

University of Central Florida
STARS

The Rollins Sandspur

Newspapers and Weeklies of Central Florida

11-5-1976

Sandspur, Vol. 83 No. 07, November 05, 1976

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. 83 No. 07, November 05, 1976" (1976). *The Rollins Sandspur*. 1499.
<https://stars.library.ucf.edu/cfm-sandspur/1499>

Rollins Sandspur

Vol. 83 No. 7

November 5, 1976

Who's Who List Honors 18

The following Rollins students have been selected for inclusion in the 1976-77 edition of **Who's Who Among Students in American Universities and Colleges**.

Richard Atwood
Robert Bradley
Lori Carlman
Deidre David
Ivan Fleishman
Colleen Gilrane
Jay Grate
Nancy Hubsmith

Judy Jucker
Lewis Lerman
Cynthia Patterson
Timothy Ryan
Jed Stander
Vickie Walker
Cathi Wiebrecht
Nancy Yeargin

Winona Forrester - School of Continuing Education
Douglas Roach - Patrick Air Force Branch

Each year students in institutions of higher education throughout the country are chosen for this honor on the basis of scholarship, participation and leadership in academic and co-curricular activities, citizenship and service to their institution, and a promise of future usefulness. Selection for inclusion is considered an esteemed national collegiate honor.

Flu Shots Available Wednesday

Swine flu vaccinations will be given Wednesday, November 10 from 10 a.m. to 6 p.m. in the Rollins Student Center. These vaccinations are free to Rollins students, faculty and staff as well as their families and will be available only on November 10. Any person who is allergic to eggs **should not** receive the vaccine as it is made in an egg embryo culture. The vaccine which will be administered is the monovalent type.

Anyone wishing to receive the A-victoria type flu shot should make an appointment with Dr. Small at the Dubois Health Center. The injection costs \$3.00 which must be paid at the cashier's office prior to receipt of the shot. This vaccine is recommended for persons suffering from respiratory ailments and is available at this time.

Although Dr. Small is not recommending either flu shot to her personal patients, due to the crowded living conditions present on a college campus, it may be beneficial to students especially to receive the vaccine.

Fast for World Harvest

On November eighteenth, Rollins College will join numerous other colleges in the observance of Ox-Fam's Fast for a World Harvest.

The World Hunger Committee of Rollins College has made substantial contributions to various organizations in the past year and need your continuous support. Help in the form of "food money" is sent not only to local organizations in the Orlando area, but also to aid in the world-wide food problem. Last year, total contributions amounted to 1,697.36 and the breakdown is

As yet there have been no cases of swine flue reported. A minimum reaction consisting of flu symptoms and tenderness in the area around the place of inoculation may be anticipated and should not cause alarm. If you have any questions call the Dubois Health Center at 2235.

Greeks Fight Leukemia

By: MELISSA GOODING

Kappa Kappa Gamma and the Pi Kappa Alpha Fraternity at FTU are jointly sponsoring a campaign against Leukemia all this week and specifically Saturday, Nov. 6 at Colonial Plaza from 9:00 AM to 5:00 PM in the form of a Go-Cart Marathon.

These "Greeks against Leukemia" have been working hard for the past month, collecting donations and arranging advertising to achieve their goal of \$5000.00 for the Leukemia Society of America, Central Florida Chapter.

Leukemia is a disease of the blood forming organs. It is a

given below. Thanks for your concern and support.

Local Organizations

Migrant Ministry - Monthly \$50, Thanksgiving \$50, Christmas \$100
Christian Service Center - Meals On Wheels-Monthly \$50, Thanksgiving \$50, Christmas \$100
Salvation Army - Thanksgiving \$50, Christmas \$100
W.P. Explorers Christmas Baskets - Christmas \$100

World-Wide Contributions

Oxfam - \$208.08
Gutemalan Earthquake - \$217.28
Bread for the World - Italian Earthquake - \$100

R. Atwood

R. Bradley

L. Carlman

D. David

I. Fleishman

C. Gilrane

N. Hubsmith

J. Jucker

L. Lerman

C. Patterson

T. Ryan

J. Stander

C. Wiebrecht

N. Yeargin

Dance Tonight

TONIGHT, Friday, November 5, from 9-1 in the Union, dance to the music of **Clockwork**. Admission, of course, is free to all Rollins students!

Lots and lots of good films are coming up which you won't want to miss! On Sat., Nov. 6, see **In the Heat of the Night**; on Tues., Nov. 9, **Big Deal on Madonna Street**; on Fri., Nov. 12 and Sat., Nov. 13, **Deliverance**; on Tues., Nov. 16, **Milky Way**; and on Fri., Nov. 19, **Who's Afraid of Virginia Wolf?** All films are shown at 8:00 p.m. in the Bush Auditorium, unless posted otherwise.

The Student Center is considering sponsoring a Jimmy Buffet concert in the Spring. We'd like to hear from **you** about this - do you think it would be a good idea? Would you like to have us sponsor the concert? Remember, the Student Center is here for **you**, and we want to know what **you** would like to have. Please let us know how you feel about this concert, or anything else you might have in mind, via Campus Mail (box 2747), or by coming to our meetings at 4:00 p.m. on Wednesdays in the Student Center office.

Help Needed

Individuals are needed to assist the professionals who will be administering the swine flu vaccine in the Student Center on Wednesday, November 10. A sign-up sheet is available in the Office of Student Affairs for those who want to help for an hour or two. Stop up soon, so we will know who can help.

Greeks Cause Hassles

Problems regarding Greek Weekend were discussed November 1 between Dean Pease and the Panhell-IFC organization and presidents from the individual sororities and fraternities.

Contrary to agreement with the Panhell-IFC organization, Chapel services on Sunday morning were disturbed by "noises" emanating from the several fraternity houses. Participants in the chapel services felt these disturbances interfered and disrupted the services.

As masses of Greeks entered Holt Ave., many participants carried alcoholic beverages to their meeting point, breaking the policy that no alcoholic beverages

would be permitted during the ceremonies last year, Mr. Sutley (Director of Campus Safety) was able to handle this incident. Due to the small numbers breaking the policy, Mr. Sutley sent the offenders back to their houses, but last Sunday the large number of offenders was overwhelming.

Supposedly, the "receiving line" is a chance for the fraternity men to greet new sorority pledges. Tradition has it, the sorority pledges would run through the line "receiving the greetings" of the fraternity men there is a confirmed report that on Sunday, at least one woman arrived at the end of the line with her clothing torn and practically

in shreds, causing her a great deal of personal embarrassment and potential physical abuse. The Office of Student Affairs has taken action by announcing to the sorority and fraternity presidents that the "receiving line" is now a thing of the past. This particular exercise will be prohibited in the future activities of the Greeks in the Beanery for the Greek luncheon has also caused great concern. Again, contrary to agreement with the Saga food service and Panhell-IFC organization, many people were involved in standing on tables. One group is presently being charged

for the destruction of one of the tables, while another group being charged for throwing water balloons.

Additional reports indicate that fireworks, illegal in Florida and on Rollins Campus, were being used by a particular group. Action will be taken against these individuals as soon as certain confirmations about the facts have been established.

In addition to these actions and limitations placed on future Panhell-IFC weekends, Dean Pease stated, "I have invited all Panhell-IFC members to go 'back to the drawing board' in the attempt to establish plans for a more effective and efficient and responsible period of pledging procedures.

Letters to the Editor

What a weekend! cheering, laughing, drinking, singing, tears of joy. It was truly one of the most exciting and enjoyable moments I have ever experienced. But now that it's all over, I'd like to look back and reflect on a few thoughts I have about Greek weekend and the Greek system in general.

As a Greek, this past weekend was a time for me to get to know our new people in the frat, and also a time to strengthen even more the bonds of friendship with the people I already knew. Especially on this joyous occasion, the atmosphere of brotherhood was thriving. But something was missing. The sense of togetherness existed within the fraternities, but not between each fraternity. I noticed a degree of antagonism between some fraternities. It was my understanding that each organization strives to inspire brotherhood. This being the case, I should think that each of our fraternities on this campus should hold some level of respect for one another for sharing this common goal, and the thought of one organization attempting to disgrace another in the same system deeply saddens me, and indeed goes against everything that Greek Weekend has traditionally stood for.

All fraternities find pride in their organizations. They each try to be the best in their own special way. But each should realize the basic ingredient in every fraternity everywhere, and that ingredient is brotherhood. Let's address ourselves to this problem and talk about it in the next meeting of the "Interfraternity Council" I know that things can get better. I sincerely hope that some of you share this concern with me.

Very truly yours
Kevin S. Finnesey

Due to an unexpected number of non-Rollins people, approximately 50 Rollins students were unable to attend the Kreskin show last Friday. The Student Center understands the concern and anger displayed by many of these students and we deeply regret this situation. Although we admit to the mistake of having the program in Bush auditorium, the decision to do so was not

unjustified. First of all, the past three lectures have drawn an average of 300 people and no more than 350 maximum. Last weekend being Greek weekend, would allow us to estimate an even lower attendance. So we felt it unnecessary to have 1200 seats in the fieldhouse for about 300 people. As it turned out no more Rollins people attended than expected but the public were there in full force. Due to their early arrival and the late arrival of many Rollins students, much of the public occupied seats which should have been available for Rollins people. The second reason for having the show in Bush was due to the nature of the show. With Kreskin being a performer who works closely with the audience we thought it would be beneficial to have him in a more formal setting. So there were, what the Student Center considered to be, good reasons for Kreskin performing in Bush. However, that doesn't help much now. But there is something we can do for those Rollins students who could not get in Friday night. The Student Center is offering to return to any Rollins Student who was turned away, the cost per person of the show. This refund is 1.80 and may be received in the Student Center office between the hours of 7:00 - 11:00 this Saturday night. Again, the Student Center regrets any inconvenience and promises that this occurrence will never happen again.

Ivan Fleishman
Pres. Student Center

To the Editor:

After a fun and successful Greek Weekend we think students owe special thanks to one group of people on campus. Mr. Sutley and all of security should be commended for an excellent job. All exhibited very good judgement in sometimes tense circumstances, allowing Greeks to have a good time without creating any major problems. We would hope this spirit of co-operation between students and security will continue this year. It sure was nice this weekend.

Thanks.

Sincerely,
The Brothers of
Sigma Phi Epsilon

for the destruction of one of the

Mills Memorial Library will operate on the following schedule during the Thanksgiving Recess:

Wednesday, November 24	8:00 a.m. - 5 p.m.
Thursday, November 25	CLOSED until
Saturday, November 27	9:00 a.m. - 5:00 p.m.
Sunday, November 28	2:00 p.m. - 11:00 p.m.

The Bush Science Library will operate on the following schedule:

Wednesday, November 24	8:30 a.m. - 5:00 p.m.
Thursday, November 25	CLOSED until
Saturday, November 27	9:00 a.m. - 1:00 p.m.
Sunday, November 28	6:00 p.m. - 9:00 p.m.

The Crummer Library will operate on the following schedule:

Wednesday, November 24	8:30 a.m. - 5:00 p.m.
Thursday, November 25	CLOSED until
Monday, November 29	8:30 a.m.

The Rollins Sandspur

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 exams, at Rollins College, Winter Park, Florida 32789, at Rollins College publications office located at 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.

EDITOR-IN-CHIEF	Colleen McCrane
Assistant Editor	Stuart Sweet
News Editor	Gary Langfitt
Society Editor	Debbie Bogatin
Sports Editor	John Pattysen
Art Editor	Bob Escher
Photography Editor	Michael Coolbroth
Circulation Editor	Ann Boyle
Business/Ad Manager	Jim Aebli

Reporters	Bill Apple,
	Leslie Aufzian, Debby Beard, Karen
	Camelo, Anne d'Adesky, Simon
	Talbot, Sally Ward, Shawne Wickham

Contributors	Melissa Gooding,
	Kevin Fennesey, Ivan Fleishman, Colleen
	Gilrane, Deane Jonas

Photographers	Billy McCalmont
Artwork	Steve Miller

Elections Cause Furor Among Students

By: DEBBY BEARD

"Bum-out!", "Impeach him!", and "I love it!" were some of the responses to the Presidential election. The last vote was tallied early Wednesday morning and Jimmy Carter, the Georgian peanut-farmer, became the President of the United States.

The returns began to come in at 7:00 and Carter began his lead then. The South proved solid Carter country, all except Virginia. Ford's one southern victory. The West and Midwest was Ford's main support in addition to spots in the northeast.

An Associated Press survey showed both Ford and Carter winning on traditional Republican and Democratic bases. Carter took 85 per cent of the black vote, and 59 per cent of the labor vote. Ford showed 58 per cent of the votes by college graduates, as well as 67 per cent of the voters with incomes over 20,000 a year.

The Mock Election held on campus showed 75 per cent of the voters to be Ford supporters. When asked their opinions after the election, some were disappointed while others happy. Stan Gording admits, "Although I voted for Ford, it came out like I thought it would. Now it's time to take notes and compare them to his promises." Carol Bachicha disagrees with Carter's unemployment issue. "He says he can lower unemployment to three percent, but I don't think this is possible. The necessary jobs will not be available unless a war is started to open them up, and no

one wants war." Lew Lerman, a McCarthy supporter says, "I was really for McCarthy, but when it came between Ford and Carter, it was Carter. I think he can help the country. I like his ideas suggesting social programs, as well as helping the working man, rather than only the white collar worker." Bob Burrell, "It's unfor-

tunate that Carter got in. With a Democratic President, as well as Congress, a lot of bills are going to be passed. No longer will we have the proper checks and balances system as we used to." Kerry says, "I'm glad. It's good for a change. I'm not so much for Carter himself, it's just the change that is exciting!"

When Nan was asked her reaction, she replied, "Why did all the prostitutes leave Washington? Because they didn't want to work for peanuts!"

The '76 Election is over; undoubtedly a disappointment to some, while to others a victory! The Americans, however, should look toward the future with confidence; and hope for the best!

Sandspur Poll Reveals Confusion, Apathy

Two separate polls recently have given an idea of the voting habits of the Rollins student. One poll, administered by members of the Sandspur staff tried to determine the extent of expected voter participation. The other, initiated by the Student Legislative Action Center, tried to gauge the popular support of the presidential candidates on campus.

In the Sandspur poll, the students were questioned on their intent to participate in last Tuesday's election. Of the 300 people polled, 86% are of voting age, however, only half of that amount planned to vote in the election. It should be noted that the questionnaires distributed in the Beanery were not merely handed out; responses were aggressively sought. Still, the results may be a bit suspect since so many people did not have the time or inclination to respond. For this reason, the degree of voter apathy apparent in the poll may have been underated.

Of those responding and not voting, 60% cited a lack of

knowledge of the candidates as a reason for non-participation. 28% flatly stated they were totally apathetic toward American politics. Other reasons listed were failure to obtain absentee ballots (26%), failure to register (26%) and some were unable to register because they were not U.S. citizens. Percentages total over 100% because of double reasons cited.

Political affiliations on campus are about evenly distributed. A near equal amount of registered Republicans, Democrats and Independents answered the poll.

In addition to apathy, the poll also revealed that many students are totally uninformed on voting procedures. Several stated they were still planning to vote, de-

spite the fact they were not registered. Others admitted they did not know how to obtain an absentee ballot and approximately 12% of the respondents did not know where or how to vote. If less than 50% of the Rollins population made it to the polls Tuesday, as the poll suggests, they will have been embarrassed by the State of Florida which had 70% voter turnout.

Ed. Note:

Thanks are extended to Linda Maughan, Robin Hardy and their helpers on the Sandspur poll, and for the SLAC members involved in their mock election. Also, to all the people who took the few minutes to respond to either of the projects.

SLAC Poll Predicts Ford?!

By: SHAWNE WICKHAM

On November 1st, the day before the 1976 National Presidential election, the Student Legislative Action Center held a "mock election," in order to determine how Rollins College would vote in comparison to the rest of the country. The student voter was asked to mark on the "ballot" his or her native state, and was then asked to mark a preference for Jimmy Carter (Democratic party), Gerald Ford (Republican party), Tom Anderson (American party), Lyndon La Rouché (Independent candidate).

The results of the "election" came as no great surprise: President Ford won with 336 out of 478 votes, or 70.3%. Carter was second with 102 votes, or 21.3%, and McCarthy was third with 23 votes, or 4.8%. In addition to the three other candidates listed on the ballot, some students wrote in their choices which included Nelson Rockefeller, Gerry Brown and Ronald Reagan, making the total number of votes for "others" seventeen, or 3.5%.

When the votes were tabulated by individual states, Ford had

won every one of 37 states and three foreign countries represented. The most significant support for Carter was by voters from Massachusetts, the only state to support George McGovern in the 1972 Presidential election.

Generally speaking, the main result of the S.L.A.C. "mock election" was to demonstrate the conservative Republican status of the great majority of Rollins students.

Pinehurst Presents

- Nov. 9 - Talent show
 - Nov. 9 - Christmas party for handicapped children
 - Nov. 10 - Day student get together
 - Nov. 11 - Discussion on Women's Lib.
 - Nov. 11 - Ping Pong tournament
 - Nov. 14 - Field day for underprivileged children
 - Nov. 16 - Panel discussion on liberal arts education
 - Nov. 18, Nov. 30 and Dec. 7 - Speakers: concerning population
- Please be aware of notices for further information.

"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

Greek Weekend Spurs Frenzy

Alpha Phi

Arnold, Deborah
Artopoulos, Jennifer
Corcoran, Ann
Eskenazi, Sandra
Fleischman, Mindy
Harmon, Susan
Hazen, Tamera
Krabbe, Diana
McPhillips, Michele
Mooney, Ann
Nash, Bonnie
Price, Susan
Ramsay, Mary
Robertell, Aylor
Rosner, Lynn
Schweizer, Kathleen
Sheperd, Elizabeth
Sherry, Julia
Tomasetti, Gail
Vactor, Debbie
Winograd, Nancy

Chi Omega

Abbott, Shelia
Allen, Elizabeth
Boegle, Elizabeth
Betteker, Roberta
Betz, Jeanmarie
Bissel, Judith
D'Adesky, Anne
Falconer, Martha
Gnazzo, Barbara
Goggins, Moira
Hallisey, Tamara
Hardy, Robin
Held, Jennifer
Holmes, Ashley
Howlett, Lori
Komarek, Bonnie
Lennon, Barbara
Lougee, Melinda
Massaro, Julia
McNulty, Colleen
Neviasser, Nancy
O'Brien, Donna
Rodriguez, Joanne
Rosenthal, Adriane
Rozelle, Anne
Saunders, Carol
Shuttleworth, Anne
Slavens, Jana
Smith, Sandra
Williams, Kathryn
Woolley, Regina
Zeanah, Janet
Zumft, Gwyneth

Kappa Alpha Theta

Atkins, Fay
Barr, Jeanne
Bartlit, Susan
Bonura, Ellen
Brooks, Bonne
Callaway, Jeanne
Cannon, Amy
Carey, Julie
Castle, Lisa
Coleman, Nancy
Crandell, Mary
Custer, Lesley
Curran, Maria
Dow, Linda
Gladson, Linda
Goldsborough, Mary L.
Keeffe, Cynthia
Kennedy, Carole
Lloyd, Leslie
Magee, Rebecca
McMurray, Margaret
Nifosi, Valrie
Reed, Tracy
Richardson, Anne
Spinnenweber, Lisa
Terris, Poppy
Tryloff, Molly
Wieand, Valerie
Wiseman, Mary

Kappa Kappa Gamma

Allen, Kim
Anderson, Cynthia
Bounty, Gaye
Chiodo, Linda
Coffin, Susan
Couch, Marjorie
Davis, Elizabeth
Flynn, Mary
Fithian, Sally
Fogarty, Lizbeth
Gordon, Susan
Grant, Cindy
Hale, Kimberly
Hallberg, Ann
Heleotis, Anne
Helton, Julia
Jones, Mary
Koren, Patricia
Lickle, Ledee
Mazur, Elizabeth
McClellan, Elizabeth
Morey, Jane
Parrish, Louise
Peck, Shelia
Seager, Sarah
Simila, Joanne
Smisson, Mary
Stahoviak, Sandy
Teetor, Victoria
Williams, Rebecca

NCM

Gross, Stacy
Hardwick, Noel
Holston, Valerie
Keresey, Katharine
Lloyd, Katherine
Murray, Marcia
Palmer, Amy
Peterson, Lynn
Seiler, Jeanne
Watzner, Cherie

Phi Mu

Bodden, Barbara
Braun, Leslie
Griffith, Gwendolyn
Kalisch, Lynn
Leaird, Patricia
Lyons, Ellen
Mulcahy, Kimberly
North, Patricia
Parker, Ruby
Scott, Shelley
Wong-Valle, Maria

Kappa Alpha Order

John Attwell
William Bancroft
Jack Castle
Paul Croft
Brett Doyle
Parker Dulaney
Mark Imhoof
Tom Henderson
Kenton Jones
John Lee
Harry Lowman
Joe Lupo
Clay Marquardt
Eugene Pembleton

Sigma Phi Epsilon

Bill Bateman
Jeff Conover
John Donald
Andy Fox
Mike Goldstein
Andy Jones
Terry Madigan
Glen McKiernan
Mike Nicolette
Peter Ordal
Dave Pepe

John Ralston
Clegg Roberts
Dan Scholl
Jeff Scott
Dow Smith
Niels Vernegaard
Tim Webber

Phi Delta Theta

Ed Berger
Byron Bressler
John Byrnes
Damian Contino
Derek Fuchs
John Gegenheimer
Ross Harris
Bill Hellmich
Jody Kielbasa
Steve Larson
Tony Lemus
Lou Mocer
Joe Ostrosky
Royal Raidle
John Sinclair
Dale Smith
Ed Waters
David Weinstein
Alex Wilson

X-Club

Bruce Beaty
Robert Benjamin
Geoffrey Berger

of Excitement as 218 Pledge

Ralph Carson
Edward Fitzgerald
Gordon Hall
Samuel Haynes
Dale Schlather
Paul Twomey
Richard Warren
Kendrick White
Craig Van Sant

Lambda

Jay Barnhardt
Tom Durkee
David Herbster
Mike Johnson
Mark Moran
Kevin Petry

Tau Kappa Epsilon

Robert Arblaster
Gregory Derderian
Steven Emery
Manuel Faria
Richard Hall
William Mendel
William Morgan
Bruce Ochsman
Ralph Pereda
John Rothbaum
Eddie Sain
Eric Schwarz
Anthony Tirabassi
Michael Vonder Heide
Gary Wells

By: KAREN CAMELO

History was again made on the Rollins campus, last weekend marking the end of formal rush and the celebration of the notorious Greek weekend. Although rush seems to be a part of the Rollins tradition it has been celebrated in many different manners throughout its history.

In 1908, the young ladies of the Cloverleaf dormitory were entertained by the Kappa Epsilon sorority and the Delta Phi Beta sorority. Afternoon teas and refreshing breakfasts served on front verandas of alumnis' homes, seemed to be a must on their social calendars. A formal "Black Tie" banquet (at which escorts were required) took place when the girls received their bids.

In 1925 rush had become more organized and stringent rules based on ones grades and class standing limited the freshmen pledges. Each sorority had only one week of rush in order of their founding, and there could be only one entertainment with men present. An opening event to rush, that was sponsored by the Kappa Epsilon sorority was a waffle and cinnamon toast study break. Mu-

sic was provided by the "All Southern" orchestra.

By 1935, Fraternities had also imposed strong guidelines as to the eligibility of the freshmen. No young man could be initiated into a fraternity unless he had the scholastic approval of the administration. The Kappa Alpha Order seemed to have started off the social agenda by sponsoring an outdoor dance (with a genuine movable dance floor and bandstand) complete with a non-alcoholic punch. Thursday night dances were a weekly occurrence at the K.A. house and continued throughout that year.

In 1954, each organization on campus (including the Greeks) had their own special weekends. These weekends were called "Pelican Weekends" and were usually celebrated on the shores of New Smyrna Beach. At this time Sorority and Fraternity pledging had moved from the fall to the spring. The K.A. pledges gave their actives a surprise breakfast in the wee morning of their final rush weekend. Following this the K.A.'s serenaded the campus before the birds had a chance. Not to be out done, several funny Sigma Mu's with a loud horn returned the compliment at the obnoxious hour of 3:30 Sunday morning and so the memorable events were recorded.

During the 1960's and early '70's, there was a very low national trend in regard to the Greek societies. Rollins, as an exception kept the Greek organizations functioning actively. All the past traditions had very much in common with our own celebration today — except for one major difference — alcohol. No beer or hard liquor was allowed at any function where there would be people under 21 years of age attending. Also beer and hard liquor was illegal on the campus itself. Although the rules were established by the College, their enforcement was questionable at times. With the lowering of the drinking age to 18 in Florida, the Rollins Greek rush activities took on a new perspective, as did the entire social scene at Rollins College.

Pub Answers Hunger, Thirst

By: DEBBY BEARD

Whether you're in the mood for a pitcher of beer, a bottle of wine, or just plain hungry, the Rollins Pub provides a place to eat, drink, and chat. Nicely decorated; with a friendly atmosphere, it draws a majority of the 1200 students, roughly 750, including regulars and those who visit on occasion.

Mike O'Donnell, the manager, has been very pleased with the Pub's progress. This is the first complete year that both deli foods as well as beer are being served. He has run numerous specials to break the monotony, hoping to keep the customers happy and frequent. The Pub's main function is to provide a service, specifically to break even, however if a profit can be made it will.

As Rush is now over, the Pub is expecting more weekenders, since lately Fraternity and Sorority parties have been keeping the students away. Weeknights still tend to be busy since many

students go there for a beer, before, after, and instead of studying. The Pub hours are from 10 a.m. to 12 p.m., and if a change from the Beans menu is wanted, a lunch of subs and sandwiches is offered.

The Pub is a student run organization and the manager credits its success to those who work there. He feels that they work hard and make up a tremendous staff! Equally important is the support and efforts put forth by Bill Wall and Roger Fry, both familiar faces around the Beanery.

Remember — take advantage of the Pub! It is only there to serve you!

Indys look as Greeks parade.

Archives; Rollins' Memory Bank

By: SHAWNE K. WICKHAM

With this being the week of the 91st anniversary of Rollins College, The Sandspur thought it might be appropriate to acquaint Rollins students with one rarely publicized but very positive asset of the college: the Department of Archives and Historical Records or, more simply, the Archives.

The Archives are the virtual "memory bank" of Rollins. They were established in 1954 under the supervision of Dr. Frederick L. Lewton, for the purpose of locating, collecting, and preserving the official records of the college. Originally located on the second tier of the Mills Memorial Library, the Archives today can be found on the sixth tier, under the pleasant and helpful direction of Archivist Jane Fletcher.

Some interesting facts about

Rollins may be gleaned from the Archives' fascinating collection of records. For example, did you know that in 1885, the first year of existence for the institution, all Rollins students were required to be in their rooms at 9:30 p.m. with lights-out time at 10 p.m.? (Imagine that, "all-nighters!") Or consider this: the total cost of attendance in the initial year, including tuition, room and board, was \$164.00! Also, are you aware that Rollins alumni have included such celebrities as Tony Perkins, Buddy Ebsen, and John Reardon?

There is an infinite amount of information such as this concerning Rollins College, and all of it can be discovered in the Archives of the Mills Memorial Library. So whether you're "into" college history, interested in discovering new facts about the area, or just

plain curious about what college life was like back in "the good old days," take an afternoon and visit the Archives - it's sure to prove an enlightening experience!

SKI ASPEN

March 26th to April 2nd
For only \$360.00

Price Includes

- ROUND TRIP AIR FARE TO DENVER
- TRANSFERS DENVER TO ASPEN & BACK
- HOTEL FOR 7 NIGHTS
- BREAKFAST FOR 7 MORNINGS
- LIFT PASS FOR 6 DAYS

CONTACT
KENNY BLOCK - EX 2745 -

MEETING IN UNION NOV. 10
7 PM

• COME DO IT AT ASPEN •

F.A.H. Tourney Held

By: SHAWNE WICKHAM

Last Wednesday night, October 27th the Fine Arts House held an all-campus ping-pong tournament in Rex Beach Hall from 7:00 until 10:00. A ten dollar prize was offered for the winner of the event, and refreshments were served all throughout the exciting contest which attracted many excellent players.

One highlight of the evening was the appearance of special guest star Dr. Steve Phelan from the English department. Dr. Phelan made an impressive showing in his matches, but was finally defeated in an intense contest with Staffon Myrdal.

In the semi-final round of the tournament Staffon Myrdal defeated Greg Thompson after a fantastic game, while Rick Young won his tough match against Lee Ramsdell. These results matched Staffon and Rick in a two-out-of-three sequence. The two excellent players happen to be good friends and ping-pong partners from way back, which made both warily respectful of the other's skill. After some brilliant playing, which created a great deal of suspense and entertainment for the crowd of spectators, Staffon emerged as the winner, and smilingly accepted the prize money and congratulations from the Fine Arts House and its guests.

Proceeds from the tournament were put into a fund which will help to pay for refreshments and materials to be used at future F.A.H. presentations. The next event of the Fine Arts House will be an evening of poetry and music by Blondie Jones and the B.S.U. Gospel Choir on Tuesday, November 9th. All F.A.H. presentations are open to the entire campus and community, and everyone is encouraged to come by anytime.

WORK OVERSEAS FOR THE U.S. GOVERNMENT!! — all fields — a few months, or permanent positions. Europe — Japan — Africa — Australia — South Pacific — Far East — South America. The U.S. Government is the largest employer of Americans overseas! To allow you the opportunity to explore working for the U.S. Government overseas, the following book has been researched and written. **"HOW TO GET A JOB OVERSEAS WITH THE UNITED STATES GOVERNMENT."** This book discusses employment requirements and activities of 13 different U.S. Government Agencies in complete detail. . . and you will be told whom to contact at each one concerning current overseas employment opportunities. Also complete information on:

- Teaching Opportunities
- Complete information on the Peace Corps — who and where to apply
- Employment on U.S. Government Ships
- Employment at the Panama Canal Zone — What type of positions they hire and whom to contact.
- Career opportunities in the State Department and United States Information Agency.
- Opportunities and Qualifications as a **Foreign Service Officer.**
- How and where to apply for Embassy positions — Men — Women — Secretaries — Office Help — Staff Personnel — etc. etc.
- What type of positions different Civil Service Departments hire for overseas employment and whom to contact.
- List of Federal Job Information Centers Nation Wide.
- Further Information on Employment in Engineering • Accounting • Teaching • Personnel Administration • Recreational • Library Work • Maintenance • Supply • Management • Agriculture • Medical • Skilled Trades • Semi-Skilled and MUCH, MUCH MORE!!!

ORDER NOW! DON'T DELAY!!

Send for your copy of "How to Get a Job Overseas with the United States Government" — \$4.00 (cash, check or money order) payable to the Overseas Collegiate Research Institute, 1727 Scott Road, Suite C, Burbank, CA. 91504. Add 50¢ for mailing.

If dissatisfied with your book for any reason within 30 days, return it for a full refund, no questions asked.

Tars Victorious, Again

The Tars continued their winning streak by crushing Stetson by 4-0 at Deland on Tuesday. Coach Howell also showed that he

Emmett Mueller takes control.

has depth on the bench, enough to come on and completely out-play Stetson.

The game started with Rollins and Stetson playing fairly evenly. The Tars had difficulty settling down, finding the hardness of the field and the ball difficult to contend with, and were frustrated enough to be unable to put the ball into the back of the net. The Tars left the field at half-time having played a lacklustre first half in which they were unable to score. Indeed, Stetson had succeeded in giving the normally stable Rollins defense some prob-

lems, and causing goal keeper Dale Smith to pull off some quick saves.

The second half started in the same way, with neither side taking control, until a tripping foul was called inside the penalty area, and Tommy Meyer duly took the penalty goal. Rollins began to take control, and soon the Tars were all around the Stetson goalmouth. The second goal was scored by Steve Larson, who, on a pass from John Byrne, shot the ball hard and accurately, and scored on a deflection, the goalkeeper going totally the wrong way. From then on the game was all Rollins, as they continued to pressure the Stetson defense. The third goal came from a John Byrne cross which Emmett Mueller, running in fast, made no mistake about as he hammered it into the back of the net. The fourth and final goal was again from a pass from Byrne to Mueller on the right who turned very quickly on the ball and again blasted it in for his second goal.

Credit must go to those substitutes who came in and stabilized the Tars, namely John Clixby, Eric Coody, Ed Berger, Spencer Cash, and particularly Emmett Mueller who scored two excellent and vital goals. The next, and final game in the regular season, is a home game against St. Leo College, and will be played on Tuesday, November 9th starting at 3:30 p.m. All are encouraged to come and support the Tars in this, their final 1976 game, and to applaud the departing seniors on the team.

ROLLINS FANS FOLLOW THE WINNERS

Golf Team Ends 11th

The Rollins Men's Golf team played in the Cypruss Gardens Invitational Intercollegiate at Grenelefe Country Club this past weekend. The team finished eleventh in a field which included many national Division I powers. The Tars were in third place behind eventual winner and runner-up Georgia Southern and the University of North Carolina after the first round. The high winds and extremely long course caused problems as the team fell to eleventh after the second round and remained there for the rest of the tournament. Freshman Scott Cooke paced the Tars with rounds of 74-77-78-229 for an eleventh place finish individually. Senior Mike Davino followed with rounds of 75-78-82-235 along with Jerry Wall who shot rounds of 78-77-80-235.

The team is now preparing to play in the Florida Intercollegiate, which is the state championship of Florida. It will be held next weekend at Boca Raton.

Intramurals End; Phi Mu on Top

The Women's Intramural's wrapped up their fall activities as their basketball program ended this past week. The result is: the Alpha Phi's are the Intramural Basketball Champions for 1976. They are followed by the Freshman, Indies and Chi O's, who are tied for runners-up.

The basketball schedule this past month was plagued by constant defaults from the various teams, but the games that were played were exhibitions of good basketball (perhaps a little unorthodox at times) and more often than not the score was not indicative of the degree of skills these girls possessed.

To mention a few of the skills these girls cultivated as the season progressed; the knack of shooting with eyes closed; the art of dribbling into the opponents knees; and above all, the incredible teamwork displayed by all the girls, that is, passing the ball to anyone on the court without worrying about who's on whose team. (After all, they're our "sisters," Right?)

There were a lot of very serious games that were tough, and really competitive, these girls laughed all the way to the gym, but once they laced up their sneakers, and hit the gym floor; it was a different story as each team rooted, screamed, and sweated their way thru the games.

There were a few notable performances amongst the players; Lynn Welch for the Phi's, Inga Ivey and Peggy Reeves for the Kappa's, Dede David for Theta's, and the freshman team on the whole as a team.

nichols'

alley

ROCK-DISCO

THE LARGEST LIGHTED
DANCE FLOOR
IN THE SOUTHEAST!

Free Admission Tuesday Nite
with College I.D.
No Drink Over \$1.00

70 WEST AMELIA AVENUE
AT I-4
DOWNTOWN ORLANDO

ANOTHER YELLOW CARD GIVEN TO ECKERO SOCCER TEAM

ANNOUNCEMENTS

Student Assoc. Minutes

Meeting was called to order at 6:09 p.m. by Bill Breda, Moderator. A quorum was present.

T. Ryan, Student Association President announced that there are three (3) openings on the Publications Union and asked anyone interested to sign up after meeting.

I. Fleishman, Student Center President announced that there's a good chance that Student Center will sponsor Jimmy Buffet here in February. Instead of 'Liverpool' for Nov. 20, there will be a Union dance.

A motion had been made last week by I. Nicolai to give the Student Court Judges a \$50 honorarium each year according to their work load, this motion had been seconded by B. Porter.

G. Westwood had pointed out the work load of the judges and thought they deserved the honorarium.

L. Lerman couldn't see giving judges a \$50 honorarium when the Visitation Court Chairman didn't get anything. Lou made a friendly amendment that the Chairman of Visitation Court get a \$100 honorarium.

G. Westwood couldn't except friendly amendment until they have a better case.

After much discussion, the motion was voted on and defeated 7 for, 22 against and 6 abstentions.

T. Ryan made a motion to approve G. Westwood as Sergeant of Arms to Student Assembly for the rest of the year, motion was second.

After much discussion and enlightenment that this would be a Constitutional amendment and that this motion should be looked into some more, Bill Breda, Student Assembly Moderator made a motion that this be tabled until next meeting of the Assembly; the Assembly agreed.

B. Breda and T. Ryan are looking into raising the Student Association Fee. Reasons for this is the drain on budgets due to inflation and a lot of new student organizations have been formed who request monies from Student Association.

The S.L.A.C. proposal to have a vote in the Assembly will be presented next week at the Student Assembly meeting.

L. Lerman motioned for adjournment, second by C. Gilrane. Vote was taken and passed, meeting adjourned at 6:50 p.m.

Next meeting of the Student Assembly will be Thursday, Nov. 4, 1976 at 6 p.m. in Hauck Hall Auditorium.

Environment Speeches Scheduled

Washington, D.C. Environmentalist Peter Harnik will present his lecture 'Your Job or Your Life: The Choice We Don't Have To Make' as the fifth in a series of seven Gordon J. Barnett Fall Lecture Programs set at Rollins College. The lecture will be given on Monday, November 8, beginning at 7:30 p.m. in the Bush Science Center Auditorium.

The lectures are free and open to the public.

Coordinator of the Environmental Action Organization, Harnik will respond to the popular notion promoted in mass media that it has got to be "unemployment or pollution." He will explain how we can have both full employment and a clean environment, while saving energy at the same time.

Harnik will also discuss the role of environmental movement organizations such as Environmental Action in education, legislation and politics.

Sir Harold Mitchell, Bt., noted British author, industrialist and expert on Canadian and Latin American affairs, will discuss "The Environmental Future" on Thursday, November 11 at 7:30 p.m. in the Hauck Auditorium on the Rollins College campus.

The lecture is free and open to the public.

Former Vice-Chairman of the Conservative Party in Britain, Sir Harold holds the title of Research Professor of Latin American Studies at Rollins. From 1931 to 1945 the highly acclaimed educator - lecturer served as a member of Parliament and has since authored several books including the authoritative **Russian Possessions in the Caribbean, Europe in the Caribbean and Caribbean Patterns.**

Audition Results

The results of the auditions "Saturday, Sunday, Monday," next Annie Russell Theatre production, reads as follows Rollins students as:

Rosa	Valerie
Peppino	Grover
Maria	Wendy
Roberto	David
Rocco	Freddy
Giulianella	Denise
Aunt Meme	Sandy
Attilio	John
Raffaele	Bev
Virginia	Shannon
Frederico	John
Luigi	Lynn
Elena	Judy
Dr. Cefercola	Richard

B.S.U. Choir Program

The Fine Arts House invites everyone to attend an evening of poetic and musical expression with Blondie Jones and the B.S.U. Gospel Choir. The program will be held in the lounge of Rex Beach Hall on Tuesday, November 9th, and will begin at 8:00 p.m.

The Teachings of Jose Cuervo

"How to get the juices flowing."

The best way to get the juices flowing is to plugged into the best tequila. Jose Cuervo White.

Because Jose Cuervo is the premium white tequila. And it has been since the first day it was made in Mexico.

Then the rest is simple. Just get plugged into the best juices. Take orange juice, for example. Or grapefruit, or pineapple. Or whatever.

JOSE CUERVO® TEQUILA. 80 PROOF. IMPORTED AND BOTTLED BY © 1976 HEUBLEIN, INC., HARTFORD, CT.

LSAT
REVIEW COURSE

4344 MEMORIAL DRIVE
DECATUR, GEORGIA 30033

(404) 296-1000
Course consists of 7 classes
each 4 hours long.
For more information
write or phone.

We Teach More Students
Than All Other Courses
Why?

1. Our course is the finest preparation available. The results of thousands over seven years is our proof.
2. Our price is reasonable (\$125) and the quality of our instruction cannot be matched.
3. Our teachers, all attorneys, are the best in the field.
4. Our materials are updated to match exact format of most recent LSAT.
5. We guarantee limited class size.