


University of Central Florida
STARS

The Rollins Sandspur

Newspapers and Weeklies of Central Florida

11-20-1925

Sandspur, Vol. 27, No. 09, November 20, 1925

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. 27, No. 09, November 20, 1925" (1925). *The Rollins Sandspur*. 2514.
<https://stars.library.ucf.edu/cfm-sandspur/2514>

The Rollins Sandspur

Published by Students of Rollins College

Volume 27

Winter Park, Florida, Friday, November 20, 1925

No. 9

ROLLINS LOSES DESEPRATE STRUGGLE TO SOUTHERN 18 TO 2

THE GREATEST MAN IN THE WORLD---GHANDI

Thursday morning, November 12, in Knowles Hall during assembly hour, the students were treated to perhaps what has been one of the most interesting discourses of the year by any visiting speaker. Dr. Ingram, pastor of the First Methodist Church of Winter Park, acquainted his audience with the life of Mahatma Gandhi, powerful leader of the Hindus in India.

"I believe," began Dr. Ingram, "that Mahatma Gandhi is the greatest man of this age. But Gandhi is distinctly a product of India. Without India, Gandhi would not be the great man that he is today. He is working in a field peculiarly his own, in an environment which suits his ability and requires exactly what Gandhi is particularly fitted to give. Gandhi would not be Gandhi without India."

The Methodist minister went on to tell of the personal appearance of the man who led the movement to abolish western industrialism from India. Gandhi is slight, very modest, unimpressive—"a pocket edition of a full grown man." He weighs less than ninety pounds. He possesses the business man's love of regularity, order, and method. His voice is high and shrill, but it is his power of personality which has elevated him to the position of a saint among his people.

Dr. Ingram went on to tell of the man's work, of his policy of "non-resistance." He told of his education and his renouncement of all worldly goods to carry on his work for the freedom of his beloved country; of his saintly life—perhaps the closest

(Continued on page 4)

INTERNATIONAL COURT FAVORED BY BORCHARD

In the second of this series of articles on the problems confronting the World Court, Edwin M. Borchard gives his views on the subject. Intelligent reading of these series of six articles will do more to acquaint the student with world problems than several volumes of history.

Comments on the World Court (Courtesy of the Yale Daily News)

We are informed by the advocates of our "joining" the court that the new international court is a cherished American ideal; that it substitutes a judicial court for ephemeral and temporary arbitral tribunals; that it substitutes adjudication by law for adjudication by force and decision by law for decision by compromise; that the issue is between those "who want to set up machinery for the settlement of international disputes according to law and those who in disdain of all effort would continue the present anarchic state, that the new international court is urgently needed if peace is to be assured, and that by staying out we are blocking the world's efforts for peace; that it is either this world court or none; that we would be under no obligation to submit to the court any dispute we desired to keep from it; that the court has no serious connection with the League of Nations; and that we would make reservations expressly entering a caveat against any association with the league.

The opponents of our "joining" the court assert the court is the child of the league and the step proposed would inevitably draw us into other comments to the league; that it is in-

(Continued on page 3)

"DIXIE FLYER" TAKES A FLYING TRIP THRU CITY

Last Friday night Maitland experienced its first actual street car passage when the "Dixie Flyer," anticipated and prized horse car of the Altamonte Hotel, again turned its wheels after many years of peaceful quietude, and journeyed from Altamonte to the Rollins campus. The "Dixie Flyer" was somewhere near forty years of age, and was looked upon with pride by the owners of the hotel who enjoyed recounting to their guests tales of the olden days when the miniature railroad operated for the benefit of those traveling to and from the hotel to the railroad station.

"Dixie Flyer" was lifted, hauled, or carried from the Altamonte grounds and brought the intervening distance to the campus. When found here, the top had been demolished, and only the bed with its aged platforms, front and rear, remained intact. The car was placed in the road in front of Cloverleaf, where it remained until the proper steps were taken by the dean the following morning to have it removed from the thoroughfare. Dean Sprague displayed the true democratic spirit when he rolled up his sleeves and pitched in with a number of men for the purpose of moving the car.

There has been much conjecture as to whom the culprits were who

(Continued on Page 6)

Y. M. C. A. AND Y. W. C. A. HOLD STATE CONFERENCE

The officers elected were: Alton Morris (University of Florida), president; Julia Funk, 1st vice president, (Southern College); 2nd vice president, Elizabeth Brown (Stetson); secretary, Dorothy Grumbles (Tallahassee); treasurer, Dora Gasten (Rollins).

Enthusiasm ran high and the Y. W. C. A. of Rollins helped make the conference successful by a lovely sunrise breakfast at the family tree in honor of the visitors. One received an unexpected and rather chilly morning dip, but his spirits were not dampened.

We hope the boys will create a Y. M. C. A. here. It was rather embarrassing at this conference to have Rollins represented by Y. W. members only, but they did it gloriously.

The first joint conference of our State Y. M. C. A. and Y. W. C. A. of the colleges was held here Friday and Saturday, Nov. 13 and 14. Delegates representing Southern, Stetson, the University of Florida, and Rollins were present and started a movement that promises to awaken interest in all of the institutions of the state.

Mr. Alon Morris, vice president of the Y. M. C. A. at Gainesville, acted as chairman of the meetings which were held in Knowles Hall, Friday evening, also Saturday morning and afternoon.

(Continued on page 5.)

Brilliant Aerial Attack By Tars Fails to Place the Oval between the Goal Posts

For the second time in the last two years Rollins failed to pull the fangs of the Southern Moccasins when they lost the Armistice Day game at the Orlando Fair Grounds after a battle royal which ended 18 to 2 in favor of the team from Lakeland.

The playing of Lott, diminutive quarterback for the Moccasins, was the outstanding feature of the contest. Lott showed unusual generalship in directing the attack of his machine while his own playing ability and broken field running provided several neat gains for the Southerners.

Seeds Punts Well

Seeds, quarterback of the Tars, fought hard throughout the contest and carried the brunt of the Rollins attack. His punts easily outdistanced those of his opponents, while he carried the ball on numerous occasions for neat gains for the Tar aggregation. Zehler, at halfback for the Tars, proved to be a hard tackler and saved the Rollins team from being scored on in a brace of instances. Wilson and Colado provided the receiving ends of an aerial attack that threatened to sweep all before it in the latter stages of the game.

Rollins suffered reverses at the very outset of the game. Fumbling the ball on the initial kickoff, a Moccasin player recovered the oval three yards from the goal line. Three unsuccessful attempts to pierce the Rollins line indicated a powerful defense on the part of the Tars. An end run was called which provided the first touchdown of the game. Green, lanky fullback of the Moccasins, carried the ball for the first score. The try for extra point was unsuccessful.

Pass Intercepted

Shortly after the second kickoff a Southern player intercepted a Rollins toss and ran for the second touchdown. Again the try for point was

(Continued on page 4)

ST. ANDY REAPPEARS ON THE WALL OF CARNEGIE HALL WEDNESDAY IN HIS FIRST LEGITIMATE VISITATION

Wednesday, November 11, from the hours of 8 A. M. to 6 P. M., St. Andy, patron St. of Rollins, once more rested peacefully upon the walls of Carnegie. Although rules said that the plaque should be removed at four o'clock in the afternoon, the hour of removal was deferred by the rules committee to six o'clock because of the Armistice Day game between Rollins and Southern at the Fair Grounds in Orlando.

Promptly at six o'clock, two automobiles backed mysteriously up to the curb in front of Carnegie. A serious group of determined "evens" gathered around the plaque as it was removed from the wall. "Odds" seemed not to be in evidence. The plaque was rushed to one of the waiting cars, and St. Andy departed once more from the protection of Carnegie Hall under the tender care of the evens.

Rumors have been noised about the campus that St. Andy will be rushed across the campus almost any eve-

(Continued on page 5.)

MEN DISRUPT CHAPEL AT SIGHT OF ST. ANDY

Dean Sprague rose to his feet, and pulled from his pocket several scraps of paper. He began reading announcements. Over the whole chapel there seemed to be present an atmosphere of suspense, of pent-up energy. The dean read on.

At last he read the last word of the final announcement. Simultaneously, a disturbance created a commotion on the stairs below. Voices sounded, and feet scuffed the floor.

A man appeared in the doorway. High above his head he held a bronze plaque—the plaque of the sacred St. Andy.

"Come get St. Andy!" he cried, and made a dash down the stairs.

One hundred men students of Rollins jumped from their seats and made a dash for St. Andy. They crashed

(Continued on page 5.)

TRUER THAN FICTION IS THIS CITRIC NARRATIVE

It was midnight. From up the dinky line came stealthily a mysterious group of freshmen—silent, determined, purposeful. They stopped, listened for a moment to the laugh of the man in the moon and the soft yodel of bull frogs in Lake Virginia. A slight breeze rustled the tall grass and manufactured mysterious noises for the benefit of the midnight prowlers. On they came.

They advanced to the back steps of Cloverleaf, and there halted to hold a consultation. Minutes passed. Then they stared into Cloverleaf's cellar. At first courage seemed to fail them, but the maurauding gang finally mustered up their courage and advanced through the opening.

Bang! Slush! Squash!

Legions of hidden sophomores advanced from the outlying grass and pelted the freshmen with oranges

(Continued on page 6)

The Sandspur

"STICK TO IT"

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 its name implies, victorious in single combat and therefore without a peer, wonderfully attractive and extensive in circulation; all these will be found upon investigation to be among the extraordinary qualities of The Sandspur."

THE STAFF

EDITOR

PAUL HILLIARD

Associate Editor

Eugene Buzzell

Advertising Manager

Edward Eichstaedt

Circulation Manager

Albert Newton

Campus—Trixie Larson, Foster Walker

Jokes—Albert Newton

Exchanges—Billie Mulligan, Al. Bartlett

Society—Eva Thompson, Annabeth Wilson,

Freda Kuebler

Conservatory—Grace Jaquith

Feature—Homer Parker, D. B. McKay

DEPARTMENT EDITORS

The students in the Department of Journalism will co-operate with the Staff.

SUBSCRIPTION PRICE

Per Year \$3.00
Single Copy10

Entered as second-class matter Nov. 24th, 1915, at the Postoffice at Winter Park, Florida, under the Act of March 3rd, 1879.

Member Florida Collegiate Press Association.
Member South Florida Press Association.
Member National Editorial Association.

SPIRIT

Spirit is an invaluable asset to any college.

Rollins has at last come to this realization. It has succumbed to the inevitable—the spirit of healthy growth.

The establishment of the tradition of St. Andy has done more to enliven things during the past week than all the traditions Rollins ever had were they juggled together in one bag. St. Andy has converted the campus into a veritable turmoil of contention and healthy competition. The college "will little" note nor long remember" what is said here, but it will never forget what was done here when St. Andy was removed from the walls of Carnegie Hall.

We need more of these spiritfule, enthusiastic traditions. There is nothing which excites a feeling of pride in the hearts of students for their alma mater more than worthwhile traditions.

Rollins is growing. It becomes inevitable that these traditions be instituted. Let's get more of the spirit of things, and support the morale of Florida's best institution of higher learning with a goodly portion of enthusiasm.

St. Andy makes a good beginning. Let us "keep the ball a-rolling."

CO-ED BALL PRONOUNCED SUCCESSFUL BY WOMEN

Saturday evening the girls of Rollins held their annual Co-ed Ball in Lyman Gymnasium. Even better than last year's affair, the women of Rollins this year depicted the ideal masculine appearance. Sailors, men dressed in suits without coats, formal teahounds dressed in evening attire, all mixed in one joyous, carefree, mass of masquerading women.

Female members of the faculty represented themselves admirably—in fact, a gallery of astounded men did nothing but admire the costumes of the revellers during the entire evening. Several made up so well that their identity proved decidedly uncertain.

It was evident from the gallery that the freshmen girls were making the most of the evening. They seemed

to be proud of the fact that they could be trusted away from home with "men" unprotected by mothers or chaperones.

The festive occasion was pronounced a huge success by all who attended, but we wonder just how much the young ladies enjoyed the continuous attention of their "masculine escorts?"

WHAT OTHER COLLEGES ARE DOING

Louisiana College in Louisiana

"The Wildcat" of this college is a live paper, but it has a sad tale to tell in the defeat of its football team by Tulane with a score of 77-0. Louisiana was admitted to the S. I. A. A. last December when Rollins was given membership.

Southern College at Lakeland

Much attention is being given to Southern College now because of their new president, Dr. Spivey. Their paper, "The Southern," appears to be holding up a good standard this year. In its issue of October 1 is a clever article describing a game of football between Southern and Rollins in 1935. In this issue also is an announcement that the Board of Trustees will ask the Methodist Conference which will meet in Orlando early in December for \$1,000,000 for a boy's dormitory, a library and an endowment. The Southern Rats recently defeated Bradenton High 6-0.

In the "Southern" of October 6 an article telling of last year's plans for intercollegiate debating made by Southern and Rollins, speaks of good prospects. Another interesting article is headed "Intimate Glimpses of Southern Professors." Coach Haygood carries a weekly article of good advice on football and the annual staff is already at work.

University of Richmond in Virginia

The "Richmond Collegian" of this institution is an excellent paper and carries as one of its feature articles a wonderful report of the experiences of the University of Richmond delegates to the Blue Ridge Conference last June.

University of Colorado

"The Blue and Gold" published at Boulder for the University, gives some of the penalties inflicted by Sophomore "cops" on the freshmen who disregard rules: Ducking in lake, paddling by "C" men, reciting rhymes in chapel, wearing a huge sign to chapel with these words emblazoned on it: "Henceforth law and order."

Sarasota High School

One of the best papers to come to the Sandspur desk is the "Sara-Sot-Tan" of the famous Ringling town on the Gulf. It is edited by Harriet Pipkorn, a sister of the Pipkorns of Rollins. An unusual feature is a poetry column. The issue of September 30 was gotten out by the Class in Journalism.

Rice Institute in Texas

The "Thresher," published by students of Rice at Houston, Texas, is a large periodical and gives an excellent story about the engagement of the beautiful Sally Keith of New York as director of the glee club. No wonder the boys want to sing. But they haven't anything on our Edna.

Harvard University

The "Lampoon," famous comic periodical of Harvard made its Fiftieth Anniversary bow this year, with its usual number of risque jokes.

Cornell University

According to the Cornell Alumni News, former President Schurman, now ambassador to Germany, was a guest of honor at the Leipsic Fair on

September 3. He expressed his admiration of German diligence and ambition and gratification at the lively American interest in the fair.

The total assets of the University of Rochester have in the past year nearly doubled, the total now being nearly \$47,000,000. This does not include the gifts of \$17,504,946 made by Mr. Eastman.

Michigan is soon to begin the publication of a quarterly magazine. It will be of a purely literary character, of the sort presented by "The Yale Review," "The Forum," and "The Atlantic Monthly." The estimated cost of the first four issues is put by the committee at \$9,000, exclusive of editorial salaries.

The regents of the University of Wisconsin, by a vote of 9 to 6, have voted that hereafter gifts, donations, or subsidies offered by any educational endowments or similar organizations shall be rejected. In the discussion, Dr. Edward A. Birge, the retiring president of the University, gave warning that the resolution would

shut the University off from higher education.

The two branches of the Methodist Church, with the endorsement of the local Chamber of Commerce, plans to establish at Kansas City, Mo., a university of the first grade, at an estimated cost of \$5,000,000. A site of 147 acres has been donated by Mrs. Kate W. Hewitt.

The American University of Washington, which has long been only a graduate school, and which during the War turned over its buildings to the Government, has now resumed control over its property and will soon establish a College of Liberal Arts.

—Cornell Alumni News.

University of Utah

Alumni of this institution will start a campaign in November to raise \$300,000. More than \$140,000 has been raised in the last few years by faculty and students. The Alumni campaign will be directed by C. R. Mabey, President of the Alumni Association and former governor of the state.

Phone 2479

P. M. McINTOSH

Art and Gift Shop

"THINGS DISTINCTIVE"

Picture Framing

50 East Pine Street

Orlando, Florida


The Park Grocery

← This Means Either

Check or Order

GROCERIES
THE PIONEER STORE

Winter Park Lumber and Supply Company

Dealers in all kinds of

Building Materials

Phone 193

R. R. and Canton Avenue

The Best in Millinery

STOKES MILLINERY SHOP

Opposite Post Office

Orlando, Fla.


All students of the conservatory are looking forward with keen anticipation to the Faculty concert to be given next Sunday afternoon at four o'clock at the Beacham theatre in Orlando. Miss Niles, Miss Cox and Mr. Siewert are the members of the Music Faculty appearing at this time.

A program varied as to classic and novelty numbers has been planned and it is hoped that the student body in general will attend.

Mr. Felt Seth has registered in the organ department of the conservatory.

Miss Schenk will resume her teaching next week after a two weeks' absence on account of a tonsil operation.

The first faculty concert of the year will occur Sunday afternoon, November 22, in the Beacham Theatre in Orlando. Members of the faculty appearing at this time are Lela M. Niles, pianist; Gretchen M. Cox, violinist; Hermann Siewert, organist.

One of the new organizations of the Conservatory of Music is an instrumental trio composed of Gertrude Ward, violinist, Lucille Pipcorn, cellist, and Grace Jaquith, pianist. Weekly rehearsals are being held under the direction of Miss Cox.

Classes in sight reading are being organized in piano and violin departments. These classes are conducted by Miss Niles and Miss Cox.

Miss Gretchen M. Cox assisted in the musical service of the First M. E. Church of Orlando last Sunday morning.

**SAVE MONEY
— BUY DIRECT —**

**DIAMONDS
WATCHES and JEWELRY**

Paul Link
Manufacturing Jeweler
EXPERT REPAIRING

Armory Arcade, on Main St.
Orlando Florida

BONDS RENTALS

A. Maxwell Sloan
Winter Park's
Leading
INSUROR

**INSURANCE AND
REAL ESTATE**

Miss Emmy Schenk, head of the voice department, is recovering from a tonsil operation and will not meet her pupils until further notice.

Kappa Epsilon wishes to announce as pledges the following girls: Lois Briggs, St. Petersburg, Fla.; Edna Wells, Tampa, Fla.; Virginia Mitchell, Miami, Fla.; Sarah Kroh, Kansas City, Kansas; Gladys Miller, West Palm Beach, Fla.; Ann Hathaway, Brooksville, Fla.; Wilhelmina Freeman, Winter Park, Fla.; Evelyn Greene, Orlando, Fla.; Louise Mathis, Crescent City, Fla.

Mrs. John K. List, Fraternity Mother, entertained the members and pledges of Kappa Epsilon last Monday evening in her home on Interlachen Avenue. A delicious buffet supper of four courses was enjoyed by all. Mrs. List's home was beautifully decorated with flowers and lighted candles. A big fire burned on the hearth. After supper the tables were cleared and bridge was played until the girls had to leave. The guests were Miss Gartland, Miss Boice, Mr. List and the K. E. girls.

Kappa Epsilon wishes to announce as an honorary member Mrs. Irving Bachellor.

**MEN DISRUPT CHAPEL
AT SIGHT OF ANDY**

(Continued from page 1)

down the stairs and dashed onto the campus grounds in close pursuit. But their pursuit was in vain. St. Andy boarded a long, low, speedy roadster and flew around the horseshoe at breakneck speed. A desperate attempt was made to cut off the roadster on the other side of the horseshoe, but such efforts ended in complete failure. Andy couldn't have been traveling at a faster rate had he been aboard the Altamonte trolley.

A disdainful laugh wended its way back from the receding automobile, and the odds once more were forced to admit defeat. St. Andy still remained in the possession of the evens.

ST ANDY REAPPEARS

(Continued from page 1)

ning. This is exceedingly probable, since the evens seem to be confident in their ability to retain possession of the sacred plaque despite all opposition. However, odds have expressed their intentions of acquiring possession of the plaque. They refuse to admit defeat, even though at present the whereabouts of Andy are clothed in deep secrecy.

The plaque opposite the legitimate St. Andy's resting place has been returned. The next appearance of St. Andy awaits the pleasure of the evens.

**Y. M. C. A. AND Y. W. C. A.
HOLD STATE CONFERENCE**

(Continued from page 1)

A State Student Council was organized, which plans to meet twice a year and keep the Y. M. and Y. W. C. A. of all the colleges linked together in a beneficial brother and sisterhood.

Unquestionably

A lady phoned Water and Light Department relative to hours for watering the lawn.

"What is the proper time to put on my hose?" she asked.

Really, Madam, I believe immediately after your B. V. D.'s," came the response.—Exchange.

THE BEST LUNCH AND SANDWICHES

AT

Johnston's Cash Corner

"FASHION CLOTHES" at SHAPIRO DEPARTMENT STORE

"Quality Merchandise at Popular Prices"

SPECIAL

Thanksgiving Necessities and Florida Souvenirs

Tuttle Shoppe

The Gift Shop of Orlando

San Juan Building

Orlando, Florida

Telephone

**We dress the man
from head to foot**

The Waldorf Men's Shop

113 North Orange Avenue

Orlando, Florida

**Dry Cleaning ?
Then Send it to Us
Universal Dry Cleaning Co.
Winter Park**

**You ate with me at the Hamilton. Drop in now
at the**

HOME CAFETERIA

Owned and Operated by an American

FRED P. BASS
Formerly Hotel Angebilt

16 East Church Street
Orlando, Fla.

Phone 445

32 W. Central

PETE THE TAILOR

At Your service

French Dry Cleaners

Orlando,

Florida


Two of a Kind

Dan: "Where are you off to, Ben?"
Ben: "I'm goin' to see the doctor. I don't like the look of my wife."
Dan: "I'll come wi' ye—I don't think much of the look o' mine."

"Yes," said the girl, "it's all off between me and Jack. He was simply impossible. He criticized the way I dressed, and objected to my friends, and was constantly breaking dates with me. Then on top of that he eloped with another girl, so I just made up my mind if he was going to act that way I wouldn't have anything more to do with him."

—The Armour Oval.

Rain-in-the-Face

Hotel Clerk: "Have you a reservation?"

Inexperienced Lady Traveler: "Do I look like an Indian?"

Farmer: "Have all the cows been milked?"

Dairymaid: "All but the American one."

Farmer: "Which do you call the American one?"

Dairymaid: "The one that's gone dry."

A Great Country

"This is sure a great country," said the recently arrived Swede lumberjack. "The foreman just told me you could buy a \$5 money order for 3 cents."

Stock-taking

Policeman (to suspicious stranger caught at midnight in a hardware store): "What are you doing in this store?"

Burglar: "Can't you see I'm taking stock?"—Good Hardware.

Wham!

Hubby (coming in very late): "Darling, how often have I asked you not to sit up for me?"

Wifey: "You've slipped a cog, Charley. I'm not going to bed. I'm getting up."—Sydney Bulletin.

She: "Joe tried to write a book but had to quit."

He: "Why, what was the trouble?"

She: "Well, on the fourth page the hero swallowed an insult and choked down his anger, on page six he dropped his eyes and his face fell, and on page seven he was struck dumb with wrath and Joe was afraid he was too crippled by then to have as a hero so he just quit writing."

"Laura doesn't ever take any chances, does she?"

"Not many—she wouldn't accompany me on the piano without a chap-eron!"

TRUER THAN FICTION IS
THIS CITRIC NARATIVE

(Continued from Page 1)

and grapefruit. St. Andy must be protected.

The invaders, routed, fled to Chase and there fortified themselves against the guardians of St. Andy. But the evening was practically over. Desultory firing faded into no firing at all, and the opposing forces disbanded.

St. Andy still remained in the hands of the evens.

"DIXIE FLYER" TAKES A
FLYING TRIP THRU CITY

(Continued from page 1)

stole and nearly demolished the Altamonte Hotel's "Dixie Flyer." As usual, the heinous crime seemed to be linked up with "those college men," but so many great "deeds" have been executed in the name of the students in and around the city that we wonder just exactly where the blame might be rightfully laid.

SONATA

I had a date with a smooth young she,

I was to meet her at half past three.

Now she dates with me no more

For I got there at Quarter of four.

There was a young frosh named Hodge,
Who purchased a brand new Dodge;
He drove it a while,
Now it's on the junk pile,
And he's pledged to St. Peter's lodge.

THE SCHULTZ STORE
Saturday Special

200 Shirts go on sale

3 for \$5.00

All sizes - - - All kinds

Values from \$2.00 to \$4.00

BAKER'S

"For Your Convenience"

FOR THESE COOL MORNINGS----

Brushed Wool Sweaters.

Turtle Neck Sweaters.

Balbriggan Dresses.

Wool Dresses.

It will be a pleasure to show you our line.

LEEDY'S

DOWN TOWN

Dry Goods

Ladies' Wear

EAT

Poinsettia Ice Cream

"The Smile Follows the Spoon"

ORLANDO, - :: - FLORIDA

FRESHMEN, SOPHOMORES, JUNIORS, SENIORS, ATHLETES

DO YOU KNOW?

"HOW TO STUDY"

The Students' Hand-Book of Practical Hints on the Technique of Effective Study

by

WILLIAM ALLAN BROOKS

A GUIDE containing hundreds of practical hints and short cuts in the economy of learning, to assist students in securing MAXIMUM SCHOLASTIC RESULTS at a minimum cost of time, energy and fatigue.

ESPECIALLY RECOMMENDED for overworked students and athletes engaged in extra curriculum activities and for average and honor students who are working for high scholastic achievement.

SOME OF THE TOPICS COVERED

Scientific Shortcuts in Effective Study
Preparing for Examinations
Writing Good Examinations
Brain and Digestion in Relation to Study
How to Take Lecture and Reading Notes
Advantages and Disadvantages of Cramping
The Athlete and His Studies

Diet During Athletic Training
How to Study Modern Languages
How to Study Science, Literature, etc.
Why Go to College?
Developing Concentration and Efficiency
After College, What?
etc., etc., etc., etc., etc., etc., etc., etc.

WHY YOU NEED THIS GUIDE

"It is safe to say that failure to guide and direct study is the weak point in the whole educational machine." Prof. G. M. Whipple, U. of Michigan.

"The successful men in college do not seem to be very happy. Most of them, especially the athletes, are overworked." Prof. H. S. Canby, Yale.

"Misdirected labor, though honest and well intentioned may lead to naught. Among the most important things for the student to learn is how to study. Without knowledge of this his labor may be largely in vain." Prof. G. F. Swain, M. I. T.

"To students who have never learnt 'How to Study,' work is very often a chastisement, a flagellation, and an insuperable obstacle to contentment." Prof. A. Inglis, Harvard.

"HOW TO STUDY" will show you how to avoid all misdirected effort.
Get a good start and make this year a highly successful one by sending for this hand-book and guide NOW.

YOU NEED THIS INTELLIGENT ASSISTANCE

CLIP

AND MAIL

TODAY

American Student Publishers,
22 West 43rd St., New York.

Gentlemen:

Please send me a copy of "How to Study" for which I enclose \$1.00 cash; \$1.10 check.

Name

Address

SARGENT'S HARDWARE

DOZIER & GAY'S PAINTS

Balfour Hardware Co.

18 West Pine Street

SPALDING SPORTING GOODS

PHONE 2045

UNION
STATE BANK

WINTER PARK, FLORIDA

Resources Over 800,000
DollarsDepository for State, County and
City Funds"Service Tempered with
Safety"