

1-1-1920

Oshihiyi

John B. Stetson University

Find similar works at: <https://stars.library.ucf.edu/cfm-texts>
University of Central Florida Libraries <http://library.ucf.edu>

This Yearbook is brought to you for free and open access by the Central Florida Memory at STARS. It has been accepted for inclusion in Text Materials of Central Florida by an authorized administrator of STARS. For more information, please contact STARS@ucf.edu.

Recommended Citation

John B. Stetson University, "Oshihiyi" (1920). *Text Materials of Central Florida*. 408.
<https://stars.library.ucf.edu/cfm-texts/408>

Oshihiyi

1920

Gift of
Editorial Staff

Stetson
L.D.
6447
H3
1920
c.1

This book must not be taken from
the Library building.

--	--	--

Oshihiyi

Volume Thirteen
of

1920

Oshihiyi

*Dedicated to G. Henry Stetson,
our beloved friend, who has al-
ways been a loyal and generous
helper of this University.*

© 1920

Oshihiyi

*Dedicated to G. Henry Stetson,
our beloved friend, who has al-
ways been a loyal and generous
helper of this University.*

1920

Oshihiyi
Published by
the Junior Class
1920

R.L. Bradley Admin. Ed.

O. Kruse Joke Ed.

J.A. Branch Adv. Mgr.

H. Krascoe Bus. Mgr.

Alvin Stevens Art. Ed.

EDITORIAL STAFF

M. Hampton Kodak Ed.

F.P. Whitehair Editor

B. Tanner Ast. Editor

Editor's Foreword

In presenting to you, Fellow Students, The Oshihiyi of '20, which as far as might be, we have tried to make the expression of our life at the University, the editors wish, first, to thank those who have given their hearty co-operation in making the book what it is, and then that it may be one of our most treasured volumes, in after years.

This volume, like past volumes of The Oshihiyi, is intended as a pleasant memorial of a full year here; a melody, composed of good deeds, humorous incidents, and the harvest of honest industry, and in after years—

"When Sol's swift wheels have made us old
And college life's a tale that's told,"

You may turn these pages lovingly—that it may bring back memories both happy and sad, and the dear old days at Stetson.

THE EDITOR.

LINCOLN HULLEY, PH.D., LITT.D., LL.D.
President of the University

FACULTY

FACULTY

N. Stevens

FACULTY

CHARLES S. FARRIS, A.B., D.D.
Vice-President of the University

FACULTY

G. PRENTICE CARSON, A.M., LL.D.
Dean of the College of Liberal Arts

FACULTY

RICHMOND A. RASCO, A.M., LL.B.
Dean of the Law School

SCIENCE HALL

LAW LIBRARY

GRADUATE SCHOOL

TENNY INGALLS DEANE, A. B., '18
Candidate for Master of Arts
Sanford, Florida.

Five years at Stetson; Phi Kappa Delta;
Pres. Senior Class '18; Pres. Y. M. C. A. '16,
'20; Pres. Varsity Club '15; Advertising Man-
ager "Oshihiyi" '17; Program Manager Var-
sity Club '16; Secretary Y. M. C. A. '15; Vice-
Pres. Y. M. C. A. '17; Ensign U. S. Naval
Reserve 1918-19.

GRADUATE SCHOOL

MRS. R. A. RASCO, A. B.

Candidate for Master of Arts

DeLand, Florida.

Central Female College, A.B.; University of
Ala. '09; Livingston Normal College '11;
Summer School of the South, Knoxville,
Tenn., '12.

ALPHONSO THETFORD

Candidate for Doctor of Jurisprudence.

B.S.A. University of Arkansas; LL.B. Cumberland University; Principal Cottagehill School, Dyer, Tenn.; Demonstration Agent U. S. Department of Agriculture, Duval Co., Fla.; Deputy Prosecuting Attorney, Marion County, Ark.; 1st Lieut. U. S. Army; Author "Mr. Smith, the Personnel Officer."

SENIORS

A. J. PARKHURST

Candidate for Bachelor of Science

DeLand, Florida.

Phi Beta Psi; Pres. Sophomore Class '16;
Pres Junior Class '17; Pres Senior Class '20.

MARGARET WOODALL

Candidate for Bachelor of Science

DeLand, Florida.

Fifteen years at Stetson; Delta Delta Delta;
Delta Psi Kappa; "S" in Tennis and Basket-
ball; Vice-Pres. Girls' Athletic Association
'17; Secretary Girls' Athletic Association '18;
Manager Girls' Basket-ball Team '17, '18;
Pan-Hellenic Association '18; Pres. Pan-Hel-
lenic Association '19; Class Secretary '19; Re-
porter Business College Class '18; Associate
Editor "Oshihiyi" '19; Y. W. C. A. '17; Euso-
phian Literary Society '17, '18; College Play
'19.

SENIORS

CHARLES E. LIMPUS

Candidate for Bachelor of Science

Orlando, Florida.

Sigma Nu; 4 years at Stetson; Theta Alpha Phi; Vice-Pres. Sophomore Class; Pres. Junior Class; Crucible Club; Green Room Club; Green Room Club Orchestra Director; "Mikado," "Chimes of Normandy," "Priscilla," Shakespearean Play Orchestras; In charge of men's dormitory '19; instructor in Business English '19-'20.

G. MEDWIN PEEK

Candidate for Bachelor of Science

DeLand, Florida.

Fourteen years at Stetson; Sigma Nu; Baseball 3 years; Tennis 2 years; Editor College Chatter; U. S. Navy.

SENIORS

LLOYD H. FENNO

Candidate for Bachelor of Arts.

West Palm Beach, Florida.

Four years at Stetson; Sigma Nu; Football '16-'17, '19-'20; Basket-ball '15-'16, '16-'17, '19-'20; Military Service; U. S. Hospital Corps May 22, 1917-Oct. 9, '19; Overseas Dec. 28, '17-Aug. 4, '19; Attached to 6 Machine Gun Battalion A. E. F. 4th Brigade of Marines; Croix de Guerre with the Palm.

ARVID J. PETERSON

Candidate for Bachelor of Science

Pierson, Florida.

Four and two-thirds years at Stetson; Class Secretary and Treasurer '19-'20; Manager Basket-ball '19-'20; K. W. C. A.; Varsity Club; Y. M. C. A.

SENIORS

LOIS PHILLIPS

Candidate for Bachelor of Science

Provincetown, Massachusetts.

Eight years at Stetson; Pi Beta Phi; Graduate Business College '18; Eusophian Literary Society '17, '18.

VIRGINIA T. MARROW

Candidate for Bachelor of Science

Union Level, Virginia.

Three years at Stetson; Westhampton College '16-'17; Pi Beta Phi; Y. W. C. A. Cabinet '18, '19, '20; Annual Board '19; Pres. Eusophian Literary Society '18; Athletic Association '20; Student Council '20.

SENIORS

LULU COBERLY

Candidate for Bachelor of Arts

DeLand, Florida.

Four years at Stetson; Alpha Xi Delta.

ETHEL ALCESTIS RUMNEY

Candidate for Bachelor of Science

Leland, Illinois.

Three years at Stetson; 1 year at Monmouth College; Pres. Y. W. C. A. '18-'19; Delegate to Blue Ridge Y. W. C. A. Conference '18.

SENIORS

ESTHER HARRIS

Candidate for Bachelor of Science

DeLand, Florida.

Six years at Stetson; Radcliffe College '18-'19; Eusophian Literary Society '17-'18; "Eigensin" '16.

MILDRED A. KENT

Candidate for Bachelor of Science

Burlington, Vermont.

One year at Stetson; 3 years at University of Vermont; Delta Delta Delta.

SENIORS

FRANK A. BERGER

Candidate for Bachelor of Science

Troy, N. Y.

Three years at Stetson; Cornell '14-'15.
Phi Beta Psi.

ELIZABETH WALKER JEFFERIES

Candidate for Bachelor of Arts

Gaffney, South Carolina.

One year at Stetson; Chicora College for
Women, Columbia, South Carolina.

SENIORS

EVA K. WELSH

Candidate for Bachelor of Science

Eaton, Ohio.

Three years at Stetson; Wooster College '16-'17; Pi Beta Phi; Delta Psi Kappa; Treasurer Junior Class '19; Vice-Pres. Senior Class '20; Basket-ball Team '18 and '20; Manager Basket-ball Team '19-'20; Vice-Pres. Eusophian Literary Society '19; Annual Board '19; Pan-Hellenic '20; House President Student Government '19-'20.

MRS. S. BERNARD BERK

Candidate for Bachelor of Arts

Akron, Ohio

One year at Stetson; 3 years at College for Women, Western Reserve University.

SENIORS

WENDELL F. RASCO

Candidate for Bachelor of Arts

DeLand, Florida.

Eight years at Stetson; Phi Kappa Delta; Alpha Phi Epsilon Literary Society (Charter Member); Inter-Fraternity Baseball '17-'18; Varsity Football '18-'19; Y. M. C. A.; Vice-Pres. Senior Academy; Vesper Choir; Manager College Paper '19-'20; College Plays—"As You Like It," "Romeo and Juliet," "It Pays to Advertise;" Opera "Priscilla."

PAUL C. ALBRITTON

Candidate for Bachelor of Arts

Bee Ridge, Florida.

Three years at Stetson; Phi Kappa Delta; Alpha Phi Epsilon Literary Society; Y. M. C. A.; Ensign U. S. Naval Flying Corps.

SENIORS

G. MONROE PATCH

Candidate for Bachelor of Science

Orlando, Florida.

Three years at Stetson; Phi Kappa Delta; K. W. C. A.; Y. M. C. A.; Alpha Phi Epsilon Literary Society; Vesper Choir; College Plays, "As You Like It," "Chimes of Normandy" and "Priscilla."

LORENZO D. GEIGER, JR.

Candidate for Bachelor of Philosophy

Kissimmee, Florida.

Three years at Stetson; R. O. T. C. '19; Y. M. C. A. 18-19.

SENIORS

HELEN QUEENEY WOODARD

Candidate for Bachelor of Science

Scarsdale, New York.

Two and one-half years at Stetson; one-half year at Barnard University.

EJDA STENWALL

Candidate for Bachelor of Arts

DeLand, Florida.

Three years at Stetson; Pi Beta Phi; Graduate in Voice '19; L. L. Degree '19; Soloist in Vesper Choir '18, '19, '20; "Chimes of Normandy;" "Priscilla;" Eusophian Literary Society '18; Pres. Y. W. C. A. '19-'20.

SENIORS

The Senior Class of the College of Liberal Arts, after its struggle and toil of four years, is in a position to render a distinct and unique service to the world—a service somewhat different from that rendered through the other Departments of the University, in that it is decidedly more untechnical, more general, more cultural, more fundamental, broader, richer. As a rule, the student who is graduated from Law or Business College, is better equipped for service if he has become familiar, to some extent, with the problems, achievements, and knowledge of literary, philosophical, scientific, political, educational truth and research presented by the departments of study of the College.

It is true that the College of Liberal Arts renders some technical service in terms of teachers, engineers, surveyors, chemists, ministers. But even so, these men have a broad background of the fundamental truths and realities of human life and thought, which enable them to push forward with greater energy and persistence and effectiveness in their own chosen field of service. The College unites the utilitarian elements of education with the cultural elements with the one great aim of equipping young men and young women for service to their fellow men.

L. D. GEIGER, JR.

Firelight

Dearest, when thus we sit
Watching the firelight glow,
Fairies dance on the hearthstone,
And the glowing embers show
A host of treasured memories,
Which only we two know.

And in each flare of sparks,
By settling logs set free,
There gleams a dazzling vision
In which, entranced, I see
A future ever joyous,
For 'twill all be shared with thee.

J. C. M.

JUNIORS

RUSSELL A. RASCO

"Our masculine representative; we are proud of you Buss."

MARION COLLARD

"A most enthusiastic I. W. I. W., but she means well."

ELIZABETH DADE

"I would do my work thrice over to make it better."

BEA TANNER

"Here's to our Junior red head; what would we do without her?"

JUNIORS

MILDRED HAMPTON

"She is very much afraid of snakes, but she loves nice little 'Toads.'"

MERLE STEVENS

"The night with its stars is full of beauty, but as for me, I like today."

JULLIANA COLLINS

"Judy does all the work for the Juniors."

BOB KRUSE

"We think that gas will be very economical."

JUNIORS

DOROTHY VAN

"Her heart's in the highlands, her heart is not here; her heart's in the highland, a-chasing the—'Roebuck.'"

EMMA JANE ROWE

"She may be old, but she does have young ideas."

DORIS DRUMMOND

"Doris is a new addition to our class, and we are very glad to have her."

LOIS MAYFIELD

"I am from Texas, but I try not to be wild and woolly."

JUNIORS

JEWEL TATUM

"We like our jewel; there's so much to her, you know."

MILDRED GOWDY

"We all know what her favorite fruit is—(per) Simmons, of course."

CLARICE ANDERSON

"If ladies be but young and fair, they have the gift to know it."

NELLIE STEVENS

"She speaks and does just like she ought."

Cobwebs

I wonder why I love this old vine-covered wall;
And all the little stunted shrubs about;
I wonder why I love the dim, bare, dusty hall
With such a loyal passion, and devout.

I wonder why I love the white sun-dial beneath the trees
That gladly smiles the hour, whene'er her master beams.
I wonder why I love the very mysteries
Caught in the filmy meshes of my dreams.

How strange it is, how human hearts like ours
Entwine themselves about the smallest things of heaven and
earth,
Just as the baby tendrils of a flowering vine
Cling softly to the warm, damp, rocks, just after birth.

"I wonder why?" The eternal question springs again.
I wonder why, and yet I realize I cannot know,
And though these pale dream-faces I can't comprehend,
I will be always most content to have it so.

RUTH PAYNE BOMFORD.

SOPHOMORES

MARGUERITE STRAW

Lakeland, Fla.

Strong for society stuff; consequently out a great deal.

JIMMIE KICKLIGHTER

Starke, Fla.

Flirt, and the girls flirt with you. Don't, and they consider you slow.

EVELYN HARKIS

Norwood, N. C.

It doesn't pay to worry. Things are bound to happen anyway.

ROBERT ATKINSON

Crescent City, Fla.

He loves to study and there are times too, He calls on the ladies, but only a few.

SOPHOMORES

FRANCES STRAW

Lakeland, Fla.

Dark hair, dark eyes, but not too dark to be full of feeling.

JOHN W. RUSSELL

Tampa, Fla.

He is a man who's always ready to liven things up with a hearty laugh.

GLADYS BRISCOE

Bloomfield, N. J.

Young and innocent. Vitally interested (heart and soul) in athletics. Need we say what or who else?

EDWIN LOFBERG

DeLand, Fla.

To know him is to like him. Have I not said enough?

SOPHOMORES

LADY LOIS TOWNSEND

DeLand, Fla.

She has an ever characteristic giggle, to let you know she's around.

JOE MASSEE

Brooklyn, N. Y.

Peculiar person. Addicted to studying jokes and getting up early for breakfast.

RUTH ELLA RAMSAY

Altoona, Pa.

Indeed she is shy, modest, demure,
But in the wide world there is to friends no truer.

OLAF STENWALL

DeLand, Fla.

Worry never made men great. Why should I worry.

SOPHOMORES

IRENE JEFFERIES

Gaffney, S. C.

Give unto me the life I love, this I ask and
nothing more.

RUTH WRIGHT

DeLand, Fla.

Ruth is very quiet she hardly makes a sound,
But when it's time for basket-ball, she always
is around.

MERLE WHITLOCK

Lake Helen, Fla.

Better than riches or worldly wealth is a
heart that is always jolly.

GORDON BONNER

High erected thoughts seated in the heart
of courtesy.

My Sweetie

The lines that I will write with my pen
Are not about some old rooster or crabby hen;
But are about a peach of a girl
Who is never in too big a whirl
To speak to a friend if he is only a boy,
And to these friends she always brings joy;
Because they soon find
That she is different from the other kind.

She is liked by everybody just fine,
Because she is a friend at any time.
About her you hear so many nice things,
Until your ear fairly rings.
She is neither too fast nor too slow,
And from her lips nothing but kind words flow.
She is different from the slow or fast set,
And is the finest girl I have ever met.

G. O. R.

Oshihiyi

FRESHMAN

Motto: Smile.

Class Colors: Purple and White.

OFFICERS

President ----- Howard Hon
 Vice-President ----- Herbert Booth
 Secretary ----- Dorothy Klock

Lidelle McDonald
 Mildred Hurley
 Jean Lyon
 Ruth Faragher
 Elfreda Kolbe
 Inez Cain
 Violet Douglas
 Adelaide Kolbe
 M. B. Crum
 John Boland
 Verna Boland
 Joyce Bowen
 Nollie Bryan
 Pauline Hancock
 Mabel Glenn
 Flo Arnold
 Evald Peterson
 Katherine Parker
 Lena Pierson
 Elita Padgett
 Lulu Childers
 Walter Glatzan
 Howard Gallent
 Elmer Pfeuger
 Louis Lester
 J. C. Taylor
 D. H. Sloan
 M. Simmons
 William Ladd
 Frances Fonte
 Madge Maxwell
 Frankie Maxwell
 Hazel Shireman
 George Reynolds
 Rose McHugh
 Clyde Phelps
 Edward Lovell
 Carl Stenwall
 Phena Stroup
 Jane Abbott
 Atherton Mawdsley
 Geneva Sibley
 Florence Harper
 Minerva Long
 Michael Schultz
 James Day
 Herbert Booth
 Harry Amidon
 Ernest Dickey
 Roy Dugall
 Clarence Sanders
 Thelma Adams

Lucille Jackson
 Glynn Owen Rasco
 Vivian Erickson
 Nina Bizzell
 Howard Hon
 Edgar Wells
 Louise Bowden
 Mary Carpenter
 Thisbie Schultz
 Virginia Bow
 Ethel Chaires
 Martha Bartlett
 Hannah Bartlett
 John Hays
 Christine Stokely
 M. M. Partrick
 Ruth Bomford
 Marie Curtis
 Nina Sutton
 Dorothy Klock
 Louise Hunter
 Alta Mickler
 George Duren
 Alger Smart
 Harrison Daniel
 Harold Schubigger
 Robert Kendrick
 Mae Johnson
 Theo Hon
 Elizabeth Holshouser
 Pauline Ferguson
 Herman Turner
 Stephen Keene
 Kerby Blain
 Marie Smith
 Vivian Shockley
 Elmer Daniel
 Blanche Selwer
 W. O. Butler, Jr.
 James Osborne
 Andre Bieler
 Mildred Camburn
 Viola Welch
 Ruth Houston
 Mary McCrimmons
 Robert Waltmyer
 Willie Bell Neal
 Mabel Flint
 William Burrough
 Parker Enwright
 Gwendolyn Williams

Oshihyū

FRESHMAN

1920

Oshihiyi

FRESHMAN

1920

Sophomore-Freshman Banner Fight

As usual, the Freshmen won out in the annual Sophomore-Freshman banner fight, though it is only fair to the Sophs to say that they were greatly outnumbered.

On the evening of Feb. 12, 1920, the Freshmen gathered in force and surprised the Sophs in their various rooms over the campus. They proceeded to tie up the Sophs and then conducted them to cars, in which they were carried out on the New Smyrna road for several miles.

The Freshmen returned to the University and whitewashed everything that was whitewashable on the campus. After this, they spent the remainder of the night in the gym. The Sophs returned about 3 a. m. the next morning, but did not molest the Freshmen.

At 6 a. m. Theo Hon climbed the flagpole between Chaudoin and the Phi Kappa Delta House and planted the Freshman banner at half-mast, in mourning for the Sophs, who were conspicuous by their absence. Breakfast was served to the Freshmen on guard from Chaudoin.

No attack having been made by the Sophs up until chapel time, the Freshmen decided to stir up some opposition. The Sophs were again caught and tied around the flagpole. There they remained until the Freshman banner was taken down, about 12 o'clock.

Thus ended the fight, if such it may be called, since the Sophs did not retaliate on the Freshmen in any way, after they were turned loose.

Oshihiyi

FRESHMAN

Foot-ball Veterans

Take your choice

Our Officers

Both Fell

Unhurled

Our Banner

Smiles of 23

Preacher's Text

Just Buddies

Killing Time

Easy Sport

1920

Discipline Committee

Dock Hulley is never here,
And for him we have no fear.
But, oh, my! that discipline committee
Never has the least bit of pity.
Sometimes we think that they are a hindrance to schools,
But when we think that, we are mere fools.
If the discipline committee were not in control
We would often take a stroll
To the river banks,
Where we could do our boyish pranks.

After us at all times, is this discipline committee,
Especially when we want to live in the city.
It knocks out most of our pleasure trips,
Such as swimming or a ride in one of the ships.
When young they did not go boating or swimming much,
And as they have their old-fashion ways they do not like such.
But after we become men and women of our own
And we build up a nice little home,
We will look back a few years and say,
"The discipline committee in schools is the only way."

G. O. R., '23.

Senior Academy Class

Motto: Not at the top, but climbing.

Flower: American Beauty Rose.

Class Colors: Royal Blue and Gold.

OFFICERS

Donald Melvin Jacques	-----	President
Grace Pearl Tatum	-----	Vice President
Edwena Wilson	-----	Secretary and Treasurer
Frances Lanier Douglass,	Chairman;	John Heyward Black,
William T. Walters	-----	Social Committee

Jay C. Barnes	Elmer Pfeuger
John Heyward Black	Chester C. Strawn
Myra Althea Curtis	Grace Pearl Tatum
Frances Lanier Douglass	Wallace Towles
Francis Lee Griggs	Elizabeth Helen Walters
Ewart Hendry	William T. Walters
Lou Narcissus Hord	Harold B. Weston
Donald Melvin Jacques	Edwena Wilson
Elsie Harriet Johnson	Eula Marie Wilson
Roger Irving Wykes	

Oshihiyi

SENIOR ACADEMY

D. Jacques	R. Wykes	E. Hendry	John Black
C. Strawn	E. Wilson	G. Tatum	B. Weston
S. Barnes		Elsie Johnson	
Myra Curtis	F. Douglas	N. Hord	
Eula Wilson	B. Walters		

1920

Oshihiyi

BUSINESS COLLEGE

W. Y. MICKLE, B.S., A.M.,
Director

FACULTY

Miss Edna Hefner, B.S.; Mr. T. B. Dowda, LL.B.; Mr. Charles
E. Limpus, B.S., '20.

Dept. of Business Administration

Colors: Red and White.

OFFICERS

Class President ----- T. W. Graham
Vice-President ----- Lillian Garling

CLASS ROLL

Theresa Armada	Foster Chalker
Grace Adams	Terry Hancock
John S. Boland	Emma Williford
Edw. D. Butler	Mattie Langford
Lila Hancock	Isaac W. Hawkins
Florence Hoge	Neppie Wilson
Virgie Wilder	Russell Rasco
Catherine Jones	Ercel Little
Lucille Cowart	Herman Smith
Louise Sissons	Lee H. Connelly
Olive Kruse	W. M. Connelly
Lillian Garling	Martha Nottingham
Alger Smart	Phena Stroup
M. M. Simmons	Chester Strawn
Wm. M. Graham	Clyde Phelps
Almer M. Felton	Carl J. Ericson
M. L. Carlton	Elmer R. Daniel
R. L. Holtzendorf	T. W. Graham
Elmer Pfeuger	G. Cormode
Sidney M. Stoner	Blanche Selover
Theo Hinson	Myrtle Sloan
Alberta Porter	Ruth Houston
Ed. J. Senn	G. E. Gilliland
James W. Duke	Mary McCrimmon
G. W. Cave	R. W. Wishart
Pauline Ferguson	Parker Enwright
Cecil Franklin	Wm. K. Faunce
George F. Duren	Bert Higginbotham
Marie Flood	H. A. McCain
Aileen Flood	Elizabeth Mayfield

Oshihuyt

BUSINESS COLLEGE

1920

Oshihiyi

BUSINESS COLLEGE

The Business College

The Business College has completed one of her greatest years. The enrollment this year far surpasses that of previous years. This is possibly due to the fact that the young men late of the service have been fortunate in being assigned to Stetson. The climatic conditions are favorable to ex-service men and they are enabled to take up the vocational training offered while they convalesce. Then, too, the young women of today are more interested in commercial education than ever before. The commercial opportunities offered to women caused by the shortage of men during the war seems to have resolved them to prepare for the next occasion which arises.

The Business College at Stetson aims to produce broad, well-trained and efficient men and women. Wide opportunity is offered to the student through elective work so as to enable him to reach out and touch many fields.

There are six distinct courses offered: The Commercial Course offers Bookkeeping, Business Arithmetic, Commercial Law, Penmanship, Business English, Rapid Calculation, Office Practice, Commercial Geography and Spelling.

The Advanced Commercial Course offers Advanced Bookkeeping, Auditing and Advertising.

The Shorthand Course offers the Benn Pitman system of Stenography, Fuller Touch System, Business Letter Writing, Office Dictation, Manifolded and Spelling.

The Manufacturing Course offers Modern Office Methods and Appliances.

The Special Banking Course offers an exhaustive study of National, State and Private Banks, also the Federal Reserve System.

The Department of Business Administration leads to a Ph.B. Degree in the College of Liberal Arts. A Bookkeeping diploma is a prerequisite.

Through a course in this College young men and women learn those broad facts of commercial life which are acquired by the less fortunate by hard knocks and years of trial. The keen and masterful type of thinking moulded during these courses gives to its men and women a sure grasp on their future work. Throughout their life they will carry a broader viewpoint, along with that impetus and poise necessary to the one who successfully masters the trials and knocks of life.

EDWARD J. SENN.

Hannah Bartlett
Inez Crain
Evalina Daugherty
Violet Douglas
Evelyn Harris
Dorothy Klock
Adelaide Kolbe
Frankie Maxwell
Madge Maxwell
Martha Moore Partrick
Mrs. Harry Halfacre
Vivian Shockley
Christine Stokely

Marguerite Straw
Ruth Faragher
Eleta Padgett
Emma Williford
Nolie Bryan
Florine Harper
Edna Titchwith
Mrs. F. W. Beaver
Gladys Briscoe
Blanche Selover
Gladys Kaufman
Lois Phillips
Mary McCrimmon

Oshihiyi

GIRLS' SNAPS

BACK VIEW OF CHAUDOIN HALL

Oshihiyi

The CHAPEL ORGAN.

The AUDITORIUM.

1920

Oshihiyi

College of Law

1920

DEAN R. A. RASCO

FACULTY

R. A. Rasco, A. M., LL.B.

Major Lowe, C.E., LL.B.

F. M. Miller, LL.B.

The College of Law is particularly dedicated to the service of the young men and the young women of the South. Founded twenty years ago, and held sacred to the advancement of legal education, the Law College, by the quality of its work and by the honesty and industry of the students who have gone forth to fight the legal battles of the people of Florida—and many able lawyers have thus gone from its walls—has achieved an enviable position of honor in the minds of the people of the State which it serves. In the University no stronger department exists than the College of Law, which has been so carefully brought to a high standard of efficiency under the direction of Dean Rasco.

Although the course embraces only two years, the work is most thoroughly covered. The two years spent at Stetson, leading to the degree of Bachelor of Laws, for which a license in all the courts of the State is issued, are very busy ones, and every week is filled with the things that are necessary to the making of the successful lawyer.

Law is an exacting profession which demands, or should demand, all of the best there is in a man. The responsibility of the lawyer is no less than that of a public official. Above all else, the lawyer should be honest, accurate, and industrious. At Stetson it is the constant aim of the faculty to develop lawyers learned not only in the science of their profession, but equally cognizant of

their duties as citizens and leaders in the public affairs of their State. At all times, therefore, the students have before them for emulation the ethics of the profession, and the fact is impressed that Law aims to be always both fair and honest.

Of especial value to the young lawyer is the course of Law Problems conducted in the Senior year by Dean Rasco. This course provides for careful research into the intricacies of many knotty legal questions, and prepares the youthful lawyer to take care of himself from the beginning, by arming him with the means for finding the law. The Use of Law Books, a new course to be presented by Prof. Miller next year, will be of direct aid to the student in problem work, and will instruct him thoroughly in the art of using all authorities to find cases on point when he enters into the practice in his own office. In the spring term of this year, for the first time is being offered a complete course in abstract and title work, under the instruction of Prof. Miller. This course should prove of great value to the Florida lawyer.

Through work in the Moot Court, Stetson law students are given opportunity to gain some familiarity with the procedure in the trial of cases in the courts of Florida. During the Senior year, each student appears on the offense and on the defense in the trial of cases in the practice court.

To date Stetson Law College has graduated more than two hundred students, many of whom are today leading Florida attorneys. Is not this some attestation of the service of the Law College?

CARL L. HUNTER.

SENIOR LAW

ALBERT WILLIAM GENTNER, A.B.

Candidate for Bachelor of Laws.

Portland, Oregon.

One year at Stetson; Harvard Law School
'16-'17; Phi Alpha Delta; Pres. Senior Law

JOHN ZIEGLER, B.S.

Candidate for Bachelor of Laws.

Jupiter, Florida.

Seven years at Stetson; Phi Alpha Delta;
Alpha Phi Epsilon Literary Society; Presi-
dent Varsity Club, '17; Varsity Club Debat-
ing Team, '16, '17, '18; Stetson Literary So-
ciety Debating Team, '15; Kent Club De-
bating Team, '20; Vice-Pres. Stetson Ora-
torical Association, '17; President Y. M. C.
A. '18; Delegate State Y. M. C. A. Confer-
ence, '15, '16, '17; Delegate Blue Ridge Con-
ference, '17; Athletic Committee, '20;
Shakespearean Plays, '17, '18, '19; Editor-in-
chief "Oshihiyi," '19; U. S. N. R. F.

SENIOR LAW

JAMES C. ROGERS

Candidate for Bachelor of Laws.

Miami, Florida.

Two years at Stetson; Phi Beta Psi; Phi Alpha Delta; Pres. Junior Law Class; "The Amazons;" "It Pays to Advertise;" "Are You a Mason?"

S. BERNARD BERK

Candidate for Bachelor of Laws.

Akron, Ohio.

Three years at Stetson; Zeta Beta Tau; Phi Alpha Delta; Theta Alpha Phi; Assistant Business Manager Collegiate, '15-'16; Assistant Editor Collegiate, '16; Stage Director, '15-'20; Business Manager Green Room Club, '19-'20; Kent Club.

SENIOR LAW

PASCHAL C. REESE

Candidate for Bachelor of Laws.

Fairburn, Ga.

Three years at University of Georgia; two years at Stetson; Pi Kappa Phi; Varsity football, '19; Critic Kent Club, '19; Secretary Junior Law Class, '19; Manager baseball, '20; 2nd Lieut. U. S. Inf.

RUDOLPH D. PETERSON, B.S.

Candidate for Bachelor of Laws.

Pierson, Florida.

Seven years at Stetson; Manager basketball, '17; Vice-Pres. Kent Club, Winter Term, '19; Pres. Junior Law Class, '17; Stetson Glee Club; Pres. Y. M. C. A., '14; Kent Club Debating Team, '17.

SENIOR LAW

GEORGE L. RUTHERFORD

Candidate for Bachelor of Laws.

Tarentum, Pennsylvania.

Five years at Stetson; American Legion; Sigma Nu; Phi Alpha Delta; Kent Club; Krucible Klub; Varsity Club; Y. M. C. A.; Pres. Kent Club; Vice-Pres. Junior Law Class; Varsity football, '16; Varsity basketball, '15, '16, '17, '18, '19; Captain basketball, '19-'20; Inter-fraternity baseball, '18 and '19; Varsity baseball, '18 and '19; Intermural baseball; Captain-elect baseball, '20.

WILLIAM A. PATISHALL, B.S.

Candidate for Bachelor of Laws.

Geneva, Florida.

Four years at Stetson; Phi Kappa Delta; Phi Alpha Delta; President Kent Club, '19-'20; Manager Stetson Weekly Collegiate, '16, '17.

SENIOR LAW

CAROLINE MARIE HEALY

Candidate for Bachelor of Laws.

Chicago, Illinois.

Two years at Stetson; Secretary and Treasurer Senior Law Class; Secretary and Treasurer Kent Club, '18-'19; Attorney Kent Club, Fall Term, '19; Pres. Kent Club, Spring Term, '20.

JANE L. PHILLIPS

Candidate for Bachelor of Laws.

Largo, Florida.

Three years at Stetson; Graduate of Business College, '19; Secretary Kent Club, Fall Term, '19; Vice-Pres. Senior Law Class.

SENIOR LAW

NORMAN N. BLAKELY

Candidate for Bachelor of Laws.

DeLand, Florida.

Two years at Stetson; Phi Alpha Delta;
Kent Club; Green Room Club; Vice-Pres.
Kent Club, '19; "Are You a Mason?"; "Close
to Nature."

RAFAEL S. MOTT

Candidate for Bachelor of Laws.

DeLand, Florida.

Two years at Stetson; Phi Alpha Delta;
President Kent Club, Fall Term, '16.

SENIOR LAW

THOMAS BRENTON EVERHART

Candidate for Bachelor of Laws.

Pensacola, Florida.

One year at Stetson; Kent Club; Member of Pensacola Bar.

EDWARD E. LOCK

Candidate for Bachelor of Laws.

DeLand, Florida.

Three years at Stetson; Kent Club; Y. M. C. A.; Alpha Phi Epsilon Literary Society; Y. M. C. A. Delegate, '19; Sergeant-at-Arms Kent Club, '18; Atty. Kent Club, '19; Kent Club Reporter, '20; "Merchant of Venice;" "As You Like It;" "Romeo and Juliet."

SENIOR LAW

JAMES KERR GROSS

Candidate for Bachelor of Laws.

DeLand, Florida.

Six years at Stetson; Captain baseball, '19;
Assistant Coach football, '19.

EDWIN TURNER OSTEEN

Candidate for Bachelor of Laws.

DeLand, Florida.

Five years at Stetson; Sergeant-at-Arms
Kent Club, Fall Term, '19.

SENIOR LAW

COLVIN PARKER

Candidate for Bachelor of Laws.

St. Cloud, Florida.

Three years at Stetson; Delegate Y. M. C. A. Conference, '19; Attorney Kent Club, '18; Secretary Kent Club, '19; Critic Kent Club, '19; "As You Like It;" "Romeo and Juliet."

Degrees

J. HOWARD CARPENTER,

And who can measure up and fit to me
The length, and breadth and depth of a degree?
The circle of the sun and, larger things,
Contain no more nor less than wedding rings.
And well this truth, honest minds, will prove
That all Degrees are circumscribed by Love.

SENIOR LAW

IN THE SENIOR COURT
OF THE STETSON LAW
CIRCUIT IN AND FOR VO-
LUSIA COUNTY, FLORI-
DA.

IN RE PETITIONERS

S. Bernard Berk, Norman N. Blakely, J. Howard Carpenter, Albert W. Gentner, James Gross, Caroline M. Healy, Theodore Howell, Edward Lock, Thornton Thomson Marshall, Rafael S. Mott, Edwin Osteen, Colvin Parker, William A. Pattishall, Rudolph D. Peterson, Jane Phillips, Paschal Reese, James C. Rogers, George L. Rutherford, Alfonso Thetford, John Ziegler and Thomas B. Everhart.

PETITION FOR NEW TRIAL

Now comes the aforesaid petitioners by their attorney hereinafter named and petitions, swears and prays individually separate and apart from each other and one another in a manner arranged as aforesaid:

Now comes Thomas B. Everhart, who says that he believes in "pep," "real pep," but that he does not believe in "assessments," the very word conveys the idea of "You Must." That if assessments are not too high for a license he will practice in Pensacola, where he will assess fees on unfortunate clients.

Personally appears S. Bernard Berk, who being duly sworn deposes and says that he has enjoyed all lectures delivered at chapel very much and humbly prays that they may continue in the future for the moral elevation of the students.

Now comes Norman N. Blakely, and casting his long line he says that in his official capacity he would undertake the position of incorporating a gas company.

Before me personally appeared Prosecuting Attorney J. Howard Carpenter and prays that the Honorable Court may stay the injunction executed against him in which he is enjoined from disturbing public worship.

And personally appeared before a notorious republic Albert W. Gentner, who deposes and says that he is from Portland, Oregon, but that he expects to go to North Carolina and prays that it may be to "Charlotte."

Now appears James Gross, who deposes and says that he has been a Stetson twirler for a number of years, during which time he has been exposed to and has actually absorbed a few of the fundamental principles of Law.

And now personally appears Caroline Marie Healy, who hereby makes application for the position of Lawyer or "Baker," and humbly prays that she may receive both.

And now comes Theodore M. Howell, who deposes and says that he has been in the automobile business for a number of years and knows all makes of good cars, whether found in West Virginia or California, and he is interested in the Stevens and Stutz.

SENIOR LAW

Personally appears now Edward Lock, who swears that whether he quits the parcel post business or not, he has spent three years extracting the law and now expects to learn a better application of its principles by pursuing some further courses in the College of Liberal Arts.

Now comes the Hon. Thornton Thomson Marshall, ancestor of the great Chief Justice, and swears that at various and sundry times during the past two years he has visited the classes of the law school of John B. Stetson University.

Now comes Rafael S. Mott on a starboard tack and deposing says that he is about to shove off and get under way to navigate the sea of a legal career.

Appears now Edwin Osteen, who says that he is next on briefing that case, he tells you right now he is not fooling a bit, and that he expects to keep cool all summer.

Now appears before this Honorable Court, Colvin Parker, who says he presents unto your Honor some cases which are hoary with age and venerable with antiquity; that he will no longer be Major's pet, but will pursue courses in the College of Liberal Arts.

Appears now William A. Pattishall, who swears that there are reasons why he should practice law in Ft. Pierce, but that he expects, for a time at least, to take up his legal activities in Orlando.

Here comes now Rudolph D. Peterson, who swears that his social activities have occupied most of his attentions at Stetson for seven long years, but in spite of the fact he has extracted many principles of art, science and law and will soon proceed to "Abstracting" other facts.

Now appears Jane Phillips, who being duly sworn, prays that her pathway through life may not be stony, rocky or thorny, but she has no objections to its being "Reedy."

Comes now Paschal Reese, who deposing says that his official duties as baseball manager occupy much of his time, but he is still able to attend class, although he often has to excuse himself early.

Now appears James C. Rogers, who being duly sworn, deposes and says that he is about to complete his legal activities as a student and launch on a very active legal career in the open field.

Now comes George L. Rutherford and swears that he, too, has absorbed a few principles of law, and expects to go to Jacksonville, where he is sure of three squares a day.

Appears now Alfonso Thetford, who deposes and says that he is about to launch a very active campaign of the State in the interest of some of the Gubernatorial candidates.

Now appears John Ziegler, who deposes and says that he is strong for the ladies, even if they don't know it, and he will soon be in a position to sever the Holy Miserable Bonds of the afflicted in West Palm Beach.

Oshihiyi

JUNIOR LAW

1920

Junior Law Class

Class Flower: Kansas Sunflower.

Class Motto: Get there first with the law and the facts.

CLASS OFFICERS

Neill S. Jackson	President
Angus Sumner	Vice-President
Floyd W. Murray	Secretary
Carl L. Hunter	Reporter

The Junior Law Class began its legal career at Stetson September 17, 1919. Since then we have traveled far without covering much territory. But in another year we will be Seniors (Dean Rasco et al, willing); then—well, just watch our smoke. However, we have learned that *capias ad respondendum* is neither a fancy dish served for Sunday dinner at Chaudoin nor a new style in spring millinery, but is a legal paper which we hope to set in motion in the rosy days of the future just after we have made sure of a heavy fee from our unsuspecting client. We have learned enough Law to fill most of this page—but we aren't going to—and several libraries with that still awaiting us.

Members of the Junior Class in Law have participated in all university activities of the year. In football, in basket-ball, in baseball, and in debating, honors have been ours. Even in the gentle art of calling at Chaudoin in the evening when the moon hangs low, we have not been remiss. There, honors—oh, why repeat?—you know the rest.

In athletics a majority of the letter "S" men are members of our class. No little credit is due them for Stetson's State championship in basket-ball.

In baseball our numbers responded until on busy days our classes were as depleted as the German army after the armistice. The Baseball scores speak for themselves.

In Kent Club the Juniors have been a vitalizing force. It is not out of place to mention that our Messrs. Angus Sumner and Earoll Roebuck, by their able defense of the negative side against Messrs. Ziegler and Peterson of the Senior Law Class, won for us the debate: Resolved, That Stetson University should charge every student three dollars per term as an athletic fee.

Last but not least, we have been for women's rights since the addition to the class of two of the fair sex at Christmas.

Next year we will be Seniors. After that——? We have hopes. Just look at our motto.

CARL L. HUNTER, *Class Reporter.*

Vindication

To our golden-hearted Dean, without fear and without reproach.

Truth cannot die: She may for years
 Be trampled on by Slander's feet,
 Lie buried in a sea of tears,
 And wear the garb of base deceit.
 But, She will rise: However deep
 The sun may dip his burning prow
 In occidental seas, He'll sweep
 The mists again from Orient's brow.

Truth cannot die: Cold prison walls
 May shut her in from air and light,
 And none may heed her plaintive calls
 For trial at the bar of Right;
 Yet, She will triumph; Virtue's tears,
 Though swallowed up by thirsty sand,
 Will undermine the massive piers,
 And snap the bolts like giant's hand.

Truth cannot die: Her heart may sheathe
 Each arrow sped from Envy's bow;
 And, helpless, mocking hands may wreath
 Her brow with cypress, steeped in woe:
 Yet, She will live: the grain of corn
 Lies dormant in old Winter's womb,
 But, in the lap of Spring is born,
 Adorned with crown of gorgeous bloom.

Truth cannot die: In darksome tomb
 She may for centuries sleep on;
 While twilight deepens into gloom,
 And Hope, despairing, cry, "She's gone:"
 But, She'll awake some April morn,
 With armor bright and gleaming sword;
 She must prevail; Jehovah's throne
 Is resting on Her Plighted Word.

JUNIOR LAW

Junior Law

Ainsworth	Burns	Jones	Davis	Whitehair
	Parker	Cooper	Wheeler	
Packard		Jackson	Murray	Magruder
	Gardiner	Minger	Hunter	
Ketchum		Roebuck	Branch	Sumner

MOOT COURT

Moot Court has been featured by trials of the most sensational nature: A breach of promise suit, four murder cases, attempted arson, and suit for alienation of affections. If their practice cases are a guide, Stetson lawyers, model of 1920, will be specialists in crime and affairs of the heart.

Mention may be made of Miss Phillips, heroine of the breach of promise suit against Baker and plaintiff in suit for alienation of affections of the same Baker; Baker, prohibition lecturer, winner of the hand of Miss Phillips, while he was gloriously drunk, he said; Miss Healey, fond mother of the derelict Baker; Miss Packer as Widow Jones; Miss Cooper, successful business woman of deaf tendencies; Oliver Murrell, as Susan McCracken, rich westerner's wife; and John Ziegler, Methodist minister of embarrassed financial condition, suitor for the hand of Mrs. McCracken, many times recipient of her financial favor.

Perhaps this bit of wisdom from the argument of Attorney John Ziegler, should be remembered for the future:

Matrimony is bounded on the North by Great Expectations, East by Misfortunes, South by Crosses, and West by Losses. Its capital is Disappointment, situated on the west bank of the River of Despair, regularly laid out and permanently built, with many large edifices for the use of both public and private vexations. The chief towns are Trouble, Woe, and Misery; and the rivers are Despair, Sorrow, Affliction, and Death, all of which take their rise in the District of Sin and flow south to empty into the Gulf of Human Misery.

CARL L. HUNTER.

MOOT COURT

FRATERNITIES

Delta Mu of Sigma Nu

Installed March 1, 1913.

Active Initiates 1919-1920.

Neil Jackeon
Chas. Limpus
G. Medwin Peek
George L. Rutherford 2nd
Lloyd Fenno
John Hays
John Ainsworth
Rufus Miller
Floyd Murray
Morgan Alderman
LeRoy Lesley

L. E. Parker
Francis Whitehair
Daniel Byrnes
George Jones
Richard Holtzendorf
Lloyd Wheeler
Edward Senn
Rawden Bradley
Robert Davis
Clarence Magruder
Sidney Stoner

Alger Smartt

PLEDGE

Parker Enwright

Oshihiyi

FRATERNITIES

1920

FRATERNITIES

Phi Kappa Delta Fraternity

Founded 1898

MEMBERS

1920

William A. Pattishall, B.S.
Paul C. Albritton

Tenney I. Deane, A.B.
Wendell F. Rasco

G. Monroe Patch

1921

Curtis H. Gardiner, B.S.

Russell A. Rasco

1922

Edwin S. Lofberg
S. J. Adams

Robert D. Atkisson
Carroll Hoffman

Angus Sumner

1923

Herbert W. Booth
Louis G. Lester
Edgar E. Wells
D. H. Sloan, Jr.

Howard S. Hon
Theodore H. Hon
Glynn Owen Rasco
M. Burnett Crum

Harry L. Amidon

PLEDGE

R. Wellington Wishart

HONORARY MEMBER

Dean Richmond A. Rasco

FRATERNITIES

FRATERNITIES

Phi Beta Psi

Organized 1912.

Colors: Lavender and Pink.

Flower: Sweet Peas.

COLLEGE OF LIBERAL ARTS

A. J. Parkhurst, Jr., '20
Frank Avery Berger, '20
Ernest H. Dickey, '23

Kirby William Blain, '23
Herman Epps Turner, '23
James Samuel Day, '23

COLLEGE OF LAW

James Amos Rogers, '20
William E. Roebuck, '21

A. Fulton White, '21
Benj. W. Ketchum, '22
Richard Manley Baker, '21

BUSINESS COLLEGE

Thos. Foster Chalker
M. McKinstry Simmons

Stephen M. Keen

MEMBERS IN URBE

Clayton C. Codrington

Arius B. Prather
G. H. Moore

HONORARY MEMBER

Major W. G. S. Lowe

PLEDGES

Carl B. Rhodes
Theodore S. Brookes
Harold A. Schubiger
Almer M. Felton
Donald F. Jacques

William M. Graham
B. F. Gautier
A. H. Hinman
Thos. J. A. Reidy
Merle E. Whitlock

POST-GRADUATE MEMBERS

Carl J. Dickey

Thos. Butler Dowda

1919-1920

Oshihiyi

FRATERNITIES

FRATERNITIES

Phi Alpha Delta Law Fraternity

David J. Brewer Chapter

Installed April 2, 1915.

Active Initiates 1919-1920.

John Ziegler
George L. Rutherford, 2nd
A. W. Gentner
S. Bernard Berk
William Earrol Roebuck
Rafael S. Mott
James C. Rogers
Norman N. Blakley

Neill S. Jackson
Robert C. Davis
Francis P. Whitehair
William A. Pattishall
Curtis H. Gardiner
Benjamin W. Ketchum
George Ditson Jones
Floyd Murray

L. E. Parker

HONORARIES

Dean R. A. Rasco
Major W. G. S. Lowe
Cary D. Landis

Judge James W. Perkins
Dr. Lincoln Hulley
Judge Bert Fish

John E. Peacock

FRATRES IN URBE

Francis M. Miller
Erskine W. Landis
D. C. Hull

Howard P. Stewart
Thomas S. Hays
Ray Jordan

FRATERNITIES

FRATERNITIES

Delta Psi Kappa

Girls' National Honorary Athletic Fraternity.

Founded October 23, 1916, at Normal College of the North American Gymnastic Union, Indianapolis, Indiana.

1920

Lucy Gilbert

Margaret Woodall

Eva Welsh

1921

Louis Mayfield
Marion Collard

Beatrice Tanner

Doris Drummond
Olive Kruse

1922

Margureite Straw

Frances Straw

Gladys Briscoe

1923

Dorothy Klock
Ruth Faragher

Viola Welsh

Lucile Jackson
Florene Harper

FACULTY MEMBERS

Olga Bowen

Louise Hulley

MEMBERS IN URBE

Delta Haynes

Evelyn Turnquist Dickey
Catherine Haynes

Oshihiyi

FRATERNITIES

1920

FRATERNITIES

Delta Delta Delta

Founded at Boston University, Thanksgiving Eve, 1888.

Alpha Delta Chapter installed May 17, 1913.

1920

Mildren Kent

Lucy Gilbert

Margaret Woodall

1921

Louis Mayfield

Jewel Tatum

Beatrice Tanner

1922

Charlotte Prosser

Elizabeth Mayfield

Evelyn Harris

1923

Vivian Erickson

Mabel Glenn

Ruth Faragher

Ilo Arnold

Nina Bizelle

Mildred Johnson

Mildred Camburn

MEMBERS IN URBE

Mrs. C. B. Rosa

Elizabeth Gregory

Mrs. D. D. Rowlands

Mary Walters

Millie Null

Helen Ake

Rachel Stephens

Oshihiyi

FRATERNITIES

1920

FRATERNITIES

Pi Beta Phi

Founded at Monmouth College, Monmouth, Ill., 1867.

Florida Alpha Chapter installed Jan. 30, 1913.

MEMBERS

1920

Virginia Marrow
Eva Welsh

Ejda Stenwall
Lois Phillips

1921

Olive Kruse
Juliana Collins

Emma Jane Rowe
Mildred Hampton

1922

Lady Lois Townsend

Frances Straw
Gladys Briscoe

1923

Martha Moore Partrick
Eleta Padgett
Lucille Jackson
Thisbe Shultz

Elizabeth Holshouser
Virginia Bow
Louise Hunter
Dorothy Klock

PLEDGES

Atherton Mawdsley
Jane Abbott
Frankie Maxwell

Marguerite Straw
Viola Welsh
Madge Maxwell

MEMBERS IN URBE

Mrs. Frances Miller
Mrs. D. C. Hull
Mrs. D. J. Blocker
Mrs. Ray Jordan
Mrs. Lincoln Hulley
Mrs. Herman Dickey
Catherine Haynes

Delta Haynes
Mamie Haynes
Edna Hefner
Annie Holden
Louise Hulley
Ruby Jackson
Katie Jackson

Louise Gould

FRATERNITIES

FRATERNITIES

Alpha Xi Delta

Founded at Lombard College, Galesburg, Ill., April 17, 1893.

Omega Chapter installed May 28, 1917.

FACULTY

Olga Bowen

POST-GRADUATES

Lillian Wells

1920

Lulu Coberly

1921

Marion Collard
Doris Drummond
Mildred Gawdy

Dorothy Van Valkenburg

Nellie Stevens
Merle Stevens
Phyllis Hoag

1922

Ruth Houston

Ruthella Ramsey

Catherine Alldis

Oshihiyi

FRATERNITIES

1920

FRATERNITIES

Theta Alpha Phi

OFFICERS

Beatrice E. Tanner	President
H. W. Booth	Vice-President
Mabel Glenn	Secretary and Treasurer
S. Bernard Berk	Business Manager
Norman Blakley	Property Manager
Irving C. Stover	Director
Charles Limpus	Orchestra Director

At the beginning of the fall term only four Green Room Club members were back in school. The faithful few were Miss Tanner, Mr. Stover, Mr. Berk and Mr. Adams. Although there were so few, they had many enthusiastic plans for the year's work. After the annual "try-out," the club decided to present for the fall term play, "Are You a Mason?" This play was a decided success and seven members of the cast, Rosalind Ryan (Mrs. Harry Half-acre), Lucile Jackson, Mabel Glenn, H. W. Booth, Norman Blakley, A. F. White and Charles Limpus, orchestra director, were elected to membership in the Green Room Club. Unfortunately, Miss Ryan, Mr. White and Mr. Adams could not be in school after the fall term expired.

The Misses Foute, Woodall and Prosser, and Messrs. J. C. Rogers and Albert H. Hinman, Jr., deserve especial mention for the manner in which they presented their different parts in "Are You a Mason?"

At the beginning of the school year, a movement was started by the Dramatic clubs from nearly a dozen universities throughout the states to organize a National Dramatic Fraternity.

The Green Room Club, through its secretary, Mr. S. J. Adams, took a prominent part in framing the constitution and by-laws. The organization was perfected early in January, and Stetson University has the Alpha Chapter in Florida, and is number five in the National body. Only seven members of the Green Room Club were able to qualify for membership in Theta Alpha Phi.

The winter term play, "Close to Nature," was the last play given by the Green Room Club. Much of the success of this play was due to the Misses Elizabeth Adney and Ruth Bomford, and Messrs. Thos. B. Everhart, Russell Rasco, Louis Lester, Almer Felton, Roger Wykes and Theo Hon, who by their faithful attendance and untiring efforts at every rehearsal won the gratitude of the entire club.

An open air performance of "Julius Caesar" will be given on the South Campus, during Commencement week.

FRATERNITIES

FRATERNITIES

Panhellenic Association

Dorothy Van Valkenburg, Alpha Xi Delta ----- President
Juliana Collins, Pi Beta Phi ----- Secretary
Beatrice Tanner, Delta Delta Delta ----- Treasurer

FRATERNITY REPRESENTATIVES

Alpha Xi Delta

Marion Collard, Dorothy Van Valkenburg, Nellie Stevens

Pi Beta Phi

Bob Kruse, Juliana Collins, Eva Welsh

Delta Delta Delta

Evelyn Harris, Charlotte Prosser, Beatrice Tanner

FRATERNITIES

FRATERNITIES

Stray Greeks

Horace T. Allen	Phi Delta Theta
Paschal C. Reese	Pi Kappa Phi
John W. Russell	Theta Chi
James Kickliter	S. A. E.
G. Willson Bonner	Kappa Sigma
Joe Masse	Beta Theta Pi
Kenneth Faunce	Delta Chi

ORGANIZATIONS

ORGANIZATIONS

Student Council

OFFICERS

Olga Bowen	Chairman
Eva Welsh	House President
Virginia Marrow	Senior Representative
Marion Collard	Junior Representative
Gladys Briscoe	Sophomore Representative
Mabel Glenn	Freshman Representative
Myra Curtis, Ruth Jennings	Academy Representatives

Student government for the young women of Chaudoin Hall is a new proof of the progressive spirit at Stetson. At the beginning of the school year a movement was set on foot to organize an association for self government. A committee was appointed for temporary government, and to "draw up" a constitution and by-laws. The constitution and by-laws were, after careful consideration, approved and formally adopted by the student body. New officers were then elected and student government was in power.

Student government has been a decided success. This success has been made possible by the efforts of the girls in Chaudoin Hall, and the hearty co-operation of the Committee on Order, which has been ready and willing at all times to assist in every possible way.

ORGANIZATIONS

Marion Collard

Mabel Glenn

Myra Curtis

Eva Welsh

Olga Bowen

Virginia Marrow

Gladys Briscoe

Ruth Jennings

Boys' Census of Stetson University

Regularly enrolled	250
Expect to get rich	225
Get rich	18
Talk about their "swell Jane"	250
Have a "Jane"	98
Refer to President Hulley as "Dr."	100
As "Hulley"	75
As "President Hulley"	25
Don't refer to him at all	50
Kick about their profs.	250
Have any kick coming	10
Think they're funny	250
Are funny	23
Preach of evil effects of tobacco	200
Smoke	200
Curse prohibition	250
Drink or ever drank	80
Agree with their profs.	250
Understand them	11
Boast of our wonderful library	235
Use it	35
Owe money	250
Expect to pay it	0
Think this column is rotten	249

ORGANIZATIONS

Young Woman's Christian Association

"The purpose of this association shall be to unite the women of the institution in loyalty to Jesus Christ, to lead them to accept him as their personal savior, to build them up in the knowledge of Christ, especially through Bible study and Christian service, that their character and conduct may be consonant with their belief. It shall thus associate them with the students of the world for the advancement of the Kingdom of God. It shall further seek to enlist their devotion to the Christian church and to the religious work of the institution."

NATIONAL MOTTO

"I come that they might have life and that they might have it more abundantly." John 10:10.

OFFICERS

Ejda Stenwall	President
Carmen Erison	Vice-President
Beatrice Tanner	Secretary
Lady Lois Townsend	Treasurer

CHAIRMAN OF COMMITTEES

Religious meetings	Letitia Ramsey
Social meetings	Marguerite Straw
World Fellowship	Mildred Byers
Social Service	Virginia Marrow
Association News	Ethel Rumney

ORGANIZATIONS

Kent Law Club

OFFICERS	FIRST TERM	SECOND TERM	THIRD TERM
<i>President</i>	Rutherford, G. L.	Pattishal, W. A.	Healy, C. Marie
<i>Vice-President</i>	Blakely, N. N.	Peterson, Rudolph	Meinger, W. C.
<i>Secretary and Treas.</i>	Phillips, Jane	Phillips, Jane	Cooper, Nell
<i>Attorney</i>	Healy, C. Marie	Sumner, Angus	Everhart, T. B.
<i>Critic</i>	Zeigler, John	Reese, P. C.	Sumner, Angus
<i>Sergeant-at-Arms</i>	Osteen, Ed.	Marshall, T. T.	Calhoun,

HONORARY MEMBERS

Dean R. A. Rasco, Prof. F. M. Miller, Maj. W. G. S. Lowe

MEMBERS

Berk, S. B.	Ketchum, Ben.	Phillips, Jane
Blakely, N. N.	Locke, E. E.	Parker, L. E.
Branch, Talton	Marshall, T. T.	Packer, Graynella
Carpenter, J. H.	Meinger, W. C.	Reese, P. C.
Cooper, Nell	Murray, F. E.	Rutherford, G. L.
Calhoun, M. R.	Mott, R. S.	Rogers, J. C.
Everhart, T. B.	Osteen, Ed.	Reidy, Thomas J. A.
Hunter, Carl. L.	Parker, Colvin	Sumner, Angus
Howell, T. M.	Pattishal, W. A.	Thetford, A.
Healy, C. Marie	Peterson, Rudolph	Zeigler, John
	Whitehair, F. P.	

ORGANIZATIONS

KENT CLUB

1920

ORGANIZATIONS

"CHAUDON CASES"

Oshihiyi

ATHLETICS

ATHLETICS.

1920

FOOTBALL SQUAD, 1919-20

Football

Although Stetson did not win the State Championship in football, we had a team of which each and every one of us should feel proud. For the past two or three years, owing to existing war conditions, Stetson has had no football, and on the opening of the scholastic year everyone was anxious for Stetson to again put a winning team in the field. Horace ("Pug") Allen, the renowned Georgia Tech full-back and baseball star, was secured as coach, and when he arrived on the scene, business began to move. Quite a large squad reported, but it was all green material. Pug took this green bunch and taught them foot-ball from every angle. He used the difficult Tech shift, with which we were able to beat heavier and more experienced teams. Too much credit cannot be given to Coach Allen, and also to Assistant Coach Gross for their faithful and tireless efforts in the interest of the Stetson team. Credit must also be given to Curtis Gardiner, our manager, who without any previous notice whatsoever, made one of the best schedules a Stetson team has ever had. Fenno, our captain-elect, returned from France at the opening of the season, and owing to his having been gassed, did not think he would be able to play this season and therefore resigned as captain, and "Lanky Miller" was elected as

captain. Let it be mentioned here that Fenno could not stay out of the game, and when the season closed he was perched on one of the ends and recognized as one of the best ends in the State.

Our first game was with F. M. A., and we easily won same, 31 to 0. The next game was played with an all-star aggregation composed of veterans of the game from Winter Park and Orlando. This game was very hard fought and although we were outweighed and playing against a far more experienced team, our speed, team work and training enabled us to beat them by the score of 12 to 0.

Next came the Arcadia Flyers, and from all reports it seemed as if we were due to be defeated by a huge score. We were again far outweighed and the aviators team was composed of men who had played the game for years. They arrived in DeLand seemingly confident of victory, but they reckoned not with the fighting spirit of Stetson. By a fluke they scored first and then the Stetson team woke up and when the final whistle blew the score was 18 to 6 in our favor. That very night we received report that Southern had beaten Florida 7 to 0, and as our next game was with Southern we knew that a victory over Southern would put us in the lead for State Championship. The next days were spent in hard work; and we then journeyed to Tampa, accompanied by the DeLand band, together with quite a number of the students. In the game next day we were out-weighted and out-played by the old experienced team of Southern, which was composed of hired hirelings; Stetson fought to the last but was finally forced to accept bitter defeat, as Southern beat us 19 to 0.

We then journeyed to Rollins College and beat the Winter Park all-star aggregation to the tune of 32 to 0, running around their ends and completing forward passes almost at will.

Now comes the sad part. The following Saturday we journeyed to Gainesville to meet Florida's team. We were out-weighted at least 35 pounds to the man. They run through our line almost at will, but the Stetson team never acknowledged defeat; and when the final whistle blew our boys were fighting as hard as at the start of the game. They beat us 64 to 0. Our last game of the season was played on our home grounds with our old rivals from Southern. During the first half the Green and White seemed to be suffering from stage-fright and Southern piled up 25 points. After a talk by the coach between halves, the old Stetson fighting spirit was revived and our team came back and played rings around Southern, scoring the first two touchdowns against them all season. There was no stopping the fierce onslaughts of our light team and if the game had only lasted a short time longer, ours would have been the long end of the score. This was our final game of the season and later we played a post season game in Havana, Cuba, which will be fuller discussed in another place.

ATHLETICS

In looking backward over the games played it must be remembered that over half of our team had never played football before, and that every team we played out-weighed us. But notwithstanding these handicaps we won a majority of our games. Our team was very fast and their forward-passing was always a puzzle to the opposing team. Even Florida was at times bewildered by the swiftness with which the passes were executed. Our shift was also very confusing to opposing teams and the Tribune in speaking of the Southern game, said that we had a perfect shift.

In summing up the work of the players, Captain Miller, our speedy half-back will first be considered. "Lanky" was the fastest man in the backfield and when called on for a line buck or end run rarely failed to gain the required distance. Leroy Leslie was injured in first game and remained out for the rest of the season. He, although small, was our most promising backfield man. Whitehair, playing his first year at football, guided the team like a veteran, and it was his headwork that helped us at many a time. He also did most of the punting and passing for the team. Howard Hon was injured in the earlier part of the season and was out most of the season. He hit the line with such impetus that the required number of yards were always added. His brother, Theo, played a wonderful game, both offensive and defensive, and, although the smallest man in the backfield, was one of our most valuable men. "Buddie" Rasco playing his first year of football, was the best defensive man in the backfield, and he also was good in carrying the ball. It is predicted he will be one of our stars the coming fall. Davis was probably our best backfield man. He was injured quite a number of times, but he seemed to hit harder and gain a little more distance and his tackles were a little fiercer than the other backfield men. "Cookie" Russell joined us late, but proved a valuable man. Sutton, Roland and others played in several games in the backfield.

No team in the State excelled Stetson at end, Stetson had two pairs of ends and it was hard to choose between them. Lofberg, Booth and W. Rasco played end the earlier games. Lofberg was fast, a sure tackler, and was shifted to tackle where, time and again, he broke through and up the opposing interference. Booth was also a game and sure tackler and was later shifted to tackle, where he also displayed wonderful ability. Rasco was small but as game as they make them, and starred in several games. Fenno and Bradley were the regular varsity ends and they were picked by many as the best in the State. Both were speedy, sure tacklers. Going down swiftly under punts, they usually downed the man in his tracks. No team gained around end, and before the season was over they saw the uselessness in trying to do so. Even the heavy Florida team was forced to admit Stetson ends could not be circled. Both men were adepts at completing passes, and through

ATHLETICS

their ability in catching the hurled pigskin, Stetson made most of her long gains. Godwin, at tackle, always starred and in another year he should be one of the best tacklers in the South. Shubiger at guard, was a steady and reliable player who never lost his head, and was adept at recovering fumbles. Jacques at center and guard, played a wonderful defensive and offensive game. White at center, played consistent football. Chalker at tackle and guard, was one of our best line men and fiercest tacklers. "Bus" Rasco, our captain-elect, who joined us late, was our best line man. At backing up the line, there is no center in the South that surpasses "Bus," and it is predicted that next year "Bus" will easily be rated among the best centers in the South. Both on the offensive and defensive, "Bus" seems to be a fiend incarnate to the opposing teams. The Cuban center and others will never forget Bus' fierce plunging and blocking.

We had a scrub team also that we must not forget. They were out every day fighting the varsity, and they deserve the same credit that is due the varsity.

It is hoped and predicted that the coming football season will be one of the most successful that Stetson has ever known. Coach Allen will be again with us. Our men will be seasoned, and with a leader like Rasco there seems to be no reason why the championship banner should not again wave over Stetson as it did in days gone by.

Stetson Invades Cuba

The afternoon of December 15th, 1919, will long be remembered by some 17 members of the Stetson student body; for on that date a wild rumor spread over the campus that our football team was to go to Cuba to play a team from the Cuban Athletic Club of Havana, Cuba, on New Year's day. The men who had fought so hard on the gridiron in the fall could be seen rushing to the gym. to hear the story. Coach Allen substantiated all the rumors, and that night much speculation was entered into as to who would make the trip. Everything was forgotten except that one magic word, *Cuba*. The next day we received our much-torn football togs and practice began in earnest. Every one worked hard, for there were none of us sure that Mr. Allen would select us for this golden opportunity to see the little island.

After ten days of hard work all our worries were over and Mr. Allen made his selection. It had been thought at first that only 15 men could make the trip, but thanks to Mr. Gardiner, the Cubans agreed to a basket-ball game, and as nearly all the basket-ball team were on the football team, only one extra man had to be taken, so 18 men were selected, as follows: Miller, Reese, Shubiger, H. Hon, R. Rasco, G. Rasco, Whitehair, Godwin, Lofberg, Chalker, Jacques, Fenno, Bradley, Winters, Russell, Coach Allen and Manager Gardiner.

At exactly thirty minutes past five o'clock of the afternoon of December 29, the above named men boarded the bus for Daytona. We arrived there about seven p. m., and boarded the East Coast train for Key West at eight p. m. Every man was given a separate berth (even if Lanky Miller did have an upper), and everything was very comfortable. Things went fine until about six o'clock Tuesday morning Godwin found he had lost his hat, and, not being able to sleep from worry, he proceeded to wake the entire car by bawling out the porter. After Godwin found his hat, everything went fine until we started across the long trestle from Florida to that part of Florida known as Key West. Godwin was then the cause of disturbance again, for it was all that Chubby Chalker could do to hold him on the back platform, he was so anxious to see the Gulf of Mexico. Without further mishap we arrived in Key West at 11:30 a. m.

In Key West it was found that we must all have our pictures taken in order to get our passports. This formality was attended to without very much trouble, and such pictures as they were. It is a clear bet that if our people ever see the pictures they will not believe we ever got the passports on them. It was a long day and most of the boys wandered around the city. I said most of them, for Lanky went down on the water front and wrote cards to all the fair sex that he knew and to Bo Peep Conrad. Every one was

glad when it came time to board Governor Cobb, the boat that was to take us to Havana. Anchor was weighed at 10 p. m., and we were really on our way to Cuba. There was much speculation as to who was the best sailor, but thanks to Neptune and his horses, who were evidently tired that night, no one was sick. At 7:30 a. m. December the 31st, the room steward awoke us. We all went on deck and there before us was the stone wall of the city's water front, and to our left was the dark towers of that historical old fortress, Moro Castle. The city was beautiful in the early morning and every one will remember his first impression of Havana Harbor, with its Moro Castle, its stone sea wall and the many small sailing vessels going to and fro on its smooth waters. As we steamed by, greetings were exchanged with the San Lopez, just arrived from Madrid. The Governor Cobb docked at 7:30, and after many formalities and much argument with Spanish officials, we were allowed to land somewhere about 10 a. m.

We had our baggage examined and then we were introduced to Mr. Ruz, manager of the Cuban Athletic Club, and were informed by him that arrangements had been made by them for us to stay at the Hotel Brooklyn, and we were piled into Fords for the trip there. It would be a hard job to describe that ride. There are no traffic laws in Havana, and those Spic drivers are the best in the world. The best I can do is describe their driving to some of the exhibitions you have seen Lanky Miller make with the *little car* when he wanted to show off with it. It certainly takes a clear eye and sure brakes to drive in that town.

At the hotel we were given our rooms, and had everything fixed up in grand style. Some representatives of the Athletic club then took us on a sight-seeing trip. We were taken to every point of interest in the city, and as our guides spoke English everything was explained to us. The last place of interest that we were introduced to was the cemetery. The Cubans seemed to think that it was a great joke to take us there before the game. The afternoon was taken up with another sight-seeing trip at the expense of the Cubans; this time we saw some of the wonderful country around Havana. The Cubans would have done anything for us, but Pug thought it best that we rest that night so every one was in early, but sleep was a thing impossible. It seems that new year comes a few hours earlier in Cuba than in these Unidos Estados, for about eleven the racket started—whistles, guns, fire crackers and Fords, and this noise lasted until the wee small hours of the morning.

The greatest mystery to Bradley and a few of the rest of us was where the men stayed in Cuba.

I would not try to describe that football game the next afternoon, for no one has ever seen a game like it and there never will be another. We lost, but every citizen of the little island that went

ATHLETICS

into that game will remember for a long time that such a person exists as Mr. Horace Allen, and they will have a few bruises and scars for a long time from some of the other members of the Stetson team. It is hard to tell what the management thought was going to happen, for they had two ambulances and the police patrol standing on the side lines. When the game was over every one was glad that the result was as it was, for it would not have been a very pleasant trip if the American Consul had found it necessary to get us out of jail.

After the game we were piled into Fords and in company with the Cuban team rode all over the town. There may be great celebrating over the armistice, or the Fourth of July, or some victory, but never will they have such a celebration as those Cubans had. They painted the town red, if they have that expression in Cuban. The celebration lasted all the rest of the afternoon and far into the night, and if I am a good judge of the effect that some light drinks will have on the mind, some Cuban wife had to unlock the door for her dear hero.

There was nothing to do the next day, so all the fellows loafed around all the morning and bought post cards, et cetera. Mr. Reasoner had invited us to be his guest at the American Club for lunch, so at that hour the members of the fallen Stetson team betook themselves there. Every one enjoyed themselves immensely, and voted Mr. Reasoner one of the very best of sports. After lunch some of the boys decided to go to the races. I do not know how Pug and the crowd with him got there, but I know Howard Hon, Whitehair and I had a terrible time. There was no one on the car who could understand where we wanted to go, and Howard finally made the conductor understand by making a race horse out of the back of the seat and doing a little riding exercise on it. The motorman seemed to be musically inclined, and played little tunes with his bell. We finally decided that he was getting tired and fearing for the lives of the citizens if the bell did not ring, Howard went to his assistance. They seemed to be rather good-natured and so no trouble ensued.

Like every one else who goes to a horse race, we had to bet on some horse. The only reason we did not come back rich was that the horse on which we had staked our all absolutely refused to stick out his tongue. Curses on that horse, for Curtis lost two dollars and a half.

The Cubans really have a wonderful basket-ball team and they deserved to win the game. It was fast and good and our team showed up well, but against a team so much faster than they, they were helpless. It was a clean, hard-fought game from start to finish, and we will say the best team won.

After the basket-ball game some of the boys went to the Athletic Club, where they were given a little entertainment. Mr. and

ATHLETICS

Mrs. Reasoner invited us to their home to an informal dance, and those who went enjoyed it to the fullest extent. Mr. and Mrs. Reasoner were the best in the world to us, and in the words of that notable, Mr. Chubby Chalker, we voted them "Champs."

The next morning at 9:30 we were ready to bid Cuba farewell. Good-byes were said to all of our friends of the C. A. C., and we boarded the Governor Cobb for our return to Key West. Mr. and Mrs. Reasoner were on the dock to wave us a good-bye. As long as we stayed in the harbor every one was well enough, but the harbor doesn't last but about three miles of the trip. Just as the ship was abreast of Moro tower, a big wave hit us, the ship went up, then down, and every one went to bed except those who either were not sick or else wanted to show how much nerve they had. There was one among us who had at one time been rated as a lieutenant in the U. S. Navy, and we at least did not expect him to go down, but sad as it may seem, the navy was the first in bed, and proved he was no sea-faring man at all. Many lasted for a while, but it remained for Chubby and I to be the real sea-faring bunch. Chubby and I say that "Mr. Allen may play a great game of football, Curtis may be a good manager, and Lanky Miller may be hell with the ladies, but they sure are not sea-faring men. *We must be champs.*" Suffice it to say that every one was glad when we saw the lights of Key West, and better still when we landed. After all the cigarettes and cigars that we had brought from Cuba with us had been stamped, we were told that we were back in America, free to go where we pleased and tell no one.

The next morning at 11:30 we piled off the train in New Smyrna, a tired but happy bunch. We came to DeLand by hack, and when we got out of the hack about noon, everyone voted a great trip had been finished.

There would not have been much work for a keeper of income taxes to have fixed the tax on all the cash in that crowd when we hit DeLand. Curtis was the only rich man, and he went on to Daytona.

It was a great trip for everybody, and I hope that the team next year will have the chance to make it. The only sad part of it is that we cannot say but two words of that old saying, *veni, vedi, vici*, but those two words we can say as strong as Caesar, or any one else ever shouted them; we went and we sure did see, even if we did not conquer. Fifteen strong ones for the Cuban Athletics, and for Mr. and Mrs. Reasoner, who helped so much to make our trip pleasant.

Basket-Ball

Stetson completed one of the most successful basket-ball seasons in its history, by winning the championship of the State of Florida, both amateur and collegiate, by defeating all the strong colleges and amateur teams without a single defeat.

The outlook for basket-ball this year was bright as we had four old "S" men to return who had played together for years. Many men turned out at the beginning of the season and it looked as though every man was going to have a battle for his position.

Every man on Stetson's club this year was a dead shot at the basket, and it was due to this that they made such a good record.

Rutherford, center, and also captain of the club, was indeed a big factor for the success of the team this year, and the writer will be safe in saying that he was one of the best centers in the South. In every game Rutherford got the jump on his opponent and was never out-scored but once the whole season.

Miller, captain-elect for '21, at right forward played a good all-round game and was good any place you put him. In fact, Miller came through with his share of the points, regardless of where he was playing.

Gardiner, left forward, played a very consistent game and was an exceptionally good floor man; he was always on the job and put everything he had in the game at all times.

Fenno, at right guard was one of the best defensive men in the State. His man very seldom ran up a score on him, and if they made any points at all they were lucky. A forward to score on Fenno had to make every chance count.

Whitehair, the only new man on the club, worked well with the team and you would think he was one of the old veterans himself. He was one of the best point getters on the team and played the running guard position in whirlwind style. Whitehair was a sure shot and seldom was out-scored by his opposing forward, a record which is indeed a noble one, considering the strength of the opposing teams.

Coxe, also a running guard, who was with us for the last two games, is going to be back next year, and he and Whitehair will make a pair of guards that will be hard to beat. Coxe is good on long shots and has an everlasting amount of endurance.

Gilliland, at forward, came here too late for the beginning of the season, but played in some of our most important games and was beyond a doubt the best shot on the club.

Russell was a good utility man and was always there when needed.

Schubiger was another good defensive man and he stuck to his forward like glue; very seldom did his man score on him.

Much credit should go to Manager Peterson for the excellent season he mapped out for the basket-ball team.

ATHLETICS

Coxe, Schubiger, Gilliland, Russel, Mgr. Peterson,
Whitehair, Miller, Capt. Rutherford, Gardiner, Fenno

RECORD 1919-20 BASKET-BALL GAMES

DeLand	Stetson	87	Daytona Natl. Guards	6
DeLand	Stetson	55	Rollins	16
DeLand	Stetson	35	U. of Florida	28
Jacksonville	Stetson	57	Catholic Club	29
Jacksonville	Stetson	33	Jax. Y. M. C. A.	27
Macon	Stetson	27	Mercer	43
Barnesville	Stetson	37	Gordon M. I.	13
Locust Grove	Stetson	77	Locust Grove	16
Atlanta	Stetson	33	Ga. Tech.	44
Winter Park	Stetson	55	Rollins	20
Tampa	Stetson	33	Tampa Imps	27
DeLand	Stetson	58	Tampa Imps	22
DeLand	Stetson	32	Jax. Y. M. C. A.	23
Total		619	Total	
			314	

Stetson's March Through Georgia

The Stetson basket-ball club left DeLand Jan. 30th for their annual out-of-the-State tour. Those making the trip were: Rutherford, Miller, Gardiner, Fenno, Whitehair, Gilliland, Russell, Schubiger, Peterson, manager; and Allen, coach.

The first game was played Friday night in Jacksonville with the Catholic Club. Here Stetson's five played the best brand of basket-ball that they showed all season, and walked away from the Catholic Club quint by the score of 57 to 29. The whole club showed true championship form, with Whitehair the shining star.

The second game was also played in Jacksonville, Stetson meeting their old rivals, the Y. M. C. A. five. This game was probably the hardest fought of the whole season. The "Y" got away to an early lead, the Hatters seeming fatigued from their previous night's battle. The score at the end of the first half was in the "Y's" favor, 16-13. Here the Green and White of Stetson staged the fighting spirit that won for them the title of champs, and smothering the "Y" offensive, piled up 20 points to their opponents' 11, winning 33 to 27. Capt. Rutherford being the particular star of the evening. Altogether, the Stetson visit in Jacksonville was very profitable, giving the club a good start on their trip and practically assuring the State Championship. The supporters of the Hatters were nearly as numerous as those of the local teams. The newspapers of the city rated the Stetson five as one of the best, if not the best team that had ever played in that city.

Sunday morning the squad left for Macon in their special (?) Pullman, arriving in that city late in the afternoon. The game with Mercer could best be described thusly: Rutherford kicked off to Miller, who was tackled in his tracks, on a fumble Rentz (Mercer), recovered and went 10 yards (the field was only 15 yards long), for a touchdown. Score, Mercer 2, Stetson 0, etc. Needless to say, it was some football game. The final score was 43-27—for Mercer. However, as basket-ball players, Stetson was still champ.

The fourth game was, but later was not (very deep). Stetson journeyed down to Milledgeville to play G. M. C., but the journey was about as far as they got. The court was an affair 40 feet long by 20 wide with rafters three feet above the baskets. The G. M. C. team used such unsportsmanlike attitude, which the referee aided, that Coach Allen very properly called his club off the floor.

The next game was with the Gordon Military Institute at Barnesville, Ga. The Military lads were no match for the Florida boys, the final score being 37-13. Miller, nicknamed by the "Barnesville Old Maid Club" as "Arsenic Frenchy," proved the shining light of the occasion.

ATHLETICS

Stetson took on Locust Grove Military College for their next game, winning 77-16 in a very one-sided entertainment.

Stetson arrived in Atlanta Thursday night, where they were to meet the famous Ga. Tech. "Yellow Jacket" five. The Stetson club seemed to find it impossible to get a start and the heavy Ga. Tech. team got away to a 30 to 12 lead in the first half, the Hatters being undoubtedly tired from their week's trip. However, just to show the Georgia people they knew something about the game, they came back in the second half and piled up 21 points to 14 of the Tech. five, the final score being 44 to 33.

The Georgia Tech game completed Stetson's trip, with the record of four wins and two defeats. Our five did not meet any team that it could not have defeated on neutral territory and under favorable circumstances. However, the trip as a whole was very successful. Every man on the club played good basket-ball and next year will no doubt make another invasion into our neighboring state. The success of the trip can best be shown by the total scores of the aggregate games, Stetson scoring 275 to their opponents 161 in the six games.

Baseball

Stetson's ball team was just getting into shape when they lost the assistance of Coach Pug Allen, who was called to New Orleans. The loss of Pug Allen more or less took the pep out of the club, but under the leadership of Capt. Chubby Chalker they struggled on. Much credit is due Chalker for the interest he took in the ball team this year.

Manager Reese planned a very good schedule considering the circumstances under which he labored.

Stetson opened their season at Winter Park by defeating Rollins College, 5-4. In this game T. Hon, although a new and un-experienced pitcher, twirled a very good game. The next day Rollins came back and defeated Stetson by a 2-0 score. The boys worked hard in this game, but as it seemed as though they could not connect with the ball, Stetson suffered her first defeat. Stetson played their first game at home with the University of Florida, and due to the good support and good head-work of Kickliter, Stetson won from the State boys by the score of 4-3. The third game of Stetson's schedule was played the following day, the University of Florida winning by the score of 12-2. The fourth and fifth games were played on the university's own lot and the State boys took both games by close scores—7-9 and 5-6. The last two games of the season were played in DeLand with Rollins, Stetson winning the first, 7-6, and Rollins taking the second, 8-4.

Stetson had one of the fastest infields in the State and they had a good hitting club, but our pitching staff was very weak, and it was due to this that we lost most of our games. However, we admire the fighting spirit of the ball club, as they had an up-hill battle to fight all season.

ATHLETICS

SENIOR LAW VS. JUNIOR LAW

As one Junior remarked, "We've beaten the Seniors on everything, except on getting out of school first, but that doesn't matter, as we'll catch 'em as soon as we do get out."

And it is true. The finishing touch was applied April 20 as a result of the Seniors' challenge for a baseball game. The slaughter was fast and furious, and the score was: Junior Law, 7; Senior Law, 0.

Batteries: Seniors, Everhart and Gross; Juniors, Whitehair and Gardiner, Senior Stars that twinkled: Reese on third who escaped getting hit on the head and catching the ball at the same time; Baker on third, who, unable to get out of the way, tried to catch a ball, dropped it, and judicially remarked, "I ought to have got that one;" and Mott, left field, who, by careful sprinting, avoided a fly and let it fall behind him. Two men—Osteen and Reese got as far as third base once.

Runs by Juniors: Gardiner, Davis, Whitehair, Jackson (2), and Parker (2).

BASE BALL TEAM

Chalker Capt.	Catcher
Higgenbottom	Catcher
T. Hon	Pitcher
Kicklighter	Left field and Pitcher
Calhoun	Pitcher
Gardiner	Third base
Miller	First Base
Peek	First Base
Murray	Second Base
Turner	Third base and short stop
H. Hon	Left field
Fenno	Center field
Parker	Center field
Brooks	Right field

Tennis at Stetson During 1920

The tennis tournaments were held unusually late this year and consequently the tennis teams have had no chance to play any of the colleges in the State before this year book goes to press. Games have been arranged, however, with the University of Florida at DeLand and with Rollins College at Winter Park and the team that has been developed here at Stetson has a very fair chance of winning the inter-collegiate State championship this year, as usual. The singles tournament was played in the later part of March and Jack Hayes fought his way through to the finals and took these from Cox in a five-set match, after both men had played a brilliant game through the greater part of a long afternoon. Hayes is, therefore, the champion of the school in singles.

The doubles tournament did not prove as popular as the singles tournament and there were comparatively few entrants, but the matches were all close and exciting and Cox and Peek, the winners, had to fight an up-hill battle on several occasions in order to win out. They won the finals in a three set from Haynes and Whitehair.

The team consists of the following men: Singles, Jack Hayes. Doubles, Cox and Peek. These men will be entitled to wear the old English tennis "S."

ATHLETICS

Wearers of the
"S"

FOOTBALL

Booth
 Bradley
 Chalker
 Davis
 Fenno
 White
 Gross

Godwin
 Capt. Miller
 Reese
 R. Rasco
 W. Rasco
 Lofberg
 Leslie

G. Rasco
 T. Hon
 H. Hon
 Sutton
 Schubiger
 Jacques
 Whitehair
 Allen

BASKET-BALL

Capt. Rutherford
 Miller
 Gardiner

Gilliland
 Fenno
 Whitehair

BASEBALL

Higginbottam
 Capt. Chalker
 Kicklighter

T. Hon
 Miller
 Murray

Turner
 Gardiner
 Parker
 Brooks
 L. Fenno

TENNIS

Hayes

Cox
 Peek

Managers—Football, Gardiner; Basket-ball, Peterson; Base-
 ball, Reese.

Oshihiyi

ATHLETICS

1920

ATHLETICS

Girls' Athletics

On October 15th the girls athletic association held their first meeting, electing Dorothy Klock, president, Lucy Gilbert, vice-president, and Beatrice Tanner, treasurer. Basket ball and tennis were discussed. A goodly number of girls turned out for basketball soon after this but the material that coach Gardiner had to deal with was mostly green, Miss Eva Welsh being the only varsity player. As the only S girl she was unanimously elected captain and manager. We seemed to be under an evil star for many games were cancelled. Notwithstanding this discouragement the girls and their coach worked hard. Although the Chatter Editor did not give the squad much credit they deserved it. Coach Gardiner also deserves much credit for producing a collegiate championship team from the varied material from which he had to pick. The girls are duly grateful to "Curty" and appreciative of his efforts in their behalf. At a meeting of the S girls held March 22nd Ruth Faragher was elected captain and Beatrice Tanner manager for 20-21.

This season's schedule follows:

December 18

Blacks vs. Reds—Blacks, 15; Reds, 18.

January 9

Sanford at DeLand—Sanford, 16; S. U., 20.

January 20

Orlando Hi. at DeLand—Orlando Hi., 7; S. U., 13.

January 26

Academy vs. College—Acad., 6; College, 4.

January 30

Sanford at Sanford—Sanford, 26; S. U., 13.

February 6

Umatilla at Umatilla—Umatilla, 8; S. U., 23.

February 6

Gainesville at Gainesville—cancelled.

February 14

Rollins at Rollins—Rollins, 8; S. U., 28.

February 20

Duval at Duval—cancelled.

February 23

Rollins at DeLand—Rollins, 8; S. U., 27.

February 27

Umatilla at DeLand—cancelled.

March 2

Cathedral at DeLand—Cathedral, 16; S. U., 14.

March 12

Duval at DeLand—cancelled.

March 13

Deaf and Blind at St. Augustine—D. & B., 16; S. U., 14.

Cathedral at Orlando—cancelled.

The girls receiving letters this year were: Frances Douglas, Ruth Jennings, Dorothy Douglass, forwards; Eva Welsh (captain) jumping center; Ruth Faragher, running center; Gladys Briscoe, Edwina Wilson, Beatrice Tanner, guards.

ATHLETICS

Pullman Special

Our manager Eva at Stetson
She jumps for the balls and she gets 'em.
They look every where
And find her not there
For she's jumping center at Stetson.

Oh Ruth is our good running center
She has a bum ankle, oh yes sir.
Her signals are worked
Her ankle is jerked
But she's still our good running center.

When Frances, cur forward, is shooting
And all of the students are rooting
Ruth Jennings will pass
As quick as a flash
Then the score goes right on up for Stetson.

Oh Wilson and Briscoe of Stetson
These guards are right there for protection.
They push and they hold
They're tough, brave and bold
They pass the ball right back there to Stetson
ROYAL SIX.

MISCELLANEOUS

Jokes

Dr. Blocker (in History of Education class)—If we had two potatoes, two onions, two carrots and one apple and added them together it would make seven. Now, a child must have a specific name for it. Seven what?

Snicker from Ruty Bomford—Sounds like Irish Stew to me.

Photographer to "Kewpie Byrnes" when posing for the University picture—Move back a little so as to take off some of the length.

Voice from the rear—And some of the width, too.

Question—Lanky likes lots of girls, but why not twenty at once?

Answer—Ask the girls' basket-ball squad.

"Red" Boothe (in chemistry)—Professor, when Potassium Iodide, where did Indi-go?

Freshie, reading in chemistry manual to heat water until it is luke warm—Professor, how warm is luke?

Jack—Have you heard about "Lanky" Miller?

Jim—No; what's the matter?

Jack—He's got brain fever.

Jim—That's impossible—he can't have that.

Jack—Why not?

Jim—For the same reason that a rag-doll can't have appendicitis.

MISCELLANEOUS

The Sophomores saw a patch of green,
They thought it was the Freshman class;
But when to it they closer drew,
They found it was a looking-glass.

You can always tell a Senior,
For he's so sedately gowned,
You can always tell a Freshman,
By the way he struts around.
You can always tell a Junior,
By his worried looks and such,
You can always tell a Sophomore,
But you cannot tell him much.

Prof. Barrell—Mr. Rasco, what are the analytical properties of Sodium?

Buddie—I don't know, Professor; I haven't studied Sodium in Analyt yet.

Prof. Mickle—Mr. Holzendorf, what do you mean by the term "Stock-broker?"

Dick Holzendorf—A broker who deals in cattle.

Cookie Russell says that when he makes love to a girl he always wants to be sure that nobody else is around, because he hates to bore more than two people at once.

Miss Bowen, in history class—Who was Nebachudnezzar?

Bright Student—He was the founder of the Hebrew race.

Dr. Gordis—Mr. Lester, what are the three words used most among college students?

Pinkie, after thinking hard—I don't know.

Dr. Gordis—Correct.

A student whose teacher sent him to the library for a book on Greek Mythology, asked Miss Bangs for "Bolshevis in Greece."

Farewell Song

We'll be leaving you soon, and at parting, a sigh
Tells us how, in our hearts, we'll be sorry to go,
So we'll sing you a song as the swift hours flit by,
Old school that has cherished and loved us all so.

Chorus

Dear old Stetson, there always will be in our hearts
Thoughts of homage and rev'rence and love that is true,
And until, in the shadows, our life's sun departs,
We will sing songs in praise of J. B. S. U.

Though we've played lots of jokes on instructors and friends,
And we get into mischief the whole livelong day,
We believe, just the same, we can make you amends,
Because we can truthfully, earnestly say,

Chorus

Dear old Stetson, there always will be in our hearts
Thoughts of homage and rev'rence and love that is true,
And until, in the shadows, our life's sun departs,
We will sing songs in praise of J. B. S. U.

R. P. B., '23.

Melody, "Mother Machree."

L'Envoi

(Apologies to Kipling.)

When the last of the pictures are pasted,
And the last of the copy is sent;
When the last page of proof is corrected,
And our last red penny is spent;
We shall rest, and faith, we shall need it,
We shall sleep for a week or two,
We shall star once more in our classes,
And study the whole week through.

Then no one shall shrink at our coming
For pictures that haven't been made;
And the couples we've hunted of pictures,
Shall stroll once more, unafraid.
Our brows no more shall be furrowed
With lines of worry and care;
But we shall rest from our weary labors
With time enough and to spare.

We'll swear by all that is holy,
That we'll never again be caught
Trying to publish a blamed old book
That doesn't turn out as it ought,
We'll seek no more for glory
That goes with an editor's name,
But we'll be content if our days are spent
In other paths of fame.

Oshihiyi

MISCELLANEOUS

1920

THE END

Oshihiyi

HOTEL COLLEGE ARMS

DELAND, FLA.

Beautiful Location

Elevator, Steam Heat

White Service Throughout

Unexcelled Golf Course

1920

Oshihiyi

NEW YORK
BARBER SHOP

GUS SCHURR, Prop.

OUR MOTTO:

Courtesy Cleanliness Service

**I'LL SAY WE DID!
I'LL SAY WE DO!**

ALWAYS APPRECIATE YOUR TRADE

WE NOTICE THERE ARE MANY

QUEER FOODS

That you students buy

All Special Articles for "Feasts" and "Blowouts"

Onions, Cheese, Mushrooms, Celery, Salad Dressing, Mustard, Olives, Capers, Oyster Cocktails, Pimentos, Cocoa and Tea, Catsup, Cherries, Figs, Dates, Sweet Pickles, Dill Pickles, Peanut Butter, Chow Chow, Jams and Jellies, Grape Juice, Pineapple, Pork and Beans, Boneless Chicken, Chop Suey, Deviled Tongue and Ham, Cookies, Potato Chips, Candy, Sugar, Sardines and LAUNDRY SOAP.

SPECIAL DISCOUNTS TO FRATERNITY HOUSE - PARTIES.

REMEMBER US

SANI-PAK GROCERTERIA

Where you help yourself

Next to Allen's Pharmacy

1920

Oshihiyi

Volusia County Bank

MEMBER FEDERAL RESERVE SYSTEM

DELAND, FLORIDA

Capital \$100,000.00

Surplus and Profits \$135,000.00

Depository of the State of Florida, County of Volusia and City of DeLand

OFFICERS:

A. D. McBRIDE, Chairman of the Board

S. A. WOOD, President

F. N. CONRAD, Vice-President

F. R. OSBORNE, Vice-President

R. H. BOYD, Cashier

E. L. MICKLE, Assistant Cashier

1920

Oshihiyi

Stetson

A SYMBOL

Like the carat mark on gold and the word Sterling on silver, so is the name STETSON in a hat.

It is more than a maker's name; more than a sign of quality; more than a guarantee of value.

It is the symbol of true worth; the trade-mark of excellence; the imprint of distinction.

JOHN B. STETSON COMPANY

PHILADELPHIA

*STETSON HATS ARE FEATURED AND SOLD BY
LEADING DEALERS EVERYWHERE*

1920

Oshihy!

J. F. Allen Furniture Co.

"THE HOME OF DEPENDABLE GOODS"

(SINCE 1880)

Furniture, Rugs and Stoves

FUNERAL DIRECTORS and EMBALMERS

Day Phone 62 Night Phone 228

DeLand, Florida

MEN'S WEAR

FINE SHOES

V. M. Fountain Company

V. M. FOUNTAIN
S. Z. DOUGLAS

C. P. GARRISON
V. M. FOUNTAIN, JR.

DeLAND, FLORIDA

1920

Oshihiyi

CLEANLINESS

QUALITY

The Palace Confectionery

Soda Ice Cream Fine Candies
Cigars and Tobacco

Phone 88=====DeLand, Florida

D R E K A ' S

EVERYTHING TO EAT

TO WEAR

TO USE

Men's
Shoes
Clothing
Furnishings

Dry
Goods
Notions
Fancy Goods

Staple and Fancy
Groceries
Hay and Grain
Grove Supplies

Women's and Children's
Shoes
Wearing Apparel
Millinery

Fire Proof Building
Reading Room

Elevator Service
Rest Room

DeLand : : : : : Florida

1920

Oshihiyi

Alive
Alert
Active

IF INTELLIGENCE AND ACCURATE HANDLING OF YOUR
AFFAIRS APPEALS TO YOU, SEND US YOUR BUSINESS

First National Bank

Under Government Supervision

OFFICERS:

J. H. TATUM, President

W. C. JACKSON, Vice-President

J. P. MACE, Vice-President

D. B. TUTEN, Cashier

A. B. PRATHER, Assistant Cashier

Photographs of Quality

MADE BY

L. B. TRUESDELL

DeLAND'S

PROFESSIONAL

PHOTOGRAPHER

Kodak Finishing Solicited

1920

Oshihiyi

ATHLETIC GOODS

FAMOUS FOR QUALITY

Spalding BASEBALL, GOLF, TENNIS, FOOTBALL, etc., GOODS are preferred by Professionals and Amateurs everywhere. We Stock the full line Equipment and Wear

THE H. & W. B.
Drew Co.
STATIONERY, BOOK AND ART STORE.

45-49 W. Bay St.

JACKSONVILLE

COTRELL & LEONARD

ALBANY, N. Y.

MAKERS OF

CAPS - GOWNS - HOODS

To American Colleges and Universities

Catalogues, Samples, Prices, etc., on application

J. M. STITH

DEALER IN

New and Second Hand Furniture

DELAND, FLORIDA

1920

Oshihiyi

LIGHT
POWER
ICE

DeLand Electric Light Power and Ice Company

DELAND, FLORIDA

ICE MADE FROM DISTILLED WATER

House Wiring According to National Electric Code

CARY D. LANDIS

BERT FISH

D. C. HULL

Landis, Fish & Hull

ATTORNEYS and COUNSELLORS-AT LAW

DeLand, Florida

Practice in State and Federal Courts. Special Facilities of Examining and
Perfecting Land Titles

1920

Oshihiyi

I. A. STEWART

TOM B. STEWART

STEWART & STEWART
LAWYERS

DELAND

FLORIDA

HARPER'S RESTAURANT
First Class Restaurant for Ladies and Gentlemen
REGULAR MEALS
SHORT ORDERS AT ALL HOURS

DeLand Piano and Music Company, Inc.

ANYTHING IN THE MUSIC LINE

EASTMAN KODAKS AND FILMS

Shoe Shop in Connection Expert Workmen Employed

WE INVITE YOUR TRADE

FREDDIE'S SANITARY
Barber Shop and Ladies' Hair Parlor

FIRST CLASS IN EVERY RESPECT

PHONE 49

1920

JOHN B. STETSON UNIVERSITY

LINCOLN HULLEY, Ph.D., Litt.D., LL.D., President

DELAND, FLORIDA

THE COLLEGE GRADUATE DEPARTMENT OF ARTS AND SCIENCES—
Courses leading to the degree of Master of Arts and Sciences.

THE COLLEGE OF LIBERAL ARTS FOR MEN—16 Carnegie units required for admission. Twenty-one departments in all.

THE COLLEGE OF LIBERAL ARTS FOR WOMEN—A woman dean, separate dormitories for women, and a separate gymnasium. 16 Carnegie units.

THE COLLEGE OF LAW—Course leading to the LL.B. degree. Graduates admitted to practice in Florida without examination.

THE COLLEGE OF ENGINEERING—Courses in Civil, Mechanical, Electrical and Chemical engineering leading to degrees.

THE COLLEGE FOR TEACHERS—Especially for Florida teachers, strong normal courses and special teachers' courses.

THE COLLEGE OF BUSINESS—Besides Banking, Book-keeping, Accounting, Shorthand, Typewriting, courses in History, Law, Economics and Finance.

THE ACADEMY—Sixteen units for graduation. Prepare for Harvard, Yale, Princeton, Chicago and all high grade colleges.

THE SCHOOL OF MECHANICAL ARTS—For boys and young men desiring manual training, mechanical drawing, &c.

THE SCHOOL OF MUSIC—Separate teachers for piano, pipe organ, violin, voice, harmony, and chorus work.

THE SCHOOL OF FINE ARTS—Free hand and life drawing. Painting in oil, water color, pastel, &c.

Special Attention is Called To

1. **The Preliminary Course in Agriculture—**Botany, Biology, Organic and Inorganic Chemistry, qualitative and quantitative analysis, Agricultural Chemistry, Mineralogy, Geology, &c.
2. **The Pre-Medical Course—**Physiology, Biology, Anatomy, Bacteriology, Histology, Zoology, Botany, General Chemistry, Inorganic Chemistry, Organic Chemistry, Qualitative and Quantitative Chemistry.
3. **The Course for Religious Workers—**In Biblical Literature, History, English, Psychology, Pedagogy, Ethics, Logic and Theism.

Oshihiyi

Phone Nos. 400 and 401

"WE SPEAK FOR YOUR TRADE"

W. D. HAYNES

STAPLE AND FANCY GROCERIES

COR. BOULEVARD AND RICH AVE.

DeLAND, FLA.

"SAY IT WITH FLOWERS"

Write for Our 1920 CATALOG of Plants, Shrubs and Vines

SENT FREE ON REQUEST

Cut Flowers, Weddings, Banquets and Designs

KNULL FLORAL CO.

To Please You is Our Pleasure

TAMPA

- - -
FLORIDA

E. T. ROUX & SON

Manufacturers

LUMBER, SASH, DOORS AND MILL WORK

HOUSE BILLS COMPLETE

MILLS: Plant City and Lake Garfield

Bracey Drug Company

PHONE 108

NIGHT PHONE 284

PRESCRIPTION DRUGGISTS

DELAND, FLORIDA

1920

Oshihiyi

Eli Witt Cigar Co.

"CIGARS"

"THAT'S MY BUSINESS"

Tampa - Florida

—Tampa Nugget—Tampa Nugget—

City Bakery

HOME MADE

BREAD, CAKES, PIES
and PASTRIES

Consolidated Grocery Company

TAMPA, FLORIDA

DISTRIBUTORS OF

"OVER-SEA" Brand Pure Food Products

"IF WE SELL IT, IT'S GOOD"

1920

Oshihiyi

REEVE & HOWARD

Jewelry and Stationery

Stetson Stationery and Pennants

Kodaks and Kodak Supplies. High Class Developing and Printing
for Amateurs

DELAND - FLORIDA

Class Pins and Rings
College Fraternity Pins and Crests

Presentation
Jewels, Medals and Badges

Fine Engraved Stationery
Commencement and Banquet
Invitations

Dance Programs, Visiting Cards
Fraternity Stationery

SUPERIOR QUALITY and DESIGNS

F. N. DeHUY & SONS

JEWELERS SINCE 1873

Stetsonites:

A CORDIAL WELCOME TO OUR SHOP.

BOOKS, STATIONERY, AND SCHOOL SUPPLIES

ARTISTIC GIFTS FOR ALL OCCASIONS.

WITH BEST WISHES FOR YOUR SUCCESS.

The Book Shop, Inc.

N. Woodland Boulevard

DeLand, Florida

1920

Stetsonites:

*We are delighted to have made
your acquaintance. Thank you
for your patronage. Our best
wishes go with you.*

W. A. ALLEN & CO.

"The Busy Druggists"

MEATS—Quality and Service at

THE DeLAND MARKET

Every working day in the year
We will be glad to serve you

Phone 8

North Boulevard

G. W. FISHER DRUG CO.

The Rexall Store

DRUGS, STATIONERY, TOILET ARTICLES

Agents Spalding's Athletic Goods. Eastman Kodaks

Office Supplies and School Books

DELAND

FLORIDA

Oshihiyi

The Bentley-Gray Dry Goods Co.

Wholesale Distributors

OF

Dry Goods, Hotel Supplies, Notions
Ladies' Ready-to-Wear and Gents' Furnishings

In Ordering

Remember the Freight Rate from Tampa is Cheaper

The Bentley-Gray Dry Goods Co.

TAMPA, FLORIDA

W. R. FULLER

TAMPA

BUILDING MATERIAL

STONE, SAND, CEMENT, BRICK, LIME AND TILE

Florida Representative

Alpha Portland Cement Co.

ROAD MATERIAL

TENNESSEE LIMESTONE
LAKE WEIR SAND

MINERAL FILLER
SEWER PIPE

Delivered All Points in Florida

Concrete Mixers Carried in Stock

1920

Oshihiyi

WALLACE FOARD

DEALER IN

DRY GOODS, NOTIONS

LADIES AND CHILDREN'S READY-TO-WEAR

BOX 378, DELAND, FLORIDA

V.W. GOULD AGENCY

REAL ESTATE

RENTALS

INSURANCE

113 WEST INDIANA AVE.

DELAND - FLORIDA

MILLER HARDWARE CO.

HARDWARE

FARM IMPLEMENTS

BUILDERS' SUPPLIES

PLUMBING

DELAND - FLA.

1920

Artists • Photo-Engravers

Besides being the largest organization in the country specializing on *Quality College Illustrations*, handling over 300 annuals every year, including this one, we are general artists and engravers.

Our *Large Art Departments* create designs and distinctive illustrations, make accurate mechanical wash drawings and birdseye views, retouch photographs, and specialize on advertising and catalog illustrations.

Our photographic department is unusually expert on outside work and on machinery, jewelry and general merchandise.

We reproduce all kinds of copy in Halftone, Zinc Etching, Ben Day and Three or Four Color Process; in fact, make every kind of original printing plate; also Electrotypes and Nickeltypes by wax or lead mold process.

At your service—Any time—Anywhere—for Anything in Art, Photography and Photoengraving.

JAHN & OLLIER ENGRAVING CO.

554 WEST ADAMS STREET • CHICAGO

The
E. O. Painter Printing Co.
DeLand, Florida

Printers of Books and Catalogues
for half a century

MINNESOTA AVENUE

NORTH BOULEVARD

