
University of Central Florida University of Central Florida

STARS STARS

Text Materials of Central Florida Central Florida Memory

1-1-1925

Oshihiyi 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 lee.dotson@ucf.edu.

Recommended Citation Recommended Citation
John B. Stetson University, "Oshihiyi" (1925). Text Materials of Central Florida. 414.
https://stars.library.ucf.edu/cfm-texts/414

https://stars.library.ucf.edu/
https://stars.library.ucf.edu/
https://stars.library.ucf.edu/
https://stars.library.ucf.edu/cfm-texts
https://stars.library.ucf.edu/cfm
https://stars.library.ucf.edu/cfm-texts
http://library.ucf.edu/
mailto:lee.dotson@ucf.edu
https://stars.library.ucf.edu/cfm-texts/414?utm_source=stars.library.ucf.edu%2Fcfm-texts%2F414&utm_medium=PDF&utm_campaign=PDFCoverPages
https://stars.library.ucf.edu/
https://stars.library.ucf.edu/

duq^ont-CBaiafibfto*!)

Stetson Qjlnii/G/isity

Stetson Universil

3 4369 00479757 4

DO NdT REMOVE
FROM LIBRARY

PUBLISHED BY

THE JUNIOR CLASS

DELAND FLORIDA

Zhc

©sbibivi
Volume XVIII

^QSHiim^

/[ssocioste E^(ittor

Luc I le ut\(^woc<[

Kodak E^dito-r

T. P.ETdmuncLs
editor^

CKn.s. ThiiLh

zFolfe E^dlfoT

/Iffild/C ETditoT Llfcrn.T'^ Editor'

"Srf^

fi

SJ^OSlffllYI^

^ Message from Mr, John B, Stetson^ Jr.

During the last year I have noticed articles in several of our
most thoughtful magazines in which the statement is made that
something is wrong with the educational system in the United
States; that old ideals are dissolving.

The criticism centres especially upon the tendency toward vo­
cational or utilitarian ideas in modern education^ which led a
noted Chinaman to make the following generalizations, when asked
which National system would be copied and installed in the new
Chinese Republic. Without directly answering that question he
said in substance: That the ideal of the American system of edu­
cation is vocational; in France an attempt is made to develop orig­
inal thinking; that the Germans are slaves to logic; but that in
England they build character.

May the young women and young men of this class and of all
classes which graduated or may graduate from Stetson be living
examples to prove that criticism in this respect is unwarranted,
or that, if justified in many cases, they are worthy exceptions.

Let them remember also this definition of an educated person;
one w ĥo can quickly and accurately arrange disparate facts and
draw from them logical deductions.

If Stetson Alumni have taken advantage of their opportunity
to acquire strength of character and to merit this definition, they
need have no fear that the years spent in college have been w-asted.
They wall become leaders and patriots.

(2)

m^

jforewor^
A thousand years ago, Alfred the Great, King of Eng­

land, commanded his scril^es to record yearly the important

events of his kingdom. Thus w âs started the old Anglo-

Saxon chronicle, that marvelous record of English history

through two centuries when the very foundations of Democ­

racy were being laid. Fortunately that medieval custom

of recording annually the progress made during that

period of time has not died out entirely nor been

held to the confines of national events, but lives

also in the more limited bounds of our cam­

pus.

in accordance with this custom is

this edition of the Oshihiyi published,

with the hope that it will contain

as many reminders of happy

Stetson days as there are

days in the school year.

F. R. Osborne
Mr. Frank R. Osborne, to whom this issue of the Oshihiyi is

dedicated, is the Executive Vice-President and Trust Officer of

the Volusia County Bank and Trust Company. Mr. Osborne has

been a prominent figure in DeLand for many years. He was

1)orn in Cass County, Michigan, of sturdy English-Quaker stock,

and was educated at ^lichigan University. He was for several

years Profes.sor of Physics in Stetson University.

Professor Osborne, while a man of decided literary tastes

and a great believer in the cultural side of life, is also a man

of recognized ability. He is considered one of the best

informed authorities on])onds and investments of

that kind in the State, and the excellent corpora-

ti(jn with which he holds his responsible po­

sition, the Volusia County Bank and Trust

Company, value him most highly. The

Oshihiyi feels it a cherished honor

to have iiis portrait on its ded­

icatory page.

F. R. OSBORNE

• • • • • • i

\

E L I Z A B E T H H A L L

H O T E L P U T N A M

^ ^

M<

THE OLD SPANISH MILL AT D E L E O N SPRINGS

ONE OF OUR BEAUTIFUL LAKES

1 ^
5»^

BEAUTIFUL D E L E O N SPRINGS

POPULAR DAYTONA BEACH

^ <

; C ^

U
H

mmwa^

To Dr. Lincoln Hulley

On jNIay 29, 1905. the first Commencement of Stetson pre­
sided over by President Hulley, the University graduated 14 stu­
dents from all the colleges. On the evening of May 26. 1925, just
20 years later, 62 graduating seniors will be awarded degrees.

In 1904, only 23 per cent of the total enrollment of the entire
student body w'ere bona fide college students. In 1925. 96 per cent
of the total enrollment enrolled in the college departments.

In 1904, jy per cent of the students were of sub-collegiate
rank. In 1925, less than 4 per cent are sub-collegiate students.

In 1904, the total amount of the productive endowment funds
was $225,000. In 1925, the University has productive endowment
funds amounting to $1,023,000, while there are many thousands of
dollars pledged by the Baptist denomination.

Stetson now stands upon the crest of a wave that has been
gaining impetus and force for forty-two years. When the school
was just attaining its majority, when it had just passed its twenty-
first birthday, the Board of Trustees very wisely called to the head
of the institution a man with •\ virion and a man with ability, of
W'hom it might properly be said, "he walks through life with his
head above the clouds, but with his feet planted firmly on the
ground."

Another tw^enty-one years have passed. The Oshihiyi staff is
pleased to dedicate this page to the man w^ho, more than any other
one man, has given his life to an institution which is greatly loved.
Greetings to you. Dr. Hulley.

(8)

m

GYMNASIUM

^ <

(OSHfllYI^

((Stetson 59

Sixty years ago John B. Stetson started the making of hats in
a single, second-story room in Philadelphia. He was a progressive
and far-seeing man and he set up as his standard the best hat
that he could make. Lie built up by his genius and hard work an
organization of international reputation, which sets a standard for
its product over much of the world. So strong did he make it that
today it is still in the lead though he died nearly twenty years ago.

But he did not content himself with building and directing
this great company nor the manufacturing of a mere material ar­
ticle. Lie turned his genius toward the building of a great school—
a factory which should have as its product men and women,
trained Christian men and women with high ideals of conduct.
W'ith this in view, he became interested in old DeLand Univer­
sity—then about ready to close its doors—and made of it our
Stetson, the Hatter School.

Though the Master Hatter has long passed on. the school
named for him is still advancing. But last year the Bigger and
Better Stetson Movement was founded, which wc hope will speed
the Hatter School on to a future even more glorious than the past
which is so rich in its historv.

\

m

Order of Contents
..-..>.,

OK 1
11

" III

" IV

" V

" V I

" V I I

VI11

" I X

VIEWS

ADMINISTRATION

CLASSES

FRATERNITIES

ACTIVITIES

MEMORIES

ATHLETICS

JOKES

ADVERTISEMENTS

^

jtOSniDYI^

Jldministration

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

(11)

.

^ ^

mM)(iM

(14)

w^=

X

l» m

i^OSHHIYlJ^

IHQsrf Bowen.

lHr^.lFlu}uirt

Miw. Mewb\

Mis;s (Uoursoa

(1 6)

iMlss. lM.iu\n

"MWs.TnsKer.

1 ? 2 ^ ^

.

1 ^

C Lv^S S Er S 11
0J

i^osHHra^

Senior Farewell
. « _ * . ^ . * - a .

Tune—"Believe me. If all those endearing young charms'

Dear old Stetson, w-ith music thy name doth resound.
As we sing it today in thy praise.

Thy fair halls wnth fond mem'ries fore'er will abound,
And we'll love thee, yes love thee always.

The old Green and White—
May it ever be bright—

Shall forever wave o'er us in pride.
We have striven that we may bring victory's tide

To remain here for aye on our side.

Now we leave thee, dear Stetson, with sorrowing heart,
^^'e have loved thee through four happy years.

W ê have studied thy classics, thy science and arts.
But the day of departure now nears.

The class five and twenty.
Successes had plenty.

Though w'e feel that we leave all too soon.
Now with sorrow'ing voices, we ask this last boon.

Forget not the Grey and Maroon.
ELIZABETH BROWN.

October, 1924.

4^

(18)

m

u
^

^mmis^m

J O H N OLLIE E D M U N D S

Candidate for A.B.

Delta Sigma Phi
Phi Kappa Deha
Theta Alpha Phi
Alpha Phi Epsilon

DELAND, FLORIDA

Ollie's enthusiasm, pep and ability
have made him a success as presi­
dent of his clasB '22-'23 and '24-'25.,
and of the Y. M. C. A. '2i-'22. He
has been a member of the Varsity
debating team and of the Glee Club
quartette, the winner of the oratori­
cal medal, editor of the Oshihiyi,
managing editor of the Collegiate
and in many other activities. He is
a candidate for the Rhodes Scholar­
ship. He is outstanding in dramat­
ics, having taken important roles in
fourteen college plays and an opera.
We give special mention of his work
in Shakespearean plays. Ollie is
well known and is very popular with
students, faculty and the people of
DeLand.

(1 9)

^

^OSHflYI^

MARIE C. P. A N D E R S O N

Candidate for A.B., M.A.

Alpha Xi Delta
Phi Beta
Delta Psi Kappa
Theta Alpha Phi

BROOKLYN, NEW YORK

In the four years of Ree's life at Stetson she has
confirmed the students' vote that she is one of the
most all-around and popular girls in her class. Win­
ning an " S " in Basket Ball her Sophomore year,
serving as manager the ne.xt year and earning a star
then, serving as President of Girls' Athletic Associa­
tion in her Senior year, shows her abilities in that
sphere of activities. Ree was Girls' Cheer Leader two
years, Phi Beta (Musical Fraternity) four years,
Pan-Hellenic two years, class officer four years,
and Y. W. C. A. cabinet one year, are further in­
dications of her versatility. Of the nine college
plays Ree has acted in, the one for which she will
probably be remembered longest and best is "You
and I" in wnich she acted so splendidly in her Senior
year. To all this add her scholastic ability, consci­
entiousness, sincerity and charming manner, and
there vou have—Ree.

m
m

mrnmi

ISABEL T A T E
Candidate for A. B.
Alpha Xi Delta
Theta Alpha Phi

H I G H POINT, NORTH CAROLINA

Isabel came to Stetson four years
ago from High Point, but in the be­
ginning of her Sophomore year
went to Converse at Sjxirtanburg,
S. C , but after only four months
decided that there was no place like
Stetson, so she boarded the train for
Florida again. Isaljcl's unusual aliil-
ity in music, dramatics and tcrpsi-
chorean art was soon recognized and
it found expression in many and vari­
ous activities. As soloist at the Bap­
tist Church she has inspired and
charmed all those who have heard
her. She has played leading roles in
eleven college plays and has directed
several others. The declamation con­
test was won by her in '22. She has
served her class as Vice-President
in '24, also Associate Editor of Os­
hihiyi in that year. She was director
for the chorus in the Y. W. C. A.
May Fete three years, and director
of chorus in Senior Vodvil, and in
many other ways she has served her
Alma Mater.

(2 1)

CHARLES T. H E N D E R S O N

Candidate for .4. B.

Pi Kappa Phi
Theta Alpha Phi
Alpha Phi Epsilon

SANFORD, FLORIDA

Listen to this—Secretary of Senior
Class, President of Junior Class,
Secretary of Sophomore Class, Pres­
ident of Ministerial and Missionary
Club in '22, '23, '24, was Manager
of Football for '24, was Business
Manager of the Oshihiyi in '24, was
Circulation ^Manager of Stetson Col­
legiate '24, '25, President of Alpha
Phi Epsilon Debating '24, President
of Stetson Band '25, Vice-President
of Glee Club '22, '23, '24, and be­
longed to Stetson Quartet '22, '23,
'24, '25. Aside from all these of­
fices, etc., Charlie Henderson was
a member of the Pi Kappa Phi P'ra-
ternit}'. Theta Alpha Phi Dramatic
Fraternity and Stetson S. Club.
Charlie was one of the most popu­
lar boys on the campus. On top of
all this he was a candidate for the
Rhodes Scholarship '24.

ŷ

»«[o$iiiiinii^

U
^ LOOMIS B. SLATER

Candidate for A. B.

Delta Sigma Phi
Phi Kappa Delta

DELAND, FLORIDA

Loomis came to Stetson three years
ago and has proven himself to be
a man of marked ability. He won
the gold prize offered by the Uni­
versity in an oratorical contest last
year. He has taken heavy parts in
three college plays. He was a mem­
ber of the Stetson Glee Club, and
^'ayed for three years in the Univer­
sity orchestra. Not only is Loomis
a splendid violinist, but he has a
musical bass voice, which he has
used on many occasions for his Alma
Mater. We can't list here all the
good things about Loomis, but we
will refer you to Miss Eleanor, who
probably knows much more than we.

M A R I E COURSON

Candidate for A. B.
Alpha Xi Delta

W ESLE VVILLE. P K -N .\ S V LV A N IA

Hood College one year. Stetson
three years. Marie has well earned
fame as our Stetson "poet laureate"
with her songs, skits and parodies.
She has been the able and well-loved
President of Student Council during
•24-"j5. She represented us last year
at the Southern student government
convention in ^lississippi anci this
year in Tallahassee. She was Junior
Representative and Secretary of the
Council '22-22,. Y. W. C. A. has
claimed her as a cabinet member '20-
'21; '2i- '22; '23-'24 and the Y. W. A.
cabinet in '23-'24. She was Secre­
tary and Treasurer of the Krucible
Klub '24-'25 and is a member of the
Pennsylvania Club. iMarie's repu­
tation as a song-bird is rivalled by
that of a cook, and any man will do
well to capture one of the girls who
has studied under Ree for she is as­
sistant in the Home Economics De­
partment.

(22)

f

osntoYii

R U T H DYE

Candidate for B. S.

Alpha Xi Delta
Delta Psi Kappa,

F T . LAUDERDALE, FLORIDA

Ruth Dye came to us from Ft.
Lauderdale High School. She took
an active part in athletics, being a
member of Delta Psi Kappa fra­
ternity. She has been very promi­
nent in many student activities on the
campus, l)eing a member of Alpha
Xi Delta fraternitv. In the play ' 'The
Whole Town's Talking" Ruth played
excellently a very difficult role as
Etliel. She was one of the chorus
Lfirls in the senior vodvil and directed
the play given in the vodvil. Her
executive ability has been shown in
holding the responsible position of
House President on third floor,
Chaudoin Hall, during the year i9-4-
25. She received her L. T. degree
at Stetson two years ago.

T H E L M A BROWN

Candidate for A.B.

Alpha Xi Delta

RAIFORD, FLORIDA

in the fall of '22, Thelma entered
Stetson as a Junior, having com­
pleted the normal course at Florida
State College for Women. She be­
came actively engaged in Y. W. A.
and Y. W. C. A. work, serving on
the cabinets of those organizations
both years. Thelma shows remark­
able executive ability and is a force­
ful speaker. As Vice-President this
year of M. & M. Club, and as Pres­
ident for two years of one of the
College Girls' Sunday School Classes
she has been actively engaged in for­
warding religious work on the cam­
pus. In the play, "Adam and Eva"
she played the role of "Aunt Abbie"
and was Stage Manager for the Sen­
ior Vodvil, also taking part in one of
the acts. She has been Society Edi­
tor of the Collegiate '24-'25 and has
kept up with the Campus Capers.

(2 3)

^

^oMifindJis

ELIZABETH BROWN

Candidate for B. S.

Phi Beta

BELLEVUE, PENNSYLVANIA

After two years at Westminster
College, Pennsylvania, Elizabeth en­
tered Stetson fall of 1923. These
last two years have been very active
ones and although judged rightly by
trie student body as the most intel­
lectual girl in school, other phases of
her "college education" have not been
neglected. Both years a member and
officer of Stetson band and orches­
tra, she has also been a very active
member of Y. W. C. A. cabinet. Her
literary ability was proved by the ef­
ficient manner in which she was lit­
erary editor of Oshihiyi in 1924 and
as reporter for Y. W. C. A. and
Senior Class reporter to the Colle­
giate in '25. It is through her sin­
cerity of friendship as well as scho­
lastic ability and other talents that
have won such a large place for
Elizabeth in the heart of her fellow
students and the faculty of Stetson.

MARY MARKEY

Candidate for .1. B.

Pi Beta Phi

DAYTON, O H I O

Having attended Western College,
Oxford, Ohio, 1920-21 and graduat­
ing from Miami-Jacobs Business C0I-'
lege at Dayton in 1922, ^lary en­
tered Stetson in the fall of that year.
Her very eft'icient work as Dr. Hul­
ley's Secretary each year while here
has not kept her from tak-ng active
parts in many campus activities and
organizations. A member of the Bas­
ket Ball team in 1923 she easily won
her " S " and was member of the or­
chestra in '24 and '25, being Treas­
urer of the orchestra in '24. In the
fall of '24, before moving in town
with her mother," she was House
President of Stetson Hall. Mary
was also representative of Pi Beta
Phi in Pan Flellenic in '25 and at
present the sole surviving member of
the once famous Zschoppes. Her
dramatic ability was evidenced in her
splendid acting in the Senior Vodvil
and in "The Whole Town's Talking."

Mmmi

fi H E L E N GALLANT

Candidate for B. S.

ADA, OHIO, AND DELAND, -FLORIDA

Helen graduated from DeLand
High School in 1922 and entered
Stetson that fall. By taking extra
work she has been able to complete
her Bachelor's course in three years.
She plans to return next year, how­
ever, and work for her Master's De­
gree. Chemistry is her favorite
study, although her interest is not
limited to that subject. She has dem­
onstrated her appreciation of atoms
and molecules by her work in Kru­
cible Klub of w''>ich she was Vice
President in 1923. Among other ac­
tivities in campus and church work,
she was in the Declamation Contest
in 1923 and a member of the Girls'
Glee Cluli and Vesper Choir of that
same vear.

LOUIS OSSINSKY

Candidate for LL. B.

Phi Epsilon Pi (Mu Chapter)

JACKSONVILLE, FLORIDA

Ossie entered Stetson in his Junior
year as a stray Greek from the Uni­
versity of Georgia, but i ie didn't
stray long on the campus before he
showed us his athletic abilities. He
was on the football team of '24, he
acted as Student Assistant Coach,
and was on^the Varsity Basket Ball
team also. He was a member of
Stetson Glee Club and of the Kent
Club. During his Senior year he
hasn't been on the camous much as
he has been going to Seabreeze to
serve the High School there as Ath­
letic Director.

(2 5)

^osmnm^

REVILO ^I. S T . \ N D I S H

Candidate for .LB., Music B.

DELAND, FLORIDA

"^liles" graduated from Albin
High School in N. Y. in 1915 and
from the Albin Teachers' Training
class in 1917. After teaching four
years in the public schools of N. Y.
State he entered Stetson, September.
1921. Being a ministerial student he
has been a very active member of
;he M. & M. Club, and has also done
quite a bit of supply work in the First
M. E. Church of DeLand as well
as in other local pulpits. It is in
aiusic that he has been especially
prominent as a student, for in addi­
tion to being a member of the Boys'
Glee Club and Vesper Choir he has
studied pipe organ and piano in
which he receives his degree this
vear.

(2 6)

GRACl-: C. W A T S O N

Candidate for .Mus. B.

Alpha Xi Delta
Theta Alpha Phi
Phi ' Beta

DELAND, FLORIDA

Miss Watson attended Stetson
University four years, graduating
with her A. H. and A.M. degrees.
She attended Montreal Xormal
School also four years. One sum­
mer was spent at Byron W. King's
School of Oratory. Miss Watson
played in eighteen plays while at
Stetson. She is also very much in­
terested in music. In '22 she was a
delegate to the National Phi Beta
Conference in New Orleans. She is
now National Vice-President of that
fraternity. Last year Miss Watsou
taught expression at Limeston Col­
lege, Gaft'ney, S. C , and this vear
she is teaching expression at Stetson
University, where she has directed
a number of excellent recitals.

^ ^ ^ ^

I ' ^

^ f

mmm

K . \ T H E R I N E EDSALL

Candidate for B. -S".

Delta Delta Delta

BRADENTON, FLORIDA

In Katherine we have an all-round
girl who has served her Alma Mater
in many wa}s. She was a member
of the 13asket Ball team from '24-'25
and acted as manager from '24-'25.
in 1923 she was President of the
Girls' Athletic Association and is a
member of the "S" ' Club. She served
efficiently as Vice-President and
Senior Representative on Student
Council, and as Treasurer of Y. W.
C. A. In Krucible Klub she served
as critic in 1925. As Prince Charm­
ing in May Fete in '24 she played an
enviable role. Kitty was a member
of Glee Club '22-'24.

Now these few lines are not very
witty.

But they'll introduce vou to our
Kittv.

(2 7)

GLADYS S T E V E N S

Candidate for B. S.

Alpha Xi Delta

DELAND, FLORIDA

When we think of how Gladys
looked as "Hezzykia" in the Alpha
Xi Delta stunt show of 1924 it is
rather difficult to imagine her play­
ing the role as teacher of Biology
and History in High School, as she
says she expects to do; but on the
other hand a girl that can win two
scholarship prizes in Science in her
Freshman and Sophomore years, one
might expect her to be able to do
almost anything. Gladys h^s a very
sweet voice and has been a member
of Glee Club for the four years she
has been attending Stetson. Besides
her musical ability she has delighted
many audiences with her delightful
renditions of readings, many of them
in negro dialect. Until the final re­
hearsal of the play "You and I"
Gladys w âs intending to play the
part of "Etta" when she was taken
ill and prevented from acting this
role.

^

msuiHrn^
F R A N C E S M A H O N E Y

Candidate for B.M.

Phi Beta

PLANT CITY, I'̂ LORIDA

Frances is the last member of our
class to enter Stetson, coming here
last fall after three years' work at
the I'lorida State College for Wo­
men, where she received her L. I. in
Public School Music. She has a
clear, sweet lyric soprano that has
furnished so nuich pleasure and in­
spiration to her many audiences this
year in Glee Club and ot lur Music
Recitals. I'rances has been a loval
worker in Y. W. A., Y. W. C. A..
M. & M.. and other religious organ­
izations, some of which she served
as officer. She has taken an inter­
ested part in all class activities—
among which we call attention to
"^ly dear Mrs. Roscoe'' of the Sen­
ior Vodvil.

.

VIRGINIA DECOURSEY

Phi Beta

SANFORD, FLORIDA

Virginia's musical accomplishments
alone are enough to make Stetson
very proud of her, for she is a very
fine pianist and also plays the pipe
organ. In addition to this she was
verv active in religious work and
served in Y. W. C. A. and Y, W. A.,
acting as President of the latter this
year. Virginia is a very earnest and
conscientious student and has won
the affection and admiration of the
faculty, as well as the students.

^osnuiYî ;

K A T I E J O H N S O N

Candidate for .4. B.

Delta Psi Kappa-

LARGO. FLORIDA

Some folks play Largo, others sing
it, but few come from Largo. How­
ever, here's Katie Johnson, who
comes from no other place. She en­
tered Stetson as a little green Fresh­
man—but oh how the years at Stet­
son changed her from a Freshman
to a dignified Senior. Her creditable
work in athletics made her eligible
to Delta Psi Kappa. Not only was
she good in athletics but her inter­
est in music entitled her to the Glee
Club and Katie was a faithful mem­
ber for three years. Aside from
Katie's interest in athletics and mu­
sic she was a good student.

ROSA S M I T H

Candidate for A. B.

Alpha Xi Delta

MADISON, FLORIDA

In the three and one half years
Rosa has been here she has featured
prominently in many phases of col­
lege life. As a member of the Y. W.
C. A. cabinet every year and as
Student Representative to Blue Ridge
in '23, she has done much to fur­
ther the best interests of that or­
ganization. It is perhaps in Basket
Ball though that she has starred
most. Rosa was on the team in '23
and '24, captain of the team in '25
and Vice-President of the " S " Club
in that year. Rosa was class repre­
sentative on the Student Council in
her Sophomore year and showed
further authoritative ability as "Sher­
iff of Kangaroo Court" in '25.

(2 9)

sfosnimijg

D O R O T H Y DIETZ

Candidate for A.B.

Pi Beta Phi
Phi Beta

ZELIENOPLE, PENNSYLVANIA

Yes, she's Pennsylvania Dutch, but
it's for other things too, that we all
love Dot, for, although she only en­
tered Stetson in her Junior year,
having gone to Thiel, Greenville,
Pennsylvania, for her first two years,
she has made a big place for herself
since she came here—scores of au­
diences have been charmed by her
lovely contralto voice, so rich in
tone and quality. Her solo work
in "The Tempest'' in '24 and "The
Rock" in '25 were fair tests of her
power to impress her audiences. Not
only in music has she figured prom­
inently, but in other campus activ­
ities as well—for besides being Pres­
ident of the Girls' Glee Club in her
Senior Year she was elected Student
Councilman-at-large for '24-'25; Pro­
gram Manager of the Krucible
Klub, '24; and rej)resentative to Pan-
Hellenic from Pi Beta Phi in '25;
and had charge of the "Town Book"
in the Senior Vodvil.

^ ZILLA K I T C H E N D A U G H E R T Y

Candidate for A. B.

PAL.\TKA, FLORIDA

Zilla Kitchen Daughcrty graduated
from Stetson .Academy in 1921, and
from the Business Department of
Florida State College, Tallahassee,
in 1922. She attended Stetson Uni­
versity 1922-23; '23-'24; '24-'25; and
during that time she has held the po­
sition ôf Library Assistant, 1922-
24; [Manager of the University Book
Store, 1923-24; and Secretary to the
Bursar, 1924-25. She held a respon­
sible position as President of the
Y. W. C. A. in I923--24 and repre­
sented that organization at the Y. W.
C. A. Conference held at Blue Ridge,
N. C . in 1923. During the years
1924-25 she has held the office of
Secretary in the Y. W. C. A. This
year she will receive her A. B. and
L. I. degrees from Stetson.

(30)

^ ^

%mm\i^
MARGARET BOW

Candidate for A. B.

Pi Beta Phi

DELAND, FLORIDA

And now we turn to Margaret
Bow, the one whom we all know is
the girl who is never without a
"l)ow." She doesn't make any fuss
al)out herself, but she will surely ar­
rive at her destination. Margaret
made quite a hit in the Senior Class
Vodvil as one of the characters in
"Sparks Divine." She has shown
marked ability in many ways, which
she has uispla3'ed in class, church
and fraternity affairs. One of the
most characteristic traits of Margaret
is her friendly smile. She is very
fond of riding in automobiles, es­
pecially Franklin's.

m
H

MARY S W I F T DAVIS

Candidate for A. B.

Delta Delta Delta

DELAND, FLORIDA

Mary graduated from DeLand
High School in 1921, and entered
Stetson the next fall. She has been
a very loyal member of Y. W. C. A.
If yo'u really want to meet the real
artist of the Senior Class you should
meet Mary. In connection with her
art she won the cartoon contest
given by the Oshihiyi in '24. Mary
is one of the sweetest girls in school,
and no one who knows her can help
loving her.

i ^

m

^(mwm

BERNICE T H O M P S O N

Candidate for A. B.

WEBSTER, FLORIDA

There are one, two and three-year
members of the class of '25, and
there are four-year members too,
and Bunny is one of these, having
followed faithfully the colors of ma­
roon and silver through its Fresh­
men and Sophomore class day
clashes, its activities of the busy
Junior year, and the glories of the
Senior year. Bunny has been Treas­
urer in her Junior and Senior year
to the class and took part in the
Senior vodvil among other activities
for '25. A more earnest and loyal
member of Christian organization
cannot be found in the whole class.
She was a member of Y. W. A. and
sent to Y. W. A. camp at Ridge-
crest in '24, officer of M. and M.,
and a zealous worker in church or­
ganizations.

(3 2)

^

^osnura^

The staff regrets that the follozuing sent in pictures too late to

appear in this book. Their names and record appear belozv.

P E R S I S BURNS

Candidate for B. M.

Alpha Xi Delta
Phi Beta

TAMPA, FLORIDA

Coming" from Rollins Persis en­
tered Stetson in her Junior year, and
has been a very outstanding member
of the Class of '25. Her lovely dra­
matic, soprano voice has charmed
numbers of delighted audiences not
only in Glee Club Recitals here at
DeLand, but in other Florida cities
where the Glee Club has been. Gra­
ciously and freely Persis has offered
her talent in many campus organiza­
tions. In addition to her musical in­
terests she has l)een a member of
Y. W. A., and Y. W. C. A. serv­
ing as Vice-President of Y. W. A.
in her Senior vear.

FRANKLIN TALTON

Candidate for A.B.

Pi Kappa Phi

DELAND, FLORIDA

Franklin is another of our boys
who has followed the colors from
1921 to 1925 and has been a loyal and
active mem1)er of the class. His
dramatic ability was shown in c'ne
plays, "The Arrival of Kitty" and
"The Merchant of Venice.' Frank­
lin is a very earnest and ambitious
student, and can look very digni­
fied on necessary occasions, yet his
wit is one of his outstanding char­
acteristics that make him so well
liked.

(33)

osniflYi^

. at

r

GALE HUNTINGTON

Candidate for A. B.

Pi Kappa Phi

DELAND, FLORIDA

Gale is quiet, unafraid of being an
independent thinker, faithful, and
determined, unchanging, once his in­
terest is aroused, he is more than a
Gale—he's a hurricane, a Senior from
whom we expect to hear much. He
has unusual musical ability, having
played in the Stetson Band and Or­
chestra for two years. Gale had
charge of the Orchestra for the
Senior Vodvil. Not only outside on
the campus, by the students, is he
admired and respected, but in the
class-room, by his instructors who
recognize his scholastic ability ana
fine character.

M A R T H A M C C O N N E L

Candidate for A. B.

Pi Beta Phi

SHARON, PENNSYLV.\NIA

Westminster was Martha's College
during her Freshman and Sophomore
years, but the call of the South be­
came too urgent so she joined the
class of maroon and silver in the fall
of '23. Her literary ability was evi­
denced in her work as Society Ed­
itor of the Oshihiyi in her Junior
year. Martha is a musician too, and
played in the Stetson Orchestra. She
is a good student and a "Jolly" girl.

I

ALFRED YOUMANS

Candidate for A. B.

DELAND, FLORIDA

Alfred came to Stetson in 1921
after having studied in a Bible school
for one year. In his Sophomore year
he married a Stetson girl, Hazel
Sawyer. He is quiet but is an inde­
pendent thinker and has the courage
of his convictions. He is a very able
and earnest speaker and an excellent
student. His forensic ability has
been demonstrated in Stetson Lit­
erary Society, and for two years
has served in nearby Baptist church­
es, preaching at Sorrento for two
years, and at Altoona six months
As a ministerial student he has been
an active member of the ^ l . and M.
Club. I

mM)a^
" • ^

(35)

S

^

^

^

CHARLES TRIBBLE.

Delta Sigma Phi.
Phi Kappa Delta.
Class President.

DeLand, Fla.

HAZEL O V E R S T R E E T .

Alphi Xi Delta.
Vice-President.

Orlando, Fla.

RAY HON.

Delta Sigma Phi.
Phi Kappa Delta.
Secretary and Treasurer.

DeLand, Fla.

LUCILE CAYWOOD.

Pi Beta Phi.

North Middletown. Kv.

(36)

HILLIS CARMEAN

Alpha Xi Delta.

Tampa, Fla.

J. PAUL EDMUNDS.

Delta Sigma Phi.
Phi Kappa Delta.

DeLand, Fla.

VIRGINIA PRATHER.

Pi Beta Phi.
I

DeLand, Fla.

WILLIAM COLLIER.

Phi Kappa Delta.
Deha Sigma Phi.

DeLand, Fla.

(37)

f^ SieOSHtllYI^

EDWARD C. MARTIN.

DeLand, Fla.

ANNA VAN NESS.

Phi Beta.

DeLand, Fla.

HOWARD <;OULD.

Alpha Phi Epsilon.

DeLand, Fla.

GLADYS TEED.

St. Cloud, Fla.

1

««osrain(i^

CATHERINE SMITH.

Delta Delta Delta.

DeLand, Fla.

JOHN PIXLEY.

Alpha Phi Epsilon.

DeLand, Fla.

BESSIE DAWSON.

Callahan, Fla.

ALEXANDER COKER.

DeFuniak Springs, Fla.

J. m

ss^osntiiYii
i'Ji

C. C. BAILEY.

LaGrange, Ga.

-•A

n
^

^ t f j

V-̂

1̂

MARY J. H O U S T O N .

Hardvick. Vt.

Z E P H Y R T H O R P E .

Oswego, N. Y.

J. L. JOLLY.

Sedalia, Mo.

GEORGE McCURDY.

Chicago. 111.

J O H N CANNON.

Lake Wales, Fla.

L A U R I N E GOFFIN.

Jacksonville, Fla.

ROSENDO MARTINEZ.

Tampa, Fla.

N A T H A N N E W M A N .

Jacksonville, Fla.

FLORENCE MAXLEY.

Naperville, III.

J O S E P H L. REINA.

Tampa, Fla.

J O H N CLINTON.

New Smyrna, Fla.

î
' ^ ^

^

^osmmi^
ED. H E N D E R S O N .

Sanford, Fla.

Class President.

ROBERT COE C A R P E X T i :

DeLand. Fla.

Class Vice-President.

J E W E L L E D M U N D S .

DeLand, Fla.

Class Secretarv.

IRIS BRITT.

Sanford. Fla.

R U T H BUCKLES.

Apopka, Fla.

LOTS HON.

DeLand, Fla.

MARDELLA DYKES.

Miami. Fla.

Class Treasurer.

LILLIAN TRICE.

Arcadia, Fla.

(42)

^

si^osnHra^

GARNETT REDDISH.

Waterville, Ohio.

FRANCES COPELAND.

St. Petersburg, Fla.

MARION O'KELLY.

Jacksonville, Fla.

M A R T H A NOWLIN.

Arcadia, Fla.

ALINE LINK.

Tampa, Fla.

ALICE VAN CLEEF.

Glenwood, I'la.

JAMES MABRY.

DeLand. Fla.

H E L E N HARRISON.

Palma Sola. Fla.

T H E L M A PATTEN.

St. Petersburg, Fla.

(43)

mawAM
£%>ffi;

.MARY REGISTER.

Seville. Fla.

MARGARET QUIGLEY

DeLand, Fla.

CHARLES W A T S O N .

DeLand. Fla.

D O R O T H Y YOUNG.

Plant City, Fla.

ANNA LAURA SINGLETON.

St. Petersburg, Fla.

J OK J F X N I N G S .

•Middleburg, Fla.

FRIEDA CHAPLIN.

Lamar, S. C.

H.ARRIET .MUXX.

DeLand, Fla.

1 ^ «|[^

(44)

%

î osHfim^^

Tke-fiesidiBiit

J

S^u^

^

Irensiirer r

rs
•"V^
n

iVk.'?^j

N
(46)

p z ^ ^ m^

ijeOSHMYT^

Abraham, Dorothy, (Bus.)
Alderman, Givin, (Eng.)
Anderson, Elinor I., (Bus.)
Anderson, Harry L., (Bus.)
Armstrong, Aladeline, (Arts)
Baldi, Ray field, (Bus.)
Barker, Helen, (Arts)
Barnes, Foster L , (Eng.)
Barnes, Laura E., (Arts)
Bearrs, Arthur, (Eng.)
Bernard, Lawrence J., (Bus.)
Beville, Colan, (Arts)
Bosse, Edward j . , (Bus.)
Brennan, Kathleen, (Bus.)
Brisson, Gordon, (Bus.)
Brownlee, Hugh L., (Eng.)
Buck, Laurie, (Arts)
Burt, Frederick, (Bus.)
Burt, Lucile, (Arts)
Carlton, John S., (Eng.)
Carlton. Matred. (Arts)
Carr, E. Graff, (Arts)
Carr, James W., (Bus.)
Chapman, Carrie E., (Arts)
Chaudoin, Annie, (Bus.)
Clark, Ruth. (Arts)
Cleveland. Sarah M., (Arts)
Clifton, Prentice, (Bus.)
Cochran, Connie, (Arts)
Cochran, William H., (Arts)
Collany, Margie F.. (Bus.)
Corwin. Cordelia, (Arts)
Courtney, Levi, (Bus.)
Cummings, Philip, (Arts)
Deaton, George R., (Eng.)
Dedge, Bruce, (Eng.)
Duer, Lester. (Eng.)
Edwards, Esler, (Bus.)
Faulkner, Helen. (Bus.)
Forbes, Eleanor, (Arts)
Freeman, Chester, (Bus.)
Gambell, Hoyt James, (.-Xrts)
Gardner, Gladys, (Arts)
Ginsberg, Zelda, (Arts)
Graham, Dorotha, (Arts)
Gross, James H., Jr., (Bus.)
Gross, Mamie Lou, (Nor.)
Hackney, Maude, (Bus.)

Freshmen Roll

Haldeman, Grace, (Arts)
Hallstrom, h.lsa, (Bus.;
Hamenck, Henry f., (Eng.)
Harrison, C. l^rank, (Bus.)
Hausman, Katy, (Arts)
Hines, Barbara, (Arts)
Hixon, Uillinger R., (Bus.)
Hodges, Winifred, (Arts)
Hurley, Edgar, (Bus.)
Hutsinpiller, Jeanette, (Arts)
Johnson, Chauncey F., (Eng.)
Johnson, Pearl, (Bus.)
Jones, Clyde Leslie, (Bus.)
Jordan, Robert, (Eng.)
Keen, Adelia, (Nor.)
Keil, Rose Aline, (Arts)
Larkin, Emma, (Nor.)
Larkins, W. G., (Bus.)
Lasseter, Hewen, (Arts)
Latimer, T. L., (Eng.)
Lawrence, Donald S., (Arts)
Lawrence, Harold, (Bus.)
Law, Doris, (Nor.)
Leonard, Charles, (Bus.)
Malmborg, Roy, (Eng.)
Maltby, Helen, (Nor.)
Marsh, Carlton, (Eng.)
Marsh, Edward A., (Eng.)
May, Dorothy S., (Arts)
McCampbell. Perrv, (Bus.)
McCurdy, John C , (Arts)
McLain, Robert, (Bus.)
McLean, Donald J., (Eng.)
Mercer, Blanche, (Arts)
]\lollincott. Clark, (Arts)
Newton, Laura, (Bus.)
O'Kelley, Nathaniel, (Bus.)
Oldshue, Clara Mae, (Arts)
Parker, Ivan, (Eng.)
Pike, Homer, (Arts)
Pope, Harold C , (Bus.)
Rainey, William L., (Arts)
Redding Tommie Lee, (Nor.)
Richardson, Ida. (Bus.)
Riffle, Ladoit, (Bus.)
Roberson, F. Perrin. (Bus.)
Roberts, Helen E., (Bus.)

Robinson, Chase, (Eng.)
Royall, Mary Reese, (Ar ts)
Royall, Xorman N., (Eng.)
Scarcliff, Helen, (Mus.)
Scott, Roberta, (Ar ts)
Seago, Elsie, (Ar ts)
Sellers, Ralph, (Bus.)
Shaw, Harold W., (Eng.)
Skinner, William A., (Bus.)
Smith, Charlotte, (Bus.)
Smith, Dorothy, (Bus.)
Smith, Edgar, (Bus.)
Smith, Gladys, (Ar t s)
Smith, Marguerite, (Ar t s)
Smith, Mildred, (Arts)
Snyder, Robert W., (Bus.)
Squier, Thomas M., (Bus.)
Stallings, Thelma, (Bus.)
Stevenson, Barton B.. (Mus.)
Stewart, Fred E., (Bus.)
Stith. Mildred. (Ar ts)
Stoudemire. Milton, (Ar t s)
Stradley, Everett. (Eng.)
Strong. Clarence C . (Bus.)
Stuart, John M.. (Bus.)
Swift, Reba, (Nor .)
Tatum, Monso, (Bus.)
Tatum, Sledge, (Bus.)
Taylor, Evelyn. (Ar ts)
Thompson. Susie. (Ar ts)
Towne. Doris. (Mus.)
Trott. Ralph, (Bus.)
Valentine, Ruth, (Bus.)
Van Cleve, Margaret. (.Arts)
Vincentius, Doris 1., (Bus.)
Walker, James, (Bus.)
Walters, Robert, (Bus.)
Watson, Charles, (Eng.)
Watson, Helen Irwin, (.Arts)
Wheeler, Marv Ellen, (.Arts)
Wheeler. Will'iam T.. (Arts)
White. Kenneth. (.Arts)
Wilder, Birdie Lee, (Arts.)
Wilier ford, Ruth, (Mus.)
Williams, Sybil, (Ar ts)
Wright, Marv Lois, (Mus.)
Wyllvs. Willadeane, (Bus.)

^

(48) J

^osniira^

Business
Jidministration

tk

(49)

t

^

^40SHHmJSI

The College of Business Administration

This department in the last few years has grown by leaps and

bannds until now it has reached about the limit of its capacity.

During the last year it has had an enrollment of nearly one hundred

twenty-five.

For the first time, this year Degrees in Graduate Accountancy

will be given to six young men who have finished the three-year

course in Cost Accountancy. This has proved a very popular course

and many undergraduates are electing it.

In addition to the above course, the four-year course in Busi­

ness Administration has a large number registered for it and it also

is proving a very popular course. The Degree of B. S. in Admin­

istration is conferred upon graduates in this course.

The Secretarial Course has a fine number of }'oung ladies to

its credit this year, and the work is along the same high grade

maintained in years past.

|f^=^5tO$lllfflYI^t

Conservatory
of

Music

B M M H ^ y
>yr '-"Tmiy/^p^ '^

msiflmd^
Stetson Glee Club

.t 4

The season of 1924-25 has been as successful as that of 23-24.
The enrollment shows an increase of over 50 per cent and the pub­
lic recitals have been increased from monthly to bi-monthly, show­
ing better work and more talent, h^our pupils are receiving their
j\Ius. B. in June—the first in the history of the department.

Mrs. Kenefick and Mv. Duckwitz are grateful to all who have
in any way assisted in making this school year one of pleasant
memories.

FACULTY

WILLIAM EDWARD DUCKWITZ, MARIAN Dow KENEFICK

Directors of the Conservatory

Pianoforte

WILLIAM EDWARD DL'CKWITZ, ROSA LEE GAUT, ETHEL M . FISHER.
LOUISE EDITH NEWELL

t'oice

MARIAN DOW KENEFICK

Organ

EVA BAKER WELCH

I 'iolin

r̂ IiRiAM M U N N

Harmony and Theoretical Subjects

EVA BAKER WELCH

Music History

WILLIAM EDWARD DUCKWITZ

Conducting Choral and Glee Clubs

MARIAN DOW KENEFICK

Elementary Piano Department

ETHEL M . FISHER, LOUISE EDITH NEWELL

Wind Instruments

DONALD FAULKNER

Orchestra

DONALD FAULKNER

(5 2)

I %

yu

tfC osntirai

<

Iff

>i^

«eOSHIl[Y1^

Stetson Glee Clubs

This vear has been one of great success for the Glee Clubs.

With a small amount of material to pick from, and untrained sing­

ers to prepare for the concerts, ^Irs. Kenefick, the director, has had

her hands full.

The clubs have done some very fine work on or near the

campus. A Christmas Cantata was given. A regular concert was

put on one night by the clubs. Two chorus numbers in the taber­

nacle, and an anthem on Baccalaureate Sunday, make up the home

work.

While on the road the Glee Clubs visited, in order, Orlando,

Xew Smyrna, Coronado Beach, Tampa and Lakeland. Each of

these places asked for a date for next year. Coronado offered to

pay twice as much for a second visit, which was to be made two

Aveeks after the first one. Offers from Sebring, Miami, St. Peters­

burg and Kissimmee had to be turned down.

Both the boys' and the girls' quartets were well received wher­

ever they appeared. The jMelody Men always made a hit. The

soloists during the year were Frances Mahoney, Persis Burns, Dor­

othy Dietz, Edward Henderson and Chan Johnson.

(5 4)

u
m

«^.o$niinii^

Stetson Symphony Orchestra

••-•-•-•-••

DIRECTOR—DONALD FAULKNER

/ / iolin

MIRIAM AIUNN, :\L\RY MARKEV, MARGARET CLEVELAND, HOVT

GAMBLE, WILLIAM RAINEY, BARTON STEVENSON

/ / Jlolin

A L I N E L I N K , POPE HAMRICK

Viola

GALE HUNTINGTON, H E L E N FAULKNER

Cello

ELIZABETH BROWN, ALBERT HUNTINGTON

DORIS L A W

Bass

, GEORGE

Flute

ACKROYD

LOUISE FAULKNER, P H I L I P CALDWELL

Clarinet

\NA FAULKNER

Bassoon

GRAFF CARR

Cornet

ODUS EVANS

Horn

CHARLES SIMMONS

Trombone

CARLTON MARSH

Dntiiis

EVERETT STRADLEY

Piano

LOIS H O N , ELEANOR MEEKS A L L E N

(56)

^^^^^Wf^l-l^^/^ffSmmammm « n r

,

Fraternities

^osmtiYi^

Delta Sigma Phi

I N T E R N A T I O N A L F R A T E R N I T Y

Founded College City of New York, December lo, 1899.

Alpha Chi Chapter h'ounded 1898, Installed May 15, 1925.

Publication : The Carnation.

Colors: Nile Green and White. Floiver: White Carnation.

Chapters, 45; Membership, 5,800.

C H A P T E R ROLL

J. Ollie Edmunds
J. Paul Edmunds
Joyce Bowen
Charles E. Tribble
Loomis Burrell Slater
C. Ray Hon
Clark Henry Mullen
Albert Edward Cox
Charles Leonard
Raymond T. Anson
Kenneth King
Robert Collins

Edgar Lee Hurley
W. Y. Mickle
Lewis H. Tribble
William H. Collier
Donald Faulkner
Nathaniel Boaz O'Kellev
Marion B. O'Kelley
Harold Shaw
F. Perrin Roberson
Lester Duer
Bruce W. Dedge
Ladoit Riffle

Jas. Luther Drew

Lewis 11. Tribble
Harrv C. Garwood

F R A T R E S IX FACULTATE

W. Y. Mickle
Anthony W. Bates

Dossie C. Mull
Clifford Botts
I awrence Botts
Howard llodgden

F R A T R E S IN URBE

Ed. L. Mickle

Howard Hon
Carl V. Farris
E. S. Robinson
Tom B. Stewart

(Phi Kappa Delta Local Fraternitv was installed as the .A.lpha Chi Chapter of
Delta Sigma Phi, May 14, iS, 16 and 17, I92S-)

'SEES*"
(5 7 ;

S^OSIUIYI^

Dedicated
......4.

"Twas in the late spring of 1898. in the early hours of a .May morning, that
Phi Kappa Delta as a college fraternity came into being. Its ideals were not
created then. They had existed in the minds of men for many years, but it
was left to the charter group of that literary society to formulate and mold
these ideals into a fraternity that is respected throughout .America.

The fleur-de-lis and the crescent have honored many men. It has been hon­
ored on four continents. Doctors, lawyers, preachers, judges, college presi­
dents, missionaries, teachers, and men in various walks of life, still feel the
attachment their Stetson life gave to Phi Kappa Delta. Their love for this
fraternal organization will last forever.

Phi Kappa Delta is not dead. .As long as the truths for which it has stood
continue to be embodied in the lives of men, just that long will Phi Kappa Delta
live. It has experienced a transformation, though. Holding to the local tra­
ditions which had meant so much to fifteen score men, the active chapter of
1925 reached out into the fraternity world, and felt the warm hand of a fra­
ternity of international scope, embodying similar ideals to those of the local
organization. On Alay 15, 1925, Phi Kappa Delta became a part of that organ­
ization.

And now after twenty-seven years of constant progress, the wearers of
the "fleur-de-lis and the crescent"' pause to do honor to the sixteen men who
first pledged themselves to the truths of Phi Kappa Sigma, which a little later
became Phi Kappa Delta.

Their lives and example have been an inspiration to nearly three hundred
men.

C H A R I T ' t

P. M. Bauknight
Frank C. Edwards
Pierce Z. Edwards
Edward L. Andrews
J. B. Campbell
John P. Graham
llarbird Self
CI arles A. Powell

I .MF.MBERS 1898

Robert 1>. Tudor
James Turner P)ntler
Alfred G .Shar])
James W. Turner
Samuel L. Sidv.tll
Albert W. Rigby
Oliver C. McEhov
Joseph Conncll

(58)

MM^
1 3 ^

-«̂ ^Br"

m
^

IPS

i^OStltOYI^^

(5 9)

^ m

m

mmmn

Pi Kappa Phi Fraternity

Founded at College of Charleston, 1904.

Colors: Gold and White. Ploicer: Red Rt»se.

Publication : "Star and Lamp. '

Thirty-one Chapters.

Chi Chapter Installed May 21, 1921.

Chapter House, 1(2 East Minnesota .Ave.

F R A T R E S IN URBE

-Major W. G. S. Lowe
Clayton Codrington
C.]] . Campbell, Jr.

Lloyd Layton
C. T, Henderson
Kerfoot Bryant
Edward W. Clarke
Joseph Jennings
Douglas King
Edward B. Henderson
James Thomas Smith
Stanley Sloan
Charles Bossert
Sledge Tatum
Gale Huntington

H. A. Schubiger

ACTIVE MEMBERS

Edward de Zevallos

John Carlton

PLEDGES

John Weatherford

W. J. Rhodes, Pi Chapter
A. B. Prather
F. P. McLain

James W. Carr
Chase Robinson
Robert W. McLain
Chan Johnson
Edward A. Marsh
Chester Freeman
Lawrence Bernard
Robert S. Jordan
S. Perry McCampbell
Franklin Talton
Hewen Lassiter
George Clarke

Clyde Johns

(6 0)

[H T CHAPTER

j jfUiim Tjsnin rcrmm

p i l l k I
^4-

mmwM

Fi Beta Phi

Founded at Monmouth College, Monmouth, 111., 1867.

Florida Alpha Chapter. Installed Jan. 30, 1913.

ACTIVE MEMBERS

Margaret Bow
Mary Markey
Dorothy Dietz
Rebekah Stewart
Kathrine Peters
Dorothy Mosiman
Harriet Munn

Virginia Prather
Aline Link
Helen Barker
Lucille Caywood
Elizabeth Henry
Laurie Buck

Mrs. D. C. Hull
Mrs. Ray Jordan
Mrs. T. L. Jackson
Mrs. Howard Hodgden
Mrs. C. O. Boyd stun
Mrs. Lincoln Hulley
.Mrs. Howard Hon
Mrs. Lawrence Stockwell

Lois Hon

PLEDGES

SORORES IN URBE

(6 2)

Martha McConnell
Aliriam Munn
Mary Lou Talton
Elizabeth Hughes
Lucille Newby
Charlotte Farrington
Marv Briscoe

Anna Laura Singleton
Margaret Hunt
Rose Keil
Grace Haldeman
Barbara Hines
Frances Copeland

]\Irs. Reeves Stingley
-Annie Holden
Katie Jackson
Ruby Jackson •
Lady Lois Tovvnsend
•Olive Kruse
Edja Stenwall
Mrs. Herman Dickey

ff

; I.- i

S^OSHHim^'

Delta Delta Delta

Founded Thanksgiving Eve, 1888.

Colors: Silver, Gold and Blue. Flozcer: Pansy.

M E M B E R S

SENIORS

Katharine Edsall

Catherine Smith

Helen Harrison
Mardelle Dykes
Lillian Trice

Evelyn Taylor
Marguerite Smith
Emma Larkin
Helen Watson

Gladvs Smith

Mrs. A. R. Barnes

JUNIORS

Nelle Lane

SOPHOMORES

Sarah Lee Jordan

FRESHMEN

PLEDGES

(6 4)

Marv Swift Davis

Sarah Bradlev

Alice Van Cleef
Elizabeth Slater
Mason Graves

Blanche Mercer
Madeline Armstrong
Elinor Anderson
Pearl Johnson

Dorothy May

?

^

*»•

?«[OsniiYi^^

Alpha Xi Delta

Founded at Lombard College, Galesburg. 111., .April 17, 1893.

Omega Chapter Installed]\Iay 31, 1917-

ACTIVE MEMBERS

1925

Marie -Anderson
Thelma Brown
Persis Burns
Marie Courson

Hillis Carmean

Vivian Beck
Jewel Edmunds

Kathleen Brennan
Margaret Cleveland
Cordelia Corwin
Mary Reece Royal
Mildred Stith

1926

Vera May Stephenson

192;

Margaret Quigley

1928

Ruth Dye
Gladys Stevens
Rosa Smith
Isabel Tate

Hazel Overstreet

Eleanor Forbes
Elizabeth Overstreet

Marg'aret Van Cleve
Laura Barnes
Adelia Keen
Tommy Lee Redding
Svbil Williams

PLEDGES

Miss Mary Leddy

SORORES IN F A C U L T A T E

Olga Bowen,]\Iarv Tribble, <'race Watson

SORORES IN U R B E

Lulu Coberly
Marjorie Stith
Mrs. David Tuten
Mrs. H. A. Schubiger

Mrs. Horace Allen
Merle Stevens
Nellie Stevens
Lillian Wells

(6 6)

%

^

H

mma^

(67)

_

^ w

m^

««05min(i#

r-

s ^ ALPHA c y

Honorary Dramatic Fraternity

Florida -Alpha Chapter installed December, 1919.

Publication: "The Cue." Colors: Purple and White.

P E R S O N N E L

MR. J . PAUL EDMUNDS President

M I S S ISABEL TATE Vice-President

MR. J . OLLIE EDMUNDS Secretary-Treasurer

MR. CHAS. HENDI:KSOX Business Manager

Miss MARIE ANDERSON --Critic

MR. EDWARD HENDERSON Stag: Manager

MK. IRVING STOVER h'aculty Director

Miss GRACE W.-VTSON Assistant Faculty Director

Miss Lillian Trice Prof. Lewis Herndon Tribble
Miss Hillis Carmean Mr. Chas. Tribble

Mr. Ed. Stone

F R A T R E S IN U R B E

Miss Vivian Ericson Mr. C. C. Reimer
Mr. Howard Hodgden Mr. Carl Farriss

(6 8)

^

S^osntmni

Plays Presented During the Year 1924-5

"One of the Eight" October 17, 1924
"Box and Co-x" —November 14. 1924
"Maker of Dreams" November 14. 1924
"The Trysting Place" November 14. 1924
"You and I" January 15, 1925
"Charley's -Aunt" February 20, 1925
-Whole Town's Talking" -April 17, 1925
"Othello" May 25, 1925

The Green Room Players Present

"You and V
By special permission of the author. P H I L I P BARRY
Under Personal Direction of Air. Irving C. Stover.

T H E CHARACTERS AS T H E V .APPEAR IN THE PLAY

Veronica Duane Miss Marie -Anderson
Roderick White __— Mr. Edward Stone
Nancy White Miss Isabel Tate
Alaitland White Mr. J. Ollie Edmunds
Etta Miss Grace Watson
G. T. Warren Mr. Jack Ross
Geoffrey Nichols Air. Kenneth White

OFFICIAL STAFF

Stage Manager Miss Grace Watson
Business Manager J. P. Edmunds
Electrician --_Chas. Tribble
Scenery Edward Henderson
Properties Hillis Carmean
Manuscripts Lillian Trice
Furniture J. M. Stith
Costumer Miller

(7 0)

'm^^=r.

> «

^ r

mmwm

"Charley's Aunt"
-A Play in Three Scenes Presented By

T H E GREEN ROOM PLAYERS

By special permission of the author, BRANDON T H O M A S

CHARACTERS IN THE PLAY

Colonel Sir Francis Chesney lulward Henderson

Stephen Spettigue — Charles Tribble
Jack Chesney J. P- Edmunds
Charles Wykeham Chas. T. Henderson
Lord Fancourt Babberly Edward Stone
Brasett - - Ladoit Riffle
Donna Lucia D'.Alvadore/ Isabel Tate
Kitty Verdum Alaric Anderson
Amy Spettigue Grace Haldermaii
Ella Delagay ----Luci le Burt

SCENES IN THE PLAY

Act I—Jack Chesney's room, St. Okie's College, Oxford.
Act II—The same.
-Act III—-A room at Spettigue's house.

"Othello"
To be presented at Commencement.

CHARACTERS IN THE PLAY

The Duke of Venice --Jack Ross

Brabantio, a Senator -_ Air. -Atkinson
Othello, a noble Moor J. QHie Edmunds
Cassio, his Lieutenant Kenneth White
lago, his Ancient __J. Paul Edmunds
Roderigo, a Venetian gentleman Charles Tribble
Desdemona, Othello's wife Isabel Tate
Emiha. wife to lago Marie Anderson

Note.—The entire play had not been cast at this writing.

^OSHHIYl^

ft

S I 11"
(7 3)

M

^ostitmn^'

Phi Beta Sorority

(Musical)

Founded at Northwestern University, May 5. 191^.

Floivers: \ \ 'ard Rose and Violet. Colors: Lavender and Gold.

Publication: "The Baton."

Marie Anderson
Persis Burns

S E N I O R S

-Anna Williams

Dorothy Dietz
Virginia De Coursey

Hillis Carmean
TUNIORS

-Anna Van Ness

Lois Hon
Marian Kenefick
Aline Link

SOPHOAIORES

F R E S H M E N

Margaret Van Cleve

Dorothy Mosiman
Katherine Peters
Lillian Trice

Elizabeth Brown
Frances Copeland
Frances Mahoney

Lucille Newby
Marv Tribble

PLEDGES

Dorothy Young

FACULTY

Miriam Munn
Thelma Patten
Ruth Willerford

Mrs. Evah P,aker Welsh
Grace Watson

Mrs. C. B. Rosa
ASSOCIATE MEMBERS

Mrs. Read Morrison

P.ATRONS AND P A T R O N E S S E S

Mr. and Mrs. W. E. Duckwitz .Mr. and .Mrs. Ira Whitehair
Mr. and Mrs. H. C. Fiske Miss Rr)sa Lee Gaut

Mrs. W. E. Howard

^

^

H

^osmtiYi^

(7 5)

I

m

w*

^osimiYi^

Phi Sigma Eta
• • - • • . ^ • • - • >

The Phi Sigma Eta was organized on January lo. 1922, for the purpose
of inspiring a greater regard for the L'niversity and its Business Administra­
tion Department, and for the mutual benefit of its members.

Members are chosen when certain grades have been made.
Membership is restricted to those who are majoring in the Business .Admin­

istration Department.

PHI SIGMA ETA

COMMERCIAL FRATERNITY

Colors: Green and Gold. Floxi'er: Nasturtium.

O F F I C E R S

Edward W. Clark (Pres.)
Kern Buck (Sec.)
A. B. Reid (Hist.)

I. W. Hawkins
Joseph H. La Pla
W. H. Smith
J. V. Doyle
Ralph Sellers
E. R. Smith
T. M. Squiers
John Walker

Raymond T. .Anson (Vice-Pres.)
John Odom (Treas.)
P. L. Clifton (Warden)

AIEMBERS

C. F. Harrison
C. L. Bossert
M. E. Cardo
Ray Hon
R. Al. Collins
W. A. Stanley
Perry AlcCampbell
Sledge Tatum

Prof. W. Y. Alickle

HONORARY AIEMBERS

Prof. G. .M. Dickinson
Air. D. B. Tuten

W. R. Flowers

PLEDGES

H. Laurence
R. D. Trott

Î ^osnnndî

H

(77)

i»J^

S^osHimfl^ ^

m
m \

(78)

i» =91̂

iJCOSIJIIflYTJ^

I n Hotjmg iWemorp

of

illr. ^ilas; P. Mrigfit

it
I

i:f)e #s;f)if)ipi ^taff

Jiebicatejf ti)i^ ^age

'v

&» 5^

Activities

^ ^mmM

1^

/

(lenior Kep Su^arVk.

Student Council

&opK. Kep. Loimcibnan at htiroQ JEreali. libp*

tlous^-xresiimig

(8 1)

m

^

^^osniiYi^

Krucible Klub

O F F I C E R S

PRESIDENT John Rosa
VICE-PRESIDENT Kathryn Johnson
SECRET-\RY AND TREASURER Mabel Marie Courson
PROGRAM MAN-\GER Homer Pike

SENIOR CRITIC — Prof. E. P. Barrell

JUNIOR CRITIC Katharine Edsall

MEMBERS

Prof. E. P. Barrell
Prof. C. A. Ruggles
Harry L. -Anderson
Arthur Bears
Hugh L. Brow^nlee
Frederick AL Burt
Matred Carlton
George S. Crombie
Mabel Alarie Courson
George B. Clark
Bruce Dedge
John E. Edwards
Louis Fulche
Gladys Gardner
Howard Gould
Mason Graves
Alary Lois Gill
Grace Haldernan
Joseph L. Hatton
Elizabeth Hughes
Sarah Lee Jordan
Kathrvn Johnson
Philip' S. Kane
Philander C. Knox
Hewen Lasseter
Aline Link
Edward A. Alarsh
Carleton H. Alarsh
Helen Alaltby
Marion O'Kelley
John Pixley
Norman N. Rovall, Jr.
Mary E. Russell
Harold W. Shaw
Reba Swift
Francis L. Stewart
Everett C. Stradley
Charles E. Tribble
Richard C. Van Derventer
V/illiam T. Wheeler

John C. Weatherford

(82)

Prof. D. E. Davis
Prof. T. O. Alabry
Gwinn Alderman
Colan G. Beville
Ruth Buckles
John S. Carlton
Graff Carr
Freida Chaplin
Cyrus Cressy
Lester Duer
Alalcolm Dykes
Katharine S. Edsall
Dana Faulkner
Alamie Lou Gross
James C. Garris
Helen Gallant
Katie Hauseman
Clifford E. Hoar
Edward B. Henderson
Helen Harrison
Robert S. Jordan
Joe Jennings
Rose .Aline Keil
Donald S. Lawrence
Teddy L. Latimer
Stanley C. Lamberton
Roy C .Alalmborg
Roy B. Aloore
Clara Alae Oldshue
Homer Pike
Alargaret Quigley
Mary R. Royall
Elsie Seago
Gladys Smith
James AL Stoudemire
James T. Smith
Dick Thiot
Alice Van Cleef
L. D. Wallace
Charles Watson

^

^ <

f^
"M. and M. Club"

5 i ^

1 f..:

= ^ f

^osnnra^ I

.

^

IPS

:i*c mmaM

i
m

(91)

^

^osniiYi^

Memories of Stetson

John B. Stetson was born in Orange, New Jersey, in 1830. His father
was a hatter and John learned the trade thoroughly in his shop. He spent his
early thirties in the West fighting tuberculosis, and returning East founded
his business in 1865. He took an active interest in this till his death in 1905.
Though he himself never attended school, he was much interested in education
and in works of philanthropy.

(9 3)

in!

In introducing a feature section the editor could think of nothing that would
probably be more interesting to the student body as a whole than an attempt
to call back memories of old Stetson days, reviewing Stetson's first football
team, etc.

Back in 1894 Stetson decided it was time to have a real football team, so
on Sept. loth, 1894, those who were interested in such a movement were called
upon the field and two teams were organized. One team was called "The
Forbes," in honor of the president of the University at that time, and was
coached by Air. C. B. Rosa, who is at this time our University bursar. The
picture of this team can be seen on top of the opposite page. Another team was
called the "Stetson" team and was coached by Mr. Mclnnes. This team can be
seen below the Forbes team on the opposite page.

-A few games were played during the year, but the one we are especially
interested in is the one played on Thanksgiving day between the "Forbes" and
"Stetson" teams for the championship of the school. Mr. Rosa's team won
16-0. It is interesting to note that such a crowd attended this game the school
was able to pay for the grand-stand, which was erected that year, and was also
able to pay for the uniforms for the two teams, and still had about sixty-five
dollars left in the treasury—they were able to pay all this from the receipts of
this game.

Above is an interesting picture which was snapped at this game. Note the
cheer-leader, the band leader, and the mascot standing by the rope. Just back
of the young mascot, on about the third row, can be seen Mr. Henry A. DeLand
and his daughter.

(9 4)

^

JJ.

mmmM

'm ^

u
H

IHBlHi ^̂ ^̂ 1 •HHi

^ 4»

igfi -
« . ,

•"'

'jji:.^^^^£j^i

C PCcvingn
BaslufBti/Ca.tr 2 r-Z S

^ \

Tern SmiTff .

{97)

^

Qsnim^;

if i W

\^UVA. . r / - . /A^a^ , ^J . . ^ ^ * f ^ ^ l j , j ^ ^

(9 9)

3 ^

^^OSHHIYI^

Varsity Football

The 1924 Season of Football was without a doubt one of the
best Stetson has ever experienced. The "Fighting- Hatters" have
the distinction of winning every game of the season by a safe mar­
gin, and their opponents were all of such strength that this may be
considered a great honor. Much of the credit for this wonderful
record is due to Coach H. R. McQuillan, who has successfully led the
sc[uad through his first year as Athletic Director. McQuillan was
fortunate in having a well trained reserve squad, and hence was able
at most any time to substitute fresh material.

In the line. Captain Gunby led his men at the pivot position,
and played a wonderful brand of football all through the season.
At the guards, Tribble and Silsby were a tower of strength in the
"Stone Wall Defence." Martin, O'Kelley, Canon and Larkins
could always be depended on to fill in any need for a guard or
tackle. Don Geyger and Bob Snyder, the two big tackles, were
practically impassable on the defensive, and nothing could stop
them from opening holes on the offensive. At the wing positions
were Layton, Captain-elect 1925, and Freeman, both sure tackles,
and often got loose on forward passes.

In the backfield Coach used two complete squads, and shifted
them often. The writer would not attempt to distinguish as to
which could be called "The Four Horsemen." Callahan at (|uarter-
back always showed rare judgment in calling signals, especially in
tight places. Covington played his second year at half-back, and
was probably the best ground gainer. Bernard, although in his
Freshman year, proved very valuable, and did a majority of the
punting. Baldi and Stewart held down the full-back position, and
both being heavy, were used mostly to buck the line. Roy Moore
was an excellent defensive man, and his puzzling side-step enabled
him to break loose at will. Little Courtney was fast and managed
to squeeze through holes or circle the ends for good gains.

The citizens of DeLand and the neighboring towns supported
the team with a spirit that has never been seen before and if this
spirit continues to grow, there can be no limit to the expectations of
the future.

(100)

^

ommM

a,

^

Cjf'Cunt^j - Cx.nTcr

u
STetsoN

GAMES .

- - 6 V.

U V.

5Z «
ZB V.
t6 ..
5 2 ..

c Sc OKES

Vtmacola Aviators

Vl^noNt Ccllzqc

Louisiana "

Ntwbcrri/

Miisiiiippi
Cumhcrfand Univ.

-0

-0

- 0

- Z.

• 6
-Ii

SutTST

X

a

a • , *

<;J .J'
I > ^

i4.
Lai^hn-Crti-C^ZefciTZS

Ccurtncif-HB. '

(101)

^

^OSHHVI

(103)

I X

JHSF"

fi

SiOSHHYI^

Basketball

When Coach AIcQuillan called for the first practice of the hoop artists,
many candidates reported, and probably some of the best material Stetson has
had for several vears. Three letter men were back: Capt. Covington. Crombie
and Smith. Out of the new men who reported, there proved to be keen compe­
tition for several positions. Because of being able to make substitutions without
feeling a loss, coach was able to keep a fresh team on the floor most of the
time.

Covington and Snyder alternated at center. Covy was sure shot as well
as a flashy player. .At forward Bernard and Calahan were the most consist­
ent. Smith and Crombie also made a good combination. Either pair could be
called upon at any time to produce the goods. Roy Moore and Chet Freeman
were able to hold down the guard positions. Roy at standing guard staved off
more than one defeat. Freeman was fast on his feet, and often got away with
long shots.

The first trip of the team was down the west coast to Tampa and St. Peters­
burg. They won the first game but were unfortunate in the latter and came out
on the short end of the score. They also won the second game with the Tampa
Imps.

Due to the hard trip down the East Coast the team was unable to conquer
Vero or Ft. Pierce, but their fighting spirit is to be commended.

Probably the hardest fought game of the season was against the Greenbacks
of Jacksonville. Stetson won this game by a close margin, but went down to
defeat against the A'. Al. C. .A. team which has been playing together for several
years.

Most of the players are expected to return next year and Coach is looking
forward to a big season for Stetson. ,

Inter-Fraternity Basketball
. • . • • . • ^ . • . . • »

At the close of the basketball season, the boys on the campus decided they
had not had their fill of the hoop sport, so a tournament was arranged between
four contesting teams, one representing Conrad Mall, and one from each fra­
ternity. Aluch interest and enthusiasm was shown by the students as well as the
players, and good sportsmanship prevailed throughout the tournament.

Conrad Hall led off with a victory against Sigma Nu by a safe margin.
The playing of Calahan was the shining light of this game. He was caging
them from all angles.

In the next game. Pi Kappa Phi had no trouble in disposing of the team
representing Phi Kappa Delta, although the Phi Kaps were school champions
last year. The Pi Kaps had about four letter men in their line-up, and their
team-work was recognized.

As is always the case, the deciding game was the fastest and most exciting.
Conrad Hall and Pi Kappa Phi both entered the contest confident of victory,
and fans were the least bit doubting in picking the winners, but the varsity
experience of the Pi Kaps brought them out at the best end of the score by a
much safer margin than had been expected.

A popular vote among the spectators decided that Harvey Alabrev had about
the "happiest" time of all the players. And who would have t
McGregor was such a star?

thought that Mr.

m

ftfv

mmaM

i

(105)

^osniim^

^

H

(107)

^osnimi^

Baseball

Coach McQuillan sprung a new one on the campus this year in the way of
baseball. For more reasons than one, he abandoned the idea of playing other
schools, and elected to promote inter-mural baseball. This offered a chance for
many to indulge who otherwise would never have gone on the field. Rather
than limit the candidates to one team, four teams were chosen, and every one
had a chance. It not only created a better spirit among the students on the
campus, but offered an excellent opportunity for physical development and train­
ing as well as pleasure.

The following players were Captains: Calahan, Tribble, Geiger, Tatum.
These four captains each chose a team, and the big league race began. The
teams were better known as Senators, Tigers, Reds and Pirates. Up to the
time that the Annual went to press, the race for the pennant had not been com­
pleted, but there is little doubt but that Charlie Tribble's Tigers will come out
ahead. He held the lead by a safe margin most of the time, and this good show­
ing was due largely to Charlie's pitching. The Reds are speedily winning their
way to the top of the league, and are liable to be close contenders for the pen­
nant. The latest standing was as follows: Tribl)le's Tigers, Tatum's Reds,
Geiger's Pirates, and in the cellar, Calahan's Senators.

^

^

mmmm

I
OM.'EM^

(109)

•^W*-
^ ^ ^

^

msmmii^

Girls' Basketball

The girls' basketball season was slow in getting started this year because of
the fact that Coach Farriss was unable to give full time to the work, as he had
done in the past. However, Joyce Bowen soon came to the rescue, and it was
not long before he had a good working combination on the floor. The team
representing Stetson was as follows: Forwards—Evelyn Luck, Red Colony
and Ida Richardson. At jumping center—Grace Davis, and at running center—
"Shorty Chapman." Playing guards were—Betty Summerlin, Kathleen Bren­
nan, Cordelia Corwin and Ruth Buckles.

Toward the first of the season the Eulalians lost two games to the New
Smyrna H. S., but it did not take them long to get their stride, and only two
more games were lost the whole season, and then by close scores. Gainesville
won by two points in a very close game. The Jacksonville Athletic Club evened
up their series with a victory by a similar close margin, while Stetson's victory
over them was a decisive one. The Eulalians whipped Daytona High School by
60 points, and made a very good showing against Orlando, runners up in the

state high school tournament, by defeating them in a glorious manner.

The hardest games were fought down the East Coast against Ft. Pierce and
Ft. Lauderdale. In spite of the long trip, they came out victorious in both games.
Those who saw the results produced by Coach Bowen can greatly appreciate his
work and interest in the success of the team.

• • - • . • ^ • • - • . • ^ . • " • . ^ • • - • .

Girls'^ State Basketball Tournament

This year the annual invitation was extended to the various high schools
of the state who were eligible to participate for the championship of the state.
Eight high schools met at Stetson on the n t h of Alarch, and from the opening
whistle on Thursday morning to the close of the tournament on Saturday, the
fighting squads from rival towns oft'ered much excitement for the anxious fans.
The final game for the hoop title was fought between Palatka and Orlando.
It was the fastest and most interesting game of the entire tournament, and was
fought almost to a draw, Palatka emerging the winner by the close score of
28-25.

It was a privilege which was greatly appreciated by Stetson, and the same
invitation has been extended for next year. This was the third of its kind and
it is hoped that nothing will prevent its continuance.

(1 1 0)

^^1^= w*

V

^

idimmiM ^

(111)

SS

î osnnnn^

u
m

Kirk Gunby, Capt.
Lloyd Layton
C. P. Covington
Rov Aloore
Ray Baldi
John Stewart
Henry Calahan
Garrv Larkins

C. P. Covington, Capt.
Hoy Moore
G. S. Crombie
Bob Snvder

" 5 " CM Members, 1924-5

H. R. AIcQuiLL.'XN, Co.̂ CH

FOOTB.A.LL

Charles Tribble
Chester Freeman
Larry Bernard
Levi Courtney
Ed. Alartin
Red Silsby
Bob Snyder
Don Geyger
S. T. Tatum, Mgr.

BASKETBALL

Chester Freeman
Henry Calahan
Larry Bernard
Tom Smith, Algr.

O T H E R " S " CLUB AIEAIBERS

C. Henderson, Football Algr. '23
Alonso Tatum, Football '2^,
C. Ray Hon, Football '23
Lew'is Tribble, Football

Ed. Stone, Cheer Leader
Carrol Run\on, Basketball
Joe Jennings, Baseball '24
Stanley Gulp. Baseball & Basketball, '21

-'4

Class Day Field Meet
. • - c . ^ . * _ » .

Friday, the 24th of April, was a holiday for the school, that day being set
aside for the annual track meet and field day between the Freshmen and the
Sophomore classes. This form of class competition was begun two years ago
to take the place of the war-like banner fights, and is proving to be a very
successful substitute. Anything that grants the school a holiday is cordially
welcome at Stetson.

A capacity crowd filled the grand-stands during all events. This shows
that each year more interest is being shown in making class day a success.

.A.S is usually the result, the Freshmen walked away with the honors. The
girls' basketball game was won by the Fresh by the score of 1.3-6. Cordelia
Corwin, Shorty Chapman and Ruth Buckles were the out-standing stars in this
contest. The Freshmen pulled the Sophs over the line in the tug-of-vvar, and
also won the relay race, which was the feature of the meet.

The Sophomore life-saver was the baseball game, in which they slugged
their way to victory by the count of 9-1. Several stars linned up, but Stanley
Gulp's fielding and batting was the feature of the game.

The individual honors go to Hewen Lassiter, high-point man, with 13 tallies,
including two first places. Albert Cox was second with 9 tallies.

(1 1 2)

^ ^ = W*

^OSIflHTKI^

LAiAGH A N D T H F \/Vo7iLD UMc^ff^ vi /ffKyou^

(113)

^

OSHIflYI^
Jokes

The world is old yet likes to laugh;
New jokes are hard to find.

Sometimes a well put gaft"
Won't tickle every mind:

So if I pull some ancient joke
Decked out in modern guise,

Don't frown and sagely croak;
Just laugh—don't be so wise.

:|: * *

"I have found the enemy and they are hours," muttered the
student who was arranging his schedule.

^ =i= •

Prof (to co-ed)—Decline love.
Co-ed.—Decline love. Prof? Xot me!

* * *

A\ hat every young girl should know—Less!
^ ^ ^

In she came,
Down she sot;

Saw the questions,
Out she got.

^ ^ ^

Customer—May I try (jii that suit in the window, my good
man?

Clerk—Sorry, sir, but there are no curtains to the window—
you'll have to use the dressing room.

* * *

Prof.—A feel can ask more questions than a wise man can
answer.

Stude—Glad to find out why we all flunked.

When a donkey saw a zebra
He began to switch his tail;

"Well I never," was his comment;
"There's a mule that's been in jail."

(114)

^

mnwm
STATIC STATISTICS

If all the students in Stetson were lined up at 6:30 a. m., they
would str^itch from 6:30 to 7:30.

^ :!; ;i;

Mother—I am going to take away your rouge, your lip-stick,
your eyebrow pencil, and your vanity case.

Miss—Indeed you'll not! I'll stand by my colors.
--H * *

A woman's ears are a good receiving set, and oh. how she can
amplify.

* * *
W^aiter—Will you have some pie?
Fresh—Is it compulsory?
Waiter—No, apple.

* * *
Horses may bight with all their might
But they can't bite with their mane.

* * *

"How do you keep your balloon britches from bagging at the
knees?"

"Walk backwards."
* * *

• She—I am saving my kisses.
He—-That kind of principal don't rate any interest from me.

;!•- * *

He—I call my girl "Third Rail."
Him—How's that?
He—If you touch her, she'll knock you cold.

:!: :|: -\z

Ardent Lover—Ah. dearest, please say the words that will
make you mine.

Fair Maiden—Two million dollars
* * *

He—How old are you, may I ask?
She—Take a rough guess.
He—Twenty-seven ?
She—That's too rough!

* * *
"Draw the bath please," said the contractor to the architect.

(115)

^osnimd^
Dumb (mournfully)—I gotta know!
Dumber—Didja? I thought E was the lowest mark.

* * *

Co.—How come you're so dumb in English?
Ed.—I smoke Rotten fields—they stupify.

I—Necessity knows no law.
II—A bootlegger knows no law.
Therefore—A bootlegger is a necessity.

* * *

Waitress—What'll it be?
Diner—Apple sauce.
Waitress—Don't be fresh, I'm only a working goil.

Victim—Cut all three short.
Barber—What three ?
Victim—Beard, hair and conversation.

* * *

The Height of Laziness—These boys getting Lizzies so they
won't have to shake the ashes oft" their cigars.

* * *

One—I'm taking echo.
Two—You mean econ?
One—Naw, echo. The prof, echoes what's in the text book.

Younger—Are you a college man ?
Older—Naw, I've just been sick.

What would a nation be without women?
A stagnation, I guess.

The softest thing to fall back on is some good hard cash.

If you think these jokes are rotten you ought to see some we
don't print.

Last week the absent-minded business man, coming home, sur­
prised his wife by kissing her tenderly.

She was still puzzling when he mumbled, "Now I want to dic­
tate a couple of letters."

^

^mmsm

J/^f\^:^^^(BA^m

(117)

ii\

^osHtmn^
John B. Stetson University

LINCOLN HULLEY, PH.D., LITT.D., LL.D., PRESIDENT

DELAND, FLORIDA

T H E COLLEGE GRADUATE DEPARTiMENT O F A R T S A N D
SCIENCE—Courses leading to the degrees of Master of -\rts and
Sciences.

T H E COLLEGE O F L I B E R A L A R T S FOR MEN—Sixteen Carnegie
units required for admission. Twenty-one departments in all.

T H E COLLEGE O F LIBERAL A R T S FOR W O M E N — A woman
dean, separate dormitories for women, and a separate gymnasium.

T H E COLLEGE OF LAW—Three-year course leading to the LL.B.
degree. Graduates admitted to practice in Florida without exam­
ination.

T H E COLLEGE O F ENGINEERING—Courses in Civil. Mechanical,
Electrical and Chemical Engineering leading to degrees.

T H E COLLEGE FOR TEACHERS—Especially for Florida teachers,
strong normal courses and special teachers' courses.

T H E COLLEGE O F BUSINESS—Besides Banking. Book-keeping.
Accounting, Shorthand, Typewriting, courses in History, Law, Eco­
nomics and Finance.

T H E ACADEMY—Sixteen units for graduation. Prepares for Har ­
vard, Yale, Princeton, Chicago, and all high grade colleges.

T H E SCHOOL O F M E C H A N I C ARTS—For boys and young men
desiring manual training, mechanical drawing, etc.

T H E SCHOOL O F MUSIC—Separate teachers for piano, pipe organ,
violin, voice, harmony and chorus work.

T H E SCHOOL OF F I N E ARTS—Free hand and life drawing. Paint­
ing in oil, water color, pastel, etc.

m

SPECIAL ATTENTION IS CALLED TO

1. T H E PRELIMINARY COURSES IN AGRICULTURE—Botany.
Biology, Organic and Inorganic, Chemistry, qualitative and quan­
titative analysis, Agricultural Chemistry, Mineralogy, Geology,
etc.

2. T H E PRE-MEDICAL COURSE—Physiology, Biology, .\natomy.
Bacteriology, Histology, Zoology, Botany, General Chemistry, In­
organic Chemistry, Qualitative and Quantitative Chemistry.

3. T H E COURSE FOR RELIGIOUS WORKERS—In Biblical Lit­
erature, History, English, P.sychology, Pedagogy, Ethics, Logic and
Theism.

(l l«)

file:///natomy

rnamiM
HOTEL

COLLEGE

ARMS

f^ DeLand, Florida

Beautiful Location

Elevator, Steam Heat

Unexcelled Golf Course

Whi t e Service Throughout

(1 1 9)

m

Largest, Finest and Best Equipped in DeLand, W e Appreciate Your Patronag*

M
SMITH'S SANITARY BARBER SHOP

^ <

f̂

#4f osniiYi^

DREKA'S
DELAND Since 1878 FLORIDA

"The Store of Dependability"

For years the students of Stetson have known what the
name Dreka's stood for.

In the future as well as past we will endeavor by fair deal­
ing, good service and good values to merit your approval.

Everything to "\\'ear, to Eat, To Use

>V^ G. A . Dreka and Company

The Wright-Lane Agency
Incorporated

O L D E S T AGENCY - - LARGEST COMPANIES

BEST POLICIES

Office Fisher Bldg. DELAND, FLORIDA

(i 2 n

I

smtinra^
The Volusia County Bank

and Trust Go.
Incorporated 1889

RESOURCES $5,000,000.00

Commercialp Savings, Trust
and Bond Departments

OFFICERS

S. A. W O O D , President

V. R. Osborne, Executive V. President and Trus t Officer

F. N. Conrad, E. R. Conrad, V. Presidents

R. H. Boyd, Cashier

E. L. Mickle, Asst. Cashier and Asst. Trus t Officer

R. G. Bennett, L. W. Pattillo, Asst. Cashiers

Kt

SI i
IP5

tfc mmaM

Practicing in All State and Federal Courts

S P E C I A L F A C I L I T I E S F O R E X A M I N I N G A N D P E R ­

F E C T I N G L A N D T I T L E S IN F L O R I D A

Stetson Students Welcome
TO

ROWLAND'S BOOTERY
W h e r e Q u a l i t y R e i g n s

W I L L OPEN AUGUST i, 1925

\ \ ' i th Complete Line of Ladies', Gentlemen's, Children's
and Infants' Shoes

Also Complete Line of Hosiery

No. 132 North Boulevard

^ * .^ S. L E E ROWLAND, - Proprietor

>*v
V | V , C. D. L.XNDis, BERT F I S H , D . C. HULL, E . W . LANDIS, F . P. WHITEHAIR ^ 4 ^

'^*^^^ L. C. CROFTON, TODD S M I T H , PAUL EMMETT ^ • 1 ? ^ '

Landis, Fish & Hull
Attorneys and Counsellors at Law

D E LAND, FLORIDA

m^

mmmi^

STETSON HATS
STYLED FOR YOUNG MEN

A Stetson will never disappoint you—it is

made to give the maximum of service, and

will prove its worth as the days go by.

..-...̂ ..~...̂̂ ,._..

John B, Stetson Company
PHILADELPHIA

(124)

^4\

m

^osfunnn^
MEN'S WEAR FINE SHOES

V. M. Fountain Co.
V. M. FOUNTAIN V. M. FOUNTAIN, Jr.
C. P. GARRISON F M. PATILLO
R. R. WOOD C. M. ASHTON

R. H. JONES

Hart Schaffer & Marx Clothes

Walkover Shoes Manhattan Shirts

Stetson Hats

J J l SERVICE QUALITY

W
^̂ Green's Yellow Cab

and

Baggage Transfer
Will Meet You at Every Train

Don't Forget, Girls. Mrs. Green Will Meet You

Phone 11

(125)

^ ^ ^ = ^ ^ ^

mMM

Welcome
Our ''Welconie" sign isn"! left out on the doorstep—it is brouglit riglit into

every counter and desk.

We mtan it w hen we say "'Glad to see you"—because tliis hani< lu-eds pros­
perous clients to prosper itself, and we know we can help you in handlinii your
money matters to best advantage.

The First National Bank
DELAND, FLORIDA

The Oldest and Largest National Bank in X'olnsia County.

OFFICERS

J. H. TATUM, President

D. B. TUTEN, Active Vice-President J. P. MACE, Vice-President

W. C. JACKSON, Vice-President

A. B. PRATHER, Cashier C. N. PRATHER, Asst. Cashier

(1 2 6 ^

5^

HM mma^

(127)

^

a.'I

^osHimi^
AT H A R V A R D , YOU K N O W

Frosh—I see that Harvard men have taken to wearing mous­
taches now.

Soph—Yes, anything to save one's face, y'know.—Dartmouth
Jack oLantern.

^ ^ :):

Rolling stones gather no moss—but it's the wandering bee that
brings home the honey.

* * *
My bonnie was fond of jazz dancing.

Had a partner—weight five hundred three.
The floor was too slick and too slippery—

O bring back my bonnie to me!
—Denver Parrakeet.

* * *
"Mary is disillusioned about Jack.''
"How come?"
"She thought his sleepless nights were due to thinking about

her. She found out today they are caused by a hard mattress."—
. West \ irginia jMoonshine.

* * *

and groom.
He—Oh, I see. Down to see the tied go out!—Texas Ranger.

"Director, may I go swimming?"
"Yes, my darling petter.

Hang your clothes on a hickory limb,
'Twill make the film much better."

—Colgate Banter.

(128)

V l ^ "Some day I'll be rich," said the dog as he picked up the scent. V^ i^ .
^ ^ ^ ^ —Carolina Buccaneer. ^]^^

' K ' K -T*

Big Hick—Jim Duncan shore is gettin' chick with this new
typewriter o' his. I understand he takes her to dances, cabarets
and every place.

Little Hick—Yep, she's a regular Remington Portable.—Penn.
State Froth.

* * *
He—Why is there such a crowd down on the wharf?
She—That's a bunch of friends bidding good-bye to the bride

^

;

^osntmn^
TM£ if.s-w.a.

Jacksonville, Florida

Agency

8P A L DING* C
porting GoodO

Tlie best the world aft'ords!

Send us your nuiil orders

We Engrave Invitations, Calling Cards,
Stationery, Etc.

Write for Samples

We re-string
TENNIS
RACKETS
Proin])t service

We clean
and repair

GOLF
CT.UBS

^t J. F. Allen Furniture Co.
(INCORPORATED)

"The Home of Dependable Goods"
(Since 1882)

Furniture^ Rugs and Stoves

Funeral Directors and Embalmers
Auto Ambulance Service

DAY PHONE 62 ..'> NIGHT PHONE 228

DELAND, FLORIDA .

oamiiYi^
Merchants Bank and Trust Co.

DAYTONA, FLORIDA

BELOW IS A RECORD OF OUR GROWTH IN THE PAST 27 YEARS; 1896-1925

I

Deposits in 1897
$ 3 4 , 3 9 2 . 6 5

Deposits in 1902
$ 8 7 , 8 1 7 . 7 8

DEPOSITS IN 1907

$ 2 3 9 , 5 7 8 . 3 1

DEPOSITS IN 1912

$ 8 0 0 , 7 2 4 . 5 6

DEPOSITS IN 1917

$ 1 , 8 7 8 , 5 5 9 . 2 6

DEPOSITS IN 1922

$2,850,831.54
DEPOSITS IN 1923

$3,476,687.55
DEPOSITS IN 1924

$4,105,914.55
DEPOSITS IN 1925

$5,628,749.21
F. N. CONRAD, President C. M. BINGHAM, Vice-President
F. J. NIVER, Executive Vice-President S. A. WOOD, Vice-President
C. R. TIDWELL, Vice-President A. N. OTIS, Cashier

and Trust Officer R. E. CRAFT, Asst, Cashier
H. R. ZIMMERMAN, Asst. Cashier

COMMERCIAL DEPARTMENT
GAVINGS DEPARTMENT TRUST DEPARTMENT

SAFE DEPOSIT VAULTS

(1 3 0)

" ^ f

^osHfim^S

FOR HOUSE PARTIES
with

BOATING BATHING FISHING DANCING

A Beautiful Location

on

The Halifax River, near the Inlet and Lighthouse

Catering to week end parties of college students

Special Rates to 20 or More

Advance Notice of Large Parties Necessary ^

PARK HOTEL
PONCE PARK, FLORIDA

HOW TO REACH US—Motor south on beach from Daytona Beach to Light­
house Approach, cross peninsula to river. If tide is high take River Road
to near lighthouse, then turn west.

T r o l l i e s
W LTovingCup^

Clubs Or Committees in searcli of articles
appropriate as prizes for Athletic Events
or Presentation Purposes M'ill find it easj'^
to make seleftions from our stock.

Class Rings, Pins and Medals

Selection packages sent upon request

^^REENL^raCR0^5%
NOTED FOR QUKhlTY ^^'^^^

w
j^^yi^ej5,T_,DA.y^5T.

(131)

.

ttk

^m

«^o$HiHra^

DeLand
Photo Co.

^ ^ THE BEST
jT PHOTOGRAPHY

130 North Boulevard

DeLand, Fla.

(132)

rocz: ^

tfC fmmiM

N e w York Barber Shop
GUS SCHURR, Prop.

Courtesy Service Cleanliness

"We strive to please our patrons"

V L ^ SODAS CIGARETTES CIGARS

I ' V HOME-MADE CANDIES, SANDWICHES

STETSON W F R E FOR YOU

THE TULIP
Sport Results Every Afternoon

The Old Reliable People's Shoe Hospital

W. Rich Ave.

Students' Work a Specialty

(133)

/f*̂

I

^osntiiYi^
STETSON STUDENTS

Will alwavs find a cordial welcome, as usual, at the

Volusia Pharmacy
Phone 108

Service with a Smile

^^ TAMPA DRUG COMPANY J]^

SOUTH FLORIDA'S

WHOLESALE DRUG HOUSE

TAMPA AND ORLANDO, FLORIDA

GARDINER & BRASS
Attorneys and Counsellors at Law

Daytona, Florida
W. J. GARDINER B. F. BRASS C. H. GARDINER

Offices: Gardiner Building, 210 S. Beacli St.

nu ^

n

mmm

Bond Lumber Co.

"Service with a Smile "

Phone Three-One

ANTHONY BALCH CO.
Daytona 's Leading Store

Carrying Complete line of

Dry Goods

Men's Clothing

Men's Furnishings

Women 's Wear

Women ' s Furnishings

Millinery

House Furnishings

Draperies

Luggage

Magnolia Av. & Beach St.

Daytona, Fla.

COTRELL & LEONARD
Albany, N. Y.

MAKERS OF

Caps

Gowns

Hoods

FOR ALL DEGREES

Full information sent on re­
quest Intercollegiate, Bureau
of Academic Costumes.

(1 3 5)

• M
^

î ĵ osniHnd^

CLOTHES ECONOMY
••t-—"f-—•

IT IS A SIMPLE MATTER TO BE

WELL DRESSED IF YOU KNOW HOW.

MANY GARMENTS CAST ASIDE, OWING

TO SOIL, CAN BY OUR PERFECTED PRO­

CESSES BE MADE SERVICEABLE AGAIN

FOR MONTHS. W E NOT ONLY CLEAN

WEARING APPAREL OF EVERY DE­

SCRIPTION, BUT ALSO HOUSEHOLD

NEEDS, SUCH AS LACE CURTAINS, POR­

TIERES, ETC.

OUR LAUNDRY WORK W I L L SUR­

PRISE YOU.

WORK CALLED FOR AND DELIV­

ERED.

Phone 347

DeLand Steam Laundry

DeLand French Dry Cleaning Co.

<136)

^

Sl^OSHIHYI^

w -Jm^^rzz^zm

G. W. FISHER DRUG CO.

The ^^^oaM Store
DRUGS, STATIONERY, TOILET ARTICLES, OFFICE SUPPLIES AND'

SCHOOL BOOKS

DELAND FLORIDA

C A T T A N E O ' S GRILL
T h e LEADING RESTAURANT on the E A S T C O A S T

H. GATTANEO, P r o p .

; J l ^ DAYTONA. FLA.

^*C ^ —
, M Class Pins and Rings, College Fraternity Pins and Crests w . ^ ^

A i 4 ^ Presentation—Jewels, Medals and Badges ^ 9 ^
^ P «SJ' Fine Engraved Stationery ^^m\

• W Commencement and Banquet Invitations • •
Dance Programs, Visiting Cards, Fraternity Stationery

. SUPERIOR QUALITY AND DESIGNS

F. N. DeHUY & 8 0 N 8
JEWELERS SINCE 1873

EDWARDS OVERLAND CO.
138 W. New York Ave.

I
WILLYS KNIGHT OVERLAND

Sales and Service

P h o n e 4 2 2 - W

(1 3 7)

^OSHHIYI^
KEE-RECK

Teacher—Ikey, give me a sentence containing the word
"Statue."

Ikey—Father came home late last night, and mother said "Is
dat you, Ikey?"—Lehigh Burr.

* * *
' 'What are you going to give Margie for Christmas?"
"Nothing."
"Engagement broke?"
"Xo—I am."—Boston Beanpot.

"Why did Jane give back Dick's pin?"
"She didn't think he went well with her new suit.—Kansas

Sour Owl.
* * *

"Why are you smiling?"
"I've just come from the dentist's."
"Is that anything to smile about?"
"Yes—he wasn't at home."—Denver Parrakeet.

Sam—Jedge, I waren't doin' anithin' but looking at this lady
w'hen she walked up the steps. Then all of a sudden she soaks me
on the peninsula.

Jedge—What do you mean, peninsula?
Sam—Well Jedge, a long narrow neck, just a stretchin' out ta

sea.—Hogan's Alley.

Fat—That auto looks pretty well worn out.
Slim—It ought to. It's the sole survivor of four love affairs.

—Dartmouth Jack o'Lantern.

"Do you mind if I kiss you?"
""Not if you do it without waking the whole house up."—Bow-

doin Bear.skin.

Stude—I wish I had been boarding here about two Aveeks ago.
Boarding House Mistress—Why, you flatter my establish­

ment !
Stude—Don't think it! I just thought that maybe this bread

would have been in its infancv then.—Iowa Frivol.

(138)

m

m

^osHiira^

Armstrong
Grocer
Co.

Wholesale Grocers
D ay tona-D eLand

Telephones

DeLand 2 3 8 Daytona 2 6 2 - 3 5 0

s^osnnnn^

SALES SERVICE

23 models to select from

That good Gulf Gasoline and Supreme Auto oils

FILLING STATION

BUICK G A R A G E
COOK AND ROWLAND

\\'hen Better Automobiles are built. Buick will build them

"RESTAURANT" ORDINARILY SIGNIFIES JUST A PLACE TO EAT

^be Xutber IRestaurant"
SIGNIFIES A BETTER PLACE

"The Biggest Little Restaurant in the South"

Member N. R. A.

THE LUTHER-DRAKE CO.
TELEPHONE 482 DAYTONA, FLORIDA

THE GUARANTY ABSTRACT AXI>
TITLE COMPANY

Capital Stock $50,000

3 to 10 Days Service in Continuations of Ahstract of Titles

Offices: DeLand, 140 W. New York Ave.

Daytona, ii6i/^ Orange Ave. j

(140)

Sim

mj^ msmiM
William H. Collier, Inc.

REAL ESTATE S U B - D I V I S I O N & . J

MORTGAGE LOANS ^ - -

INSURANCE OF ALL KINDS

FINANCIAL AGENTS

115 W. Indiana Avenue. Phone 343

DELAND FLORIDA

^ ^ THE SANITARY CAFE | ^
I OWNED BY

SANITARY CAFES, INC.
GEORGE A. CONDON, Manager

CHOICE FOOD

EXPERT COOKING

QUICK S E R V I C E ; :

SANITARY KITCHENS

Our kitchen always open to inspection

140 N. Boulevard. Phone 198

DELAND FLORIDA

mmm^
The Store of a Thousand Gifts

BOOKS STETSON STATIONERY

FAVORS MEMORY BOOKS

KODAKS PENNANTS AND PILLOWS

REEVE & HOWARD, The Book Store
ii8 N. Boulevard. Phone 247

Watts Hardware and Furniture Co.
34th Year in DeLand

HARDWARE PLUMBING FURNITURE

SPORTING GOODS

135-̂ 37 N. Boulevard Phone 180

THE SUN PUBLISHING CO.
Printers - - Publishers

South Boulevard

"Printing That Pleases"

DELAND F L O R I D A -

V. W. GOULD AGENCY

REALTORS - - INSURANCE

RENTALS

109 W. Indiana Ave.

DELAND FLORIDA

ff

J

m

^osmiYi^

M c C o r m i c k

Lumber

Co.

PHONE 130

DeLAND
F L O R I D A

^

mr
^

^

IPS

I^OMitim^^

Stetsonites
Jis a parting word we offer our
best wishes. When visiting your
Jilma Mater in future years we
hope you will drop in and say
helbo

W. A. ALLEN 8r CO.
The Busy Druggists

^ ^ Where those Stetson Fellows fall in line T S S

HARPER'S CAFETERIA
Special Rates to Students

Ballour Blue Book, repeatedly recognized as the Standard Roterent'e for

Fraternity Jewelry, and Badge price list on application.

L. G. BALFOUR COMPANY
ATTLEBORO, MASS.

OFFICIAL JEWELERS

BADGES " RINGS NOVELTIES STATIONERY

m^

4

(OSHmm
Headquarters for Students

THE

POLLYHNNH
FOR A nOOD

LUNCH OR DRINKS

ICE CREAM and HOME-MADE CANDIES

"SERVICE - QUALITY"

You Are Welcome

131 N. BOULEVARD DELAND, FLA.

CALENDAR
**!: • • • • • - ^ . • • • • .

SEPTEMBER:

l'"3.. First day of school. Largest enrollment in liistory of Stetson.
Sigma Nil's' liold first dance of season.

I'.i. Vi Kap])a Phi liold home-coming smoker.
14. Dr. 'riiiot welcomes Stetsonites.
15. Everybody out for chapel. Dr. Hulley gives opening address.
1(5. Society "L" has party for Leola King.
17. M. and M. Club hold first meeting.

Kangaroo Court organized. Collier is president.
Kats all looking worried.

18. Jake Ednunids ekn-ted president of Theta Alpha Plii.
19. Phi Kap])a Delta entertain pledges at luncheon.

l iats from Conrad perform for the benefit of Chaudoin girls.
20. Tri Belts entertain rushees with all-day party beginning with Aunt

Jemima breakfast and ending with banquet at Clarendon.
21. Kangaroo Court lield in Chaudoin. Rules laid down for girl rats.

Madeline Armstrong gives exhibition dance.
22. Grass is growing fine in front of Pi Kap house.
23. Conrad rats learn the error of their ways from Judge Collier.
24. Juniors elect ..lake Edmunds editor-in-chief of Annual.
25. -"Tubby" Riffle reports loss of three pounds.
26. Senator Fletcher gives address in chapel.

Pi Kappa Pliis entertain at beach.

(1 4 5)

^

mSHtDYlJ^
ELECTRICAL CONTRACTING, FIXTURES,

APPLIANCES AND SUPPLIES

Finest Fixture Show Room in Florida

Gates Electric Company
144 West N e w York Ave.

"Call a live wire" Phone 200

(CHARACTER in ciothes
Consists in Commanding
Respect Without Creating
a Noise. We Specialize
in Clothes of That Char«
acter.

KENT WARREN CO.
15=17 Laura St.

JACKSONVILLE. = FLA.

CORONA
The Personal midng Machine

A standard keyooard, portable
Typewriter with all the features of

a big machine

THE ALLEN=WHITE CO.
Stationery Office Supplies

(146)

af-i

1̂ l\

^

mmmi
DRESDEN TEA ROOM

INGLEHART VILLA
(Forest Hills Sub-Division)

BANQUETS - - AFTERNOON TEA

Exclusive and Home Life

J. M. STITH

Furniture and Undertaking

Phones: Day, 56; Night and Sundays, 386-J, 234

CALENDAR—Continued
27. The "Hendersons" and "Edmnnds" serenade Chaudoin.
28. "Ollie"' Eduuinda is elected president of senior class.
29. "Ed" .Stone. "Ree" Anderson, "Chan" .Johnson and "Mud"' Dykes are

elected clieer-leac'ers.
30. "Bull ra t s" form Alph Gamma Jimma Fraternity.

OCTOBEK:

]

S
n.

10.

11.

12.

1.3.
14.

Krucible Klub is started; John Rosa is president.
Freshmen girls appear Avitli towels tastefully draped over tlicir

shoulders.
Mrs. Barnes elected president of Senior Lawyers.
Signia Xus entertain Cliaudoin with much vocal music.
Tri Delts entertain rushees with boat ride.
Rushing season for sororities is ended. Twenty-seven pledges an­

nounced.
Girls' basketl)all practice .starts.
Sigma Phis entertain at Cliaudoin for pledges.
First scrimmage of the season.
Joe Jennings. Freddie, McCampbell and Stanley Sloan try camping
out in a Ford sedan.
Stetson defeats Pensacola Xaval Air Station 0-0 in first game of

season.
Tatum-Ijence—otherwise known as Jake and Norma, are married I)v

Dr. Thiot.
Sophomore girls entertain rat girls at DeLeon Springs.
Marie Anderson is elected president of Girls' Athletic Association.

(1 4 7) 4

^^OSIflfOYI^

FOARD'S DRY GOODS STORE

LADIES' AND CHILDREN'S READV-TO-\ \EAR

STAPLE AND FA.XXY NOTIONS

TELEPHONE 204 DELAND, FLA.

THE ABSTRACT COMPANY
THOS. L. JACKSON, President NEILL S. JACKSON, Secretary

Professional Building Court House Square

DELAND, FLORIDA

CALENDAR—Continued
15. Collegiate stall' entertain Dr. and Mrs. Hulley.
16. By degrees the Piii Kaj) liouse is getting a new coat of paint.
17. Dramatic Club presents "One-of-the-Eigiit."

Baby "Hat ters" defeat Lakeland High G-0.
18. B. Y. P. U. has hike to Lake Lindley.
19. Much excitement; Helen Shirley, or ratiier ^Irs. Schubiger, is back.
20. Three Phi Kap initiates furnish high class vaudeville for general

public. . , >
21. Virginia DeCoursey announces her engagement to Charles Henderson.
22. Sigma Nu " ra t s" entertain old men at banquet.
23. Seniors hold picnic at DeLeon. The youngest lawyer is elected mascot.
24. Sigma Nu reception, the best ever given by that fraternity.
25. Stetson 43. Piedmont 0. First game on home field.
26. Seniors step out with canes and derbies.
27.]Miami Club organized. Gertrude Okell elected president.
28. Phi Sigma Etas hold opening banquet.
29. Dr. Allen entertains President Hulley and Student Council.
30. Dr. and Mrs. Farris entertain Collegiate stall'.

Alonzo IMeadows is back with the Sigs again.
31. Francis Coi)eiand entertains friends with luncheon.

NOVEMBER:
1. Stet.son .32, Louisiana 0. "Covie" wins the derby!
2. Chase Robinson has a birthday—and a l)irthday cake I '
3. Everybody cultivating a pleasant expression in order to liave then-

pictures taken. - •

(148)

0f^

^osnnra^
W'e are still at the old stand, handling
the best of everytiiing in meats.

THE DELAND MARKET

144 N. Boulevard Phone 8

Prompt Delivery

JACKSONVILLE
SPORTING GOODS CO.

"The Sportsmen's Store"
Fishing Tackle, (^olf. Tennis and

Joiuison Outboard ^Motor

129 W. Bay St. Bell Phone 748

JACKSONVILLE, FLA.

We thank you for your pat­
ronage and extend our best
wishes to you.

J. G. McCRORY AND
COMPANY

R. \\'. .lONES, Mgr.

D E L A N D . FLA.

S. A. IRWIN & CO.
F. .M. WKLCil. Mgr.

lad ies ' Ready-to-Wear and Millinery

Gents' Furnishings and Shoes

Dry Goods

KING DRUG CO.

A Good Drug Store
where

Prompt, Courteous Service Awaits You

118 W. INDIANA AVE.

W. W. WATTS

The Men's Shop

Manhattan Shirts, Knox Hats

Phone 69

DELAND PIANO AND

MUSIC CO.

Everything Musical

Shoe shop in connection

STETSON STUDENTS

W'e make a specialty of the best e'e?tric
goods.

Simplex Irons, Curlers, Lamps, Shades,
Immersion Heaters and Fans

WRIGHT ELECTRIC CO.
"Service With a Smile'*

Phone 86

Eacii Year Stetson Trained Men and ^Vomen Enter the Mercantile Field.
Scores tlirougliout the state are buying their Dry Goods, Notions and Fur­

nishing Goods from tliis house.
\Mu)lesale' distributors for the past quarter of a century.

The Bentley-Gray Dry Goods Company
Wholesale Only

TAMPA FLORIDA

(1 4 9)

^OSHtSYIi'

^

^

DELAND T I R E SHOP

Vulcanizing
Tires Tubes

P h o n e 225

BAUMAN BROTHERS

The Farmer's Supply Store
DeLand, Florida

READ

"WHAT'S W H A T "
IN

ORLANDO AND ORANGE COUNTY
B. T. WALZKK. Editor

COMPLIMENTS OF

SHAW AND DEDGE

TOURERS

COMPLIMENTS OF

ZTbe Sacb0 Store
105 W. INDIANA AVE.

BICYCLES

C. T. KRUSE

PHONE 117

W H I T E HOUSE CAFE

Home of Good Eats
Quality, Cleanliness and Service

170 N. BOULEVARD

SUGAR BOWL

All Kinds of Bottled Sodas
Cigars. Cigarettes, Tobacco

Hot Dogs 5c

CALENDAR—Continued
4. Clark Mullins and Harold Sliaw have tliose new sna]ipy. fuzzy ve.«ta.
.5. Adelia Keen gives birthday party for Reba Switt.
(j. Pi Kap rats entertain old men with l)an(|uet.
7. Marie Anderson's jiarty announces engagement of .Miss (irace Wat­

son to Mr. Francis Grillith.
5. Stetson 20, Newberry 2.

Pi Kappa Pliis hold annual reception,
n. No more Orange Blossoms. Back to Stetson Hatters .

10. A certain pin has been transferred from a certain tall Phi Kap to
Eleanor Forbes.

11. Holiday I Miami Club goes to Miami-Seabreeze game.
Ii. Chai-ley Leonard spent an enjoyal)Ie afternoon greasing the Dodge.
13. (ilee Club goes to Orlando on opening trip.
14. Expression department presents '•'ibe ^lousetrap."

,15. Stetson 48, Mississippi 6.
16. Rats hold party in Cliaudoin Hall.
17. Covington elected president of " S " Club.
15. Fire in Cliaudoin—notliing burned but the grits.
10. Dorothy Dietz and Katie .Joiinson move to Stetson Hall.
20. l ^n Hulley is appointed vice-counsel to Stockholm, Sweden.
21. What about that strange pin Cliarlotte is wearing?

, 22. Sigs and Phi Kaps play a unique football ganu'. Score 0-0.
23. Dr. Allen entertains faculty with luncheon.
24. "Chet" Freeman and Tom Smith chosen cai)tains of Rat and Sopli

basketball teams.
2.3. Girls' " S " Club is formed. Olga Bowen as president.

(150)

^

^OSHIDYÎ ^
CALENDAR—Continued

2(i.

28.
29.
30.

^luch excitement over Tlianksgiviug holidays.
Stetson defeats Cumberland. Big Tlianksgiving football banquet

later.
Collegiate Pledge Daj*.
P h i l i e t a s have picnic at Lake Lindley.
Mother Brown and Daddy Brown are very proud of a litttle grandson.

DECEMBER:

9.
10.
11.

13.
14.

L5.

Exams!
More exams I
First day of new term.
Elizabeth Garrison entertains Sanrord Club.
Rats down Sophs in basketball. 23-12.
Layton elected captain for 1925 football team.
Christmas Cantata given by Clioral Society.
Rats of Chaudoin hall show great talent in vaudeville show for

old girls.
Alpha Xi Delta entertain faculty at iiome of Dr. Hulley.
Stetson defeats Seabreeze Stars, 32-12.
Bachelors' Club organized at Phi Kap liouse. Wild enthusiasm is

shown.
Chewing gum tournament between Haze! Overstreet and Marie An­

derson.
Pi Phi pledges entertain old girls aboard the '"Heck-for-L's."
Chase Robinson has a cut chin. No. reallv, he stubbed his toe

and fell!
Everybody getting ready to go home for the holidays.

JANUARY:

Klassv-Kollege-Kut suit of 5. Classes again. Duer returns with
clothes.

6. Dr. Allen entertains for missionaries.
7. Stetson defeats Lake Wales, 34-10.
8. B. V. P. V. otl'icers elected.
9. Carpenters entertain Sunday school class with weinie roast.

10. Debating class has first contest.
11. Lenea Stromberg entertains law girls.
12. Another fire in Chaudoin. No damage done.
13. Stetson girls play New Smyrna in first game of season.
14. Y. ^\'. .\. has patriotic program.
15. (^reen Boom Players present "You and L"
16. Conservatory has recital.

Stetson defeats Winter Park.
17. Stetson Clioral Society hold social at McBride place.
18. Phi Kaps fall for roller skating.
19. Girls Student (iovernment joins Southern Intercollegiate Association.
20. Stetson Quintet wins from (ireenbacks, 28-26.
26. Alpha Xi Delta s tunt show is a big success.
27. Elizabetli Vann entertains.
28. Stetson defeats Tampa Imps.
29. Football letter men get sweaters in chapel. Much blushing on their

part.
30. Musical recital.

Tri Delt open house.
31. Rose luncheon of Alpha Xis at College Arms.

(1 5 1)

^

i^iOSmHlYI^
FEBRUARY

I.

3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.
15.
16.

17.
18.
19.
20.

21.

22.
23.
24.
25.
28.

MARCH:
2.
3.
4.

6.
7.
8.
9.

10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
27.
28.
29.

m

End of Tri Delts house party. All are weary but liaiipy.
Stetson girls beat Jacksonvi.le sextet.
Shower given lor Mis. Schubiger by Alpha Xis.
Mrs. Fluliart entertains for Mr. Fluhart on his birthday.
Green Room Players present "The Rock."
Mrs. Webster entertains Alpha Xis.
Stetson diamond squad star ts practice.
Bill and Kirk Gunby come back on a visit.
Alpha Xi " ra t s" entertain old girls at Inglehart Villa.
"Click" Mullins and "Rosie" Flowers go to Davis Islands to invest (?) .
Pledges of Delta Delta Delta entertain old girls with Chinese party.
Phi Kaps catch the real estate fever.
Phi Betas hold reception at Commercial Club for national president.
.•Jim" Pollard elected president of Boys' Glee Club.
Some Alpha Xi girls have steak roast a t Del-eon.
Patronesses of Alpha Xi Delta are entertained at Country Club witli

bridge party.
Ruth .Jennings comes back for Home-Coming Day.
Conrad wins victory over Sigs.
Pi Kaps defeat Phi Kap quintet.
"Charley's Aunt" scores big success. "Ed" Stone is the hit of the

evening.
Alumni banquet.
Reception for Mr. .John B. Stetson at Chaudoin.
Adelia Keen becomes president of Y. W. A.
Kangaroo Court held; Ruth Jennings presiding.
Glee Club concert.
Mrs. Ainsworth entertains Tri Delts.
Stetson Orchestra plays at Eustis.

Exams again.
And again.
First day of Spring Term.
Alpha Xis entertain in honor of Province president.
Mardella Dykes, Grace Haldeman and Evelyn Taylor chosen three

prettiest girls at Stetson.
Mr. Cook takes Professor Bates' place in law department.
Phi Sigma Eta hold banquet at Inglehart.
Violet Eversole of '24 is back on a visit.
Eleanor Forbes entertains Alpha Xis at Inglehart.
B. Y. P. U. social a t DeLeon.
Mr. and Mrs. Duckwitz entertain Phi Betas at Inglehart.
First day of tournament. Teams .start to arrive.
Pi Kappa Phi has annual ban(iuet at College Arms.
Palatka girls win tournament.
Bill Gunby and Violet Eversole take the fatal step.
Hillis Carmean elected president of Student Council.
Lots of green being worn! Callahan wears his bit of Sjianirock.
Tri Delts entertain patronesses at fraternity rooms.
" S " Club girls hike to DeLeon.
Susie and Bunny Thompson entertain at breakfast.
Miss Bowen entertains English class at Def-eon.
Seniors- go to Daytona Beach for a frolic.
Senior vaudeville put over in big shape.
F^lizabeth Brown elected president of Y. W. C. A.
Mrs. Garwood is hostess to Y. W. A.

^

(1 5 2) 1

D E L A N D , F L O R I D A

When the parents—or maybe the grandparents—of the young

people who are pubHshing this class annual were "mere infants,"

we were right here printing class annuals—and other things—and

we are still here in the same old game.

(Under our contract with the Stetson Annual Publishing

Board, we were to make delivery of this publication thirty days

from time copy and cuts were turned over to us. However, on

account of delay in receiving the engravings from the engravers,

the publishers were late in getting their copy and cuts to us, and

as it was necessary to get tlie book out before closing of school,

we had only sixteen days in which to finish up the book. Re­

luctantly we agreed to "slight" the make-ready and press work,

in order to give the young folks the book when they wanted it.

If there are any defects do not "fuss" with us about them. Next

time, however, get an earlier start.)

(153)

	Oshihiyi
	Recommended Citation

	tmp.1576767243.pdf.9MlFG

