

University of Central Florida
STARS

The Rollins Sandspur

Newspapers and Weeklies of Central Florida

9-26-1975

Sandspur, Vol. 82 No. 02, September 26, 1975

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. 82 No. 02, September 26, 1975" (1975). *The Rollins Sandspur*. 1472.
<https://stars.library.ucf.edu/cfm-sandspur/1472>

Rollins Sandspur

Volume 82, No. 2

Sept. 26, 1975

LEGEND OF LEGENDS AT ROLLINS

Fleetwood Peebles

Whether you are aware of it or not, Rollins College is full of legends. The ghost of Annie Russell is still around. And to hear of many others all you need do is pay a visit to the Archives atop the library. You'll be amazed at the history of this school. Among these men and women of lore is a person called 'Fleet'. And this

man really is the personification of your proverbial 'Living Legend'.

Born in South Carolina on July 30, 1898, Fleetwood Delgado Peebles came to Rollins in 1922 to take on the roles of Swimming Instructor, Swim Coach, and Aquatics Director, duties he fulfilled until his retirement from the college in 1971.

But by no means did Peebles retire from swimming. Indeed, he is still going strong seven days a week down at the Dinky Dock just around the bend from Rollins on Lake Virginia. He is still, at the age of 77, teaching toddlers and adults alike to kick, dive, float and stroke in what he calls 'Survival Swimming'. In order for a pupil to pass his course (a process which often involves three years of instruction for young children) they must swim across Lake Virginia from Rollins to College Point, a distance of one-quarter mile. And all his students, ranging in age from 20 month old babies to 85 years old have made the swim. In all total, including the Rollins students he taught to swim, Fleet has taught over 20,000 people to swim that quarter mile. And he is still doing it today.

Another interesting addition for those involved in his swimming course is that every Friday night he takes four or five little kids on a camping trip out on Lake Jessup on the St. John's River. He is an oasis of knowledge on the Florida wilderness, and there he teaches them the art of 'Nature Loving'.

Being Winter Park's resident Herpetologist, Fleet is often beckoned at odd hours of the day or night to identify and usually remove local 'threatening' snakes. And he keeps numerous species on hand at his house as aids for the various snake and wildlife lectures he gives to

local boy scout troupes, civic organizations, churches, and schools.

So, Fleet Peebles is a man who has been around for a long time. He taught at this school for 49 years and is still teaching swimming on Lake Virginia. In discussing the changes at Rollins he abhorred the 'progress' of tearing down the Rollins Dock and paving the waterfront with parking lots. "Soon you'll have no waterfront at all," he said in disgust.

Peebles is a man whose life is synonymous with the word swimming. And in all his years of teaching swimming, he has always used the lake, never a pool. After all, 'Survival Swimming' wouldn't need to be learned in a pool. But changes or not, Fleet has always carried on as he continues to today, with love in his heart for little children.

by THANE MAYNARD

A.R.T. Announces New Arrivals

Dudley and Lupton to Teach

Rush Dudley and Jennifer Lupton have joined the theatre staff as technical director and assistant technical director respectively. Both Rush and Jennifer are recent graduates of the University of New Mexico, majoring in theatre. Over the summer, Rush worked as set and

lighting designer of the Albuquerque Opera Theatre, and Jennifer was prop mistress of the Santa Fe Opera. Jennifer will also teach modern dance and movement as a P. E. course. Both Rush and Jennifer remarked that Rollins was a nice switch from a huge state university.

CWH HOLDS RAFFLE

On September 22nd - a drawing was held by the Committee for World Hunger. Diane Tiddy, a freshman living in McKean Hall will be granted \$30 spending money for the school year; September through May.

Karl Peters, chairman of the Committee for World Hunger and group treasurer, Ed Danowitz directed the raffle with the aid of both students and faculty.

A student committee for sales headed by Sister Pat Ryan included, Cathi Werbrecht, Cissy Collins, Judy Jucker, Marsha Welsh, Mike Davis and several freshman resident aides.

This is the first program of the year to be inaugurated by the Committee for World Hunger. Ticket sales took in over \$500.

Plans are now in progress for the November fast day. There will be more information concerning this in future editions.

The chief aim of the Committee for World Hunger is to increase the college communities awareness with regard to the poor and hungry throughout the world - especially those in Central Florida.

Anyone interested in working with the Committee for World Hunger please contact:

Sister Pat Ryan - Box 1020
or Karl Peters - Box 1042

letter to the editor

Dear Editor

My main reason for writing this letter is to inform you, the students of Rollins, of the next rock superstar - BRUCE SPRINGSTEEN - and to recommend his inclusion in your next concert.

I have seen Bruce Springsteen four times in concert. The first time I went I only knew of one of his songs. Having little else to do, I accompanied a friend who claimed he was the greatest performer he had ever seen in concert. I was skeptical at first, but during the concert I became a believer. Each time I see him, he seems to get better, stronger with each song.

Springsteen begins his performances slowly. Then, without warning, BAM!!! All hell breaks loose. A feeling of excitement fills your body that makes you want to move. Everyone in the audience seems to experience the same sensation, as they all begin to stamp their feet and clap their hands in reaction to the frenzy being created on stage. There's nothing artificial or contrived about their behavior, for Springsteen's sound is one that everyone likes to hear. In short, it's the kind of which unbelievable concerts are made.

Rollins, you have to hear him in concert to believe that such a show exists. No matter who else is included in the show, it will inevitably be considered a Springsteen spectacular.

You may not chose to believe me, but the reputable reviews of noted music critics cannot be ignored.

Time Magazine characterized his music as "a white geyser of white hot sound."

John Rockwell of The New York Times claimed his concert this August "will rank among the great rock experiences of those who were lucky enough to get in." Says Rockwell, "Springsteen has it all." He even goes so far as to confess that Springsteen "might just be the next (Mick) Jagger."

Mike McGrath of The Drummer, an underground

weekly in Philadelphia, said Springsteen played "two hours of the finest energy shotgunning at an audience." After reporting a return engagement, McGrath exclaimed, "You don't have anything better to do!"

You may be wondering why I am bothering to tell you of Bruce Springsteen since I am no longer a student at Rollins. Frankly, my only satisfaction is to see Rollins College have a great concert. I loved Rollins and I love Bruce Springsteen's music. Rollins and Springsteen are a perfect marriage.

If you are still skeptical, listen to his music. He has three albums: "Greetings from Asbury Park, N. J.," "The Wild, The Innocent and The E Street Shuffle," and his latest, "Born To Run." But I must warn you, all of Springsteen's concerts are far superior to his albums, if you can believe that after hearing them.

Don't be foolish Rollins. I'll make a near 100% guarantee that it will be one of the best concerts your senses have ever experienced. As I see it, Rollins presently has two problems:

1. A limited entertainment budget
2. A need for an outrageously phenomenal concert

The answer is BRUCE SPRINGSTEEN!!! I have already told you of his musical excellence, but you may be wondering why, if this performer is so great, have we never heard of him? Springsteen is relatively unknown outside of the northeast, where he sells out concerts faster than The Stones and David Bowie. Because of his anonymity in other parts of the country, he gains exposure in these other areas by performing at a lower cost. However I must warn you. His new album is setting sales records in this area and his relative anonymity may be short-lived. Therefore, act now!

Pump both the Entertainment Committee and WPRK for a Springsteen concert. I assure you, Rollins, that Bruce Springsteen will provide an experience that you will never forget!

Don Best
Class of '74.

THE SANDSPUR

ESTABLISHED IN 1894 WITH THE
FOLLOWING EDITORIAL:

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

EDITOR-IN-CHIEF Katie Curtin
MEDIA EDITOR Robin Shurtz
SOCIAL EDITOR Patrice Shirer
SPORTS Bob Sullivan
PHOTOGRAPHY Christy Weurtenbacher
Richard Reinhart
Sharon Ruvane
LESLIE AUFZIEHN
MICHELE MINOR

CONTRIBUTORS: Bob Sullivan, Kathleen Stewart, Thane Maynard, Patti Marx, Richard Spencer, Ivan Fleishman, Sharon Ruvane, Leslie Aufzien, Alumni House, Ellison P. Floyd, Don Best, Laurie Paine and Lew Lerman.

Second-class subscription rate at \$8.00 per year. The opinions expressed in the Sandspur do not necessarily reflect the views of the Sandspur staff, nor those of the students, the faculty, and/or administration of Rollins College.

Published weekly, except vacations and holidays, at Rollins College, Winter Park, Fla. 32789, at Rollins College Publications office located in Carnegie Hall, first floor. Entered as second class matter, November 24, 1925, at the Post Office in Winter Park, Fla. 32789, under the act of March 3, 1879.

Butterflies are Free

what exactly is your problem? LOLLY

How's your love life? Waning or nonexistent? Is it merely a social life if even that? What about a sex life - are you lucky enough to own a creature of that nature. Are you bored with your utopian existence? Do you suffer from a lack-luster routine? Are you simply enduring, not enjoying the Rollins experience?

Freshman females, are you bothered with billowing bellies as a result of pubbing and partying a bit too much? (You know, nobody likes a pudgy prepie!) Girls, are you wondering how and where to direct (or misdirect as is usually the case), those masculine appendages?

Hey, freshmen guys, are you gasping and helplessly grasping for those gorgeous bods just beyond your reach? Are you desperate for a date yet?

Well, ladies and gentlemen, before you consider abusing yourselves, or beating your heads against the wall, come to me for a guiding hand. Think of me, Jolly Rollie Lolly, as a friend to turn to in time of need, a shoulder to cry on, a lamp to light your troubled path. I'll be here to serve as your Ann Landers.

Please send your problems to me: Lolly, Box 2120, Campus Mail. Letters and responses will be published weekly in the Sandspur.

Remember - we are merely gargantuan insects. We are butterflies. And "butterflies are free."

Grudge... Grudge... Who has the Grudge

Last Saturday afternoon, Rollins was visited again by a strong N.C.A.A. Soccer contender, Federal City College. Once again, Rollins was short of the mark and lost this year by a margin of 3-2. As a sports report, this article ends, and begins as a reactionary report of the general attitude that hovered over the Sandspur Bowl that fateful day, September 20, 1975.

Before the game began the crowds were allpsyched up for the Rollins victory, since the

Before the game began the crowds were psyched up for the Rollins victory, since the Tars faced a humiliating defeat last year to the all-Black team from an all-Black school.

The game began, and before the first period was half over, the Tars had scored two quick goals and had managed to disorient the F.C.C. players.

Then the amusements began.

Federal City College replaced their goalie and to some extent, cooled down. Their play became more aggressive and managed to keep the Tars away from the ball. The aggressiveness of the F.C.C. players and their ability to handle the ball well, thoroughly infuriated the fans. From the sidelines came insulting remarks in every fashion. Remarks intended to destroy the morale of the F.C.C. players (In order to keep the Sandspur clean, I will not print the remarks heard from the stands, or the remarks that the players heard on the field). I distinctly remember one fan's remark, "I don't care how Rollins wins just want 'em to win".

The game ended, and as mentioned earlier F.C.C. was the victor. The visiting team remained on campus over the weekend, and I had the opportunity to chat with some of the players. In our discussions, I learned that they (the F.C.C. players) are faced with the same situation each time they play an all-white school with a white all-white soccer team. (Quotes used on white indicate that the institution is predominantly white). The players are quite familiar with the catcalls from the stands and the flaring tempers on the field. All of these elements in many ways give those players their inspiration to win. It obviously is a good formula.

I, as a Rollins student, would like to say that it was quite obvious why this game was such a grudge game. The enthusiasm shown at the game, I predict, will never be shown again. And the comment made by one fan that he did not care how Rollins won the game does not reflect the attitude of sportmanship that I am sure Mr. Howell is trying to achieve for his team. Once again the differing color of the opposition has brought out the true colors of the average Rollins student, and proves that hatred has no color.

Attention: Interested Students

The Sandspur is looking for a new editor. Applications for the position should be filed by Oct. 8, 1975 to the Sandspur office, Box 2742.

Please be aware of the following:

A. No one is eligible if he or she has a GPA less than a 6.0.

B. The student must have completed AT LEAST one semester at the College and have worked on the newspaper in the past for a period of no less than three months.

C. The Sandspur takes a large chunk of extra time - at least three evenings a week.

If you are interested please be in contact as soon as possible.

Thank You

CAMPUS NOTES

THE S.C.S.C. IS ALIVE

The Student Center for Social Concerns, an alternative housing project located in Pinehurst, will begin its programs on Monday, September 29. The programs are instituted by the three committees which make up the S.C.S.C. These committees are the College Internal Affairs, the College-Community Affairs and the Student Legislative Action Center. Although these committees are made up of the residents in Pinehurst, now, anyone is invited to participate on them from all over the campus. For more information about this, come to Pinehurst and speak to one of its residents. All are welcome. Each week, in the Sandspur, we will list the events, speakers, or activities which the S.C.S.C. will be sponsoring. For instance, the the upcoming weeks we expect to have President Critchfield or Dean Pease speak at our center. A recycling program will begin in various dorms around campus and the Student Legislative Action Center will be organizing some political activities concerning the upcoming presidential election. Remember everyone at Rollins is welcome to participate and everyone is welcome to attend our functions. Stop in and find out what's going on.

THE S.C.S.C.

HEALTH CENTER SPECIAL

FLU VACCINE
INTERESTED STUDENTS
 Pay \$3.50 at Cashier's
 and bring Receipt with you
 Thursday afternoons only
NO APPOINTMENT NEEDED
 Get Yours early.

CHAPEL NOTES

Ms. McDonald
 "But you DID Laugh"
 From - Genesis 18:9-15

Music by: Vaugh Williams
 Oh Clap Your Hands and
 Oh, Taste and See

Cheryl Stilwell
 Soprano Soloist

THEATRE NEWS

The new Annie Russell Sound System is in and functioning. The \$7000 system, installed over the summer by David Sachs and Stereosonic Labs, increases the theatre's sound capabilities one hundred percent. Basically a three part system, it is a hybrid of Bozak, Shure, and Sony components, and AKG microphones and lin headsets.

Besides giving greater communication facilities, (stereo headsets, cue monitors, telephone) the system functions in full stereo, or simulated 5, 6, 7, 8, 9, 10, or 11 track. The system will be in full performance use for "The Music Man" and will also be utilized for production purposes in "The House of Blue Leaves."

NEW BOOK BY Dr. Edward H. Cohen

The Mills Memorial Library is currently featuring a new book in its main display window. The book, *Ebenezer Cooke: The Sot-weed Canon* by Dr. Edward H. Cohen, Associate Professor of English and Acting Head of the English Department, is a study of this colonial satirist, lawyer, and poet laureate of Maryland and his burlesque account of America in the early 1700's. It has just been published by the University of Georgia Press. (A review of Dr. Cohen's book will be forthcoming.)

THE GOOD LIFE LIVES ON

The July issue of *Town & Country Magazine* features an article about Buck Hill Falls, Pennsylvania, a sporty resort in the Pocono Mountains that began as a Quaker retreat. In mentioning the transition from Buck Hill Quakerism to its present state, *Town & Country* spoke with Walter Sabe, president of the Buck Hill Falls Company. Sabe said, "he's pleased that the Quaker meetings still take place on Sundays at the Inn, but he's delighted to see cottagers like the James Ottaways of Ottaway Newspapers and their guests dancing in the newly refurbished Forest Lounge till one and two in the morning, too."

James Ottaway and his wife Ruth are both Rollins College graduates. Mr. Ottaway was editor of *The Sandspur* and is credited with the founding of the Publications Union in 1929.

DID SOMEONE SAY "GREEK"

Sororities. Fraternities. Rush. Did someone say, "It's all Greek to me." Well it probably is, in one sense or another, but between October 7, when Rush begins, and Greek Weekend, which is the third weekend in November, many of you may obtain quite a strong, pleasing feeling of "Greekness".

Each sorority at Rollins is different because of the individuals who make up the group and one may find a variance, from house to house, as to what area of campus life a sorority feels should or does take precedence over another. Anytime one finds more than two or three people together, no matter how close they seem to be, individual characteristics are bound to take over at one point or another, creating a diverse group. Therefore, it is virtually impossible to stereotype any group on campus.

With these thoughts in mind, Rollins holds a six week Formal Rush each fall to enable all interested students to get to know each sorority on campus. During this time, each sorority holds two open houses and a series of individual parties ranging from cookouts to fondue parties to semi-formal dances. They also maintain an open door visitation policy for all women on campus. The sororities want to get to know each of you as individuals as much as you want to get to know them.

During the rush period, there will be a few informal meetings to outline general rules and procedures and to answer any questions. If a problem or question arises at any other time, Patti Marx, Panhellenic Rush Chairman, or Pinkie Hutchinson, Panhellenic President, will be more than happy to try to help you out.

We feel that the Greek system at Rollins is an important part of our college community which contributes to all areas of student life and the community around us. Every Greek on campus is planning for the best Rush in history and hopes that you will let us show you what it is all about.

DUBLIN, ANYONE?

A spring semester program in Dublin, Ireland has been instituted by Florida Southern College beginning January 17, 1976, and places are still available to students from Mid-Florida colleges and universities.

Established to provide overseas opportunities for students without a second language, the spring semester program in Dublin allows up to 15 hours of credit, which are fully transferrable. The program will combine formal classes in literature, drama, and history with excursions to sites of cultural and historical interest. The students will also have an opportunity to avail themselves of library facilities, museums, and to have meetings with outstanding Irish actors, artists, and historians.

The teaching faculty will be made up of Irish scholars from Dublin Universities. The total cost of the program, including travel, tours, room and board, come within the average cost of full-time enrollment at Florida Southern for a year.

DUBLIN CONT.

Students interested in the program should call or write Mr. Max Selig, coordinator of the Ireland Abroad Program, Florida Southern College, Lakeland, Florida 33802.

OVERSEAS STUDY

The 1976 - 77 competition for grants for graduate study abroad offered under the Mutual Educational Exchange Program (Fulbright-Hays) and by foreign governments, universities and private donors will close shortly. Only a few more weeks remain in which qualified graduate students may apply for one of the 550 awards which are available to 52 countries.

Most of the grants offered provide round-trip transportation, tuition and maintenance for one academic year; a few provide international travel only or a stipend intended as a partial grant-in-aid.

Candidates must be U.S. citizens at the time of application, hold a bachelor's degree or its equivalent by the beginning date of the grant, have language ability commensurate with the demands of the proposed study projects, a cum. G.P.A. of at least 10.5 and good health. Preference is given to those between 20 and 35 years of age who have not travelled extensively. For further information call Kate Reich, Ext. 2306. Deadline for filing applications is Oct. 4, 1975.

POETRY COMPETITION

A \$1500 grand prize will be awarded in the current Poetry Competition sponsored by the World of Poetry, a monthly newsletter for poets.

Poems of all styles and on any subject are eligible to compete for the grand prize or for 49 other cash or merchandise awards. Second place is \$500.

According to contest director, Joseph Mellon, "We are encouraging poetic talent of every kind, and expect our contest to produce exciting discoveries."

Rules and official entry forms are available by writing to: World of Poetry, 801 Portola Dr., Dept. 211, San Francisco, Calif. 94127.

Contest closes November 30, 1975.

YOUNG REPUBLICANS

I am interested in establishing a Young Republicans Group at Rollins, and I am looking for members of the campus community students-faculty and administration - to form this organization. I feel that such a group is desirable in this pre-election year, but I would also like this group to continue after the election. I hope that all those interested will contact me at Box 1871 or extension 2239 before Oct. 10, 1975.

Thank You
 Leu Lerman

REAL WORLD

OFFERS YOU

Challenging learning experiences off campus
 Unique topics for class projects, independent studies, and Winter Term Courses
 Opportunities to explore vocational interests
 Involvement in community service

For More Information:

Contact: Office of Student Affairs
 REACH OUT and LEARN in "REAL WORLD"

Rollins First Victory

by BOB SULLIVAN

With 2 games behind them, the soccer team will be much more interesting this season. There will no doubt be good attendance this season, and with good reason.

I talked with one of the Univ. of Dublin players after the game and he was amazed with the plays of the team. "They deserved to win, they never backed off," and shaking his head he continued "they just kept coming and coming."

I don't mean to knock the Rollins teams of 2 and 3 years ago. They were not aggressive but they played with great skill, to out-finesse their opponents. Obviously the records of the past soccer teams speak for themselves, and the winning record of Coach Gordie Howell is proven. But now the team is very exciting and takes on the major soccer powers in the country with a reckless abandon. The back line of Chris Domijon, Rick Pageand, Mike Fogle are not hesitant about tackling an opponent as well as taking the ball away from him. The middle line of Andy Leeker, Captain John Noelker, Skip Yakopec and Tommy Meyer turn back most attacks before they even reach the fullbacks. When attacking is the name of the game Billy Barker, Marty Wiman and Russ Ricciardelli, who is back after a devastating knee injury, do the job more than adequately.

Net minding is done by Eddie Lauth and Duke Marsh.

Don't get me wrong, this team does not lack finesse. But they are exciting to watch. The most exciting soccer I've seen since I've been here. If you haven't seen them since you've been here, I suggest you do.

**Soccer Game Friday,
Sandspur Bowl 3:30**

Soccer Season Starts

The Rollins College soccer Tars, recuperating from a disappointing 3-2 overtime loss to Federal City College Saturday, will host the Mocassins of Florida Southern College Friday at 3:30 p.m. in a match scheduled for the Rollins Sandspur Bowl. Originally scheduled to be played in Lakeland, the match was moved to Winter Park following the need for extensive field repairs on the Florida Southern field.

Florida Southern, rebounding off a winless year in '74 (0-11), has recruited three top notch freshmen in Charles Tauby, Kent Cassels and Doug Kaufman. "These three booters show a lot of promise," said Southern head coach Jim Bush. "They added great strength to our pre-season

line-up and they are expected to see a lot of action in '75."

In addition to the new faces on the Southern squad Bush has returned veteran kickers Andy MacIntosh and Tom Arthur. MacIntosh recently booted in three goals for the Mocs as the kickers won their season opener 9-0 against Southeastern Bible College.

"Even though Florida Southern went winless last year they always field a strong team," said Tar head coach Gordie Howell. "We will have to play hard and maintain a strong defense if we want to overcome them Friday."

Admission to the contest is \$1.50 for adults and \$1.00 for students.

**1/2 PRICE ON DRAFT BEER, TO STUDENTS WITH ID'S
LIVE ENTERTAINMENT AND A WORJ AND REMOTE BROADCAST .**

SUNDAY 1 - 3 P.M.

BORIS' RESTAURANT IN THE ALOMA SHOPPING CENTER

Freckles Are Dead

By ELLISON P. FLOYD

We knew, being the top-notch reporters that we are, that we had to follow up any leads that may eventually turn into a feature of major importance to the Rollins community...but this was too much. We had heard that someone had come up with a vastating theory that linked the Patty Hearst case, the Manson case, and both attempted assassinations of Ford with the "Second Gun" story concerning the murder of Robert Kennedy and the death of freckles in America. So, armed with pencil, pad and pocketful of Tums, we visited a strange residence of one Dr. Vinnie Boombatz. His home oddly resembles an asylum, in search of some earth-shattering answers to a few of the many problems that plague the American psyche today.

Dr. Boombatz appeared to us an odd little man, short, with thinning grey hair...and we do mean short; he has a single strand of hair which circles his head several times, culminating in a chic figure with salt-and-pepper bangs. He invited us with a politeness we hadn't experienced in any moons.

"You're so pretty, I love your face!" he started. "Uh," we said without reservation, "Dr. Boombatz, we're here to expose your theory connecting America's recent tragedies to the public."

"You do and we'll both get arrested!" he made a rude sound with his hand cupped under his chin, and sat down on his whoopee cushion. Ah, nothing like the sound of unrestricted noises. We hoped he was now ready for a serious interview. We were wrong.

"I'll give you the story in a nutshell, bunky. It started during the Spanish-American War when Sid Caesar was still God...are you listening? You haven't taken anything down."

"We have perfect memories," one of us ventured courageously.

"As I said, it all started when Charlie Weaver died..."

"What?"

"I'm tellin' ya. It's certain death to appear on the Hollywood Squares. First Wally Cox, then Charlie Weaver, then Jacqueline Susann and lastly Rod Serling. It's a curse. Anyway, everything's connected." We felt we were nearing the crux of the matter.

"The crux of the matter is, Patty Hearst is in cahoots with this 'Squeaky' broad, and she, in turn, is in with Sara Moore."

"There's got to be more."

"You betcha! On top of all that, the second gun that was involved in the Kennedy assassination wasn't a gun at all!"

"What?"

"That's right! I've got it in my drawer right here..." He pulled out a battered, brown slingshot. "A lot of people would pay a mint to get this little piece of political memorabilia, but I'll let you have it for \$3.98."

"Are you telling us that a slingshot killed Kennedy?"

"No, idiot. A bullet killed Kennedy, this slingshot just propelled it...I can let it go for \$2.50 if you press me."

"Let's get back to the Hearst, Fromme, Moore and Manson Case."

"Like I said, Rockefeller planned it. He had Fromme and Moore hired to kill Dickey..."

"Gerry."

"And they both missed. It was actually Manson that was the spearhead of Watergate, all made to discredit the President. He had the girls in the Manson family seduce members of the Cabinet and the Senate, bug their meeting places, and when everything was brought out into the open, Patty claimed to be a member of the SLA and went into hiding. While she was hiding with a few of her friends (who adopted the title SLA for kicks) she contacted 'Squeaky' and told her Charley said 'Kill' and that her target was Ford. Well, she failed, so she called Sara Moore, who had helped her distribute the food that was her ransom, and

told her that Charley said 'Kill' and that Ford was the set-up." By this time, our heads were swimming in a mire not unlike Lake Virginia.

"How does Rockefeller fit in to all this?" one of us managed to squeak...er, mutter.

"He's a close friend of the Hearst's, and masterminded this a long time ago with ole Chuck Manson."

"Do you mean?"

"Certainly. Squeaky Fromme, Sara Moore and Patty Hearst's entire family are part of Manson's family!" Our collective jaws went slack.

"Can you prove this?"

"Sure, look at all these photos." He handed us a sticky stack of glossies. "You'll see that Patty, Sara and all the rest have the ceremonial cross scratched into their forehead, just like Manson dictates."

"Wait a minute." We looked closely at the photographs. "These have been tampered with! These aren't knife-cuts, they're crayons!"

"I didn't say how the crosses were made by 'em."

"But I'll bet these don't show on the negatives!"

"You're right. Just like UFOs."

"As a final question Doctor, how do you feel about the critics of your theory?"

"Crickets? What do crickets have to do with all this? I just smadh 'em with my heel, like this..." He then stuck his finger in his ear. "I knew it, freckles are dead in America. When was the last time you took a blemish to lunch? I'll bet it was before Charley Weaver died. The last piece of candy in the United States was used in Kennedy's assassination."

"Don't tell me, the bullet was..."

"Made out of chocolate. The last authentic piece in the world."

As we left Dr. Boombatz's home, we couldn't help thinking that he hedged the bet. He may talk of freckles, but he's blemished all the way.

Student Center Films

8:00 P.M.

Bush

THE CHASE

CASINO ROYALE

"GIBBERISH!"

remarked Howard, when asked what he thought about insurance. "I've got enough on my mind—like luscious Lois."

Wrong, Howard. If luscious Lois is going to be part of your life, insurance should be, too. And the best time to invest in a policy is now. While you're young and in good health, it'll cost a lot less.

Wondering about your financial future can be a drag—until you figure out what to do about it. That's where we can help. "Phone or write me today and take advantage of being young."

TED NYE,

Campus Representative
767 French Ave.

**Winter Park,
Florida 32789**

**PROVIDENT
MUTUAL**

ROLLINS--COME IN & visit
with us at 118 Park Ave. S.

SILVER STONE

CLAY

Jewelry
King

YARN pieces
Jim & MARGARET Ebaugh

PAINTING
BY
H. Shriver Smith

Pottery
Helen Fort

MACRAE
John & A

Small classes
drawing-oil painting - Pottery

A New Look at Lock Haven

Center in Orlando. Established in 1924, the center has continually contributed to the development of the fine arts and its relation to the community, and now plans to widen its scope in the respect of community interaction. October 1 - 15 are the official dates of the planned Membership Drive that is being given to further the center's activities.

On October 4, there will be a special exhibition and art display from noon until 5:00 wherein over 25 artists of all conceivable types will display their varied crafts. Mosaics, oils, ceramics, and even traditional folk and jazz music will be featured as well as prominent speakers. The membership for this entire day of activities is free, and is open to the general public.

This day of October 4 is pretty special for the local media also. The exhibition at Loch Haven Art Center will be given air time on all four local television stations: WDBO, WFTV, WSWB, WMFE. This is the first time that all four major stations have agreed to work together on a specific community-oriented cause.

Involvement in the Art Center is open to the public through various membership categories. If you are a student at Rollins, you can get a student membership at \$10. In addition to the services offered to the general public, a member of the Art Center is entitled to special privileges. This includes various announcements of activities and special events, 10% discount on items from the Art Center Shop, invitations to previews of exhibits, pre-registration for classes, discount on fees for classes, films, workshops, lectures, and selected art publications.

By ROBIN SHURTZ

The first two weeks of October are going to be very important to the future of Loch Haven Art

NOTICIAS DE CUERVO

AMIGOS:

Add these words to your basic vocabulary now, whether or not you're planning a trip to Mexico soon.

SPANISH

chocho
gargarizando
sacamuelas
bulla
manteca
pantufila

ENGLISH

childish old man
gargling
quack dentist
soft coal
lard
bedroom slipper

Here at Jose Cuervo, we believe an informed consumer is an informed consumer.

JOSE CUERVO® TEQUILA, 80 PROOF
IMPORTED AND BOTTLED BY ©1975, HEUBLEIN, INC., HARTFORD, CONN.

NAVAJO

2505 East Colonial Drive - Orlando, Florida
(across from Colonial Mall)

Offers with this coupon -

- EARRINGS -

Buy 1 Pair

and get 1 Pair

at HALF PRICE

INCENSE
All Flavors
\$.75

Visors,
Wrist Bands
& Leather Goods

Turquoise & Sterling
JEWELRY
20% OFF

PAPER
All Flavors
\$.20

Puka Shell
and
Other Beads

Halter Tops
with
Beautiful Designs

SPECIAL COUPON

Rollins College Shoppe & Bookstore

Gifts	Posters
Candy	Cameras
Textbooks	Clothing
Stationary	Glassware
Art Supplies	Sunglasses
Study Guides	Paperbacks
Sporting Goods	Greeting Cards
Film/Film Processing	School Supplies
Scholl Exercise Sandles	Stereo Albums

Discount Movie Passes

Book Buy Back occurs during the Final Week
of Fall & Spring Semester

Hours: Mon. - Fri. 9:00 - 5:00

Lower Level of Skillman Hall

Box 27399 Winter Park, Florida 32789

(305) 646-2133

FREE BEER
WITH ANY FOOD ORDER
6 P.M. - MIDNIGHT

TUES.-SAT. NITES UNTIL OCT. 15, 1975

**Come in
and Taste
our Delicious**

**Sandwiches, Wine,
Beer, and Cheese
Backgammon,
Dartboard
and much more.**

**Give us a Try,
We Can be Very Friendly!**

YANKEE TRADER WINE & CHEESE CELLAR

328 Park Avenue South
Winter Park, Florida 32789
Telephone 628-1395

MARK KIRKHAM

Imported Wines • Cheeses • Gifts

Rollins First Annual Freshmen Student Affairs Ping Pong Tourney

Dean Pease congratulates winners at trophy giving ceremony.

by BOB SULLIVAN

Last week, amidst pomp, circumstance, and many flying ping pong balls, a tournament was hastily thrown together in the lobby of McKean Hall. Though lacking much in organization, the tournament lacked no quality in ping pong players.

The tournament began at 8 p.m. last Wednesday, with 42 freshmen competing in the opening eliminations. It was decided that since the freshmen heavily outnumbered the Student Affairs team, the former group would play 2 elimination rounds before taking on the opposition, led by rough and tough Ron Pease.

The Student Affairs team, consisted of players from various staff and faculty positions. Ron Pease and Wanda Russell from Student Affairs, Bill Hartog from Admissions, Art Jones from the faculty, LaRue Boyd from Public Relations, Director of Housing, Roger Campbell, and also from the Housing Staff Head Residents, Fred Lauten and Kevin Nelson, and R.A. Bob Sullivan.

The action became fast and furious as the Student Affairs team began appearing at the tables. Bill Hartog humbly bowed to Felicio Hartwick and Wanda Russell lost a close match to senior Bill Miller, a ringer snuck in by the freshmen. Roger Campbell and Kevin Nelson, lost their matches to Bruce Killingsworth and Phil Stone respectively, while LaRue Boyd ran Bernard Benson to the limit before bowing. Al Aienerman destroyed this supporter and Ted Biesany dumped Art Jones. Sole winner for Student Affairs was Captain Ron Pease whose spinning shots proved to much for Tim Bardwill. Ed Sullivan despite threats of not having a room for the rest of the year, thrashed Fred Lauten to round out the matches.

The semi-final matches saw the freshman girls last hope, Felicia Hartwick bow to Bruce Killingsworth in a very close match, and Ed Sullivan emerge the winner in his match against Ted Biesang.

The stage was now set, despite the time (12:30 at night). Bruce Killingsworth, showing the skill which enabled him to win his previous four matches caused Ed to smash shots repeatedly into the net. The final match a best of 3 games was taken by Bruce by the scores of 15-7, 15-3.

The trophy presentation was made the next day with most of the Student Affairs team present. It is rumored that the other members were not invited in order to preserve the dignity of the presentation.

The tournament was a complete success thanks to Sister Kate, Sister Pat and the others who helped get the tournament together on such short notice. We would also like to thank all of those freshmen who participated and the various Student Affairs team members. I hope everyone had as much fun as I did.