

University of Central Florida
STARS

The Rollins Sandspur

Newspapers and Weeklies of Central Florida

5-22-1935

Sandspur, Vol. 41 (1934-1935) No. 31, May 22, 1935

Rollins College

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

This Newspaper is brought to you for free and open access by the Newspapers and Weeklies of Central Florida at STARS. It has been accepted for inclusion in The Rollins Sandspur by an authorized administrator of STARS. For more information, please contact STARS@ucf.edu.

STARS Citation

Rollins College, "Sandspur, Vol. 41 (1934-1935) No. 31, May 22, 1935" (1935). *The Rollins Sandspur*. 432.
<https://stars.library.ucf.edu/cfm-sandspur/432>

By Arthur Dear, Jr.

Roosevelt Spending,
The League Falters,
U. S. War Policy,
Florida Ship Canal.

Not only with the CWA but also with many of the other alphabetical agencies, Mr. Roosevelt has been seriously spending money in wasteful style. But with the Budget Administration, a little head of section of the New Deal which is building homes in suburbs and trying to reduce the population, "penny wise and pound foolish" would seem to be the answer. In Austria and Russia when governmental rebuilding was instituted, the homes built were the best that could be afforded. Here however, they are far from that. The standard of living in the nation can be greatly raised by good housing, or it can be lowered or maintained as it is by poor housing, because the home a man or woman lives in sets the style in which they live. Fifty-two thousand homes, despite the great need for them, should be built or more money should be spent on them.

Italy seems intent on invading Ethiopia regardless of the League of Nations. Great Britain's home fleet which turned up in the Mediterranean, or anybody else. Whatever will be the outcome of the war, victory or defeat—whether or not declared—seems certain in Ethiopia. It may lead to a general European conflict and it may not. All the countries will be loath to let it spread, but still is an important factor along with the other natural resources, especially the minerals. And this, incidentally, has more than anything else to do with Italy's attitude. If you want the truth about the situation, look not on the front page of the newspaper but on the financial page. Italy is practically bankrupt.

And speaking of the financial side of the fight, heads up to the American policy and what may be done. Congress, in its final kick, passed very incomplete neutrality legislation. But by passing it it did put the United States definitely on the Pacific side, where it should stay. However, financing foreign wars is not what one of the practices banned by Congress and this is one of the first things that should have been stopped. Remember that no nation has ever declared war on the United States before the United States declared war on her, not the Revolution, the War of 1812, the Spanish American War, the World War, or any other. And in a so-called capitalistic country the "capitalists" run the government. Therefore, we should not permit them to give credit to warring nations if we don't want to go to war ourselves to save their dollars. Very few men in the country would choose by such a policy—the greatest good for the greatest number—is the American phrase.

Although it is local news, it is really a national affair. The Florida Ship Canal. Huge sums of money would be spent in Florida where Sanford is already having a small trade boom of its own. And this money is being spent in a section of the country which is most hard hit by the depression, the South. However, the railroads, apparently, are supplying the fuel to start a fire of opposition to the project, saying naively that it would ruin the water. The idea according to all government and unbiased engineers, is absurd. Sufficient drinking water would still be available, but the railroads would lose money in business. And Sanford, which would become an important city more than it is now, is making the most difficulties.

Speaking at the Orlando and Winter Park Joint Chamber of Commerce meeting at the Fort Galt Hotel yesterday, Treasurer Brown said that Rollins College has the highest per capita rating of care-free students of any college in the country. There were 136 care-free students, owned last year. The faculty had about 100 care-free.

Established
in
1894

VOLUME 41

(Weekly Student Newspaper)

WINTER PARK, FLORIDA, OCTOBER 2, 1935

(Complete Campus Coverage)

NUMBER 1

Rollins Sandspur

Florida's
Oldest College
Newspaper

ROLLINS COLLEGE OPENS 51st YEAR TODAY \$7,000 Spent On Improvements Of College Plant

CHANGES ARE MADE DURING SUMMER IN COLLEGE BUILDINGS

Air-conditioning in dining hall is major project heading reconstruction of all college buildings;
\$7000 spent on work

An inspection of the buildings at Rollins College shows that officials have passed a busy summer getting ready for the opening of the college next week.

About \$7,000 has been spent for labor and materials in improving the plant, it is reported. This sum was expended under the direction of Ervin T. Brown, business manager and treasurer, and the work supervised by George C. Cartwright, Jr., superintendent of grounds and buildings, and George C. Cartwright, Jr., electrical engineer and assistant superintendent.

Among the important improvements has been the installation of an air conditioning system, at a cost of about \$1,000 in the college dining hall. This new system, installed by George C. Cartwright, Jr., drops the temperature of the dining hall twenty-five degrees within fifteen minutes and keeps the air constantly freshened. Other improvements in the dining hall include the installation of shower baths for the student waiters and employees. In the rear of the Gymnasium, a store room built of concrete block and with floor space measuring slightly by thirty feet has been constructed for the storing of non-perishable foods.

In the college infirmary extensive alterations have been made to the extent that twelve student patients can be accommodated at one time. A bed room has been enlarged, and a lavatory and a kitchen have been installed while the infirmary has been redecorated throughout.

Finch Hall, which houses the Conservatory of Music, has been redecorated throughout and a new sound-proof practice room has been added to the street floor. The class room buildings, Lyman, Sperrill, and Knowles Halls, have been redecorated in whole or in part as needed. The library and office in George Hall, the administration building, have been similarly improved.

Considerable time and expense have been used in improving fa-

cilities in the residences for students. Chase Hall and Rollins Hall, both for men, have been redecorated. Cleveland, a residence for freshman girls, has been redecorated throughout and four new shower baths, with tile floors have been added. In Lakeside, another residence for women, the heating facilities have been improved by the installation of the additional steam radiators and many of the rooms redecorated.

(Continued on page 2, col. 1)

ROLLINS DEAN AND HEAD

DR. H. H. HOLT, DEAN AND HEAD

Dean Anderson, in the absence of Dr. Holt, is taking charge in the general administration of the opening of Rollins College for the fifty-first season which begins today with the completion of orientation week and registration.

PRESIDENT HAMILTON HOLT

Dr. Holt, the president of Rollins College, has remained at his home in Watertown, Conn., during the opening of the fifty-first session of the college.

COLLEGE COMMENCES AFTER SUCCESSFUL ORIENTATION WEEK

With the incoming class of 135 and the addition of two new houses, Rollins settles down for 1935-36 year

With the registration of the old students today marking the end of Orientation Week, Rollins settles down into routine for the 1935-36 year, the fifty-first of its existence.

Orientation Week began Thursday with the first meeting of the faculty in the afternoon and an assembly at 7:30 in the Annie Russell Theatre. Since then the new students have registered, taken physical examinations and language placement tests, attended the annual mixer in Recreation Hall and learned to "batten".

Today the registration and physical examinations for the old students take place and tomorrow classes start on the regular schedule for the 1935-36 term.

The list of new students are as yet still incomplete but it is estimated that approximately 135 freshmen and transfers have registered. Of these about 40 are transfers. There are 3 students from foreign countries including Barnard Bernhardt Dinkler, a nephew of Dr. Michael Harnisch, former federal president of Austria. He is a transfer from the University of Vienna and will specialize in economic courses. From China is Wu-Kuei-Lin, a sister of Wu-Fei-Lin, a student here in 1931-32.

Germany will be represented by Miss Elise Baruch, and the two Ritz sisters, Mia and Anni, of Oberammergau. Both sisters are members of the cast of the world famous Passion Play. Returning foreign students include the Bach twins, Leo and Henry of Czechoslovakia and Faislie Guppy of British B. W. I.

With the increased student body it was necessary that two new houses be acquired by the college. Cranbrook Cottage is a new dormitory for women transfers housing about ten at the present. The Phi Nu Society which last year was housed at Lakeside is now in the old Thirties Kappa Nu house, while the Theta's have moved across the lake to the old Green house. Several private homes along Virginia Court are full of Rollins students and more are scattered in various homes near the college as all the dormitories on campus are full.

All students owning cars are expected to register then Tuesday between the hours of 9:00-10:00 and 2:00-3:00. Starting Thursday the regular schedule of meals will be in effect. Breakfast is at 7:45, luncheon at 1:00 and dinner at 6:45.

All students owning cars are expected to register then Tuesday between the hours of 9:00-10:00 and 2:00-3:00.

Starting Thursday the regular schedule of meals will be in effect. Breakfast is at 7:45, luncheon at 1:00 and dinner at 6:45.

SUPPORT THE SANDSPUR

On another page of this issue of the ROLLINS SANDSPUR we are printing an advertisement encouraging our readers to support our advertisers. The SANDSPUR is issued ordinarily as a six-page paper. Through the aid of our advertising we are able, this week, to publish an exceptionally large issue. Hereafter the SANDSPUR will be composed of six pages except in the event of special issues, when it will be increased.

The SANDSPUR is owned by the student body of Rollins College. It is supported financially through the contributions of the students. It is written entirely by members of the student body. By giving the SANDSPUR your support, not only in the form of business, but by working on it, writing letters to it, criticizing it, praising it, and blaming it, when blaming is what it needs, you will enable us to create something better each week. The editorial and business staffs solicit your support and participation.

The ROLLINS SANDSPUR, Florida's oldest college weekly, was established in 1894 with the following editorial:

"Unassuming yet mighty, sharp and pointed, well rounded yet many sided, acid-sweetly sarcastic, yet as gritty and energetic as its name implies, victorious in single combat and therefore without a peer, wonderfully attractive and extensive in circulation, all these will be found upon investigation to be among the extraordinary qualities of the SANDSPUR."

The 1935-36 staff of the SANDSPUR intends to make the world's first pennant for this paper characteristic of every issue. We have confidence in the organization that has been constructed. With the whole-hearted support of the student body we will make the lines of the founder of this publication ring true.

PRESIDENT HOLT'S MESSAGE

The editor of the Sandspur asks for a two hundred word greeting to students, for publication in the first issue of the Sandspur.

I think the old students of Rollins do not need to be assured of my personal friendship and good will to the student body collectively or individually. My great regret at not being present at the opening of college this year is that I shall miss meeting the new students when they first come together. There have been no more exciting moments in my life at Rollins than when I got my first glimpse of the entering class assembled together.

I not only like and approve of our Rollins students, but I like and approve of the young people of today. I think they surpass my generation and previous generations in all respects except three. First, they don't sing spontaneously as we used to do when a few of us got together. Second, they think that to have a good time they must spend money, whereas the best times are free. And third, they don't take half the advantages of the things—academic, civic and social—open to them in a college like Rollins.

FOREIGN STUDENTS ATTEND ROLLINS

Four Countries Represented
By Seven Students

Rollins College expects to have a foreign contingent of at least seven students this year, it was announced today.

Included in the foreign group will be Barnard Bernhardt Dinkler, a nephew of Dr. Michael Harnisch, former federal president of Austria. Young Harnisch, who studied three years at the University of Vienna, is said to be interested in a career as an economist.

China will be represented by Wu-Kuei-Lin, who is a sister of the popular Wu-Fei-Lin, a student at Rollins in 1931-1932.

Germany will be represented by Miss Elise Baruch, a daughter of Jewish parents who are apparently finding life under the Nazi regime unbearable; and the two Ritz sisters, Mia and Anni, of Oberammergau. Both sisters are members of the cast of the world famous Passion Play. Miss Mia Ritz was a student at Rollins last year.

Returning foreign students include the Bach twins, Leo and Henry, of Czechoslovakia.

Miss Annie Russell Is Ill at Hospital in Rockland, Maine

A report has been received from Maine that Miss Annie Russell, dramatic consultant, at Rollins College, will be unable to return immediately to Winter Park on account of a cold contracted a few days ago.

Although there is a slight possibility of pneumonia complications so far Miss Russell's condition is not considered serious. She is confined to the Knox County Hospital, Rockland, Maine, and will be there about a week before she can leave for Winter Park.

Miss Russell has been a resident of Winter Park for several years. In 1921 Mrs. Edward Bell, an old friend of Miss Russell, presented Rollins with the Annie Russell Theatre. For advanced dramatic students, Miss Russell has a special seminar.

She is also dramatic adviser for the major productions each year and each year presents a play featuring her own company composed of the more experienced members of the Rollins Dramatic Department.

Rex Beach, '97, Writes Account of His Final Meeting With Rogers and Post

The New York Times of August 18, 1935, printed an Associated Press story written by Rex Beach, a graduate of Rollins College in the class of 1897 and the present president of the Alumni Association. The story bore the date "Fairbanks, Alaska, Aug. 17-18." It was Beach's account of his last meeting and talk with Will Rogers and Wiley Post whose deaths last summer brought world-wide sorrow to peoples in every walk of life.

Beach, who visited Winter Park last winter during Flanders week, and who has been closely connected with the college for several years, lives at present in Sebring, Florida. During the summer he spent some time in Alaska on a fishing trip. It was during these weeks that he met the arctic explorer and the humorist on the eve before the fatal day on which they met their deaths.

"Today there are no smiles up here," Beach writes. "This is the blackest day Alaska has known."

Beach himself has travelled throughout the whole country and has spent many summers in Alaska. He knows the territory well and has used his country as the scene for many of his books and stories. An excerpt from his own story of his last talk with Rogers and Post is quoted herewith: "I was in Ketchikan last week when that plane crashed north through the park and drizzle above us and over the local radio I heard that Will Rogers and Wiley Post were in it."

(Continued on page 2, col. 4)

SIGMA NU FAVORS LOCAL FRATERNITY

Rho Lambda Nu Optimistic
Over Favorable Action

At the last convention of the Sigma Nu Fraternity Rho Lambda Nu, a local on the Rollins campus, received favorable action and is now in the process of undergoing the positive formalities of petitioning.

It is expected that the next convention held in 1937 will see a chapter fully installed at Rollins. Rho Lambda Nu feels it is significant that Rollins College was the only college in the United States to receive sanction, all others being denied.

Sigma Nu had its beginning in Virginia from the Legion of Honor composed from a group of upper class students at the Virginia Military Institute, a state college founded in 1820.

In the rush of re-establishment of fraternities after the Civil War, Sigma Nu was founded at V. M. I. in October, 1869. The existence of the society was kept secret until its formal meeting on January 1, 1870.

(Continued on page 2, col. 5)

Readers Urged To Notify Staff of Errors

Due to the fact that student lists and our own mailing lists are rather incomplete at the present time there may be some inaccuracies in delivering the first issue of the Sandspur. Hereafter, however, the mistake should be corrected with the system of circulation which the 1935-36 staff is using.

If you live in or near Winter Park and you fail to receive your copy of the SANDSPUR on Wednesday afternoon kindly notify us by either telephoning Winter Park 187 and leaving a message, or writing a card to Robert Stanley, Circulation Manager, Winter Park, Florida.

If you do not live near Winter Park and there is any error in your address or in the delivery of the SANDSPUR, kindly notify us and the mistake will be corrected.

Many Improvements Have Been Made on Rollins Buildings

(Continued from page 1, col. 1.)

In Recreation Hall, which is used for class-room and rehearsal work by students of dramatic art, the left of the stage has been raised six feet. With this improvement, it is pointed out, students of dramatic art may now build scenery sets for their productions which can be used without change on the stage of the Antle Russell Theatre. Formerly, the low left of the stage in Recreation Hall made the interchangeable use of scenery impracticable.

Officials of the college have announced that corresponding improvements will be made in all of the off-campus houses which will be hired this year to take care of the over-flow students and in all of the fraternity houses.

Fire Diving

There will be an exhibition of fire diving from the diving platform on Lake Virginia at 7:45 tonight.

The divers are Johnny Nichols, Jim Makinson, Bob Morrow, and Jimmy Bowen.

"Rollins Day" Featured at Chamber of Commerce Luncheon Meeting Wednesday

Expectations of increased enrollment for the school year, and of breaking ground for new dormitory units by December 1st, were revealed by college officials during the program of annual Rollins College day of the Chamber of Commerce Wednesday noon.

Dean W. S. Anderson brought greetings from President Hamilton Hall, who is making satisfactory recovery from his illness this summer but will not arrive in Winter Park until after college opens.

The Dean desired to make a "count of his chickens" this early but expected around 135 new students and a total enrollment in excess of last year. Explaining Rollins' aim in securing an outstanding faculty, he introduced some of the new professors who are being added to the staff this year. Dr. William L. Hutchings, Prof. Edward Foster, Mrs. W. L. Hutchings, Dr. Bertha Wright and Mr. Leonard K. Knapick.

More foreign students are expected this year. Fraternities and boys' dormitories are to have house mothers, and regarding football, Rollins will play Stetson on December 6th, and Tampa for the "homecoming" game on November 4th.

E. T. Brown, treasurer of the college, briefly described recreation work on college buildings during the summer, spoke honestly of governmental red tape in regard to progress on the dormitories but stated his belief that ground would be broken for the

buildings in about sixty days. Two additional houses have been leased for girls' dormitories this year and it may be necessary to place some of the boys in private houses.

Mrs. Gordon Jones announced an addition to the college infirmary, and that the Rollins Mothers' Club would be organized again. She is the head of this organization.

Principal Nathan Lehouan called attention to the high school football schedule and asked for support of citizens in attendance or purchase of tickets. The school is badly in need of funds for athletic equipment.

Motion was unanimously passed endorsing post office closing on Saturday afternoons, instead of Thursday afternoon, during the fall and winter season.

Vice-President W. F. Gillette announced that the school health commission, authorized at the meeting of September 11, was not appointed when it was learned that the City Charter provides for a city health board in the City Commission.

Guests were Mr. Johnson, Jewell, and Mr. Arthur Webster, who has recently purchased a home on Lake Virginia. Harry Wester furnished piano selections during the luncheon.

A student at Colorado university must attend Sunday school for three years if he is caught drinking.

Rex Beach Tells of Seeing Rogers and Post Before Death

(Continued from page 1, col. 1.)

(at Matanuska) of course, and we'd like to see the McKenzie River, too. We might even hop across to Siberia and go home that way.

"When Wiley was flying around the world these Russians told out his course and told him exactly where to head in and made him stick to it. Now they have given him permission to fly anywhere as long as he wants. We have the maps and it would make a swell trip to go home by way of Ireland and Greenland. The longest water jump is only 1,000 miles."

"We gabbed there until midnight, until Wiley went to sleep with his head on his arms."

"He never has a word to say."

Will told me, "I do the talking for the team and it works out fine."

"This was Will's first trip to Alaska. He loved it and he loved the people. Juneau went wild about him, as did the several other towns he and Wiley visited."

"On Thursday night's local paper was an article quoting him as saying that he proposed to come up here next winter and hole up with some old timers so as to really get acquainted. That brought a grin to every searhound."

Sigma Nu Favorable Toward Petitioning Of Rho Lambda Nu

(Continued from page 1, col. 1.)

1, 1920. Hence was its cardinal motto, virtue its essential teaching, and friendship its taken. Fifty-one members constituted the fraternity at the time of the first commencement after its founding.

Soon after the beginning of Sigma Nu at the Virginia Military Institute, other chapters were installed at the University of Virginia and at Washington and Lee University. From there, chapters have developed in the south, east, midwest, western coast, and New England. Sigma Nu regards its pioneering on the Pacific coast as a notable contribution to the development of the fraternity system. The chapter at Stan-

"That was Thursday night. 'Yesterday morning Joe Crosson flew again to meet his friend Wiley."

"On every side last night I heard the same words: 'It just can't be so. Why it was only yesterday we were all laughing and joking together.' 'It seems a long time ago.'"

By patronizing the Sandspur's advertisers, you help to promote your school paper.

ford was established simultaneously with the opening of that university, and Sigma Nu led the way for fraternities by being the first to establish chapters in the

states of Washington, Oregon, Idaho, and Montana. There are now 98 collegiate chapters in 40 states and approximately 32,000 living members.

DICKSON-IVES

The Woman's Store
ORANGE AVE., ORLANDO

At 9:30 every morning the Dickson-Ives delivery truck speeds to Rollins. When you make a selection at the store, say "Send it" and you'll get it promptly.

Rollins Fashions

Specialized shops at Dickson-Ives invite you to see the autumn fashions—whether you want a campus cotton or an exclusive evening frock you'll find it here—AND the shoes, bags, hats, hose and toiletries to complete your ensemble.

Better Dresses

Exclusive, tailored fashions for daytime or evening wear—fashion right for the college woman who appreciates good style! \$16.75 to \$49.50. 2nd floor.

Nelly Dons

Inexpensive silks and cottons for campus and classroom at \$1.35 to \$15. 2nd floor.

Sportswear

Tailored and fur-trimmed coats—new sweaterhats, sweaters, shirts, jackets. 2nd floor.

Economy Frocks

Smart styles at small prices: campus cottons, daytime and evening frocks at \$2.94 to \$10.00. 4th floor.

Draperies, lamps, bedding, rugs and bric-a-brac for your room are ready for you on the New third floor. Draperies made to order.

PUNCH

THAT'S
WHAT
MAKES A
FOOTBALL PLAYER

REAL FOOD---
ARNOLD'S
RESTAURANT---
the traditional
eating place of
Rollins College

Fair Prices
Meal Tickets
Everything for
Your Comfort
and Service.

THAT'S
WHAT
YOU GET
FROM
REAL FOOD

Arnold's Restaurant

FORMERLY
CHARLIE
NOACK'S

342 Park Ave.
Winter Park

FLAMINGO BEGINS DIFFERENT POLICY

Rollins Sandspur

Published Weekly by Undergraduate Students of Rollins.

ESTABLISHED IN 1894 WITH THE FOLLOWING EDITORIAL:

Unassuming yet mighty, sharp and pointed, well-rounded yet many-sided, astoundingly incisive, yet at gritty and energetic as its name implies, victorious in single combat and therefore without a peer, wonderfully attractive and excessive in circulation—all these will be found upon investigation to be among the extraordinary qualities of the SANDSPUR.

1935 Member 1936

Associated Collegiate Press

Distributor of

Collegiate Digest

Member: Winter Park Chamber of Commerce; Florida Intercollegiate Press Association.

Publication Office: Fairbanks Avenue

at Interlachen

TELEPHONE 187

National Advertising Representatives:

NATIONAL ADVERTISING SERVICE, INC.

115 Madison Avenue, New York City

60 North Michigan Avenue, Chicago

Subscription Price: By mail anywhere in the United States \$1.50 a term (13 weeks); \$2.50 for two terms; or \$10.00 for the full college year.

Entered as second class matter, November 24, 1925, at the post office at Winter Park, Florida, under the act of March 3, 1879.

EDITORIAL STAFF

Editor: REGINALD T. CLOUGH

Associate Editor: JEAN PARKER

News Editor: MARLEN ELDREDGE

Sports Editor: ARTHUR DEAR, JR.

Feature Editor: RICHARD B. LEE

Society Editor: LEAH JEANNE BARTLETT

Exchange Editor: BETTY TREVOR

ASSISTANTS

Mary Park, John Schweikert, Seymour Ballard, Ted Van Buren, Tom Foster, Ann Grande, Barbara Connor.

REPORTERS

Jack Harrington, John Bupp, Lesma Bradford, Bob Black, Arthur Lee, David Lanning, Marlene Edstrom, Nancy Harris, Sam Poulton, Elizabeth Richards, Betty Rogers, Emily Shewalter, Howard Shewalter, Bill Wadsworth, George Young.

BUSINESS STAFF

Business Manager: DONALD COLLINSON

Advertising Commissioner: WILLIAM WRALEN

Circulation Manager: ROBERT STANLEY

Unbiased editorials in these columns represent the opinion of the publication; any other articles are indicative only of the sentiments of the authors. They will be printed unsigned, but to be accepted, the identity of the writer must be known to the editor.

Editorials

To New Students Only

One's entrance into college marks a new phase of life, a phase which has never before been experienced, and which will never be repeated. It is a turning-point for every student undergoing it. For the first time he is removed entirely from the attention and aid of his parents. He is completely separated from the friends he has made previously. He is left without the restrictions of a preparatory school. He stands alone for the first time in his life. College is the bridge between life at home and another existence, which, in want of a better term, is commonly called "being out in the World."

Some colleges, and Rollins is included in this class, have few rules to govern the attitude or conduct of the freshman. Educators have concluded that rules are made to be broken. They feel that the student bound by innumerable regulations is more apt to find excuse for breaking them than the student who fashions his own behavior, who uses his own judgment about matters pertaining to his own welfare. In these matters, we believe, common sense should prevail, and there should not be restrictions on the individual mature enough to gain entrance to college or university life.

However, simply because there are few rules, one should not think that this college encourages anything except good conduct and citizenship. The habits that are formed now are the habits that will continue in later years. The type of association established now points toward the type of friends one will always have. Only the individual, in serious thought, knows the habits and friends he wishes to prevail. That good habits and worthwhile friends are created now is highly essential if one is interested in living a life of which he can be proud. In all sincerity we believe that serious consideration of these problems will prove thoroughly profitable.

Practically all colleges, and again we include Rollins in this class, are abundant with frills, excitement for the newcomer, and plenty of good-fellowship. The frills are entirely useless and out of place. Some of the excitement will last, but that, too, is

quite unimportant. The good-fellowship is slightly more pleasant and necessary, but much of that will be gone after a few months have passed. If one counts heavily on these issues, his disappointment will be great. Counting on them at all will result in some surprise. Whatever you do or accomplish in college, here or elsewhere, will have been done practically singlehanded. There are helpers and plenty of them, but in the end you will not go to them. You will not go to anybody. You will rely solely upon yourself, your own judgment, your own integrity, and your own personality, and not on anyone else's. The time to begin relying on yourself is now. You will have to do it for the rest of your lives. And in the end if you do accomplish something in your college life, you can be proud of yourself alone. And from that very thing you will receive much more enjoyment than if you are indebted to somebody else for your success and happiness.

Rho Lambda Nu Petitions

An announcement is made on another page of this issue of the petitioning of Rho Lambda Nu, Rollins local fraternity, to Sigma Nu, a national organization of high repute. Although Rho Lambda Nu is one of the younger fraternities on the Rollins campus it has made strides of progress since its organization. It has met up and down with success and points toward a year of even greater promise than the past few have offered. Some sixteen local groups throughout the country petitioned Sigma Nu at its convention last summer and out of this, Rho Lambda Nu was the only fraternity petitioning from the United States whose application was not turned down. The application was tabled until the next meeting, it is true, but since this is the customary action with fraternities, the members of the Rollins society have just reason to feel proud of their showing.

There are at present three national fraternities on the Rollins campus, Kappa Alpha, Theta Kappa Nu, and Phi Delta Theta. The addition of more groups of this sort would, we believe, be of credit not only to the institution but to the incoming fraternities as well. Rollins, too, is young compared with many northern universities, but its future promises much to one considering active connection.

The SANDSPUR takes this opportunity of congratulating the members of Rho Lambda Nu on their excellent showing. We hope that at the next convention of Sigma Nu a charter will be granted to the local group. May success be speedy and assured in this venture.

Davis' Don't Book

Milford J. Davis, '35, for some three years contributed a column to this paper appropriately called ROLLINSANIA, for in use it was, though it was the SANDSPUR's best feature. Each week Davis would gather up the gossip and publish it without fear. Though his writings were at times repulsive to the aesthetes, he commanded the largest, most faithful, and appreciative audience of all of us. The reason was that he was considerably more clever than anyone else. That he never rose above the role of columnist was a fault indeed. When higher positions were considered, one treated him as one treated the late Will Rogers' Beverly Hills mayoralty campaign.

We thought last spring that Davis was departing from our sight for good, but now we find that he has left something for posterity in his FRESHMAN'S DON'T BOOK. In looking it over we ran across the following typical "Don't's":

"Don't get the impression that Rollins is a Country Club, despite what you may have heard. If meeting the Board of Admissions for the Upper Division is your idea of fun, you have an over-developed sense of humor."

If anyone should know his "don't's" it's the author because for four years he never missed a trick. To both old and new students alike we offer the following advice: Don't miss Davis' Don't Book. It's the best thing we've found, and don't take it too lightly.

The Turk report shows that American schools of higher learning have amazingly degraded themselves in the frantic competition for students. Says the reporter: "The business world has had few practices in unethical competition that cannot be matched somewhere in the college world."

Previous to 1932, before the New Dealers came to being, the words "Government employee" conjured up in the mind of the average citizen a picture of a thin, middle-aged or even elderly person, bent over a desk in some Washington office, filling in endless forms at a snail's pace. Washington itself was pictured as a town full of such clerky people, plus Senators in black Stetsons, and a few Cherokees in to see the Great White Father.

ONE WAR THE WORLD DOESN'T DREAD

Footnotes

By R. H. LEE

This stuff has to go to press before anything really begins, and before we have had a chance to get more than a glimpse of what lies in store for us in the Freshman class. This Sandspur got a little. We'd like to print something nice about yellow hair and yellow cars but we don't dare because something even sadder might turn up any minute and he have to be mighty careful about being compromised. However, in another week or two we'll begin to get around in our quiet way, and with facts in our hands we'll say what we think and you can see the "Sandspur" for itself, or for breach of promise, with our blessings.

But Court Thursday night was fittingly held in the Annie Russell Theatre instead of Rec Hall. I say "fittingly" because the dramatic efforts of the principal speaker would have been sadly out of place in a basketball court. Mr. Warren ought to get Excellent in Speech on the strength of his effort. The Freshmen were duly impressed, but there were some who missed the frantic bullying of Ned Kahan. By the way, who picks the Rot Committee and what happened to the seniors? But it's all right this way. Grade will see that everyone has a good time.

The old students have been coming back ever since the first of September. Some of them almost beat the runners about them back to school. We had just settled down to the feeling of being of July Yell out in California when we ran into her at the Pi Phi House. We hear that Ben Rowe is coming back to run on a new platform. Don Bortel is back with a shiny car and is making his rounds in the Hamilton Hotel. We played golf with Doc, Bragg's club yesterday. Dubord had been trying to trace him all summer, and we hear that if he doesn't show up by the end of the month there's going to be a raffle. Geo Gae is back in town, and there's a new window in Nerrie's. Besides running up prospective tuition payers this summer, it seems as though the administration took time off to gather in five new housewives for the boys in the Frats. We've only met two of them at this time but they seem pretty competent to do anything, and rather doubtful about what there is for them to do. However, if they keep things quiet after three in the morning they'll be a success, and they'll have their work cut out for them, too. This sudden addition of housewives is going to call for plenty of adjustment on all sides and should prove as all around education for both the lads and the ladies.

We don't care to preach to Freshmen, but an example of the success that can be attained by a Rollins student has recently come to our attention and we feel that such an illustration may serve to ease the condition of many a vague Rat. We had with us several years ago a boy who was destined for big things. His very name, Duke Wellington, bespoke success. He must have picked his profession when he was a Freshman because his early efforts were all directed towards the goal that

College Education Makes Poor Salesmen

Bournemouth, England.—College men are too diffident and refined to make good salesmen. In the opinion of Charles C. Knights, an English business executive who addressed a meeting of sales managers here recently.

"For 20 per cent of salesmen in their daily work, the university man has no advantage over the secondary schoolboy," he believes. "What use is a knowledge of Latin or Greek, or higher mathematics, to a salesman who is selling soap to a small shopkeeper—or, for that matter, selling steel to a motor-car manufacturer?"

"It is easy to talk in platitudes about a liberal education, but every employer of labor knows that the possession of a good secondary record is absolutely to guarantee that commercial success will follow. 'I was tempted to wonder whether an education which continued into the early twenties does not tend to fuddle the mind rather than sharpen the wits,' he concluded.

Parents and even grand-parents are now given the opportunity to take regular college courses and earn university degrees in afternoon study under a new adult education plan developed at the University of Southern California.

Yesterday—

In the Rollins Sandspur

TEN YEARS AGO

In a speech given at the Winter Park Chamber of Commerce luncheon, Dr. Weir, the new president, pointed out that Rollins is a valuable asset to the town. A college of five hundred students is equivalent to a factory employing fifty teen-hundred men (so far as revenue goes) minus the filth and dirt, and plus a higher order of atmosphere and added cultural value to the community.

The Chevrolet reception will take place on October 4 and is an exciting event for the girls. Much time is spent decorating the reception room and making suggestions for the affair. Chevrolet puts on its best clothes and receives the men with great dignity. After everyone becomes acquainted, dancing and other entertainment is provided. It is one of the biggest events of the year.

The college, the town, and the alumni body expect to see every "physically fit and able-bodied" man on the field the first day of football practice and every day after that until the close of the season. Nothing less than a broken neck will be considered reason for a man to give up.

FIVE YEARS AGO

Mr. Brown, the college treasurer, announced that more than nine thousand dollars was spent during the summer months in the rehabilitation of the campus. The most important addition is the in-

Exchange Items

YOUR SLATE IS CLEAN

"New Deal" SEEMS to be the catch expression in every tongue these days. Detaching the expression from the Federal government, the expression is applicable to every college campus. Fortunately, each fall, every student and organization on the campus has a chance to start off with a clean sheet.

Freshmen especially have a chance to forget what they accomplished in high school and to sweep by the former mistakes. And it is best for them to forget, and to remember only those former experiences that will help them in college. Their future scholarship record depends upon what they do now, and not upon what they did or did not do before.

Every Freshman has the same opportunity to start off with a new sheet. Last year is now out of the picture. The memory of last year's mistakes should help to eliminate the same errors this year. What goes on the 1935-36 scholastic record is up to the effort of this year. By this time, upperclassmen should know how to make the most of their college experience.

The same "New Deal" applies to every fraternity, sorority, and other organizations. The starting gun has been fired. The race has begun. New peaks are waiting to be reached. New records are waiting to be broken. The annual "New Deal" makes it possible. The Miami Student Miami University.

Mary had a program card. But the schedule looked as strange. She just put seven classes down. And marked them "To Arrange." —McKendree Review, McKendree College.

A Good Suggestion. The young bore at the party, who was doing his share of the entertaining, had already exceeded the time limit. "Now, continuing my imitations," he said, "I can mimic any bird. Will somebody name a bird, please?"

"A morning pigeon," suggested one of the company. An Uplifting Answer. Teacher—Howard, what's rare in countries that have wet climates? Student—Umbrellas!—Washington Post.

—The Hollywood Herald. Los Angeles Junior College is carrying out a plan, introduced last year, which places the sale of used books in the hands of the students. All books must be sold by the student near at the price listed by their owners. The plan is operated by students working for NYA, and is a non-profit making enterprise.

ONE YEAR AGO

The fifteenth anniversary of the founding of Rollins College will be a red-letter year. Plans are being made for ceremonies of celebration and commemoration. Distinguished men and women will attend the first sessions which are expected to attract people from many parts of the country.

The annual Woodstock Reunion on August 18, was attended by more than two hundred alumni, undergraduates, entering students, faculty, trustees, and friends of the college. The feature of the day was a special edition of the Rollins Alumni Record devoted to activities of the class of '34 and the undergraduates.

Fencing is looking forward to another big year. Its excellence as a body builder together with the romantic appeal have made fencing one of the most popular sports in college.

FIRST SERVICE IS HELD SUNDAY

Trowbridge Officials at
Opening Chapel

The first Morning Meditation service was held in Knoxville Memorial Chapel Sunday at 9:45 o'clock with Professor Trowbridge officiating in the absence of Dean Campbell who will not return to the campus for several weeks.

Due to the fact that many of the veteran choir members have not yet returned from vacation, Bruce Dougherty, vocal instructor of the Conservatory, sang "How Lovely Are Thy Dwellings", in place of the usual anthem.

Grace Terry read, "The Prodigal Gate", by Walter Rauschenberg. Lyman Graves gave the Invocation. Ruth Melcher read the Litany, and Howard Showalter, the Bible Reading.

Next Sunday, Dean Winslow Anderson will speak on "The Elements of College Life."

Herman F. Stewart continues as Organist at the chapel, and Christopher G. Hosann as Choirmaster.

The A Cappella Choir gives good promise this year with a good many old faces back in the pews, especially among the alums, and several new recruits among the freshmen and transfer students. More have tried out than can be admitted and interest in the choir seems to be greater than ever this year. Mr. Hosann plans to sing the "Bach's Requiem" in its entirety during the course of the year, as well as several other long and worthwhile selections, and a varied group of anthems.

Wintimater College Freshmen all have to take Bible tests on entrance. Among the answers it was discovered that the Ephraim were wives of the Apocrypha, that the last book of the Bible was known as "Revelations", and that Lazarus is a city in Palestine.

Anderson and Brown Speak at Combined Orlando Chamber of Commerce Meeting

At a joint meeting of the Greater Orlando Chamber of Commerce and the Winter Park Chamber of Commerce at luncheon in the Fort Gatlin Hotel, Orlando, yesterday noon, half an hour of the forty-five minute radio program was given over to the college.

Speaking for the college were Dean Anderson and Mr. E. T. Brown, treasurer of the College.

Coch Jack MacDowell, physical director of Rollins and Walter Royal, a member of the entering class, were both originally scheduled to be in the program, but time made it necessary to cut them off. Judge Donald Cheney, Trustee of Rollins, presided over the program.

In his speech Dean Anderson spoke of the founding of Rollins and what the college stands for. He explained many points which even to be generally misunderstood and then told of the growth of the school. The Dean predicted a registration of over four hundred students for this year. He also discussed briefly teacher training and new plans for this subject.

Mr. Brown spoke on the economic aspect of Rollins showing that the college was not only a cultural asset in Orange County but that it also was a source of much financial revenue to Winter Park and Orlando. At a conservative estimate, Mr. Brown stated, each undergraduate and faculty and staff member in the college spends fifty dollars apiece on an average during the year. This totals over half a million dollars spent in the vicinity of the college by Rollins people during the past year. Altogether, he continued, the college itself spends, in round figures, over \$450,000.00 each year on running expenses.

Changing the subject for a moment, Mr. Brown pointed out the visitors who come to Winter Park solely because Rollins is here. "In my small college town the arrival of a Senator is an event," he said, "but in Winter Park it takes at least an anchor to make people look around." This

LIST OF ADVERTISERS

American Laundry
Andy's Garage
Arnold's Restaurant
Avalon Beauty Shop
Baggett's Service (Standard Oil)
Baker's Men's Shop
Bell Bread
Bennett Electric Shop
Bledsoe's Garage
Book Nook
Carruth's Florist Shop
Chamber of Commerce
Charles Wright (Hairdresser)
Chesterfield (Cigarettes)
College Garage
Colonial Drug Store
Davis Office Supply
Dickson-Ives (Department Store)
Frances Slater (Dress Shop)
Gary's Drug Store
General Tire Service
Grant's (Department Store)
Groves Morgan (Jeweler)
Hamilton Hotel
Johnson's Barber Shop
Johnson's Jewelry Store
Keene & Keene (Optometrist)
La France Beauty Salon
Lander's Drug Store
Leedy's (Department Store)
Lee's Dairy
Little Dutch Mill (Barbecue)
Louis' (Dress Shop)
Lucy Little (Flower Shop)

Mariam's Beauty Shop
Midwest Radio
Mulligan Motors (Chrysler & Plymouth)
Music Shoppe Inc.
Nixon-Butt (Ford Sales and Service)
O'Neal Branch
Orange Buick Sales
Orange Laundry
Orlando Steam Laundry
Otis Mote (Men's Shop)
Paula's Restaurant
Parisian Cleaner's
Peggy Hale (Dress Shop)
Perrydell (Tea Room)
Pete the Tailor
Pruyn (Jewelry Store)
Radio Service Co. (Auto Radios)
Remington-Rand (Office Supplies)
Rendezvous (Barbecue)
Rollins Press
Rustle Inn
Sanitary Meat Market
Schwab (Clothing)
Sears-Roebuck
Shutwell M. (Tea Room)
Shell Station
Sharkey's Restaurant
Southern Dairies (Ice Cream)
Sparks' Theatre
Steve's Garage
Thames (Marketessen)
Winter Park Insurance Agency
Winter Park Transfer Company
Yowell-Drow (Department Store)

Louis' (Dress Shop)
Lucy Little (Flower Shop)

Mariam's Beauty Shop
Midwest Radio
Mulligan Motors (Chrysler & Plymouth)
Music Shoppe Inc.
Nixon-Butt (Ford Sales and Service)

O'Neal Branch
Orange Buick Sales
Orange Laundry
Orlando Steam Laundry
Otis Mote (Men's Shop)

Paula's Restaurant
Parisian Cleaner's
Peggy Hale (Dress Shop)
Perrydell (Tea Room)
Pete the Tailor
Pruyn (Jewelry Store)

Radio Service Co. (Auto Radios)
Remington-Rand (Office Supplies)
Rendezvous (Barbecue)
Rollins Press
Rustle Inn

Sanitary Meat Market
Schwab (Clothing)
Sears-Roebuck
Shutwell M. (Tea Room)
Shell Station
Sharkey's Restaurant
Southern Dairies (Ice Cream)

Sparks' Theatre
Steve's Garage
Thames (Marketessen)

Winter Park Insurance Agency
Winter Park Transfer Company

Yowell-Drow (Department Store)

PATRONIZE
OUR ADVERTISERS

COLLEGE AUSTINS TO APPEAR IN '36

Ray S. Evans Re-designs
Small Cars

Students on the great American campus from coast-to-coast soon will have different material for fun-fests and hot sessions.

As TIME reports . . . a "baby is born".

Through the efforts of a dynamic young Southerner, Ray S. Evans, who financed his way through Georgia Tech Evening School by selling automobiles and buying an interest in sandwich shops, distinctively designed Austins appealing to collegians will be scooting along university drives and highways in 1936. These re-designed cars, according to production plans should make their appearance by the end of this semester.

The exact design is not yet ready for release, but it is certain that the lines will be in harmony with the temperament of the Tech man who is the youngest president of an automobile factory.

Ray Evans is an aviation enthusiast, himself piloting either one of his two cable planes in

Virginia Ralston to Wed Mr. Gamble

Mr. and Mrs. Henry Gould Ralston have announced the marriage of their daughter, Virginia Day, to Mr. Clifton Gamble. The marriage took place on August 31, 1935 in Casanat Grove, Florida.

Mrs. Gamble graduated from Rollins in the class of 1932. She is a member of the Miami Junior League.

making contacts over his extensive dealer territory. And he mixes with horsepower, owning several polo ponies which he rides in team play at Southern resorts.

An auto signate at 34, Evans is smiling and bubbling over with energy for sport despite the weight of production problems attendant to operating the Austin factory.

Following our valuable custom of making known all the newest philosophies of education we introduce to you the latest course of study at the University of Wyoming (Laramie). It is a course in dude ranching. You study bookkeeping, botany, journalism, food purchasing, contract laws and speech making.

Patronize our advertisers.

Play Top Roles in Cubs' Great Spurt

A lion's share of credit for the Chicago Cubs' amazing string of victories which placed the Windy City nine ahead of the St. Louis Cards is the team for the National League pennant, belongs to the players pictured above. Angie Galar, left fielder, lead-off man and big factor in the Cubs' attack, is pictured at left. At right, above, is Ross Charley Grimes. At left, below, is Bill Lee, big right-handed hurler, who started after being brought up from Columbus. With his hat, Gabby Hartnett, bottom right, Cubs' veteran catcher, led the Chicago attack all season.

Tailor - Made Clothes for the ROLLINS STUDENT

Tuxedos
Sport Suits
Business Suits
Cutaway Frogs
Hiding Breeches
Coat Suits
Top Coats
Over Coats

Pete, the Tailor

Phone 6101

West Central Avenue — Orlando

MARIAM'S BEAUTY SHOP

All Branches of Beauty Culture

346 East Park Ave.
Winter Park, Fla.

For Appointment
Telephone 113

JOHNSON

TONSorial ARTIST

Crew Cuts . . . Smoothies
All Kinds of Hair Cuts . . . 40c

EAST PARK AVE.

WINTER PARK

Lucy Little's Flower Shop

The College Florist

Phone 35

Repairing of Watches and Jewelry

Business of American-made watches.
All Work Guaranteed.
Eyeglasses, Precious Stone, Diamond Settings
Crown Rings and Pins
CALL AND SEE US

C. L. PRUYN, JEWELER

East Park Ave. Opposite ACE Drug

LITTLE DUTCH MILL

No. Orange Ave., Orlando

BEST SANDWICHES IN FLORIDA

Fried Chicken

Sizzling Steaks

Southern Barbecue

Phone 9293

Welcome

ROLLINS FACULTY & STUDENTS

For the best in Food Stuff visit

Thames'

MARKETESSEN

Phone 323

AN ANNOUNCEMENT

TO OUR READERS

The Rollins Sandspur's chief source of revenue is from the firms that advertise in its columns.

Subscriptions count but advertising is the main criterion in determining the type of newspaper furnished our readers.

The advertisements included this week have permitted us to publish a large and complete issue for the opening of college. The firms which have placed their advertisements with us have confidence in the ROLLINS SANDSPUR and in Rollins College.

They have invested their money in our product.

Invest your money in the products sponsored by those firms which have favored us.

PATRONIZE OUR ADVERTISERS

By doing so you will be guaranteed of a bigger and better SANDSPUR during the college year of 1935-36.

TO OUR ADVERTISERS

The ROLLINS SANDSPUR is read by every member of the student body, faculty, and staff of Rollins College.

It will be issued 32 times during the present college year, every week from now until college closes in June.

Your support has made the present issue possible. Other large issues can also be published if you continue your support. The present issue is being sent to over a thousand readers outside the college. Your investment in the SANDSPUR is well placed.

By advertising in the SANDSPUR the name of your firm is brought before every member of the student body, faculty, and staff of Rollins College every week during the college year.

ADVERTISE IN THE SANDSPUR

By doing so you will be guaranteed of the support of Rollins College during the year of 1935-36.

THE ROLLINS SANDSPUR

Published Every Week During The College Year

HIGH SCHOOLS TO COMPETE AGAIN

Mr. Bachelor Will Award Essay Prizes to Students

High school pupils of Florida are again offered an opportunity by Rollins College to compete for prizes in a state-wide essay contest in Florida history. The contest, which was founded sixteen years ago by Irving Bachelor, the contest author, has been conducted annually by Rollins. Two gold medals, the gift of Mr. Bachelor, are the prizes.

The subject for this year's contest, according to the announcement from Professor A. J. Hanna, committee chairman, is "Historical Landmarks (or Sites) of My Country". The contest is open to students of the junior and senior years in accredited high schools, both public and private, in Florida. The purpose, it is announced, is "to stimulate greater interest among the high school students of Florida in the study of Florida history."

According to the contest rules, essays may not contain more than 800 words and must be forwarded not later than January 15, 1936, to A. J. Hanna, Rollins College. As soon as the six best essays have been chosen by a committee of judges they will be returned to the successful competitors who shall memorize them and deliver them from memory without notes at "Gate of the Isles", Mr. Bachelor's statue in Winter Park, at 4 p. m. on February 21, 1936, as a feature of the exercises observing the founding of Rollins College.

Dr. Albert Shaw, editor of "Review of Reviews" magazine, is honorary chairman of the contest committee, and Miss Jean Parker, Rollins College student, is secretary.

Twenty Mount Holyoke College freshmen will be allowed to take only two courses this year under rules set down for a unique educational experiment there.

PARENTS OF ROLLINS STUDENTS

Why not spend the winter months in Winter Park—home of Rollins?

Sunny winter days—golf, fishing, and other sports—music—drama—lectures—clubs.

Comfortable hotels, furnished homes, and apartments. For details address:

Publicity Department

Chamber of Commerce

Winter Park, Florida

Rollins Flying Club Organizes; Plan to Give Flying Courses

With the arrival of Wilson L. Mills, aviation instructor and transport pilot, to Rollins the Rollins Flying Club will begin its activities upon enrollment of new students.

This year the club offers solo flying courses, private pilot's course, and transport pilot's rating. The necessary ground courses will be given along with the flying course.

Mills, who is a Soph at Rollins, began this work last year and turned out more than a dozen graduate pilots. He is a licensed instructor, transport pilot, and a member of the Quota Bureau, an honorary position in an outstanding aviation fraternity of America. Mills seems very enthusiastic at the idea of making all of Rollins air-minded and having the largest flying class in any college in the country.

The club will use the Orlando Airport for its instructing activities. This airport has recently been put in first class condition. The ships to be used are all U. S. Licensed approved and are kept in perfect condition by licensed mechanics. The club has five ships as its disposal. These consist of training ships in three different types and ships for cross country trips. Mills will also be associated with the Orlando flying activities with Lt. E. C. Nilson, manager, and Chas. D. Griffith, veteran pilot.

Students wishing more information concerning the club and its activities are referred to Wilson Mills, 485 Virginia Court.

Nineteen colleges and universities are giving prizes to those seniors who acquire the most interesting library during their college years.

PATRONIZE OUR ADVERTISERS

SPARKS' THEATRES

WELCOMES THE ROLLINS STUDENTS

Orlando — BEACHAM — GRAND

Winter Park
BABY GRAND

PATRONIZE OUR ADVERTISERS

EVERYTHING FOR YOUR BEAUTY

"Individualized Service"

AVALON BEAUTY SALON

Specializing in All Its Branches

LUCILLE LUTHER

EULA PLUNK

480 North Orange Ave., Orlando

Phone 7722

WELCOME ROLLINS

We take real pleasure in welcoming you back to Winter Park. We trust that your stay here will be beneficial and pleasant. We want you to know that we are here to assist you in any way possible. We handle nationally advertised brands of merchandise, and we will be pleased to take care of your charge accounts.

R. F. LEEDY CO.

Dry Goods Winter Park Ladies Wear

PAULA'S RESTAURANT

2123 North Orange Ave.

Meals are served in the most beautiful setting.

Famous for its Italian Spaghetti, Mexican Pepper Steak, and Paula's Own Pastry.

5 O'CLOCK TEAS

SPECIAL LUNCHEONS AND DINNERS ARRANGED

Varsity Golf Team Weakened by Loss of All but One Veteran

With only one regular varsity player back in action this year and only two substitutes from last year's squad back, the golf prospects for the coming spring do not appear as bright as they did last season.

Whiteaway, Service, and Babcock, who with Captain Brown led the squad through a successful season in 1934, are all out of college; and McFarlane, number one substitute in last season's squad, will leave college at Christmas.

Captain Brown is back and will have to assemble around himself a whole new team. Doc Bragg of the '35 squad is back, but he has had very little experience. He played the Florida match last year. Bob Caten, like Bragg, has only played one or two school matches. And Dick Baldwin will be out for a place this year.

Among the Freshmen, the two most promising candidates seem to be Bob Kerwin and Bill Law, both prep school players, but not as outstanding in the field as were Whiteaway or Service last year.

William T. Woodhull's Betrothal Announced

Of interest to his many friends at Rollins, is the announcement of the engagement of William T. Woodhull of New York and Kenneshawport Me. to Miss Harriet Bondee Hubbard, daughter of Mr. and Mrs. Samuel T. Hubbard, Jr., also of New York and Kenneshawport.

Woodhull graduated at Rollins last June, and while in college, he took part in the publication of the Sandspur and the "R" Book, was a member of the Choir and Glee Club, the Rollins Key Society, and the Golf and Tennis teams. He is a member of Phi Delta Theta fraternity.

TAR SWORDSMEN FACE LONG YEAR

Three Veterans Make Nucleus To Build on

Negotiations are under way for the Rollins swordsmen during the coming year. Representing their trip of last spring the team will make another northern swing during the spring vacation after several preliminary home meets and short trips in the south.

With three veterans, Russ Green, submaster, Nick Kamillow, and Gene Townsend, fallen back in school, Coach Roney expects to have a good nucleus around which to build the rest of his team.

Matches have been arranged with Tampa University at Tampa and a return match here, both to come before Christmas although the dates have not yet been set. Another match will take place before the holidays when Charleston University comes to Rollins.

Other teams to be met later in the year and on the annual trip include Charleston University, at Charleston, S. C. Georgia Tech,

at Atlanta, Georgia, Alabama University at Tusculum, Harvard at Cambridge, Yale at New Haven, Princeton at Princeton, Navy at Annapolis, and Army at West Point.

Coach Roney is optimistic about the season, feeling sure that he will be able to develop enough good swordsmen during the year to fill in the vacancies on the team. Three or four new men must be found, at least, to complete the squad.

Berkeley, Calif.—ACP—University of California collegians have found a new way of boosting the law so far as parking ordinances are concerned.

Here's their simple plan: First, get a parking tag for every parking space. Second, stick it on your windshield every day when you park to go to your classes.

The theory behind it all is that the police will pass by a car that is already tagged.

Patronize our advertisers.

Charles Wright

Hairdresser

5 Washington Arcade

Orlando

Phone 3522

THE MUSIC SHOPPE, INC.

22 E. Church St.

ORLANDO

SHEET MUSIC

Musical Instruments,
Accessories and
Teaching Supplies

WELCOME STUDENTS

A Highly Specialized

LAUNDRY

and

DRY CLEANING SERVICE

Don't Take Chances with Your Clothes

AMERICAN LAUNDRY & CLEANING CO.

Campus Agent—BILL CARMODY—Phone 35

ROLLINS STUDENTS!!!

Send the Sandspur to your parents or friends! Keep them in touch with campus activities which will take place this year. The Sandspur covers every campus event in detail. Student critics and reviewers will furnish lively comment on all events of note.

Send the form below to Robert Stanley, Circulation Manager.

THE ROLLINS SANDSPUR

Winter Park, Florida

Kindly send the ROLLINS SANDSPUR to the address below. I am enclosing check for the period during which I want the SANDSPUR.

A ☐ \$3.00 for Full College Year.

B ☐ \$2.50 for Two Terms

C ☐ \$1.50 for One Term

FALL WINTER SPRING

(Signed)

Street

City

(Checks should be made payable to The Rollins Sandspur)

T. G. LEE, DAIRY

Grade A Raw Milk and Cream

Quality Products

Our Cows Are Milked in a Parlor

WE SERVE ROLLINS

Phone 7300, Orlando

GRANT'S

Dependable Merchandise at Low Prices

Save Eyesight WITH GRANT'S NEWLY DESIGNED JUNIOR STUDY LAMP

Complete with DIFFUSING GLASS INNER SHADE APPROVED RUBBER CORD—PLUG PAPER PARCHMENT SHADE

\$1.98

THIS TYPE OF LAMP IS RECOMMENDED BY LEADING LIGHTING AUTHORITIES!

W. T. GRANT CO.

31-33 So. Orange, Orlando

GREETINGS FROM THE STUDENTS' JEWELER

You Will Find Me in the Same Location

COLONIAL STORE

GROVER MORGAN

234 E. Park Ave., Winter Park

WATCHES REGULATED FREE

WATCHMAKER — JEWELER — ENGRAVER

Complete Line

PARKER PENS — RONSON LIGHTERS

HAMILTON AND ELGIN WATCHES

New Selection of Rollins Crest Jewelry

PHONE 402

W
E
L
C
O
M
E

R
O
L
L
I
N
S

CARUTHERS'

Violet Dell Florist

SAN JUAN HOTEL, ORLANDO

DELIVERY SERVICE—PHONE 4434

SOCIAL HIGHLIGHTS

EIGHT NEW HOUSE MOTHERS ENGAGED

All Rollins Fraternities Will Have Chaperones

Eight new house mothers have been engaged at Rollins for this year and have reached the campus to assume their responsibilities.

The new appointees and their assignments are as follows: Miss Jessie D. Alexander, Tampa, Fla., Chi Omega House; Mrs. J. M. Schullis, Riverside, Ill., Gamma Phi Beta House; Mrs. Robert D. Ford, Canton, N. Y., Phi Mu House; Mrs. Margaret W. Cox, Rye, N. Y., Kappa Alpha House; Mrs. Julia A. Sells, Urbana, Ill., Phi Delta Theta House; Mrs. Eleanor Swengel, New Hope, Pa., Rho Lambda Nu House; Mrs. Minnie E. White, Boston, Ill., Theta Kappa Nu House; and Mrs. Jessie Reynolds, Canton, Ill., Xi Chi Club.

Mrs. Sells and Mrs. White were formerly house mothers at the University of Illinois. Mrs. Reynolds is a cousin of Mrs. Jessie Reynolds Scottland, famous poet and faculty member at Rollins.

Other assignments of student heads for the year are: demerit: Charles Hall, Pleasantview Peoples; Cloverleaf, Mrs. C. J. Lesley; Cornet College, Miss Ellen V. Apperson; Lakeland, Mrs. E. H. Meadows; Mayflower Hall, Miss Edna Jane Russell; Pigeon Hill, Mrs. F. H. Kewington; Rollins Hall, Dr. William H. Cook.

Sororities: Alpha Phi, Miss Maria Patterson; Kappa Alpha Theta, Mrs. Norma C. Slamm; Kappa Kappa Gamma, Mrs. Arthur McKee; Phi Beta Phi, Mrs. Marian H. Wilson.

Gordon Spence and Miss Dulany Smith Engaged to Marry

An announcement has been made of the engagement of Mr. Gordon Spence, of the class of 1938 of Rollins College, to Miss Dulany Smith, daughter of Dr. and Mrs. B. Holly Smith, of Baltimore, Md. The couple are to be married in the Protestant Episcopal Cathedral of the Incarnation the night of October 12.

A reception following the marriage will be held at the home of the bride's great-aunt, Mrs. Richard Lynch.

Miss Smith was graduated last June from the Roland Park Country School. Mr. Spence is the son of the late Mr. and Mrs. Lewis Spence, of New York City, and a brother of Mrs. George C. Heck of Boston. He is a graduate of Choate School and had attended Rollins for the past two years.

University groups have formed, some meeting regularly, others informally for lunch. Over the table they talk of many things, about WPA allotment to Texas, about a girl they knew back on the campus, about a survey they expect to have a hand in when their houses start to go, about the superiority of Washington's mini-juleps to that sulphuric acid drink at the Cornell-Penn game back in 1931. They're apt to be clamorous at times, especially when overtaken by nostalgia. But more often they relax readily, Columbia with Dartmouth, Williams with Amherst. Traditional college rivalries go by the board in Washington.

Patronize our advertisers.

Majoring in Style
Miss Hollywood Jr.
Youthful Fashions

Designed for the very movie stars you admire, these fashions set the pace for all discriminating college women. No matter what the occasion, there are designs for all—sweaters, coats, dresses and formal. Sizes 11 to 17.

\$12.95 to \$22.50
Second Floor

Yowell-Drew Co.
ORLANDO

SOCIETY EVENTS

College must really be starting! All the fraternities and societies have come out of their vacation hibernation, opened their doors and are with us once again.

Alpha Phi is again located on Chase Ave., and Maria Patterson is back with them as chaperone. Miss Patterson was the Florida delegate to the A. A. U. W. convention in Los Angeles this past summer and on the way home stopped to visit various Alpha Phi chapters throughout the west.

Among those not returning to Alpha Phi this year are: Jane Willard, who has sailed for England, where she will be a student at the London School of Economics; Jane Stoner, who is affiliated with the Alpha Phi chapter at the University of Michigan; as is Betty Clark with the University of Arizona; Jane Browne attended a school of drama during the summer and will remain in New York City this winter; Carolyn Veeder plans to return after Christmas to her family home in the University of Illinois. Mrs. Schultz is a cousin of Mrs. Jessie Reynolds Scottland, famous poet and faculty member at Rollins.

The Phi Phi's are still living in their palatial house out on Osceola Avenue. They are looking forward to the arrival of Virginia Lee Gotsky who was a member of the chapter year before last, and who plans to be at Rollins this year. Lela Nell comes to them from the Phi Phi chapter at the University of Texas.

The Chi Omega's have started the year in their old home but have an added attraction this year in the form of a flickering porch light—we haven't found what it is supposed to advertise as yet. They have a new house-mother, Miss Jessie B. Alexander. Eleanor Sheets, who was an active member in their chapter has transferred to Northwestern for her senior year.

Kappa Kappa Gamma have opened their house down by the canal on Osceola Avenue, and are all ready for rushing. They have lost several members this year among which are: Aurelia Buckner, who has transferred to the University of Kentucky; Margaret Gethers, who is following at the

New Haven, and Mrs. Sellers at the Phi Delta Theta house.

The Phi Delta Thetas claim that they have by far the closest house-mother, because she not only added herself to their household but also brought along a new Ford and wonder of wonders—an electric card table! The whole chapter is very enthusiastic over the fact that they along with their new house-mother they also have two new chapter members (Jack Schultz and Horace Danberg) who have transferred to Rollins.

The Theta Kappa Nus have moved over in "Yuletide" row over on college point, and near the "X" Club. They have a lovely colonial place with pillars and everything—even a hot-house! The "X" Club is back in their same house—with the lake-front lawn, green tile shower room and all the other many individual comforts that only they could know.

Walter Jordan has been working on the K. A. domicile and they place has been redecorated with a solid blue and yellow motif. Their dance floor has been polished and the fountain repaired—and—Chris ("Archie") Argyle brought back two hundred records. It looks as though there were going to be social functions in a big way at the K. A. house this school year.

The freshman "Mixer" was by far the best we've experienced in years—everyone danced and really seemed to enjoy it and introductions were flying around fast and furious. The President's Reception was as much of a success as it possibly could be considering he and Mrs. Bolt were not there. The new drive certainly does relieve the usual traffic jam.

Next week we will all be in the midst of rushing which opens officially the afternoon of the first with the FreshBelle Tea which is to take place at the Women's Club. With all the trouble that have been taken to impress the freshmen—let's hope they notice the new curtains and paint job!

The human man has grown a full two inches in average height during the last century. Dr. Edith Boyd, University of Minnesota, reported after extensive research.

Radios
Extension Cords
Lamps of All Kinds
Irons

BENNETT
Electric Shop
242 E. Park Ave.
Phone 79

WELCOME
ROLLINS
STUDENTS

Here is the store that will meet your clothing needs.

- 1—Stetson Hats
- 2—Nunn-Bush Shoes
- 3—Bradley Sweaters
- 4—Hickok Belts
- 5—Interwoven Socks
- 6—Neckwear

Johnson's
MENS SHOP

32 S. Orange Ave.
Orlando, Fla.

Annual Mixer for Freshmen Held Last Week in Gymnasium

The 1935-36 Social season at Rollins was opened Friday evening with the Informal Freshman Mixer, held yearly under the auspices of the Rollins Student Association in honor of the incoming students for the purpose of getting them acquainted with each other. Edith Reynolds popular orchestra furnished the music for the dance which was held in Recreation Hall.

Many upperclassmen who had returned to the campus early were in attendance, as well as a large group of the faculty members and their wives.

MacPherson and Deming to Wed

Of interest to a wide circle of friends throughout the State is announcement of the engagement of Miss Louise Bennett MacPherson,

daughter of Mr. and Mrs. C. East MacPherson to Gliest Hawthorne Deming of Redding, Conn.

Miss MacPherson, who has been spending the summer in Europe, will return to Rollins College at Winter Park this fall for her senior year.

ROLLINS STUDENTS

We Welcome You Back

Hope your stay with us will be both profitable and pleasant. Our services are at your disposal.

ORANGE LAUNDRY AND ACME-COLONIAL CLEANERS

Winter Park, Phone 413 Orlando, Phone 7490-7313

SPECIAL OFFER TO COLLEGE STUDENTS

BRING THIS COUPON AND 69 CENTS TO
THE ROLLINS PRESS STORE, INC.

and we will present you with one of our \$2.90 value Pen and Pencil Combinations (all in one piece). One combination only to each student. This offer is good Thursday, Friday and Saturday of this week only.

THE ROLLINS PRESS STORE, Inc.

WINTER PARK, FLORIDA

Lander's Drugs

On the Corner

Where the Bunch Hangs Out

COSMETICS

Elizabeth Arden

Max Factors

Harriett Hubbard Ayer

Elmo

Bourjois

Tommy Wellman Fountain Service

BREAKFAST

All Kinds of Sandwiches

Jumbo Ice Cream Sodas

Sundaes Fruit or Nuts

Milk Shakes

Good Silex Made Coffee Fresh Every Hour

Served With Pure Cream

WHITMAN AND NORRIS CANDY

School Supplies

Phone 101 for
SUDDEN SERVICE

This Coupon and 5c entitles you to a Jumbo Ice Cream Soda made with that good Southern Dairies Ice Cream.

This Week Only
One Coupon to each Customer

WINTER PARK TRANSFER CO.

Trunks 50c Phone 107 Cabs 25c

O'NEAL-BRANCH CO.

We Carry a COMPLETE LINE
of Parker Vacumatic Pens

ALSO

Ward Gauge Conklin Pen

Eversharp Adjustable Pen

School Equipment

Typewriter Sales and Service

Philatelic Supplies

ORLANDO Phone 3051

PERRYDELL

extends a welcome to the
Faculty and Student Body
of Rollins College

LUNCHEON — DINNER

We Cater to

SORORITIES AND FRATERNITIES

22 East Gore Ave., Orlando

Phone 5461

PANHELLENIC RUSHING RULES

1. Rushing shall last two weeks, the first of which (Oct. 1st through Oct. 10th, including Oct. 2nd which shall be a silence day) shall be Dutch, and the second (Oct. 11th through Oct. 17th) shall be formal. Oct. 10th shall be a silence day.
2. There shall be no communication with incoming women during Orientation Week, except in the case of transfers where representatives of more than one sorority must be present. Sorority girls may meet new girls at trains and take them to their dormitories.
3. Dutch rushing shall begin with a Panhellenic tea on October 1st.
4. The number of incoming women shall be divided by the number of sororities on campus, this quotient being the maximum number permissible for pledging by the respective groups until the end of the fifth week of the winter term of college.
5. During Dutch rushing:
 - (a) There shall not be more than six rushees in any group with sorority women.
 - (b) The custom of "date cards" shall be continued, with the changes enumerated below.
 - (c) "Date cards" must be accepted or rejected.
 - (d) Silence days shall be observed on the 2nd and 10th of Oct.
6. Formal parties shall be given on the following dates:
 - Oct. 11—Gamma Phi Beta.
 - Oct. 12—Phi Mu.
 - Oct. 13—Phi Beta Phi.
 - Oct. 14—Chi Omega.
 - Oct. 15—Alpha Phi.
 - Oct. 16—Kappa Kappa Gamma.
 - Oct. 17—Kappa Alpha Theta.
7. There shall be a silence day on Oct. 18th in observance of rule 1b following.
8. These shall be Dutch rushing until 7:30 P. M. during formal rush week and no rushee may be rushed after that time except by a member of the sorority giving a party that evening.
9. On Oct. 19th each sorority shall give a formal banquet which shall be known as the "Induction Banquet".
10. Invitations for the Induction Banquet shall be issued not earlier than Friday morning, Oct. 18th, and shall be answered not later than 10:00 P. M. on that same date.
11. On Friday, Oct. 18th, from 4:00 to 6:00 P. M., the three officers or their substitutes from the Panhellenic Council shall hold office hours to answer any questions from rushees or sorority members.
12. Silence shall extend from the time the Induction Banquet is over (11:00 P. M., Oct. 19th) until bids have been accepted or rejected the following day (Sunday, Oct. 20th).
13. Each sorority shall send a preferential bid to Mrs. Cass, the Registrar, so that she may fill the quota when the bids are being given out.
14. The places for holding the formal rush parties shall be determined by the individual groups at their own discretion with the approval of the College Social Committee.
15. All parties shall end at 9:45 P. M. except the formal banquet on Oct. 17th, which shall end at 10:45 P. M.
16. The "date cards" shall read as follows:

4:00 — 6:00
Dinner
7:30 — 9:45
Late hour
17. Date cards must be in the hands of the secretary by 7:45 every morning. The rushees will receive them from her

- before 8:30 A. M. The date cards must be accepted or rejected and returned to the secretary before 10:45 A. M. Sorority girls may call for their cards before 1:00 P. M. Verbal dates may be made for the rest of the day after 1:00 P. M.
17. Alumnae, house-mothers and patronesses shall be governed by the same rules as those governing the sorority women.
18. The cost limit for rushing shall be \$100.00 per sorority. This shall include the uniform tax levied for the Panhellenic tea.
19. Penalties shall be left to the discretion of Panhellenic.
20. No men shall be allowed at the parties.
21. These rules shall be read and explained to the incoming women by the officers of Panhellenic at a meeting prior to the Panhellenic tea.
22. These rules shall be read and discussed at a special meeting of each of the sororities.
23. Each incoming girl shall receive a copy of the rushing rules when the Panhellenic officers meet with them.

MARRIAGE OF DR. BAILEY ANNOUNCED

Rollins Philosophy Professor Weds Miss Appenheimer

Officials at Rollins College today announced the marriage on Thursday, September 12 of Dr. Thomas Pearce Bailey, professor of philosophy, psychology and education at Rollins to Carol Purse Appenheimer, of Savannah, Ga., and Brevard, N. C., and director of the Eagles' "Men Girls' Camp," Brevard, N. C. The marriage took place at Trinity Church in Asheville, N. C.

Dr. and Mrs. Bailey are to pass a fortnight in Brevard before coming south. Dr. Bailey planning to teach the campus on October 2 for the opening of the college.

Dr. Bailey, a native of Georgetown, S. C., is well known throughout the country as a psychologist, a psychiatrist, and educator. He received his A. B., M. A., and Ph.D. degrees at the University of South Carolina. He has taught at the University of California, the University of the South, and the University of Mississippi, and has served as superintendent of city schools at Memphis, Tenn., investigator for the New York Bureau of Municipal Research, and psychologist at the Mississippi State Insane Hospital. He joined the staff at Rollins as professor and psychiatrist in 1926.

This is Dr. Bailey's third mar-

Rev. Shepard Weds Miss Jean Fullington

An announcement has been made of the marriage of Miss Jean Fullington to the Rev. David W. Shepard, on Saturday, September 15, 1935.

Miss Fullington was a member of the class of 1933 at Rollins College. She was a member of Chi Omega.

At Ohio State a machine which automatically grades papers has been invented. It is rumored that here at Lehigh the professors still wear by the old method of throwing the papers on the stairs—The Brown and White, Lehigh University.

His first wife, Charlotte R. Buckner of Charleston, S. C., whom he married on March 26, 1895, died on September 16 of the same year.

His second wife, Minnie Davis, of Marion, S. C., whom he married on August 1, 1895, died September 14, 1931. Dr. Bailey is the author of several books and has been a frequent contributor to educational and psychological journals. He is a member of the Academy of Science and Letters and of the Phi Beta Kappa Fraternity. Mrs. Bailey comes of a family prominent in social and professional circles in Savannah. She expects to continue her camp in Brevard, N. C., for at least another year.

SANITARY MEAT MARKET

Quality -- Service

KEENE & KEENE
Optometrists and Manufacturing Opticians
"SEE KEENE FOR KEEN SIGHT"
182 N. Orange Ave., Orlando Phone 4947

COLLEGIANS
FOR THE BEST
LAUNDRY AND DRY CLEANING SERVICE
ORLANDO STEAM LAUNDRY
Pay Ward, Representative
Wister Park—9188 OR PHONE Orlando—3176

WELCOME STUDENTS
GREASING SERVICE 75c
Including Spray of Springs
BAGGETT'S SERVICE
Known as Standard Station
E. CLAYTON BAGGETT, PROP.

SERVICE
QUALITY CLEANLINESS
RENDEZVOUS BAR-B-O
THREE MINUTES' DRIVE FROM THE CAMPUS
JUST NORTH OF WINTER PARK

ASSEMBLY HELD FOR 1939 CLASS

Officials of Rollins Explain Rollins System

At the General Assembly for all entering students held at the Annie Russell Theatre Monday night, the various activities and honorary clubs of Rollins were explained. Dean Elyart was chairman and introduced Professor Hanna, who gave a brief survey of the history of Rollins College placing his emphasis on the last two years.

Coach McDowell spoke on the boys athletics while Miss Weber, Miss Levet, Miss Gibbons and Mr. Rice discussed the opportunities offered by the women's athletic organization.

The men's athletics were explained more in detail as Professor Bradley talked on Crew, Professor Truitt on Tennis, Professor Rooney on Fencing, and Fleet Peoples on Aquatics. Dr. Fleischman spoke on the problems and opportunities of the dramatic department while Professor Hanna explained the choir. Mr. Brown gave a subtle but effective warning on the importance of staying on the right side of the treasurer's office.

The Assembly was then turned over to the discussion of student activities and organizations which were explained by the students.

Grace Terry and Seymour Ballard told of the Gospel, Jim Holden of Omicron Delta Kappa, Elizabeth Richards of the Order of Lions, Dave Bothe of Omicron and Delia, Virginia, Jakes, of the Student Association. Jane Smith of Pan-Hellenic, Paul Parker of the Inter-Fraternity Council, Jean Parker of the Key Society, Dorothy Smith of the Phi Beta Society, Bag Clough of the Sandspur,

BUICK
CADILLAC
PONTIAC
USED CARS
COMPLETE SERVICE DEPARTMENT

WE SOLICIT YOUR BUSINESS

Orange Buick Pontiac Co.
230 N. Orange

Fred M. Floyd
345 E. Park Ave.

Pan-Hellenic Opens Rushing Season With Formal Tea

The Pan-Hellenic Association formally opened the rushing season with a formal tea on Tuesday, October 1, at Mayflower Hall. All entering women students were invited to meet the members of the sororities represented.

The receiving line, including Dean Sprague, Ann Smith, president of Pan-Hellenic, Barbara Hill, vice-president, Sara Dean, secretary-treasurer, and representatives of Kappa Kappa Gamma, Kappa Alpha Theta, Phi Beta Phi, Alpha Phi, Chi Omega, Gamma Phi Beta, and Phi Mu, welcomed the entering students.

Mayflower Hall was artistically decorated with fall flowers while during the course of the afternoon members of the various sororities took turns at serving refreshments.

Harvard University will celebrate the 200th anniversary of its founding in 1936. It is the oldest institution of higher learning in the United States—The Brown and White, Lehigh University.

Bill Whalen of the Publications Union, and Tom Powell of the O. O. O.

Alumni Hosts at a Tea for Freshmen at Dr. Holt's Home

A tea dance for freshmen, all students, and alumni was held at Dr. Holt's home last Saturday afternoon.

Guests were received by Kathleen Lewis, Dean and Mrs. Anderson, Dean Sprague, Dean Engart, and Miss Elyart. An orchestra played for dancing on the terrace and tea was served in the dining room by Rollins alumnae.

Flora Porphy was on hand with a speed boat to take guests riding on the lake. This dance is an annual custom at Rollins and is one of the means of acquainting old and new students with members of the faculty and staff.

The Rollins Sandspur

is on sale at the following Stores in Winter Park:
Rollins Press
Lander's Drug Store
Rollins Chocolate Shop
in Orlando:
Walgreen's Drug Store

... a corking idea

That is what they say about our

1935 BTP 1936

(Baker's Thrift Plan)

This is a systematic savings plan for the member to deposit \$1.00 weekly with us for a period of 25 weeks, in anticipation of \$25 in trade at the store. We will issue a merchandise credit every week for \$25. Your membership ticket is always worth its face value at our store in any merchandise you may select.

The plan starts Oct. 5th; the first award will be on October 12th. Be sure to ask for a membership ticket.

Come in and let us explain it. It should prove equally valuable to both students and members of the faculty.

R. C. Baker, Inc.

Men's Shoes Clothing Furnishings

P. S. New Students—If you do not know where we are located, ask any superclassman. We shall be glad to welcome you.

WELCOME ROLLINS STUDENTS

Tune in on the Football Games

Midwest Offers

for 1936

18 TUBES

ALL SIX TUNING RANGES

Only Radio covering 4½ to 2400 Meters.

80 advanced 1936 features.

Car radios of advanced design.

Rollins Students are invited to see today's most powerful Radio.

GRAHAM GROVER

569 OSCEOLA AVENUE

WINTER PARK

You can get everything with a Midwest.

THE

College Garage

Welcomes the Rollins Students

PURE OIL PRODUCTS
SPECIALIZED LUBRICATION
STORAGE
WASHING & POLISHING
GENERAL REPAIRING

No Extra Charge
For Storage Delivery

THE

College Garage

110 W. Fairbanks Ave.

Phone 115

STUDENTS MUST REGISTER CARS

Dean Enyart Reports Procedure Same as Past

Rollins College students who own and drive their own automobiles will again be required to follow strict regulations imposed by the college authorities this year, Dr. Arthur D. Enyart, dean of men, has announced.

Dean Enyart reports that the plan of requiring students to qualify before receiving a driver's license from the college, inaugurated last year, was outstandingly successful from the viewpoint of the college authorities. There were no accidents except of a minor nature involving students, and only a few cases of violations were reported by the traffic officials of Orlando and Winter Park. In only three cases were students placed on probation, and their driving privileges suspended, and in only one case was it necessary for the college to cancel a student's privilege.

Every student who lived on the campus and drove a car was required to meet the regulations, Dean Enyart said.

This year, Dean Enyart said, students will follow the same procedure as last in securing permission to operate a car. Within a week after the opening of college, according to the regulations, every student-owned car on the campus shall be tested as to the condition of its brakes, lights, horn, muffler and tires by an accredited agency.

Every approved car shall be licensed and the owner required to purchase a number plate, issued by the Student-Faculty traffic committee which shall be carried in a conspicuous place on the front of the car. All students who drive cars coming from states that do not require a driver's license shall be required to pass a driver's examination during Safety Week. All drivers shall be obliged to have a driver's license before getting a number plate.

As a rigid requirement, every student car shall carry personnel

Dr. Grover Injured In Slight Collision In South Carolina

Dr. Edwin D. Grover, professor of books at Rollins College, is in University Hospital, Augusta, Georgia, recovering from painful, though not serious injuries suffered in an automobile accident near that city last Monday.

Though details are unavailable, it is reported that Dr. Grover, wife and son, Graham, were on their way to Winter Park from Bakersville, N. C., where the doctor has conducted a summer school. According to images reported, the Grover car collided with a car driven by a negro woman on the Augusta-Ridgely, S. C., highway near the former city.

As far as can be learned at this writing, Dr. Grover's injuries consist of head lacerations, bruises and internal shock, but are not considered serious. Mrs. Grover and Graham escaped injury.

Inquiry at the college yesterday elicited the information that Dr. Grover and his family were expected here within a few days.

Hiram College has a peculiar pre-arranged custom. The girls have the privilege of inviting the boys to their dormitory rooms for one hour the first afternoon of school; then the boys play hosts to the girls for a similar length of time. Shades of our Transylvanian ancestor!—The Crimson Emblem, Transylvania College.

Yale and Harvard students will meet in annual "intellectual" contests for a prize of \$5,000 awarded in the will of the late Mrs. Elizabeth Putnam.

Ten thousand students at a Los Angeles relief school are paid to go to school—and docked if they quit classes!

Liability and property damage insurances before the car will be licensed.

Dean Enyart expressed his appreciation on behalf of the college for the cooperation shown by the civil authorities in Orlando and Winter Park in reporting minor traffic violations to the college for action.

ROLLINS COLLEGE STUDENT DEANS

DR. A. D. ENYART

MRS. HELEN GUERNSEY SPRAGUE

DR. CHARLES A. CAMPBELL

Dr. Enyart is the dean of men students, Mrs. Sprague is the dean of women students, Dr. Campbell is the dean of the Knowles Memorial Chapel.

Arrangements Being Completed by Hanna For Conference Here

The new members of the Faculty and Staff will be honored at a reception, in Mayflower and Pugsley Halls on Wednesday, October 2 from four to six o'clock. The committee in charge, consisting of Dean Sprague, Mrs. Kewright, Miss Dool, and Miss Apperson, extends a cordial invitation to all faculty, students, and friends to meet the new members.

There will be receiving lines in both dormitories, and refreshments will be served. Dean and Mrs. Anderson, Dean Sprague, and Dean Enyart compose the reception committee, and Miss Enyart and Miss Patterson will serve.

The new members of the faculty and their wives are: Dr. and Mrs. Hutchins, Dr. and Mrs. Waddington, Mr. and Mrs. Rae, Dr. Bertha Wright, Mr. Foster, Mr. Bidde, Mr. Krapnick, Miss Butler, and Miss Gibbons. The new heads of houses are: Mrs. Cox, Mrs.

Heylin, Mrs. Ford, Mrs. Sellars, Mrs. White, Mrs. Schultz, Mrs. Swingle, and Miss Alexander.

Patronize our advertisers.

Louis' Says,

Greetings

It's a genuine pleasure to welcome you. You, who were at Rollins last year, we consider old friends. To you who are here for the first time we extend a cordial invitation to visit us. This year you will find Louis' in a brand new store just across the street from the old location.

Reception in Honor Of New Faculty and Members of Staff

The final program of the Rollins College semi-centennial is destined to be a significant event in the development of higher education in Florida, according to Prof. A. J. Hanna, who returned Wednesday from Woodstock, Conn., where he has been assisting President Hamilton Holt in completing the list of nationally known speakers who will participate in the Semi-centennial Con-

ference which will extend over the week end of November 3-4.

In New York and Washington, Professor Hanna, who is Chairman of the Semi-centennial Committee, made arrangements with the leading educational societies and foundations to be represented in this the observance of the founding of Florida's oldest institution of higher education. This program will conclude the 50th anniversary celebration which began Jan. 29 last in Orange City, was continued with programs in Winter Park April 14, in Sanford April 23, and in Lakeland Center, Maine, August 18.

We extend a welcome to the Students and Faculty of Rollins

Hamilton Hotel

Winter Park

"Closest to Rollins"

Make the Hamilton Headquarters for your parents and friends whenever they visit you.

La France

BEAUTY SALON

CATERING TO ROLLINS STUDENTS

Above Letter Dress Shop

13 S. Orange Phone 2412 Orlando

WELCOME BACK ROLLINS STUDENTS

For fine cleaning while in school, send your Dry Cleaning and Laundry to

PARISIAN CLEANERS

There is an agent in every dormitory and fraternity. Also two stations in Winter Park.

LOUIS'

Ladies' Ready-to-Wear North Orange Ave.

OTIS MOTE

STYLES—TO MAKE YOU BUY
VALUES—TO KEEP YOU SOLD

Orange Ave.

MEN'S WEAR

Orlando, Fla.

Here's a "Welcome Back" to the Upper-classmen and a "Glad to Meet You" to the Freshmen from the Colonial Stores in Orlando Winter Park

After your outside sports, between classes, or "just wandering around," drop in to see us, or the phone will bring the Colonial Service to you.

We are maintaining our complete fountain service, featuring our special Poinsettia made ice cream---16% or more butter fat. You will also find here your favorite sandwich, plain or toasted. Also featuring a complete drug store service, toilet goods, magazines and northern newspapers and Whitman's Candies. Special orders are given our prompt attention.

To serve you is a pleasure, to

THE COLONIAL

WELCOME

TO

ROLLINS STUDENTS

TRUNKS DELIVERED, 40c

TAXI, 10c

CARS FOR RENT

GAS AND OIL

REPAIRS AND ACCESSORIES

24-HOUR SERVICE

CARS CALLED FOR AND DELIVERED

Bledsoe's Service

Next to the Post Office

Phone 200

TWELVE ON LIST OF NEW FACULTY

Additions made to departments of English, science, dramatic art, music, business, art, and physical education

There are twelve new faces on the Rollins College faculty this year as the result of appointments made since the close of the last college year by President Hamilton Bell.

The newcomers are: Dr. Guy Waddington, Pasadena, Cal., instructor in chemistry; Edward Foster, Philadelphia, Pa., assistant professor of English; Dr. William L. Hutchings, Berkeley, Cal., instructor in physics and mathematics; Dr. Phillip Hayford Hutchings, Berkeley, Cal., instructor in astronomy; Miss Clara Butler West, West Roxbury, Mass., instructor in dramatic art; Leon and Krupnick, Chicago, Ill., instructor in cells in the Conservatory of Music; Dr. Bertha Wright, of the University College of the South West at Exeter, England; Harold F. Bodie, Portland, Me., advertising expert, instructor in business administration; John Rae, Stoughton, Conn., instructor in art; Mrs. John Rae, instructor in dancing; Mrs. Marjorie Dangerfield Helms, New York, N. Y., instructor in plastic art; and Miss Milla Gibbons, assistant instructor in dancing and other subjects.

Dr. Waddington, who will replace two graduate assistants in chemistry, is a native of British Columbia, and a graduate of the University of British Columbia with B. A. and M. A. degrees. At the California Institute of Technology, where he received his Ph.D. in 1932, he has been a member of the staff six years, three as a Teaching Fellow and three as a Research Fellow.

Mr. Foster was graduated from the Wharton School at the University of Pennsylvania in 1924 with a B. S. degree in Economics and from Harvard University in 1929 with the M. A. degree in English. He was a candidate for the Ph.D. degree at Harvard this year. Foster taught English one year at the University of Pennsylvania and four years at the University of Rochester.

Dr. William L. Hutchings is a graduate of the University of California where he received his bachelor's degree in 1931, his master's degree in 1932, and his Ph.D. degree this year. As a Teaching Fellow he taught mathematics there two years.

His wife, who will teach astronomy as the successor to Dr. M. Alberts Hume, is the daughter of the late John P. Hayford, former director of the School of Engineering at Northwestern University. At Northwestern she enrolled as a student of engineering, graduating in 1925 with the degree of B. S. in civil engineering. Having become interested in the science of astronomy, she went to the Lick Observatory in California as an assistant and after two years in this capacity enrolled in the University of California as a graduate student, receiving her Ph.D. degree in 1932. Since 1930 she has been associated either at the University of California as an instructor or at the Lick Observatory as an assistant and fellowship holder. Both Mr. and Mrs. Hutchings are members of Phi Beta Kappa.

Miss Butler, who will succeed Miss Katherine Ewing, who resigned to accept a call to Vassar, is a graduate of Radcliffe College and has been associated as actress and costume designer with several theatre groups and theatres in New England since 1931.

Mr. Krupnick, who will be a member of the Rollins Faculty Trio in addition to instruction in cells, is of Russian extraction. He has had wide experience in teaching and is playing in the Civic Orchestra of Chicago. He was a member of a prominent quartette in Chicago last winter and of the Symphony orchestra at Chautauque this summer.

Dr. Wright comes to Rollins for a year on an exchange basis which sends Dr. Evelyn Newman, professor of American literature, to the University College of the Southwest at Exeter, England, for the same period of time.

Mr. Bodie, who will teach advertising, business writing and accounting, has had wide experience both as a teacher and an advertising consultant. He taught in several high schools in New Jersey and Maine, and at the American University in Egypt. He has also served as director of sales training in the foreign department of the General Motors Company, director of the work in business writing for the University Extension Division of the State Department of Education of Massachusetts, and a member of the staff of the Bureau of Municipal Research of New York City. For several years he was engaged in business as a book publisher and recently he has conducted his own business in Portland, Me., as an advertising and marketing consultant.

Mr. Rae, one of the country's best known author-artists, has accumulated many years with the Society of American Illustrators in New York and is represented in the Congressional Library in Washington, D. C. He has written and illustrated several books for children.

Mrs. Rae has joined the faculty on a part-time basis as an instructor in folk dancing.

Mrs. Helms succeeds George E. Gansler, who passed away suddenly in Hendersonville, N. C., this past summer. She has taught sculpture in New York art schools and her work has been accepted by the National Academy of Design in New York, the highest honor obtainable.

Princeton University administrators recently announced an expansion plan that calls for the raising of \$1,350,000.

INSTRUCTORS ADDED TO ROLLINS FACULTY

EDWARD FOSTER

WILLIAM L. HUTCHINGS

PHILLIP A. HUTCHINGS

GUY WADDINGTON

Mr. Foster has been engaged as an assistant professor of English, Dr. William Hutchings, as an instructor in physics and mathematics, Dr. Phillip Hutchings, as an instructor in astronomy, and Dr. Waddington, as an instructor in chemistry.

Smith Resumes Work On College Faculty After Year's Absence

After a year's leave of absence, Eliza M. Smith has returned to resume his duties as assistant professor of history at Rollins College. He and Mrs. Smith arrived last week.

During the past year, Smith has been studying for his Ph.D. degree at the University of Pennsylvania.

He came to Rollins in 1930 as instructor after teaching a year each at Southern Methodist University and the University of Texas. He was graduated from Southern Methodist with the B. A. degree in 1926 and from Princeton with an M. A. degree in 1929. At Rollins, Smith was a prominent member of the Antioch Russell Company and played important roles in several productions, notably "The Thirteenth Chair" and "Hedda Gabler".

Sarah Eleanor Brown Married in Asheville

An announcement has been made of the marriage of Miss Sarah Eleanor Brown to Mr. Bradford Palmer, which took place in Asheville, North Carolina, on September 12, 1935.

The bride graduated from Rollins College in the class of 1933.

Oxford University, (England) officials have removed virtually all restrictions against women students. All degrees at that institution are now open to men and women alike.

Dreicer Attends Law School in Quaker City

Maurice Dreicer, of New York City, who graduated from Rollins College in the class of 1934, has been accepted at the University of Pennsylvania Law School.

Dreicer attended the Harvard Law School last year. His four years at Rollins were marked by his ability as a debater. He was a member of the Rollins varsity debating team for four years, was at one time president of the Oratorical Association, and of Phi Kappa Delta. Dreicer was also a member of Omicron Delta Kappa, honorary senior society.

Biochemist Hector Morrice told the American Neurological Association recently that our skulls get denser as we grow older. And the condition is ten times more common in women than in men!

BELL BREAD

Welcomes
Back
The Rollins
Students
SERVING THE
COLLEGE COMMONS

Many Purchasers

are taking advantage of the drastic cuts being made in our "Used Car Drive".

Here are some of the big values being offered:

1933 Ford Coupe	\$435.00
1931 Oldsmobile Coupe	265.00
1934 Dodge Coupe	595.00
1930 Ford Roadster	225.00
1930 Studebaker Roadster	125.00
1930 Ford Coupe	195.00
1932 Austin Coupe	195.00
1932 Terraplane Coupe	265.00
1939 Chevrolet Coupe	235.00
1932 Pontiac Coupe	\$85.00
1931 Ford Roadster	235.00
1931 Buick Coupe	245.00

NIXON BUTT MOTORS INC.

Used Car Department

Orange & Livingston

Orlando

Phone 8310

Kerr, Rollins Alumnus, Speaks in Japan

An address in Japanese on "The Rollins Plan for New Education," was delivered at the Pan-Pacific New Education Conference in Tokyo, Japan, last month by George H. Kerr, a graduate of Rollins College, the Alumni Office revealed today. Kerr, who was graduated in 1922, taught in a private school in Honolulu for a time and is now a student at one of the Japanese universities.

DINE & DANCE

at the

Rustic Inn

1434 No. Orange Ave., Orlando
By Lake Ivanhoe

W. S. JOHNSON

WATCHMAKER

JEWELER

ENGRAVER

Bank of Winter Park Building
WINTER PARK

INSURE IN

SURE

INSURANCE

Winter Park

Insurance

Agency

Phone 21

FOR ROLLINS STUDENTS and FACULTY

Steaks

Seafoods

Chops

SHARKEY'S RESTAURANT

ORLANDO

DRESSES

COATS

SUITS

for the Campus
for afternoon
for evening and party wear

Everything that's new and smart this fall — things you'll love to wear — all priced within your allowance

Peggie Hale

17 So. Orange Ave.

Twenty - Three Report For Football As Grid Practice Starts Here

**Hard Drill on Fundamentals Marks First
Week's Work as Large Squad
Lacks Experience**

Head Coach Jack MacDowell, assisted by Cleveland McInnis, Tar regular of last year and the latest addition to the college coaching staff, put the football squad through a hard drill on fundamentals as the first week of practice at Harper-Shepherd Field closed last Saturday.

With twenty-three men reported for practice, emphasis was placed mainly on blocking and conditioning. The squad was first called out last Wednesday, several weeks later than last year, since the first game has been postponed until October 18th. But the work has been intensive with six hours in the field each day.

Over the weekend the squad rested, taking the afternoon off to allow any who wished to go to the Stetson game at Gainesville. On Sunday the candidates took a hike in the hazy morning.

Asked to comment on the prospects for the coming year, Coach MacDowell refused on the ground that it was too early in the season.

The forward wall has been weakened greatly by graduations and the vacancy left at center by Carl Kettler's automobile injury last spring will be hard to fill. McInnis and Roth, regular guards on last year's team are both out of the picture for this year, and Len Malens, tackle, and George Rogers, end, are also lost to the Tar eleven through graduation. From the backfield Schrage has graduated.

However, there are several newcomers from the Freshman squad of last year to fill in the gaps. Bob MacArthur, guard and center of the Tar eleven, is reporting for guard again this season. And Chris Aggris is waiting to fill in the other side of center, which will probably be filled by Danny Winant, Kettler's second in the past and a veteran.

From the Freshman also comes Gus Graven, apparently recovered from his automobile accident of this summer, to put up a fight for one of the tackle positions, arguing it out with his former team mate, Elliott Baker.

Tennys Powell, veteran line-man who played every minute of every game at end last season, is back and the other wing position will be in dispute between Seanlen, Little, and Levy. Seanlen and Little played freshman football last year and Ed Levy, entering school two late for the grid season, won his fame in first base during the football season.

In the backfield will be George Miller, flashy star of last season, with Bill Carmody, Jim Mobley, Chick Prentice and Ken Solomon, all veterans. From the freshmen came Bo Young, St. Varin, Don Murray, and Bob Johnson to fight it out with the veterans for regular berths on the first eleven.

In addition to this material are several graduates of junior colleges who have not as yet shown their ability wearing the Blue and Gold and also Jerry Kirby, shortstop on the baseball team last season, and Bill Kiesel, both of whom entered just after the grid season last fall. The new comers are Frank Miller, two Alters, Gudmon and Goodman.

TAR END HEADS H. S. ATHLETICS

**George Rogers Appointed to
Woodbury Faculty**

George H. Rogers, Rollins College athlete who was graduated last June, has been appointed to the faculty at Woodbury, N. H., high school and has begun his duties as athletic director and teacher of physics and mathematics. It was announced at the College today.

Rogers, who came to Rollins from Dorset, N. H., where he was an outstanding athlete, won his letter at Rollins in football, baseball and basketball. He was one of the most dependable grid stars and a brilliant basketball performer. At commencement he was awarded the ODK trophy offered annually to the outstanding athlete of the year.

George is a brother of William A. Rogers, former Tar athlete, and now assistant to Jack W. MacDowell, athletic director at Rollins.

LEVY, SPURNED, RATES BIG LEAGUE

**Sanford Says "No Good" As
Majors Seek Tar Athlete**

Ed Levy, the Rollins College hockey first baseman who wasn't good enough to play on the Sanford team last spring, has been sought by at least five major league clubs as a result of his seasonal work as a semi-pro team in North Carolina this summer, Jack MacDowell, Tar athletic coach, reports.

Levy, according to MacDowell's report, has been going like a horse since with the Pee Dee club at Greenville, S. C., where his work has attracted the attention of several big league teams. One major league team offered the youngster \$2,000 just to sit on their bench this summer.

Levy has been wise enough to make no commitments until he has completed his course at Rollins. But the fly in the ointment is that the major league teams have nearly succeeded in talking him out of the idea of playing football this fall. And MacDowell looks at this with a scowl because he has been counting on the North Carolina athlete to take over one of the wing positions on the 1935 Tar eleven. Levy is rated as a first class and among his other accomplishments.

Levy came to Rollins last year from Oak Ridge Military Institute at Oak Ridge, N. C., where he had been an outstanding athlete. He played first base on the Tar's diamond team last year and was one of the stars on the club, fielding in brilliant fashion and hitting a season average of .402. MacDowell said during the season's campaign that Levy was the most

talent in basketball, hockey, and was earning are given individual awards.

In addition to these honors the Kappa Kappa Gamma Society offers a cup to the winning team in the intra-mural basketball tournament and the Gamma Phi Beta Society offers a cup to the team winning the intra-mural volleyball tournament.

Honors are also awarded to each of the winners of the tournaments in the individual sports.

AT COLLEGE

Happy days for the college set . . . a chance to wear new campus styles. School clothes from Frances Slater's will awe the other girls. And the prices are very reasonable.

FOOTBALL SQUAD STATISTICS

The statistics of the Rollins Football squad are given in the following table. This chart will be repeated before the first game of the season and will then include the jersey numbers if they are available.

NAME	Weight	Age	Height
Dick ALTER	184	19	5 ft. 10 1/2 in.
Paul ALVER	169	20	5 ft. 11 1/2 in.
Chris ARDYER	170	22	5 ft. 10 in.
Elliot BAKER	170	21	6 ft.
Bill CARMODY	186	22	6 ft.
Douglas CUDMORE	190	21	5 ft. 11 in.
Carroll GOODWIN	215	22	6 ft.
Hus GRAVES	220	20	5 ft. 11 1/2 in.
Bob HOWE	168	21	5 ft. 10 in.
Bob JOHNSON	161	22	5 ft. 8 1/2 in.
Jerry KIRBY	162	21	5 ft. 8 1/2 in.
Bill KIBBEL	215	24	6 ft. 3 in.
Ed LEVY	185	18	6 ft. 9 1/2 in.
"B" LITTLE	172	22	5 ft. 11 in.
Bob MEANTHUR	140	18	5 ft. 10 in.
Frank MILLER	165		
George MILLER	170	22	5 ft. 4 in.
Jim MOBLEY	150	20	4 ft.
Don MURRAY	176	20	4 ft. 1 in.
Tennys POWELL	160	21	5 ft. 9 in.
Chick PRENTICE	160	21	5 ft. 9 in.
Wileen SCANLON	168		
Ken SOLOMONS	172	21	6 ft.
St. VARIN	165	22	5 ft. 10 in.
Danny WINANT	160	21	5 ft. 8 in.
Harold YOUNG			

Walter CHAPIN and John BROWN, Managers.

natural hitter he had ever seen, and predicted that the Asheville lad was marked for big league competition.

At the close of the Rollins schedule, Levy along with Jim Mobley, star Rollins twirler, was given a "tryout" with the Sanford team. After two weeks, the Sanford manager decided Levy wasn't fast enough. The day he was "released" Levy had attacked one for two.

Mobley has also been having a great season in semi-pro ball this summer, MacDowell reports. Jim

The requirements of the Department of Physical Education are that "each Lower Division student will take part each term in one of these activities and is expected to show accomplishment." The requirements include one individual sport, one team sport, one term of dancing; either folk, natural, interpretive, or tap dancing, and either swimming or canoeing. Upper division students are permitted to specialize.

FRANCES SLATER
SAN JUAN HOTEL BLDG.
ORLANDO, FLA.

GRID GAME WITH STETSON MENDS BREAK

**Relations Broken After Riot
During Game in 1929**

After an armistice of five years Stetson and Rollins College will renew their feud on the gridiron this season, Coach Jack W. MacDowell of Rollins announced last week.

As a result of negotiations which have been carried out by Coach MacDowell and Brady Cowell of the Hatters, the two teams will clash in DeLand on December 6 in the final game of the year for the Tar.

Rollins and Stetson played their last football game in 1929 when the Hatters won and the students of both school rioted on the side.

Although football relations were severed by mutual agreement after the 1929 game, competition has been carried on in other branches of sports with no unpleasant reaction among the non-participating students.

The Rollins-Stetson game is a "natural" for state football fans as both teams have been of about equal strength the past few years judging from seasonal records of each. Both colleges are members of the SIAA.

Coach MacDowell also announced that the withdrawal of Southern College from intercollegiate competition after a game with the Mexicans had been listed has caused several changes in the schedule for the Tars. At the request of Rollins, the Alabama State Teachers, listed to play the opening game on October 19 had agreed to shift their date to November 21. As a result of this change the Tars are now due to open their season's campaign on October 18 with Newberry College, strong SIAA rival, furnishing the opposition.

With the revised set-up, Rollins will play seven games, five of which will be SIAA encounters.

BOOKS

New — Old — Second Hand — Rare
Loan Library — Greeting Cards
Stamps for Collectors

THE BOOK NOOK

(1 Block South of WDBO)
493 N. ORANGE AVE., ORLANDO

Remington Portable and Standard Typewriters

keep pace with
The March of Time

All models are on display and may be had for free trial. New, used and rebuilt machines sold on budget plan or rental basis. Guaranteed Repairs. Supplies

REMINGTON RAND AGENCY

25 W. Washington St., Orlando, Fla. Phone 3473

A WELCOME

TO BOTH STUDENTS AND FACULTY

When in Orlando Visit

J. C. MULLIGAN MOTOR CO.

Chrysler — Plymouth
Sales — Service — Storage — Gas — Oil
41 W. Central Ave.

Florida Cabin

TWO BLOCKS FROM ROLLINS ON HAVLYAND AVENUE.
Breakfast — Luncheon — Dinner — Tea
Parties Arranged
Coke and Patience on Order
MISS MARGARET SHAWSWELL, Mgr.

WELCOME BACK, STUDENTS

Make Our Garage Your Headquarters for Used Cars,

Storage, New Fords, and All Kinds of Service

STEVENS SERVICE GARAGE

121 LYMAN AVENUE

WINTER PARK

For Quick Pep

AFTER
CLASSES

FOOTBALL GAMES
AND
OTHER COLLEGE ACTIVITIES

Eat a Dish of Delicious

TARS SCHEDULE SEVEN GAMES FOR '35 SEASON

Four New Opponents On Schedule as Five Are Dropped

With seven games scheduled for the 1935 season the Tar Eleven is opening its campaign on October 18 against Newberry college and will finish the year with the ancient rival, Stetson, a newcomer to recent Rollins sports fans, whose relations with the latter were broken off by mutual agreement after the 1929 game.

Miami, who bowed to the Blue and Gold at Tinker Field last year is again on the schedule and will be met in their home territory on November 23. Tampa University is scheduled to come up to Tinker Field on November 4, when the west coast team will try to reverse the 1934 defeat.

These other opponents are all newcomers to Rollins football schedules. Alabama State Teachers College, who sent a basketball team down here last year, will

Nichols Wins Mid Atlantic Diving

Johnny Nichols, captain of the Tar swim team, competing against the leading divers of the country, and especially of the southeast, won the Middle Atlantic Diving Championship at Charleston, South Carolina, in the aquatic meeting there this summer.

Nichols came to Rollins three years ago from Asheville, North Carolina. Since he has been here he has been a stellar man on the college team winning the diving in the school championships and being a consistent point winner in the sprint and from the ten-foot and low boards in the meet.

Nichols came to Rollins for a guest on November 11 and on October 25 Southeastern Louisiana will send a team to Tinker Field. Wofford College will be met in the next to last game at Leesburg on November 29.

Last season's opener the University of Florida is omitted from the schedule as is Oglethorpe University, who won from the Tars in a close game. Cumberland University, one of the two colleges who were able to overcome the Tar Eleven last year, is also off the '35 playing card. The other two colleges dropped this season are Erskine and Southern.

NEWS AND VIEWS OF SPORTS

After last year's fiasco when four varsity players left the football squad in the middle of the season, as a result of protest from opposing coaches, the policy which the A. A. is this year following is refreshing. All but two of the Varsity squad this season, or so we are told, are either veterans from last year or else they have been in school the required two terms, most of them coming up from the Freshman team. The two others are graduates of a junior college, and so are perfectly eligible under the S. I. A. A. rulings.

And while on the subject of squad personnel, it is interesting to note the freshman team of this year. When Princeton decided to change coaches three times in three years a while ago, the first result was a strong freshman team. Fritz Christler started importing prep and high school stars and working them up through the grades. This year the Baby Tars, so far as can be seen off the field, seem to be husky children. That's the right way to build up a good team.

This year's Varsity promises to be good. But next year should be better.

However, if the gridiron prospects for the future are sunny, it does not necessarily follow that the golf team will be in any position to equal last year's record. Bob Servis and Tommy Whiteway, two of the best players of last spring are not back in school and Ben Kuhns, another veteran, has graduated. Bill Law, a Freshman, will be able, according to reports, to help out Captain Brown considerably—if he is allowed to play and take the trips. Last year Servis and Whiteway were ineligible for the northern trip with the team.

Colleges offer "scholarships" lavishly, which are, in reality, only out and out grants-in-aid and have to merit basis. One man estimates that out of 350,000 freshmen last year, only 15 per cent paid all expenses. Unscrupulous high school principals make deals with the colleges, whereby they provide two paying students to every scholarship. Alumni get commissions on each high school graduate they drag into the fold

of Alma Mater. And the frame of mind of the student themselves who are thus lured through college? Says an investigator: "Plattered by many proposals and at last bribed, they act as if they owned the campus. Professors find them critical, demanding, unamiable." And, of course, a student who had entered college at the earnest request of proxy himself, would find it mighty hard to dunk out.

STRONG SWIM TEAM EXPECTED

Veterans and Freshmen Offer Wealth of Material

Swimming prospects for the Tars this year appear brighter than has been the case in the recent past, according to Fleet Peoples. With almost the entire squad from last year back and several newcomers showing promise among the Freshman negotiation are being made for a northern trip and for several other local meets.

Outstanding on the team this year will be Johnny Nichols, star of the 1933 squad, and Captain both last year and this. Nichols will take over the diving and spring assignments as he has done in the past, but this season will be backed by Jack Makemon, last year star of the championship Fort Lauderdale high school team, on both the boards and in the water. Makemon performed before a Rollins gallery last year when he took medals in the state meet here in the Spring.

Paul Alter, dependable distance man for last year, will be back with the squad again. He will be succeeded by Tommy Costello of Winter Haven, Fla., a new comer with a strong record in high and prep school meets.

In the relay there will be a fight for positions. Low Wallace, most versatile swimmer in the college, Tommy Powell, and Paul Alter will be candidates for positions against Captain Nichols, all veterans, and Makemon and Jack Deever, newcomers, and both sprint men.

Ted Reed is expected to take over the number one position in the backstroke, the weakest point on last year's squad, but Carl Gosler will be back and give him some competition for the regular berth.

Karl Slossberg will be back in

STELLAR ROLLINS HALFBACK

Miller was one of most consistent ground gainers during the Tars 1934-35 season. His spectacular runs won the attention of sports writers throughout the entire South. Coach Jack MacDowell, with Miller, Chakale, Kennedy, Browning, Practice is count on, feels that his backfield problems are fairly well in hand, but is now searching to find abundant material for a strong forward wall.

The backstroke again, but will have competition for a place from Bob MacArthur, Johnny Turner and Toy Deas.

With this material already lined up and with the other material which may be expected to develop during the season, Coach Peoples is looking forward to a successful season this year and Manager Bill Whalen is negotiating for several more meets than were on the schedule last year.

Tentative arrangements for the

mermen include one of the most extensive trips ever put on a Rollins swimming schedule. This will include Duke University, North Carolina, South Carolina, the University of Georgia, Georgia Tech., Wofford College, Clemson, the College of Charleston and the University of Florida. All of these teams will give the Tars a hard workout when they meet during the coming season and there will also be a number of local meets and probably short trips also.

Rollins 1935 Football Schedule

October 18—Newberry	at home
October 25—Southeastern Louisiana	at home
November 4—Tampa University	at home
November 11—Alabama State Teachers	at home
November 22—Miami University	at Miami
November 29—Wofford College	at Leesburg
December 6—Stetson University	at DeLand

All home games are played at Tinker Field in Orlando.

TERRIFIC SERVICE
AND
RELIABLE
SHELL PRODUCTS

SHELL STATION
Corner Fairbanks and E. Park

SKIDDING PROBLEM SOLVED
with new Corkscrew Safety Tread

This new General Tire has overcome the greatest driving fear for thousands. Utterly different from any other tire—its winding, twisting tread design grips like a corkscrew—provides positive traction in every direction—holds you safe from side skidding and learn how easily you may have these new, safer and longer wearing Generals.

ORLANDO GENERAL TIRE SERVICE
12 to 24 West Central Ave., Orlando Phone 3158
Road Service
THE NEW GENERAL
ULTRA-LOW PRESSURE TIRE
with Silent Safety Tread

Outstanding

"OMAHA"—Winner, one after the other, of the Kentucky Derby, the Preakness, and the Belmont

Omaha is an outstanding horse today.

And in the cigarette world Chesterfield is outstanding.

Both won their place strictly on merit.

Apply any test you like—Chesterfields stand for the best there is in cigarettes.

They are milder... yet they let you know you're smoking. They taste better—give you real pleasure.

.. for mildness
.. for better taste

By Arthur Dear, Jr.

TVA and REA
Mr. Cook's Appointment
Colonel Lawrence of Arabia
The Bonus and Inflation

If the Roosevelt Administration is remembered in history, it certainly should be remembered for the Tennessee Valley Authority. Outstanding threat to monopolistic abuse of the public in electricity rates, this branch of the New Deal has already reduced the price of electric refrigerators to less than a hundred dollars—as an example of how it benefits the public. The newest errand of this project has been the Rural Electrification Authority, an agency to spread the good work of the TVA.

In his appointments to the TVA, Mr. Roosevelt has shown outstanding good sense and independence of politics. Arthur E. Morgan, president of Antioch College, was appointed chairman, and Harecourt A. Morgan and David E. Lillienfeld were the other two members of the board of directors. Now the President has appointed Morris L. Cooke of Philadelphia a director of the REA. If he keeps on with such actions, enlightened and valuable to the country at large—and to favored groups—we may vote for his reelection.

In October, 1913, when England launched the Queen Elizabeth, first of the cruisers to bear cruise, I knew then that it was up to me to secure myself with the supply of all for my country and not with archeology. Once wrote Colonel Lawrence of Arabia, though few people know it, Colonel Lawrence died last Sunday after suffering a fractured skull resulting from an automobile accident. Now watch to see whether Fleet remains the "main" desert chieftain in Arabia or whether Colonel Phillips' protégé Sam Soud becomes the man of destiny. Nevertheless, England has lost a great diplomat in the death of Colonel T. E. Lawrence.

Representative Patman, author of the current Bonus Bill, predicted that the next election will be run on the issue of inflation as a result of the President's retreating his measures. If Mr. Patman has really made any definite commitments of that order, he might as well stop now because it is very doubtful that the intelligence of the American people as a whole will let these votes for inflation. Even if the bill in question was only mildly and insignificantly inflationary, a political campaign on the inflation question would enflame the opposition of almost the entire educated and thoughtful electorate.

One of the greatest troubles with aviation would seem to be that planes large enough to be commercially valuable, except for the affluent, have a tendency to "crack up." The Shenandoah, the E. L. and other giant aircraft have crashed due to air currents. Perhaps the successful flight of the air train from Cuba to Miami will initiate some more economical method of the latest mode of transport. Aviation is a growing industry and the problem of carrying enough passengers and freight at low enough cost to pay and to become feasible for the "forgotten man" will be solved. The air train is the latest aeronautical development.

The biggest news of the week, in the international field is the opening of the meeting of the Council of the League of Nations. Five major points from the Council at this meeting: The Italian-Abyssinian boundary dispute with League intervention coming against the wishes of Italy but demanded by Abyssinia; Settlement of the Gran Chaco war, persistent and embarrassing in available settlement by the U. S. holding to the stable Monroe Doctrine; the northeastern European pact, proposed by French and Russia in place of an Eastern League; trying out of the rough spots in the Danubian Pact; and discussion of the Mediterranean economic-political issues.

Established
in 1894

Rollins Sandspur

Member
United Press

VOLUME 41

(Weekly Student Newspaper)

WINTER PARK, FLORIDA, MAY 22, 1933

(Complete Campus Coverage)

NUMBER 31

COMMENCEMENT WEEK PROGRAM IS ANNOUNCED

LAST STUDENT PRODUCTION TO BE FRIDAY

Alberto Warren and Catherine Bailey to Have Leads in "Hotel Universe"

"Hotel Universe" by Philip Barrow, will be presented by the Student Company as the last of its productions for this year on Friday night, at the Annie Russell Theatre.

Under the direction of Dr. Karl Fleischman, the play has been in rehearsal for several weeks, and promises to be a splendid finish to a successful season.

Guiliana Davis, who won first prize in the Allied Arts awards for her stage design, also planned the set which will be used in "Hotel Universe". The set, constructed by Mr. Donald Allen and lighted by William Davis, is an effective background for this delightful play.

The scene is laid in a deserted French hotel on the French Riviera which has been leased for the summer by Stephen Field, played by Richard Shattuck, a retired scientist with tremendous physical powers which he can supposedly cast over people. Falling in love, he rents Hotel de l'Univers where his daughter, Ann, played by Catherine Bailey, brings him for the season to enjoy rest and quiet.

During their stay, they are visited by some friends of Ann, who she has not seen for some time. Among them is Pat Farley (Alberto Warren) a man of about 38 who was once in love with Ann; Yon Ames, played by Robert Warfield, a retired publisher of 48 years, with his wife, Rose, played by Margaret Jenkins; Lily Malone, an actress on a holiday, played by Jane Browne; Norman Rose, a Jewish financier, played by Paul Parker; Alice (Virginia Holm), another friend of Ann's who is in love with Norman; and Felix, the French Butler, played by Ted Elorick.

The plot, dealing with this group of dissatisfied people, who think they have nothing to live for, shows them by a series of weird experiences that life is really worth living.

The stage staff for "Hotel Universe" is under the direction of Barbara Parsons.

Critic Finds Student Company's Work Improved In Latest Play Experiments

The Wednesday morning assembly period is looked forward to by a good many members of the student body because it not only half an hour out of morning classes, and either gives them time to do home work that should have been done the night before, or to go downtown and hang around B&B's parking racks into an obstinate slot machine. And usually they have missed nothing by so doing. But those who were not present last Wednesday morning lost the opportunity of seeing two well worthwhile performances, and more still, of being witnesses, and in a sense, participants, in a truly creative hour.

"The Wind from the North" by Guiliana Davis, showed well the heights to which an entirely student production can be raised. Superbly directed, and containing many a line of true poetry, this one-act play survived a too long musical introduction, and caught the attention of the audience from the moment the curtains parted and sustained it throughout. To say that the cast was adequate is no mean compliment, for the setting of such a delicately constructed play placed a considerable burden on the actors. One false move, one hesitated line, a mood dropped for an instant, and the whole effect would have been ruined. Such a piece as this could, if skilfully handled, easily become ludicrous, and lines that shuddered with beauty would have passed unheeded. But "The Wind from the North" in the hands of its competent cast, sustained its illusion and forced its mood upon the audience.

To Appear in Friday Production

RICHARD SHATTUCK

ROBERT WARFIELD

Both Shattuck and Warfield will make their last appearances in the Rollins Student Company in the final production of the year, "Hotel Universe," scheduled for the Annie Russell Theatre, Friday, May 25.

REUNION TO BE HELD AUGUST 17

Tablet to Honor Birthday of Alonzo W. Rollins

Students, alumni, family members, trustees and friends of Rollins College are urged to attend the annual summer reunion at President Holt's home in Woodstock, Conn., Saturday, August 17. Usually about 200 attend, many coming from long distances to renew acquaintances and friendships and learn the "latest" about Rollins. Overnight accommodations for those who come a long distance are readily available in Woodstock or Putnam.

Special interest is attached to this year's summer reunion because a large number of those who attended will wish to participate in the semi-annual program the next day (Sunday, August 18), at Lebanon Center, where a bronze tablet will be dedicated at the birthplace of Alonzo W. Rollins. The purpose of the celebration is to honor both Alonzo W. Rollins and his brother, George, who supervised the erection of the first building at Rollins and likewise gave his fortune to the College.

Many friends of Rollins who have summer homes in Maine as well as students, alumni, and faculty in Maine for the summer, are expected to attend the celebration.

The stage staff for "Hotel Universe" is under the direction of Barbara Parsons.

NOTED SCIENTIST DIES IN CHICAGO

Dr. E. B. Frost Was Frequent Visitor to Rollins

Dr. Edwin Brand Frost, former director-scientist of the Yerkes Lick Observatory at Williams Bay, Wisconsin, died May 14 in Chicago. He was 68 years old.

Attending physicians at the Billings Memorial hospital said death was caused by peritonitis, which set in after a major operation May 12.

Dr. Frost had lectured several times at Rollins for the Tuesday evening lectures and was a contributor to the 1933 issue of the *Annals of the Astrophysical Observatory*. He was a field of science where visual facilities seem most essential. Dr. Frost accomplished his greatest work in the years after his sight was gone.

He was a pioneer in the study of astrophysics and was regarded as one of the world's leading authorities in that branch of astronomy. Primarily, Dr. Frost was a teacher more than a discoverer. His career was devoted largely to lecturing, helping student astronomers, and to writing and editing.

His philosophy, gleaned from nearly half a century of studying the stars, resolved itself into two main points: that there is a definite plan of organization behind the operations of nature; and that eventually some great discovery will be made which at one stroke will clarify all the mysteries of the cosmos.

Dr. Frost gained recognition as the director of the *Astrophysical Journal* in 1902, as author of bulletins from Yerkes Observatory, and as a contributor to the *Astrophysical Journal*, *Science*, and the *Astronomische Nachrichten*. An astronomer (Continued on Page 3)

Daly's Strange Exit Revealed to Public

David Daly, Jr., of Pawtucket, Rhode Island, dropped out of school recently on account of illness. Daly left college about three weeks ago to attend his sister's wedding in Houston, Texas, and was not heard from again on the campus until last week.

A letter to his room mate explained that on his way back to Rollins from Texas he was taken seriously ill on the train. A doctor, who happened to be in the same train, diagnosed his case as typhoid and advised that he return north as soon as possible. Daly immediately changed his plans and went to his home in Pawtucket without returning to school.

His condition was reported as much improved and he is now convalescing in Rhode Island. He will not return to Rollins until the fall of next year. This was Daly's first year in college.

NOTICE

The editorial staff of the *Tenokan*, annual Rollins senior yearbook, has announced that the 1933 issues of the book will be distributed to members of the student body on Friday, May 24.

Copies of the *Tenokan* may be obtained by calling at the publications office on or after Friday afternoon. The time will be announced on the bulletin board in Carnegie Hall.

Student association members who have been in college less than three terms will be charged as follows: One-term students, \$3.50 per copy; two-term students, \$1.50 per copy. Extra copies will be on sale for \$4.00 per copy.

Science Instructor Is Added to Present Chemistry Division

Appointment of Dr. Guy Waddington, of Pasadena, California, as an instructor in chemistry at Rollins College for next year, was announced today by President Hamilton Holt.

The appointment of Dr. Waddington, it is pointed out, is a staff addition, and he will replace two graduate assistants in chemistry. Other members of the chemistry teaching staff are Dr. Edward J. Salstrom, associate professor, and Dr. Louis E. Wise, professor of organic chemistry.

Dr. Waddington comes to Rollins with high recommendations from his former associates and teachers, notably Dr. Robert A. Millikan, chairman of the executive council of the California Institute of Technology, and Nobel Prize winner in physics in 1921.

A native of Victoria, British Columbia, Canada, Dr. Waddington is a graduate of the University of British Columbia where he received his B. A. degree, with first class honors, and his M. A. degree.

From 1929 to 1932 he was a graduate student with emphasis (Continued on Page 3)

Pendexter is Chosen For Order of Libra

The Order of Libra held initiation service for Anna-Jeanne Pendexter Tuesday evening, May 21, at six o'clock.

The ceremony was performed at the home of Miss Annie Russell on Via Tennyson in Winter Park. Miss Russell is a member of the Order of Libra, and her delightful home made a very beautiful setting for the initiation.

Miss Pendexter, who is a junior at Rollins and a Kappa Alpha Theta, was selected at the last meeting of the members of Libra, on Tuesday evening, May 14.

CALENDAR OF COMING EVENTS

- THURSDAY, MAY 21**
High school baseball conference.
4:30 to 6:00 p. m.—Kappa Kappa Gamma sisters entertain senior class with tea at fraternity house.
8:15 p. m.—Rollins Conservatory of Music to present Vincent Cassano in senior recital at Woman's Club.
- FRIDAY, MAY 22**
High school baseball conference continued.
8:15 p. m.—Student Company to present "Hotel Universe" in Annie Russell Theatre.
- SATURDAY, MAY 23**
8:15 p. m.—Sprague Centennial Contest in Annie Russell Theatre.
10:00 p. m.—Phi Delta Theta house dance.
- SUNDAY, MAY 26**
9:45 a. m.—Dr. Newman to speak in Morning Meditation.
- MONDAY, MAY 27**
10:10 a. m.—Creative Assembly—all colleges—in Annie Russell Theatre.
- TUESDAY, MAY 28**
8:15 p. m.—Rollins Conservatory of Music presents last recital of year—miscellaneous.
- WEDNESDAY, MAY 29**
12:00 m.—Senior classes end.
12:00 m.—All classes dismissed for Senior-Faculty picnic at the Palisades.
5:30 p. m.—Organ Vespers.

GEORGE HOLT AND BURTON TO SPEAK AT COMMENCEMENT

Senior-Faculty Picnic Next Wednesday to Open Series of Events Scheduled During Final Week of College Year.

Dr. Richard Burton, a member of the English department of Rollins College, and George Holt, son of the president, and a member of the class of 1931, have been named by the senior committee as the main speakers on the Commencement week program of the college which starts next Wednesday with the annual senior-faculty picnic.

Senior classes will be shortened for the Wednesday afternoon gathering at the Palisades, the college's beach house in Coronado. Professor Howard has been placed in charge of the program of the opening event.

Thursday, May 30, has been chosen as the Spring term Honors Day. A morning assembly will be held featuring the tapping of members by Omicron Delta Kappa, national senior honorary society. In addition to the O. D. K. tapping ceremony, several awards and prizes will be made. Phi Kappa Delta medals and cups will be given out as well as athletic prizes for the winter and spring sports seasons.

Reading of academic honors, the Latin tapping ceremony, the Cat and Fox elections, and athletic sweaters are the other awards which will be announced during the assembly which is scheduled to take place at 10 a. m. in the Annie Russell theatre.

Class Day will be held on Friday, May 31, the exercises also being planned for 10 a. m. in the Annie Russell theatre. In the evening plans are being made for a final student association dance.

The place of the evening's entertainment has not yet been decided but will be announced before next week.

Dr. Richard Burton has been chosen by the members of the graduating class to deliver the Baccalaureate Service on Sunday, June 2. The services will be held instead of the usual Sunday morning meditation hour in the Knoxville Memorial Chapel.

On Sunday afternoon an alumni tea has been arranged in honor of the graduating class. The time of the tea has been set at 4 until 6 p. m., and will be held at Dr. Holt's home on Interlachen Avenue.

On the last day of the official college year, Monday, June 3, an extensive program has been arranged for the morning's fest of activities. At 8:30 a. m. the senior committee has scheduled an alumni breakfast for the members of the graduating group. The breakfast will be held at the Faculty tree on the shores of Lake Virginia.

The commencement services will start at 10 a. m. in the Knoxville Memorial Chapel. George Holt, son of the president of the college, will deliver the Commencement address, while Richard Shattuck, of the class of 1932, has also been selected as a speaker on the morning program.

The distributing of diplomas will be the final event on the program of the Commencement Services as well as the closing event of the week.

Sex is Discussed by Trowbridge in Talk

Professor A. Buel Trowbridge and the Rev. J. Bernard Root of Sanford talked on "A New Approach to Sex Education" last Tuesday night at the meeting of the Junior high school P. T. A. in Sanford.

The meeting was held in the school library and new officers were also installed at that time.

Lawson Greenham, a former professor at Queens University, Belfast, Ireland, claims he has perfected a machine with which he will be able to create rain at will at a cost of from \$20 to \$30 per rainfall.

REPLICAS LOANED ROLLINS EXHIBIT

Father Partridge Owner of
Masterpiece Copies

Father William Mortimer Partridge, the last of the "medieval friars," has loaned to Rollins College a collection of replicas of sculptural masterpieces by his brother, the late William Orway Partridge, sculptor and author.

Father Partridge, who was a schoolmate of President Hamilton Holt at Woodstock Academy, in Connecticut nearly fifty years ago, paid a visit to Rollins College this past winter in connection with one of his tours throughout the nation. He returned to the campus a few days ago to leave with President Holt the several pieces of sculpture as a loan collection.

William Orway Partridge, the sculptor, died about four years ago, one of the most eminent artists ever produced by this country. Some of his better known works in sculpture are the equestrian statue of General Grant for the Union League Club, Brooklyn; the bronze statue of Alexander Hamilton, Brooklyn; the Hamilton statue, Columbia University; the statue of Shakespeare in Lincoln Park, Chicago; the statue of Thomas Jefferson for New York; the statue of Samuel T.ilden for New York; the Kaufman Memorial, Washington, D. C.; bust of Whitfield in Boston Public Library; statue of Pontefract for Jamestown, Va.; the National Harrow Greedy statue, Chappaqua, N. Y.; statue of Nathan Hale, St. Paul, Minn.; and busts of Van Amringe and Schermerhorn, Columbia University.

The Partridge loan collection

Little Dutch Mill

Best Sandwiches in Florida

1902 N. Orange Ave. Orlando

MESH SHIRTS

For a cool summer put in a supply of these open weave shirts, and your comfort is assured.

Made by RIEGEL, sanforized, in solid white and gray.

\$1.50

R. C. BAKER, INC.
at the corner, downtown

ORLANDO STEAM LAUNDRY

French Dry Cleaners

PHONE

Winter Park—9188

Orlando—3174

Does your face protest?

Does it smart and burn no matter what you use on it? Don't be discouraged!

Charles
OF THE
RITZ

has created a perfect treatment for just your type of delicate, sensitive skin!

Then Sensitive Skin Cleanser, like a blessed balm, to soothe and soothe the while it treats the pores of dirt and dirt . . . 1.25

And Velvet Texture Cream of unbelievable richness to accredit the dry skin and cover it to silkiness . . . 2.00

With Makeup Lotion to cherish the delicate skin and safeguard it from wind and weather . . . 1.35

Is our Toilet Goods Department

DICKSON-IVES

ORANGE AVENUE ORLANDO

Daily Deliveries to Rollins

Noted Astronomer Dies in Chicago

(Continued from page 1)

on physical chemistry at California Institute of Technology, receiving his Ph.D. degree in 1932. He taught for two years in the high school at Sooke, B. C., Canada, and since 1929 he has been on the staff at California Tech, three years as a Teaching Fellow and the last three years as a Research Fellow.

includes a replica of the heroic statue of Shakespeare in Lincoln Park, Chicago. It represents Shakespeare seated in his chair in his garden, with the manuscript of one of his plays in his hand, representing the rehearsal of one of his productions. The original statue is in bronze.

This statue was awarded in competition and erected April 25, 1894, the gift of Samuel Johnson, Harvard graduate and resident of Chicago. One of the best known of modern Shakespearean actors has turned it the greatest statue of Shakespeare in existence. A small replica of the statue, identical with the replica at Rollins, is in Shakespeare's house at Stratford-on-Avon.

Other pieces in the Rollins loan collection by Partridge are a replica of bust of Robert Burns, the original of which is in the library of P. A. Valentine of New York, in bronze; a replica of marble bust of Tennessee, the original of which is in the library of the late Dr. Henry Van Dusen, Princeton, N. J.; a replica of a bust of Carlyle, the location of the original of which is at present unknown; and two copies of the famous marble bust entitled "Nearing Home." These are replicas of the life-sized marble bust at present in the Cooper Art Gallery, Washington, D. C. The subject for this bust was an old woman nearing the century mark in age, of Scotch-Irish blood, for many years associated with the family of Mr. Partridge.

PATRONIZE
OUR ADVERTISERS

Your

Hairdresser

ANDRE

Check

Your

Car

and

Tires

for the trip home

STEVENS

Drinking Listed Among the Many Traditions of Rollins

This is the nineteenth in a series of articles which appear in the Sandspur as part of its observance of the Rollins Sesquicentennial.

By JOHN BEAUFORT

The history of Rollins College during its short fifty years has been marked by very little of what might be called "tradition." In a sense, this is not strange, since one cannot expect activities to grow up which only time itself can breed and foster. I should perhaps add that tradition-minded students, faculty and the authorities have done their best to imbue Rollins with a veneration for such rituals. And a couple of years ago, one of Prof. Edwin L. Clarke's classes in sociology filled about two hundred pages of foolscap listing the traditions of the college—most of which seemed to have struttled their little hour and then died a very quiet and unimemorable death.

All in all, I gather that Rollins has been a bit cold to traditions. "There is a gap," states the report, "which wishes very much to build up traditions, even as one plucks fry on buildings. This group is constantly devising traditions 'to begin this year,' 'to begin next week,' 'to begin today'—in general it may be said that Rollins students and many Rollins faculty care very little for traditions, apart from those associated with intercollegiate athletics and fraternities." I note at one point that some practices have been discontinued because "the pressure which kept them alive has been removed." Such are traditions regarding church attendance.

The wearing of caps by the freshmen seems to be one of oldest campus customs now in practice, having been started in 1916. To be a fair co-ed in those times must have been "very heaven," since these onerous little ornaments were worn only by men. However, with the growing acceptance of the single standard, first year women join the men in looking like a herd of sheep and youths and making their silly obeisance to alleged superiors.

Most colleges have traditional athletic rivals. Their annual athletic meets are accompanied by many a bloody nose and blackened eye. For many years, Stetson furnished Rollins with this sort of rivalry. Perhaps both have grown up in this respect, since athletic contests are now attended with at least an outward display of amicable feeling. Since Rollins and Stetson no longer play football, Miami has succeeded to the enviable position of the team which the Tars most desire to lambast. At any event, it is generally the most exciting game of the year.

Singing has always flourished in

one form or another at Rollins. Male quartets, double quartets, mixed quartets, glee clubs and numerous other organizations have attempted to sing their way into the hearts of their fellow students. However, the more informal type of singing, such as a popular pastime, has completely passed out with the advent of the automobile. How long do the college songs last in one's mind after the discipline of Hal Gurnea has ceased? In the old days, the mandolin was one of the instruments taught at the conservatory. And one Rollins professor of a very early vintage wrote a college song in Latin, which was apparently sung! Nowadays, most of it would require the aid of three dictionaries to translate the Rollins motto.

Both the Y. W. C. A. and Y. M. C. A. were influential bodies on the campus for a number of years beginning about 1900. They sponsored the annual freshmen mixer, and the Y. W. among other things, appointed "big sisters" to help all the incoming freshmen women. It also conducted the annual May Day festival (not to be confused with those held in Union Square) for which a queen was elected by the students, and once a king!

Founders' week came along in 1918 and it has remained the repository for those traditions which by hook or crook have managed to keep going. Up until two years ago, St. Andrew's rush was held during Founders' Week; it consisted of a fight between the freshmen and sophomores for a plaque of Andrew Carnegie. However, by mutual consent, and also by the fact that nobody seemed very sure of just where St. Andrew resided, this was discontinued in 1924. But Founders' Week has become a highly organized series of presentation of honorary degrees and the annual "Animated Magazine."

After having studied fairly carefully the painstaking efforts of Prof. Clarke's students, one may ask, "What is a Tradition?" The report includes such things as Welles Springs, trips to the beaches (which have flourished probably because of their completely unofficial nature), automobiles (according to the survey, 31 per cent of the students have them), "banging out at the drug store," the Faculty Tombstone Club (which meets once a year for a dinner and whose motto is "Taffy is better than epitaphy"), the Walk of Fame, Organ Vespers, smoking, drinking, the conference plan, upper and lower divisions, O. D. K., Phi Beta, free shows at the Baby Grand, trophy rooms and daily chapel (obviously obsolete).

In fact, the only "traditions" in this exhaustive study has neglected are the Drink, Strimming Sand and Dean Fayart's remarkable efficiency behind the wheel of a Honda Buick.

"The Wind From the North" Overshadows Warfield's Attempt

(Continued from page 1)

"A Morality," written by Robert Warfield, and acted in the leading role by the author, fell short of the mark set by "The Wind from the North" as a finished production, but with its failings must be considered the experimental nature of the play. To change from the common medium of speech to the less familiar use of motion pictures demands on both the actors and the audience, and by a student production these demands are apt to exceed the ability of the cast.

All alleged accounts of the struggle of man towards good, "A Morality" attempted a broader scope than has hitherto been tried in college production. The main defect of the play was that the actors frequently floundered in their unfamiliar medium and seemed undecided as to what they were portraying. To use this means of expression, that is, motion, a far greater control of body is needed than in ordinary drama.

Barbara Parsons' ability as a dancer enabled her to stand out from the rest of the cast. She was the only one who, throughout the production, was able to interpret into movement the intangibles that the other actors were used in expressing in words. The obscurity of certain parts of the action were probably not due to deficiencies in the script, but rather to the inability of the actors to express the idea as it was conceived. Particularly at the end of the play this vagueness became annoying. Nancy Cashman's exit may have been funny but it broke any mood the play might have had, and turned it from legitimate drama into burlesque.

These two plays by student actors lead us to look forward to the next student production. To attempt as much and succeed as well as last Wednesday's offerings, the plays in the future will have to be very good indeed.

Marvin Norton Gives His Senior Recital

Marvin Norton, Orlando, student of the organ at Rollins College, will be presented in a senior recital Wednesday afternoon, May 22, at 8 p. m. in Keweenaw Memorial chapel. The recital, which is one of a series by seniors and undergraduates presented under the auspices of the Conservatory of Music, will be offered in place of the usual organ vespers for that day.

The public is cordially invited to attend the recital.

The final program in the series of recitals sponsored by the Conservatory will be given on Tuesday evening, May 25th. The program has not yet been announced but the following students will take part: Lillian Parker, soprano; Eleanor Sheer, alto; Charles Jamn, cellist; and Amelia Dalley, Ruth Melcher, Phyllis Derr, Hildagard Rose, William Page, Marion Eldridge, Catherine Bailey, and Maria Rutz, pianists.

Royal Typewriters
New and Used Portables
DAVIS
Office Supply Co.
19 E. Pine St., Orlando Tel. 4522

Quality
RENDEZVOUS
Service

ED RANDALL
Tailor
222 Park Avenue

Orange Laundry
Acme Colonial Cleaners
"Clean Clothes Craftsmen"

Phone 415
Winter Park

Phone 7694
Orlando

CHEZ MAURICE

Watch for our opening at new address.

NOW, AS BEFORE, SERVING AT
29 EAST PINE STREET, ORLANDO

Norman McGaffin is Chosen President of Social Problems Club

At the regular meeting of the Social Problems Club held Tuesday evening in Lyman Hall, the following were elected to hold office for the coming year: president, Jack McGaffin; vice-president, Arthur Dear; secretary and treasurer, Perry Oldham. Leo Buck was chosen president of the International Relations group sponsored by the Carnegie endowment.

The club discussed the American Youth Conference to be held in Detroit August 15, 16, and 17, electing Robert Wiles as delegate to the convention, and Lee Criss as alternate. Leah Jeanne Bartlett also indicated the intention of attending the convention.

The club unanimously approved the plan for a National Anti-War conference which is being sponsored by six national organizations including the Student Christian Federation.

Organization of the club is now completed, and tentative plans for next year have been made. The group voted to suspend activities until fall, at which time the club hopes to become a vital force in molding student opinion at Rollins.

Winant and Ehrlich To Join Cleveland Playhouse Next Year

Elfreda Winant and Theodore Ehrlich have recently received notice of their appointment as members of the apprentice group at the Cleveland Playhouse for the coming year.

The Cleveland Playhouse, resembles the Theatre Guild in that students there pay for their own board and lodging but receive all tuition and practice in stage work free of charge. The group of apprentices is very select, consisting of approximately twenty-five members, chosen from colleges all over the country.

Mr. McConnell, a man of wide experience and renown in his field, is director of the Playhouse, which is considered one of the leading smaller theatrical groups in this country.

PATRONIZE
OUR ADVERTISERS

Charles Wright
Hairdresser
9 Washington Arcade
Tel. 3322 Orlando

Commencement
Gifts at

GROVER MORGAN

Make life lighter
with a RONSON

Be on time with
an Elgin

GIFTS THAT LAST

So On To
Commencement

Knowing that at this time of year, especially, there are many things you need, we invite you to select them from our complete stock. We feel quite certain that we have just about anything you want—from gifts for your friends in luggage to take care of your belongings.

YOWELL-DREW CO.
ORLANDO

SPEECH CONTEST SATURDAY, MAY 25

Annie Russell Theatre Scene of Sprague Contest

The Sprague Oratorical Contest, an annual event open to all an historic orators of the Rollins student body, will take place Saturday evening, May 25, in the Annie Russell Theatre.

The Oratorical Contest was originated by the Phi Beta Phi society with the cooperation of Dr. Robert Sprague and continued the organization in memory of Dean Sprague.

The students must be between 1,600 and 1,700 words in length and will be delivered from memory. The speeches will be original ones on any subject of the student's choice.

All of those wishing to participate in the contest are advised to write Dr. Robert Sprague at the Speech Studio who will gladly help the contestants in their delivery and also furnish them with copies of these essays which have won in the past.

A first prize of \$15.00 and a second prize of \$10 will be awarded the winners by the Phi Beta Phi society.

No admission charge will be asked for the Saturday contest.

Dr. Guy Waddington Science Instructor

(Continued from page 1)

oid, "Froonia," was discovered by and named after him.

Dr. Frost was a Vermont man, and started teaching astronomy at Dartmouth in 1886, at the age of twenty. Later he studied at Princeton, Strasbourg and Potsdam. Dartmouth in 1911 and Cambridge University, England in 1912 conferred honorary doctorates of sciences upon him. Because of his leadership in the new field of astrophysics, he was called to the University of Chicago as professor of that science in 1928, and in 1929 succeeded G. E. Hale as director at Yerkes Observatory.

He is survived by his wife, two sons, Frederick Hazard and Benjamin Du Bois, and one daughter, Katherine Beat Frost.

Go by BUS

Fast new streamline buses take you in comfort on new fast schedules.

Low One-Way
Fares

Round-trip Tickets Save Money. Good for 6 Months

Our buses connect with and deliver you and your baggage to boat dock without additional charge.

We also secure your boat tickets and reservations on Clyde-Mallory Lines, Merchants and Miners.

One-way Fares from Winter Park to:

Jacksonville	\$2.50
New York	\$17.90
Boston	\$26.90
Philadelphia	\$16.45
Washington	\$13.50
Chicago	\$15.50
Detroit	\$17.75
Cleveland	\$19.00

Equally low fares to any point in U. S.

Tickets and Information See

J. H. AMES, Agent

Florida Motor Lines

Greyhound Lines

Hamilton Hotel
Winter Park

SANDSPUR COLUMBIST ISSUES FORTH INTO THE DRAMA

Offers a production to end productions in final attempt

RIDERS TO THE PURPLE MOORS

OR

THE STRANGER'S RETURN*

(A Student Production to End All Student Productions)

A THREE-ACT PLAY IN TWO ACTS

CAST

The Gypsy Leader	Bob Borefield
Charlotte	Frances Hill
Harlette	Crockett Ballbearing
Scarlette	Peggy Bashful
Pall Beaver	Alberto Merm
The Corpse	Jerry Colander
First Ghost	Dick Haddock
Second Ghost	Teddy Hairlip
Third Ghost	Gilbert Ansell
Janitor	Meter Peon
Reviewer	Ed Wyan Gooseberry
Critic	Maxocha Ness
Fake	Nancy Bushman
Hoax	Elfreda Wynnot
Hilarity	Ruth Doodwill
Joseph Tellworthy	Olney Fleishberg

*This play, like all other Student Productions, is not written for production.

ACT I

The action of the play takes place on the stage of an abandoned theatre. The back drop is rolled up three-quarters of the way and one can see the stage, front and back. It is all a confusion of props, old scenery, parking cases, trunks, and broken fixtures. Everything is thickly covered with dust and cobwebs.

As the curtain rises, the stage is empty—as is the front of the house. It is twilight. From off-stage a low, wailing chant can be heard; it is very eerie, due probably to the fact that several voices are off key. It is undoubtedly the Gypsy Chorus. After a few minutes, they straggle in, chanting incoherently, their once-bright costumes now tattered and faded.

Gypsy Leader: (Forcing out into the gloom of the empty house) There is no one here yet. (The Gypsies set up a low matter and then wander off the stage, chanting feebly. Suddenly from the right, three faded dames in stiff, black dresses appear. They are tense and nervous. These are the Bronchial Sisters.)

Harlette: (In a low whisper) Has Father found out yet?

Scarlette: No he suspects nothing. Isn't it terrible? Our own brother!

Charlotte: It is in his blood. Oh, what will Father do when he finds out? Does Sister Charlotte know? (Pointing to the third sister.)

Scarlette: Heavens no! I should never dare tell her. You know what she would say. We must never tell Charlotte.

Harlette: (Shrugging her shoulders) It doesn't matter. She's as deaf as a post, anyway.

Charlotte: (Aside, with a leer) That's what you think, you little twit!

Scarlette: (Shuddering in the dark atmosphere) It's terribly cold here, Sister. (She pulls an old rug from the floor and drapes it around her) Don't you think it's awfully cold, Sister? And I'm so afraid of what Father will say when he finds out about Bramwell.

Charlotte: (Aside) He'll make it plenty hot for you! (She glances around her suspiciously, and when her Sisters are not looking, quickly rolls up her sleeve and jabs herself viciously with a hypodermic needle) Aah!

(From backstage a group of people now appear, carrying the limp figure of a man's body. They pick their way carefully amongst the cluttered props, not without some very audible swearing, when they reach the center of the stage they drop the body on the floor. It is quite obviously nothing more

than some old mackerel, a fact brought out even more clearly when a number of the Pall bearers accidentally and unconsciously step on the body as they exit.)

Head Pall Beaver: (He is dressed as a fisherman, and speaks with a thick Welsh brogue) 'Een faced him a' d'own by the Loch. His hair was bleached in and he didn't say naughtin' when we dug him out and a-broag him a-doon. Ah, he's a-broag' 'er 'er! Mammy ax' will grive.

Harlette: (In a fierce whisper) Not mother, you fool! Father!

Charlotte: (Feeling the corpse for the first time) What's that?

Scarlette: (Hastily) Oh nothing, Sister. Just some folks dropped in for lunch.

Pall Beaver: (Shaking his head) Ah been in these parts for thirty-odd years. Never did I lay eyes on such-like before. (Points to the body) He does not seem bothered by the fact that his dialect changes sporadically. It has now a decided leaning toward French.)

Harlette: (As he leaves, the Corpse suddenly sits up and thumps his knee at him. He looks very much like Jerry Colander. As one of the Bronchial Sisters casts a suspicious glance at him, he falls back hastily.)

Charlotte: Did you hear something, Harlette?

Harlette: No, Sister. It is in the rain.

(A loud noise of excited speaking is heard off stage, together with the sound of dragging chains. There appear on the stage three Ghosts, clad in dirty white sheets, long chains dragging behind them. They are all three trying to shout each other down, declaiming in loud voices, and not listening to each other. The Corpse sits up as they approach.)

Corpse: What's going on here? Can't a guy get a little rest around here after he's dead, even?

(The Ghosts come down and look at him disdainfully. The Tallest One begins to speak after a few minutes. He talks to no one in particular, but rather addresses the empty house.)

Tall Ghost: Alas, poor Jerry! I know thee well. How oft have I heard the sound of thy foul and foolish mouthings upon my ear. How oft...

Corpse: (Interrupting him) Why I know you. You're Dick Haddock, aren't you?

Tall Ghost: (Blowing his head sadly in acknowledgment) Ah yes. That they did call me many years ago. Alas, where is fair Anna Christie now... and the lovely garden that bloomed far-

over. (During this entire soliloquy, the other two ghosts have been frantically trying to push their way to the front of the stage, but the first ghost does his best to keep them behind him. They finally managed to break through, however, and rush to the footlights.)

Second Ghost: I'm Teddy Hairlip, and I was just passing through with a letter of recommendation from the Mikado. I don't like to complain but I have been most ably treated this season. This miserable impostor here has been giving all the best parts.

Third Ghost: (In a high soprano voice, very indignantly) That's the truth. Both of them have been filling the air with their silly drivel all year, while the greatest artist of them all, I, Gilbert Ansell, must suffer in silence! It's a conspiracy! (He strides up and down in silent fury. Suddenly an idea strikes him.) I know. I'll masquerade as somebody else and turn the tables. I'll pretend I'm Haddock, in "Hairlip Takes a Holiday."

Second Ghost: (Who has overheard the entire scheme, which has been dramatically delivered in a loud stage whisper) Right! What an idea! If he thinks he can stir up any trouble like that, he should have seen me in "Mr. Hines Passes Out." Boy, did I...

Corpse: (Gets up disgustedly.) Well, I'll be damned. Are you guys gonna stand around here all day arguing? Why you've been playing this horse ever since I can remember. You hired have murdered some of the best stage writers.

Ghosts: (In Chorus) Sure, that's why we're haunting the place.

Corpse: Well, I'll be damned. (He lies down on the floor again. In the distance the Gypsy Chorus can be heard tuning up again. They begin to struggle in, one by one, carrying lunch boxes and paper bags. The singing now is very much worse, if possible.)

Gypsy Leader: (To the Ghosts) Is anybody here yet? Has the play started yet? (The Ghosts do not dignify to answer him. He turns to Charlotte.) How's the house? Shall we start now? My people are hungry. They have been here a long time.

Charlotte: (Suspiciously) Are you the review writers?

Gypsy Leader: No, no. We have come to sing. But we are very hungry. (He pulls out an oilskin raincoat and a fisherman's hat, and puts them on. He looks very much like the first Pall Beaver now. In fact, both characters are playing a double role and are a trifling confused.) I have been here a very long time, also. Somewhere, say will give to me my last exam and I shall go back to France and be a doctor. I have study war hard here, three thirty years. (He sighs sadly) My people. They are very hungry, too.

Charlotte: (Sharply) Well, why don't they eat?

Gypsy Leader: (With tears in his voice) Because... because my people cannot sing while they are eating! (He flings himself on an old sofa and begins to sob violently. The Gypsies start at him and then begin to unspool their lunch-boxes.)

Harlette: (Watching them as they start to eat) Oh Sister, what would Father say to all this? Oh isn't it awful? It's his house. It's so cold and quiet.

First Ghost: (Stepping to the footlights and surveying the empty seats) Yes. It certainly is quiet.

Curtain*

(There is a short forty-minute intermission between the first and second acts, to break the monotony. The curtain does not fall, but the scenery is changed during a blackout. While the house is in total darkness, the scene shifts may be heard going about their work vigorously. There is a loud noise of moving and shoving of props, loud hammering, and whispering in a very distinct manner. Once there is a tremendous crash and someone... it sounds very much like Jerry Colander, the Corpse... screams in an uncertain tone.)

ACT II

Despite the fact that during the intermission there has been much noise and shifting of scenery, when the curtain rises on the second act, everything is exactly the same as in Act I. Not a chair or a box has been moved. The stage is just as dirty and dusty as before, perhaps more so. It is two weeks later.

A man enters from left with a broom. He is the Janitor. He wears overalls and a pair of high rubber boots. He looks about him, shakes his head disconsolately, and begins to sweep without much enthusiasm.)

Janitor: (In a monotonous, to himself) The Annie Rooney Theatre! What a place. People come and people go. Nothing ever happens here (He continues to sweep. Suddenly a man and a woman appear from out of a trap door in the center of the stage where they form a tableau. One kneels, while the other two stand peered over her on one foot. Their weakened joints cannot stand the strain long, though, and they soon drop their pose. They seem a bit sheepish about their dramatic entrance.)

The Reviewer: (Calling down the trap door) Oh, Miss Moss. Come up at once. The Three Muses are here. (From below Miss Moss announces her appearance in a moment.)

Janitor: But how can you tell what it's all about if you've down under the stage. You can't even see what's going on!

Critic: (Laughing gaily) Oh that doesn't matter. We don't have to see a play to write about it. We make the reviews up, all by ourselves. That's why we're so good.

Janitor: Don't you ever go to see any of the plays?

Reviewer: (Laughing unrepentantly) No. It wouldn't do any good, anyway. We can't either of us see a thing with these dark glasses on. Listen. I'll read you the latest review. My dog... (He begins to read from a clipping, in a grandiose manner) "The super-performance on poster eve of that talented assemblage of able and gifted thespians, the Annie Rooney Managers, gave final and sufficient evidence of the undeniability of that group to porting with a medium of exquisite comprehensibility the extremely difficult characteristics of that brilliant author of modern dramas, Mr. No. 1 Shakespeare. The consummate rendition of the entire production completely thrilled and captivated the great galaxy of art-lovers who thronged the theatre to witness the performance." (To the Janitor) There. How's that for a beginning?

Janitor: (Bewildered, but feeling he must make some rebuttal) But... but... there wasn't anybody here last night. There never is.

Critic: (Laughing merrily again) Of course not. That's what makes

as so good. If nobody was here, then nobody knows, so they can't possibly contradict me! (She and the Reviewer laugh together at this simple explanation.) Come on, Mr. Gooseberry. Let's write another review—for next week's play. Come on. I'll get my encyclopedia and look up some new big words. (She plops down the trap door, while the Reviewer dusts off an empty box and sits down. The Janitor goes back to his sweeping.)

Three dancing girls now enter from the right. All three have been far better years, are inclined to be a trifle lumpy, and quite decidedly out of step. They appear to be getting in each other's way, but finally manage to reach the center of the stage where they form a tableau. One kneels, while the other two stand peered over her on one foot. Their weakened joints cannot stand the strain long, though, and they soon drop their pose. They seem a bit sheepish about their dramatic entrance.

The Reviewer: (Calling down the trap door) Oh, Miss Moss. Come up at once. The Three Muses are here. (From below Miss Moss announces her appearance in a moment.)

Janitor: But how can you tell what it's all about if you've down under the stage. You can't even see what's going on!

Critic: (Laughing gaily) Oh that doesn't matter. We don't have to see a play to write about it. We make the reviews up, all by ourselves. That's why we're so good.

Janitor: Don't you ever go to see any of the plays?

Reviewer: (Laughing unrepentantly) No. It wouldn't do any good, anyway. We can't either of us see a thing with these dark glasses on. Listen. I'll read you the latest review. My dog... (He begins to read from a clipping, in a grandiose manner) "The super-performance on poster eve of that talented assemblage of able and gifted thespians, the Annie Rooney Managers, gave final and sufficient evidence of the undeniability of that group to porting with a medium of exquisite comprehensibility the extremely difficult characteristics of that brilliant author of modern dramas, Mr. No. 1 Shakespeare. The consummate rendition of the entire production completely thrilled and captivated the great galaxy of art-lovers who thronged the theatre to witness the performance." (To the Janitor) There. How's that for a beginning?

Janitor: (Bewildered, but feeling he must make some rebuttal) But... but... there wasn't anybody here last night. There never is.

Critic: (Laughing merrily again) Of course not. That's what makes

Third Ghost: (Hastily) I did not!

Second Ghost: (Anxiously) You were talking the loudest!

Third Ghost: He still, Hairlip. Fine condition you're in. Looking your usual to these Gypsies. How many times must you be told to play cards with strangers?

Corpse: (Raising his head) Are you kids gonna start arguing again? Can't I get any rest?

Critic: (Who has come up on the stage and started to type-write with the Reviewer.) Yes. Please—can't we have a little quiet around here. Mr. Gooseberry and I have some important work to do and you are disturbing us. (To the Reviewer) Doesn't this smell of ham nauseate you, Mr. Gooseberry?

The Gypsy Chorus (as now to be heard again. They seem to be in better spirits, but not so the singing. The Gypsy Leader enters, with a sheet and a black dress over his arm. The latter is undoubtedly that worn by Charlotte Bronchial in the first act.)

Gypsy Leader: Here's the play going? Shall we sing now? My people are very happy. We have been playing (He waves the sheet and the dress triumphantly. The Bronchial Sisters stand awestruck.)

Harlette: (Trembling, yet trying to appear stern.) Where... where did you get that dress. Answer me... quickly!

Gypsy Leader: (Defensively) I have won it, playing cards. I play 'em fair. But the Signora! How she did cheat... and how! Madra mia!

Scarlette: (With a shriek) Heavens above! Charlotte lost it in the Family Crawl! (She faints in Harlette's arms. Bramwell, the Janitor, swoons loudly, and scyphs pinches one of the Muses.)

(At this moment a little old man with a long white beard appears. He strides in behind some old sets and surveys the group. He is shabbily dressed, has a dirty face, and maybe a dirty mind, too. The Janitor says him suddenly, and drags him out into the light.)

Janitor: Who are you? What do you want here?

Old Man: (Snarling) Leave me alone. I'm just a stranger around here, but I got business. I just came back from Australia, and...

The Three Muses (Together with a scream) It's Joseph Tellworthy! (They rush toward him, crying "My Husband!" "Where have you been all these years?" "You dirty Bignolist" and other endearing terms. The Janitor, however, protests: the Old Man will not let the Muses at him.)

Janitor: One at a time, please. Now, Miss Hilarity, you first. Who is this creature?

Miss Hilarity: He's my husband. I married him thirty-eight years ago in Vienna and haven't seen him since. He's supposed to be dead.

Tellworthy: Don't you believe her, sir. I am dead.

Corpse: (Raising his head again) You're a dirty liar. I'm the only one around here who's dead.

Charlotte: (Who has entered unseen, wearing a barrel. Aside.) You're all crazy. The whole play's done.

(During all this excitement, the Three Ghosts have been having an earnest conference in one corner. They seem to have reached some decision and now step forward.)

Tall Ghost: (Authoritatively) One moment, if you don't mind. There appears to have been some misapprehension. I seem to know this gentleman myself. (He reaches over suddenly and snatches a wig from Tellworthy's head, and there stands revealed... the Old Maestro, Olney Fleishberg!)

The Bronchial Sisters and the Janitor: My God! It's Father! (They drop dead.)

The Muses: Our husband! (They collapse.)

The Three Ghosts: (Begin arguing with each other, all three at once.) I knew him right away... After forty years, too... didn't feel me for a minute... Oh, yes he did... etc. etc. (They exit, still talking excitedly to one another. The Old Maestro stands helpless in the middle of the stage, watching them go. He seems to want to say something, but cannot find his voice. The Gypsy Leader enters. He has an accident gown on, and a mortar board in his hand.)

Gypsy Leader: Can we sing now? We are all ready. I have just received my certificate. I am now a doctor, do you understand? I want to sing. (But Fleishberg shakes his head sadly, and the Gypsy Leader, crestfallen, waves off the Gypsies who have once more started to make their appearances. They depart grumbling to themselves in high dudgeon. Fleishberg sits down wearily, his head in his hands.)

Fleishberg: (Addressing the Reviewer and Critic who pay no attention to him) After forty years! And just when I had sold my idea as a fake company I organized in Australia. They are willing to back us, in putting on "Eggle" in Sydney. But how can I? Look at my great toe. They are all dead!

Reviewer: (To the Critic) Let's get out of here. It's time to go to press. (They pack up their typewriters and depart down the trap door.)

Fleishberg: (Standing up and looking about him. He is the only one left. He speaks in a hollow, empty voice to no one at all) No one left. Look at them. My great, my wonderful Student Company. All dead!

Corpse: (Raising his head) Thank God! Now maybe I can get a little rest!

Rollins Sandspur

Published Weekly by Undergraduate Students of Rollins

ESTABLISHED IN 1894 WITH THE FOLLOWING EDITORIAL

Unassuming yet might, strong and pointed, well-rounded yet many-sided, astutely incisive, yet as gritty and energetic as its more implicit, victorious in single combat and therefore without a peer, wonderfully attractive and extensive in circulation; all these will be found upon investigation to be among the extraordinary qualities of the SANDSPUR.

MEMBER OF THE UNITED PRESS

Associated College Press

1932 College Press 1932

Member Winter Park Chamber of Commerce

Publication Office: Fairbanks Avenue at Interlachen
TELEPHONE 187

Entered as second class matter, November 22, 1918, at the post office at Winter Park, Florida, under the act of March 3, 1879.

EDITORIAL STAFF

Editor REGINALD T. CLOUGH
Associate Editor JEAN PARKER
News Editor MARLEN ELDRIDGE
Sports Editor ARTHUR DEAR, JR.
Drama Editor MAXEDA HESS
Society Editor LEAH JEANNE BARTLETT
Exchange Editor BETTY TREVOR
Proof Editor GORDON SPENCE

ASSISTANTS

Mary Park, Jane Schuchman, Seymour Shiller, Bob Van Buren, Rex Twilley, Alex Givens, Barbara Givens.

REPORTERS

Jack Davidson, John Hill, Louise Bradford, Bob Black, Arthur Dear, David Dearing, Marvin Eldridge, Danny Harris, Rex Parker, Elizabeth Richards, Isabelle Rogers, Emily Shover, Howard Shover, Bill Woodruff, George Young.

BUSINESS STAFF

Business Manager BONAR COLLESON
Advertising Commissioner H. P. ABBOTT
Circulation JOSEPH JARDINE
Advertising JACK MACWAT
JOHN BULLOCK
ROBERT STANLEY
NORRIS CLARK

Unassigned editorials in this column represent the opinion of the publication; any other articles are indicative only of the sentiments of the authors. They will be printed unassigned, but it is accepted, the identity of the writer must be known to the editor.

Editorials

Next Week's Sandspur

The editorial staff of the Sandspur takes this opportunity to announce that next week's issue of the newspaper will be published on Thursday instead of Wednesday, the regular day of publication. Reasons for this change lie in the fact that a special O. D. K. edition has been planned and will be released on Honors Day, Thursday, May 30. Various honors will be presented to deserving members of the student body. The Sandspur will include a list of these awards, as well as certain other features pertaining to the O. D. K. and Libya tapping ceremonies.

The Play's the Thing

On page three of this edition of the Sandspur we are taking unprecedented action and unpardonable liberty of printing a hitherto unpublished dramatic production composed by a student of Rollins and a member of the staff of this newspaper, a student production to end all student productions.

The work came to us recently, and unfortunately cannot reach the public eye other than in these columns. Its proper place is doubtless in the *Flamingo*, but since there will be no more issues of the student magazine, that means is out of the question until next year, at least, when much of the play's appeal will be lost. Like a great majority of student productions, it is a production which cannot justify its production without losing much of its effect. Therefore, as a parting tribute to certain members of the graduating class, who may be acquainted with the cast itself we are including the contribution this week.

In doing so, however, we wish to make clear that it will not be our policy to continue printing material of this sort. Fiction, satire, drama, and other literary attempts have no place within the columns of a newspaper, and we consider that the inclusion of such articles would be diverting from our fundamental purpose. One of our regular feature articles, *Rollinsiana*, is being omitted from the Sandspur this week for reasons that the reader can doubtless readily ascertain. It will appear in the final issue of this newspaper next week.

Sermons Discontinued

With last week's issue of the Sandspur the editorial staff offered a somewhat new editorial page, differing both in make-up and content from the preceding issues. Included among the changes effected was the elimination of the feature, "Sermon in a Sentence," which was contributed weekly by Dean Charles A. Campbell. The main reasons for the discontinuance of this feature lay with the author of the column. The composing of such an article requires much work and thought on the part of the writer, and the Rollins Dean felt that giving up the contribution might enable him to have more time for the essential duties required in his position. In discontinuing the two-line editorials we speak on behalf of the readers and former staff of the Sandspur in extending thanks to Dean Campbell for his cooperation and interested work for this newspaper.

We are anxious to keep the plan of brief, philosophical editorials alive, despite the fact that the original author of this column is no longer able to contribute. It is the sincere hope of both Dean Campbell and the editors that the idea will not die. We are eager to find another person capable of editing such a feature. Any person, preferably a member of the student body, who is interested in such work, should get in touch with either the originator of the column or the editorial staff.

Literary Awards

We call attention to two announcements of literary awards which are annually given to writers of best works in this country. The first is the announcement of the Pulitzer Prizes donations made by chosen committees, for leading achievements in literature in various fields. The prizes are awarded from a fund left in the will of the late Joseph Pulitzer, former owner and publisher of the *New York World* and the *St. Louis Post-Dispatch*.

The prize-winning novel of the year was Josephine Johnson's "Now in November", a first novel of the author, dealing with the devastating drought in the middle west last summer. The book was published in the early fall and won hearty acclaim from critics throughout the country. The history award went to Charles McLean Andrews for a study of "The Colonial Period in American History". Biography honors were bestowed upon Douglas Freeman, a southern newspaper editor for a four-volume study of the life of Robert E. Lee. "The Old Maid," a dramatic adaptation of one of the Edith Wharton's novels received the drama prize. The adaptation was made by playwright Zoe Atkins.

Other rewards were made in the general field of journalism, one for the best cartoon, one for the best correspondence, one for the best reportorial work, and one for the greatest service performed by a newspaper. In addition to these, three foreign scholarships were given to students of the Columbia School of Journalism for travel and study in European Universities next year. Ordinarily a prize is given for the best editorial of the year. During the past twelve months, however, the committee ruled that no editor's contribution was deserving enough to merit the prize.

Following shortly after the announcement of the Pulitzer awards we notice that the State of Florida has decided to recognize noteworthy work performed in the journalistic field. Dr. Holt was chosen as one of a committee to select each year the best editorial in a Florida newspaper as well as the best work of a reporter. The announcement of this appointment was reprinted in the pages of this issue.

To comment upon Florida's establishment of such a principle should not be necessary. Any commendation of journalistic work in this country should be heartily encouraged. The Press is without much doubt accepted as the greatest means of forming and changing public opinion. That the Press has fallen far short of its capabilities is perfectly obvious. Such prizes may encourage the attempt to produce better material for the reading public. It should be gratifying for this state to make such a step in the newspaper world.

Jane Addams

Jane Addams, internationally known peace worker, died last night in her Chicago home. Her death, news dispatches reported, was the result of an operation for cancer. Miss Addams was the founder of the famous Hull House in Chicago. She received the Nobel peace prize in 1931, has been a welfare worker for many years, and was regarded as one of the "first citizens" of Chicago and of the United States. She worked many years for America's entrance into the League of Nations and the World Court and was one of Woodrow Wilson's leading supporters in the formation of the international council.

Miss Addams' great influence and sincere work for World peace and understanding will be a great loss to the citizens of this country and the World in general.

STUDENT OPINION

To the Editor of the Sandspur:
Saturday, the morning before the Miller-Estes Wedding and the Kappa Dates, whatever these two events may have had to do with it I'll admit I don't know, some misguided aeronaut flew over the campus in what must have been an inebriated condition—judging from his maneuvers. Crowds of students, going to dinner at Beany's, stopped to watch his daredevil dives and acrobatics.

The pilot of the cabin monoplane seemed to take the greatest joy in swooping down as close to the Roanoke as possible. Several times he had difficulty in missing the Chapel tower. Once it seemed that he was sure to crash into the tower as the spectators peeped along the lake shore.

Converging on the dining hall, the center of all the flying, came some four hundred students. Inevitably were others, Rollins Hall, a dormitory, and Chase, another sleeping place, were close. In the Chapel were some of the Chapel staff and several students.

Need it be pointed out that the giant airliner, pride of all the Romans, was destroyed with the loss of forty lives when an escort pilot broke orders and tried "just a few stunts" to amuse the crowds and himself. The escort plane was supposed to be flying near the huge ship for the sake of comparing the sizes. But it crashed into it.

The pilot of the plane at Rollins was breaking rules also when he flew so low. He was even breaking the rules of common sense when he dove over the campus. Because he was fortunate enough not to have any mishap and bill forty, or possibly many more, is he to be allowed to try it again. If planes continue their stunting over the campus, one of them will crash sooner or later.

I, for one, do not think that we should wait for this to happen. Need we die to learn? The mania should be stopped first.

Will Rogers Writes of Honorary Degrees

(Ed. Note) The following is an excerpt from Will Rogers' column in last Sunday's *Orlando Sentinel-Star*. Though we may or may not agree with the following views we are reprinting this section of Mr. Rogers' syndicated column since we believe it may be particularly interesting to many of our readers.)

Now here is a nice letter from a college, the President of it. He wanted to give me a degree, said they had given the Cabinet, the Supreme Court and leading industrialists, degrees, and had been hooded and given it. I have had this same play come up a time or two and I think those guys are kidding. If they are not they ought to be. This fellow kept an awful straight face in his letters to me, and I believe he meant well, but here is where the catch is. None of us know what to call the Degree. Rollins College down in Florida had some pretty good name but it didn't seem to have much to do with me. I forget what this one was going to name me "Dr." I will take one for "Apprentice." I would take one for "booby," but they would say I was too close to Huey.

Degrees have lost prestige enough as it is, without handing on around to second hand comedians, and in this handling one out too prematurely that has helped to cheapen one. Let a guy get in there and battle four years if he wants one, and don't give him one just because he happens to hold a good job in Washington, or manufactures more monkey wrenches than anybody else, or because he might be fool enough to make people laugh. Keep on just for those kids that have worked hard for one. Keep on believing in one. They are stepping out in the world with nothing but that sheet of paper. That all they got, our civilization don't offer one anything else. We offer him nothing. He steps into a world not of his making. So let's at least don't belittle his badge.

Ducks Flooded Land

Spokane, Wash. (UP)—Maurice Alkquist, Walla Walla farmer, appealed to the State Game Commission for duck relief. He complained wild ducks alighted on his irrigated stream near his farm in such numbers that they caused it to overflow and flood his land.

JUST HUMANS

By GENE CARP

The Daredevil

Senior Critic Writes of Other Critics And Offers Suggestions for Future Years

By ROBERT BLACK

For a critic to set himself the task of criticizing other critics is, of course, nothing short of presumptuous. To begin with, there is nothing to prevent the criticized critics from criticizing the first critic's criticism—which makes for instability if nothing worse. Then, too, the opportunity to run down a rival's system is invariably too attractive to be resisted. The result is usually such a hodge-podge of personal prejudice, unfounded bias, and distorted rumor as to precipitate disorder, even, and various degrees of criminal mayhem among the select intelligentsia involved.

Convinced from the outset of the probable dire consequences of this effort, it is nevertheless pleasant to assume an authorized cloak of editorial omniscience, ring ourselves with careful abandon upon our typewriter and loudly shout to all and sundry, "agreed, no, in deuce!"

Rollins critics, roughly speaking, fall into two classes: Those who draw about their purely subjective reactions on a eloquent cloud of objectivity—and those who don't go to all that trouble.

The distinction between these types is never hard to establish. The first betrays himself with the phrase, "I don't like it, but—" The second declares his attitude with every use of the personal pronoun. The advantages attendant upon the use of the first order of criticism are enormous. His critic cannot be held responsible for what he says. When the standards descend, he need merely draw about him as air of injured innocence, implying that his personal sympathies never figure in his reviews. With objectivity the standard, all is permissible.

On the other hand, given a really good play, the impressionistic critic may sever himself with glory, and Thapsian adoration. Opportunities for outshining his more humble competitor appear with every paragraph. He may revel insouciantly in elegant similes, clever compliments or learned comparisons.

If the play, or the performance of it he had, however, is in for a bad time. He is ignorant, prejudiced, stupid or wearisome, exactly in proportion as he condones or praises the object of his examination. Weakness, in this regard, leads to insincerity, ferocity, to oblivion. Anything intermediate is null and void as far as the campus at large is concerned.

For witness the results of such an attempt to strike a middle of the road attitude. The newspaper audience is treated to three columns on the scenery, one on the lighting, another on the meaning of the play, and, by way of conclusion, an elaborate compliment is customarily paid to the department for having favored the college with such excellent work throughout the season. Whatever actual critical comment the review may contain is usually confined to a comparison between an actor's work in this play and some previous performance in which he is claimed to have been "equally good."

Occasional comments regarding voice control are forgivably owing to a tradition, current somehow, that amateur voices are notoriously bad. Once, only once to our knowledge, a whole cast, strictly amateur, was contrasted with a professional group, under professional direction, working with an entirely different version of the play in question on a metropolitan stage. The comparison, whatever its inspirational value may have been, took up most of the review without ever offering specific comment on individual actors who had hoped, we trust, to discover in the

Exchange Items

An anti-anything club has been started by the antagonists down at New York University. All you have to do to be a member is to be against something. Then they vote on your pet peeve and decide if it's worthy of the club. If so, you are a member.

Some of the anti received so far are:

Anti girls who have to know you better;
Anti temperance;
Anti (a number of prominent individuals);
Anti climax, date, bellum, disestablishmentarianism.

—Brown & White, Lehigh U.

Because a Philadelphia hotel refused him lodging with his team, a colored member of the truck team of C. C. N. Y. has resigned from further activities. The team was in Philadelphia to participate in the Penn Relay.

—Brown & White

The song writers come through with the following "year" songs: 1930—"I've Found a Million Dollar Baby";

1931—"I've Got Five Dollars";
1932—"I Still Have a Dollar";
1933—"Brother, Can You Spare a Dime?";
1934—"Jimmy Had a Nickel";
1935—"I've Got Love and a Dime".

It goes to show that the depression is over and we're on the up-grade.

Senator Huey P. Long held a 2-1 lead over the Rev. Charles E. Coughlin and William Randolph Hearst in a recent "unpopularity contest" held at the University of Illinois.—Northwest Viking.

Beginning next fall Columbia University will maintain the only graduate school of journalism in the world. Admission will be restricted to holders of baccalaureate degrees. The course will be reduced from two years to one and a Master of Science degree will be awarded. It will be the most intensive graduate course in the country. Forty hours work per week will be required.—Vanderbilt Hustler, Vanderbilt University.

Yale University has adopted the departmental examination. Beginning May, 1937, each senior will be required to take a lengthy examination covering all the work he has taken. If he should fail this examination he cannot get his degree. Similar tests are in vogue at Harvard.—King Tun Pui, Wash. & Lee U.

Dumb students are the ones who actually don't mind listening to a dull lecture on a bright sunny day.—Morris Clutter, Mercer U.

In a recent experiment, 28 Vassar college students gained weight and maintained good health at a cost of 43 cents per day for food.—Scarlett & Black, Grinnell Col.

The Cornell University polo team was forced to give regular place on the squad to a chad, because she outplayed the men.—Scarlett & Black.

At Wisconsin legislature's investigation of subversive activities at the University of Wisconsin, one of the sleuthing senators recently fell asleep while the history of Communism was being explained to the probers.—Scarlett & Black.

A bunch of college newspaper ads were waiting to see President Roosevelt. Finally a door opened and signal was given to enter the Presence. As they filed inside one big shot said jokingly to another, "Come on, comrade." Things started to pop. From rowlers, almost, secret services men appeared and the whole crowd was thoroughly cowed before its members were allowed to continue.—Brown & White, Lehigh U.

Two humans lying on a table. Why don't they fight? Answer: They're yellow.—Purdue Experiment.

'Tis sweet to love
But what to do
If the sweet maid decides
To marry you?—Brown & White

Randolph-Mann college is the only women's college in the country which publishes a humor magazine.—Brown & White.

"Seniors will find their homes in the anatomy lab."—Notice on Villanova college bulletin board.

The University of Paris is starting a course in "Appreciation of Rare Wines and Liquors." O.S. la, la!—Brown & White.

Dr. Evelyn Newman To Give Sermon in Chapel This Sunday

Dr. Evelyn Newman will give the sermon address next Sunday morning in Knowles Memorial Chapel on the subject "From America to England".

Dr. Newman is exchanging with Dr. Wright of the University College of the Southwest at Exeter, England. Miss Wright is an authority on Edmund Spenser and the Renaissance period in English literature.

Dr. Newman chose Exeter because of its nearness to London and the fact that it is situated in the heart of the country which she wishes to explore in connection with her own study of Renaissance England.

This will be the last occasion that many Rollins students will have to hear Dr. Newman talk as those who are new juniors, not to mention the seniors, will have graduated before her return to this campus.

Ages Total 714 Years
Selma, Cal. (UP)—Mathematicians got busy on their adding machines today and computed the combined ages of Mrs. Lucy Satterton, 87, and her 11 living children as 714 years. Mrs. Satterton claimed some sort of a record, following published reports from a family in Tulsa, Oklahoma, having a combined age of only 612 years.

Marked Center of World
Delphi, Greece (UP)—One of the curious sights of Delphi, famed in history for its oracle, is a block of marble with the ancient Greeks believed Zeus marked the center of the world. According to legend, the god released two eagles from the ends of the earth and discovered the center of it by their meeting here.

SOCIAL HIGHLIGHTS

Helen Moore Presents Moonlight Dance At Gamma Phi House

Miss Helen Moore gave a "Moonlight Dance Friday evening, May 17, for the Gamma Phi Beta Society, their guests, and for her friends. Leon Schapiro's orchestra provided the music.

Chaperones for the dance were: Mr. and Mrs. Rayner McGinnis, Miss Agnew, Mr. and Mrs. Anderson. Those attending were: Albert Saint Cyr, Penrose Davis, Annette Twitshell, Helen Williams, Barbara Connor, Lucy Green, Constance Rita, Frances Grant, Almerie Grimmer, Martha May Newley, Jean Astrop, Paul Draper, Louise Bradford, Susan Dean, Martha Stevens. Also present were: Ruth Malcher, Charlotte Cadman, Oyel Peters, Hilda Rees, Mia Rata, Phyllis Herr, Sally Hammond, Lillian Parker, Barbara Parsons, Marion Eldridge, Eleanor Stearns, Virginia Orbaugh and Eleanor Gossen. Other guests present were: William Rogers, Seratous Chakala, Robert MacArthur, James Mohler, Charles Draper, Donald Murray, Steven Baumgardner, Richard Dunham, Robert Holland, Gilbert Maxwell, William Twitshell, Eugene Smith, George Rogers, Richard Washington, Edward Levy, William Vondra, Thomas Whiteley, George Gabel, Mr. Fred Hanna, Mr. Herman Sower, Mr. Christopher Homan, Paul Twachtman, Albert Wilson, John Nichols, George Miller, and Albert McCrery.

Kappa's Hold All-College Functon at Orlando Country Club

An all-college dance was given by the Kappa Kappa Gamma society at the Orlando Country Club Saturday night, May 18.

Music was furnished by the Gainesville Chubmen during the dance which lasted from nine until one.

Decorations were carried out in the society rooms. An illuminated floral key, emblem of the society and the Greek letters K. K. G. were also included in the decorations.

Both the inside and outside areas were used for dancing. Light refreshments.

Seniors and Faculty Picnic at Pelican

Every year it has been a tradition of the Rollins graduating class to have a picnic with the faculty toward the end of the school year. That time has again arrived and Saturday, May 20, eleven o'clock and the members of the senior class and the faculty of Rollins will leave for the college "Pelican" at Coronado in a motorcade.

Casino, swimming and finally a delicious picnic supper will be enjoyed by the guests and they will return to the campus late in the evening. Prof. Robert Howard is chairman of the picnic.

Patronize our advertisers.

Eat at
NOACK'S
Come on down

QUALITY BAKERY
for good "Goodies"

Sanitary Market
Quality Meats
Fish
Poultry

CRIP'S BILLIARD PARLOR

Society Dances and Wedding Mark Events of the Week

This has been a memorable week for Alpha Phi. Just four years ago last Thursday, May 16, 1931, the Beta Lambda chapter was installed at Rollins College and this year marks the official formation of the Winter Park-Orlando Alumnae Club. Marcia Patterson, Nonna Chi chapter, was elected to the presidency of the new club.

Five alumnae in good standing are required as charter members; those assuming this responsibility were: Mrs. George V. Miles, Gertrude Delta, Mrs. A. P. Phillips, Miss Missouri Ormond of Orlando, Mrs. Eric B. Trenchman, Gordon Zeta, Miss Patterson, who is now Alpha Phi housemother, and our own Dean Helen G. Sprague, of Syracuse, Alaska.

A dinner was held at the College Commons in honor of the occasion, at which Delta Gaudin, chapter president, told of the installation of Beta Lambda and Phyllis Clark, chapter historian gave her report of the activities of the past year. Covers were laid for thirty.

Alpha Phi has just received word of the marriage of "Geary" Burk, who was with Beta Lambda chapter for two years as coorganizer. "Geary" was a transfer from Northwestern. She was married Saturday, May 4, to Mr. Robert Bruce Douglas, at St. Johns, Michigan.

Delta and Carl Gaudin and Virginia Koush were fortunate in having their parents come to the college for a visit. Virginia's parents, Dr. and Mrs. Franklin Roush, came up from their home in St. Petersburg and spent the week with their daughter in Winter Park. Dr. and Mrs. Charles J. Gaudin of New York City will be in Winter Park until the close of school.

The Phi Mu's went juvenile when they moved from their customary "leisurely" tables into the "musical" room today, May 22, for a surprise luncheon, honoring "Ginny" Dunn's birthday. Covers were laid for twelve and the table was decorated in "party" fashion—with bun-buns, pink crepe paper decorations, paper hats and to climax all—a large birthday cake with candles.

Kay Winchester made a hurried trip home, to St. Petersburg, to spend Saturday night with her parents. She took with her as her guest, Miss Marion Templeton. The girls returned early Sunday morning in time for Miss Templeton to take part in the Chapel Choir.

Miss Helen Moore went into competition with the Bates-Miller wedding dance at the Orlando Country Club, when she entertained the Gamma Phi Beta's and their dates, and her Conservatory students had Friday night, May 17, at a "Moonlight" dance at the Gamma Phi chapter house. What with the "moonlight" and the music of Leon Schapiro's orchestra,

the guests spent a most enjoyable evening.

The Kappa's are to be congratulated on their formal dance last Saturday night, the ball room was decorated most effectively, the punch was not only good but ample, and the music, furnished by the University of Florida "Club-masters", was excellent. The senior members of Kappa Kappa Gamma are entertaining the entire senior class, Thursday afternoon, May 23, from four until six at the chapter house. The ten is a tradition in the society but this is the first year that the male members of the graduating class have been invited.

The seniors are being honored most thoroughly this year, this week brings the Kappa tea, the senior-family picnic at Coronado, and the Phi's are entertaining the masculine and feminine elements of the class accordingly. The men in the morning class were invited to the President's home last Monday night and the women are spending this evening here.

Mrs. U. T. Bradley, wife of Prof. Bradley, entertained the ladies and pledges of Chi Omega at her home on Lake Kathryn, Friday afternoon and evening of May 17. After an afternoon swim, a delicious buffet supper was served. The Chi Omega's have been active other than just socially this past week. Last Sunday afternoon, May 19, Upsilon Beta initiated four new members, one of whom is a prominent member of our faculty, none other than Dr. Evelyn Newman. The others initiated were: Marion Eldridge, Erbet Knepfer, and Mary Sinclair. That evening after the initiation, a banquet honoring the new members was held at Perryfield. Marion Eldridge received an honor ring for being the most outstanding pledge in campus activities and Mary Sinclair was awarded the honor of being Chi Omega's model initiate. Each of the pledges received a gift from her "big sister", Mary Sinclair received a ring and the other girls were given bracelets with the Chi Omega insignia upon them.

The members of the drama department spent the week and all at the Pelican at Coronado. Several of them went over for the picnic and then returned for the Kappa dance that night. The reports that have come back have all been to the effect that they had a really wonderful time on the beach.

Italian Plan Christmas
Bari, Italy (UP)—Italy's celebration for St. Nicholas, or Santa Claus, does not come at Christmas time, but in May. Here the saint is regarded particularly as

the patron of fishermen, for his remains were rescued from the floods and brought to Bari by sea-men. After a procession his statue will be carried out to sea, in order to insure good hauls.

Returned . . .
BY POPULAR DEMAND
The gay musical romance of New Orleans when girls from French "lairs" ships were sold at auction to become wives of hard-core pioneers — and magnolia scented nights rang with song and lusty adventures!

with
FRANK MORGAN
and Cast of Theatrical
Haunting melodrama! Nights of love! Vicious adventures and gay romance as Marietta defies conventions to live her own life of love!
— 2 — DAYS ONLY — 2 —
THURSDAY AND FRIDAY
BABY GRAND
Coming Sunday "G-MEN" JAMES CAGNEY

ESTES AND MILLER MARRIED MAY 18

Wedding Held in Chapel last Saturday Afternoon

The wedding of Miss Esther Estes of Orlando and Mr. William Miller of Ashland, Ohio, took place in Knowles Memorial Chapel last Saturday afternoon.

At the beginning of the ceremony, Dr. Hill gave the Rollins blessing, following which Dean Campbell read the marriage vows. The Chapel organist, Herman Stewart, played the wedding march and Bruce Humphrey sang two solos.

The wedding was attended by several hundred guests, many of whom were distinguished visitors from Ohio, St. Petersburg, and other Florida cities.

The bride was dressed in a Mayeux model of ivory satin fashioned in princess lines, the bodice with cow neck and bolero sleeves. The skirt ended in a sweeping train. She carried a lovely bouquet of white orchids and lilies of the valley.

White dahlias and yellow gladioli studded with fern and juncos formed a beautiful background in the Chapel for the wedding party. The bride's attendants were dressed in gray and violet, and the others in white suits. The bride's sister, Mrs. William Nicholas, was her matron of honor. Miss Cynthia Wickwire, of Corvallis, New York, was her maid of honor. The bride's maids were the Misses Ann and Joan Todger, of Orlando, Mary Miller, sister of the groom, Katrina Knowlton of St. Petersburg, Rebecca Coleman of Winter Park, Susan Stevill of Tampa, and Mrs. Otto Wettstein, of Ocala.

The flower girls, Judith Ann Ellis, niece of the bride, and Julia, niece of Mrs. E. Ellis, and the ring bearer, Mrs. Marion Eldridge, Erbet Knepfer, and Mary Sinclair. That evening after the initiation, a banquet honoring the new members was held at Perryfield. Marion Eldridge received an honor ring for being the most outstanding pledge in campus activities and Mary Sinclair was awarded the honor of being Chi Omega's model initiate. Each of the pledges received a gift from her "big sister", Mary Sinclair received a ring and the other girls were given bracelets with the Chi Omega insignia upon them.

Frank Miller was the best man, while the ushers were Robert Robertson of Orlando, Francis Meyer, Richard H. Paxton, Curtis Gline, Jr., Robert Enck, all of Ashland, Ohio; John A. Cookley, Jr., Robert L. Fairbank, and John E. Vanning of Cleveland, Ohio; James A. Miller of Akron, and George Hines of Chicago.

Mrs. Miller was graduated from Rollins with the class of '33. She is a member of Beta Phi.

Mr. Miller was also graduated from Rollins in the class of '31 and was recently made a trustee of the college, the youngest on the board. He is a member of the X Club.

the patron of fishermen, for his remains were rescued from the floods and brought to Bari by sea-men. After a procession his statue will be carried out to sea, in order to insure good hauls.

LIBRARY RECEIVES TWO NEW VOLUMES

Maurice Fatio Presents Two Volumes on Oxford

Maurice Fatio, eminent architect of Palm Beach, Fla., has presented to Rollins College two fine volumes of selected plates of "Oxford", England, by William Nicholson, with descriptive notes by Arthur Waugh. The plates, which were published by the Stafford Gallery in London in 1935, and are now out of print, have been added to the college library collection.

These fine reproductions of his work, William Nicholson, well known in the graphic arts for his portraits of the late Victorian period, is here seen in a different vein. In picturesque gateways, entrances and towers the architectural history of Oxford is unfolded in a series of beautiful plates having the refinement of etchings, the breadth of block prints and the nice value of wash drawings in sepia.

Gothic, Renaissance and Elizabethan details may be studied in such famous buildings as Westminster, Worcester, St. John's, New College, Christ Church Library, Balliol, Merton, Exeter, All Souls, and other historic places, associated with centuries of England's growth and culture.

William Nicholson is represented at Rollins in quite another phase of work by a pictorial "Alphabet" beginning with the "Aristocrat" and ending with the "Zoo-logist", which Professor Edwin Osgood Grover has presented to the College Library. Like the Oxford portfolios, Mr. Grover's gift is of great value.

In London, Nicholson will long be remembered for his clever illustrations of Queen Victoria, Rudyard Kipling, Henry Irving, Ellen Terry, and other notables of the placid, prosperous England of a long last age. This collection of portraits in its first edition is owned by Miss Virginia Robbs, member of the art faculty at Rollins. There is a hint of caricature in the Queen's partly figure and in the royal shawl and bonnet, but as Lytton Strachey has said, Victoria was at all times every inch a sovereign and so it is with the Nicholson sketch.

One of the choicest gifts to come to Rollins, Mr. Fatio's fellow of "Oxford" take their place with other rare volumes notably the exquisitely bound catalogues of the illustrious Baron Sum-

Brahm's "Requiem" Sung in Chapel On Composer's Birthday

Last Sunday morning the Knowles Memorial Chapel celebrated an anniversary of Brahms' birthday with a service composed entirely of music by the great German composer.

The main event of the morning meditation was the "German Requiem" sung by the chapel choir, with Hans Burlington Yerkovich and William Mettler, as soloists. Only the first, second, fourth and sixth choruses were used in their entirety, the third and fifth being abridged and the seventh omitted altogether.

In order to set part of the program, Choirmaster Remas led into two parts, with the Old and New Testament Readings between. These were read by Robert Warfield and Charlotte Steinhaus who is a member of the class of 1936. Gordon Sprague read the Invocation, and Ruth Elizabeth Melcher led the Responsive Reading. Following the closing choruses of the Brahms' "Requiem", Dean Campbell pronounced the benediction and the choir sang the seven-fold amen from its place in the chapel.

Herman Stewart, organist, played "Herrlich Thut Mich Erfreuen" of Brahms for the Organ Prelude and "Andante" of Brahms for the Offertory Response.

Creative Artists Slated to Appear

On May 27, an assembly will be given of a program composed entirely of creative work done by the students.

Entertainment which will be presented will consist of original poetry and musical composition. Mrs. Clinton Seallard has charge of the poetry, and Mr. Harry Clements is supervising the music in the program.

Baron's priceless collection of antique bronzes presented to General John J. Carty when he was in Japan and by Mrs. Carty to Rollins. Inasmuch as Baron Sueton's own set was destroyed by the Tokyo earthquake, the college has a unique possession. Students and faculty in art, literature and history at Rollins will find a keen interest in the Oxford plates and the accompanying scholarly text.

I am an old man and have known a great many troubles, but none of them ever happened—Mark Twain.

REGISTRATION IS HELD THIS WEEK

Both Divisions Must Register by May 28

Registration regulations for next year have recently been announced by the Registrar and the period for registration has been set for this week, all registrations closing, for both Upper and Lower Division students, on May 28. As the same time new class schedules for 1935-36 were released, and announcement made of several course changes and several additional courses.

The official announcement follows: All students expecting to return to Rollins College next year must complete preliminary registration by May 28th. Places will be held in classes only for students who comply with this procedure. Students who are uncertain about returning are advised to register, indicating that their registration is tentative.

Remember to use the new schedule which may be obtained at the Office of the Registrar (not this year's schedule).

Lower Division students should report to their advisors and make out a schedule for the full year. Those who will be ready for the Upper Division before the end of the year should make out schedule up to the time of probable entrance into the Upper Division.

One copy of the Adviser's Report should then be brought to the office of the Registrar between the hours of 10 and 12, or 2 and 4. During these hours Miss Treat will be at liberty to check over the reports and to answer any questions.

Upper Division students and those whose papers are before the Upper Division Board should report to their advisors and check over their schedules for the coming year to be sure that there have been no changes in time of courses. They must then report to the Office of the Registrar but need not make out a new schedule if there are no changes.

Latest Bride to Lead Dance
Helena, Eng. (UP)—Helena soon will celebrate with the "Ferry Dance," the people capering through the streets led by the most recent bride. They also enter houses and are supposed to bring good luck in their wake.

PATRONS
OUR ADVERTISERS

LUCKY STRIKE
CIGARETTES

IT'S NO SECRET
I'm your best friend
I am your Lucky Strike

Try me
I'll never
let you
down

IT'S THE TOBACCO THAT COUNTS. And there are no finer tobaccos than those used in Luckies

Four Swim Records Fall as Kappa Alpha Sweeps Tourney

Thetas Win Volley Ball As Intramurals Enter Year's Final Brackets

Boys' and Girls' Tennis and Women's Golf are in Semi-Final Rounds and Diamond Ball in Last Half of Schedule.

Kappa Alpha Theta took the women's volleyball championship last Thursday by defeating the Gamma Phi while the tennis tourneys in both men's and women's singles progressed into the semi-final rounds. Also in the semi-final stage, the women's golf tournament is progressing rapidly and the boys are playing off the second half of the intramural diamond ball round robin.

Volleyball

The Theta seven won the volleyball championship last Thursday afternoon when they beat the Gamma Phi team by a score of 25-22. Ahead at the half, the Thetas muffed some easy returns and the Gamma Phi tied the score at 21 all with three minutes to play. However, Betty Mower, of the Theta squad, served four straight points to pull the game out of the fire and in the remaining minutes the margin was widened to a seven point lead. Lucy Greene starred for the losing team, while Jimmy Jones and Jeanette Liebenstein were outstanding in their defensive tactics. Mayflower took the second game of the afternoon, placing them in second place for the season. Truesdell played well for the winning team, while Knoeth and Thayer of the Phi Phi team made the 42-41 score a slim margin of victory. Final standing for the year:

	Won	Lost	Pctg.
Kappa Alpha Theta	4	0	.100
Mayflower	3	1	.750
Gamma Phi Beta	2	2	.500
Phi Beta Phi	1	3	.250
Alpha Phi	0	4	.000

Girls' Tennis

The tennis tourney is proceeding with the veterans scoring easy victories. Mercedes Hess has advanced to the semi-finals after allowing only one game to be taken from her in two matches. Betty "Lawn" Mower will meet Hess, having gotten a bye and beaten Penny Davis 6-5, 7-5. Jane Thayer, lanky Phi Phi star, should take Frances Robinson, a comparative newcomer. The best match of the second round should be between Margaret Galt and Willie Murphy, both of the Kappa team. The championship match will take place the latter part of this week.

NEWS AND VIEWS OF SPORTS

The Intramurals hold the sports highlights this week with the K. A.'s pulling a fast one on the rest of the boys by training to more than double their opponents' highest score and win the inter-fraternity swimming meet again while the Kappa Alpha Thetas were pulling down the honors in volleyball among the girls.

The swimming meet offers its own questions and its own amusements. In the diving, for instance, a spectator cannot but hold some added respect for Smoke Rogers. Smoke, it appeared, had never seen a diving board before in his life and if he had he must certainly have been poorly coached. But he stayed in the meet to the bitter end, taking second place for Kappa Alpha in the only event in which they missed a first.

That diving event shows Rollins how desperately she must look around for a good diver in next year's class. There may be someone on the campus who could take over the assignment when Johnny Nichols graduates, but it will be hard for the Tar mermen if he were to drop out of school ahead of time.

Low Wallace with three new records to his name was naturally the outstanding swimmer of the meet. One might have expected this, of course, since when Low was taken sick this winter and could not compete with the swimming team he was one of the mainstays of the organization, not perhaps because he was expected to take all the firsts, for he wasn't, but because of his experience and versatility and he could be counted on for points in almost any event. Which gives rise to the question of his eligibility in the intramural meet, but be that as it may, he swam.

Joe Jardine, who lowered Paul Alter's record in the 100 yard free style event, showed promise of developing into a swimmer on next year's team, and with a little practice and smoothing out he should be able to earn himself a place. Joe was not out for swimming this year.

Most interesting in the news among the girls is the recent action of the "R" Club in trying to stimulate interest in girls' intramural athletics. This is a phase of undergraduate life that has been too much overlooked in the past. Simply because an intercollegiate understanding forbids women competing in interschool sports is no reason why the intramurals should be forced into the background.

"R" Club

At a meeting this week the plan for a women's intramural sports program was presented and discussed by the "R" Club. This program is intended to stimulate interest in every sport rather than just those in which the individual participates. The men's intramurals have tended to sustain this interest throughout the year, rather than during various seasons and it is hoped that the women will find the plan feasible following discussion and investigation.

Diamond Ball

Going into the second half of the diamond ball tournament, the X Club, with only one game, is in the lead having beaten the K. A.'s. The K. A.'s, who beat the Phi Delta, are tied with the Rho Lambda Nus for second place, the Rho Lambdas having topped the Thetas thereby climbing out of the cellar position.

Tennis

Boys' intramural tennis is going into the semi-final round with Jack Andrews, Phi Delta Theta, paired against Dave Owen of Kappa Alpha.

H. S. BASEBALL TOURNEY WILL BE HELD HERE

Seven District Championship Teams Meet on Harper-Shepherd This Week

Championship teams in seven of the eight districts in the Florida High School Athletic Association will compete for the state trophy in the fourteenth annual high school tournament conducted by Rollins College on Thursday, Friday and Saturday, May 23, 24, and 25. It was announced last Saturday that except district No. 1 will be represented. John W. McDowell, director of athletics, reports.

Monticello High, winner of the tournament in 1933, will represent District 2. Other teams which have qualified are: Andrew Jackson High of Jacksonville, No. 3; Ocala, No. 4; Unadilla, No. 5; Hillsborough High of Tampa, No. 6; Fort Pierce, No. 8.

A trophy, donated by the Spies Brothers Company, Chicago jewelers, will be awarded to the championship team, and gold baseball charms will be awarded to the members of the winning team as the gift of P. Goldsmith and Sons, Cincinnati, Ohio.

All games will be played at Harper-Shepherd Field under the direction of Coach McDowell, the first elimination game starting Thursday at 4 p. m. between Unadilla and Fort Pierce.

Jardine and Wallace Star As Winners Miss Only One First Place

Morrow Wins Division to Stop K. A. Shutout in Five-Cornered Intramural Swimming Meet; Theta Kappa Nu Second in Runaway Contest.

Repeating their victory of last year the Kappa Alpha swimming team, led by Low Wallace and Joe Jardine, swept aside all opposition, taking seven out of eight first places to win the Intramural Swimming meet with 52 points to Theta Kappa Nu's 23 on Monday afternoon over the Rollins swimming course when four records fell.

Records were broken in four events. Low Wallace accounted for two records individually and swam on the record-breaking relay. He swam the 220 yard free style in 3:07 1/10 beating the old record set last year by Paul Alter of Theta Kappa Nu of 3:13 1/5 and set the 50 yard back stroke from 20 2/3 to 27 9/10. Jardine broke the fourth record of the day when he finished the 100 yard free style in the time of 1:06 and 8/10, 3 and 2/10 under Paul Alter's last year's mark of 1:10.

Taking the lead from the first event, the fifty yard dash which Joe Jardine won in 26.8 seconds, the K. A.'s were never threatened and won very much as they pleased. Theta Kappa Nu fell into second place as they did last year, but were never at any time in the running for meet honors.

Individual high point honors went to Low Wallace and Joe Jardine, both of whom won two events and swam on the winning relay team. Wallace took the 220 yard free style and the 50 yard back stroke, while Jardine gained his points by winning the 50 yard dash and the 100 yard free style.

Summaries:
50 yard free style: 1st—Jardine, KA; 2nd—Lee, Theta Kappa Nu; 3rd—Little, KA; 4th—MacGaffin, X Club; 5th—Murray, Phi Delta Theta. (Time 26.8)

220 yard free style: 1st—Wallace, KA; 2nd—R. Alter, Theta Kappa Nu; 3rd—Twissell, Phi Delta Theta; 4th—Whitlow, X Club; 5th—Owen, KA. (Time 3:07 1/10)

Canoe tilting: Levy and Nichols, KA, by default.

I'm sometimes asked about cigarettes . . . and I believe they offer the mildest and purest form in which tobacco is used . . .

Chesterfield is the cigarette that's MILD
Chesterfield is the cigarette that TASTES BETTER

INTRAMURAL CLUB STANDINGS

	Points before Swim Meet	Points	Total
Kappa Alpha	1310	133	1473
X Club	892 1/2	61	953 1/2
Phi Delta Theta	652 1/2	68	720 1/2
Theta Kappa Nu	530	102	632
Rho Lambda Nu	510	67	577
Rollins Hall	150		150
Chasau Hall	130		130

BASEBALL SHOWS GOOD RECORD

Levy, Murray, Mobley Star in Three Galt Defeats

Statistics on the 1935 baseball season show that the Rollins nine went through one of its most successful seasons this spring.

Winning six out of twelve intercollegiate ball games, a schedule which included the almost professional caliber Alabama State Teachers games, the Tars took three out of four contests from the strong University of Florida and three out of four from Mississippi. Only on one occasion did the Rollins team finish a game with a one-sided score and that was against the Alabama Teachers when the Tars went down 13-3.

Playing good defensive ball all season, the team found excellent offensive threats in the batting of Ed Levy and Sue Chakales, both playing in all twelve games and each hitting over .300; Levy's average was a flat .400.

On the pitching mound the Tars suffered more from lack of numbers than from poor material. Iron-man Jim Mobley, veteran of two seasons of Florida ball, opened the year by taking the first of

a double header from Millsaps and then coming back to pitch three more innings in the second game and pull the Tars out of their worst hole of the season. Brody, a newcomer to the squad and Mobley's alternate on the mound, started the season poorly after injuring his finger in early practice, but later in the year he developed into an able hurler and should prove valuable next year.

Behind the bat, Don Murray stepped in as the Deus ex Machina after Kettles hurt his foot in an automobile accident and had to retire from the field for the year. Murray caught every game of the season without a substitute and developed into one of Rollins' most valuable players.

Fielding honors went to Mobley, Murray, and Levy, the three most valuable men on the squad. Mobley played the entire twelve game schedule, either in the field or the pitcher's box, without an error and Murray, credited with 67 put-outs and 14 assists, also finished the season with an unblemished record. At first base the long and lanky Levy made two errors but he also made 104 put-outs and four assists during the twelve games.

The team will lose only two players by graduation this year. George Rogers, relief pitcher during this season, is receiving his degree in June as is Dick Washington, left fielder on the 1935 team.