

University of Central Florida
STARS

The Rollins Sandspur

Newspapers and Weeklies of Central Florida

10-20-1955

Sandspur, Vol. 61 No. 04, October 20, 1955

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. 61 No. 04, October 20, 1955" (1955). *The Rollins Sandspur*. 1002.
<https://stars.library.ucf.edu/cfm-sandspur/1002>

The Rollins Sandspur

Volume 61

Rollins College, Winter Park, Florida, Thursday, October 20, 1955

No. 4

Center May Be Opened Friday Nights For Dates

Corkey Borders, a member of the committee appointed last week to investigate the pros and cons of the Center being open on Friday nights reported that he found general campus approval. He also said that definite measures were being taken to see the people involved so that action might be taken as soon as possible.

Dennis Folken, president of the Student Council, urged the social group representatives to submit from their own groups any suggestions or opinions.

Dennis also stated that quick action would be appreciated by the entire campus, for the need is greater now since an ordinance is currently enforced locally. According to this law, students under the age of 21 cannot enter certain Winter Park establishments even for "dancing."

Jack Wilson, Independent Men's representative, reported that the new dates for the Talent Night are as follows:

November 2 — women's semi-finals

November 22—men's semi-finals

January 12—finals.

The Council granted permission to the Independent Men for the

Dean of Tuck School Meets Men Interested In Graduate School

Dr. Arthur R. Upgren, Dean of Amos Tuck Graduate School of Business Administration at Dartmouth, spent Tuesday and Wednesday, Oct. 18 & 19 in Winter Park meeting with Rollins College students and faculty.

Rollins last year made an arrangement with the Tuck School whereby men who have completed their third year at Rollins may transfer to Tuck School for two years of study.

At the end of four years the student will receive a Bachelor's degree from Rollins, and at the end of the fifth year will receive a Master's degree from Tuck. Use of the Center for the semi-final contests.

Joe Dalanegra, Vice-President of the Council, informed the group that a voting machine has been obtained for use in the Freshman election Thursday, October 20th. Although a machine hasn't been necessary in the past, it was recommended for this year because there are so many candidates for each office.

The run-offs for the candidates with the most votes will take place on the Monday following election day, October 24th.

A letter from the Big Ten Student Association was read by the president, and a committee was appointed to supply information concerning the Rollins' methods of student government. Appointed were Roxanna Robertson, Lee Boardman and Carlton Clark. This information will be used in the Big Ten monthly publication.

Freshman interest was shown at the meeting by the presence of two Freshman presidential candidates, Tommy DiBacco and Conrad Bollinger, who observed the "Council in action."

GRADE RANKING OF SOCIAL GROUPS IS ANNOUNCED

The scholarship ranking of the different social groups is determined by compiling the grade averages of each member for the entire school year, 1954-55.

Independent Men	1.89
Independent Women	1.89
Kappa Kappa Gamma	1.85
Pi Beta Phi	1.83
Chi Omega	1.79
Kappa Alpha Theta	1.74
Phi Mu	1.74
Alpha Phi	1.67
Delta Chi	1.66
Gamma Phi Beta	1.66
Sigma Nu	1.66
X Club	1.55
Lambda Chi Alpha	1.47
Kappa Alpha	1.16

The maximum point average is 3.00.

SEN. HOLLAND TO VISIT ROLLINS CAMPUS OCT. 21

Senator Spessard L. Holland of Florida will visit Rollins College Friday, October 21st to meet with faculty, staff and students. The visit is part of Senator Holland's schedule of speeches at various Florida colleges.

He will discuss Latin American affairs with those who are interested in Hispanic relations at the Casa Iberia from 4 to 5 p.m. On the same Friday afternoon from 5 to 6 p.m. Senator Holland will discuss Inter-American problems with faculty, staff and students at the Mills Memorial Library.

Senator Holland will travel to Stetson in DeLand Saturday morning to take part in the FCCCH Conference which will be held there. Dr. Lowrie, Professor G. Lewis, and Jim Russell will escort the Senator to Stetson.

Approximately 80 to 100 college students from the University of Florida, Florida State University, Stetson, Rollins, and several junior colleges are expected to attend the Conference. Registration will begin at 10:30 and the activities will end at 4:30. Eight or nine students will represent Rollins at the Conference.

Local and state politicians will be on the program. Farris Bryant, Speaker of the House of the Florida Legislature in 1953, will speak along with local Representative Coleman, Senator Stenstrom, and others. Senator Holland will round out the program.

Topics will include the two-party developments in Florida, reapportionment, and others in the field of practical politics.

DEDICATION AT CASA OF PLAQUE WAS OCTOBER 12

A plaque of the Panamanian coat of arms was dedicated October 12 at the Casa Iberia in a Columbus Day ceremony, by Col. C. C. Parker, attache of the Consul of Panama.

Dr. A. J. Hannah, vice president of Rollins College, accepted the plaque on behalf of the college.

This coat of arms is the second to be placed in the Casa's new "Wall of Americas" which will eventually contain plaques from all the twenty Spanish American countries, Spain, and Portugal.

Among the speakers at the ceremony were Lt. Gen. Horace L. McBride, former Commander-in-Chief of the Caribbean Area, Mrs. Angela P. Campbell, Rollins Spanish Professor, Rodolfo Paniza Arango, former Panamanian Consul and grandson of that country's first president, and Mrs. Lucile King, Dean of Women of the University of Tampa.

Mrs. Campbell, mistress of ceremonies, announced the new additions to the fifty year old Casa Iberia and thanked Dr. Hannah for his devoted support to the Casa throughout the years. Mrs. King also paid high tribute to Dr. Hannah.

Gen. McBride spoke of Panama's struggle for independence, the building of the international canal and the internal problems now facing the country.

He stressed particularly the serious racial problems now facing that country, which is a mixture of many cultures.

Beauty Queen Competition Sponsored By Sandspur

Rollins Social Groups Urged to Submit Queen Entries

Although sponsors are not required for 1956 Orange Bowl Queen candidates, a handsome plaque will go to the sorority, fraternity, band, college paper or other group the winner represents in the 22nd annual competition at Miami.

This was revealed to THE SANDSPUR by Comdr. William N. Mansfield, director of the Orange Bowl Committee's queen contest.

"Selected from photos and resumes, semi-finalists will be invited on a Saturday to a luncheon at El Comodoro Hotel in Miami," he said. "Girls from outside the Miami area must be prepared, if named queen or a princess, to stay Sunday and Monday at committee expense for designers and stylists to take measurements for complete wardrobes and costumes."

While the deadline for contestants to submit required material has not been set, Comdr. Mansfield urged Rollins College Orange Bowl Queen hopefuls to get into Dixie's top glamor race with least possible delays.

The winner will succeed Carolyn Stroupe of West Palm Beach, who won the 1955 title as a 21-year-old University of Florida senior and a member of Delta Delta Delta sorority. She now is doing professional modeling in New York, including appearances on the Arthur Godfrey TV shows.

Life Assurance Society Awards Rollins College

The Equitable Life Assurance Society of the U. S. last week, Oct. 14, awarded Rollins College a plaque in recognition of superior relations with its employees.

Presentation was made by E. F. Reasor, group supervisor, to John M. Tiedtke, treasurer, and Frederick H. Ward, comptroller, who received it on behalf of the college.

The plaque cited Rollins' progressive action in establishing and operating its group insurance program since April 1, 1929. Ward, who has been associated with Rollins since 1924, was an original policy holder under the Rollins group insurance plan.

IT IS VERY IMPORTANT THAT YOU BRING YOUR STUDENT ACTIVITY CARDS UP-TO-DATE. COME BY THE STUDENT DEAN'S OFFICE AT YOUR FIRST OPPORTUNITY. THIS COULD MEAN LOSING OR GETTING A GOOD JOB!

The Rollins group insurance plan offers an unusually adequate coverage plan for accidents at a very low premium cost. This plan is open to all Rollins students and is unique in its field.

Others of the original policy holders still connected with the college are: Dr. A. J. Hanna, vice president; Miss Chloe Lyle, cashier; Miss Bernice Shor, Associate professor of biology; Miss Cynthia Eastwood, secretary to the administration; and the following retired professors: Dr. E. O. Grover, E. F. Jones, and Miss Virginia Robie.

Cotton Maid Contest Entries Limited to Southern Belles

Maid of Cotton candidates from Rollins College will be selected by the Sandspur staff from those nominated by each social group. The number of candidates entering the contest from Rollins is not limited and the names should be submitted to Sandspur by Nov. 13.

All entrants must be between the ages of 19 and 25, be unmarried and have been born in a

Thursday night at 7:00 o'clock there will be a meeting in the TOMOKAN office (room 7 of the Alumni House) for all students interested in helping in any way on the yearbook.

cotton growing state. Other qualifications are that contestants should be photogenic, at least 5 feet 5 inches tall and be in perfect health. Background, personality and appearance are of equal importance in the selection of the Maid of Cotton as well as a willingness and ability to meet people.

Travel will be by air on regular commercial airlines. All expenses of the tour will be taken care of by the National Cotton Council of America.

The finals of the contest will be held in Memphis, Tennessee on December 27th and 28th.

At the completion of the contest the new Maid of Cotton will begin an extensive tour, visiting more than 30 cities in the United States and Canada as well as the capitals of Europe. This tour has often been compared to the Miss America tour and is noted for its variety.

She will also be a guest of honor at a Congressional reception in Washington. In Hollywood, the beauty will meet numerous screen celebrities. Famous French designers of Paris will greet the winner with original cotton frocks. The Maid of Cotton will be expected to fulfill her title as far as fashion styles are concerned.

Rollins social groups, both men's and women's are urged to select candidates for this contest.

MARINE OFFICERS WILL INTERVIEW ROLLINS MALES

The Marine Corps Officer Procurement Team will be on the campus on Thursday, 27th October to interview students who desire to earn a commission while completing college.

Freshmen, Sophomores and Juniors, pursuing a course of study other than pre-medical, theology, pre-dental, pharmacy or music are being selected for the Platoon Leaders Class. All training is conducted during two six week summer classes. Candidates receive \$160.00, as pay, for the first class and \$200.00 for the second class.

Uniforms, food and travel allowances are also furnished. Members of the Platoon Leaders Class are deferred from induction. Commissions are tendered upon graduation from college.

Seniors and graduates may apply for the Officer Candidate Course or the Aviation Officer Candidate Course.

Commissions are tendered to candidates who successfully complete a ten-week training class after graduation from college. Aviation OCC graduates are assigned to flight training immediately after being commissioned.

Title of the Panamanian Coat of Arms is dedicated at the Casa Iberia by Col. C. C. Parker, right Attache of the Consul of Panama, and Col. Rodolfo Paniza Arango, left, Honorary Consul for Panama.

The Rollins Sandspur

Published weekly at Rollins College, Winter Park Florida. Publication office - Room 8, Carnegie Hall telephone 4-981. Member of Associated Collegiate Press and Florida Intercollegiate Press Association. Entered as second class matter November 14 1925, at the Post Office at Winter Park, Florida, under the act of March 3 1879. Subscription price - \$1.50 one term, \$2.50 two terms, \$3.50 full year.

EDITORIAL BOARD

Editor	Sue Dunn
Business Manager	Ra Moody
News Editor	Joy Woods
Feature Editor	Sidney Kromer
Associate Feature Editor	Mary Enck
Co-sports Editors	Dick Haldeman
	Jim Locke
Associate Sports Editor	Liz Hudgins
Layout Editor	Laradel Lawrence
Advertising Commissioner	Sandy Hoss
Circulation Manager	Phyllis Lockwood
Archivist	Judy Earle
Editorial Staff	Jim Browne, Bob Eginton,
	Anita Wadsworth, Earlene Roberts, Roma Neundorf,
	Guy Filson, George Milam, Bill Behrmann, Pat Felse,
	Susan Dunn, Lynne Kaelber, Barbara Ennis.
Cartoonist	Tony Layne
Photography	Win Taylor

EDITORIAL

UN Celebrates Tenth Year

UN: New Look in World Politics

The United Nations is ten years old this week. Colleges, cities, states, associations and individuals all over the world are observing this milestone. This is a time for both a backward glance and a forward look.

Johnson

Only a visionary would insist that the UN had a perfect record; can any human institution claim such? On the other hand, the world organization has been unjustifiably attacked as being weak and ineffectual, or as being an actual or potential world government.

Some have even suggested that the United States, like a spoiled child who cannot always have its own way, quit the UN, or at least see that Russia and the satellites are driven out. Yet this is the only world-wide organization where East and West come together and fight with verbs instead of missiles.

Those who will study the record will find that the UN, led by the US, has prevented a number of small wars from becoming big, perhaps world wars. Human misery has been vastly decreased. Prisoners have been returned to their homelands. This, and much more, is not perfection, but it is accomplishment. Can the critics suggest a better alternative than a strong UN? A North America turned into an armed camp? Or perhaps a preventive war?

"The UN was designed, not to get us into heaven, but to save us from an atomic hell".

—Dr. Franklyn Johnson.

Students Are Demanded

With the end of sorority rushing, the Beanery lines shorten, and many daily changes of fashionable clothing cease. The end result being much spare time for entering woman (and men too).

Now, you all, is the time to find out about and join the different activities so prevalent on the Rollins Campus. Each and every organization from Tomokan to Community Service needs to replace the losses incurred by last year's graduation. Members of these groups will be willing at this stage of the year to familiarize new students with the ways and means of the specific activity.

The different social groups, it might be well to know, will expect their new pledges and members to represent the group from the very beginning in all campus functions.

Don't be afraid, new people, that your age and qualifications won't be adequate. Bare in mind that one of the finest factors of the "Rollins Way" is that from the outset of your college career all doors are wide open. Not many schools can boast of this friendly, welcoming attitude.

Tomorrow's campus wheels are today's freshman cogs,

— S. D.

UN, Our Only Chance

Letters to the Editor

Rod Retorts

Dear Sue:

In this column last week, I noted a very interesting letter from John Wilson concerning the evils of alcoholic beverages. Two specific points raised were one, that the students have a right to sleep and can't because of the noise on the campus after hours; and too, that this noise after hours is created by those who overindulge in "vicious joy." I have no quarrel with Jack concerning the students' right to sleep, nor do I find fault with his statement that there is a great deal of excess noise on the campus after hours. However, I do take issue with his hypothesis that those who imbibe too freely in alcoholic beverages create this after-hour noise. True, there are those among us who, upon taking a drink too many, insist on being noisy upon their return to the dormitory. However, it has been my experience that the students who are constant offenders on the noise question are those who sit around various living rooms all evening and, after having used up little of their energy studying, work off their excess spunk making noise by setting off firecrack-

ers, singing in a loud voice, and generally raising Cain. Most of those who do drink, do so to unwind and relax after a rather tedious day's work and, after drinking one or two beers, return to the campus and quietly take advantage of their right to sleep.

It is always easy to find a scape-goat and, it looks like alcohol is it, for a while anyway. Perhaps, if we would take a more tolerant attitude towards those who do drink, crack down on both the sober and drunken noisemakers, everyone would be a lot better off.

Sincerely yours,

Rod Collins

Music in Beanery

Dear Editor:

Let's face it—the Beanery isn't another Sardi's and never will be. But we CAN improve the atmosphere. Although its clientele ranges from "class to creeps," we are all there for one purpose, to feed our hungry mouths. But wouldn't it be nice to have some dinner music? to help us digest the food?

We think it's something to consider.

Sincerely yours,

Frank Underwood

Brian B. Bird.

COLLEGE PAPERS

MAYBE THEY DIDN'T HAVE ANYTHING TO SAY

AUSTIN, TEXAS—(ACP)—A freshman at the University of Texas became a little more homesick when he opened his first letter from home and found that his folks had mailed two sheets of blank paper by mistake.

AS HARVARD SEES ITSELF

GRAND FORKS, N. D.—(ACP)—What's it like at Harvard? The University of North Dakota's student newspaper printed this one to give you some idea!

"Not long ago one of the older students at Harvard was complaining to a professor. 'I've been asked everything from the age of my parents to the sex of my unborn children. As a matter of fact I was asked few personal questions and ran into less red tape when I applied for a job with the state department in Washington.' 'That may be true,' replied the professor softly, 'but you must realize we're a much older organization.'"

SIGN OF THE TIMES

TALLAHASSEE, FLA.—(ACP)—This comes via the pages of the Oklahoma Daily:

The Tallahassee board of realtors has asked brokers to stop putting for sale signs on houses they're handling. The signs, the board said, lessen confidence in property values and give visitors the impression the city isn't a very desirable place in which to live.

The Chapel Tower

By T. S. Darrah

In the Wiggins Country Store in Northampton, Mass. is this sign. "Men and Women are expected to refrain from expectorating upon the floor. Ladies and Gentlemen do not need to be thus cautioned."

Darrah

It is obvious that more is expected from ladies and Gentlemen. They are the ones who observe the great unenforceables and by their observance our common life is healthy and good. We expect all Rollins students are Ladies and Gentlemen; those who do not need to be reminded of their obligations and responsibilities because they live them.

'ROUND ROLLINS

by Edge

The beginning of a school year — or any other kind of a year for that matter—should bring forth from the individual some kind of resolution about the ensuing year. With this idea foremost in my mind, I returned to Rollins to find myself in deepest conflict over what I should be resolute about. Many things presented themselves to me, but I dismissed them as being too petty. I wanted something which would be character shaking.

While casting about in the fissures of my cerebrum for an idea to my liking, I mentioned my travail to Mr. Thomas Grubbs. Then Tom told me of his resolve to love his fellow Rollinsites as himself—well almost anyway—and not to be critical in the manner as has been the wont 'ROUND ROLLINS the last few years.

This Ghandi-like pledge pleased me. So I have resolved to love my fellow Rollinsite as myself — well almost anyway — and would further more do everything in my power to end the "AGE OF CRITICISM" (apologies to Randall Jarrell) and to attempt to supplant this loss with the "AGE OF DOING AND WORKING".

The male segment of the Freshman Class is now the rushing center of Rollins' hurricane social life. Gentlemen don't let this windy maelstrom give you an illusion of grandeur. Beware of the great glad hands which will be extended to you in the next six weeks. Rushing means just that. You will see the good side only in most cases and the bad side, most unhappily, after it's too late. Exercise your critical faculties and you will not be disappointed.

For those more discriminating souls, who find nothing to their liking in the way of fraternities, it is no disgrace to be independent. Being an indie doesn't rob you of any of the social life of the college. And besides you can always pledge afterwards, if you find a group which you think suits you later on.

Another thing which might interest you is that the Indies could be the strongest group on campus — if you and I and the rest of us D. L.'s would get out and plug a little.

Overheard on Campus:

1st Fresh: Hey man, those guys are X-clubbers and them over there are Sigma Nu's. . . .

2nd Fresh: Yeah man, but whut am I? That's whut I wanna know.

1st Fresh: Your an Indie.

2nd Fresh: (stroking his chin in amazement) Man how'd I get to be that so fast.

Can any one explain the Physical and philosophic implications of the fungi which have sprung up all over the campi.

« Minority Report »

"It's a crisis!" intramural star Ty Townley boomed in his stereophonic way.

"A definite crisis," I echoed, looking up from desk, "What'll we do?"

"Overcome all obstacles," he shouted, jumping up on my arm and assuming a Napoleonic stance.

"Take your hand out of your shirt and explain yourself," I said.

"It's election time here at Rollins," Ty announced, "the Freshman Class, various organizations—all electing officers."

"I wondered why everyone seemed so friendly lately—I thought it was Rush."

"The point is that I, Ty 'Tiger' Townley have never been elected president of any Rollins club or group, of any kind, ever. To this end, I hereby appoint you my campaign manager."

"For what office?"

"Any office."

"All right then" I replied, "now that we've narrowed it down, suppose we find out what you stand for—what's your creed, your plank, my salary?"

"I promise to support health, home and happiness, vote for good government, play no favorites, pay no campaign managers."

"Very excellent," I pronounced, rising to the occasion. "How'd you like to be a candidate for president in all the elections held on campus this year?"

This caused an immediate reaction—like fire crackers under John S. Wilson's window.

"Hoopla, mop, zowie!" enthused Ty. "Sounds great! How do we do it?"

"It's simple," I said, beginning to enjoy my role as adviser to presidents. "We merely declare you to be an ex officio candidate for president on all slates."

"Exo feezo, hmmm, sounds great! What's it mean?"

"Merely, that by virtue of being, so to speak, an unelected Senior, your cap is now in the ring until graduation day doth you part."

"I get it. I run till I win."

"Check! And if by chance, nothing pans out by spring vacation we'll form a club in which everyone is a President!"

"Not exactly a distinction," interrupted Ty doubtfully.

"We could always elect you 'Member', Ty," I concluded, easing him to the door. "Leave it to me, son."

"Thanks a lot, Mr. Behrman—you're the best campaign manager a boy could have. Whoopee, wow, wahoo!" Ty was saying, on his way to spread the news.

(Note: The Townley fan club will hold a joint meeting with the Townley-for-President group this afternoon in the green rowboat moored at the small pier.)

Behrman

GLIMPSE TAKEN OF ROLLINS JUST ONE YEAR PAST

Rollins a year ago seemed to be moving along about the same rate as the Rollins of today, and for the ones of you who like to sit back, take it easy, and drift in memories, may we recall a few of the highspots and highlights of the autumnal air just 365 days ago.

Citizens of Winter Park paid tribute to the Rollins baseball team, 1954 N.C.A.A. finalists, with a banquet at the Winter Park Woman's Club.

It was passed in council that a recommendation to allow Bermuda shorts in the library after 6:00 be taken to the Student Faculty Library Committee for consideration.

Pledging took its place in the limelight as 83 women "went Greek."

The X Club suffered a big defeat in the first intra-mural softball game, losing to the "power-laden" Indie team by a 9-6 score.

Coach Jim McDougall appeared brimful of optimism over the years promising feminine tennis hopefuls, Joan McClelland, Marianne Weil, and Leigh Hay.

WPRK was "loaded up" with new equipment and off to another good year of FM broadcasting.

Such was the life at Rollins a year ago, so who knows what this year has in store?

WPRK On The Air

Thursday, October 20

4:00 Rod's Record Room
5:15 Land of the Free
5:30 Dinner Music
6:30 Human Interest News
6:45 Wandering Ballad Singer
7:00 Great Lakes Story
7:30 Chamber Concert
8:00 Rollins Forum
8:30 Evolution of Jazz
9:30 Dormitory Special

Friday, October 21

4:00 Rod's Record Room
5:15 Bonjour Mesdames
5:30 Dinner Music
6:30 Winter Park News
6:45 Purdue Band
7:00 Foreign Affairs
7:30 Music and Memories
8:15 Excursions in Science
8:30 Request Program

Monday, October 24

4:00 Rod's Record Room
5:15 Bonjour Mesdames
5:30 Dinner Music
6:30 Winter Park News
6:45 Guest Star
7:00 American Adventure
7:30 Vocal Recital
8:00 Junior Town Meeting
8:30 Rollins Symphony Hour
9:30 Dormitory Special

Tuesday, October 25

4:00 Rod's Record Room
5:15 Adventures in Research
5:30 Dinner Music
6:30 Teen Talk
6:45 Napoleons Retreat
7:00 Elizabethan Theatre
7:30 French Masterworks
8:00 Rollins Coeds
8:30 WPRK Recital Hall
9:30 Dormitory Special

Wednesday, October 26

4:00 Rod's Record Room
5:15 Man With a Question
5:30 Dinner Music
6:30 Randolph Singers
6:45 Spirit of the Vikings
7:00 Man's Right to Knowlge
7:30 Hollywood to Broadway
8:00 Student Music Guild
8:30 BBC Theatre

Sandbox

by SPOONBOY

Rushing is ridicadadad!!!! It is open to two kinds . . . The aspiring track star and the dramatic actress. The various candidates after receiving their bids automatically break into a mad dash for their chosen meccas. . . For the men on campus, this year proved to be the epitotttttttome. . . Many arrived fifteen minutes ahead of time to watch he screaming hyenas greet their chosen FEW. . . President MCKean has decided to have convocation on girl's pledging Sunday in the future for it seems that more people turn out for the occasion than they do at the Chapel. After the banquets, several of the social groups retired to Dubs for a pick-me-up. The Thetas and Pi Phis enjoyed singing each other's songs. . . This is the time of the year when the Sorority are Friends for a Day. . . Delcy Schram charmed the group as only she can with some Stein songs that she learned from the Jewel who is wintering in Europe this season. . .

Several of the Sigma Nus motored to Gainesville last Saturday to the Fall Frolics. . . Party Boys attending were Bud Bilenski, Norm Gross, and the chauffeur Stu Maples. They reported that the music was so fabulous that they couldn't remember the name of the orchestra. . . Seen dancing to the strains, and I do mean strains, was Fred Shoaf, former Snake here at Rollins. . .

Faith hopes that some charitable person will return her shirt, towel and bathing suit strap. How about it Pinehurst?????

Personal tours of the library are now being conducted by Dick Kaye. . . Qualifications are cute, naive freshman girls.

The arbiter is really surprised to see that some of the music majors are wearing Bermudas and ascots this year. . . My Stars but wonders nver cease ? ? ? ? ?

A cake and candy sale will be held in the center for the purpose of purchasing a paper bag for Sweet Willie to act him-self out of.

Last weekend Karen Serungard joined Barb McIntire, Ann Ruth-erford, and Judy Bygate in a sojourn to Palm Beach. . . The Taboo is Taboo this season. . .

Elsie Juchheim reports that as soon as she got off the plane in New York this summer after the close of school, she greeted her mother in the usual style of the arbiter and was immediately enrolled in a speech course at Columbia. . .

If there is anyone who wants to go out for Pizza? Check in at the Kappa House. . .

Pledge Class Officers: Chi Omega, Pres., Nancy Haskell; Treas., Diane Rowland; Act. Chairman, Sarah Brenner. Pi Phi, Pres., Boo Riggs; Veep, Faith Bascom; Sec., Dotty Englehardt; Treas., Betsy Brown. Kappa Alpha Theta, Pres., Sue Dunn; Sec.-Treas., Bobbie Martin; Social Chairman, Lynn Kaelber. . .

Pinned: Lynn Neavling to Jarret Brock, Delta Chi. C. J. Stroll, Pi Phi to Bill Cost, X Club.

Born: to Marilyn Shinton Townsend, KKG and Bob Townsend, Delta Chi, a son. . .

MACSHORE CLASSICS

That Priceless Look. . .

\$2.95

in combed cotton broadcloth
Convertible collar, action pleated back for casual correctness

THE PEACOCK

122 E. Morse Blvd.

Winter Park

College Shop

BERMUDA SHORTS

a fantastic selection in all materials — all colors. . . from \$4.50

SHIRTS

in cotton, rayon, flannel . . . man - tailored from \$3.

KNEE LENGTH HOSE

in all colors. . . cotton and wool. \$1.50

LOAVERS

in grey and black suede. . . in red, brown, and black leather. . . \$8.95

*NOTE: Don't buy any T shirts until you see our new Italian over-b blouse type—arriving soon and in Rollins colors too.

Proctor Centre
Eir Proctor
Winter Park

Seventy-Two Women Go Greek

The Chi Omega's added seventeen proud, new pledges Sunday afternoon. They are: first row, Lee Lazzara, Carol McSweeney, Sophie Smith; middle row, Wendy Hirshon, Frances Romano, Ree Washburn, Pam Wilson, Babs Wyman, Ann Taylor, Burkie Fitzgerald, Barbara Works; back row, Connie Allen, Sara Brenner, Diane Rowland, Nancy Haskell.

"Ring out three cheers for Theta, for Theta, for we love her as you know," . . . sing new Kappa Alpha Theta pledges. Seated, left to right, are Danna Lasker, Susan Cary Dunn, Sandra DeLong, and Judy Hoffman; standing, Martha Tice, Lois Barney, Mary Jane Doar, Bobbie Martin, Lynne Kaelber, Judy Earle, and Carol Lindgren.

"Gamma Phi Beta, you're OK" sing the crescent-wearing pledges. The happy girls sporting brand-new half-moon pins are: front row, Dolores Ann Sharp, Alma Cherry, Sharon Voss; top row, Barbara Hass, Nancy Manville, June Poland, and Mary Lee Goin.

Phi Mu came through Sunday to swell its rank with fifteen new pledges. The smiling girls are: front row, Pamela Rial, Janet Carol Markson; middle row seated, Sarah Barber, Marjorie Ann Myers, Betty Tyler, Meredith Folger, Susan Bowers, Suzanne Jones; top row, Arlyn Olsen, Martha Jane Decker, Judith Gans, Nancie Swope, Guerrie Brown, Mabel Healis, and Anne Philipson.

It's easy to see that the Kappa Kappa Gamma pledges are happy as shown by their shining faces. Pledges are left to right, back row, Priscilla Prieb, Fain Wolfli, Susan Murray, and Teel Oliver. Front row, Donna Vincent, Joan Abendroth, Karen Williams, and Judy Howard.

"Bringing home a pin from Alpha Phi, huh . . . won't my Mommie be so proud of me . . ." The new girls proud to wear the Alpha Phi pledge pin are: from left to right, Frances Masterson, Chagrin Falls, Ohio; Barbara Jo Ennis, Hammond, Ind.; and Gwynva Frances Ogilvie, Winnetka, Ill.

The new Pi Beta Phi angels made their big sisters happy Sunday when they accepted their bids. Members of the pledge class are: seated, front row, Priscilla Steele; second row, Dyan Wilson and Cordelia Row; third row, Susan Riggs, Dorothy Englehardt, Faith Bascom, fourth row, Carolyn Placak, Elizabeth Brown, Judy Blum, Chanales, Bebe Canales, and Wayne Crawford.

Twenty-One Women Join Locals

Eager, new students now affiliated with the Independent group are second row, left to right, Judy LeVeon, Sue Hock, Virginia Fargo, Sandy Halperin, Paulin Calloway, Jill Hinkley. First row, Judy Tobias, Beth Sanders, Sara Hills, Karel Ilko, and Carol Zellweger. Not pictured are Kay Gabrielson, Marian Rich, Meg Gandy, Marilyn Hall, and Diane Eames.

Welcomed by delighted Alpha Omegas to the new local club were left to right, Elina Agüero, Marian Dunsay, Kathrine Edsall, Sally Hunt, Mary Lee Sands, Mary Ellen Driscoll, and Shirley Goldstone.

Anne Todd Modeling a Navy Blue Blazer (\$29.95) and Bermuda Shorts (\$10.95) from

Bonnie Jean

P.S. Sale on Lady, Manhattan Blouses and Sweaters
Photo by Sandy Hose

MRS. KNIGHT TO TEACH SPANISH

Three courses in Spanish will be conducted by Mrs. Emilia E. Knight, Instructor, under the Rollins Courses for the Community program, beginning this week. The schedule:
Advanced, Wednesdays, 2-4 p.m., starting Oct. 19; Intermediate, Thursdays, 7:30-9:30 p.m., starting Oct. 20; Beginners, Fridays, 7:30-9:30 p.m., starting Oct. 21.
If there is sufficient demand, children's classes will be held Saturdays from 10 to 11 a.m., beginning Oct. 22.
Students who have not yet registered should come to class 15 minutes ahead of time.

Need Glasses? Broke Your Glasses?

RAMSDELL'S OPTICIANS

Just 4 Blocks From Campus

Knowles Professional Building Cor. Knowles & Welbourne

DALLAS BOWER

COLLEGE GARAGE

Heavy Duty Wrecker Service, Repairing
PAINTING — BODY WORK
Washing, Waxing, Lubrication

210 W. Fairbanks Ave. Winter Park
Telephone 3-2891

the Golden Cricket

GIFT SHOP

We invite you to make our store your headquarters
for all types of GIFTS in WINTER PARK.

COSTUME JEWELRY HANDBAGS
CHINA CRYSTAL
GREETING CARDS LEATHER GOODS

208 S. Park Ave. Winter Park

Bits O' News

Mrs. Anna Wheeler and Mrs. Lucille Grassman will be happy to see friends, pupils and visitors at their Fairview Riding Club, beginning October 20. The new stable is located at the Orlando Horse Show Ring, near Ben White Track.
There will be individual and group instruction, also Rollins Equitation classes. As an added convenience boarding for horses will be offered. There will also be horses both in the day and evening, and jumping instruction.
Friends of the late Mr. Morton Drew Carrel have contributed another \$150.00 for a Book-a-Year membership in his memory for the Mills Memorial Library. This is the 130th membership for the Rollins College Library.
Dr. David Robbins, former associate professor of business administration at Rollins College, has been appointed Professor of Economics and Chairman of the Marketing Dept. at the University of South Carolina for 1955-56.

All members of the Pan American Club were invited to a coffee at the Casa Iberia Monday, October 17. Also present were Mr. and Mrs. Barnhart from the American Consulate in Bahia, Brazil.
Barton G. Beck, Jr., a graduate of Rollins College in 1954, recently was graduated from the Army's Clerical Procedure School at Fort Riley, Kansas.
Private Beck's home is in Ventnor, N. J. He is a member of the Sigma Nu fraternity.

Choose Your Flavor

MALTS AND SHAKES

DAIRY QUEEN

Tastes Better!

DAIRY QUEEN

1121 Orange Ave.

Members of the Independent team, defending fall intramural softball champion, line up with coach Dick Bernard. The Indies open their season at the Sandspur Bowl today, opposing Lambda Chi.

Indie Men Play Lambda Chi BASEBALL WEEK In Intramural Softball Today SCHEDULE SET TENTATIVELY

The Indies, rained out in their scheduled Fall Intramural Softball League opener with the X Club Monday, open defense of their championship today at 4:15, when they oppose a Lambda Chi team which battled Delta Chi Tuesday before losing.

The defending fall champions will field almost an entirely different team than the one which roared to the crown last fall, losing only one game. Only pitcher Billy Pace returns to their largely freshman ranks. However they will have a wealth of frosh talent to call upon for the contest.

Lambda Chi, with an improved

team this year over the squad which surprised by climbing out of the Intramural cellar spot last fall, has been practicing regularly and may prove the darkhorse of the league.

A full schedule of games is on tap for next week with the top contest probably pitting Sigma Nu, runnerup in the fall season last year, and Delta Chi, third place finisher in the autumn campaign.

Another big game will be the Delta Chi-X Club game a week from today. The X Club is bursting with batting power and has two potentially good pitchers in George Kosty and Mike Crecco, should they find the plate regularly.

Delta Chi defeated Lambda Chi in the season's opening game, 14-6, Tuesday behind the pitching of Jerry Sprayregen and Phil Lubetkin. Lambda Chi kept in the game during the early innings until a seven run Delta Chi rally in the fourth.

Lambda Chi pulled the gem of the game in the sixth, with a triple play, one of the few in the history of Rollins softball.

Dave King had a triple in the same inning for the losers. The entire Delta Chi team hit safely.

Sigma Nu opposed to Kappa Alpha's yesterday.

Dinga Climbs To 2d Golf Ladder Place

There were several shifts in the intramural golf ladder in the first week of competition, but first man Frank Boynton held his position.

Ed Dinga climbed from number four man on the ladder to second by defeating Dick Sucher and Denny Folken. Folken dropped from second to third and Sucher from third to fourth.

Nano D'Urresti held his fifth place on the ladder, while freshman Bob Craig replaced fellow frosh Bob Ross, qualifying medalist on the ladder, in sixth place. Jim Curtie was seventh on the ladder.

Party Headquarters

Home Made Candies
Nuts, Roasted Daily
Gifts — Imports

331 Park Ave.

Winter Park

INVITATION

To Visit Our New Expanded and Decorated
Record Department!

CENTRAL FLORIDA'S LARGEST
AND FINEST SELECTION OF
LONG PLAYS AND 45's

Self Service

The Music Box

333 Park Ave., So.

Phone 3-2421

The Locker Room

Dick Haldeman

Baseball season is still five months away, but this is open season on the Rollins sports scene and perhaps a good time for a few words to be said before it is too late.

Five baseball teams, from the east, south and midwest will be guests of Rollins College for Baseball Week, March 17-31. They are coming to Rollins because they want to come. The meet has been stretched to 14 days to accommodate all the teams that wish to come to Rollins. But whether or not these Haldeman teams will want to return next year, may well depend upon prompt action being taken before March 17 to get the outfield at Harper-Shepherd field into better shape.

While it may not be too apparent to those to whom baseball is merely a spectator sport, outfielders have been hampered for many seasons by the slow footing of the Harper-Shepherd outer pastures, which are grassless in spots and full of holes.

After last season it was announced that work was to be done this summer on improving the ball park. Winter Park American Legion and Babe Ruth teams, which had in previous years used the park during the summers, were forbidden to use the field.

While it is true that work crews have been working upon the field the coming of autumn, four months after this work was supposed to get underway, finds the

condition of the field worse than the end of last season.

Possibly the work is going according to schedule, but it is not too early now to find out if that is the case. It will be too late if it's found that that isn't the case next spring.

Harper-Shepherd field is the property of Winter Park High School and not the college. The college keeps the college from being able to work directly upon the field, but it shouldn't keep it from seeing that the proper work is done upon the park before next season.

The Baseball Week tournament, since its creation two years ago, has been of tremendous publicity and public relations value for the college. The first time, however, that a ballplayer is injured by stepping in a hole in the outfield, its future will be placed in jeopardy. Baseball players, especially those fresh from indoor practices in the north, are not in the top shape in the early spring. Bones are still stiff and easily broken.

The infield at Harper-Shepherd is in excellent shape. The stands are adequate. The living accommodations are excellent here for the visiting teams. There is no reason why baseball and its value to Rollins should be minimized by a condition that could and should be remedied.

Reprints of photographs appearing in the Sandspur are available from the Rollins Photographic Department whose offices are in the Student Center Basement.

"DOC'S"

O'Brien's Pharmacy

COMPLETE DRUG STORE SERVICE

HELENA RUBINSTEIN AND

Other Nationally Known Cosmetics

Winter Park

Phone 4-6101

WINTER PARK DRIVE - IN

THEATRE
HIWAY 17-92
North of Gateway
Phone 4-5261

Thursday - Saturday
"Tall Man Riding"
In Color. First outdoor
showing
Randolph Scott
Dorothy Malone
plus

"Jump Into Hell"
Jacques Strnas
Marcel Dealio

Sunday - Tuesday
1st Cent. Fla. Showing
"Marty"

Ernest Borgnine
Betsy Blair
plus

"Top of the World"
Dale Robertson
Evelyn Keys

Starts Wednesday
1st Cent. Fla. Showing
"The Big Combo"
Cornell Wilde
Jean Wallace
plus

"Seven Angry Men"
Raymond Massey
Deborah Padgett

Box Office Opens 6:00
First Show 6:45
Box Office Closes 10:00
10:30 on Friday &

The New Standard
of the
AMERICAN ROAD

Worth more when you buy it.
Worth more when you sell it.

FOR THE BEST IN FORD SERVICE SEE
HEINTZELMAN'S

36 W. LIVINGSTON

ORLANDO

PHONE 3-3474

HARPER'S TAVERN

and

RESTAURANT

Cocktail Lounge open from

9 A.M. to 12 P.M.

DANCING NIGHTLY

539 West Fairbanks

Phone for reservations 3-9511

M. A. Nasser Proprietor

Shorts In Sports

by Melissa Hudgins

Practically the only basketball teams to have done any practicing to speak of are the Sands and Spurs. Game time is drawing near, though. The first game will be Monday afternoon.

Composing the Sands team are: Ree Washburn, Dana Lasker, Sandy Helprin, forwards; Susu Dunn, Diane Eames, Kitty Edsall, Sara Brenner, Frances Romano and Kathy Manchester, guards.

Playing for the Spurs will be: Lorraine Abbott, Judy Earle, Betty Brown, and Nancy Haskell, forwards; Sue Jones, Polly Callaway, Ann Hoover, Kenny Olsen and Anne Philipson, guards.

As yet, representatives to the Intramural Board have not met to draw their schedule dates. This late action is a result of the Chi Omega's withdrawal from basketball.

The intramural teams are not yet complete, so who the players are can only be guessed by refer-

ring to last year's teams.

Sharp shooting Sandy Taylor is the only forward left from the Pi Phi team. Barbi Berno, Gloria Steudel and Jo Cayll are the capable guards.

Sparkling the Gamma Phi "hoopsters" will be Roberta Marling and Delle Davies. B. J. Whipple, Bev Stein, Karen Serungard and Marlys Anderson will be on hand defending Gamma Phi.

Alpha Phi lost a real sports "jewel" when Nat Rice graduated. But Joan Bucher and Bobbie Feidt can certainly stand their own ground on the offense while Sid Kromer and Joan Jennings can hold the opposing team as guards.

Defending the Theta championship will probably be Judy Bygate, Marianne Weil and Marlene Stewart at the forward positions; Ginger Carpenter, Sue York and Roma Nuendorf as guards.

The main asset for the Indies will be Darlene Dix and Dorothy Evelyn.

Kappa Kappa Gamma will probably start Anne Richardson, Betty Brook and Ann Rutherford at forward position. Jenny Blakeley, Karen Fris, Betty Peterman and Bebe Ross will vie for defensive position.

GIRL GOLFERS TO HAVE STATE COLLEGE MEET

Women golf enthusiasts will be anxious to hear that a Florida Intercollegiate Girls Tournament will be held in conjunction with the Florida Intercollegiate Men's Tournament in Ocala on March 8th, 9th and 10th. It is the first tournament of this kind to be held in Florida.

There should be a large turnout for the 54-hole medal play tournament, for students from Florida Southern, Stetson, Florida State, University of Florida, Miami University and Rollins are expected to participate.

Entrants from Rollins do not have to be on the golf ladder to enter the tournament.

Coach Dan Nymicz has lined up a golf ladder for girls, to be run like that of the men's golf team. He hopes this ladder will promote interest and enthusiasm for women golfers at Rollins. It will enable them to practice regularly, and with all the potential shown thus far in new student golfers, disregarding the old "pros", Rollins participants should be in "top notch condition when tournament time arrives.

The ladder system will work in the following way: Girls with an even number will challenge the girl directly above her on the ladder on Sunday, Monday, Tuesday, and Wednesday. The other three days, the odd numbers will challenge numbers above them. In this way, each golfer will be required to play twice a week in an 18 hole match play.

Qualifying rounds of 36 holes are being played this week to determine ladder position.

Thirteen girls have signed up. They are: Marlene Stewart, Barb McIntire, Anne Richardson, Ann Rutherford, Roma Nuendorf, Mary Ellen Driscoll, Carol Lindgren, Diane Eames, Sophie Smith, Karin Williams, Fain Wolfen, Kitty Edsall and Lorraine Abbott. Anyone else interested in qualifying, please contact Coach Nymicz.

Members of the Sands and the Spurs, the freshmen girls teams who will compete in the Girls' Intramural Basketball League when it opens Monday line up before a practice session last week in Rec. Hall.

Talented Freshman Co-Eds Star On Skates, In Water

by Melissa Hudgins

Water, liquid and frozen, provide the greatest form of entertainment and hard work for three Rollins girls. In the future, they hope to make a career of what it offers; that is, ice-skating, synchronized swimming and competitive swimming.

Pam Rial, a cute, blonde freshman from Buffalo, New York, has quite a reputation around the ice skating arena at home. This year, she held the Buffalo Free Style Skating Championship in the senior ladies division and was runner-up in the Figure and Free Skating contest.

For five summers, she has gone to the summer skating school in Bracebridge, Ontario.

Pam came to Rollins to keep off the ice for a while. Most of her time is spent on the ice in Buffalo, and her high school grades showed it . . . says Pam.

She is quite proud of the fact that she has the same professional as Barbara Ann Scott, world champion skater. He is Osborne Colson, who does the choreography for Miss Scott now.

Pam plans to continue her sum-

mer skating and hopes to teach in the future. She would like to have a "spot" in a show for a year or so, but says "being in the line" isn't her idea for a career.

Ann Hoover, the synchronized swimmer from Tampa, Florida we mentioned several weeks ago, got together with ten girls and began an aquatic forum. Their main intention was to create an interest in water ballet; also for their own enjoyment.

They performed most of their shows either at the Tampa Yacht Club or the Tampa Country Club, although they have presented shows, consisting of clown acts, diving, and synchronized groups at pools all over Tampa.

Ann's most popular solo numbers are "Rhapsody In Blue", played to a number called "Rogue of Sherwood Forest" and "Lime-light."

Ann's strongest desire is to make the A.A.U. nationals which she will try for this summer. Meanwhile, she is in Tarpon at Rollins, so be on the lookout for the first show.

Sarasota freshman Susu Dunn was well on her way to the nationals two years ago. A crippled back held her up, however, and a physician denied her the privilege of swimming after her junior year of high school. Consequently, she could not enter the Junior A.A.U. meet as she had planned.

In her sophomore year of high school, Susu swam the 50 yd. dash to place second in the West Coast Conference meet, first in the District Championship and fifth in the State meet. The next year, she placed the same, except she placed fourth in the State.

Susu says she is going to swim anyhow, and doesn't think that that time is too far away.

For that "IVY LEAGUE" Look-

Authentic "Ivy League" Shirts

By "VAN HUSEN"

- ... Oxford weave for smart textured effect
- ... Button down, soft collar with back button
- ... Center pleated back
- ... A casual classic with a thoroughbred look.

White or Blue

\$4.50

To Accent Your Ivy League Shirts
University Narrow Repp Ties in Square or Regular Ends

\$1.50 & \$2.50

Handmade Repp & Tartan
Belts and Watch Straps to Match

Watch Straps \$1.59

Belts \$2.25 & \$2.50

YOUR "NEW MENS" SHOP
in "PROCTOR CENTRE"

327 N. PARK AVE.

Dashers
MEN'S & BOY'S WEAR

"Plenty of Easy Nearby Parking"

State Auto Body Works

Central Florida's Only Modern Bake Oven

- Wrecks a Specialty
- Convertible Tops
- Upholstering and Seat Covers
- Body and Fender Work

General Tires

CHARLES R. GRINNAN

Phone:
W.P. 4-1241

1280 Orange Ave.
Winter Park, Fla.

Park Avenue

Cocktail Lounge

and

Package Store

Dancing Nightly

Featuring Bob Tate on Piano

Ed Browning on Bass & Art Brophy on Drums

Friday and Saturday

114 Park Ave. N.

Phone 3-6152

Authorized

Hamilton, Elgin
and Mido Representative

J. CALIN MAY

352 Park Ave. S.

Phone 3-4481

Winter Park

Heaffer Fountain Pens

Ronson Lighters

Jewelry Repair

Engraving

Also Christmas

Lay-Away Plan

BRADLEY GIVES 40 HISTORY BOOKS TO LIBRARY

Dr. U. T. Bradley, Professor of History at Rollins College, has given 40 books on army and naval history to Mills Memorial Library, it was announced yesterday.

Among them was the very scarce *Historical Account of the Black Empire of Haiti*, by Marcus Rainsford, which was published in 1805.

Before giving the books to the library, Dr. Bradley checked the public catalog to avoid giving duplicates. The books included in the gift should be a great aid to all Rollins students enrolled in Dr. Bradley's courses.

Vincent Appointed Director of Libraries

Dr. Howard P. Vincent, formerly of Winter Park, has been appointed Director of American Libraries in France.

Dr. Vincent, who is head of the Department of Philosophy, Humanities and Literature at Illinois Institute of Technology, received a two-year leave of absence to accept the position in France.

Dr. Vincent attended Rollins College, graduated from Oberlin and received his Master and Doctor degrees from Harvard University. He is the brother of the Misses Hope E. and Ruth E. Vincent, all of Winter Park.

Reprints of photographs appearing in the Sandspur are available from the Rollins Photographic Department whose offices are in the Student Center Basement.

Name In Lights Not Impossible Reports Rollins' Own Tony Perkins

by Bev Stein

Ever dream of or long for the Broadway theatre—of seeing the footlights or camera lights directly on you? Well, hold on to those thoughts—it's possible.

Only three years ago, Tony Perkins, while rehearsing for "Gramercy Ghost" in the winter of '53, received a telegram asking him to report to Hollywood immediately for his screen test for the motion picture, "Years Ago."

Last week M.G.M.'s "The Actress" was shown at the Annie Russell Theatre. In it, Tony had the opportunity to work with Jean Simmons, Spencer Tracy, and Teresa Wright. Working with Jean Simmons he liked very much and stayed in Hollywood for six weeks before returning to Rollins to finish the year.

The 22-year old actor is the son of the late stage and screen star, Osgood Perkins. While at Rollins, he was a Theatre Arts major, in the class of '54, a member of the Rollins Players, Theta Alpha Phi,

Kappa Alpha Order, and won the Flamingo literary award in 1953.

At Rollins, Tony also played in "Mad Women of Chailot," "Goodbye My Fancy," "Walrus and Carpenter," "The Importance of Being Earnest," "Squaring the Circle," and "Othello." A veteran of summer stock, he played the role he later did in a movie in Wilmington, Delaware in 1950. Also in summer stock he was in "My Sister, Eileen," "Charm," "Button Up Goodbye," "Sarah Simple," and "Two Blind Mice." One summer he toured with Kay Francis in "Theatre," also featuring Howard Bailey, former director of the A.R.T.

In June of 1954, Tony got the lead in "Tea and Sympathy," originally with Joan Fontaine in New York. This he played for a year, and is now on the road tour with that play.

Just remember when the chips seem to be down, and you simply can not get a part—"one of our boys made it!"

Top Plays To Be Presented at ART By Rollins Theatre Department

Once again the Department of Theatre Arts takes great pleasure in announcing the 1955-56 season of plays to be presented monthly in the Annie Russell Theatre on the campus of Rollins College.

November 8th thru 12th:

Dial M For Murder. This will be the first production in Florida of this enormously successful mystery thriller which ran for a year in London and two years in New York.

December 6th thru 10th.

Mrs. McThing. A comic fantasy

by Mary Chase, the author of Harvey and Bernadine, about which Brooks Atkinson, writing in the New York Times, said "The freshest play of 1953... a whimsical, lovely and lovable play."

January 31st thru February 4th:

The Golden Apple. A gay and charming musical play which was hailed by the critics as "The outstanding musical production of recent years," and it won the coveted Critics Award for 1954, the first musical to deserve this high honor since "Oklahoma."

February 28th thru March 3rd:

La Gamine. A new play by Edyth Bush, a well known member of the Winter Park community, and the Rollins Players are very proud to have the opportunity of presenting her exciting romantic drama of the 1800's as the Gala Founders Week production.

As this play has a large cast it will be a combined effort of Rollins students, faculty members, and members of the Winter Park community.

March 27th thru 31st:

The Vigil. One of the most moving and original plays of recent years, dealing reverently with a subject of vast importance to everyone, especially chosen for the Lenten season.

April 24th thru 28th:

The Tempest. This will follow the lines of last year's Shakespearian production and will again feature beautiful settings and costumes, special music and dancing and the magical poetry of Shakespeare's last, and perhaps, greatest work.

Announcements about Season Tickets for the six productions have been sent out this week and anyone wishing for any additional information should either write to the Rollins Players, Box 37, Rollins College, or telephone WP. 4-6231.

ROLLINS JOINS POETRY CONTEST

Rollins College has agreed to join a select group of ten colleges and universities chosen by the Board of Directors of The Academy of American Poets.

Along with Yale, Princeton, University of Chicago, Harvard, Stanford, Smith, Vassar, and Williams, Rollins will present the Academy's award of \$100 to the student submitting the best poem or group of poems during the college year.

The prize will be awarded annually over the period of five years and is to be administered by the English Department of Rollins College.

The award is made possible by a bequest from the late Mrs. Mary Cummings Eddy, a former member of the Academy of American Poets.

The Board of Directors has decided to call this prize the Academy of American Poets poetry prize in the interest of uniformity so that it will be listed the same in all the colleges and universities. All interested students are urged to compete.

WIN THIS BOAT!

★ ORLANDO CLIPPER WITH 15hp EVINRUDE AQUASONIC MOTOR

★
\$784.⁸⁶

VALUE

INCLUDING TAX

\$1,086 SUBSCRIPTION CONTEST!

MANY OTHER PRIZES

INCLUDING

\$108.82

\$103.01

\$89.75

TAX INC.

PORTABLE

BOY'S or GIRL'S

ENGLISH TYPE

TYPEWRITER

BICYCLE

POLAROID CAMERA

The Winter Park Herald

invites you to join this competition.

For full details Read
The Winter Park Herald