

WINTER PARK TOPICS

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

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

Vol. 16—No. 14 Charles F. Hammond, Publisher Winter Park, Florida, Friday, APRIL 8, 1949 Season Subscription \$2.25 Price 15 Cents

PAN AMERICAN DINNER AT UNIVERSITY CLUB

Sponsors for the Pan American Dinner, highlight of the two-day Conference on the Indians of Florida and neighboring areas, to be held April 9 and 10 under the auspices of the Rollins College Inter-American Center, were recently announced by Dr. A. J. Hanna, general chairman. This year the dinner will be held in the Winter Park University Club at 1 p.m. on Sunday, April 10.

Presiding officer at the dinner, one of the outstanding events of the winter season, will be Dr. Rafael H. Valle, Honduran ambassador to the United States. Principal speaker will be Dr. Carl E. Guthe, noted lecturer and juror.
(Continued on Page 4)

GALA PARTY GIVEN FOR DARTMOUTH MEN

"Dartmouth's in Town again, down from the hills they come" is the song famed throughout Dartmouth's halls and re-echoing through New England's hills. Now, however, it receives a new connection in Winter Park where the twenty-three Dartmouth crew men returned for a second race against Rollins on Lake Maitland.

Arriving late Wednesday night they found a party awaiting them at the Chi Omega sorority house at Rollins. Thursday night Mr. and Mrs. Joseph D. Robinson gave them a repeat performance.
(Continued on Page 4)

A CONCERT IN THE OLD-TIME MANNER REGALES UNIVERSITY CLUB AND GUESTS AT LADIES NIGHT

A novel entertainment was presented at the University Club on Wednesday evening for the special benefit of their guests, the members of the Woman's Club. It was a concert in the charming manner of an earlier era when artists and audiences were both less sophisticated. To Mr. Lucius E. Harris, music chairman of the club, is due the larger share of credit for an evening replete with quaint touches of old-time manners and elaborate presentation, as well as good music.

On its arrival the audience received with much merriment handbills which gave them their first inkling of the evening's entertainment and the artists to appear. The handbill read as follows:

UNIVERSITY CLUB MUSIC HALL April sixth GALA MUSICAL

First presentation in America of internationally celebrated artists.

Roster of artists in order of their appearance—

Lovely and bewitching Mme. Helmor — Keyboard, Terpsichorean.
Irresistible and gorgeous Mlle. Sali, versatile artiste.
Exciting and gorgeous Mlle. Marcella Ammando, mezzo-soprano.

TALENTED YOUNG WINTER PARKIANS ARE MAKING GOOD IN NEW YORK STAGE PRODUCTIONS

Patty Ann Jackson

Jack Kelley

Winter Park is following the fortunes of Patty Ann Jackson, petite and beautiful Rollins freshman star of the dance and stage last year, and Jack Kelly, popular and talented pupil of the late Mme. Louise Homer, as the two Florida youngsters pursue their big time show careers this season in the Michael Todd musical extravaganza on Broadway, "As the Girls Go."

The two have chorus roles and other bits to do in the New York

production, Miss Jackson dancing in several specialties and Kelly understudying one of the leads. They have both made recent appearances on television programs, Miss Jackson on Columbia, and Kelly on NBC on a recent Saturday night.

Miss Jackson attended the Ebson School in Orlando since early childhood and her training here has stood her in good stead.
(Continued on Page 7)

YOUNG TALENT SCORES IN WILDER'S COMEDY

Thornton Wilder's "The Merchant of Yonkers," a whimsical comedy of life in the New York vicinity in the 80's, was offered this week at the Annie Russell Theater in Winter Park with Prof. Donald S. Allen in the director's seat and a good-sized group of newer student talents forming the cast. The piece continues tonight and Saturday night.

It is Prof. Allen's first play in the Annie Russell since "Antigone," and showed his sure, deft touch for light comedy and satire. The truly sparkling settings were designed by Wilbur Dorsett, and the lighting was by Dick Verigan of the Annie Russell staff. Dorsett's colorful and nostalgic treatments of the second and third act scenery, Mrs. Molloy's millinery shop and the Harmonia Gardens restaurant, are memorably splendid.

The play is a slender thing, like all of Wilder's, more significant in the unsaid than in the lines themselves. No whip-cracking sallies here as in its predecessor, "The Man Who Came to Dinner." The humor is more gently subtle and delicately flavored. It is both fantasy and allegory.

Horace Vandergelder, the "Merchant of Yonkers," is played by Eugene Smith, who works hard but is not quite convincing.
(Continued on Page 5)

SOCIAL NOTES

Mr. and Mrs. Harry Wheeler Stone, of 145 Interlachen Avenue, will entertain at a tea for about two hundred guests at the Winter Park Country Club tomorrow afternoon, to compliment Mr. and Mrs. Charles A. Bigelow and Mr. and Mrs. Fletcher B. Holmes, of Wilmington, Del., who have recently become residents of Winter Park.

Hostesses invited to assist throughout the afternoon include Mrs. William F. Quarrie, Mrs. Frederick D. Trismen, Miss Loretta Salmon, Mrs. Wickliffe W. Nelson, Mrs. Charles F. Hammond, Mrs. Roland F. Hotard, Mrs. Robert H. Skillman, Mrs. Anderson Twachtman, Mrs. Charles Hyde Pratt, Mrs. Homer Gard, Mrs. Fred Frailey, and Mrs. Norman S. DeForest.

Junior hostesses will include Miss June Nelson, Miss Maude Tresmen, Miss Beverly Hedrick, Miss Jean Bacchus and Miss Virginia Nelson.

Mr. and Mrs. William Trufant Foster have had with them their daughter, Mrs. Richard Munsell Chambers, and her five-year-old daughter, Kathe, of Woodstock, N. Y. Mr. Chambers is a well known artist of that famed art colony. Also visiting the Fosters have been Mr. Henry I. Harriman, of Newton, Mass., former Director of the U. S. Chamber of Commerce, and Mr. and Mrs. John Johnson, of Jaffrey, N. H. Mr. Johnson, after formerly serving as U. S. Counsel in Greece and Spain, recently resigned as Counsel at Montreal, Canada.
(Continued on Page 2)

DEDICATION PROGRAM FOR ORLANDO HALL

Rollins College gratefully expressed its appreciation to citizens of Orlando for the gift of Orlando Hall, \$75,000 classroom building, which they gave to the college.

Speaking at a special dedication service, Dr. E. O. Grover, vice-president of Rollins declared "we owe a deep debt of gratitude to Walter L. Hays, James B. Keith and his committee, the many workers and hundreds of donors who made this beautiful building possible. He accepted the building on behalf of the college in the absence of President Hamilton Holt.

Several hundred students, faculty and Orlandoans turned out for the ceremony, held in the loggia between Orlando Hall and English Woolson House.

Mr. Hays, general chairman of the successful Victory Expansion program of two years ago, in presenting the building to the college, lauded the influence of President Holt, whose "cultural influence will always be felt in this part of the state. His foot-
(Continued on Page 5)

FRANCES O'HEIR DISTINCTIVE GIFTS

322 N. Park Avenue Tel. 118

Royal Minton Bone China - English Dinnerware
 American Haviland - Carbone
 Stangl and Louisville Pottery - Swedish Crystal
 California Ceramics by Kay Finch - Vally Werner - Hedi Schoop
 Knitting Bags - Bridge Prizes - Greeting Cards
 Special attention given to wedding presents
 Visitors are invited to come in and enjoy the shop

SOCIAL NOTES

Mr. and Mrs. William F. Quarrie have returned to their home at 1100 North Park Avenue after a winter traveling through the Pacific West and spending several months in Hawaii.

Mrs. Charles H. MacDowell, accompanied by Mrs. W. W. Wolff, arrived back home Wednesday after several weeks spent in North Carolina. Mrs. MacDowell's many friends will be delighted that she is much better after several weeks spent at Duke University Hospital. In fact she did much of the driving on the return trip.

Mrs. Vincent Pownell left Saturday for her home at Swarthmore, Pa., after her accustomed winter's stay at The Lincoln.

Dean Arthur D. Enyart, Prof. Willard Wattles and Prof. Edward Jones, of Rollins College, are attending a conference in Atlanta this week. Miss Ethel Enyart is in DeLand today attending the Flower Show with the judging committee. Mrs. Clement Wilcox, of the Winter Park Club, will act as one of the judges.

Cadet Kent Fenley, of Bowles Military Academy, Jacksonville, will leave on Sunday after spending his spring vacation with his parents, Mr. and Mrs. Morgan Fenley, of North Park Avenue.

Dr. Helen Wieand Cole will address the women of the Federated Congregational Presby-

terian Church in New Smyrna Beach tomorrow. Her subject, The Place of Missions in International Understanding. Accompanying Dr. Cole to New Smyrna will be her sister, Miss Irma C. Wieand and Mrs. E. L. Herndon.

Mrs. James Rogers, of Chestnut Hill, Pa., left for the North Thursday after occupying the residence of Mrs. Edith Tadd Little, 929 Osceola Avenue.

Mr. and Mrs. Stuart Butler, of Columbus, Ohio, arrived this week and will occupy the Roy Greene residence on Chase Avenue, which they have leased.

Mr. and Mrs. Roscoe F. Fertig have presented to Casa Iberia a handsome library table for use in the living room. It is of walnut with carving at each end and on the sides. It will be used for the display of periodicals and recent publications relating to Latin America.

Professor and Mrs. Willard Wattles had their son, Austin, and a group of his school friends with them last week during their Spring vacation from Westtown School, Westtown, Pa.

Austin with John Benton, Howard Taylor, Ross Stevenson, Dick Simon, Dave Kinsey and Allan Peckam drove down in a station wagon they had bought, and Robert Nevitt and Richard Glidden hitch-hiked all the way arriving ahead of the rest.

John Benton is editor of the school paper "Brown & White" and ranked highest in his class.

HANDICRAFT STUDIO

211 E. WELBOURNE

REDUCTIONS IN YARNS

Washable Nylon Bags-Baby Wear and Easter Cards

ELIZABETH S. BAYLES - Tel. 310-M - WINTER PARK

ANNOUNCEMENT

We wish to thank our many friends and patrons in Winter Park for their interest in our branch shop which we opened on E. Morse Boulevard this season. We shall welcome them again in the Fall when we re-open with many new features. As we will close the Winter Park shop on Saturday, April 16th, we suggest that those who are interested in the GORHAM "inactive" patterns should place their orders before that date to insure delivery.

Our Orlando Shop at 1115 Colonial Drive will remain open through the summer.

The

 HOME & HOBBY HOUSE

124 EAST MORSE BLVD., WINTER PARK

Frances Slater

Sport Clothes
Gowns - Wraps

San Juan Hotel Building

Orlando

Taylor, Nevitt and Glidden are associate editor, feature editor and staff reporter, respectively. The "Brown & White" has recently received a prize for its high standard. Stevenson is on the staff of the school's literary magazine "Rhyme & Reason." Peckam is also a staff reporter. Simon is on the basketball team and Kinsey is president of the student body.

Bishop Paul Matthews will leave Monday for this home "Blue Rock" at Batcave, North Carolina, and will go to Glendale, Ohio, to visit his daughter, Mrs. H. S. Van Buren, Jr. Then he will go to Princeton, New Jersey, where he will spend the summer at his place "Merwick."

The Winter Park board of Florida Chain of Missionary Assemblies elected the following officers at a called meeting Monday at the Congregational Church: Dr. Helen W. Cole, chairman; Mrs. Joel P. Phillips, Jr., vice-chairman; Miss Genevieve James, secretary; Mrs. Arthur Webster, treasurer. Denominational vice-chairmen: Mrs. John Calvin Goddard, Congregational; Mrs. Charles T. Gilchrist, Episcopal; Mrs. Fred Rassman, Methodist; Mrs. C. E. Bower, Church of the Brethren; Mrs. Lavelle Shadix, Baptist; Mrs. Livingston Stebbins, Unitarian. Chairmen of committees include: Promotion, Miss Martha Dennison; finance and registration, Miss Hulda Halley; hostesses, Miss Mary Knapp, Mrs.

O. J. Sheldon; interracial, Miss Margaret Moore; youth and schools, Mrs. W. S. Dewhurst; literature, Mrs. C. E. Bower, Mrs. R. A. Chambers; music, Mrs. Walter B. Johnston; luncheons, Mrs. Frank A. Daly; press, Miss Genevieve James; hospitality, Mrs. Herbert Halverstadt, Mrs. Frank W. Halliday.

The state board meets at Winter Haven April 18-19 to plan work for the coming year. Attending from Winter Park will be Dr. Cole, Miss Dennison, Miss James, Miss Knapp, who will represent the local committee.

The Jade Lantern

Since 1937

UNUSUAL GIFTS

Direct Importations

Closing For The

Season on April 15th

Summer: Boothbay Harbor, Me.

332 Park Ave. North

Florando Fashions

featuring famous
resort clothes
exclusively yours
in Orlando at...

ON THE
SECOND FLOOR
OF FASHIONS

YOWELL
DREW

Jewell Co.

On Patio from 120 North Orange & 35 West Washington

The Whistling Oyster

*Wedding Presents
Smaller Gifts*

ANY gift that matters

Jensen Silver — Swedish Crystal — Lamps
Spode - Wedgwood - Castleton - Royal Doulton
Marghab Linen — English Silver — Mark Cross Purses
Unusual Greeting Cards, Etc.

The largest stock of fine china & crystal in Orlando.

SOCIAL NOTES

At the very successful annual dinner of the Woman's Club held last week, one of the most charming things on the program was the appearance of Mrs. Herbert Halverstadt, who, as the newly elected president, greeted the large audience immediately following the dinner. Mrs. Halverstadt has a delightful sense of humor which she showed to fine advantage in her telling of several funny stories, namely, "Uncle Zeke's Story of the Bible," (told in 200 words.) Uncle Zeke certainly got his facts mixed but ended his story in real dramatic fashion—"When they threwed Jezebel down seventy times seven, of the fragments that remained, there was enough to fill 5,000 baskets."

Mrs. Josepha Whitney has closed her studio for the season and will return to her Essex, Connecticut, home on the 18th of April.

The choir of All Saints Church will be entertained tomorrow evening at a picnic at the beautiful estate of Mayor and Mrs. B. R. Coleman on Alberta Drive. Their daughter-in-law, Mrs. Eugene D. Coleman, is a member of the choir. Supper will be served on long tables near the fireplace at the edge of Lake Osceola. After supper, Robert Setzer, organist and director, will hold rehearsal.

Mrs. Sally Hammond Trope, who is chairman of her chapter of United World Federalists in New York City, has been busily working in its behalf during her two weeks' visit in Winter Park. She spoke before the Council of Church Women at All Saints Parish House, Winter Park Chapter meeting at Rollins College, at the Sorosis Club in Orlando, at Hungerford School, Eatonville, and Jones High School in Orlando. She reports rapid growth in the movement all over Europe where she attended the conferences in 1947 and 1948.

UNION SERVICES FOR HOLY WEEK

All the Winter Park churches are cooperating in the following schedule of Union Services:

From 12:10 to 12:40 at Knowles Memorial Chapel, Monday through Thursday. Dean Darrah will conduct the services and it is hoped that all businesses will close down so that everyone in the community will be able to attend these noonday services. The following ministers will speak:

Monday, Rev. Louis Schulz, Congregational Church; Tuesday, Rev. James L. Duncan, All Saints' Episcopal Church; Wednesday, Rev. Floyd Biddix, Church of Brethren; Thursday, Rev. Kenneth Rogers, Methodist Church.

Good Friday Services: Knowles Memorial Chapel, 12:00 to 1:00; All Saints' Episcopal Church,

"Southland Fashions" ..

to whirl you through
a gay new season . . .
underneath the Florida sun!

Dickson & Tres

ORLANDO

three hour service 12:00 to 3:00, Bishop Wing, Bishop Colmore and Rev. James L. Duncan; Union Service, Methodist Church, three hour service 12:00 to 3:00. Speaking on the seven last words will be: 12:05-12:30 Rev. Kenneth Rogers; 12:30-12:55 Rev. Floyd N. Biddix; 12:55-1:20 Rev. Henry Mangum; 1:20-1:45 Dr. James Austin Richards; 1:45-2:10 Rev. Louis Schulz; 2:10-2:35 Bishop John Goudy; 2:35-3:00 Dean Theodore Darrah.

WOMAN'S CLUB EVENTS

This afternoon Mrs. Robert R. Brown, music chairman of the Woman's Club will present Lucia Hammond, soprano, in a program of songs and arias with Phyllis Sias accompanying. A short business meeting will precede the concert.

Mrs. Henry Reed Burch, chairman of the Community Service Luncheon at Winter Park Woman's Club on Wednesday, April 13, at 12:30 o'clock, announces another interesting skit as her program to follow the luncheon. This promises to be as interesting and entertaining as was the performance at the March luncheon. The title is "When Ladies Play

Bridge," which was written by Mrs. Thomas Green, for Sorosis Club in Orlando, and presented there with great success some weeks ago.

Mrs. Leland Murrah, president of the Winter Park High School Parent-Teachers Assn., will introduce the players, who are: Mrs. L. H. Kingsbury, vice-president, Delaney P-TA; Mrs. G. A. Strain, president, Marks Street P-TA; Mrs. J. B. Whitfield, secretary, Orange County Council; Mrs. Walter Wykoff, president, Orlando High School P-TA; Mrs. R. N. Heintzelman, president, Junior Sorosis Club; Mrs. Henry Simmons, president, Memorial Junior High P-TA; Mrs. Wilson Sanders, president, Princeton School P-TA; and Mrs. G. B. Fishback, president, Pine Castle P-TA.

The Bridge Class will be held on Thursday morning as usual and will continue as long as there are enough players to warrant, with Mrs. Charles Geissler as lecturer and instructor.

The Thursday evening dinners have been discontinued for the season.

There will be no meeting of the Woman's Club on Friday, April 15.

"The Five Hundred Chase"

For the Discriminating
FULL COURSE DINNERS
From \$1.25

Steaks, Chicken—Menus Varied Daily

Reservations Winter Park 27 500 Chase, Winter Park
Sundays—12:30-2:00; Daily (except Mondays)—6:00-8:00 P.M.
Breakfasts served daily—8:00 to 9 A.M.
Exclusive owner management—Wheaton and McDanolds

CRAIGMYLE, PINNEY & CO.

Members New York Stock Exchange
Members New York Curb Exchange (Assoc.)

126 E. Morse Blvd. Winter Park
Telephone 966

B. W. Rising, Jr., Mgr. James D. Colt, II, Rep.

Amaze friends and influence
people with loads of
New Dresses from
SIMPSON'S
FOR EASTER
16 W. Central
ORLANDO

© OWEN-FIELDS, INC.

Mary Lorraine Scherer

We cordially invite your inspection
of the Unusual

Formals — Sports and Spectatorwear
Coats — Millinery — Accessories

217 Hillcrest Avenue
Orlando, Fla.

Phone 2-0950
Hours: 10 A.M. to 4:30 P.M.
Closed Saturdays

PAN AMERICAN DINNER
(Continued from Page 1)

nalist, whose address, "The Florida Indian and His Neighbors," will be based on the findings of a group of prominent scientists who will meet preceding the dinner.

Sponsors for the annual event are: I. T. Frary, secretary-treasurer, John Ames, Mrs. Edward F. Belches, W. B. Calkins, M. D. Carrel, Oliver K. Eaton, Mrs. Herbert Halverstadt, Charles D. Hurrey, Arthur Lissauer, Sara Norris, Marion Peasley, Charles H. Pratt, Maurice Saunders, Bertram D. Scott, Mrs. Robert Skillman, Mrs. Henry A. Strong, Mrs. George A. Thorne, Mrs. Claude D. Walker, and Mrs. Addison S. Wickham.

Among the distinguished anthropologists and specialists participating in the Conference through discussions of research projects and problems, will be: Dr. Irving Rouse of Yale University, Dr. Gordon R. Willey of the Smithsonian Institution, John W. Griffin, Florida State Archaeologist, Dr. James B. Griffin, director, University of Michigan Museum of Anthropology, and Dr. John M. Goggin of the University of Florida, and others.

In addition to the Pan American dinner, several other events of Sunday are also open to the public. A 4 p.m. in the University Club illustrated talks will be presented by Daniel B. Beard, superintendent of the Everglades National Park, and J. C. Harrington,

regional archaeologist of the National Park Service. Presiding officer will be Karl A. Bickel, noted journalist, and former president of the United Press. The program, which is open to the public without charge, will be presented by the National Park Service.

At the 8:15 p.m. session Sunday discussions will be led by Dr. William A. McRae, chairman, William R. Boyd, president of the Florida Seminole Assn., Kenneth A. Marmon, special agent for Indians in the state, and William Zimmerman, Jr., acting Commissioner of Indian Affairs. This program, also open to the public without charge, will be sponsored by the Seminole Indian Assn. of Florida.

Dr. Hanna also announced that a series of nine outstanding films, many in technicolor, will be shown at the University Club at 8:15 p.m. on the evenings of Monday through Thursday, April 11-14. The ancient Indian civilizations of the Mayans, Incas, Aztecs, Navajos, Pueblos, etc., will be featured on these programs, which are open to the public. A collection to cover expenses will be taken at these sessions.

GALA PARTY GIVEN
(Continued from Page 1)

of the party given the previous year. With the aid of the Kappa, Pi Beta Phi and Chi Omega sorority houses each crewman

Walk Over Presents
A FINE SELECTION OF
Easter Footwear

Women's, \$7.95 to \$17.95
Men's, \$9.95 to \$16.95

WALK OVER WING TIPS
• Tan and White
• Black and White
\$16.95

TAYLOR WING TIPS
• Tan and White—\$12.95

Sportina Step-In
• Tan and White
\$14.95

BUY NOW WHILE THE SELECTION IS VERY GOOD

WALK OVER SHOP
Orlando Boot Shop, Inc.
64 N. Orange Ave.
ORLANDO

found himself with an attractive date. Mrs. W. W. Nelson, the next-door neighbor of Mr. and Mrs. Robinson, not only supplied her guest-house for three Dartmouth men but also offered her large and unique barbecue pit for the barbecuing of the chickens for this party of eighty people.

The party started with two treasure hunts for the young people and ended with dancing and college songs in the living room.

Others who attended this gala event were Dr. and Mrs. V. T. Bradley, who had ten of the young men at their home; Mr. and Mrs. Sherwood Foley, their son Robert with Miss Maude Tris-men.

Mr. and Mrs. Frederick Dunn-Rankin and their daughter Miss Nancy, had four crewmen at their spacious residence.

Mr. and Mrs. James Gamble Rogers with their guests, Mr. and Mrs. Baird Rogers, Mr. Gamble and Mr. Baird Rogers are enthusiastic Dartmouth alumni.

Mr. and Mrs. Sydney Haley, whose daughters Patricia and Mary, added attractively to the party.

Mr. and Mrs. Ward Rising were

there with their charming Bryn Mawrter, Miss Maryan.

Mr. and Mrs. Herman Gade arrived later in the evening. Their eldest daughter was another charming guest.

Mrs. Philip Lawwill, Mrs. Robinson's mother and Ben Lawwill, a Dartmouth freshman, also enjoyed the festivities as did Mr. and Mrs. Herbert Robinson.

Copies of Dr. Widmer Doremus' "ON BEING MARRIED" may still be obtained at the Bookery, Chocolate Shop and Sandspur Bookshop. Price 35c. The supply is limited.

Eve Proctor
20% Discount

Lingerie—Blouses
Baby Dresses
348 Park Ave. N.

BONNIE JEAN
presents
Warm Weather Fashions
Cool Cottons
White Stag Shorts
Catalina Bathing Suits

118 Greeneda Court
Phone 859-M

"THE FLEUR-DE-LYS" Antiques and Objets d'Art
Wedgwood, Worcester, Sevres, Meissen
Figurines of Distinction
Enamels For The Advanced Collector

Casselberry Route 17 & 92
Telephone Winter Park 2-2741

Pauline F. and Samuel Gerson

12 TO 24 HOUR SERVICE
ABSTRACTS AND TITLE INSURANCE

65 years experience in the Title Business enables us to give you the service and protection you cannot obtain elsewhere.

FIDELITY
Title and Guaranty Co.
Fidelity Bldg. — 60 N. Court St. — Orlando, Fla. — Ph. 4131

CONCERT AT U. CLUB
(Continued from Page 1)

have gathered at tremendous expense a stupendous brilliant aggregation of artists who have appeared before the crowned heads and in the most exclusive intellectual and artistic circles. They render selections in a cultured and polished manner for your delectation. May I suggest that you respect their shy, sensitive temperamental natures and create that bond of perfect affinity between audience and artists by manifesting your pleasure in a suitable manner, avoiding the more vulgar, raucous expressions of approval such as stamping the feet, whistling, hissing or throwing things which would violate the sanctity of the Muses."

Introducing each of his artists with flowery tributes Impresario de Harriot opened the program with "Grand Overture to Poet and Peasant" by Von Suppe, played by Mme. Helmor-Keyboard (Helen Moore) and Mlle. Sali (Sally Hammond Trope), piano duet, with Mme. Andree Walli-John (Mrs. Walter B. Johnston) flautist. The "Prologue" to Pagliaccio, "a new opera depicting intrigue and violence in a circus" was sung by M. Luigi Baski (Michael Malis) "who had appeared at the premiere" his accompanist being Mlle. Rosa Pasquale. Mme. Keyboard "executed" the flowing arpeggios and glissandos of "The Fountain" a salon piece de resistance and brought down the house with her "One Finger Waltz." Mlle. Marcella Ammando (Marcelle Hammond) "made her debut" with three songs to Shakespeare's lyrics: "Who is Sylvia," "She never told her love" and "It was a lover and his lass" which she followed with a warning to the lovelorn, "Maidens, beware ye." Mme. Soorah Hungardt (Soo Yong Huang) in a fetching Chinese girl's costume gave anecdotes of the olden days and a delightful dialog in Chinese. Mme. Carmen Ritchie (Mabel Ritch) gave one of her elegant operatic style in the two well-known arias from "Carmen" and added for the enjoyment of the

Scotchmen present "Annie Laurie." Mme. Walli John (Mrs. Johnston) and Mme. Keyboard were a delight in their flaute and piano medley. The "Italian Prima Donna Mme. Lucia Ammando" was introduced by the impresario with much eclat for she was to sing the famous "Mad Scene" from Lucia De Lammermoor with the flaute obligato of Mme. Walli-John and the accompaniment of Mlle. Sali. Mme. Ammando's "bel canto" and sparkling runs and high notes won her an enthusiastic encore, "Spring Song" by Oscar Weil.

The program was brought to a pleasing close by the Ammando trio of artists who gave two old favorite duets: "O that we two were maying" and the Barcarolle from the Tales of Hoffman.

YOUNG TALENT SCORES
(Continued from Page 1)

Valerie Stacey, as his niece Ermengarde, is lovely and appealing and her suitor the artist, Ambrose Kemper, is well done by Paul Ulrich. Cornelius Hackl and Barnaby Tucker, the clerks in Mr. Vandergelder's store, as played by Leslie Boyd and Robert Elman, provided most of the fun and foolishness in the piece, Elman revealing himself as a natural comedian in both pantomime and dialogue.

Carolyn Alfred, who took the role of Mrs. Malloy, the pretty milliner, was as talented and captivating as one could ask in the role, and tossed off some of the play's best lines most effectively. Chap McDonnell and Joe Popeck as the waiters in act three were very much in character. Janet Olsen, another newcomer to main roles on the Annie Russel stage, was well worth observing in the long and difficult part of Mrs. Levi, the sparkplug of action in the pieces. W.H.

DEDICATION PROGRAM
(Continued from Page 1)

prints are forever in the sands of Florida."

"On behalf of the Orlando Hall Committee, on behalf of the Mayor and citizens of Orlando who have had a part in making Orlando Hall possible, we present to you this completed and furnished building, bit of Orlando on the Rollins Campus, to be dedicated to the boys and girls who will lift the responsibility from our shoulders and carry on," he said.

The Finest In
MATTRESSES BOX SPRINGS HOLLYWOOD BEDS
Direct from Factory to You
Renovating and Rebuilding a Specialty
ECHOLS BEDDING CO.
Winter Park 1111 N. Orlando Ave. Phone 718
Orlando 22 S. Main Street Phone 2-4146
"Serving Central Florida Since 1920"

Keith, as chairman of the Orlando Hall Committee, introduced and thanked his fellow committeemen—Mrs. Louis Orr, Robert Carr, Lloyd Gahr, and Walton McJordan—and the "hundreds of others whose donations have made these dedication exercises possible. We are rejoicing over this fine structure, which is to be dedicated to the cause of education."

Professor Charles S. Mendell, Chairman of the English division thanked Orlando for the faculty, and announced that the following had given the furnishings of the building: Mrs. Cotton Mather, J. B. Ivey, Dr. Louis Orr, John Ganzel, Carl Hall, Claude Wolfe, Clark Griffith, Mr. and Mrs. Doyle Darnold, Dave Layton, Alice Miller Phillips and Welbourne Phillips, William R. O'Neal, Mabelle O'Neal, W. Harold Leonhart, Mr. and Mrs. N. P. Yowell and Sears Roebuck Co.

Dr. Nathan Star, professor of English, who presided, stressed the community spirit and the generosity of Orlando that provided "these facilities for good teaching."

Dean Melville Johnson of St. Luke's Cathedral, offered the dedication prayer; Art Swacker, president of the Rollins Student Council, thanked Orlando on behalf of the students.

The National Anthem and two other selections were played by the Orlando High School band under the direction of G. Gordon Ritter.

ROLLINS vs. STETSON ON LOCAL COURTS

Rollins Tars will be favored to win their 21st consecutive tennis victory when they clash at 1:30 p.m., Saturday, on the local courts with the Stetson Hatters. It will be the first time the two teams have met this season, however, the Tars won two matches in each of the past two years.

Blue and gold racket wielders will be in Miami all next week for the Good Neighbor Championship Tournament Monday through March 18th. One of the most colorful tournaments of the season the competition is attracting a host of international stars.

Bishop Charles B. Colmore is conducting the morning church services at St. Mary's Episcopal Church in Daytona Beach during the Lenten season and on through the month of April.

Edgar N. Smart
Mary Louise Smart
The Smarts ANTIQUES
Furniture, Glass, China
Winter Park 2-2074
U. S. Highway 17-92
MAITLAND, FLORIDA

Dress Up For EASTER
In a Spring Model by
Anneta - Packhard
Jane Evans
Town & Country Club
Gage and Kutz
Millinery
THE REEDY CO.
QUALITY MERCHANDISE
Winter Park's Own
Department Store

TELEGRAPH FLOWERS
for EASTER
LUCY LITTLE

SALE -- BARNEY LINENS -- SALE
IMPORTERS
312 and 314 North Park Avenue Winter Park
WE ARE MOVING TO FORT LAUDERDALE
OUR FIRST SALE IN FIFTEEN YEARS
BUY NOW AND SAVE | CLOSING SOON REDUCTIONS UP TO 50% ON ALL IMPORTS COME IN AND LOOK AROUND | SAVE ON CHRISTMAS GIFTS

For distinction in
Men's wearing apparel visit

THE TOGGERY
MEN'S WEAR

Last shop on S. Park adjacent to Rollins Campus

REV. THOMAS H. SPRAGUE

Dr. Thomas Henry Sprague, son of John and Ruth Ann Sprague, died March 20, 1949, at Hollywood, Florida. He was born in Nova Scotia. His elementary education was received in the Public Schools and at Bucknell Academy. He graduated from Bucknell University with the degree of Ph.D., later receiving the honorary degree of Master of Arts. He graduated from Crozer Theological Seminary being one of the Commencement orators. In 1912 Stetson University conferred upon him the degree of Doctor of Divinity.

He was pastor successively of the Haddon Heights Baptist Church of Haddon Heights, New Jersey, of which he was the first pastor, and where he was ordained to the work of the Gospel Ministry, Chester Baptist Church, Philadelphia; Fulton Avenue Baptist Church, Baltimore, Md.; Temple Baptist Church, Philadelphia, Pa.; Emanuel Baptist Church, Ridgewood, N. J., and the First Baptist Church, Hollywood, Fla., which he organized and was first pastor. For some time he represented the Baptist Young People of Philadelphia, in Missionary work in Cuba, West Indies under the auspices of the American Baptist Home Mission Society. During the World War he found great joy in serving as Camp Pastor for some time at Camp Greene, Charlotte, N. C. He also lectured at Camp Upton under the auspices of the National Y.M.C.A.

At different times Dr. Sprague was a member of the Pennsylvania Baptist Education Society Board; the Executive Board of the New Jersey State Convention, the Executive Committee of the Miami Florida Baptist Associa-

tion, Rotary, Kiwanis, Chamber of Commerce, all numbered him at various times among their membership. He was also a member of Phi Gamma Delta Fraternity and Fidelity Lodge F and AM, Ridgewood, N. J., and Trinity Lodge, Deep River, Conn., Pioneer Club of Hollywood, Fla., and President of the Connecticut Club of Ft. Lauderdale.

His writings have had a wide circulation, he was the author of a volume of religious meditations entitled, "Think On These Things," number of stories including "Howard Payne's Christmas," "Deeds Not Things," "Inasmuch." Editions of his "My Christianity" amounted to over 750,000 copies. He wrote a History of the First Baptist Church, Troy, N. Y., and a collection of verse entitled "The Mountain Road." Some of his poems appear in an Anthology of "Florida Poets."

Dr. Sprague was married to Miss Jessie Barton Lovell, daughter of K. Allen Lovell, a prominent member of the Huntington County, Pa., Bar., and Mrs. Lovell, who was a daughter of Judge William B. Leas of Huntington County, Pa. She survives him, also two sisters, Mrs. James G. Zerby, Swarthmore, Pa., and Mrs. S. E. Downs, Ardmore, Pa.

The funeral was held at the First Baptist Church, Hollywood, Florida, conducted by the Pastor, Rev. William N. Gardner. Internment later, will be in West Laurel Hill Cemetery, Philadelphia, Pa.

The following served as Honorary pallbearers: Capt. H. B. Hale, Mr. Wm. G. Racker, Mr. Earl B. Connant, Dr. James McManus, Mr. J. B. Rowland, Mr. W. H. Miller, Mr. Ernest Jennings, all of Ft. Lauderdale, Fla.

D'AGOSTINO'S
VILLA NOVA

FAMOUS ITALIAN CUISINE

FINE HOME COOKING—SPECIALIZING IN
SPAGHETTI DINNERS—CHICKEN A LA CACCIATORA
STEAKS AND SEA FOOD

A New and Daringly Different Sort of Restaurant—
If you Crave Fine Italian Foods, This Is the Spot You Won't Forget
Our Burgundy Room Can Be Reserved for Parties!

NOW Open on Monday—Closed on Tuesday
Our Specialty—"Spaghetti a la Marimaro"

839 N. Orlando Avenue, Rte. 17-92

Winter Park Phone 834-J

Mr. Frank Dickey, Mr. John Brown, Mr. Curtiss Hale, Mr. Albert Jones, Mr. George Roden, Mr. L. L. Roberts, Mr. Samuel Colitz, of Hollywood, Fla.

Mr. H. H. Pringle, Mr. Harry Hutchinson, of Lakeland, Fla.

Mr. Willis Cantrell, Mr. Edwin Browder, Jr., of Miami Shores, Fla.

Mr. E. R. Treverton, Miami Beach, Fla.; Mr. George H. Heeley, Miami, Fla.; Mr. Harry McKinley, Pittsburgh, Pa.

Dr. Sprague was a brother-in-law of the late Mrs. Charles A. Campbell, wife of Dr. Campbell, first dean of Knowles Memorial Chapel. Dr. and Mrs. Sprague visited the Campbells frequently and were always delighted to be in Winter Park.

be found at the Bookery, Chocolate Shop and Sandspur Bookshop. Price 35c.

BOOK THROUGH THE
Orlando

Travel Service

It Costs No More!

See us for
AIR, STEAMSHIP AND
BUS TICKETS

Tour & Cruise Service

CECILE M. BROWN, Manager
Telephone Orlando 8393
118 East Central

THE TOWNE SHOP

Children's Specialty and
Lingerie

Mrs. George B. Cornell
250 Park Avenue North
Phone 658 Winter Park, Fla.

TAX SERVICE

Stukey

Bookkeeping and Tax Service
137 E. New England Phone 159

Don't Miss Florida's Beauty Spot
Sanlando Springs

Tropical Park
Mid-way Between Winter Park and
Sanford on Highway 17-92
Scenic Boat Trips
Beautiful Azaleas Now in Bloom
Dining Room Out-door Dancing

"PAPPA"

R A P P E T T I
And his Spaghetti

"The Only One Of Its Kind"
Serving 5 to 9 p.m.
Closed Monday
RT. 17-92 WINTER PARK

Georgia M. Eidson

Realtor

Phone 1115 238 Park Ave. S.

WINTERLAND CLEANERS

CLEANING - PRESSING - ALTERATIONS - MOTH PROOFING

Be Thrifty - Save - Cash and Carry

1021 Orange Ave., Winter Park

Phone 876-J

To Serve Your Printing Requirements

Mr. Harold Weidner, for many years connected with the Orange Press in Winter Park, is now associated with

ROBINSONS

with offices at

2808 Orange Avenue, Orlando

Telephone 2-1668

Mr. Weidner's long experience in the preparation and handling of printing orders are at the service of those who demand quality printing at moderate prices.

For Your
EASTER CARDS

The Sandspur Bookshop
Opposite Colony Theatre

NEILL O'BRIEN'S
PHARMACY

Opposite Colony Theatre

Prescriptions - Drugs

Fountain Service

WE DELIVER

Telephone 402

FINE DIAMONDS

❧

GROVER MORGAN

BANK CORNER - WINTER PARK

For WESTINGHOUSE Sales & Service

Phone WALTER WILCOX, Inc. 2-3751 Orlando

61 E. Robinson Ave., Orlando, opp. Post Office

Everything Electric for the Home.

The LAUNDROMAT Automatic Washer Is Exclusive
With Westinghouse.

TALENTED YOUNG WINTER PARKIANS

(Continued from Page 1)

in the New York show. Last summer she was chosen "Miss Winter Park" and later "Miss Orange County" in local beauty contests, and was a strong contender in the state contest at Jacksonville Beach. In Rollins last year she appeared in several dramatic roles and was a singing and dancing star in the Independent Women's Show, besides being responsible for its choreography. For years she was a featured dancer in the Ebsen School recitals.

"As the Girls Go" has been a smash hit for four months at the Winter Garden Theatre, and looks good to last the summer there. The musical features Irene Rich and Bobby Clark as "Mme. President" and consort.

Kelly is a rising young baritone who also attended Rollins while studying under Mme. Homer in Winter Park for two years after the war. He is the son of Mrs. Grace Hill of Winter Park, who also studied under Mme. Homer back in the 20's. Mrs. Hill has another theatre-minded son, Dick, in Rollins at this time. Dick visited Kelly and Miss Jackson in New York a few days ago during spring recess.

Miss Jackson is the daughter of Mr. and Mrs. Thomas M. Jackson of Orlando, and graduated from Orlando Senior High. Mr. Jackson is on the office staff of Gentile Bros., citrus fruit firm, in Winter Park.

Kelly's wife and two children are now with him in New York, and the family is residing at Woodside, L. I., 25 minutes from Broadway. His wife, Mrs. Mary J. Kelly, formerly taught school in Winter Park junior high grades, and the two children are Pat and Russell John II. Kelly's professional name is Jack Russell. His name in private life is Russell John Kelly. At Rollins and under Mme. Homer's tutelage, he ap-

peared here in such plays and entertainments as "A Night of Opera," a well-remembered and colorful event of three years ago, and he played the male lead in "Lady Precious Stream," the distinctive Chinese stage success which the Rollins Players put on at that time under Mme. Soo Yong Huang's direction.

Interestingly enough, Miss Jackson and Kelly, although members of a large cast, do a waltz together in the final number of the New York show. Another Winter Park celebrity, Florence Keezel, daughter of Ed Keezel, prominent Winter Park citizen, and now Mrs. Dennison of Daytona Beach, besides having served as the director of the recent Winter Park high school musical, "All at Sea," had an important part in Miss Jackson's assignment in the Michael Todd extravaganza. At that time Mrs. Dennison was chorus casting director of Equity, in New York, a post she gave up shortly after to be married.

SAUTE WINS HONORS FOR WINTER PARK HIGH

With George DeWitt Saute, son of Mr. and Mrs. George Saute, and Ernest Eickelberg, son of Mrs. E. W. Eickelberg, winning first in original oratory and oratorical declamation, Winter Park was the only high school to take two top honors in the National Forensic League State Declamation Tournament Friday and Saturday at Andrew Jackson High in Jacksonville.

This was the third of three Forensic League events held during the past year. Winners will go to the National tournament May 26 and 27 at Longmont, Col.

The Winter Park students were accompanied to Jacksonville by Mrs. Saute and Olive J. Park, social science teacher at the high school, who has devoted her outside time to coaching the Winter Park team. Other students participating in the tournament were Lonnie Carruth and Marguerita Payne.

Twelve of the 14 chapters of the league in the state were represented at the Jacksonville tournament, and competition was held in humorous reading, dramatic

reading, original oratory, memorized oratory and extemporaneous speaking. Awards were made at a luncheon Saturday at Hotel Windsor, with Robert E. Lee winning the school championship with 32 points, and Orlando second with 31. While most schools entered 10 students, Winter Park entered only four. Besides winning a first prize, Saute won third in extemporaneous speaking.

THE ALLIANCE OF UNITARIAN WOMEN

On Tuesday, April 6th, following a luncheon at Dr. John Martin's at 1 o'clock, officers and committee chairmen for the coming year were elected. President, Mrs. Arthur Cone; vice-pres., Miss Helen D. Hood; secretary, Mrs. Mabel H. Kirk; treasurer, Mrs. Daniel J. Cogan. Committee chairmen, Churchmanship, Mrs. Eugene R. Shippen; extension and publicity, Mrs. Frank F. Knothe;

education, Mrs. Norman W. Storer; inter-church, Mrs. William E. Stork; service, Mrs. Livingston Stebbins; world fellowship, Mrs. Robert W. Hegner.

REALTOR
Earle H. Shannon
PHONE 1117
133 E. Morse Blvd.
Real Estate Sales
and Property Management

NANCY'S
Park Avenue Beauty Shoppe
Phone 1127
532 Park Avenue, S.

Have your Upholstery & Rugs
DURACLEANED
Duracleaning revives colors.
Enlivens pile. Cleans safely
without hazards of live steam
Use again same day
Orlando Duracleaners
716 Franklin St. Phone 3-1233

Jas. Gamble Rogers II
Architects - Engineers
Building Consultants
POST OFFICE BUILDING
WINTER PARK, FLA.

FRANCIS H. EMERSON, A.I.A.
ARCHITECTURAL SERVICE
114-B Park Ave. S.-Greeneda Ct.
Winter Park, Fla.-Ph. 284

ELY INSURANCE AGENCY
Dependable Companies
108 PARK AVE. N.
Phone 687

TAYLOR'S PHARMACY
"The drug store on the corner"
W. J. Taylor, R.Ph.
102 N. PARK AVE.

Reliable Prescription Service
Newspapers and periodicals

Free Delivery Phone 603

UNIVERSAL CLEANERS

The Pioneer Cleaners of
Winter Park

F. A. HASENKAMP, Prop.
121 W. Park Ave.
Phone 197

A Particular Place for
Particular People

The
CLOSET SHOP
602 North Orange Ave.
Specializing in Ensembles and
Accessories for Bedroom,
Kitchen and Bath; Space Savers
for Crowded Quarters.
Phone 2-1203

GATEWAY EXCHANGE
O. H. Schlick
Colonial & Post Lanterns
Brass - Copper - Ceramics
Glass - Antiques
1245 Orange Ave. Winter Park

Winter Park Insurance Agency
GENERAL INSURANCE
Fire, Automobile, Personal Liability, Burglary. Special policies to fit individual needs. Consult our agency for your insurance problems.
128 Park Ave. S. Telephone 655

RUSSELL L. FULLER
MULTI-COPY SERVICE
Mimeographing - Multigraphing - Addressing
1434 Sunset Drive Telephone 253-W

RAY GREENE Real Estate	WILLIAM H. WINDOM General Insurance
Office Greeneda Court - Opp. Railroad Station	
WINTER PARK	TELEPHONE 620

Annie Russell Theatre Rollins College
 The Rollins Players present
"THE MERCHANT OF YONKERS"
 A Farce by Thornton Wilder—Directed by Donald S. Allen
 April 5, 6, 7, 8, 9—8:15 p.m.
 (Phone W. P. 333) or from Edna Paul, Mezzanine, San Juan Hotel—
 Tickets at Theatre box office 2-5 p.m. weekdays
 (Phone W. P. 333) or from Edna Paul, Mezzanine, San Juan Hotel—
 Orlando 5366. Sixth Rollins Players' Production

**FIESTA HITS \$3500
DESPITE DELUGE**

The executive committee of the Annual Rollins Fiesta which was held last Saturday on the Rollins College Campus, and was sponsored by the Rollins Women's Association for the benefit of the Endowment Fund wishes to thank the many generous friends of Rollins College who assisted in making the Fiesta a success in spite of the unfortunate weather. It was the wonderful spirit of all who were connected in some way with the plans of the entire affair, as well as the many who came forth to lend their gayety to the Fiesta that made it possible to take in some \$3,500 during a stormy tropical day. Many kind people who, because of the rain could not come to the Fiesta and support at least one of the many attractive features offered throughout the day and evening, are sending in donations to the Endowment Fund which is more than appreciated by Rollins College.

Mrs. Rhea Marsh Smith, co-chairman for the Fiesta and Mrs. Ward Rising who was one of the many who served on the Fiesta a request that some of the lovely

handmade articles be displayed again, in order that those who did not have the opportunity of making purchases last Saturday may Bazaar Committee, have answered do so. Starting next Tuesday morning during the banking hours a table will be set up in front of the Florida Bank in Winter Park displaying for sale some of the lovely articles left over from the Fiesta Bazaar, which were made under the direction of Mrs. Oliver Eaton and her very talented committee.

SOCIAL NOTES

A surprise party for Mrs. Cora Wyard of Beloit, Wis., in honor of her 75th birthday was given at the Hearthstone Monday evening. A unique gathering of the entire Wyard clan marked the event, four sons and a daughter, with their wives and husbands driving down from the North for the event. The eldest son is Mr. Willis D. Wyard, president of the First National Bank of Duluth, Minn. The youngest son, Don, is associated with the Midland Bank of Minneapolis. Mr. J. Kenneth Wyard, the second son is from Akron, Ohio, and the third son, Maitland D., is from Buffalo, N. Y., while the daughter, Mrs. E. S. Worthington is from Beloit, and is well acquainted with Miss Loretta Salmon of Winter Park. Mrs. Worthington is a Kappa, as are also two of the daughters-in-law.

Miss Marcelle Hammond and Mrs. Sally Hammond Trope left yesterday morning to return to New York after visiting their parents, Mr. and Mrs. Charles F. Hammond, of Washington Avenue. They returned by motor with Dr. Samuel W. Housman, of Red Banks, N. J., who has been a guest of the Hammonds, stopping at 695 French Avenue.

Next Tuesday the Winter Park Alumnae Association of Kappa Kappa Gamma will hold an invitation bridge and tea at the Hearthstone, 800 Interlachen Avenue at 2 o'clock. Guests for

Mina Lee
OF FLORIDA

**"Save Money!
Be a Jump Ahead
of the Easter Bunny"**

**COMPLETE NEW SELECTION
OF EASTER COTTONS
FROM TEN DOLLARS**

"THE SMARTEST SHOP IN TOWN"

441 PARK AVE. N. WINTER PARK, FLA.

the tea only should arrive at 4:30. Mrs. R. C. Nash, president of the association, is general chairman; Miss Helen Steinmetz, prizes; Mrs. Earl Shannon, Mrs. F. D. Trisman and Mrs. Roy Greene, flowers; Mrs. Jas. Roper, tables and talleys. Send reservations to any of the committee or telephone Winter Park 255.

Stainer's "Crucifixion" will be given by the choir of All Saints Church on Thursday evening, April 14th.

The choir of the First Methodist Church will give Stainer's "Crucifixion" on Good Friday evening, April 15, at 7:30 p.m.,

under the direction of Mrs. Christine Baldwin. Soloists will be Edward Langley, baritone, and George Kramer, tenor. The public is cordially invited to attend the service.

**MARGARET BELL TO
GIVE JUNIOR RECITAL**

Margaret Bell, talented soprano of the Rollins Conservatory, will be presented in her Junior Recital Wednesday, April 13, at 8:15 p.m. in the Winter Park Woman's Club. She will be assisted by Frederick McFalls, student violinist.

**ORLANDO
FORGE**

Hand-Wrought Metals

unusual gifts in

**WROUGHT
IRON
BRASS
and
COPPER**

711 Orange Ave.
Winter Park

We invite your inspection of the wonderful new

**LINCOLNS and
LINCOLN COSMOPOLITANS**

**CENTRAL
FLORIDA**

**MOTORS
COMPANY**

100 W. Jefferson St. ORLANDO Phone 2-2424

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

**7 Reasons Why You
Should Finance Your Next
Automobile AT THIS BANK**

1. Any new car or late model used car may be financed.
2. Low cost. No hidden "extra" charges. You know the exact cost in advance.
3. You may select your own insurance from your own insurance agent.
4. You may finance your insurance . . . include it in your monthly payments.
5. Your opportunity to build Bank Credit . . . an asset of great worth.
6. You enjoy the important safeguard of dependable Bank protection.
7. You deal with home people . . . receive interested cooperation.

Stop in and discuss the financing of your next car.

CAPITAL AND SURPLUS \$250,000
UNDIVIDED PROFITS AND RESERVES \$125,000

Florida Bank and Trust Company
Winter Park, Florida
"Your Personal Bank"