Sam says that he doesn't have any Toddy, who had been commissioned regrets. investigation of the odor.

Another co-ed comes forward this world in general, while Blurbie at the Glee Club Show last Friday. arrival of out-of-town guests. week to have her name added to the Stewpot stamped his foot and plead- Lt. Martell, however, was keeping list of notables in the Hall of Fame. ed, "Whisky and soda, rum and in touch with the old school tie. May we present Miss Carly Sullivan soda, brandy and soda-it must be the soda.'

Scene 2: Spring Dance.

also represented Dal for three years practically lifeless body of Crutch each other, stumbling as they went is that all—Carly can swim like a Smythe hissed, "Give us the tools such other carrion as lined the way.

At this point an appropriate With this outstanding record it spring dance was rendered by Dr. intent on seeing another Khaki- cases, the trouble appears to be an is easily seen why this year Miss Toddy and Blurbie Stewpot, shout-Sullivan was chosen for President ing their chemical analysis in tear- ous privilege should be open to games" rule passed by college heads of the Girls' Athletic Association. ful tones to the tense theatricalists. them. J. Windebag came prancing last summer. At Mt. A. the sports Carly is a "Fraternity" girl, be- Just then a seemingly lifeless fig- menacingly over the seaweed, tear- editor of the "Argosy Weekly" got ing a member of Alpha Gamma ure, upon whom they had been mis-Delta. Last year she was Corres- takenly trying their analyses, slowponding Secretary for the "Alpha ly crystallized upon the footlights. feared for the safety of his friend dents can play home games with Gams" and also President of Pan It was J. Windebag, extolling his

Two years ago Miss Sullivan rep- the sufferings of students in Appalresented Dalhousie at the Maritime land and Czecho-comebackia and in Regional Conference which took neutral countries like England, but have cast it before Major Hokum. most McMaster athletes are staying place at St. Francis Xavier Uni- when he mentioned the incredible You ought to be ashamed, you vioversity. In Glee Club shows Carly hardships now being endured at the has done her bit, playing in "My University of Rangoon two simul-This year Carly will be one of the Glum Club proceedings.

to take a Lab. Technician's course with her goes our every wish for smells at forty paces."

It is reported that Leo Green (quote Dr. Smith) has started a its reputation on Friday nightarms of Joan Gloomytrees at the little research all on his own. We "Dooley" still gets excited about it. honestly hope that his results con-"Do it again," said Joan, "but firm those of previous workers and the medical tradition. that he doesn't get a cirrhosis of

(formerly known as Glamour Pants) hope that it is a great success and "RuM," he yelled, diagnosing to the were among the conspicuous stags that the weather doesn't prevent the

George Coarse-one looked, J. Windebag looked, and the two interrupters looked at each other. Mr. Windebag's eyes bulged with hor-Soon Major Hokum was seen to approach with his murderous gang, participate in athletics. In both

Rufus was indeed in danger, for polite inattention when he detailed mined on nothing less than murder. lator of the Burma Road."

"Quiet, Eggie," suggested J. taneous cries rent the stillness of Windebag-"make it swords. Make him give you your duel back."

"No so," declared John Gaunt, Bachelor of Science. Having spec- into research work. To a noble pro- who had come forward to protect ialized in Zoology, Carly is going fession goes a noble student, and the befuddled Rayne, "make it

This was satisfactory to Col. Oatcake, who was confident in his ability, but it alarmed Addle-headed Flaming, who was finding Muley Whackintosh hard enough to handle.

Angered by the alleged insult to the military, Major Hokum now brought up his cohorts and the fumes became so intense that it even began to curdle Roy's coffee, sending forth a blistering vapour of lewisite which could barely be detected in the confusion, but which caused the hasty exit of Dr. Toddy

By this time it seemed that the jig was surely up for Rufus Rayne and John Gaunt, who were by now

Suddenly, the sound of a million marching feet was heard, and Auto The "Ferryboat Serenade" seems Antoff and his lobster fishermen apshow for the services on Thursday to still be the theme of Bobby Mus- peared, marching in twos and threes was attended by one of the unmen- set. "Us Engineers", we're devils, across the stage, singing, "I've Smelled Worse Stinks Than This". Even this appearance of force failed One more dying gasp on the Glee entirely to quell the Windebag-Oatthe loft, undoubtedly shifting "Scen- Club show. We've been wondering cake-Hokum mob, but it enabled just who was the "Star" of the pro- Rayne and Gaunt to make their es-

surveyed the situation in the pleasant company of King Karl. Obvi-Wednesday night's fracas at the ously, replied the King, sniffing at Scotian produced many things of the strange odour for which he interest - chiefly that Hicks was seemed to blame his innocent Dawg. seen without Swansburg, and with So saying, they entered the arena. a lovely Air Force uniform. (We When the smoke cleared away, six are told Bob was out of town, but corpses littered the Glum Club floor, which Lester de Pester immediately proceeded to sweep up.

Who are these six mysterious corpses? Where did they come from? What will the author of this column do with them when he comes back next week? See for yourself, and let him worry.

G. Murray Smith changed his tune last week—he now sings "I'm Nobody's Baby". Maybe he is trying to convince himself.

Tat Murray's natural wanderings are only rivalled by those of Clarence Pottle in 1st year. Both these boys should get a little more sleep.

The Med School certainly upheld Bernie still says that he can uphold

The Phi Rho initiation banquet was a great success on Thursday It's an ill wind, etc., that blew night, but the Phi Chi party on Fri-Fizzleque manner, and was by this Doris some good luck last week. day capped the social events of the week. It is too bad that the evening was so wet. The big event of this by King Karl to make a chemical George Ingraham and Ron Ritchie week is the Phi Rho Formal. We

Palpitations? Ask Frank Charman if he's ever felt them. Gass, Sid Wright's arms were very "M. also, is having heart trouble these Carly came to Dalhousie as a Two freshettes sought to calm the T." on Friday night, but Scottie was days, but we feel sure that their freshette in the fall of '37. With an rage of the disturbed logician, but certainly on his trail. Room-mates ingenuity will pull them safely

> We have heard that Jackie Ken's Cardias Efficiency is undiminished he and Shirley can sure "swing it". They'd win any jitterbug contest. Where do they get the energy?

> Murray MacDonald just can't stay away from Pine Hill. It's peculiar how attached you can become to a place.

CANADIAN CAMPUS — (Continued from page one)

Klad Korpse, if indeed that glori- echo of the "no intercollegiate ing himself away from the em- as far as having it made clear to brace of Wilbur P. Fizzleque, who him that athletes who are poor stunon-intercollegiate teams.

McMaster had less luck, for it was the terrible Col. Oatcake was deter- decreed that such games cannot be played in by Mac undergrads unless You have stolen the precious pearl they have a high second-class acaof Rangoon," he wailed, "and you demic standing-which means that quietly at home this season. Mt. A., too, for that matter.

Did you know? Are You Going? Where? To the Junior Prom Of course

Yes, it's a "yes" dance. Everybody goes. The last big Formal of the year when the Juniors entertain the Seniors. Don't you be conspicuous by your absence!

> **NEXT THURSDAY NIGHT** AT THE LORD NELSON HOTEL

Only \$3.50 a Couple Buy Your Tickets Now!

- Professor Whiffleschnozzle's language was shocking, we regret to report, when his suit came home button-less. His wife should know better. She should send his clothes to Cousins, where this can't happen.
- Under the heady influence of a Cousins-cleaned suit, a professor has been known to dismiss all his classes and spend the day strutting up and down Barrington Street. For this reason alone you should make sure that all your professors are Cousins customers.
- If you want to pass the next English test, study hard. If you want to pass that Junior Prom test next Thursday night, call Cousins

L2323

turing Bill Harvey. Perhaps the play practices proved just a little strenuous along certain "lines".

The premiere of the Glee Club tionables and our exchange from the | we are. West. We understand that the stage crew spent a good deal of time in

vengeance. Everything stops for tea then, who cares. as they say.

The play was certainly the thing last week. Like the Sun, it brought a number of things out from under, and we were treated by the presence of Hennigar, in a most belligerent then Kay didn't look lonely). mood. Just ask Gordon.

ly, and turn in a complete report. Donnell in the leading role.

And speaking of "appreciation", Rumor hath it that another Phi it comes a little previous, but a and Blurbie Stewpot. Delt pin has returned to the fold, warning is a warning, as Ritchie during a recent "blackout", fea-told the boys, "Never overestimate the intelligence of a superior officer". Somehow, I don't think he need neatly stacked in the store room.

duction. Our Spies inform us that cape and dash back to the fray. Our old faithful, "Cooky-pusher" from the amount of temperament | This is clearly a case for arbitra-Hutchins has turned socialist with a thrown around it was doubtful, but tion, declared Sammy Skunk, as he

Among those present also was Jack Chappell's new interest in Marge MacKenzie, whose theme-Edie seems to be causing some com- song for the evening should have ment in certain sections. He'll prob- been "I'm Stepping Out With a ably "appreciate" this situation ful- Memory Tonight" - Winfred Mac-

EATON'S

Offers Smart Styles in

EVENING DRESSES

for the

JUNIOR PROM

You'll find an interesting collection of these new dresses that will be seen this season . . . beautifully styled, some with little jackets, and majority with flowing skirts. The materials are lovely and very colourful, and these will surely appeal to the collegian seeking a new gown for the Junior Prom.

EATON Prices, each 16.95 to 29.50

. . . And Accessories

A glamorous collection of new evening shoes . . . exquisitely sheer silk hose . . . fine gloves. You'll find everything you need featured at EATON'S!

T. EATON COLIMITED

TIGERS LOSE TO TECH SEXTET, 4-0; FALTER IN THIRD

IN THE TIGER'S CORNER

by MUNRO and MacLEOD

Your columnists have been busier the past week than two bees in a bucket ducking missiles (some hard and some soft) hurled with malicious intent from the hands of would-be assailants. So far we have come through unscathed, but some have come dangerously close. As a matter of fact one of your writers has been ducking so often that his lower lip is now where his vest pocket used to be.

If it has not been done already we think that it is time someone extended a vote of thanks to Major Hogan and his associates for their co-operation this year in giving the boys leave from C.O.T.C. and A.T.C. parades in order to play football, hockey and basketball. With sporting activities reduced to a minimum at the college without this co-operation it would pretty well balanced for the first five Dickie, West, Fleming, Woods, be impossible to carry on these activities. With further co-operation it is to be hoped that Dalhousie will be able to pass from Bulley to coast in on continue in the world of sport for the duration of the war.

Replete with new nets, bats and what have you the Dal- Tigers tried hard for the equalizer housie ping pong fiends will swing and sway into action on but the Technicals held them off. Law Pucksters Monday in the opening round of the spring tournament. As an added inducement this year the winner of the tournament MacDonald and Wilson carried most Trim Engineers is to be presented with a great big sliver mug. So prepare yourselves, fellers, for Monday, when the Gym will once more resound with that irritating noise of the little white pellets play of the night. The Tech team Law sextet to a 7-2 victory over the glancing off the green bats.

We hear that a certain young assistant basketball manager (hello, "scabber"!) has been accused of exploiting the funds several nice saves. MacCallum put excitement as good hockey was used to buy pop for the basketball team to the extent of a nickel. It seems that the individual in question has set up a little drove the puck through a maze of which kept Referees Blois and Matbusiness of his own with soft drinks as his sole and only article for sale. When we asked this young man about the matter all we received in reply was a smile which we can get ston just missed getting the goal scoring for the Lawyers rifling one any day of the week. Maybe he is taking his Commerce course back but MacAulay continued to past Goalee MacLean. The Law a little too seriously.

The Dal Tigers Basketball entry has been setting a torrid the next goal of the game on a nice goals with MacLeod getting four of pace in the City League and as we said once before they look individual effort. The Dalhousie these. Bert Vail, assisted by Graham the first few minutes of play in the good for the top place in the league when all the games have board of strategy immediately put and Wiswell, led the Engineers as next half and managed to get a been completed. Tuesday night they proved the veracity of on five forwards in a desperate sault, the former getting one of three point lead. Evans and Nicholle, this statement when they edged out a strong Army team in effort to break into the spring their goals and Dunham sinking the however led the attack for the Y and the last few seconds of the game. Ben Wilson proved to be the hero of the game when he sank a penalty shot to give the when George West scored on a low the Lawyers' stalwart defense of Cubs. The Dal team tried hard for with the Interfaculty manager, Bob Tigers the game and then with a second to go Johnny Martin shot from the corner a minute be- Phillips and MacRitchie, aided by the equalizer but their efforts were Blois. put the game on ice with a spectacular one hand shot from the fore the final whistle. corner. Coach Burnie Ralston was on the floor Tuesday night and only the fickle finger of fate kept him from being one of Donald were the outstanding players the leading scorers. That versatile athlete, Russ Webber, for the Dalhousie sextet. Summary:

Dalhousie, treated the fans with a little basketball Tuesday

First Period night by appearing on the floor for both the Tigers and Cubs.

Well, donning our suit of armour for another week we must close or as the mayonnaise said to the refrigerator, "Close the door, I'm dressing"

Letter To The Editor

Editor, Dalhousie Gazette:

the commentary of your sports col- the agreement even on a basis of umn of February 7th. Your sports two-thirds of the time paid for, no request for sharing their time nament. Singles, and Doubles, both an attack of misinformation, has raised a protest. It was indeed un- the D.A.A.C. will come to the proper Doubles will be played. bluntly accused the students of tunate that the D.A.A.C. happened authorities and present their case, King's College of bringing the act to have its hours for the gym on they will receive courteous attention they will receive courteous attention they will receive courteous attention to have its hours for the gym on they will receive courteous attention to have its hours for the gym on they will receive courteous attention to have its hours for the gym on they will receive courteous attention to have its hours for the gym on t ball League to a stop, in reprisal though King's has the floor for only refused to listen to them is entirely has been in past years. Silver cups for a wrong previously done to one hour on Monday night-7.30 to false, and is justly and bitterly re- have been provided for all events them.

regular column of a college publi- practical use to either.

order here. The terms of the fence if it bore out the impression agreement between the students' it conveys. In the first place, the councils of King's and Dalhousie King's boys have realized the probprovide that for the sum of two lem of the gym being overcrowded hundred and eighty-five dollars, the due to our war effort, and have King's players are entitled to cer- placed their third hour at the distain privileges, including the clause posal of the gymnasium authorities. that the King's basketball team may Thus one-third of their time is use the gym floor on any three available to Dalhousie players, yet hours of the week for practice, so King's paid its full amount as in article in the Record. with the Dalhousie senior team.

Halifax, N. S., Feb. 9, '41. Dal societies before Christmas. But as King's decided to stand up to her It was with regret that we read rights and asked for fulfilment of es of the Interfaculty Basket- the night wanted by King's. Even tion. The statement that King's has so that it will be as successful as it 8.30 — the D. A. A. C. would have sented by every King's man. Few people realize the powerful them share it for this hour, with position held by the writer of a the net result of its being of little

cation. Even if his ramblings are This unreasonable request was deread by only a few, he is capable fended by the sports writers by sayof warping facts so as to cause ill- ing that the gym is more crowded feeling. It is in an effort to pre- this year than in previous years, vent an instance of this from going and that King's could equally well unchecked that this reply is writ- use the other two nights at its dis-

Perhaps some facts would be in That would be a reasonable de-

MITCHELL OUTSTANDING ON DEFENCE MacDONALD PICK OF DAL FORWARDS

The Dalhousie Tigers went down to defeat 4-0 before a strong team from the Technical College last evening at the Arena in a scheduled game of the College Service League. The game was fast and clean throughout with only one penalty being handed out in the game to Web MacDonald.

Dalhousie took the offensive at the opening whistle and Wilson and MacDonald just missed clicking on some smart plays. However, Mac-Aulay in the Tech nets was in top form and turned aside every thrust. Mitchell on the Dalhousie defence Mitchell, MacDonald; Forwards played a standout game for the Blois, Wiswell, Wilson, Corston, Donald provided an air tight defence lane. for Warner in the Dalhousie nets.

minutes until George West snared a Vaughan, Phelan, Cohn, Nunn. Warner for the initial score. The Dooley MacIntosh along with Marty of theplay for the Dal squad.

players to lodge the puck in the thew on the jump. twines. Marty MacDonald and Cor- Big Norm MacRitchie opened the star in the Tech nets.

Ken Mitchell and Marty Mac-

No score No penalties Second Period West (Bulley)-5.05

they would not interfere with a second Dalhousie society. If this is Tournament Planned an unbecoming attitude, the word has a new meaning.

For the information of the sports writer, let it be pointed out that

ence to an article in the King's Col- students. nothing of the internal workings of of competition from such stars as mood, one can pick out any wrong Doig. So let's see every badminton meaning by reading between the player out and that means you! lines of any article. The article concerned the absence of football at King's this year, and the veiled reference to it which suggested a secret scandal is nothing short of a misrepresentation of the truth. The use of the gym floor is a concern of the basketball team only, and King's would appreciate an explanation in your sports columns of the reference to football, and the

Regarding co-operation between

WM. RALPH LEWIS, King's Basketball Manager.

Third Period MacCallum-7.00

Vaughan-14.00

West-18.25

Dalhousie: Goal, Warner; Defence Tigers and combined with Web Mac- MacIntosh, Doig, MacDonald, Mul-

Tech: Goal, MacAulay; Defence, In the second period play was Bulley, Rose, Fleming; Forwards,

The final period produced the best | Lanky Allen MacLeod sparked the featuring smooth passing plays kept Engineers yesterday in a match the Dal boys on the jump, but match which lacked nothing for a Warner in the Dalhousie nets made spectator to ask for in the way of the Tigers two points down when he mixed with a regular "donnybrook"

forward line of Piercey, MacLeod, It was Vinnie Vaughan who got and Anderson netted the other six brilliant goal-tending of A. J. W. Macdonald, prevented the Engineers from increasing their score. By virtue of this win, Law earns the right to meet Medicine in the finals starting this Friday night in a two game total goal series to be completed on Feb. 21st.

ternoon hour instead, in order that Student Badminton

Entries will be received up until Saturday, Feb. 15 for the Annual Dalhousie Student Badminton Toureditor, apparently suffering from narrow-minded observers at once has yet been received by King's. If Men's and Ladies', and Mixed

> It is hoped that all interested in which should be a further induce-Finally, in regard to the refer- ment for a greater number of the

lege Record entitled "Sold Up the Del Gibson is defendidng three Hill", it might be said that the Dal- titles which he holds from lasst year housie sports writers understand and he is expected to receive plenty King's. If he is in the proper Mountain, Keddy, Matthew and

NOTICE

All societies interested in playing Interfaculty Softball, please get in touch with the Interfaculty Manager, Bob Blois, as soon as possible, so that a schedule may be drawn up.

Here's today's biggest Value in pipe tobaccos. A fine quality mixture-full of flavour-mild and cool. Try a pipe today.

> In pouches, packages and 1/2 lb. tins.

Defeat Dal Cubs

defeat before a strong Y.M.C.A. team 31-25 on Tuesday evening at the Dalhousie Gym in a scheduled game of the City Intermediate League. The Dal squad were in the lead several times in the game but when the final whistle went they were trailing the association quintet by six points.

The Y team took the lead at the opening whistle when Evans and Nicholle combined for some smart Boyd. baskets. The score was 4-0 for the Y before lanky Don Anderson, who Parker 4, Stone, Evans 11, Creighplayed an outstanding game for the ton, Bayne, Doubleday 6, Crouch-Cubs, using his height to advantage er 2. registered two points on penalty shots. For the remainder of the half the lead changed hands several times and when the first half ended it was the Y's turn to lead and baskets by Evans and Nicholle gave them a two point lead into the sec-

The Dal quintet put on a spurt in Friday, Feb. 21:

Y.M.C.A. Hoopmen not quite good enough and when the final whistle went the collegians were on the short end of a 31-25

The Dalhouse Cubs went down to in the score books beside his name, Evans with 11 points chalked up was the leading scorer of the game. Nicholle shared scoring honors with him for 8 points. Don Anderson with 8 points and Jack Charman were the best on the Dalhousie team keeping the Y boys continually on the jump.

Dalhousie: Green 1, Zatzman 2, Charman 7, Doig 4, Dunbrack 2, Hutchins, Piercey, Webber 1, Anderson 8

Y.M.C.A.: Nicholle 8, Archibald,

NOTICE Interfaculty Hockey Schedule. Thursday, Feb. 13th:

Eng. vs. Law-1 to 2 p.m. Friday, Feb. 14:

Winner of Eng. vs. Law vs. Med —7 to 8 p.m.

Winner of Eng. vs. Law vs. Med

Finals (two game total goals). Any team wishing to arrange

OXFORD

Coming Mon., Tues. and Wednes.

Humor at its best.

GEORGE FORMBY

"LET GEORGE DO IT"

ORPHEUS

Today, Saturday "THE APE" with Boris Karloff

and "LEGION OF THE LAWLESS

Monday, ,Tuesday and Wednesday "QUEEN OF HEARTS" with GRACIE FIELDS and "NOBODY'S CHILDREN"

CAPITOI

THEATRE - HALIFAX

Friday, Saturday, Monday

Today, Saturday and Monday

"The Letter"

BETTE DAVIS

HERBERT MARSHALL

Tuesday, Wednesday, Thursday

Little Nellie Kelly

JUDY GARLAND

GEORGE MURPHY

CASINO

Saturday

Brought back by popular demand.

"Night Train To Munich"

MARGARET LOCKWOOD REX HARRISON

GARRICK

Friday and Saturday
"STRIKE UP THE BAND"
with JJUDY GARLAND and MICKEY ROONEY

Monday and Tuesday "SEVEN SINNERS" with MARLENE DIETRICH "CHRISTMAS IN JULY"

Wednesday and Thursday "TOO MANY GIRLS" "BRIGHAM YOUNG" Tyrone Power and Linda Darnell.

