

The Phillipian.

Vol. XXI. No. 66.

Phillips Academy, Andover, Mass. Thursday, June 22, 1899.

Price, 10 Cents

The Closing Days of Phillips '99

C. N. KIMBALL,
President P. A. '99

C. W. LITTLEFIELD, Vice-Pres.

G. E. LEONARD, . . . Sec.

W. S. SUGDEN, . . . Treas.

T. H. NEVIN,
President, P. S. '99

J. J. BRAINARD, . . . Vice-Pres.

C. O'NEIL, Sec.-Treas.

History of '99.

On Friday, September 13, 1895, the class of '99 came into existence with an enrollment of fifty-eight members. Since then the number has increased just double, there being one hundred and sixteen members of the present Senior class.

The class during these four years has proved itself to be a good one, and we can safely say that there has never been a better class in the history of the Academy.

Athletics seem to have been '99's strong point. It has won both class games and this, by the way, is the first time that the same class has ever succeeded in carrying off both victories. Out of the three inter-class track tournaments, ninety-nine has won two and stood second in the third. It was under the captaincy of a ninety-nine man that Andover won her first football game from Lawrenceville. Exeter was beaten on her own grounds this year in tennis and this is due chiefly to the efforts of a ninety-nine man. There are so many other cases where ninety-nine has proved itself to be a class of great athletic ability that it would be

tedious to mention them as well as to read them. From the above one can feel justified in saying that ninety-nine certainly had athletic ability.

The class has also been strong on the literary side. Only a few days ago it was remarked in chapel that the literary life has never reached so high a standard as it has this year. Noting this we find that four of the six presidents of our two literary societies have been ninety-nine men. If I remember correctly it was also stated that the PHILLIPIAN was the best one of the three school publications. A ninety-nine man has had charge of it. During the four years ninety-nine men have taken parts in debates and prize competitions and in many cases have succeeded in winning.

The religious life of the school has never been as high as it has been this year and this is due mainly to the efforts of the presidents, all of whom are members of this class.

The musical clubs have never been as large as they are this year and, I quote from the best authority, it has been years since the school has turned out as good a trio of clubs as it has this year. All three of the

leaders as well as the manager are ninety-nine men.

Of the other clubs, such as the Dramatic Club, the Gun, Chess, Golf and Camera Clubs, ninety-nine men play important parts and in many instances they fill responsible positions.

From this we can easily see that the class of '99 has been an important factor to the athletic, the literary, the musical and the religious life of the school. These four play a very important part in the reputation of a school, so that it does not need a very comprehensive brain to understand that ninety-nine has upheld the high reputation of Andover. Surely nothing more could be asked of a class.

Several other incidents have happened during these four years which I think, if cited, will bear out my statement that "Ninety-nine is all right." When the class was in its middle year it was found that the baseball association was in great need of funds. Just about this time the class was making preparations for the class game. Quite a large sum of money had been raised to pay for the class team outfit but on learning

that the school was in need of money the class immediately voted to turn all, but enough to pay for class sweaters and caps, into the hands of the baseball association. Certainly a better example of class and school spirit could not be called for. From this action of generosity on the part of '99, the precedent of giving entire baseball outfits to the lower middle class only has been established.

During the Senior year the advisability of having a new athletic field was discussed and it was decided that the school needed such a field. That same morning in chapel \$2100 was raised inside of an hour. Judging by the generosity which the class showed in the last instance I can safely say that most of this money raised was from the Senior class. There are other instances which show that ninety-nine abounds in generosity as well as school and class spirit.

In summarizing, I might say that despite the fact that ninety-nine was born on Friday and on the 13th too, the class as "preps" was good, the middle years were also very good and the Senior year a complete success.

GARFIELD A. NATHAN.

Draper Prize Speaking

The Draper Prize competition, which was inaugurated in 1866, took place last evening before a large and appreciative audience. The chapel room was gorgeously decorated with palms and other plants which had been furnished by the class of '99 for their exercises in the afternoon.

The ten men who spoke were without a doubt, representatives of the school. They were selected after a careful, impartial trial from among some fifty or more candidates, and so, as was seen last evening the speaking was superb. The committee of award consisted of Hon. W. S. Knox, of Andover, Hon. Wm. C. Clark of Manchester, N. H. and Henry McFarland of Washington, D. C. Prof. Graves of the Academy faculty presided over the competition.

The first declamation, "Sergeant S. Prentiss's First Plea," was spoken by Stuart Blaikie of Englewood, N. J. Blaikie, as usual spoke remarkably well, his pronunciation was clear and his gestures well defined. His declamation was well selected and he did full justice to it.

Joseph Peter Donovan of Lawrence, next spoke that familiar piece, "John Brown at Harper's Ferry." Donovan spoke clearly but did not seem to be wholly at home with his declamation.

One of the best delivered speeches of the evening then followed when Theodore Edward Hill, of New Haven, Conn., declaimed, "Regulus to the Carthaginians." Hill's voice was rich and his manner seemed to effect the audience very favorably.

Ralph Winslow Merrill of Bangor, Me., followed with the poem, "Sasca" This was one of the most effective speeches in the entire evening and Merrill deserves great credit for having the ability to pick out such a selection and deliver it in such an appropriate manner.

"The Nation's Dead at Arlington" was then delivered by Edward Ryman, of Wilkes-Barre, Pa. The declamation was peculiarly appropriate to Ryman's voice and manner and he more than did himself justice.

J. J. Mahoney, of Lawrence, next presented "The Patriot and the Traitor." His speech was very interesting and his gestures most applicable. Jean Ress Irvine, of Ross, Wyo. then delivered Robert Browning's "Lord Clive." Irvine, last year, secured third prize in the Draper and accordingly more was to be expected from him, nor was the audience disappointed. His delivery

Andover's 122nd Commencement

APPROPRIATE EXERCISES HELD IN THE CHAPEL THIS MORNING BRING ANOTHER EVENTFUL YEAR TO A CLOSE.

This morning at ten o'clock the usual procession, consisting of the members of the graduating class, under classmen, alumni and trustees, headed by the band, started from the school building and marched to the Chapel. The Chapel, beautifully decorated, was filled with visitors and friends of the Graduating Class. The programme was then carried out and all passed off with exceptional smoothness.

Following is the order of exercises :

ORDER OF EXERCISES

Music

PRAYER

Music

1. Military Discipline in Preparatory Schools.

MORTON ATWATER, *Poughkeepsie, N. Y.*

2. The Results of the Crusades.

ROBERT HALL EWELL, *Washington, D. C.*

Music

3. A North-Western Farm.

JAMES ARTEMAS GOULD, *Minneapolis, Minn.*

4. The Closing Century.

THEODORE EDWARD HILL, *New Haven, Conn.*

5. A New World-Power.

STUART BLAIKIE, *Englewood, N. J.*

Music

6. Las Casas: A Spanish Helper of Humanity.

HARVEY CHILDS McCLINTOCK, *Pittsburgh, Pa.*

7. Sunday-School Politics.

ALAN FOX, *Detroit, Mich.*

Music

ANNOUNCEMENT OF PRIZES

AWARDING OF DIPLOMAS

Class Hymn

was superb and his platform manner was beyond criticism.

The eighth selection of the evening, "The Great Anti-Slavery Orator", was given by Alan Fox of Detroit, Mich.

The declamation was particularly suited to Fox's strong delivery and he was deserving of a great deal, in return for the immense amount of work, which such a speech must have cost.

The speaking of the evening was closed by Sidney Henry Smith, of Soudon, England, who delivered, The Closet Scene from "Hamlet." Smith is gifted with a beautiful voice and he appeared to have his audience perfectly at his command.

Owing to the sickness of Irvine Goddard, he was unable to speak his declamation, "King Robert of Sicily."

After a short consultation the judges returned and announced the following as prize men: 1st., R. W. Merrill, 2nd. J. R. Irvine, 3rd. A. Fox.

Prizes Awarded 1898-99.

The Draper Prizes, Selected Declamations, \$20, \$12, \$8. Ralph Winslow Merrill, Bangor, Me.; Jean Ross Irvine, Ross, Wyo.; Alan Fox, Detroit, Mich.

The Means Prizes, Original Declamations, \$20, \$12, \$8. Alan Fox, Detroit, Mich.; Henry Hamlin Stebbins, Rochester, N. Y.; William Johnson Colby, East Weymouth.

The Harvard-English Prizes, English Composition and Rhetoric, \$15, \$10. First not awarded; second, Robert Lounsbury Black, Cincinnati, O.; James Ross Irvine, Ross, Wyo.

The Robinson Prizes, Extemporaneous Debate, \$12, \$8. George Edmund Merrill, Cheyenne, Wyo.; Robert Hall Ewell, Washington, D. C.

The Cook Prizes, Excellence in Greek, \$15, \$10, \$5. Charles Edward Starbuck, Andover; John Joseph Mahoney, Lawrence; Stuart Blaikie, Englewood, N. J.

The Crane Prizes, Excellence in Virgil, Copies of Dr. Crane's Translation. Alan Fox, Detroit, Mich.; John Joseph Mahoney, Lawrence.

The Dove Prizes, Excellence in Latin, \$10, \$15, \$10. John Joseph Mahoney, Lawrence; Robert Lounsbury Black, Cincinnati, O.; third not awarded.

The Convers Prizes, Excellence in Mathematics, \$20, \$12, \$8. Heaton Ridgney Robertson, New Haven, Conn.; William Morris Houghton, Brunswick, Me.; John Martin Dreisbach, Wilkes Barre, Pa.

The Valpey Prizes, Latin and Greek Composition, \$10, \$10. Greek, Francis Howard Fobes, Lexington; Harlan Hogue Ballard, jr., Pittsfield; honorable mention, Howard Farman Hart, Fayetteville, N. Y. Latin, Ralph Hill Melcer, Phoenix, Ariz.; honorable mention, Robert Francis Kelly, Thomsville, Conn.; John Husfeldt Soehrens, Andover.

The Class Day Exercises.

The class day exercises were held yesterday afternoon in the Academy Chapel which was very prettily decorated and well filled.

The members of the graduating class assembled in front of the school building at one forty-five and were led into the Chapel by the class presidents, Charles N. Kimball of the Classical and Theodore H. Nevin of the Scientific Department.

After C. N. Kimball had addressed the class and welcomed the visitors, Maurice Hawks read the class history which was very well written and delivered. Owing to Irvine Goddard's illness, Edward Ryman read the class poem "Narcissus" in a manner which deserved great credit and reflected honor upon Goddard.

J. Arthur Hatch, the class statistician, then told the different characteristics of the class and presented several members with very suitable gifts. Hatch showed good taste in his choice of presents and made the presentation very interesting.

The Columbian Orchestra of Lawrence played a selection, after which Alan Fox delivered the class oration. The class made a very good choice in selecting Fox orator and his speech was a most appropriate one.

The prophecy by Kimball was one of the most interesting numbers of the program. Kimball was very clever in using his imagination and made several good jokes on the members of the class.

The class marched out, when the orchestra had rendered another selection, to the Science Building where the ivy was planted and the spade was presented to H. H. Thompson, the president of 1900.

The exercises were concluded by singing the ivy and giving cheers for Irvine Goddard, the class, and school.

Overture, "Life a Dream," Eilenterg Orchestra.

Class History. Maurice Hawks, Buffalo, N. Y.

Poem. Irvine Goddard, Widnes, Eng. (Read by E. Ryman.)

Statistics. James A. Hatch, Chittenaugo, N.Y.
Rainbow Dance, Characteristique, Rosey Orchestra.

Oration. Alan Fox, Detroit, Mich.

Prophecy. Chas. N. Kimball, Wellsboro, Penn.

Polka Capriccioso, "Why Not?" Gruenwold Orchestra.

ALLAN FOX
Orator.

IRVINE GODDARD
Poet.

...Ivy Song...

To thee, sweet ivy, now we sing,
As reverently beneath these walls
We plant thee; may thy tendrils cling
In memory of these classic halls.
Thy verdant leaves are never sere,
But by the sun and showers that fall
Thy leaves shoot forth; remove the drear,
Cold, stony aspect of this wall.

Sweet ivy, thou art not alone
A plant; but emblem of our love.
A prayer we breathe ere we have gone
That thou mayest thrive by showers from 'bove.
And as the tendrils of thy vine
Upon the wall tenacious cling,
So may the hearts of Ninety-nine,
Our Alma Mater, wisdom-spring.

Words by Irvine Goddard.

Music by M. F. Hawks.

M. F. HAWKS
Historian.

J. A. HATCH
Statistician.

Where the Class Day Exercises Were Held.

70th Anniversary at Abbot Academy.

On Sunday, June 18, the Baccalaureate sermon was preached, at the Old South Church, to the graduating class of Abbot Academy, by Dr. Richardson of Nashua, N. H. He gave a fine and spirited sermon on the text "Tongues of Fire," and pointed out to the girls their influence, and how they should carry it with them always, and use it in the world. The prayer was given by Professor Ryder. The girls sat apart, and the Fidelio, the musical club of Abbot Academy, sang.

On Monday afternoon at three o'clock, a reception was given by the Seniors, for their relatives and invited friends, after which a poem was read by Miss Mary Keniston.

Before the thunder-storm, the spade was transferred by the Seniors to the Senior Middlers, but just as the Class Hymn was being sung, the rain came down in torrents. All the people retired to Draper Hall.

Monday evening the usual Draper Reading was held, and was very largely attended.

Tuesday the closing exercises were held at the South Church, Professor W. H. Ryder delivering the address.

Voluntary and March.

Benedictus, S. M. Downs
THE FIDELIO SOCIETY
Solo by Miss Knight.

Invocation,
Rev. Wm. P. Fisher, Brunswick, Me.

Te Deum, Antiphon, S. M. Downs
CHOIR AND SCHOOL.

Address, Prof. William H. Ryder
Presentation of Diplomas,

Rev. Edward G. Porter
Parting Hymn, S. M. Downs

Prayer and Benediction.
Rev. Frederick A. Wilson.

After the exercises at the South Church an enthusiastic alumnae meeting was held at which the McKeen Memorial was discussed and it was stated that more than \$13,000 has already been subscribed.

Names of the Graduating Class

Elvena Louisa Bell, Lowell; Alice Bertha Case, Andover, Conn.; Helen Pickard Dana, Westbrook, Me.; Harriet Greaves Dodson, Andover; Grace Warren Earle, Cohasset; Agnes Ramsay Fogg, Bridgton, Me.; Mary Avis Keniston, Boothbay Harbor, Me.; Elizabeth Everts Paine, Andover; Elizabeth Garland Richardson, Nashua, N. H.; Mary Elizabeth Ryder, Andover; Catherine White Sandford, N. Y.; Georgia Mayhew Whitney, Haverhill; Mabeth Lillian Wolfenden, Attleboro; Mae Emery Young, Brookline.

Robinson Prize Debate.

The fourth annual Robinson prize debate was held Monday evening in the school chapel before an unusually small, but very appreciative, audience. First prize was awarded to George Edmund Merrill, '00, of Cheyenne, Wyoming, and 2nd prize to Robert Hall Ewell, '99, of Washington, D. C. There were six speakers, each allowed to speak ten minutes; three were taken from Philo and three from Forum. The question for debate was, "Resolved, That the best interests of the South African Republic (the Transvaal) demand English control." Both Merrill and Ewell spoke upon the affirmative.

After a few words of introduction by Professor Forbes, R. H. Ewell was introduced as the first speaker, on the affirmative. He showed quite clearly, by citing several historical examples, that the African republic must, in time, be absorbed by some greater power and that England should be this power. He was not allowed to finish owing to the time limit.

W. J. Colby spoke next on the negative. He gave several historical facts concerning this Republic which seemed to show the political right they had to govern themselves. Colby was a little *too* deliberate and showed signs of hesitancy; aside from these faults his argument and delivery were both excellent.

The next speaker on the affirmative was W. D. Clark who seemed to emphasize the fact that the Transvaal demanded English rule both for its own welfare and for the good of its English inhabitants. Clark spoke as though he lacked experience in debate and he seemed to hesitate between each sentence. His thoughts were good but his delivery was lacking in both power and ease of manner.

John Emet Sweet spoke for the second time on the negative. Sweet made many excellent points and seemed to be at his ease when speaking but the English he used was unusually bad.

George Edmond Merrill then spoke for the affirmative. His remarks showed more finish and thought than the others. He spoke clearly without any hesitation and said a great many things in a very few words. He did not refer to notes and showed a thorough knowledge of his subject. He maintained, in brief, that the best interests of the Republic were the best interests of the majority. He showed by example that England was a good ruler and that the English colonies practically lost nothing but the mere name of independence.

The last speaker for the negative was Jean Ross Irvine and he made by far the most powerful debate for this side of the question. He spoke unusually well, was at perfect ease, and though showing a lack of convincing seriousness at times, he certainly did the most with his side of the question.

Commencement Concert and Dramatics

The Glee Banjo and Mandolin Clubs together with the Dramatic Club gave an enjoyable entertainment at the Town Hall Tuesday evening. All the members of the musical clubs were allowed to play and in consequence it was one of the best entertainments of the season. Mr. Rice of Lowell kindly gave several banjo solos which were exceedingly well rendered.

G. E. LEONARD,
Leader of Glee Club.

Part one of the programme was opened with a "Coon Medley" sung by the Glee club. This was loudly applauded and was sung in excellent style. This was followed with a solo by Mr. Rice "Fantasia." Although this is a difficult piece it was rendered in excellent style by Mr. Rice. "Whistling Rufus" by the Mandolin club followed, and was well rendered.

Part second of the programme consisted of a one act comedy "My Awful Chum" and although the arrangements for the play were made in a remarkably short time, the fellows all did exceedingly well. R. W. Merrill as Mrs. Hudson and H. W. Noble as Ned Burleigh were especially good.

PROGRAMME

PART I

Coon Medley, Arr. by Weston and Leonard
GLEE CLUB.

Fantasia in D Major, Glynn
MR. RICE.

Whistling Rufus, Mills
MANDOLIN CLUB.

My Old Kentucky Home, Foster-Farland
MR. RICE.

Rose-Tree March, Paul Eno
BANJO CLUB.

PART II

"My Awful Chum"

Ned Burleigh, Noble
Steve Hudson, Stern

Jack Randolph, Farnham
Prof. Schreedy, Charwate

Mrs. Hudson, Hill
Miss Hudson, Merrill

The Charlatan March, Sousa
GLEE, BANJO AND MANDOLIN CLUBS.

Athletic Reports.

Yesterday, Mr. Ripley, the graduate treasurer of the Academy, submitted the following report. The school athletics were never in a better financial condition, he said, and by next year the athletic debt would probably all be paid. The football report was also submitted and is printed below:

TREASURER'S REPORT.

As Undergraduate Treasurer of the Phillips Andover Athletic Association, I hereby submit the following report of the finances of the Football Association for 1898-'99.

RECEIPTS.

Subscriptions,	\$1324 40
Guarantees,	100 00
Gate receipts,	245 93
Exeter game,	1898 50
Sundries,	49 32
Total,	\$3618 15

EXPENDITURES.

Guarantees,	\$445 00
Training table,	263 14
Med. attendance,	300 58
Athletic goods,	599 16
Grounds and Police,	225 82
Coaching,	111 10
Carriages,	112 50
Travelling expenses,	696 00
Post., Stat. and Tel.,	37 03
Printing,	99 59
Exeter game money never rec'd,	32 00
Sundries,	90 42
Total,	\$3012 34
Balance,	605 81
	\$3618 15

(Signed,)

ALAN FOX, Treas.

GRADUATE TREASURER'S REPORT

The PHILLIPIAN of June 24, '97 contains the report of the Graduate Treasurer to that date, showing a cash balance in his hands on June 22, 1897 of \$92.76.

Since that date his receipts have been as follows:

June 22, '97, Cash on hand	\$ 92.76
Sept. 13, '97, from Mr. Freeman	49.87
Sept. 13, '97, from Mr. Van Wickle	2.50
Nov. 10, '97, from Mr. Freeman	86.50
Nov. 7, '98, from Mr. Freeman	31.58
Nov. 29, '98, from Mr. Satterlee	189.45
Dec. 17, '98, from Mr. Fox	600.00
Dec. 17, '98, from Mr. Freeman	2.50
Dec. 21, '98, from Mr. Fox	57.65
April 7, '99, from Mr. Fox	6.00
	1,118.81

The following bills have been paid:

Sept. 13, '97, Scott Shattuck, baseball 1897	\$ 1.50
Sept. 13, '97, E. P. Hitchcock, baseball 1897	100.00
Sept. 13, '97, J. W. Brine, baseball 1897	100.00
Sept. 17, '97, Andover Bank, Mills Overdraft	16.76
Sept. 29, '98, H. F. Chase, baseball 1898	27.00
Sept. 29, '98, S. Thomas, track 1898	2.30

Nov. 29, '98, Dr. C. N. Chamberlain football 1896	6.60
Sept. 29, '98, Andover Press, track 1898	31.25
Sept. 29, '98, F. E. Gleason, track 1898	32.50
Sept. 29, '98, G. W. Wiggin, baseball 1896	6.00
Sept. 29, '98, Wright & Ditson, baseball 1897	17.17
Dec. 17, '98, E. P. Hitchcock, baseball 1897	600.00
March 9, '99, J. W. Brine, baseball 1897	125.00
March 9, '99, C. W. Scott, baseball 1896	4.00
April 12, '99, C. E. Abbott, football 1897	22.50
April 12, '99, E. C. Pike, track 1898	1.50
	1094.08
	24.73
	1,118.81

ALFRED RIPLEY.

Report of the Phillips Andover Track Athletic Association 1897-'98:

RECEIPTS.

Subscriptions,	\$693 50
Training table,	496 08
Gate receipts,	210 88
Entry fees,	32 25
Programs,	45 40
Guarantees,	50 00
Miscellaneous,	41 63
Total,	\$1569 74

EXPENSES.

Coaching,	\$172 00
Cups,	135 25
Grounds and Police,	92 88
Trav. expenses,	53 22
Guarantees,	62 50
Athletic goods,	143 81
Training table,	768 20
Printing,	30 00
Officials,	21 77
Programs,	19 95
Post., Tel. and express,	4 00
Miscellaneous,	41 63
Bills due,	20 00
	\$1562 43
Balance,	7 31
	\$1569 74

KEITH SMITH, Mgr.

C. H. KILPATRICK,
Coach of '99 Track Team.

ANDOVER'S ATHLETICS FOR '98-'99

A Review of the Past Year in Football, Baseball, Track, Tennis, Etc.

team which played hard, though not particularly well. The game resulted in a tie. 5 to 5.

Andover's next victory was over New Hampshire College which game was not on the regular schedule. Andover 24, New Hampshire College 0.

The final contest of the year was with Exeter which was played at Andover on November 12th. Both teams were evenly matched, the score was a tie, 0 to 0.

Football schedule for the season of '98:

Sept. 24	Andover	22	Boston Latin School	0
Sept. 28	"	0	Williams College	6
Oct. 12	"	5	Tufts College	0
Oct. 15	"	5	M. I. T.	6
Oct. 22	"	11	Yale Fresh.	0
Oct. 26	"	6	Holy Cross College	0
Oct. 29	"	5	Worcester	5
Nov. 5	"	24	N. H. College	0
Nov. 12	"	0	Exeter	0
Nov. 18	"	11	Lawrenceville	0
	Andover	89	Opponents	17
		Won, 6; lost, 2; tied, 2.		

was defeated in by far the best game of the season, score 5 to 2. Owing to unfavorable weather the games for the rest of the season were discontinued.

For the first time in the athletic history of the school a relay race was held with Exeter at the B. A. A. games which resulted in favor of Exeter. The first game of ball was played with Boston University which was an easy victory for Andover, score 14 to 7. On April 2nd, Andover lost to Tufts in a loosely played game, score 5 to 2. The next game took place with Brown University. Andover was beaten. The game with Dartmouth on April 28th was the best fielding game Andover played during the whole season. They beat Dartmouth 6-3. Bates won from the home team on May first. On May 3rd Saunders was elected captain of the ball nine. The next game with Harvard '02

E. L. HOLT,

Captain Victorious '98 Football Team.

Football.

The athletics of '98 and '99 date back to September 20th, when forty-five men responded to Capt. Holt for football practice. The material for the most part was good, since there was a scarcity of undeveloped material which has characterized former squads. The first game took place on September 24th with Boston Latin School. It resulted in an easy victory for Andover by the score of 22 to 0. Williams College won the next game from Andover in a well played contest. The score was 6 to 0. Andover was more successful, however, with Tufts College, winning by a score of 5 to 0. On October 15th, Andover was defeated by M. I. T. in a very close game; 6 to 5 was the result.

The Inter-class Meet was the next event of the year which was a most successful affair. The Seniors won the Meet and 1900 the class relay.

The football team next defeated Yale Fresh. by 11 to 0. The last game before the championship was with Holy Cross which Andover won, 6 to 0.

The first championship game took place with Worcester on October 29th. Andover had in a substitute

The Andover - Exeter Football Game, 1898.

The close of the fall term was marked by the interest taken up in hockey, and though no games were played until the beginning of the next term the team was in excellent condition. On January eleventh fifty men responded to Acting Captain Saunderson's call for baseball candidates, a week later the same number of men came out for the track team. On January twenty-first Andover won the first hockey game of the season by defeating M. I. T. 10 to 0. The next game was with Boston College which also resulted in favor of the home team by the score of 4 to 1. In the following game with Newtowne A. C. Andover

looked like an easy victory for Harvard until the ninth inning when Andover by good batting tied the score. The inter-class meet was next in order which resulted in a close victory for 1900. May 17th Andover won from Harvard 2nd. Amherst won from Phillips in a loosely played game on the part of the home team. On May 27th Andover lost to the Yale Varsity and on the thirtieth to the Freshmen. Andover defeated Pynchard School May 24th. The Exeter Track Meet was won by Exeter. Exeter outpointed the Andover teams in nearly every event. On June first the Lawrenceville game was won by Andover, and

L. G. SAUNDERS,

Captain Victorious '99 Baseball Team.

the victory duly celebrated. During the interim between the Lawrenceville and Exeter games, Andover defeated Boston College and was beaten by Tufts 2nd. On June 10th Exeter was defeated on her own grounds in a loosely played game. The same day Andover took second place at the New England Interscholastic Meet with eight men entered. Nearly every man scored points. Thus ended one of the most enthusiastic and successful athletic seasons of Andover.

Hockey Team Schedule

C. N. Snow '99, Captain.

J. A. Hatch, Manager.

Jan. 21, Andover	10	M. I. T.	0
Jan. 28, Andover	4	Boston College	1
Feb. 1, Andover	2	Newtowne A. C.	5
Andover	16	Opponents	6

Schedule of Baseball Team

L. G. Saunders '00, Captain.

T. H. Nevin '99, Manager.

April 19, Andover	14	Boston University	7
April 22, Andover	2	Tufts	5
April 24, Andover	3	Brown University	8
April 28, Andover	6	Dartmouth	3
May 1, Andover	6	Bates	10
May 8, Andover	10	Harvard Fresh.	10
May 10, Andover	4	Amherst	15
May 13, Andover	7	Newtowne A.A.	5
May 18, Andover	6	Harvard 2nd	5
May 24, Andover	9	Pynchard High	1
May 27, Andover	2	Yale Varsity	8
May 30, Andover	2	Yale Fresh.	1
June 1, Andover	7	Lawrenceville	2
June 5, Andover	5	Boston College	1
June 7, Andover	3	Tufts 2nd	8
June 10, Andover	11	Exeter	8

Andover 95 Opponents 77
Games lost, 6; games won, 9; tied, 1.

G. N. KIMBALL,

Captain '99 Track Team.

A. E. STEARNS,

Athletic Director.

THE PHILLIPIAN.

Annual Subscription, \$2.00.

The PHILLIPIAN will be issued every Wednesday and Saturday during the school year, except in vacation.

All business communications should be addressed to the business manager.

All communications must be accompanied by the writer's full name and address, not necessarily for publication unless so desired.

Communications may be addressed to THE PHILLIPIAN, Andover, Mass., or dropped in the PHILLIPIAN box placed in the main hall of the Academy building.

The editors do not hold themselves responsible for the opinions of any correspondent.

PHILLIPIAN Board meetings are held Wednesday and Saturday noons.

NOTICE.

To insure change of advertisement, copy must be received for Wednesday not later than Tuesday noon; for Saturday, not later than Friday noon.

ENTERED AS SECOND-CLASS MATTER AT THE ANDOVER POST-OFFICE.

The Andover Press.

Thursday, June 22, 1899.

The Senior members of the PHILLIPIAN Board, with this number, give up all connection with the paper, and we wish to take this opportunity of rendering our thanks for the assistance which we have received from the school and from the 1900 members of the Board during the past school year. We feel that we can justly say that the "PHILLIPIAN" has been kept up to its usual standard during the year, but whether it has been materially improved in our hands is for the school to judge. We realize fully that we could not have accomplished very much if it had not been for the valuable assistance of the 1900 men on the Board; we realize that there is still much room for improvement in our publication, and we give over the control with a perfect confidence that the 1900 Board will not only bring the "PHILLIPIAN" through a successful year, but will raise its standard and increase its value to the honor of themselves and Old Andover.

The alumni may keep in close touch with the school next year by having the PHILLIPIAN mailed to them. Names should be dropped in the PHILLIPIAN box, or mailed to the editors. The subscription price for the year '99-'00 is \$2.00.

The school year for 1899-1900 will open on September 20.

The New Dormitory

The plans for the new \$30,000 dormitory which Mr. M. C. Day '58, has presented to the school have been completed by Mr. A. W. Longfellow, who also designed the Taylor and Draper cottages. The building will be built in old colonial style, modeled after the "Holworthy" at Cambridge, and will stand opposite the upper end of Latin Commons facing Phillips Street. Its dimensions will be 138ft x 28ft and it will be three stories high. The dormitory is to have three entrances and accommodate thirty six fellows.

When this building is erected the first house in both commons will be torn down.

NEGLIGEE SHIRTS

ranging from \$1.50 to \$3.00 each

STOCKS

in all colors and two heights

FANCY HOSIERY

from 50 cents to \$2.50 per pair

NECKWEAR

in all shapes and colors

UNDERWEAR and PAJAMAS

for Spring and Summer

GLOVES

for street and dress

GOLF HOSE

from \$1.50 to \$3.50 per pair

BELTS

The swellest things made

All mail orders promptly and carefully attended to.

F. W. WEINSCHENK,

1320 Massachusetts Avenue,

CAMBRIDGE, - - MASS.

Telephone Cambridge 327-6

NOVEL GOLF TROUSERING :: PATTERNS

It will pay you to inspect them and secure an early choice.

P. J. HANNON,

Tailor and Furnisher

Agent Troy Laundry.

...A Well Dressed Man

attracts attention wherever he goes.
You can be dressed with the BEST
GOODS, BEST CUT and FINISH
at

BURNS & CROWLEY'S,

Tailors and Gent's Outfitters.

Agents for Scripture's Laundry. MAIN STREET.

SPECIAL!

A NEW SOFT OUTING HAT.

The nobbiest hat ever introduced by us. A special novelty for college men.

QUALITY UNEQUALLED AND UNAPPROACHED

LATEST DESIGNS AND COLORS OF THE SEASON

J. Collins & Fairbanks

HATTERS

- 381 WASHINGTON ST. -
- BOSTON -

THE RECOGNIZED STANDARD

JOS. M. BRADLEY & CO.,

Makers of **Men's Clothes.**

493 Washington Street, Boston.

FINE FABRICS' SUPERIOR WORK MODERATE PRICES. Special inducements to Andover patrons.

SPECIAL NOTICE!

We have decided to give the students of Phillips Andover Academy the following rates until November 1st

Elmer Chickering,

THE LEADING PHOTOGRAPHER.

21 West Street, Boston, Mass.

First Dozen, \$3.00
Additional dozens at
Four Dozen, (50) Pictures ordered at one time, \$8.
Eight Dozen, (100) Pictures ordered at one time, \$12

With each lot of four dozen two finished proofs allowed.
With each lot of eight dozen four finished proofs allowed.
Each extra position finished for fifty cents each.
Ten extra pictures given free with every order for 50 or 6 Elites.
Fifteen extra pictures given free with every order for 100, or 6 Elites.

THOMAS MILLER & SONS,

Fancy Shirtings

In Exclusive Designs and Colors.

1151 Broadway, Between 26th and 27th Streets, NEW YORK

Moseley's

New Haven House

S. H. MOSELEY, Prop. NEW HAVEN, CONN

Stylish Shoes For Young Men...

Fine Enamel Leather . . .
and "French" Calf Button

Custom Shaped Toe

The HENRY H. TUTTLE CO.

Washington and Winter Sts.,

BOSTON, MASS.

Send for Catalogue.

W. F. BRODIL

Maker of . . .
Men's Clothes

Spring and Summer Importations Now Ready

Your Inspection Cordially Invited.

363 Washington Street, Near Bromfield Street, - - Boston, Mass.

SAVE your PHILLIPANS and MIRRORS
and have them bound by

McNAMEE, Bookbinder,
26 BRATTLE ST., OLD CAMBRIDGE, MASS
Orders by mail promptly attended to.

We Have It!

A Fountain pen that will
not leak if carried in any
position.

See **MOORE'S IMPROVED
NON-LEAKABLE FOUNTAIN PEN**

AT
The Andover Bookstore

"The very finest goods
AT
The very lowest prices."

**Every-
thing
in
Sporting
Goods**

John P. Lovell
Arms Co.
163-165 WASHINGTON ST.
BOSTON.

Rensselaer Polytechnic Institute,
Troy, N.Y.
ESTABLISHED 1824
A SCHOOL OF ENGINEERING
Examinations provided for. Send for a Catalogue

W. H. GOWDY & COMPANY,
Successor to DeBussey Manwaring Co.
Outfitters and Shirt Makers
1004 Chapel Street,
NEW HAVEN, CONN.

SENIOR HONORS

Classical Department

GREEK.—Stuart Blaikie, John Joseph Mahoney,	Edward Mithoff Nicholas, Charles Edward Starbuck.
LATIN.—Alan Fox,	John Joseph Mahoney.
CHEMISTRY.—Langdon Albright.	
ENGLISH.—Edward Mithoff Nicholas.	
FRENCH.—Langdon Albright, Morton Atwater,	Alan Fox, Harry Root Stern.
GERMAN.—Morton Atwater.	
MATHEMATICS.—Edward Mithoff Nicholas.	
PHYSICS.—Morton Atwater, Leslie Robert Hicks,	John Joseph Mahoney.

Scientific Department

CHEMISTRY.—Tasker Howard.
MECHANICAL DRAWING.—James Artemas Gould,
George Russell Newell.
FRENCH.—Nathaniel Restcome Potter.
HISTORY.—George Russell Newell.

WRIGHT & DITSON,

**Leading Base Ball
Outfitters**
WRIGHT & DITSON'S
Intercollegiate Base Ball
is specially constructed for
school and college matches \$1.25
Wright & Ditson's League Ball \$1
Wright & Ditson's League Bats
are finely balanced thorough-
seasoned and are hard drivers

League Bat	.75
College Bats	.50
Amateur Bats	.25
Special College Catchers' Mit	
Extra Large, \$7.00; Ordinary Size, \$5.00	
Best Baseman's Mit	4.00
Best Fielder's Glove	2.50

Uniforms, Socks and Supplies are the Best.
Send for Catalogue.
Wright & Ditson, 344 Washington St., BOSTON

PIANOS

For Sale and To Rent.
BANJOS, GUITARS,
VIOLINS, AND ALL KINDS OF
MUSICAL MERCHANDISE
ALSO DEALER IN BICYCLES

DYER & CO.
337 ESSEX STREET, LAWRENCE, MASS.

THE TAGHCONIC PRIVATE TUTOR

LANESBORO, Berkshire Co., MASS.
Special instruction for Boys
deficient in any branch, in
preparation for all schools
and Colleges.
Men received any time
throughout the year.
R. DEFOREST TUCKER, Head-Master

FRANK E. GLEASON,
—DEALER IN—
COAL and WOOD
Delivered in Rooms.
Office: Main St. Yard: Railroad St.
ANDOVER, MASS

C. E. MEYER, L. C. 4-3 Manager

STUDENTS' LAUNDRY AGENCY

Rhodes & Moulton, Proprietors.

LUCAS

OF HAMILTON PLACE
BOSTON.

DR. ABBOTT,
Physician and Surgeon.
Office Hours—Till 9 A.M., 1 to 3 and 6 to 8 P.M.
Office and Residence, 70 Main St., Andover.

DR. CONROY,
Physician and Surgeon.
OFFICE HOURS:
Till 9.30 A.M., 1 to 3 and 6 to 9 P.M.
Office and Residence, 38 Main St., Andover

HENRY L. CLARKE, M. D.,
13 Pumphard Avenue.
Office Hours: Andover, Mass.
Until 9.30 A.M., 1.30 to 8
and 7 to 8 P.M.

DR. CHAS. H. GILBERT,
DENTIST.
Office Hours—8 to 12.30 A.M., 2 to 5.30 P.M.
BANK BLOCK, ANDOVER.

A. E. HULME, D. M. D.
DENTIST,
Barnard's Block, - Main Street, - Andover, Mass.
Hours—8.30 to 12 M., 1.30 to 5 P.M.

E. M. and W. A. ALLEN, Ph.G.
Prescription Druggists,
Special care given Physicians' Prescriptions. Hot
and Cold Soda Agent for Huyler's Candies.
Night Bell.
Musgrove Building, - - - - - Andover

Dr. Leitch will receive a limited
number of patients at his home,
corner of Main and Locke Streets.
Patients will, at all times, be under
the care of a trained nurse.
J. A. LEITCH, M.D.

H. P. NOYES,
Furniture Warerooms.
Everything in the Furniture line required by
P. A. students.
PARK STREET, ANDOVER.

PARK STREET STABLES
Wm. H. HIGGINS, Prop.
First-class Livery and Hack service, Tally-Ho
Coach and pleasure barge and latest styled
vehicles for pleasure driving. Carriages
meet all Boston & Maine trains.

BENJ. BROWN,
FINE SHOES.
ANDOVER, MASS

LOUIS ALEXANDER,
Formerly of Fifth Avenue, New York,
IMPORTER & TAILOR
Modest effects in Scotch and English
Fabrics a specialty.
65 Central Street. Lowell, Mass

**Our 5 and 10 Color
School Boxes
of Moist Water Colors**

Are recommended by Supervisors
of Drawing.

MANUFACTURED BY
WADSWORTH, HOWLAND & CO.,
(Incorporated)

Artists', Draughtmens' and School Supplies
82-84 WASHINGTON ST., BOSTON.
Factories at Malden, Mass.

James W. Brine,

1436 Massachusetts Avenue,
CAMBRIDGE, MASS.

**Base Ball Supplies
Track Team Supplies**

Special prices to all Team Candidates.

37 Kingston Street, Boston.

Business Notice.

Have your hair Cut in the latest
style at the P. A. Hair Cutting Parlors.
We have the best equipped and only
up-to-date Tonsorial parlors in And-
over. None but first class workmen
employed. Razors Honed and put
in first class condition, 25 cents. Wm.
Ledwell Prop., Musgrove Building.

I will pay cash for second hand
Bicycles also crate and deliver to Ex.
Co. taking their receipt for same.
H. F. CHASE,
Musgrove block.

I wish to call your attention to the
fact that I am paying the highest
cash prices for Cast-off Clothing
Please leave your order with Chap-
man, or 282 Tremont St., Boston. M.
KEEZER, 282 Tremont St., Boston.

Yale Fence Transferred.

The annual fence orations delivered
by freshmen and sophomore orators in
giving and accepting the time-honored
fence privilege were delivered this eve-
ning on the Yale campus. Ray Morris,
son of the late Gov. Luzon B. Morris of
this state, on behalf of the sophomore
class, gave the fence to the freshmen.
Mason Trowbridge of Chicago accepted
it.

The final elections to editorships in
the *Yale News* board given out to-night
include from the sophomore class Theo-
dore Salisbury Woolsey, Jr., New Haven,
and Allen Harvey Richardson, Water-
bury, Conn.; freshmen, Laurence Bald-
win Beckwith and Lyman Stone Spitzer,
both of Toledo, O.

The 'or board also chose their exec-
utive officers with George Arnold Welch
of Cleveland, Chairman, and Louis E.
Fulton of Waterbury, Conn., business
manager.

BICYCLES Repaired, - Crated - Bought, - Sold

COLUMBIA AGENCY.

H. F. CHASE. P. O. Block.

NEW YORK CITY.

Dear Sir:—
Do you intend to enter college this fall?
If so will you not give some consideration to
NEW YORK UNIVERSITY? The courses
in Arts and Science compare favorably with
similar courses in any institution. We have
fine dormitories and excellent athletic advan-
tages. The last year of the course may be
spent in a professional school by doing a
minimum amount of work in the college.
Write for circular.

L. J. TOMPKINS, Registrar,
New York University, Washington Sq., N. Y.

**BICYCLES and
REPAIRING**

We are the Distributing
Agents for Lawrence and
vicinity for Vim Tires.
Repairing in all its
branches.

Our motto
Square dealing to all.

**McCarty Bros
Machinists,**

Town Hall Avenue. - - - - - Andover, Mass.

**School Photographs may be obtained
at any time by dropping a card to
E. V. N. HITCHCOCK,**

T. A. HOLT & CO.,
DEALER IN

Dry Goods and Groceries
Andover and No. Andover. J

ARTHUR BLISS.

APOTHECARY
NO. 11 MAIN STREET.

W. E. STRATTON
TEACHER OF
Banjo, Guitar & Mandolin
Instruments For Sale
Leave card and will call.
MORRILL HOUSE-ANDOVER

...THEO. MUISE, C
Custom Tailoring.
I have just received a large line of samples of
Spring and Summer Suits which I am prepared
to make up in first-class style at moderate prices.
Repairing, pressing and cleaning done also.
17 BARNARD'S COURT.

F. P. HIGGINS,
BAKERY.
Hinton's Ice Cream, Fine Confectionery, Cigars
and Tobacco.
Musgrove Building, - - - - - Andover, Mass.

Clothing Cleaned and Pressed.
I will also pay the highest cash price
for cast-off clothing and shoes. Please
drop me a postal and I will call.
JOHN STEWART, Post Office Ave., - - - - - Andover, Mass.

T. E. RHODES,
DEALER IN
Tobacco and Smokers' Articles
Cream Soda and Confectionery,
Bakery and Lunch Rooms.

O. CHAPMAN,
* **DINING ROOMS** *
Tobacco, Cigars, Soft Drinks.
MAIN STREET.

H. A. RAMSDALL,
PICTURES AND PICTURE FRAMES.
Club Pictures and Diplomas Framed in
the latest styles in Oak, White,
and Gilt.
Town Hall Ave. - - - - - Andover.

**Mansion House
Stables.**
IRA B. HILL, - - - - - Proprietor.

 THE Pen of to-day.
Waterman's . . .
Ideal Fountain Pen
Always All Write
Examining them at
Chase's News Stand
Andover, Mass.

Teachers. UNION TEACHERS' AGENCIES
OF AMERICA.
Rev. L. D. BASS, D. D., Manager.
Pittsburg, Pa., Toronto, Can., New Orleans, La., New York, N. Y.,
Washington, D. C., San Francisco, Cal., Chicago, Ill.,
St. Louis, Mo., Denver, Colo.
There are thousands of positions to be filled soon
for next term. We had over 8,000 vacancies last
season. Unsurpassed facilities for placing teachers
in any part of the U. S. or Canada. One fee registers
in nine offices.
Address all applications to Pittsburg, Pa.

ALLEN HINTON,
Furnisher of Ice Cream
AND SHERBETS.
Residence, Sunset Rock.

BEMIS' MARKET,
14 PARK STREET.
SECOND-HAND BOOKS FOR SALE
at 3 Highland Road, off Salem St.

B. & M. Time Table
ANDOVER TO BOSTON. A.M. 6.50, 7.39, 7.43, 8.09,
8.33, 9.29, 10.28, 11.10. P.M. 12.14, 12.37, 1.18, 2.49, 4.53,
5.48, 7.15, 9.42. SUNDAY: A.M. 7.35, 8.33. P.M. 12.31,
4.26, 5.53, 6.57, 7.43, 7.55.
BOSTON TO ANDOVER. A.M. 5.59, 7.30, 9.25, 10.34,
11.50. P.M. 12.25, 2.15, 3.30, 3.39, 5.01, 5.39, 6.01, 6.35,
7.02, 9.39, 11.15. SUNDAY: A.M. 8.00, 12.00. P.M. 2.15,
5.00, 6.00, 7.12.