

WINTER PARK TOPICS

A Weekly Review of Social and Cultural Activities
During the Winter Resort Season

Vol. 5—No. 2

Winter Park, Florida, Saturday, January 15, 1938

Price 10 Cents

"THE GUARDSMAN" TO OPEN ANNIE RUSSELL SERIES

After the lectures of the past week Winter Parkians are to have a variety of entertainment in the coming production of Molnar's famous comedy, "The Guardsman" which opens the Annie Russell Series at the theatre Friday and Saturday evenings, January 21st and 22nd. A cast of popular and competent favorites has been chosen by Dorothy Lockhart, director of the Annie Russell Company, including Julie Trowbridge, George C. Holt, Ernest Kilroe, Blanche Bloch, Frances Kilroe, Rebecca Coleman Holt, and Henry Jacobs, of DeLand.

In "The Guardsman" Molnar deals with clever strategy employed by a jealous husband to hold his wife's wandering affections. Both husband and wife are popular, temperamental box-office favorites in Vienna, where the matinee-idol husband plays the most important role of his colorful career by impersonating a Guardsman of the Russian army to test

(Continued on Page 5)

DR. NEWMAN TELLS OF TEN BROADWAY PLAYS

Broadway's current plays afforded a delightful opening lecture on Monday in the series of Dr. Evelyn Newman, at All Saints' Parish House. Dr. Newman acts as a scout for Winter Park each Christ-


DR. EVELYN NEWMAN

mas vacation, takes in the best of New York's plays, and gives a most interesting review of them on her return. Situated, as we are, some twelve hundred miles from the Great White Way, we rely strongly on Dr. Newman's reports of what's what on northern stages.

Of the ten plays which she cov-

(Continued on Page 8)

MUSIC OF THE NOBILITY AT THE WOMAN'S CLUB

The music that was only known to the nobility of Europe in the eighteenth century—quaint and lovely melodies and courtly formal dances will be offered as the attraction for the Woman's Club "annual" entertainment next Wednesday evening.

Mme. Landelle Trivette, who is one of the few masters of the harpsichord, will give a recital on a beautiful rosewood instrument which was made in Paris over one hundred years ago by the celebrated Pleyel and which is now owned by her. Mme. Trivette is well known to the universities and colleges of the North and East where her recitals are featured events in the study of music. She was chosen to give a recital at the National Convention of Music Teachers in Washington. Among the promi-

(Continued on Page 8)

POETRY SOCIETY

The Poetry Society will meet for the first time this season on the afternoon of January 29th at President Holt's house on Interlachen Avenue. Dr. Richard Burton will give a critical survey of Modern Poetry with a reading. In the absence of the president, Mrs. Jessie Rittenhouse Scollard, who is spending the winter in Carmel, Cal., the vice president, Mrs. Rose Mills Powers will have charge of the meeting.

"CHINA SUFFERS FOR PRACTISING PACIFISM"

Dr. Thomas Chalmers pointed out in no uncertain manner at his lecture last Tuesday evening on the "Chinese Situation" that China was suffering because she had practised the arts of peace, a policy that many people in our own country have been trying to make us follow.

"What is it to us, you ask, if the Chinese are conquered by the Japs? I will answer that the United States is going to be hurt the hardest of all nations."

Dr. Chalmers said that when an outcry is made in this country that sixty families are running the rest of the population, what will it be to have five families of Japan's tycoons regimenting the industry and power of China's 450,000,000? The possibility of a forty cent-an-hour wage scale would be ridiculous in the face of such competition based on forty cents a day with no chance to unionize.

"Our duty? I don't know, it isn't clear," admitted the speaker.


Mme. Landelle Trivette and her famous Pleyel harpsichord which she will play at the Woman's Club Wednesday evening, January 19th.

ANNUAL IN-GATHERING TEA FOR BENEFIT SHOP

The Junior Benefit League invites all interested friends to attend its Annual In-Gathering Tea, to be held on Friday, January the twenty-first, from 4 to 6 o'clock, at the Woman's Club. The tea is given to promote interest in the Benefit Shop, and admission is either a bundle of old clothes, to be added to the stock of the Shop, or fifty cents.

There will be a musical program, arranged by Mrs. Buel Trowbridge. Refreshments have been planned by Mrs. J. E. Spurr and a number of the Patronesses of the Tea. Mrs. Spurr, as the Founder of the Benefit Shop, and the original organizer of the Shop workers, sponsors this annual Tea.

Patronesses taking care of the refreshments are Mrs. A. M. Harris, Mrs. M. M. Dawson, Mrs. George Kraft, Mrs. Henry Thompson, Mrs. Edgar Leonard, Mrs. Henry Winslow, Mrs. Irving Bacheller, Mrs. E. S. Fownes, Mrs. P. T. Stillman, Mrs. Clive Vincent, Mrs. A. F. McAllaster, Miss Fran-

(Continued on Page 5)

FORMAL DINNER AT CLUB

The Country Club of Winter Park will open its new house next Thursday evening, January 20th, with a formal dinner at 6:30 P. M. at the Clubhouse. Invitations are being issued to the dinner at which a number of the directors and officers will speak. Mr. Homer Gard is President of the Club, Col. E. C. Leonard and Arthur Schultz, vice presidents, Frederick H. Ward, secretary and treasurer.

SOCIAL NOTES

Col. Edgar C. Leonard and Mrs. Leonard have as their guests the former's son-in-law and daughter, Prince and Princess Georges Djoumkovsky of Paris who arrived on Sunday for a month's visit at the Leonard home on Old England Avenue.

Mr. and Mrs. Frank Mather-Smith gave a luncheon Tuesday in Oakland for the following guests, Col. Edgar C. Leonard, Prince and Princess Djoumkovsky, Mr. and Mrs. Karl Dolge, Mr. and Mrs. Newton Merrill, Prof. Alfred J. Hanna, Mrs. John Marshall, of Chicago, and Mr. and Mrs. Mather-Smith, Jr.

Mrs. Daniel Chester French, widow of the noted sculptor is at the Hamilton Hotel for the season.

Mrs. Harry P. Bonties is entertaining Mrs. Sarah Smith of Fairmont, Va., over this week-end at Maitland.

Mr. and Mrs. A. L. Dommerich, of New York, are expected this coming week at Hiawatha Grove, their estate in Maitland.

Mrs. Francis S. E. Gunnell is entertaining Mrs. William Burgess of Wollaston, Mass., for several weeks. Mrs. Gunnell is back from a nineteen-day cruise to Guatamala.

President Hamilton Holt has his cousin, Mrs. Rose Lincoln Dresser, of Worcester, Mass., as his guest for several weeks.

Mr. Sam Goss, Jr., drove down from Glencoe, Ill. Thursday bringing his sister, Mrs. Harold H. Elliott and little son Harold, Jr., to visit Mrs. Sam Goss, Sr., of Palm-

(Continued on Page 2)

SOCIAL NOTES

(Continued from Page 1)

er Avenue. Mrs. Elliott will leave her son here with his grandmother and nurse while she and Mr. Elliott go to England for a two months' stay. They will sail on the twenty-second, and on their return expect to come to Winter Park to remain until late spring. Mr. Goss will return to Glencoe, next week. Miss Carol Elliott, who attended the Cathedral School in Orlando, is now a student at Kemper Hall, Kenosha, Wis.

Through the interest and generosity of Mrs. A. E. Dick a number of American flags were presented to the Grade School last Tuesday morning. There is now a flag for each room of the building. Mrs. Dick made an impressive presentation speech in which she told the school children how the flag should be treated and how to use it. Mrs. Dick's late husband, Col. A. E. Dick of New York, was the founder of the National Flag Association of the United States of America and was intensely interested in its work.

Mr. and Mrs. Roy Manwaring and daughter Dorothy are expected next Tuesday from Philadelphia to make a stay of a few weeks with Mrs. Lippincott Webster.

President Holt is entertaining at tea this afternoon for his cousin, Mrs. Rose Lincoln Dresser, who is visiting from Worcester, Mass.

Mrs. George Marples of Evanston, Ill., has left for California after visiting Mrs. George Kraft. Mrs. William Murdock and son William of Evanston are guests of Mrs. Kraft before going down into the southern part of the state.

Miss Mary Grosvenor Ely of Norwich, Conn., Mr. Edward C. Ely of New York and Miss Helen B. Walsh of Boston have taken an

apartment at 373 Comstock Avenue for the winter.

Mr. and Mrs. Edward P. Salmon and their daughter Miss Marion have arrived from Beloit, Wis., to visit Mr. Salmon's sister, Miss Loretta Salmon. Miss Marion, a graduate of Beloit College will take post graduate work at Rollins.

Miss Doris Swett gave a talk about her Etchings of Trees before the East Central Circle of the Winter Park Garden Club, and Prof. Edwin O. Grover supplemented it by reading a number of poems on trees at the meeting Wednesday, January 12th at the home of Mrs. Harrison A. Plympton.

Mrs. Norman Thompson, of Colebrook, Conn., who is at the Lincoln for the season, gave a dinner at Mrs. List's Sunday at which the following were guests: President Holt, Mr. and Mrs. Alexander Bloch, Mr. A. J. Hanna, Mrs. Josiah Hanna and Mr. and Mrs. Joseph T. Eddy.

The Winter Park Garden Club will have a called meeting at the University Club this morning, January 15th at 10 A. M.

President Holt and his cousin, Mrs. Rose Lincoln Dresser, were luncheon guests yesterday of Mr. and Mrs. Frank Mather-Smith in Oakland.

Miss C. H. Chiffelle and Miss Marion Griswold of Slatersville, Rhode Island have arrived at The Alabama for their usual seasonal sojourn.

Mrs. F. M. Smith of Aloma Avenue has as her guest Mrs. Julia Brown of New York. Mr. and Mrs. Smith are occupying their charming new home built the past summer.

Mr. and Mrs. E. L. Barker and Miss Louise Baldwin of Brookline, Mass, have been making a visit with Mrs. Fred Perry Powers at El Cortez.

Mrs. E. S. Fownes will entertain at a house party next week. Her son, Mr. James A. Fownes, is expected with a number of his friends from Pittsburgh who will remain several days.

Mrs. Sam Goss, Sr., accompanied by her mother, Mrs. W. W. Robinson arrived from Glencoe, Ill. last Tuesday at her Palmer Avenue estate for the season.


The Whistling Oyster

A Gift Shop known the world over. On patio reached from

120 N. Orange or
35 Washington St.
Orlando.

Also Oquonquit, Maine

Town and Country Smart Clothes

ANGEBILT
HOTEL
BUILDING

frocks
formal — casual
afternoon — evening
MRS. NELL HARTLEY, Mgr.

Frances Slater

Gowns — Wraps
Sport Clothes

Orlando

San Juan Hotel Building

Guests at the Virginia Inn and their friends are enjoying the series of social events planned for their entertainment. Every Monday afternoon tea is served from 4 to 5 in the lounge, Saturday evening there is a bridge party and on Sunday evenings a concert is given by Rollins Conservatory Students.


Mrs. Edward S. Fownes has as her house guests in Maitland, Mrs. W. E. Frick of Sewickley, Pa., Mrs. Mary Loughead and Mrs. W. H. Filley of Philadelphia.

Miss J. A. Shoemaker arrived Thursday from Wilkes-Barre, Pa. to spend the season at the Virginia Inn.

The Federation Club Institute will be held in Clermont on January eighteenth at 10:30 A. M. It is hoped that many members of the Womans Club will drive up for this occasion. A number of the meetings are planned at different towns throughout the state so that smaller clubs can benefit by the institute work.

Dr. and Mrs. Thomas Chalmers will entertain a party of friends at luncheon Monday at their College Point home. The guests, who are passing the winter in Melbourne, Fla., will include Mrs. James Chalmers, of Framingham Center, Mass., Mrs. Rary and her two sisters, Miss Mulligan and Miss Mary Mulligan of Columbus, Ohio. The party will arrive in time to attend Dr. Chalmers' lecture at the Annie Russell Theatre.

Our 11th
Anniversary Year


In a Tropical
Garden

Reservations made for
Bridge Parties, Luncheons
and Weddings.

Luncheon, Tea, Dinner
DAILY


Mexican Dinners and
Mexican Gifts.

Racine Foster, Hostess.
718 Magnolia Ave., Orlando
Tel. 8751

"That Southern
Accent"

Hats that simply speak
with "that Southern
Accent."

We are presenting a collec-
tion of hats that are lovely
in any latitude.


In the Autrey Arcade across
from our former location.

SOCIAL NOTES

Dr. and Mrs. Eugene R. Shippen entertained informally at luncheon Wednesday at their estate, Casa Felice, for the following guests: Rev. Dr. Franklin C. Southworth and Mrs. Southworth, Rev. Dr. Robert J. Hutcheon, a former professor of Philosophy at the Meadville Theological School, Chicago and Mrs. Hutcheon and Rev. and Mrs. George H. Badger, of Orlando. Dr. Southworth is one of the distinguished leaders of the Unitarian Church and a past president of the Meadville Theological School. He and his wife are at El Cortez for the winter. Dr. Hutcheon is the present pastor of the Unitarian Church in Orlando, and Dr. Badger is a well-known former pastor there.

Recent arrivals at the Seminole include Mr. Henry J. Brown, Dr. and Mrs. Fielding Lewis Taylor, New York City, Mr. and Mrs. Woodberry Ransom, Kalamazoo, Michigan, Dr. Edwin R. Seligman and Miss Clara Bartsch, New York City, Mr. and Mrs. Charles E. Bigelow, Norfolk, Conn., Mr. D. M. Darringer, Jr., Philadelphia, Dr. and Mrs. H. C. Hart, Princeton, New Jersey.

Beginning next Sunday evening, January 16th, the Seminole Hotel will present a series of concerts for its guests and friends. The first concert and many of the others will be by The Rollins Faculty Trio consisting of Miss Helen Moore, Pianist, Miss Gretchen Cox, Violinist and Mr. Enrico Tamburini, Cellist. On a few Sunday evenings special solo programs will be

given by selected artists. The Rollins Faculty Trio has given Sunday evening concerts at the Seminole for many years and has established an outstanding popularity with the Hotel's guests. Their programs include solo numbers by the various members.

Mrs. Sherwood Foley left on Saturday for a ten days visit to New York and Boston. She will return to Winter Park early next week.

Friends in Winter Park have received the announcement of the coming marriage of Dr. Charles S. Macfarland to Miss Genevieve Dayton on January 22nd in New York. Dr. Macfarland will bring his bride to Winter Park in February.

At the Sunday evening concert at the Alabama, January 16, at 8:30, Miss Eleanor Giessen, of the Rollins Conservatory, will play several piano solos. Miss Giessen is an accomplished pianist, a Senior at the Conservatory.

An interesting loan exhibit of dolls will be held on January 27, 28, 29 and 30 for the benefit of the Symphony Orchestra at the former home of Mrs. Edgar C. Leonard, 511 Osceola Ave. Dolls of every description, foreign and antique, also dolls' furniture will be exhibited these four days. Mrs. George Trumbull Ladd is chairman and will have charge of the show. She is artistic and experienced in putting on exhibits of this kind. In the afternoons the exhibition will take on a social aspect when tea will be served with the following Directors of the Orchestra acting as hostesses: Mrs. Irving Bacheller, Mrs. Edward S. Fownes, Mrs. A. E. Dick and Mrs. Charles F. Schmidt.

THE TEMPLE BELL

10 Autrey Arcade, Orlando is a charming shop where one can select the most unusual gifts. There is, for instance, a handsome old 21 inch Persian copper tray, a real treasure, at \$20.00; a few lovely old Chinese Lowestof bowls from \$12.50 to \$35.00 and other pretty bowls for flowers and many other purposes for as little as \$.25. Also, several beautiful lamps of Chinese Porcelain, one of copper, all with matching shades. And one could be very proud to own at least one of the old embroideries as a table cover or hanging. Do come in, we shall greet you with a smile.

THE PARIS EXPOSITION IN PHOTOGRAPHY AT THE ALABAMA HOTEL

Out of thousands of photographs of the Paris Exposition 1937 furnished by the French Government by directors of foreign pavilions and by other officials a selection has been made of those most typical of buildings and views. Copies of these have been placed on exhibition at the Alabama Hotel and will remain on display until January 26.


These photographs are arranged in two groups—first those illustrations which will be shown in lantern slides at Mr. Zug's first lecture on the Paris Exposition to be given at the Annie Russell Theatre January 15, at 11 A. M. and

The Annie Russell Theatre
ROLLINS COLLEGE WINTER PARK

The Annie Russell Company
presents
"THE GUARDSMAN"
a comedy in 3 Acts
Friday and Saturday January 21-22
at 8:15 P. M.
Opening Attraction in The Annie Russell Series

PRICES
Loge \$2.00, Orchestra \$1.50, Balcony 75c and \$1.50
Box office open beginning Wednesday, January 19,
daily from 4-6
Telephone 333

Winter Park Shops
in the Phillips Building—E. Park Avenue


BOOKS — New, Old and Rare
LOAN LIBRARY — GREETING CARDS
The Etchings of Ruth Doris Swett
THE SANDSPUR BOOKSHOP
Phone 354 Phillips Bldg.

BARNEY LINENS
318 East Park Avenue, Winter Park
OPENING SOON FOR THE SEASON OF 1938

THE GIFT AND ANTIQUE SHOP

Yarns - Needlepoint Patterns - Weave-its
An Unusual Display of Bags and Scarfs
Modern Giftwares - Early American Glass
334 Phillips Block Winter Park

second, those which are to be discussed in the second lecture to be given in the Theatre Saturday, January 22 at 11 A. M.

Mr. Zug has been identified with municipal, national and international movements for civic betterment and has held membership in the City Planning Division of the American Society of Civil Engineers, the Boston Society of Landscape Architects and the International Federation for Housing and Town Planning. He is a life member of the American Planning and Civic Association.

The Jade Lantern

CHINESE IMPORTERS
Distinctive Gifts of Large
Selection
Ten Trays from a Dollar Up
Mexican Glass, Chairs, Earthenware,
Baskets and Huarches are adaptable
for Florida
Artistic Lamps Complete with Silk
Shades from \$7.50

Mabel Wicht GOWNS

Formerly with Franklin Simon, 5th Avenue, New York
New location at corner of patio between Autrey and Washington
Arcades, Orlando (entrance to arcade is opposite Sears)

Winter Park Topics

CHARLES F. HAMMOND
Editor and Publisher

A Weekly Periodical Issued During
the Winter Resort Season at Winter
Park, Florida, on Saturdays.

Single Copies \$.10
Season Subscriptions 1.50
(15 weeks)

Advertising forms close Tuesday
PUBLICATION OFFICE

Rollins Press, East Park Avenue
Winter Park

Mr. Hammond's residence Tel. 163

"Entered as second-class matter
January 8, 1937, at the Post Office
at Winter Park, Florida, under the
Act of March 3rd, 1879."

ART OR PSYCHOLOGY?

A recent publication of great interest to Winter Park's artistic and literary colony is Andre Smith's "Art and the Subconscious", a handsomely turned-out collection of reproductions of Mr. Smith's painting with a brief explanatory note by him to help the uninitiated grasp the meaning of the pictures. Each picture has a suggestive title.

Whether the pictures are to be considered primarily as art or as descriptive psychology is one of the questions that the book suggests. Everything that the eye can see can be the subject matter of art, but whether the boundaries can be stretched to include the symbolistic imagery of the subconscious is a new problem. Gertrude Stein seems to think that literature needs to get out of its ruts, and perhaps Andre Smith is aiming to pull art into new channels of thinking.

Not being an art critic, the editor of Winter Park Topics called upon John Rae to write his impressions of Mr. Smith's book and here it is:

LANDELLE

TRIVETTE

HARPSICHORDIST

Winter Park Woman's
Club

"Annual"

WEDNESDAY,
JANUARY 19, 1938,
8 P. M.

Assisting Artists from
Rollins Conservatory

TICKETS \$1.00

I enjoyed "ART AND THE SUBCONSCIOUS", both the "explanation" and most of the reproduced paintings. So I'm sure Andre Smith must have thoroughly enjoyed creating his "automatic" pictures. (Oh, why don't more artists get some real fun out of their work?) I think that even children would like many of these plausible, fantasies. That is high praise, I know, but I mean it.

These paintings of Andre Smith's have something of the quality of Heath Robinson's or Rube Goldberg's absurdly serious inventions, or, if you choose, of the automatic painting of say, Blake, Ryder, Redon and Chagall. I'm all for them.

I humbly suggest that there has been far too much laborious—and often pompous—surface intellectuality exhibited in all the arts, and all too little reliance on "inspiration", "God", or whatever you prefer to call the source of spontaneous originality.

I have preached automatic painting (and writing) for years, just as my favorite teacher, Howard Pyle, preached it, and only regret that my necessary pot-boiling work as an illustrator and portrait painter—work usually requiring a very conscious kind of effort—has left me little time to practice surrealism of any sort, and has, besides, gotten me into some very bad thinking—and working—habits. Some of my best work has been done by allowing my subconscious mind full sway. Of course, after completing an apparently "automatic" piece of work, you often ask yourself just how much of it is the result of subconscious control and how much of it the result of Art, I mean, in the sense of conscious artfulness! It's not easy to be completely honest, even with oneself. We are all subject, now and then, to "wishful thinking."

Most of Andre Smith's paintings seem to me to reveal an amusingly inventive, well balanced mind, an honest hatred of stuffy pretense, and faith in an orderly, architectonic, aspiring cosmos.

Much of Andre Smith's symbolism seems to me to strike a curiously Swedenborgian note.

I think the captions should have been omitted. They interfere with one's free interpretation of any symbolism.

I would enjoy hearing some good psychoanalyst comment on this book. Dr. Vosburg Lyon, for instance.

Congratulations! More power to you, Andre Smith. This well printed book of yours is full of lively interest. —Jon Rae

Walk-Over


SPORTS

For any occasion

\$7.50

You will find a style to suit your needs. Several color combinations, low medium and dress heels.

See them in the windows. Plenty of sizes to fit properly.


Walk - Over Boot Shop

64 No. Orange Ave
ORLANDO


RANDOM NOTES

Anyone wishing to join the Symphony Society and attend the illustrated talks which Mrs. Alexander Bloch gives on the programs of the concerts two nights before each performance is asked to communicate with Miss Mary Leonard, telephone 90, or enclose a check for \$10 which includes tickets for the series of concerts by the Symphony Orchestra, as well as the illustrated talks given at private homes. The next talk will take place on January 24th at the residence of Mr. and Mrs. Arthur M. Harris and will be on the All-Beethoven program which the orchestra will give at the High School Auditorium, January twenty-sixth.

Mrs. Beatrice Fitzwater Barnes, a dramatic reader of national prominence is to give an interpretation of Lulu Vollmer's "Sun Up", at the Woman's Club, Friday, January 21st, at 3 P. M.

Mrs. Barnes presents her own adaptation of this "bit of passionate human life displayed in its elemental aspects among the people of the Great Smoky Range", and brings to its interpretation the gifts of imagination and poetic sense, and the idealism and sincerity which are the first conditions of good reading.

Of Southern birth, Mrs. Barnes has included a large part of the United States in her field as an entertainer. Colorado Springs, New York City and Boston have welcomed her and applauded her dramatic gift. The Woman's Club is fortunate to have this rare treat in store for its members and their guests.

BISHOP JUHAN AT CHAPEL SUNDAY

The Right Rev. Frank A. Juhan, Episcopal Bishop of Florida, will occupy the pulpit at the morning meditation in Knowles Memorial Chapel at Rollins College Sunday, January 16, at 9:45 A. M.

SEEING WINTER PARK

FROM THE LAKES

A novel form of entertainment for Winter Parkers is the newly organized Scenic Boat Tours through the Venice of America. Our four large, connected lakes have long been considered one of the points of interest in the vicinity, and this year, for the first time, their natural charms can be enjoyed in a conducted tour. Large, comfortable boats, which seat thirty-five people, take their passengers on a thrilling two-hour ride through Lakes Virginia, Mizell, Osceola and Maitland, giving an entirely new point of view of the tropical canals, azalea gardens, cypress tracts, and parks, besides the many beautiful homes and estates which border on the lakes. Winter Park has long been in need of such a service, and natives and winter visitors alike are availing themselves of the opportunity to see the town from the water.

WRITERS

MAY appropriately preserve and dignify their writings by having them printed in well designed booklets or brochures. We offer our services to those who have manuscripts.

SOCIETY
and Commercial Printing
OF QUALITY

The ROLLINS PRESS, Inc.
WINTER PARK, FLORIDA

JAS. GAMBLE ROGERS II.

ARCHITECT

Post Office Building

Winter Park, Florida

the gown shop

OF
WINTER PARK, FLORIDA

Cruise and Palm Beach Fashions for 1938

Corner Shop—Phillips Bldg. Park Avenue corner of Canton

ANNUAL IN-GATHERING

(Continued from Page 1)

ces Ford, and Mrs. George Ludlow.

Other Patrons and Patronesses are Mrs. A. E. Dick, Mr. and Mrs. L. J. Hackney, Miss Loretta Salmon, Rev. and Mrs. Keith Chidester, Rev. J. R. Bishop, Rev. and Mrs. John H. Hangar, Rev. and Mrs. Victor Chicoine, Mrs. H. P. Bonties, Mrs. W. H. Tappan, Mr. and Mrs. W. F. Pelham, Mrs. A. Marshall Jones, Mr. and Mrs. Roy Hough, Mr. J. J. Hennessy, Mr. and Mrs. J. F. Moody, Pres. Hamilton Holt, Mrs. R. P. Foley, Mrs. Gordon Jones, Mrs. Leonard J. Bumby, Col. Edgar Leonard, Mr. and Mrs. B. R. Coleman, Mr. and Mrs. W. C. Sanders, Mr. and Mrs. Woodbury Morris, Mr. and Mrs. J. C. Chase, Mr. and Mrs. R. B. Barbour, and Mrs. William Casselberry.

The work of the Benefit Shop is broad. Among its activities are a monthly contribution to the salary of the School Nurse, the outfitting of forty-eight school children (at the beginning of the term and throughout the year), optical at-

tention and the supplying of glasses for those needing them, and special attention not included in the City Welfare Budget. Any special cases in illness or need, may receive aid from the Committee Heads having this specialized work in their charge.

All these projects are financed by the activities of the Benefit Shop, which means Clothes, old Clothes, and other articles, given by our friends, for sale in the Shop.

The donations at the Tea, of clothing, or money, will be utilized directly for helping those who ask the aid of the Benefit Shop.

"THE GUARDSMAN"

(Continued from Page 1)

the faithfulness of his actress wife.

Julie Trowbridge and George C. Holt have been cast as the actor and the actress. Both players have appeared in prominent roles in previous Annie Russell Company plays. Julie Trowbridge will be remembered for her outstanding portrayal of Laura Seward in "Men Must Fight". Mr. Holt played the leading role in "Private Lives" last season.

Ernest Kilroe, has distinguished himself by many outstanding characterizations in the Annie Russell Company.

Blanche Bloch will make her first dramatic appearance in Winter Park in the role of Mama.

Frances Kilroe is one of the original members of the Annie Russell Company.

Rebecca Coleman Holt, a newcomer to the company last year, will make her second appearance on the stage.

After a long absence, Henry

Jacobs of DeLand returns in one of the play's prominent characters. Mr. Jacobs appeared with Miss Annie Russell in her memorable production of "The Thirteenth Chair" several years ago.

BRUSSELS FAILURE GAVE JAPS TO ITALY

"God's in His Heaven, but all's wrong with the world" is the conclusion about to be reached by Winter Park's able lecturer, John Martin. The fate of the Brussels Peace conference was sealed before it met. Summoned by the United States at the invitation of the King of Belgium, the powers represented formed a little League of Nations, which had already denounced Japan's violation of the Covenant, and had announced the verdict to be taken. Japan was thus invited not to a conference, but to a tribunal, and quite naturally she declined the invitation.

America had sent its representative, Norman Davis, with no definite plans for the correction of the situation, and with instructions that the United States would attempt no mediation even in concert with any other nation. No good results could be expected from such a poorly planned parley.

Aside from this diplomatic fiasco, there was one definite ill effect of the conference. Up till then, Italy had been unsuccessful in its attempt to convince Japan to join the Fascist group, but during the conference, Japan, feeling that any friends were better than none, accepted the offer, making a strong Fascist triangle of Germany, Italy and Japan.

The people of American want to stay out of war, but they have no definite idea of how to do it. We call ourselves neutral. Neutrality of thought is as important as neutrality of action. Boycott of Japanese goods is in absolute opposition to the laws of neutrality. The Panay incident shows that we can protect our rights in an orderly way, without going to war. Legal action must take the place of force.

MR. A. B. TROWBRIDGE TO SPEAK AT UNIVERSITY CLUB TONIGHT

At the regular meeting this evening, January 15th, of the University Club of Winter Park, Mr. Alexander B. Trowbridge, a member of the Club, will speak on "The Architectural Romance of the Folger Shakespearean Library." Mr. Trowbridge was the consulting architect for the Folger Library. With his wife he is spending the winter at the Alabama. Professor Buel Trowbridge of Rollins is their son.

Supper will be served at the Clubhouse this evening at 6 o'clock sharp, the lecture following at 7:45.

A subscription to Winter Park Topics assures you of a Saturday morning pleasure. \$1.50 for the season.

PRINTS . . . CHARMING

Developed into Delightfully Youthful Conceptions via the Design Magic of

DUAL DESIGN

Sizes 36 to 44 and
16½ to 24½

These beautiful gay, or monotone prints are just the thing to brighten up your dark wardrobe!
Light or dark backgrounds.

Prices from \$17.95


LOUIS'

at Orlando

"The Shop Smart Women Prefer"

THE CAMPHORS

Winter Park's New
Luncheon and Dinner
Rendezvous

621 Osceola Ave. Tel. 23

Meals by Reservation
Luncheon—12-1 Dinner—6-7

Sundays, dinner—1-2

Miss M. Warren Cook
Two sunny double rooms
available—each with private
bath. One on first floor.

WINTER PARK RESIDENCES

For Sale and For Rent

Consult this office for attractive and well located
houses and building sites.

Winter Park Land Company
REALTORS

123 E. Park Ave.

Winter Park

Builders of Lake Forest

PIANO INSTRUCTION

Sally Hammond

B.M. Degree, Rollins College

1103 Washington Ave.

Tel. 163

WINTER VISITORS IN HOTELS and APARTMENTS

ALABAMA

Season guests at the hotel include Mr. and Mrs. F. S. Barnum, Mr. and Mrs. Charles Lew, The Misses Ethel and Anna Savery, Miss Anne D. Kyle, Miss Lydia A. Rometsch, Mr. Maurice Silvester all of New York City; Mr. George B. Zug, Amherst, Mass.; Mr. and Mrs. William I. Hare, Charlestown, N. H.; Miss Emma Zug, Mr. and Mrs. J. E. Woods, Pittsburgh, Pa.; Mrs. Addison Moore, Jersey City, N. J.; Admiral and Mrs. Richard Leigh, Mr. and Mrs. A. B. Trowbridge, Washington, D. C.; Miss E. R. Tremain, Lake Forest, Ill.; Mrs. V. M. Barbour, Miss Lillian and Miss Elizabeth Barbour, Mr. W. S. Oppenheim, Chicago, Ill.; Mr. and Mrs. E. H. Herndon, Pottsville, Pa.; Mrs. Rose L. Giles, Mrs. P. L. Atherton, Boston, Mass.; Dr. M. W. Zimmerman, Miss A. W. Zimmerman, Rydal, Pa.; Mrs. William C. Bowers, Cooperstown, N. Y.; Mr. and Mrs. George Ludlow, Evanston, Ill.; Judge and Mrs. A. B. Anderson, Indianapolis, Indiana; Mr. and Mrs. C. H. Pratt, Ann Harbor, Mich.; Mr. and Mrs. Alonzo Klaw, Miss Margaret Klaw, Carmel, N. Y.; Mr. and Mrs. Biebing, St. Louis, Mo.; Mr. and Mrs. J. H. Hall, Sagamore, Mass.; Mr. and Mrs. M. S. Keeler, Mrs. Shuck, Grand Rapids, Mich.; Miss Mary K. McKnight, Highland Park, Ill.; Mrs. Gertrude E. Riehenack, Lansdowne, Pa.; Mrs. William T. Brooks, New Haven, Conn.; Miss Alice L. Carlisle, Goshen, N. Y.; Mrs. H. Weir Smyth, Cambridge, Mass.

Other guests registering, most of them for long visits, are Mr. and Mrs. Philip H. Travis, Grand Rapids, Mich.; Mr. A. R. Stoddard, Maplewood, N. J.; E. S. Harrison and Mrs. E. M. Harrison of Toronto, Ontario; Dr. S. B. Grubbs, Greenwich, Conn.; Mrs. G. T. Seton, Greenwich, Conn.; Mr. and Mrs. Don Christian, Oshawa, Ontario; Mrs. B. F. Hutchinson and Miss Gertrude W. Weaver, Marcy, N. Y.; Mr. and Mrs. N. L. Engelhardt, New York City; Mr. C. M. Wylie, Grand Rapids, Michigan; Mr. and Mrs. G. H. Wheeler, Chicago, Illinois; Mr. and Mrs. C. A. Coddington, Auburn, N. Y.; and Mr. and Mrs. Walter H. Bunce, S. Norwalk, Connecticut.

SEMINOLE

Guests registered at the Seminole for the season include: Mr. and Mrs. Irving Bacheller, Mr. and Mrs. Richard Hirsch, Miss Alice B. Kayser, Mrs. George Roberts, Robert Wilson, Miss Jessie Chase, Mrs. Amory Lawrence, Miss Annie Brick, all of New York City; Mrs. Friedheim, Zurich, Switzerland; Mrs. W. I. Keep, Lockport, N. Y.; Mr. and Mrs. W. A. Goodman, Garden City, L. I.; Mrs. G. W. Taussig, Englewood, N. J.; Mrs. Arthur C. Fraser, Ridgefield, Conn.; Mr. and Mrs. J. E. Grinfield-Coxwell, Cohasset, Mass.; Mrs. F. S. Lyman, Mr. and Mrs. William H. Thayer, Brookline, Mass.; Miss Lillian M. Judd, Waterbury, Conn.; Mr. and Mrs. Henry

Mrs. A. B. Rush, T. N.

Colonic Irrigations

Room 9 Jefferson Court Bldg.
Phone 8262 Orlando, Fla.

TUTORING - LANGUAGES

All grammar and high school subjects, especially for children of winter visitors. Spanish and French for adults.

Mr. and Mrs. Richard Greenleaf
2218 North Dixie Ave., Orlando
Phone Orlando 6744

**HAROLD HAIR
ARCHITECT**

222 PARK AVE.
WINTER PARK, FLA.

Tel. 13

Whitmore, W. Newton, Mass., Miss Ruth Kennedy, Waltham, Mass., Mr. and Mrs. Robert Skillman, Miss Harriet K. Alexander, Pittsburgh, Mrs. Harry W. King, Cleveland, O., Mr. and Mrs. A. H. Atkins, Gloucester, Mass.; Mr. Frederick D. Sherman, White Plains, N. Y., Mrs. A. C. Lucking and Mrs. G. W. Froemke, St. Louis.

VIRGINIA INN

Guests at the Inn for the season are Mrs. Charles Bellows, Walpole, N. H.; Mrs. Augustus Strong, Miss Mollie G. Prescott, Rochester, N. Y.; Mrs. Frank D. Young, Mrs. Abbie L. Paige, Brookline, Mass.; Mrs. Bache Emmett, Richfield, Conn.; Dr. and Mrs. W. E. Wilson, Darien, Conn.; Mrs. Edwin Smith, Thomaston, Me.; Mrs. M. A. Potter, Mrs. Charles Fall, Misses Margaret and Lena Conrad, Mrs. W. H. Pitkin, Miss Edith Pitkin, Boston, Mass.; Miss Eliza MacKnight, Old Lyme, Conn.; Mr. Tucker Daland, Nashville, Tenn.; Mrs. D. E. Knewton, Buffalo, N. Y.; Mrs. H. K. Armstrong, Pen Yan, N. Y.; Mrs. E. W. Van Cleve, Mrs. James Chapman, Winter Park; Miss Anna Lapsley, Mrs. Fern E. Boland, New York City; Mrs. F. O. Dieter, Mr. Wm. K. Snyder, Philadelphia, Pa.; Miss Mary L. Meigs, Waterbury, Conn.; Mrs. Stephen Loines, Miss Elma Loines, Miss Hilda Loines, Brooklyn, N. Y.; Mr. R. M. Booraem, Fort Collins, Col.; Mrs. I. W. Scudder, Albany, N. Y.; Mr. and Mrs. E. R. Lancaster, London, Eng.

Also: Mr. Arthur H. Young, Mrs. L. A. Hovey, Mrs. Matthew Luce, Brookline, Mass.; Mrs. Elizabeth Pelton, Hartford, Conn.; Mrs. W. L. Supplee, Philadelphia, Pa.; Mr. William H. Chapin, Springfield, Mass.; Col. F. W. Tillinghast, Providence, R. I.; L. L. Tillinghast, Providence, R. I.; Mrs. A. Sinclair, New York City; Mr. and Mrs. Colin Ingersoll, Salisbury, Conn.

BARRON HALL

Mr. William B. Stark, Davenport, Iowa; Mr. Robert K. Swan, Moline, Ill.; Mrs. Bertha H. Armington, N. Chatham, Mass.; Mrs. Ida K. Burleigh, Brookline, Mass.; Miss M. Elizabeth Booth and Mrs. J. Phillip Marthaler, E. Orange, N. J.; Mr. and Mrs. J. C. W. Beckham, Louisville, Ky.; Mrs. H. C. Felker, Joplin, Mo.; Mrs. John D. Richardson and Miss Alice Ferguson, Gaylord, Va.

Also: Miss Caroline Hilliard, Northboro, Mass.; Mr. and Mrs. Maxwell A. Kilvert, Signal Hill, L. I.; Dr. and Mrs. Herbert Osborne, Columbus, O.; Mrs. Edgar James Swift, St. Louis, Mo.; Miss Louise Shepard and Miss Helen Stamford, Arkville, N. Y.; Miss Elizabeth Gawthrop, Wilmington, Del.; Mrs. Horace Storb, Pottstown, Pa.; Mrs. Edward M. Welles, Norwalk, Conn.; Miss Alice Fox, Philadelphia, Pa.; Mr. J. D. Freeman, Montclair, N. J.; Dr. and Mrs. David M. C. Culbreth, Baltimore, Md.; Mr. and Mrs. Winthrop Coffin and Miss Genevieve Quinsler, Brookline, Mass.; Miss Marjorie Blake, Harrisburg, Pa.

BATCHELOR PLACE

Mr. and Mrs. F. P. Jordan, Ann Arbor, Mich.; Miss Frances A. White, Bronxville, N. Y.; Mrs. May F. Cormerais, Dedham, Mass.; Miss Caroline E. Alden, Alfred, N. Y.; Miss Grace Crane, Brooklyn, N. Y.; Miss Addie Jayne, Winter Park; Miss Marjorie Mountsier, New York City; Miss Marjorie F. Dutch, Cambridge, Mass.; Miss Fannie F. Miner, Northampton, Mass.; Mrs. George H. Bonsall, Goshen, N. Y.; Mrs. Wm. H. MacQuigg, Chicago, Ill.; Miss Laura M. Jenks and Miss Edith Titus, Southern Pines, N. C.

HAMILTON HOTEL

Mr. and Mrs. J. L. Anthony, Taunton, Mass.; Mrs. John E. Tinker, Danville, Vt.; Mrs. Clara M. Carpenter, Southport, Conn.; Dr. Evelyn Newman, Rollins College; Miss Mabel J. Curtiss and Miss L. E. Oliphant,

You will have missed
ORLANDO'S GREATEST TREAT
if you have not dined at
SHARKEYS RESTAURANT
ROY McCORMAC
Owner-Manager

New York City. Miss Gertrude F. Clarke, Medford, Mass. Mr. and Mrs. Frederick Darlington, Great Barrington, Mass. Mrs. Blanche W. Hamilton, Pittsburgh, Pa. Miss Anne Coppinger, Marblehead, Mass. Miss Victoria A. Adams, Chicago, Ills.

PESCHMAN INN

Miss Constance Harrison, Mrs. Clinton Stauffer, Minneapolis, Minn. Dr. and Mrs. Richard Burton, Paterson, N. J. Mr. and Mrs. E. K. Rossiter, Washington, Conn. Miss Lydia Dame, Mr. James Thayer Gerould, Princeton, N. J. Miss Stella B. Vincent, Chicago, Ills. Mrs. Samuel E. Kilner, Woodstock, Vt.

LINCOLN

Mr. and Mrs. C. T. Chandler, Freeport, Ills. Miss A. G. Hurd, Winter Park. Mr. and Mrs. R. C. Steele, Cincinnati, O. Mr. and Mrs. J. J. Hazen, Hadden, Conn. Miss Edith Sears and Miss Harriett Smith, Chatham, Mass. Mrs. N. F. Thompson, Colebrook, Conn. Mr. and Mrs. A. H. Hill, Springfield, Mass. Mr. and Mrs. H. S. Lovejoy, New Haven, Conn. Mr. and Mrs. F. L. Coe, Madison, Conn. Dr. and Mrs. J. C. Goddard, Salisbury, Conn. Miss Jeannie Pierce, Nantucket, Mass. Mrs. L. W. Rodgers, Philadelphia, Pa. Mrs. Warwick A. Shaw, Evanston, Ills. Dr. and Mrs. T. M. Bull, Naugatuck, Conn. Mr. and Mrs. Jacob Washburn, New York City. Mrs. J. B. Tapper, Mr. C. A. Tapper, Elgin, Ills.

Also: Miss Grace L. Diggles, Miss Gertrude Cowdrey, Providence, R. I. Mrs. E. H. Gipson, Fairbairn, Minn. Mr. and Mrs. J. V. Witherbee, Brooklyn, N. Y. Dr. and

Mrs. J. H. Stoller, Galway, N. Y. Mr. and Mrs. F. A. Bannister, Chicago, Ills. Mr. J. T. Corbett, Columbus, O. Mrs. Biscoe Hindeman, Dr. and Mrs. Paul C. Phillips, Santa Barbara, Calif. Mr. and Mrs. W. W. Harris, Richmond, Va.

EL CORTEZ

Mr. W. B. Hester, Washington, D. C. Rev. Wm. H. Denney, Philadelphia, Pa. Prof. and Mrs. James H. Leuba, Paris, France. Miss Amy C. Davey, Elizabeth, N. J. Mrs. Lyford Mellow and Miss Elizabeth Angland, Center Ossipee, N. H. Miss Marjorie Weber, Miss Constance Ortmyer, Mrs. Lindsay Magoun, Rollins College, Mrs. Carr Bradford, Winter Park. Mrs. Lewis B. Gallison, So. Orange, N. J. Mr. and Mrs. Wm. F. Gillies, Winter Park. Mrs. John C. Williams, Wisconsin Dells, Wis.

Also: Mrs. Mabel H. Kirk, Summit, N. J. Mr. and Mrs. Franklin Southworth, Towanda, N. Y., Mrs. Wm. B. Hardy and Miss Edith V. Lewis, Louisville, Ky. Mrs. Francis Packer and Mrs. Sareph Sexton, Mr. and Mrs. Ralph Freeman, So. Orange, N. J. Miss Anna E. C. Barrett and Mrs. Alice Sawyer, Siasconset, Mass. Miss Mary B. Rockwood, Baltimore, Md. Mrs. Fred Perry Powers, Mrs. Agnes O'Dea, Germantown, Phila. Miss Dorothy E. Moore, York Harbor, Me. Mr. and Mrs. Wm. F. Fitzgerald, Jr., Boston, Mass. Miss Bertha P. Goodsell and Miss Mary S. Johnson, Washington, Conn. Mrs. Adela Guppy and Miss Patricia Guppy, Port of Spain, Trinidad. Mrs. Alice Gleich, Grosse Point, Mich. Miss Bessie Huntington and Miss Alice Stephens, Bronx, N. Y.

FOR RENT

two desirable houses one large, one small, completely furnished modernly equipped; another house lodgings. Close in. Winter Park 273-R.

RAY GREENE
REAL ESTATE
SALES - RENTALS
100 East Park Avenue
Telephone 400

GROVER MORGAN
JEWELER
The Best in Watches
HAMILTON ELGIN
Buy Parker Fountain Pens—they don't need repairing, hold more ink.
Colonial Store Winter Park
Phone 402

ANDY AHK'S GARAGE
226 Church St. - Winter Park
Day Phone 75 Night Phone 319WX
REPAIRING ON ALL MAKES OF AUTOMOBILES

"For The Best in Groceries and Meats"

THAMES' MARKETESSEN

Call 323

C. L. PRUYN - Jeweler

Repairing of Watches	12 years at
Clocks	E. PARK AVE.
Eye Glasses & Jewelry	Cor.
	MORSE BLVD.
	Winter Park

Bennett Electric Shop

Radios-House Wiring
Appliances
242 E. Park Ave. Winter Park

FRESH FISH
from sea and lakes
HERMANN'S
Fish and Poultry Market
88 W. New England Ave.
Telephone 65

The Rollins Press Store, Inc.

310 East Park Avenue South

Winter Park Headquarters for

Office and School Supplies - Greeting Cards of all Kinds

Rytex Deckle Edge Vellum Printed Stationery

JANUARY SPECIAL - DOUBLE QUANTITY \$1.25

ROLLINS MUSEUM OPEN TO PUBLIC

The Baker Museum of Natural History at Rollins College is undertaking to form collections of Florida specimens for study and for public exhibit. At the present time there are mounted specimens of many of the common Florida birds, and most of the butterflies found near Winter Park are on exhibition. The shells which are usually seen on our beaches are displayed and one case contains a collection of the beautiful tree snails of southern Florida and Cuba. There are many other exhibits which are being added to whenever possible and the study collections contain much valuable material which for various reasons is not suitable for public exhibit.

This small museum at Rollins College appears to be the only museum of natural history south of Gainesville, which is being actively cared for. In endeavoring to develop a museum of this type, the College is not only helping its students of Biology, but is also making a contribution of real educational value to the public.

The museum is on the 2nd floor of Knowles Hall, directly back of Carnegie Hall and is open to the public from 9:00 A. M. until 5:00 P. M. during the college term. Mr. Edward M. Davis is the Director.

Dr. Morton To Lecture In Tuesday Series

On Tuesday, January 18th at 8 P. M. the third lecture of the course of lectures and entertainments being held in the Congregational Church will be given by Dr. Rosalie Slaughter Morton. The subject of Dr. Morton's lecture will be "The Road to Mandalay." Dr. Morton is well known in Winter Park and is a woman of international fame. Her book "A Woman Surgeon" has been received with enthusiasm. She is a brilliant speaker, and tells of her extensive travels with great charm. She has just returned from a trip around the world and has many new and fascinating things to tell her audience.

There is no admission charge for this lecture but a free will offering will be received—all are cordially invited.

The Friday Morning Reading Group will meet on Jan. 21st with Mrs. G. C. Warner, 434 Virginia Court. Mrs. H. C. Beardslee will review "Recollections of Joan of Arc" by Mark Twain.

The general meeting of the American Association of University Women will be held in the Winter Park University Club House, Webster and Interlachen, Wednesday, January 19, at 3 P. M. Dr. Rosalie Morton will speak on "Bali Wood Carving". The lecture will be illustrated by carvings collected in the Orient.

(Florence N. Jones is Program Chairman of A. A. U. W., 720 Hillcrest Ave., Orlando.)

54TH ANNUAL MEETING OF CONGREGATIONAL CHURCH

One of the largest Annual Meetings of the First Congregational-Christian Church was held last night when nearly two hundred people were present to hear the reports of the year. A bountiful supper was served by the Woman's Union. A devotional service was conducted by Roy Verdery, President of the Senior Pilgrim Fellowship and Dr. John Milton Moore gave an inspirational address.

Some of the high spots of the business meeting were reports of the Young People's Societies which reported both growth and strength.

Cottage Just Released

for subletting at an exceptional price

5 master bedrooms, 3 baths, including downstairs suite, furnace heat, electric refrigerator, beautiful garden, fruit, garage, and servants quarters.

HIRAM POWERS,
Realtor

133 East Morse Boulevard
Telephone 362

Brighter Homes Paint Store

EVERYTHING IN PAINT

Let us estimate your Painting and
General Building Needs

Phone 233

348 E. Park Ave.


SEE WINTER PARK'S BEAUTIFUL LAKES "THE VENICE OF AMERICA"

Scenic Boat Tours. Dock at head of Morse Blvd., (Virginia Inn)
A boat leaves every hour

It was also shown by the Sunday School's report that special equipment had been secured and that the present enrollment was 151 with an average attendance just below 100. The treasurer reported all bills paid and a balance in the treasury, and also that the missionary apportionment of over \$1250 had been met in full. The Woman's Union president, Mrs. F. K. Bartholomew reported work done for the Needle Guild, gifts to the Colored Day Nursery, Hungerford School, Fesennden Academy,

School lunch fund, and also raising approximately one thousand dollars for general church work.

The pastor of the church reported that he had received 43 members into the fellowship of the church and that 9 had been lost through removals and death, that 250 visits had been made by the Deaconess and that he had made over 1000 pastoral calls.

The evening closed with a consecration service in which first, all the officers of the church took part and then the entire group.

"STATUS QUO"

(AT A STAND STILL)

is the Condition, except where there is war.

We have always had PEACEFUL WAR with our FRIENDLY enemies.

We simply have a desk or table in our front office, made for two or more people to put their feet under (not on), and we solve all manner of problems; where Impossible Things are still possible.

About all we do is maintain GOOD WILL and GOOD TELEPHONE SERVICE—among our employees, subscribers and investors.

Not crowing—but just telling how it is in Winter Park, (where the "League of Nations"—really works).

**WINTER PARK TELEPHONE
COMPANY**

YOUNG ARTISTS TO OPEN NEW ART GALLERY

A group of seven young artists including Hugh McKean, Zoe Shippen Jewett, Faith Jones, Blanche-Georgene Fishback, Eugene Coleman, Jeanette Genius, and Beverly Marshall Jones, feeling the need of an adequate place for showing their work, will open the Winter Park Gallery, at 113 Welbourne Avenue, on Sunday afternoon, January 16th with a reception from 3 to 5 P. M.

The public is cordially invited to attend and participate in the launching of this novel project. The scheme of the artists is to present to Winter Park an exhibition of sculpture, painting and photography which by rotation of new work will give to the public a continually fresh and changing exhibit. The Gallery will be open from 9:30 to 5:00 daily throughout the season. There will be no attendant but provision has been made for contacting the artists by leaving inquiries in a box conveniently placed for that purpose.

The Gallery will be available for exhibitions by individual artists.

DR. NEWMAN TELLS

(Continued from Page 1)

cred, Dr. Newman chose two as most outstanding, "Father Malachy's Miracle" and "Susan and God". Both use as a springboard a religious creed, but neither seeks to present or answer any definite issue. In "Father Malachy's Miracle" we have the background of the Roman Catholic Church, and we see the part played by Faith, in a sophisticated, modern world. Father Malachy, trusting rather blindly that God would uphold his boast to the Protestant minister, finds himself responsible for the bodily removal of the Garden of Eden night club from its rather questionable location, to a spot on


KIMBALL

*Used by great artists
Found in fine homes*

Moderately Priced

Your old piano taken in trade. Convenient terms can be arranged.

Conant Piano Parlors
314 E. Par Ave.
West of Orwin Manor

Bass Rocks, entirely surrounded by sea. Then when he finds that the night club is raking in the profits as a result of the miracle worked on it, the Father causes the place to be put back in its original setting, choosing the lesser of the two evils, while the sexton cries, "Two miracles and nothing to show for it."

"Susan and God" takes for its background the Oxford movement. Rachel Crothers has made of it her best play in thirty years. The heroine is trying to win all her friends over to the marvelous new idea, before stopping to realize whether or not she has absorbed any of its precepts. It is the old story of the hypocrisy of wanting one's friends to be good. The person who is keen to change someone or to show someone his mistakes is usually the one who most urgently needs to be changed himself. Susan finally, in the third act, realizes that she is the one who needs God most, and her ability to turn her analytical powers upon herself is the factor which saves her shattered family from the rocks of separation.

Dr. Newman was welcomed warmly by her many friends and was graciously introduced by Mrs. A. E. Dick, who, in the spirit of the hour, quoted from Arthur Guiterman's immortal lines about Winter Park, and "sitting through each other's lectures".

TENSE ANXIETY NOTED IN LECTURE AUDIENCES

Even more impressive than the dynamic lectures on the Chinese situation which are being given by Dr. John Martin and Dr. Thomas Chalmers is the ominously eloquent silence of their audiences. The halls are filled with people of all ages who anxiously follow the story of international turmoil and its dire possibilities. Dr. Chalmers began his lecture Tuesday evening with a reference to this circumstance:—"I see before me an audience of genial, good natured people who are serious and wistful with misgivings at the dangerous situation that has developed in China."

MUSIC OF THE NOBILITY

(Continued from Page 1)

gent musicians who have praised and sponsored her art are the late Ossip Gabrilowitch, Frederick A. Stock, Charles Stillman Kelly, Deems Taylor, Harold Bauer, Hans Kindler and Albino Gomo. Rudolph Ganz said of her: "The most beautiful harpsichord playing I have ever heard—such shading and legato."

The charm of Mme. Trivette's harpsichord playing is described by the Louisville Courier as follows: "Mme. Trivette was in a costume of those more leisurely and gracious days, and as the strains of the splendid harpsichord filled the auditorium, the audience sat in a breathless silence that was the most eloquent proof of how thoroughly they were enjoying and

To enjoy Florida— "dress the part"

The stylish woman adds to the gayety of the social occasion with distinctive clothes that match the Floridian tones.

Dickson-Ives offers


Southland Fashions

an exclusive collection of resort clothes for town, evening, or sportswear, meeting the requirements of discriminating women.

Dickson-Ives

The Woman's Store
ORLANDO, FLA.

Daily deliveries to Winter
Park


understanding the distinctive beauty of the old music, reminiscent of yesteryears, of courtly men and women dancing minuets and gavottes. The audience obstinately remained seated and applauded until they dared not demand more—in refutation to those who may believe the old music cannot satisfy a modern audience."

VICARIOUS PLEASURES AFFORDED BY THE PAST

A pleasing relief from the tension of international relations was afforded to a numerous audience at the Woman's Club last Wednesday afternoon when Dr. Helen Cole opened the vivid pages of Homer to give her Winter Park audience a vicarious pleasure in the story of Ulysses and Penelope.

The next lecture of the series "Great Writers as Portrayers of their Age" will be given Wednesday, January 18, 4 P. M. by Rev. Wm. H. Denney, of Rollins, who will speak on "The Hebrew Prophets and their times."

IF YOU LIKE THE COUNTRY—

THE ALTAMONTE HOTEL

ALTAMONTE SPRINGS

Old Highway Just North of Maitland offers a beautiful location and everything to make a vacation enjoyable minus the formality of the usual hotel.

OUR 35th SEASON—100 ROOMS—MODERATE RATES

Garment Cleaners & Dyers Tailors

The Pioneer Cleaners of
Winter Park

UNIVERSAL DRY CLEANING CO.

F. A. HASENCAMP, Prop.
A Particular Place for
Particular People
PHONE 197

121 W. Park Avenue
(Across the R. R. Tracks)
WINTER PARK
Hand Laundry.

THE BAYSTATER

A little shop with lots of
things in it.

GIFT SHOP

LINENS

LENDING LIBRARY

GREETING CARDS

7 Autrey Arcade, Orlando