
Rollins College
Rollins Scholarship Online

Books about Rollins College Archives and Special Collections

1929

The Rollins College Adventure in Common-Sense
Education
Rollins College Trustees

Follow this and additional works at: https://scholarship.rollins.edu/archv_books

Part of the History Commons, and the Social and Philosophical Foundations of Education
Commons

This Open Access is brought to you for free and open access by the Archives and Special Collections at Rollins Scholarship Online. It has been accepted
for inclusion in Books about Rollins College by an authorized administrator of Rollins Scholarship Online. For more information, please contact
rwalton@rollins.edu.

Recommended Citation
Trustees, Rollins College, "The Rollins College Adventure in Common-Sense Education" (1929). Books about Rollins College. 8.
https://scholarship.rollins.edu/archv_books/8

https://scholarship.rollins.edu?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.rollins.edu/archv_books?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.rollins.edu/archives?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.rollins.edu/archv_books?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/799?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/799?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.rollins.edu/archv_books/8?utm_source=scholarship.rollins.edu%2Farchv_books%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:rwalton@rollins.edu

..

.......- --- ",.-:.-----...... (f c:;- ~) c-;- "---', r~

=) THE

ROLLINS COLLEGE

ADVENTURE

~~a~dJ

•

THE ROLLINS COLLEGE ADVENTURE

HAMILTON HOLT, LITT. D., L.H.D., LL.D., PRESIDENT OF ROLLINS COLLEGE

HAMILTON HOLT IS A CLEAR THINKER WITH AN HONEST PURPOSE.- Woodrow WilJon

HE IS ONE OF THE PROMINENT, USEFUL AND PUBLIC SPIRITED CITIZENS OF THE

UNITED STATES.-William Howard Taft

THE ROLLINS COLLEGE

. ADVENTURE IN

COMMON-SENSE EDUCATION

PUBLISHED BY

THE TRUSTEES OF ROLLINS COLLEGE

WINTER PARK, FLORIDA

I 929

'lJEDICA TION

TO THE FOLLOWING MEN AND WOMEN AND TO THEIR LOYAL CONTEMPORARIES,

STEADFAST FRIENDS OF ROLLINS COLLEGE, THE TRUSTEES DEDICATE THIS BOOK.

THEIR UNSELFISH DEVOTION AND HEROIC SACRIFICES FOR THE ROLLINS OF

YESTERDAY BUILT THE ROLLINS OF TODAY AND MADE POSSIBLE THE ROLLINS

OF TOMORROW.

THOMAS R. BAKER

WILLIAM FREMONT BLACKMAN

EDWARD H. BREWER

ANDREW CARNEGIE

LORING A. CHASE

WILLIAM C. COMSTOCK

LUCY A. CROSS

LOUIS F. DOMMERICH

E. P. HOOKER

FRANCIS B. KNOWLES

FREDERICK W. LYMAN

CHARLES H. MORSE

OLIVER C. MORSE

D. K. PEARSONS

ALONZO W. ROLLINS

GEORGE A. ROLLINS

SUSAN A . ROLLINS

EVALINE LAMSON SMITH

GEORGE MORGAN WARD

J. H . WHITTEMORE

The cost of printing and distributing this book has been met by a gift from Mr. W. H. Hoover, North Canton, Ohio

A BUSINESS LEADER SPEAKS OF ROLLINS

As one who is fairly familiar with what is being done at

Rollins to improve teaching efficiency) may I say that I regard

the methods and program of the College as admirable.

I consider them as in no sense radical or a serious depar­

ture from the well-tried practices of the average educational

institution) but believe that they make a valuable contribution

to higher education by stimulating the students to think for

themselves-an occupation which they seem to enjoy. The value

of education) as carried on at Rollins in a spirit of comradeship

between teachers and students) has attained substantial recog­

nition and commanded the interest and attention of all those

concerned in educational matters who know of this College.

The great need and desirability of an expansion of the ac­

tivities of the College has long been apparent to those in any

way familiar with :ts requirements) and I believe that no better

contribution to the field of education can be made than that

which will enable Rollins College financially to realize its

ambitions) which in these days of large ideas are relatively

modest.

GIANT PINES SHADE THE CAMPUS

THE ROLLINS COLLEGE

ADVENTURE

HEN the Director of the New York Public Library was

asked concerning the Rollins College Flamingo he pro­

nounced it "The best undergraduate literary publica­

tion that conles to my desk." When a well known novelist was

asked if she did not think the literary standards set by this student

magazine were in reality almost professional, "Yes," she replied,
"d I!" angerous y so.

Dangerous to the prestige of the more noted literary magazines

of the large colleges and the old universities; dangerous even to the

complacency of professional editors and writers; dangerous because

a little college in the South, with a few hundred students and a hand­

ful of professors, and an endowment the size of a pocket handker­

chief could lead the undergraduate field in producing a magazine

of distinguished literary quality.

PROFESSIONAL RATHER THAN ACADEMIC STANDARDS

But this little literary magazine is only one of the minor manifes­

tations of the new spirit that animates Rollins. ' For the College has

abandoned traditional methods and has set up in their place the

standards that prevail in the outside world of affairs.

Would the students study writing? Then they learn it at the

hands of real writers ---Irving Bacheller, Clinton Scollard, Alice

Hegan Rice, Willard Wattles, Jessie B. Rittenhouse, Percy Mac­

Kaye, Fred Lewis Pattee, Edwin E. Slosson.

[7]

ROLLINS COLLEGE FROM THE AIR

Are they to know government as a living process rather than as a

description in a text book? The Rollins Institute of Statesmanship

has brought them such leaders of thought and action as Senator

Walsh of Montana, President Chase of the U ni versity of North Caro­

lina, and Albert Shaw, Editor of the Review of Reviews, for discus­

sions that make politics a supject of fascinating importance.

Is religion to be a dead form or a vital force in their lives? In a series

of inspiring meetings of the "Parley" on "Religion in the Modern

World," sponsored by the National Religious Ed ucation Association

and the Federal Council of Churches of Christ in America, Rollins

offered its men and women opportunity to hear and question Dr.

William Adams Brown, Rabbi Solomon Goldman, Father John

Elliot Ross of the Paulist Order, and other noted religious leaders,

an opportunity to which the students eagerly responded.
[8]

A COLLEGE THAT Is CLOSE TO LIFE

To read the weekly Sandspur, published by the Rollins student

body, is to get a picture of a college which loses no opportunity to re­

place text books with life: a biology class journeys to Tarpon Springs

to study the sponge industry, where "a barefoot Greek diver on a

picturesque ocean sailboat" was for the moment the instructor of

the class; students interested in journalisnl attend the State Press

Conference; the surveying class goes to Tampa to study cement

making; the International Relations Club gathers at the President's

house to meet informally with a recent Prime Minister of Italy or

an officer of the French Academy; the entomology group does the

same to meet a great neurologist, whose hobby happens to be bee­

tles; the sociology class spends a week-end digging in ancient Indian

mounds; a physics class drives to Daytona Beach to study high pow­

ered automobiles, comparing structure, motor power, wind resist­

ance and cooling systems of the cars of two world champion drivers;

a class in the History of the Book follows the actual production of a

book from the original manlJscript to a beautiful finished volume

issued by the professor's private press; a history class makes a trip to

THE CAMPUS FROM LAKE VIRGINIA

St. Augustine to meet with the Florida Historical Society and study

the oldest city in the United States and to discover the part it played

in our early colonization.

Throughout the daily chronicle of the college life, there runs this

thread of vigorous activity, of awareness of what is going on in the

world, of eagerness to relate the studies of the class room to outside

practical affairs, and to ground the students not only in the human­

ities but also in the realities. It is this yeasty something, leavening

every aspect of the college life, which has raised Rollins out of the

rut of conventionalized education and has made the whole project

for both students and teachers a genuine adventure, such an adven­

ture as caused one visiting professor to say: "Here the contact of

minds in a living way has at last been liberated from the dead hand

of traditional routine. Here life, free and creative, is breaking its

shell. "
UNACADEMIC LEADERSHIP

Perhaps the chief reason why Rollins College has already made a

valuable contribution toAmerican higher education, a contribution

"WHAT IS NEEDED AT THE PRESENT TIME IN OUR SMALL COLLEGES

IS NOT MORE INFORMATION BUT MORE INSPIRATION, NOT MORE PRO-

FOUND SCHOLARS,BUT MORE GREAT TEACHERS,MEN WHO CAN TOUCH

THE LIVES OF THEIR STUDENTS WITH THEIR LOVES, THEIR ADMIRA-

TIONS, THEIR ENTHUSIASMS AND THEIR LITTLE WISDOM. "

HAMILTON HOLT

[10]

so important that it has drawn hundreds of educational and journal­

istic investigators to the College---and why it is in the way of increas­

ing that contribution---is the fact that its leader came to it from out­

side academic circles. Approaching the problem from the stand­

point of a man who understands business methods, who has taken

an important part in large projects, who has been a national and

international figure in great movements, President Hamilton Holt

brought to this College a fresh viewpoint and a willingness to dis­

card or cut through traditional academic routine, which has resulted

in a new type of teaching, and is even developing a new type of
student.

FIRST, GREAT TEACHERS

An ideal college, in President Holt's opinion, consists primarily

neither of costly buildings, beautifully landscaped grounds, nor

hordes of students. His first act, therefore, was to seek inspiring

teachers wherever they could be found, even though at the time re­

search was becoming in most colleges a fetish, and teaching ability

was being relegated to a place of minor importance. And in his

search for great teachers he proceeded in an unconventional man­

ner: not only did he weigh the ordinary and official recommenda­

tions as to teaching ability; he also wrote to the prospective teacher's

former students and gave due heed to their opinion. If their verdict

was "thumbs down," no offer was made to the teacher under con­

sideration, no matter how scholarly the man might be, or how many

books he might have published.

Moreover, President Holt did not seek men who had merely un­

usual academic distinction. Perhaps he recalled that the greatest
[II]

AFTER CHAPEL

teacher of recent years at Harvard had only a master's degree, had

published only a few inconsequential volumes, and was considered

by his colleagues to be notably unacademic. But those Harvard men

who have been fortunate enough to study writing under Charles

Townsend Copeland know that these seeming academic faults con­

stitute his actual virtues; that it is precisely the unacademic stand­

ards of the professional critic and editor, fiercely applied to under­

graduate writing, coupled with a real desire to be of help to his
young men, and a genius for friendship, that make "Copey" the

great teacher that he is. It was just this unconventional sort of great­

ness in teachers that President Holt sought, and in some cases,

miraculously found. And it is the enthusiastic cooperation of such

teachers that has made possible the past success and the present

promise of the Rollins College adventure.

MEETING THE CRITICS' CHALLENGE

The adventure began when Rollins College, instead of stopping

its ears to the manifold criticisms of higher education, or retiring

from the controversy in pained aloofness, accepted the challenge

and sought by original methods to meet it. The problem was, how

best to get away from the artificial standards of "the chaos called

college," the forced feeding of reluctant students by determined

professors, the student ideal of "getting by" instead of getting on,

the whole conception of a college as a place where the teacher is a

stern taskmaster for unwilling and indifferent boys and girls whom

he must continually goad into action.

In thinking over his experience as a student at Yale and Colum­

bia, as editor for many years of The Independent; as President of the

[13]

" " THE ONLY PROFESSOR OF BOOKS IN AN AMERICAN COLLEGE MEETS HIS CLASS

American Peace Congress, as Founder of the League to Enforce

Peace, and as a leader in other national and international projects,

President Holt tried to evolve a plan which would overcome the

difficulties and eliminate the wastage of his college years, and sub­

stitute that sort of intimate contact and valuable experience and

impetus which men get when they work together in a common en­

terprise in the world of affairs.

EVOLVING A NEW METHOD OF TEACHING

He wanted college education to be a joint adventure, where the

student would frankly seek to learn all he could, with his teacher an

eager and friendly helper. He wished to escape the cold and imper­

sonallecture method with its crowds of students taking notes from

a professor whom they rarely meet---a device which a university

student recently described as "that process by which the contents of

the professor's notebook are transferred by means of the fountain

[14]

A BUSY C'ONFERENCE GROUP IN WRITING

pen to the student's notebook without passing through the mind

of either." He also wanted to get away from the recitation method

under which the class room becomes a sort of criminal court where

the teacher as judge, prosecutor and detective, attempts to find out,

often unsuccessfully, whether or not the student has mastered his

lesson, and the student is mainly interested in creating a good im­

pression, by bluffing or otherwise.

President Holt also wished to do away as much as possible with

the examination system where students cram information twice a

year for the "final criminal trial," and by a prodigious feat of mem­

ory, pass their examinations---after which they promptly and joy­

fully forget the information they have so quickly acquired. He

wanted to break the lockstep of education so as to permit students

to advance as rapidly as their abilities permitted. He wanted to sub­

stitute for the old artificialities of college education, the realities of

[15]

OUTDOOR CLASSES ARE COMMON AT ROLLINS

faithful performance of duty, and the joy in accomplishment for its

. own sake which prevails in the outside workaday world. He wanted

to make education an Adventure instead of a Chore. His solution

was the "Rollins Conference Plan" of teaching.

How ROLLINS STUDENTS STUDY

To visit Rollins class rooms is to have a new experience in college

methods of instruction. The Rollins class exercise is neither a lecture

nor recitation---it is a conference. The students sit in comfortable

chairs---some even in rocking chairs---scattered around a book-lined

room, or gathered about a table. The room may be silent, with every­

one quietly reading or writing, or there may be a buzz of conversa­

tion as various groups discuss some aspect of the subject they are

studying. The teacher sits at his desk, neither lecturing nor hearing

a recitation. His primary function is to sit still, keep quiet, and be

ready to help anyone who needs help---to answer rather than to ask

questions. He does not do the work for the students but guides and

A CLASS IN HISTORY UNDER THE ROLLINS CONFERENCE PLAN

stImulates them. He may even refuse to answer questions if he feels

it will be more helpful for them to work out the answers for them­

selves. Of course, parts of some periods are given over to talks by

the teacher, assignment of work, group questioning---even old­

fashioned quizzes. But for the most part the teacher's work is with

individual students, each of whom may be at a different stage of ad­

vancement in the course. When there is something to say, they talk.

When there is nothing to say, all work, as in a well-managed busi­

ness office.

A FLEXIBLE PLAN

At present the Rollins Conference Plan provides for class periods

of two hours'duration but its essential feature is its flexibility. In

some classes all students may be required to spend the entire two

hours in the class room with the exception of a few minutes respite.

In others, part of them may go to the library or elsewhere to do some

of their studying. In yet others the professor may not keep the group

together for the entire two hours. On the other hand, the students

are often so interested in the subject under discussion that they vol­

untarily remain longer than the allotted time. Typical of the plan's

flexibility is an English class in which the professor, 'seeing some of

the pupils farther advanced than others, permitted that little group

to spend the regular class period in writing whatever they wanted,

meeting together at his home on Sunday evenings to read the prod­

uct of this free time.

As part of the Conference Plan, regular term and yearly exami­

nations have been minimized and even tests and quizzes are not

stressed. Moreover, it is intended that since all necessary studying
[18]

" THE TEACHERS IN THE IDEAL COLLEGE WILL COMMUNICATE WHAT

THEY HAVE TO SAY BY MEANS OF CONFERENCES AND SPECIAL DEMON-

STRATIONS AND THEIR UTTERANCES WILL BE WORLD-WIDE. THERE IS

NO NEED WHATEVER FOR ANYONE EVER TO SUFFER OR INFLICT AN

ORDINARY COURSE OF LECTURES AGAIN. "
H. G. WELLS

may be done in the class room, virtually all the student's outside

time shall be free. Thus the Oxford and Cambridge ideal of the

allowance of much leisure time is at least partially carried out; there

is time to think, to engage in semi-serious intellectual discussion, to

digest the lessons of the day, or if the student desires, to do advanced

work, or even to complete his course in less than the conventional

four years.

To MEET A REAL EDUCATIONAL NEED

That the Rollins Conference Plan is a practical demonstration

of what many thoughtful persons are now desiring to bring about

in colleges and universities, is indicated by recent interesting pro­

nouncements on this subject. .

The Student Council of one of the oldest and largest uni versi­

ties has requested closer contact with teachers and greater freedom

from examinations in the senior year and has asked for what the

Rollins Plan provides---an intimate tutorial relation with the most
-) :-,

[19]

PRESIDENT HOLT MEETS SOME OF HIS BOYS AT HIS HOME

o

noted men on the faculty, instead of with the younger and less ex­

perienced tutors.
Dartmouth has excused a group of its seniors of highest standing

from all class attendance, credit or examination requirements, al­

lowing them complete freedom to work as they wish in their final

year, and a statement has been signed by a score of college presidents

declaring the greatest weakness of the mO:1ern college to be that it
has failed to bring inspiration to its students.

INITIATIVE Is TAKEN BY STUDENT INSTEAD OF TEACHER

After an experience of three years the Rollins students and fac­

ulty agree that the Conference Plan has been a real advance in

teaching methods. They also agree that it can be made more and
more effective as time goes on. That is one of the most hopeful
things about the College---that the students and teachers alike re­
gard the whole project as a common enterprise in which each must
bear his full share if complete success is to be attained. That both
students and faculty are enthusiastically working to this end, is in
itself sufficient justification for this adventure in common-sense
education.

"I have been amazed at the student attitude under the Confer­
ence Plan," said a Rollins professor. "Instead of being on the de­
fensive, and of trying to escape work, I find most of my students
are anxious for it. The initiative is with them now and they take it.
They are really interested in forging ahead, and instead of prod­
ding them, all I need to do is to help."

STUDENTS LEARN TO THINK, EXPRESS THEMSELVES

"For the first time in my scholastic life," said a student who had

been in another small college, "I have begun to learn to think. I say

[21]

•

'begun' because one can't get over the habits formed in school and

college all at once. Heretofore I have been required to learn facts and

was discouraged from asking questions. But at Rollins I have been

encouraged to think for myself and awakened to question, a change

which has certainly brought me much greater benefit from my work.

At Rollins one can be honest without being laughed at, and one can

take part in discussions without being thought to be either ignorant

or working for a mark."

A Junior, who had previously studied for two years at one of the

country's leading small colleges, declared in favor of the Confer­

ence Plan: "I'm absolutely for it. It develops self-confidence in the

student; it stimulates latent talents; it aids in the development of

personality through close contact with mature, friendly, interested

teachers. Most important of all, it helps the student to learn how

to express himself."

FAITHFUL, BUSINESS-LIKE PERFORMANCE

This realization that students and teachers are engaged in a com­

mon task helps to make Rollins a business-like College. When the

bugle sounds the assembly call, with its implication of military pre­

cision, as signal for a new class period to begin, the students are ex­

pected to meet their appointment just as faithfully as if they worked

in an office. If they have good reason for absence it is granted read­

ilyenough, but there are no permitted unexplained "cuts" suc~ as

most colleges allow. Once in the class room there is a matter -of­

fact attitude that the work is to be done here and now, which makes

industry necessary and brings its own reward in freedom during

hours outside the class.
[22]

I
I'

The Plan makes sure that each student will daily give some hours

to faithful study, and that even the most negligent is not spending

all his spare time loafing in his room with his feet on the table, or

strumming the ukelele.

A VITAL INTELLECTUAL LIFE

The vitality of the intellectual life at Rollins is shown by the eager

response of the students to the opportunity of hearing and question­

ing outstanding leaders in many fields so often brought to them

by the College; as well as by their own occasional evening Round­

Tables which have large attendance and develop deep student

interest.

A CONFERENCE ON A PORCH

~"~m.e ~rtXl£t~.e ~nite.b ~t~l~l!J
~~%1zint3tun,1Jl.ca.

November 25, 1927.

My dear Dr . Hamilton Holt:

I have read yoU!' I)rOspectus a.nd your pla.n of action, and

I am glad you gave me an opportunity to do so. The secret Of

communicating learning from one person to another has not yet

been solved, &l.nd if you can, by ad~g the system of a two-hour

conference,- do better than ~ ha~ done either by lectt~es or
~

recitations, the opportunity seems good and open ·to you. I think

it will be an admirable experiment to try.

YoU!' proposition to get good teachers is of course not an

uncon~on one . A teacher seems to be born and not made. His

style of address, his method of dividing his remarks, his dealing

with the students are all of the highest importance in attracting

and fixing the attention of the students on the important cir­

cumstances which the subject involves. You speak of having 'had

only two or three good teachers . I think that is the experience

of most of t~. ! remember having had a mathematical teacher in

the High School in Cincinnati whom! have always looked back upon

as qualified as few me~. I remember that William. G. Sumner

as Professor of Economy at Yale seemed to me to have a genius

for communicating what he had in his mind to his students and

of awakening in them an inte~'est in what he said. I rather think

he had mOre effect on me mentally than any man with whom I came

in contact either at .coll ege or at school. If you can gather

together teachers of that kind, your students will never forp,et

them, and you viill pile up an oblip;ation of gratitude that

will make your work a real success. I shall watch your progress

with intenae interest, and I believe you are on the right track.

With warmest regards and with best wishes, believe me,

as always, my dear Hamilton,

Most sincerely yours,

~~
President Hamilton Holt,
Rollins COllege,
Winter Park, Florida.

GIRLS OF THE OLDEST SORORITY

"I had not been sure that the students could or would of them­

selves take hold of a proposition that called for real deep intellectual

thought and actually put the time into it to carry it through," said

a Rollins professor. "In consequence, it was with considerable fear

that I accepted the responsibility for the Liberal Club. Tonight my

fears are allayed, for I have just listened to an hour and a half dis­

cussion under a student leader that was worth any man's time to

hear. These students discussed the recent Religious Conference, the

meaning of religion, and what the Conference had done for them,

in a manner that I have never heard elsewhere.

"Only two faculty members were present and neither of us said

over twenty words during the whole meeting. I don't think that

could have happened elsewhere. Either the faculty members would

have broken in, or else the students would have got stuck and would

have called on the faculty members to contribute. In this case neither

happened."

STUDENT AND FACULTY COMRADESHIP

Much has been written about the need for close personal contact

between students and teachers. At Rollins it is no longer a theory

but a fact. Indeed, so closely mingled are they that Carrie Chapman

Catt on a recent visit said, ' 'My greatest difficulty se~ms to be, to

tell the professors from the students." The teachers are a little older,

that is all. There is a constant intermingling in social life, in sports,

in leisure; the friendship is that of neighbors of similar tastes who

like each other. When the two come together at Rollins, there are

no aloof, shy, fierce, boorish, cold> unfriendly professors; no timid,

fearful, resentful, bored, ill-at-ease students. Here there is no battle

between the teacher and the taught, and no armed truce when t4ey

meet; rather they are comrades enlisted in the same army, moved

by the same ideals, advancing on the same front.

BOYS OF THE NEWEST FRATERNITY

"LIKE CHILDREN OF A FAMILY TALKING TO THEIR ELDER BROTHER"­

STUDENTS VISIT THE PROFESSOR OF BIBLICAL LITERATURE

FAMILIARITY BREEDS RESPECT

"Here," as one student put it) "faculty and students are truly

pals who still admire and respect each other. Whoever said that

familiarity breeds contempt should come to Rollins to find his state­

ment exploded! At my former college, I had a half dozen profes­

sors, but I can hardly recall their names. At Rollins I have acquired

faculty friendships which I am positive will endure through life.

And how fine it is to be able to work for one's friend --- not one's

boss. Whatever we may lack at Rollins, we have a comradeship and

common loyalty which makes everything worth trying for."

Another student says, "The best thing I have found in my col­

lege life is the companionship of a professor whose home, ideas and

help are always open to me. I have enjoyed this friendship im­

mensely as well as that of the other faculty members who are always

at home to us. They gladly lend their books and spend their time

with us whenever we want it. I believe even the President really

likes to have us come to see him. I imagine Rollins is the only cor

lege in the country where a student can, as a matter of course, chal­

lenge the President to see which is the better man at tennis."

THE WORLD COMES TO ROLLINS

Not only is the contact between faculty and student peculiarly

intimate, but there is unusual opportunity for students to meet dis­

tinguished persons simply and informally. President Holt's wide

personal connection brings to the College religious leaders, states­

men, peace workers, army and navy officials, novelists, poets, mu­

sicians; and whether they come to lecture, to visit or to appear as

part of the contents of the Rollins Animated Magazine, "the only

[29]

A GROUP OF STUDENTS CALLS ON THE PRESIDENT

magazine that comes alive" --- wherein each famous author is heard

instead of read --- students are given a chance to meet them just as

they would meet other students on an equal plane.

A COLLEGE WHERE STUDENTS ARE TRUSTED

The whole emphasis at Rollins, whether in the curriculum, teach­

ing method or community life, is upon the full and free develop­

ment of the individual, and the student early comes to feel that

the College wants to put itself at his disposal rather than put him

through a course of intellectual sprouts. It asks "What can we do for

you?" instead of saying, "Come and get it, and you'd better like it."

Rollins trusts its students, assumes that they are there to get an

education and that they do not need to be driven.

This confidence extends to the conduct of student affairs, and

even to matters of discipline. A Board of Appeal containing four

students and three faculty members can be resorted to by any stu­

[30]

dent who feels that he has been unfairly treated by the administra­

tion. But in the two years of its existence it has not even been asked

to function.
FOR INDIVIDUAL DEVELOPMENT

As a result of the unusual program and liberal spirit of Rollins

there is a lack of uniformity among the students that is refreshing.

To one familiar with campuses where every collegian is as like every

other collegian as if he had been designed by John Held, Jr., it is .

pleasant to find a college community where each student freely

pursues his own individuality and intellectual interests without be­

ing thought "queer"; where there are few campus taboos; where

public opinion even allows men and women to dress as they like

without conforming to a rigid collegiate tllode. To belong to a

social fraternity or sorority is not essential to individual distinction

on the Rollins campus. In fact, many students who are leaders aca-

A HISTORY CLASS STUDIES THE RUINS OF A SEVENTEENTH CENTURY

FRANCISCAN MISSION NEAR NEW SMYRNA

THE COLLEGE DIVING TOWER

demically and otherwise are not members of social groups, and the

lonely student who is shtit out from social life through cliques and

snobbery, is almost unknown.

A TRUE DEMOCRACY

Life on the Rollins campus · is simple, unostentatious, without

frills; boys and girls mingle together in a wholesome comradeship;

there are few rules and restrictions; the community of both students

and teachers is, to use a well worn phrase, one big family. And the

students are really happy. A Junior girl says of the College, "The

students are not all wrapped up in clothes, drinking and loafing at

Varsity shops, and the amusements are simple. In how many col­

leges would a girl enjoy putting on sailor trousers) getting into a

canoe and spending the afternoon reading a good book and just

drifting about on the lake?"

With the girls wearing simple cotton dresses and no hats, and the

boys usually in shirt sleeves, there is present a democracy which is

usually characteristic of the camp and the seashore. Typical of the

Rollins campus spirit is the fact that it is not considered unusual to

see some of the leading and most popular men students serving

wheat-cakes in a downtown lunch counter, and no loss of social caste

is involved. It is accepted quite as a matter of course. There are

many wealthy students at Rollins, as elsewhere; but a stranger could

not pick them out by their bearing, appearance or action.

FOR CHARACTER BUILDING

"It has been my privilege to visit many colleges in my work,"

said a mature student who registered at Rollins, "and nowhere have

I found the understanding and cooperation between faculty and

[33]

students that exists here." It is from this close contact that the stu­

dent comes to admire his teachers, who ar,e men and women of fine

background, large experience in life, and nobility of character. It is
through the impress of these "golden personalities" that his own

character is unconsciously but inevitably formed. And over and

above this personal influence there is an ennobling emphasis on

Christian principles which strengthens student character. Rollins

is non-denominati~nal; but two years of Bible study is required, and

no student can graduate without a knowledge of the world's great­

est example of religious literature, to be ignorant of which is to be

truly uneducated.

A NEW ENGLAND TRADITION

In its tradition and life and environment, Rollins combines the

good qualities of both Northern and Southern education. It is not

by accident that one of the shaded thorofares of Winter Park is

named New England A venue. It is rather a fitting tribute from the

early town planners to the section of the country from which they

came. For Winter Park, a city of homes substantially built among

palms and pines, is in reality a bit of New England set down in the

balmier climate of the high lake region of Florida. And Rollins

College shares the traditions and the ideals that founded and nur­

tured Amherst, Dartmouth) Williams, Yale, Wellesley and Mount

Holyoke. Indeed it was founded under the same auspices as most

of the New England colleges---by a group of Congregational min­

isters and pioneer laymen who, forty-five years ago, saw the need of

bringing to a new country not only the Church but the college.

Since 1885 Rollins has carried on steadily its work of giving

sound and thorough education to young men and women. George

Morgan Ward, William F. Blackman, W. R. O'Neal, Robert J.
Sprague, have been among its chief executives; a long succession of

men prominent in business and affairs have given able leadership

on its Board of Directors; a small but enthusiastic alumni body, now

and for several years past, under the presidency of Rex Beach, the

novelist, known in his college days as one of Rollins' best athletes,

has loyally helped to conserve its fine traditions and to meet its needs.

It is through the enthusiastic cooperation of all these groups that

Rollins has been able successfully to transplant the ideals and at­

mosphere of the famous old Christian colleges of New England to

the new South.

AN OPEN-AIR COLLEGE

But what a difference there is between the setting of Rollins

College and its New England forbears! When the autumn skies

blacken in Cambridge and the "duck boards" are laid on all the

walks in the college yard in preparation for a snowbound winter,

shirt-sleeved Rollins students are taking to their cypress-bordered

lakes in canoes, cutting into the blue water from the high diving

board, holding open air classes under spreading live oaks hung

heavy with grey Spanish moss and walking over a campus bright

with the flowers of a Florida winter which resembles a Northern

spnng.

To be the "open-air College of America" is part of the Rollins

ideal. A visitor who comes when the weather is warm may find half

the College in the lake, and the other half meeting with its teachers

I under the trees. When the new building plan becomes a reality,

there will be open-air courts for class room meetings and sleeping

[3 6]

porches for every student. Boating, swimming, sailing, have pro­

duced for the Rollins student the nickname of "Tar," along with

an unusual proficiency in water sports. Constant outdoor life, and

year-round golf, tennis and other open-air sports help to produce a

student body notable for its health, robustness and freedom from

the colds and minor ills that menace students in Northern climates.

A COLLEGE OF INFINITE POSSIBILITIES

Here then is Rollins College, a community of 3 10 students of the

liberal arts and sciences and 3 I teachers, offering instruction of the

highest quality, and using every resource of learning and teaching

skill and personality to prepare its students for life. Unusual in its

teaching staff, its student body, its atmosphere---it has undertaken

an adventure which may do much to change and better American

college life.

It has brought a fresh, unconventional outlook to teaching. It has

dared to be original in every aspect of its work, from the appoint-

THE GLEE CLUB GIVES AN OPEN-AIR CONCERT

PRESIDENTS OF THREE CLASSES JUST

BEFORE THE "RUSH" TO CAPTURE

" ." SAINT ANDY

ment of a well-known publisher

and writer to be America's first

"Professor of Books" --- a step

long ago recommended by Ralph

Waldo Emerson --- to its recent

granting of the honorary degree

of Doctor of Humanities to Fred

Stone, the actor. In its high am­

bition to be the best small college

in America, Rollins has already

gone so far that it has attracted

nation-wide attention. But it is

doing its work under fearful lim­

itations.

MONEY SPENT FOR TEACHERS, NOT BUILDINGS

When President Holt set out to get great teachers, he did not get

them by offering high salaries. His only bait was the opportunity

to take part in this thrilling adventure in common-sense education,

and the promise that he would do his best to provide adequate sal­

aries later. Lured by this offer inspiring teachers came, even though

the salaries offered were wholly inadequate. They have given them­

selves freely to the College, and they have enjoyed it, but they de­

serve a more substantial remuneration than the mere pleasure in

good work well done.

True to his belief that great colleges are primarily a collection of

great teachers, President Holt has so far spent every available dollar

[3 8]

of the college income for the payment of teachers' salaries. A plan

has been devised for the most beautiful collection of college build­

ings of Mediterranean architecture in America, providing for every

need of the College for generations to come. This plan will ulti­

mately be carried out, but teachers must come first.

UTMOST ECONOMY IN MAN AGEMENT

The Florida climate has made it possible to keep costs for build­

ing and equipment at a minimum. There are no cold winters to

guard against and coal bills are almost non-existent. Buildings have

been revamped with the least possible outlay; equipment is in every

instance simple, substantial and inexpensive; overhead expenses are

kept at a minimum; there is no ascertainable waste in any depart­

ment of the College expenditure. At Rollins every dollar buys a full

dollar's worth of value, and because of careful planning, usually

CARNEGIE HALL

considerably more. In no college

commons, for example, is there

better food, greater variety or

more attractive service, yet the

cost of board per student is only

$265 for the entire college year.
Perhaps this business-like econ­

omy of operation is one reason

why Rollins has appealed to lead­

ing business men like Irving T.

Bush and the late Judge ElbertH.

Gary, both of whom have made

substantial gifts to the College.

A HAND-TO-MoUTH EXISTENCE

Where pine tables take the
THE OCEAN IS ONLY TWO HOURS AWAY place of mahogany desks and the

money saved is used to hire teachers, the ideal of plain living and

high thinking becomes a reality. Rollins has gone far enough to

prove what it can accomplish, if given the opportunity, and it has

now set itself to the task of adequately financing a college in which

four hundred students of the liberal arts and sciences shall learn at the

hands of forty professors who will be as good as can be obtained any­

where in the world. Properly to provide such teachers for a student

body of this size requires an additional endowment of $2,500,000.
Despite the value and importance of the Rollins contribution to

higher education in America, the College has made it on an ab­

surdly small income. Its entire endowment consists of $6 I 2,000
[40]

which must be invested in securities legal for trust funds, yielding

a low rate of interest. The income of $32,000 from this capital,

together with student fees, has been entirely inadequate to provide

for even bare necessities and consequently the College has yearly

been forced to seek gifts to avert a deficit. Nearly three times as

much as the endowment income was collected in gifts to meet last
,

year s expense.

$2,500,000 FOR ADEQUATE FINANCING

Obviously such a situation cannot go on indefinitely. The value

of Rollins' contribution is imperilled; executives must worry over

how expenses are to be met; professors who have cheerfully ac­

cepted niggardly salaries cannot receive merited increases.

To place Rollins firmly on its feet, to relieve the College from an

annual deficit, to make the successful continuance of this important

educational experiment a certainty, the College must have addi­

tional funds of $2,500,000. With the exception of the sum of

$300,000 to meet current needs of the present biennium, which

has already been ~ubscribed, the income from the proposed addi­

tional financing will be used entirely for the payment of teachers'

A FOOTBALL SCRIMMAGE

REV. GEORGE MORGAN WARD, D.D., LL.D.

PRESIDENT EMERITUS

salaries. It is estimated that the

income of the College from its

present capital funds, and from

tuition fees, will care for the oth­

er items of administration and

maintenance, once this additional

endowment is raised.

Under the new budget, $20,-

000 annually will be available for

scholarship funds to help worthy

students who are not able to pay

the tuition fee, which will be ad­

vanced this year from $200 to

$300. Loan funds will supple­

ment scholarship allowances so that no able and worthy student of

small means need be deprived of an education at Rollins College

because of lack of money.

SIXTy-EIGHT PER CENT FOR INSTRUCTION

In the past, money has been raised merely to meet current oper­

ating deficits until there had been sufficient time to test the results

of the Rollins Conference Plan. Since this Plan has now stood the

acid test of time and criticism, and has proved its worth, the trustees

feel justified in seeking this permanent endowment to make its

continuance a certainty.

Under the new budget, which will be permitted by the raising of

this $2,500,000 fund, the entire college income, including student

fees, will be $262,000. In keeping with the present practice of re­

[42]

ducing overhead expenses and

putting as much as possible into

the payment of teachers' salaries,

68 per cent of this income will go -

directly for instruction, faculty

salaries and departmental sup­

plies. This is a gratifyingly high

percentage. It is considerably

higher than the average for the

United States---and is only made

possible by economical operation

and maintenance of the physi­

cal plant and by keeping other

administrative expenses at the

BACCALAUREATE SERVICE AT THE

CONGREGATIONAL CHURCH

lowest point consistent with efficiency.

BETTER SALARIES FOR GOOD TEACHERS

Despite the high calibre of the Rollins teaching staff, salaries are

still very low. The combined average salary of teachers of all ranks

in both Class A and Class B New England colleges is nearly $ I ,000
higher than at Rollins, and the institutions of the highest standing

with which Rollins must compete have many times its endowment

and can offer maximum salaries far in excess of those now offered

by Rollins or contemplated in the future.

The proposed additional financing will provide the College with

a permanent income sufficient to pay the following scale of salaries:

Ten full professorships at a median salary of $5,000.
Ten associate professorships at a median salary of $4,000.

[43]

"A SETTING OF EVERLASTING VERDURE"

Ten assistant professorships at a median salary of $3,000.

Ten instructorships at a median salary of $2,000.

This means that while some teachers will receive less than the

above figures, it will be possible for the College to pay more than

those amounts when necessary, and that the average will be as indi­

cated. It allows for continuing the present ratio of one teacher to .

ten students and for an average increase of 100 in the student body.

FOR LIVING MEMORIALS

The opportunity now presented to donors, is the endowment of

instruction so that Rollins College may attract and hold the very

best teachers obtainable anywhere. The raising of this fund of

$2,500,000 is a guarantee that instruction will be directed by dis­

tinguished men and women in every field of learning. A chair to be

filled by a world leader in his subject, who can be obtained because

of the advantages of living in Florida and at Rollins, for, say, $6,000

a year, may be perpetually endowed and named for the donor at a

cost of $ I 20,000.

" THERE MAY BE ON THIS CONTINENT A VILLAGE MORE BEAUTIFUL

THAN WINTER PARK BUT IF SO I HAVE NEVER SEEN IT. OLD DEERFIELD

IS LOVELY BUT IT IS DEAD. WINTER PARK IS ALIVE. ITS BEAUTY IS

THAT OF YOUTH, ITS SPIRIT LOOKS FORWARD, NOT BACKWARD. IT IS

LIKE A STIRRING NEW ENGLAND COMMUNITY IN THE TIME OF MY

BOYHOOD IN A SETTING OF EVERLASTING VERDURE AND MANY

FLOWERS AND ABUNDANT SUNLIGHT."

IRVING BACHELLER

THE ROLLINS CREW

Other professorships, lectureships and teaching positions may

be endowed at proportionate figures. Whatever money is given to

the College in this campaign will go entirely into the Endowment

Fund, as gifts have been made to cover all expenses and to meet any

possible deficit during the present year.

A NATIONAL COLLEGE

Rollins is strategically located not only from the standpoint of a

climate which makes for ideal campus living conditions, but be­

cause it is near the centers where families from all over the country

spend their winters. It is within forty-eight hours of seventy-five

per cent of America's population. The influx of winter visitors to

Florida continues to increase, and along with it the permanent pop­

ulation. This year the College has registered students from 34 dif­

ferent states and eight foreign countries, a wider geographical dis­

tribution than that of the student body at Amherst or Williams, and

almost as wide as that at Mount Holyoke, Wellesley, Dartmouth or

Smith. Thus Rollins is already serving the country at large, but

unlike these other national colleges, Rollins has no local territory

[46]

A COMMENCEMENT PROCESSION

which is rich enough adequately to provide for its needs. Its finan­

cial appeal must be, like its constituency, nation wide.

A YOUNG COLLEGE FOR YOUNG PEOPLE

Although the oldest College in the state of Florida, being founded

in 1885 and antedating even the State University, Rollins is in spirit

the youngest College in America. It is a sign of its youth that its

young men and women work tremendously hard. And it is a sign

of the youthful spirit of the faculty that they also burn the midnight

oil. Because of the demands made by the Conference Plan, the pro­

fessors probably spend more hours in the class room, and more hours

out of the class room in conferences and personal efforts to help

special students to do creative work, or achieve something else

equally notable, than do those in any other college.

Young, poor, hardworking, ambitious, serious-minded---words

that apply truthfully to Rollins students and to Rollins College---it

is the kind of an institution that older men and women, who feel

something of the Spirit of Youth still stirring within them, will

rejoice to help.

A VITAL FORCE IN AMERICAN EDUCATION

Already Rollins College has to be reckoned with when the out­

standing colleges of America are listed~--not because of age, or en­

dowment, or buildings, or enrollment but because it is vibrant with

life, pulsing with ideas, carried forward by vivid, compelling per­

sonalities, because it is one of the newest and one of the really sig­

nificant outgrowths of American education.

Here, then, is a vital force among America's colleges, a lively

lump of leaven that is capable of leavening the whole mass. Here is

a well-spring of new ideas---as new as John Dewey and as old as

Socrates---and a generous supply of the courage and enthusiasm

necessary to put them into practice.

Considered quite by itself this educational enterprise is worthy of

the most generous support; considered in relation to the whole field

of higher education it is a sign and portent of a new day for our

colleges. To help Rollins College touch and vivify the lives of the

youth who come to it is privilege enough; to help it to quicken the

whole field of higher education is an unparalleled opportunity for

Wlse glvlng.

THIS EDITION OF

" " THE ROLLINS COLLEGE ADVENTURE

IS LIMITED TO ONE THOUSAND COPIES

OF WHICH THIS IS NUMBER ' 7J

, .

	Rollins College
	Rollins Scholarship Online
	1929

	The Rollins College Adventure in Common-Sense Education
	Rollins College Trustees
	Recommended Citation

	tmp.1353087781.pdf.sZ50g

