

THE PHILLIPS BULLETIN

ISSUED QUARTERLY BY

PHILLIPS ACADEMY

ANDOVER

MASSACHUSETTS

ENTERED AS SECOND CLASS MATTER JANUARY 1, 1907, AT THE POST OFFICE AT ANDOVER, MASS., UNDER THE ACT OF CONGRESS OF JULY 16, 1894

VOL. II.

JANUARY, 1908.

No 2.

THE NEW YEAR

SCHOOL ENROLLMENT

The enrollment this year shows exactly the same total as that of last year. Considerably more than half the students come from outside of New England. The total number at present is 474. Thirty-seven states are represented. Massachusetts heads the list with 130; New York is second with 95; and Connecticut third with 28. The enrollment from the remaining states is as follows:—

Pennsylvania, 27; Illinois, 25; New Jersey, 22; Ohio, 13; Maine, 11; Minnesota, 11; Rhode Island, 9; Colorado, 9; Washington, 8; Michigan, 7; Missouri, 7; Nebraska, 5; California, 4; District of Columbia, 4; New Hampshire, 4; Tennessee, 4; Kentucky, 3; Maryland, 3; Montana, 3; Wisconsin, 3; Alabama, 2; Delaware, 2; Indiana, 2; Louisiana, 2; Oregon, 2; Texas, 2; Utah, 2; Vermont, 2; Florida, 1; Georgia, 1; Idaho, 1; Indian Territory, 1; Kansas, 1; Nevada, 1. Six foreign countries are represented: China by 9; Canada by 2; Cuba by 2; France by 1; Japan by 1; Porto Rico by 1.

The enrollment by classes is as follows:—

Scientific		Classical	
Class A,	57	Class I,	53
Class B,	85	Class II,	62
Class C,	86	Class III,	59
Class D,	42	Class IV,	30
	270		204
Total, 474.			

CHANGES IN BUILDINGS

A change has been made in several of the Academy buildings for this year. Society Hall, in the Academy Building, has been made into a recitation room, although Philo still uses it. A new toilet has been installed in the Academy Building. In the Science Building, Room 1 in the basement, which was formerly used only for examinations, has been fitted up for recitation purposes, and a new examination room has been made in the other end of the base-

ment by removing the furnaces and the boilers. The building is now heated from the main plant.

The track house is being made into a temporary infirmary, to be used for contagious diseases. It will be made to accommodate twelve patients. The second floor is being partitioned off into two wards for six beds each; the lower floor will be used for a kitchen, nurses' rooms, etc. A system of hot-water heating is being put in.

CHANGES IN THE FACULTY

Of the six instructors who left the faculty last year, Mr. Walter Y. Durand, Instructor in English, has gone to Oberlin College as Associate Professor of English; Mr. Henry L. Agard, Instructor in Mathematics, has entered the Yale Graduate School; and Mr. Hervey F. Houghton, Instructor in Mathematics, has gone to Dummer Academy as Instructor in Mathematics.

Seven new instructors have been added to the faculty.

The Rev. Markham W. Stackpole, A. B., Colgate '95, A. B., Harvard '96, Andover Theological Seminary '99, has been appointed Instructor in Biblical Literature and School Minister. This is a position that has just been created this year. Mr. Stackpole was formerly associate minister of the Central Church, Boston.

Mr. Arthur W. Leonard, A. B., Princeton '97, and a Fellow in English in the University of Chicago, '97-'98, has been appointed Instructor in English. For one year, '98-'99, Mr. Leonard taught Greek at Princeton; and the next year taught English in the extension department of the University of Chicago. After that he was Instructor in English at Morgan Park Academy until he came to Andover.

Mr. W. Huston Lillard, A. B., Dartmouth '05, has been appointed Instructor in English. For two years after his graduation, Mr. Lillard was a graduate student and assistant in English at Dartmouth. He coached the Academy football team during the last season.

Mr. Bayard D. York, A. B., Yale '06, has been appointed Instructor in Mathematics.

Mr. Leroy F. Swift, B. S., Harvard '05, has been appointed Instructor in Natural Sciences. After his graduation from Harvard, Mr. Swift taught sciences in the Lowell High School for two years before coming to Andover.

Mr. George F. French, P. A. '97, A. B., Dartmouth '01, A. M. '02, has been appointed Instructor in Modern Languages. Mr. French taught for one year in the Plymouth, N. H., High School and was then for three years principal of the Stratford, N. H., High School. For one year, '06-'07, he studied in France and Germany.

Mr. Henry N. Sanborn, A. B., Dartmouth '02, A. M., Yale '03, has been appointed Instructor in English. Before coming to Andover, Mr. Sanborn taught English in Dartmouth College.

Professor Graves has been forced to give up temporarily his work as Professor of Physics on account of ill health and to take a trip to Southern California, where he will remain during the winter. In recent letters to friends in Andover, Professor Graves speaks of the great benefit he has derived from his residence in California. He hopes to return early in the spring.

On their departure from Andover, Mr. and Mrs. Graves were pleasantly surprised to find the entire school lined up outside the Chapel to express their good wishes by a hearty school cheer.

The classes in Physics have been taken by Mr. Edwin T. Brewster, who was formerly assistant in the laboratory and who, for one year, had charge of the department.

DIVISION OFFICERS

At the beginning of the current school year, a plan was put in operation by the faculty, which promises to prove of great value to the life and work of the school. It has long been felt that in a school as large as Phillips Academy the case of each individual student cannot well receive the careful attention that it deserves, and that a closer familiarity with the individual, his peculiar needs, his earlier training, his methods of work, etc., would make it possible for the faculty to deal with him more intelligently and helpfully. The class officer, whose work is confined chiefly to the arrangement of recitation schedules and who is often required to deal with as many as seventy or eighty boys, has not the time to give exhaustive study to the individual.

Under the new plan, the school is divided into groups of about twenty boys each, and each group is assigned to a member of the faculty whose duty it is to make himself thoroughly familiar with the needs and the conditions attaching to every boy in his group. The instructor is expected to investigate the boy's record in previous schools and at home, his natural ability, the spirit with which he applies himself to his assigned school duties, his immediate surroundings in Andover—in fact everything that

will enable the faculty to deal with the individual with the most intelligent judgment possible. When the case of an individual is before the faculty for discussion or action, the division officer is expected to report the results of his investigations that the faculty may act accordingly. If a boy displays a tendency to neglect his work, or finds his work beyond his ability, the division officer has the opportunity to counsel and advise, often in time to prevent discouragement and failure.

By this plan it is hoped to overcome, in a measure at least, some of the criticisms oftenest directed against the large schools where, of necessity, individual attention is not excessive. The restricted liberty allowed to students at Andover to permit them to develop power and strength of character will in no sense be curtailed. But to that development will be added helpful direction and guidance.

COURSE IN PUBLIC SPEAKING

Beginning with the winter term, an elective course in public speaking will be offered to students in the Academy. The course will be conducted by Mr. Stackpole and Mr. Sanborn of the faculty. Boys who plan to compete in the Means, Draper, and Potter prize contests will find the course of great value. The nature and scope of the work will be governed in part by the size of the class and the amount of time permitted to such a course by the crowded curriculum of the school.

ACADEMY TRUSTEES

The first annual meeting of the Trustees of Phillips Academy was held in Boston, Tuesday afternoon, October 15th. The following members of the board were present: President George Harris of Amherst College; the Rev. Alexander McKenzie, Cambridge; Mr. George B. Knapp, Boston; Prof. James Hardy Ropes and Prof. Clifford H. Moore, Cambridge; Prof. Clarence Morgan of McGill University, Toronto, Canada; U. S. District Attorney Henry L. Stimson, New York City; Mr. Alfred L. Ripley, Andover; Mr. Elias B. Bishop, Newton; and Principal Alfred E. Stearns and Treasurer James C. Sawyer of the Academy.

Officers for the year were elected as follows: President, George Harris; treasurer, James C. Sawyer; clerk, Alfred E. Stearns. The following men were elected to constitute the executive committee for the year: Messrs. Alfred L. Ripley, George B. Knapp, James Hardy Ropes, Clifford H. Moore, James C. Sawyer, Elias B. Bishop, and Alfred E. Stearns.

ANDOVER SEMINARY TRUSTEES

A meeting of the newly-incorporated board of trustees of the Andover Theological Seminary was held in Boston, October 1st. The members of the board are: President George Harris of Amherst College; the Rev. Nehemiah Boynton, D.D., Brook-

lyn, N. Y.; the Rev. Harry P. Dewey, Minneapolis, Minn.; the Rev. Charles L. Noyes, Somerville; Mr. Arthur G. Stanwood, Boston; the Rev. Geo. Gordon, Boston; Prof. H. M. Gardner of Smith College; Mr. George P. Morris, Boston; Mr. Alfred E. Stearns, the Rev. Charles O. Day, D.D., and James C. Sawyer, of the Seminary.

THE HARTWELL SCHOLARSHIP

Mr. and Mrs. F. N. Hartwell, Louisville, Ky., have established the Herman Verhoeff Hartwell Scholarship of \$1000 in memory of their son, Herman Verhoeff Hartwell, P. S. ex-'07, who died in New Haven, Conn., last summer, of typhoid fever. Recent graduates of the school will recall with affection young Hartwell, who had made many warm friends during his connection with the school. The newly founded scholarship will serve as a most suitable reminder of one who cherished a deep love for the Academy and whose loyalty to its best interests was unusually strong and genuine.

DEATH OF MRS. FORBES

The sudden death, during the past summer, of Georgiana Snow Forbes, wife of Professor Charles H. Forbes of the Academy faculty, removed from Andover Hill one who by her beautiful character and charming hospitality had endeared herself to scores of old Andover boys. Mrs. Forbes had made for herself a large and unique place in the Andover life. Instructors, boys, and townspeople had felt alike her sympathy and thoughtful interest in them, while the rare sweetness of her character endeared her to all. Professor Forbes has the sympathy of Andover boys everywhere in his great sorrow.

SCHOOL NEWS

LITERARY

HONORARY SOCIETY

The Gamma chapter of the Alpha Delta Tau, an honorary scholarship society of secondary schools with the purpose of giving the same recognition to high scholarship in secondary schools as the Phi Beta Kappa Society gives in colleges, was established at the Academy during the spring term.

The standard for admission at Andover is an average mark for the Senior year of B with no grade lower than C.

The following members of the Class of 1907 were elected to the society:

William Griswold Beach, Auburn, N. Y.
Robert Palen Bonnie, Louisville, Ky.
Cabot Daniels, Chicago, Ill.
Henry Gemmer, Hackensack, N. J.

Joseph Marion Goss, Centerville, Ia.
Charles Virgil Hickox, Jr., Springfield, Ill.
Carroll Clark Hincks, Andover.
Frederic Carr Jewett, Andover.
John Reed Kilpatrick, New York City.
Laurence Stillman Morrison, Redlands, Cal.
Roger Hoyt Moses, Washington, D. C.
Theodore Kendall Thurston, Portland, Me.

SCHOLARSHIP HONORS—SPRING TERM

The following students were awarded scholarship honors for the spring term of 1907:—

Honors of the first grade:

Cabot Daniels, Chicago, Ill.
Gaylord Merritt Gates, Andover.
Carroll Clark Hincks, Andover.
Charles Carleton Kimball, Andover.
Luther Savage Phillips, Northeast Harbor, Me.
Charles Phinney Rodenbach, Naugatuck, Conn.
Bates Torrey, Jr., South Weymouth.
George Safford Torrey, Providence, R. I.

Honors of the second grade:

William Griswold Beach, Auburn, N. Y.
James Alexander Creighton, Thomaston, Me.
Chester Thompson Ewell, Westboro.
Marston Clough Flanders, Vineyard Haven.
Robert Abbe Gardner, Hinsdale, Ill.
Lawrence Cushing Goodhue, Andover.
Joseph Marion Goss, Centerville, Ia.
Charles Virgil Hickox, Jr., Springfield, Ill.
Frederic Carr Jewett, Andover.
George Casper Logan, Ridgway, Pa.
Jay Morrison, Missoula, Mont.
Roger Hoyt Moses, Washington, D. C.
Carl Armand Pfau, Roslindale.
William Parker Seeley, Bridgeport, Conn.
Fucheng Seetoo, Canton, China.
Theodore Kendall Thurston, Portland, Me.
Robert Dix Tristram, Norwalk, Conn.
Yih-Sing Wong, Shanghai, China.

ENTRANCE EXAMINATION HONORS

The following Andover men received "with credit" marks in the Harvard entrance examinations held last June:

Elementary Latin—Hugh Wise Bradley, Rockville, Conn.; Charles Carleton Kimball, Andover.
Elementary Physics—William Roberts Ingersoll, New York City; William Griswold Beach, Auburn, N. Y.; Cabot Daniels, Chicago, Ill.; Newton Hinckley Foster, Winthrop Beach; Lawrence Cushing Goodhue, Andover; Abbot Stevens, North Andover.
Elementary Greek—William Griswold Beach, Auburn, N. Y.

Advanced Greek—Cabot Daniels, Chicago, Ill.
Elementary History—William Griswold Beach, Auburn, N. Y.; Cabot Daniels, Chicago, Ill.; Chester Thompson Ewell, Westboro.

Advanced Latin—Chester Thompson Ewell, Westboro.

Elementary German—Charles Carleton Kimball, Andover.

Elementary Algebra—Harold Bartlett Johnson, Cattaraugus, N. Y.; Jay Morrison, Missoula, Montana; Winship Walton, Wakefield.

Plane Geometry—Jay Morrison, Missoula, Montana.

Solid Geometry—Jay Morrison, Missoula, Montana.

The Yale-Andover Prizes—two first prizes of fifteen dollars each and two second prizes of ten dollars each—for those Seniors who passed with the highest average a minimum of eight subjects in the June entrance examinations for Yale College and the Sheffield Scientific School, have been awarded, in the Scientific Department, as follows: to Arthur Franklin Lynch, Rowayton, Conn., first prize; to Francis Eugene Patton, Reading, Pa., second prize. In the Classical Department, no award was made since the winners of the prizes entered college in the fall and were consequently ineligible for the prizes. If Frederick Walton Hyde, Jr., ex-'08, St. Albans, Vt., had returned to the Academy this year, he would have been awarded the first prize.

HONORS AT COLLEGE

The following Andover men received Junior appointments at Yale this year:—

Philosophical Orations—Charles Vanderveer Graham, Leonard Bacon Parks, John Bates Perrin.

Orations—Harold Ransom Edwards.

Dissertations—Harold Stanley Bates, James Benton Grant, Jr., Melvin Harvey Walker.

First Disputes—Harry Meixell, Jr., Allen Farrand Kitchel.

Second Disputes—Trevor Arnold Cushman, Horace Winston Stokes.

First Colloquies—Henry Noyes Otis, Boetius Henry Sullivan.

Second Colloquies—Charles Wadsworth Howard, George Dimmick Kittredge, Alfred Lee Loomis.

At the annual award of Academic Distinctions in Harvard University, Thaxter Eaton, P. A. '04; Paul N. Garland, P. A. ex-'05; Lorimer Jerome Ogden, P. A. '06; and Barton Wheelwright, P. S. '06, were awarded Harvard College Scholarships.

SCHOLARSHIP HONORS—FALL TERM

The following students were awarded scholarship honors for the fall term of 1907:—

Honors of the first grade:

William Richard Barbour, Ridgway, Pa.

Sidney George Bradford, Edge Moor, Del.

Alexander Bern Bruce, Lawrence.

Philip Poor Cole, Andover.

James Alexander Creighton, Thomaston, Me.

Herbert Freeman Fraser, Mansfield, O.

Edgar Wells Freeman, Plainfield, N. J.

Alexander Louis Jackson, Englewood, N. J.

Charles Carleton Kimball, Andover.

John Joseph McIntosh, Andover.

Washington Platt, Baltimore, Md.

Walter Henry Snell, Brockton.

Bates Torrey, Jr., South Weymouth.

George Safford Torrey, Providence; R. I.

Honors of the second grade:

John Radford Abbot, Andover.

Howard Fulton Barrows, Newton Centre.

Wilfred Warren Barrows, Newton Centre.

Robert Abbe Gardner, Hinsdale, Ill.

Gaylord Merritt Gates, Andover.

John William Gemmer, Hackensack, N. J.

Stanley Easton Gifford, Dedham.

Austin William King, Danville, Ill.

William Laubach Nute, St. Louis, Mo.

Steuart Lansing Pittman, Flushing, N. Y.

Sheldon Hitchcock Tolles, Jr., Cleveland, O.

Lincoln Cummings Torrey, Bedford.

Edward Bancroft Twombly, Summit, N. J.

MEANS PRIZE SPEAKING

The competition for the Means Prizes for Original Declamations is to be held this year at the end of the winter term instead of in the spring term. The list of subjects follows:

1. The Legend of Jason.
2. The Growing Regard for Human Life.
3. Is the Fraternity a Benefit in School Life?
4. Incidents from the History of Phillips Academy.
5. Robin Hood and His Men. (Times.)
6. The Development of Bureaus and Commissions of the Federal Government.
7. Henry M. Stanley.
8. The Spread of Democratic Ideas in the World.
9. Picturesqueness of a Great American City.
10. Oliver Wendell Holmes.

PUBLICATIONS

A change has been made in the award of the McLanahan Prizes for articles published in the MIRROR. Instead of prizes for the different classes, a first prize of ten dollars and a second prize of five dollars are to be awarded at the end of each term for the best stories published during the term. At the end of the year a prize of five dollars will be awarded for the best poem published during the year. The instructors in English in the Academy are the judges of the competition.

For the fall term the first prize was awarded to Alfred Louis Baur, Jr., '09, Brookline; the second prize, to Marston Clough Flanders, '09, Vineyard Haven.

Fifty per cent. of the net profits derived from the School Calendar are this year to be devoted to the purchase of books for the Academy Library.

LECTURES

A course of three illustrated lectures was given during the fall term by Prof. George N. Cross, '72, of Haverhill. The subjects were: "Scotland, the Land of Lochs and Braes"; "Paris, a World Capital"; and "The Lily of the Arno."

The Department of Archaeology announces the following lectures, to be delivered in the lecture hall of the Archaeology Building at 7.30 o'clock:

Oct. 31st. Evolution and the Ascent of Man. Illustrated. Warren K. Moorehead.

Nov. 21st. Prehistoric Man in Europe. Illustrated. Charles Peabody.

Dec. 5th. Prehistoric Man in America. Illustrated. Warren K. Moorehead.

Jan. 9th, 1908. The Plains Indians. Illustrated. Warren K. Moorehead.

Jan. 23rd. Mound Building Tribes. Illustrated. Warren K. Moorehead.

Feb. 6th. Prehistoric and Primitive Art. Illustrated. Charles Peabody.

Feb. 20th. The Cliff Dwellers. Illustrated. Warren K. Moorehead.

March 5th. Central and South American Archaeology. Illustrated. Charles Peabody.

March 9th. The Pueblo Culture. Illustrated. Warren K. Moorehead.

April 2nd. The American Indian in History and His Destiny. Warren K. Moorehead.

FORUM

The officers of Forum for the fall term were:

President—R. E. Firmin, '08, Medford.

Vice-president—G. C. Logan, '08, Ridgway, Pa.

Secretary—A. W. Greely, Jr., '09, Washington, D. C.

Treasurer—M. C. Hunt, '09, Steinway, N. Y.

The annual Forum reception to new students was held in Forum Hall on the evening of September 27th. Dr. Day, President of the Andover Theological Seminary and Principal Stearns, '90, were the speakers of the evening.

PHILO

The officers of Philo for the fall term were:

President—F. F. G. Donaldson, '08, Medina, O.

Vice-president—R. E. Coleman, '09, Grand Rapids, Mich.

Secretary—H. W. Bradley, '09, Rockville, Conn.

Treasurer—E. H. Williams, III, '09, Andover.

The annual Philo reception to new students was held in Society Hall on the evening of September 27th. Mr. Eaton, '73, Mr. Hinman, '94, and Principal Stearns, '90, all former members of Philo, were the speakers of the evening.

MUSICAL

The musical clubs have adopted a constitution

which is to insure a uniform organization from year to year and perpetuate the unwritten customs of the clubs. The important provision is made that the manager of the clubs "shall, at the close of his office in May, render an accurate account of all bills, subscriptions, and financial transactions, to the members of the combined clubs, which account shall be previously audited by that member of the faculty who has charge of the clubs."

Mr. Ulmer H. Manning of Boston has been secured to coach the Academy Glee Club this year. Mr. Manning has, for a number of years, coached glee clubs, choruses, quartets, and church choirs.

The annual fall concert of the combined musical clubs was held in the Andover Town Hall on the evening of December 10th. For the first time, the Dramatic Club, which has postponed its play to the winter term, did not participate in the concert. The general quality of the music reflected credit on the leaders, on the clubs, and on Messrs. Handley and Manning, instructors of the clubs.

A joint concert by the musical clubs of Exeter and of Andover has been arranged to take place in Andover during the latter part of March. The plans for such a concert show an increasingly cordial feeling between the two academies.

The membership of the Andover clubs is as follows:

GLEE CLUB

R. Stiles, '09, Leader

First Tenors—R. F. Decker, '09; A. P. Foss, '09; F. C. Hall, '09; W. L. McGill, '09; N. C. Palmer, '09; E. H. Williams III, '09.

Second Tenors—E. W. Burnham, '09; L. W. Foster, '09; R. H. Loughran, '08; K. Reynolds, '09; Q. Reynolds, '10.

First Basses—A. L. Baur, Jr., '09; A. H. Bennell, '10; R. D. Fry, Jr., '11; A. W. King, '10; R. E. Litchfield, '09; R. E. Pierce, '10; S. L. Pittman, '08; G. A. Shannon, '08; R. Stiles, '09; S. H. Tolles, Jr., '08; W. G. Warnock, '08; W. F. Woodward, '10.

Second Basses—W. B. Beeson, '09; A. B. Bradley, '08; G. W. Mitchell, '10; G. W. Mueller, '08; E. B. Twombly, '08.

MANDOLIN CLUB

H. S. Day, '08, Leader

First Mandolins—S. H. Brooks, '08; H. S. Day, '08; A. M. Ray, '08; H. D. Secor, '10; J. R. Shuman, '09; J. C. Thomas, '08; R. D. Tristram, '08.

Second Mandolins—S. E. Gifford, '08; O. R. Kuhn, '10; C. B. Lansing, '08; R. K. Pratt, '08; S. H. Seelye, '09; F. B. Thwing, '08.

Guitars—R. A. Gardner, '08; M. F. Jones, '08; S. L. Pittman, '08; B. H. Rule, '10.

Violin—R. Welles, '09.

BANJO CLUB

R. B. Kissam, '10, Leader

Banjeaurines—C. C. Kimball, '09; R. B. Kissam, '10; G. R. Wallace, Jr., '09.

Banjos—S. H. Bowles, '08; D. W. Sherman, '08; E. B. Twombly, '08; W. L. York, '09.

Guitars—H. S. Day, '08; R. A. Gardner, '08; M. F. Jones, '08; S. L. Pittman, '08; B. H. Rule, '10.
Ammi W. Lancashire, '08, Manager of Musical Clubs.

RELIGIOUS

The Society of Inquiry held a reception on the evening of October 12th to give all the members of the school an opportunity to meet Mr. and Mrs. Stearns and Mr. and Mrs. Stackpole.

The subjects of the voluntary courses in Bible Study for this year, conducted by the Society of Inquiry, are as follows:—

1. The Characters of the Old Testament.
2. The Social Significance of the Teachings of Jesus.
3. The Life of Saint Paul.
4. The Life of Christ.

There is also a class for the study of missions under Mr. Hartshorn of the Seminary.

Although Mr. Stackpole, the recently appointed School Minister, conducts several of the above classes, they are wholly distinct from the required work in English Bible which appears this year for the first time in the regular school curriculum and which is also in Mr. Stackpole's charge. The required work is purely literary in character; the voluntary classes moral and religious.

The nature of the meetings of the Society of Inquiry has been changed somewhat to make possible free discussions of moral and religious questions by all present. As a rule, the speaker at the vesper service has been present to lead the discussions. The meetings have proved of unusual interest to those present.

At the close of the fall term, the Society of Inquiry made a collection of reading matter for the Seamen's Friend Society in Boston, and of wearing apparel for Dr. Grenfell's mission work on the coast of Labrador.

The following is a list of the visiting preachers and speakers at the Sunday chapel services of the year:

Sept. 22—The Rev. F. Boyd Edwards, Brooklyn, N. Y.

Sept. 29—(Vespers) The Rev. John Hopkins Denison, Boston.

Oct. 20—The Rev. Frank S. Hunnewell, Reading.

Nov. 10—The Rev. Samuel H. Dana, D.D., Exeter, N. H.

Nov. 30—(Vespers) The Rev. Robert A. MacFadden, Danvers.

Dec. 8—The Rev. Paul Revere Frothingham, Boston.

Jan. 19—The Rev. Charles F. Carter, Lexington.
Feb. 2—(Vespers) The Rev. Alexander Mann, D.D., Boston.

Feb. 9—The Rev. Edward F. Sanderson, Providence, R. I.

Mar. 8—The Rev. Nehemiah Boynton, D.D., Brooklyn, N. Y.

Feb. 23—The Rev. Prof. Ambrose W. Vernon, D.D., New Haven, Conn.

Mar. 29—Mr. Robert E. Speer, New York City.

Apr. 12—(Vespers) President William H. P. Faunce, Providence, R. I.

May 10—The Rev. Anson Phelps Stokes, New Haven, Conn.

May 17—The Rev. Samuel C. Bushnell, Arlington.

Mr. Stackpole speaks at the vesper services on two Sundays of each month, and Mr. Stearns speaks at least once each term.

ATHLETIC

FOOTBALL

The football season of 1907 was concluded with a most creditable victory over Exeter on the latter's grounds on the afternoon of November 9th. Before the game, Exeter was the favorite with the public as she has been for the last two years, but Andover again demonstrated her fighting spirit and her ability to meet the supreme test of the season. Exeter's team, composed largely of veterans, had played a consistently strong game throughout the season and entered the final contest with a long string of victories to its credit. Andover had only two old men in her line-up, Rosendale at tackle and Merritt, captain, at quarter, and the latter had played but little during the season owing to a broken tendon in his ankle. Hogan, Yale's famous tackle, for the third year coached the New Hampshire team and for the third time saw his team defeated. Andover, departing from old traditions, abandoned a professional coach, and entrusted her fortunes to W. Huston Lillard of Dartmouth, a newly appointed member of the Academy faculty. Under Mr. Lillard's careful direction, the eleven was coached with a view solely to the Exeter contest. In the earlier contests, victories were not sought and in the main were not secured, but each game was used to strengthen individual weaknesses and to make the team a more efficient unit. This conservative policy was fully vindicated by the great victory on November 9th.

Andover's scores were both made in the first half and resulted from a touchdown by Pierce from which no goal was kicked and a beautiful goal from placement by Porter from the thirty-five yard line. During the half, Exeter was clearly outplayed, and Aechtler's splendid punting contributed much to the success of his team.

In the second half, Andover was coached to play safe and to take no chances, the policy that was pursued so successfully last year. As a result of this policy, Exeter had a much better opportunity to try out all her offensive plays, and to the spectators she appeared to play much the stronger game. Her execution of the forward pass was on many occasions brilliant, and the running back of kicks by her quarterback, Sharon, was the best exhibition of individual work shown on the field during the game. Andover missed Aechtler's strong punting in this half, an injury to his knees compelling him to stop punting. A blocked kick on Andover's ten-yard line gave Exeter the ball, and a touchdown by Curtis soon followed. A goal was kicked. For the remainder of the half, neither side threatened the other's goal; and the game finally ended with the score Andover 9, Exeter 6.

If anything, a larger crowd than usual witnessed the contest. The day was perfect, and the scenes attending the game and following it were so typical of these great contests and so well known to all Andover and Exeter men as to need no further comment here.

Below is given the list of players and officials, and the record of the entire season. It will be noted that in the Exeter contest Andover played only eleven men.

ANDOVER	EXETER
Coates, le	re, Baker
Rosendale, lt	rt, Power (capt.)
Pierce, lg	rg, Kruschwitz, Martin
Large, c	c, Downing
McDevitt, rg	lg, Wilson, Cooney
Jackson, rt	lt, Thomas
Ely, re	le, Murray, Dunn
Merritt (capt.), qb	qb, Sharon, Loftus
Murchie, lhb	rhb, Ross, White
Aechtler, rhb	lhb, Burns
Porter, fb	fb, Lewis, Curtis, Mackey

Score—Andover, 9; Exeter, 6. Touchdowns—Pierce, Curtis. Goal from touchdown—Downing. Goal from field—Porter. Umpire—Paul Dashiell, Lehigh and Annapolis. Referee—E. N. Wrightington, Harvard. Field judge—Gresham Poe, Princeton. Timekeeper and head linesman—Carl Marshall, Harvard. Linesmen—Moore of Andover, and Hershey of Exeter. Time of halves—35 minutes.

THE RECORD OF THE SEASON

Andover, 11.....	Lynn A. A., 0
Andover, 0.....	Harvard Second, 0
Andover, 15.....	Cushing Academy, 0
Andover, 4.....	Brown Second, 0
Andover, 0.....	Yale Freshmen, 18
Andover, 12.....	Worcester Academy, 0
Andover, 0.....	U. of P. Freshmen, 18
Andover, 2.....	Yale Freshmen, 10
Andover, 9.....	Exeter, 6

CLASS FOOTBALL

The Seniors won the class football championship by defeating the Junior Middlers by a score of 8 to 5 on November 20th. By this victory the members of the 1908 eleven won the right to wear their

numerals. The class contests were closer and more exciting this year than ever before. Each team was required to play two games with each of the other three classes, and the championship was not settled until the final contest.

CATES COACHES THE NAVY

The two recent victories of the Navy football teams over the Army may be attributed in large measure to the coaching of John M. Cates, P. A. '03. When Cates took charge of the sailors two years ago, the navy had a discouraging record of defeats at the hands of the cadets. Under Cates's direction, a winning team was developed, and the tide was turned. When the recent football season opened, the Navy supporters would hear of no one else but Cates for coach, and Cates was finally persuaded to secure leave of absence from his business position and to take charge of the Annapolis team again. A second victory was the result. Those who witnessed the Army-Navy game are agreed that in the work of the Navy team there was constantly in evidence the spirit of dash and hard play that were so characteristic of Cates's work during his football days at Andover.

FALL TRACK MEET

The annual fall inter-class meet was held on October 12th, and was won by 1909. The same class also captured the relay race. The meet brought out many new men and showed that there is an abundance of good track material in the school this year.

REQUIRED ATHLETICS

In addition to the class football teams, a number of other elevens played regular schedules as a part of the required work of the Physical Department. Probably the most interesting, and certainly the most amusing, contests were furnished by the "Midgets", the light weight aggregation of the school.

Tennis, track work, and cross-country running furnished opportunities for required physical work for those who did not elect football.

The cross-country squad, under the direction of Mr. Poynter and Mr. Keep, numbered at times over one hundred men. The best men from this squad competed in the various prize cross-country contests, both handicap and scratch. The cup offered by the faculty was won, after a most interesting and exciting race, by M. J. Hayes, '09, in fast time. The class cross-country race was won by 1909.

NEW HOCKEY RINK

Under the supervision of Dr. Page, the Physical Director of the Academy, two rinks have been built on the old campus for the use of the hockey team. These rinks are built on the plan adopted at Cambridge by the Harvard Hockey Association. The

foundation is made of ashes and sawdust, over which water is poured and frozen. Around this foundation, board sides are erected, rising several feet above the skating surface. By constant sprinkling, it is hoped to preserve a constantly smooth surface for the use of the skaters. The experiment is being watched with considerable interest.

REPORT OF THE GRADUATE TREASURER

The report of F. A. Goodhue, '02, Graduate Treasurer of the Athletic Association, on the finances of the school athletics for '06-'07 is printed below. The total receipts amounted to \$12,259.44, and the total expenses to \$11,057.40. Since the Andover-Exeter football game was played in Andover last year, the Football Association leads in the amount of money taken in; the Baseball Association and the Track Association come next. The Basketball Association was the only organization that lost money during the season.

\$1500 of the profits of the season have been used to cancel, in part, the indebtedness of the Association on Brothers' Field.

RECEIPTS

General Expense Account,	\$ 615.02
Football,	5,548.80
Baseball,	2,829.47
Lawn Tennis,	214.30
Hockey,	215.27
Basketball,	211.83
Track,	2,624.75
	<hr/>
	\$12,259.44

EXPENSES

General Expense Account,	\$ 1,777.81
Suspense,	295.90
Football,	4,062.37
Baseball,	2,173.51
Lawn Tennis,	175.07
Hockey,	213.30
Basketball,	249.90
Track,	2,109.54
	<hr/>
	\$11,057.40

GENERAL

Two receptions were given to Andover students who remained in town over Thanksgiving Day: one on Wednesday evening by Mr. and Mrs. Stackpole; the other on Thursday evening by Mr. and Mrs. Stearns.

Miss Cummings, clerk in the Department of Archaeology, has been appointed librarian. She will take up the cataloguing of the books and complete it according to the system of the Congressional Library.

Last April, Dr. Charles Peabody, Honorary Head of the Department of Archaeology, went to France to inspect prehistoric caves and caverns. While abroad, Dr. Peabody was elected vice-president of a congress at Cologne.

The Student Council has been organized for the year with the following members:—

From the Senior Class: S. H. Brooks, St. Paul, Minn.; H. S. Day, Catskill, N. Y.; R. T. Isett, Philadelphia, Pa.; DeWitt Knox, Salt Lake City, Utah; J. A. Reilly, Brockton; G. F. Richmond, Jr., Dunkirk, N. Y.; G. A. Shannon, Seattle, Wash.

From the Middle Class: E. W. Jackson, New York City; N. C. Palmer, Chicago, Ill.; E. A. Rosendale, Peoria, Ill.; J. Sawyer, New Rochelle, N. Y.; H. B. Wilson, New York City.

From the Junior Middle Class: J. S. Burns, Memphis, Tenn.; J. E. Greenough, Missoula, Mont.; O. H. Sheldon, Kansas City, Mo.

The officers are: President, G. F. Richmond; secretary, E. A. Rosendale.

ALUMNI NOTES

AN INTERESTING LETTER

We print below, with permission, a letter from Mr. Charles P. Taft, P. A. '60, to Mr. Henry A. Kittredge, P. A. '65. The writer is a brother of the present Secretary of War, and with his brother Peter, who has since died, studied at Phillips Academy when Dr. Taylor was in charge of the school.

June 8, 1907.

"Mr. Henry Austin Kittredge,

"My dear sir:—

"I read with great interest your letter in regard to my brother Peter, with whom you were most intimate at Andover Academy.

"When he applied to Uncle Sam for admission to the senior class, the old fellow, in his usual gruff manner, said that he would try him but he did not think he could keep up. Of course that statement nettled Peter, and the result was that he determined to "make good". Uncle Sam did not like the idea of a young fellow's going into the senior class and taking high honors, but Peter learned a great deal at Andover and came off with the salutatory. As you were correctly informed, he took the valedictory in Yale with very high honor. Shortly after he graduated from college he had a severe case of typhoid fever, from which he never wholly recovered. However, he went through the Law School, went abroad for a short time, and then began a successful career as a lawyer. He was thorough in his work and, during the short time he practised, acquired decided reputation. He carried through the courts one of the most intricate partition cases ever brought in Hamilton County. He married Miss Hulbert and had one child, who graduated from Yale and is now with me as editor, on the "Times-Star". He looks exactly like his father and is doing good work.

"I do not think my brother ever recovered completely from the typhoid fever. You know his voracious appetite for work followed him in his legal career, so that he really did not get the requisite amount of exercise. He finally developed a case of consumption and was carried off by that disease. If he had lived, he would have made a great reputation as a learned lawyer. There was no young man of his age at the bar here in Cincinnati who could compare with him in capacity or thoroughness of work. Bishop Vincent, who was a classmate of Peter's at Yale, pronounced a most beautiful eulogy

at his funeral exercises. He evidently spoke from the heart.

"I want to thank you for writing me, because it brings to memory my own experiences at Andover, where I graduated in the Class of '60. It also brings up remembrances of my brother, who, I know, was one of the finest characters that ever went through Andover or Yale.

Very sincerely yours,

CHARLES P. TAFT."

CLASS OF '77 DINNER

Not satisfied with the successful meeting in Andover last Commencement (fully reported in the August BULLETIN, and sent to all known '77 addresses), the Class of P. A. '77 adjourned its business meeting on that occasion to some Boston hotel for a dinner and further business in the fall.

Accordingly, fifteen men, thirteen of the Class and two associates, and their three guests, Principal Alfred E. Stearns, '90, and the two former teachers of the Class, Messrs. D. Y. Comstock and M. S. McCurdy, making a company of eighteen in all, sat down to a well spread board, at Young's, on the evening appointed. Some were absent who were present in June; some were present who were absent in June.

Here, as at the June meeting, the interest was such and the desire of those present to do something for the Academy so manifest that adjournment was finally understood to be "to the call of the President", and not later than Commencement, 1908. Already, some have promised to meet then. And, by the way, to help make the next meeting an even greater success, will not every man of '77 who has not done so, fill out and return the data blank promptly? If it has been mislaid, send to D. T. Torrey, Providence, R. I., for another blank.

Since the meeting, Mr. T. T. Thurston, Editor of the "Providence Tribune" of Providence, R. I., toast-master at the dinner, and chosen President of the Class, at the business meeting, till June, 1912, has appointed a committee on concerted class effort, in aid of the Academy. Mr. Howard P. Haines of Malden, P. A. '77, Harvard College '81, is named for, and will accept, the chairmanship. The committee will be completed and plans reported at an early day.

As for the dinner, "'twas good to be there". The guests were the feature of the evening.

The fellows gathered in a small cozy parlor, adjacent to the dining-room, a little before six o'clock. Much merriment was furnished by the effort of Mr. Comstock, successful in one or two cases, to pass himself off as a bona fide member of the Class, "Mr. Jones", or "Mr. Jenkins", don't you know?" Mr. Haines exhibited a large number of class and school photographs of the old boys, and Mr. Tyzzer furnished souvenir buttons and ribbon badges, blue and white, with gilt lettering, giving the years 1877-1907, and the Senior Classical motto, "Kaios Nicomen",

from an old "block", which turned up, just in time, in his possession.

Besides the guests, Dr. Arthur C. Jelly, P. A. '78; and associated in Harvard '81, with our '77 Harvard boys, joined us on invitation, as did also Mr. John Noble, now a student in Harvard and the son of Mr. Henry N. Noble, classmate, of Essex, N. Y. The other thirteen were Abbott, C. F. Adams, Chase, Haines, Knowlton, Myrick, A. F. Odlin, J. E. Odlin, Stearns, Thurston, Torrey, Tyzzer, and Webster.

A little after seven o'clock the dinner was discussed; coffee and cigars passed round. Then Thurston, the very same T. T. T., as we used to call him, opened the after dinner speeches, by a hearty reference to the old school that "did more for us all", he believed, than even college. He next happily introduced the Principal, as "the man at the helm to-day", with whom the interests of the school and its future are entirely safe.

Mr. Stearns spoke of the new Andover as compared with the old; its needs and opportunities; and the share the Alumni were taking, had taken, and might take, in helping Phillips reach her ideal of not only preparing men for any and every college in the land well but in developing the truly democratic Andover spirit and character in every one of her sons. He showed us clearly that the Academy is not only making great progress, but is also determined to continue to grow in all that makes true excellence; he made us feel a stronger desire to help him and the school gain these results. He spoke in warmest terms of praise of the present faculty with its recent additions.

Mr. McCurdy brought the same genial and welcome presence to the dinner, that he has always carried in the class room. It seems that he is now distinguished as the man, of all its teachers, who has given the most years of service to Phillips. His stories and references to the old times made them live again that night. He referred, with especial tenderness and regard, to George Bliss Rogers, P. S. '77, afterward university "oar" at Yale, and now deceased, as a man whose lovable spirit, fine ability, and physical prowess alike endeared him to all who knew him.

Mr. Comstock delighted his old pupils by a succession of amusing stories of his P. A. experiences and of the boys as he met them in after life, out in the world. Full of interesting reminiscences, his speech was not without the serious note of the life, not old but mature, which has come to feel too deeply to put it into words something of what the past and the present and "the shadowy future" mean and must mean for us all.

It was a delight to find him so perfectly well and, by his own statement, entirely recovered from his unhappy experience in Jamaica. For many days, the sound of his voice and the light of his eye will linger happily with us.

To those who could not attend, it will also be of

interest to know that Judge Arthur F. Odlin, P. A. '77, recently has returned from six years' government service in his chosen profession in the Philippine Islands, having previously held an important position in Porto Rico. Judge Odlin gave a most interesting, though brief, account of what has been done for the benefit of the Filipinos in the schools and in the reformed currency, both of which are now thoroughly established. He deprecated the delay of Congress in granting, as to Hawaii and Porto Rico, a freer entrance into trade with the United States. Mr. N. S. Myrick of Boston regretted that his stay in Andover could not have been longer, and told us how often he had longed and dreamed, as a refreshing thought, when wrestling with other people's troubles, as only a lawyer has to do, of some happy time when fate or fortune would permit him, alone or with others, to equip and endow Phillips Andover Academy in fitting proportions both to her needs, and to the debt she has laid upon her loyal sons.

After the secretary's report of progress in looking up our missing men, and his reference to the telegrams and letters of regret from those who could not come, the dinner broke up; and the business meeting followed, with the results that Mr. T. T. Thurston was elected Class President for a term of five years, and an informal agreement was reached to organize a P. A. Committee as above reported.

Adjourned to the call of the President, not later than June, 1908.

Acting scribe, D. T. Torrey, in absence of W. P. Regan.

'77 ANNIVERSARY FUND

The committee on concerted class effort to raise a Thirtieth Anniversary Fund for the benefit of the Academy has now been completed as follows: Howard P. Haines, 241 Mt. Ave., Malden; Thatcher T. Thurston, care of "Providence Tribune", Providence, R. I.; William P. Regan, 296 Essex St., Lawrence; William A. Knowlton, 77 Summer St., Boston; William S. Gavitt, Lyons, N. Y.

CLASS OF '92

The following letter, copies of which are being mailed to all members of the Class whose addresses are known, shows how one loyal class is doing much for itself and for the school. We commend to all other classes the spirit and enthusiasm shown by the officers of the Class of '92.

December, 1907.

"Dear Classmates:

~~"You have already received a copy of the latest issue of the Phillips BULLETIN, which will suffice, for the present, as a report concerning our quindecennial reunion. I will simply call your attention to one or two items of business transacted at that time by the men present. (Page 5 of the August BULLETIN.)~~

"Plans were laid for the vicennial reunion in 1912, at which time we desire to see at least a hundred men back on Andover Hill. In the meantime, we must keep together and must fan to a blaze the enthusiasm already enkindled. This will demand frequent correspondence and will involve expense, necessitating a treasury behind us.

"Dues were, therefore, assessed at one dollar for every year since graduation; that is, we want twenty dollars from every member of the Class before June, 1912. Fifteen dollars is now due.

"As many as can are requested to remit the money immediately. Those who find this impossible can send five dollars now and the same sum in annual installments till the whole is paid. Others still, unable to pay the entire amount and unwilling to burden themselves with pledges, will pay the dues for the current year (\$1.00) and "let the dead past bury its dead". Many of the last class, however, will mean a "fizzle" for the vicennial. It is up to each to do the best he can.

"The report on the class book is as follows. Of the 193 men who have belonged at some time to the Class, there are 11 whose addresses are unknown. Of the remainder, 85 have shown great interest in the proposition, 70 of them proving their interest by sending the letter, or the money, or both. What have you done? What will you do?

"We want the letters at once, for no other general call will be issued. The charge is two dollars, payable in advance or on delivery, but send the letter if you have not the money. Three hundred words are allowed each member. Letters have been already received from all parts of the world. Do not put a spoke in the wheel by your delay.

"Use the enclosed envelope that we may know where you stand upon these two propositions of class dues and class book.

Cordially yours,

G. ERNEST MERRIAM."

Lost addresses: Brandon, H. J.; Closson, L. M.; Foster, A.; Halbert, D. M.; Hill, G. O.; Hitchcock, F. L.; Fargo, N. D.; Oberne, J. E.; Plumer, G. A.; Robinson, A. G.; Russell, W. D.

CLASS OF '99 REUNION

On February 8th, 1907, we addressed a letter to twelve or fifteen members of the Class of '99, asking their opinions as to the advisability of holding a reunion at Andover in June, 1909—the tenth anniversary of the graduation of the Class. The replies to these letters were so encouraging that on April 1st we mailed a letter to every member of the Class of '99 at the address given in the Address List of Living Alumni, outlining our plans and inclosing a statistic blank and a pledge to a Class Fund to be raised and presented to the Academy at a dinner in June, 1909. The first man to respond with statistic blank and pledge was Sol Metzger, who wrote an enthusiastic letter praising the scheme.

We have now received letters and statistic blanks from sixty-three (63) men. The general character of the replies has been enthusiastic in the extreme, and of the fellows we have heard from to date only Belding, Haas, Hamlin, Nicholas, Perrin, and Russell say definitely that they will not be present. Russell, who lives in Seattle, will attend his sexennial at Yale in 1908 and thinks he cannot make a trip across the continent two years in succession, while Hamlin and Perrin say it is very difficult to get away from their work in the month of June. Black, Burkam, Day, Fitch, Jelke, Johnston, Ostby, and Wilson, on account of business, are doubtful, but say they will try hard to attend; Gould says he is too far away, but he will try to be present. All others say they will be present.

To date we have \$644.00 pledged to the Class Fund. Several of the fellows, instead of making a pledge covering the three years, sent check this year and ask to be reminded again next year, when they promise to send another check, so that, as a matter of fact, this amount does not comprehend the actual amount pledged. The pledges vary in size from \$6.00 to \$50.00—the greater number being for \$25.00 and \$30.00. That part of the pledges which has been paid in cash is on savings deposit drawing interest at 4 per cent.

Four men who were with the Class in the Senior year have passed away. Hawks died March 25, 1900, while a member of the Freshman Class at Yale, after an operation for appendicitis. Hurley, who was compelled to leave Andover in March, 1899, on account of ill health, died the following November at Corning, N. Y. Starbuck, while a member of the Class of 1903 at Harvard, was drowned in the Shaw-sheen. T. C. Thompson was drowned February 15, 1903, in the Okaw River near Posey, Ill., by the capsizing of his boat while duck hunting.

Matrimony seems to have made serious inroads upon the Class, for twenty-one fellows have taken unto themselves wives—Donahue being the first to forsake bachelorhood. Eight of these are fathers,—seven boys have been born to members of the Class, while Klock is the proud father of the only girl. Again Donahue is at the front as the proud holder of the honor of being the father of the Class Boy. The following is a list of the members of the Class who are married, arranged in order of the dates of their marriages:

Donahue, married July 31, 1901; boy born July 8, 1902.

Brainard, married June 17, 1903.

Klock, married Oct. 14, 1903; girl born Dec. 15, 1904.

Cass, married Oct. 21, 1903; wife died Oct. 1, 1907.

Stiles, married Apr. 11, 1904; boy born Feb. 12, 1905.

Dreisbach, married June 24, 1904.

Kimball, married July 3, 1904; boy born May 9, 1907.

Nicholas, married Feb. 24, 1905; boy born Nov. 26, 1906.

Bruff, married Apr. 25, 1905; boy born Jan. 11, 1906.

Townsend, married Sept. 16, 1905.

Levering, married Nov. 8, 1905; boy born Jan. 5, 1907.

Ogden, married Nov. 1, 1906.

Ostby, married Nov. 7, 1906.

Scully, married Dec. 26, 1906; boy born Oct. 17, 1907.

Fitch, married Jan. 22, 1907.

Haas, married April 1, 1907.

O'Neil, married April 3, 1907.

Robertson, A. W., married Apr. 24, 1907.

Johnston, married June 1, 1907.

Jelke, married June 19, 1907.

Meyer, married July 1, 1907.

We know that our letters have not reached all of the members of the Class, for we have heard from a number of the men who say they never received our letters addressed to them. We have mailed at least two letters to every man who was ever connected with '99, and in most instances we have written three times and, in a large number of cases, four times; so if this meets the eye of any man who has not heard from us, let him not feel slighted but let him drop us a line immediately, giving us his present address, as we desire to get into communication with every fellow who was ever identified with '99.

Letters addressed to the following fellows have been returned to us: Burnett, Brayton, Foley, Goddard, Hill, T. E., Hicks, Mathes, Nash, Pierson, Rose, Spear, and Wagar.

We have no addresses for the following: Burbank, Brown, T. M. H., Cannon, Coddington, Druehl, Goldsmith, Hellman, Lucas, Melczer, Moorhead, Nathan, Newell, Orlady, Perkins, Potter, Sayward, Schultz, Snow, VanWickle, Wilhelmi. Anyone knowing the address of any of the above men will confer a favor by communicating it to Walter S. Sugden, Sistersville, W. Va., at once.

It is the ambition of the Committee to organize the largest and most successful reunion ever held by any class at Andover, and we trust that every member of the Class will share this ambition and cooperate with us in this desire.

These are some of our wants. We want a statistic blank from every fellow who was ever identified with the Class of '99 at Andover; we want eighty fellows to promise to attend the dinner and reunion in June, 1909; we want to raise a Class Fund of \$10000.00 at least; we want to put all past class reunions in the shade in numbers, in enthusiasm, and in the size of Class Fund; we want the '99 reunion to be the most notable one in the annals of Andover; we want the '99 reunion to set a high water mark—one so high that it will be the ambition of all future reunions to equal it; WE WANT THE MEN TO BEGIN NOW to plan and arrange

their work to come back to Andover in June, 1909, (indeed many of the fellows have already written us they are doing so).

We urge every member of the Class to make our wants his own individual wants and to constitute himself a committee of one for the purpose of making it possible for '99 to realize and accomplish these things.

We ask every member of the Class who has not yet sent in his statistic blank to do so immediately, and we ask all men to notify us immediately of any marriages, births, or deaths not recorded on blanks sent in, for our plans include the publication of a book on the order of the Class Book, containing a short sketch of every member of the Class, to be distributed at the dinner in 1909.

Our tentative plans include a dinner to be held in Boston at a date to be fixed later, a trip up to Andover the next day, and a lunch at Poms or Sunset Rock in the afternoon of that day.

As set out in our letter of April 1st, no fellow who is delinquent in make-ups need fear going back or hesitate on that account, for we have made special arrangements relieving all '99 men of such delinquencies.

The following is a list of the present addresses and business of the men we have heard from:

Albright, mining engineer with Ontario Power Co., Niagara Falls, Ont.

Archbald, mining engineer, Franklin Gold Mining Co., Creighton, Ga.

Belding, treasurer and manager of Everett E. Belding Co., Springfield.

Black, attorney, Union Trust Building, Cincinnati, O.

Bradley, automobiles, 221 Central Avenue, Dover, N. H.

Brainard, manufacturing, Lawrence. Phillips Inn, Andover.

Bruff, Union Metallic Cartridge Co., Bridgeport, Conn.

Burkam, attorney, Rialto Building, St. Louis, Mo.

Bushong, attorney, 526 Washington Street, Reading, Pa.

Cass, with Essex Company, Lawrence. 17 Reservoir Terrace, Lawrence.

Clark, K. D., Harbison-Walker Refractories Co., Touraine Hotel, Buffalo, N. Y.

Clark, W. W., with National Car Wheel Co., Sayre, Pa.

Day, physician, Brookline Free Hospital for Women, Brookline.

Dennison, broker, 535 State Street, Boston.

Donahue, dealer in paints and oils, 398 Main Street, Catskill, N. Y.

Dreisbach, mill supplies, Macan Jr. Co., South 2nd Street, Easton, Pa.

Eastman, B. S., wholesale and retail hardware, Eastman, Teller Co., Boise, Idaho.

Ewell, attorney, 31 Nassau Street, New York City.

Fitch, attorney, 32 Nassau Street, New York City.
Fowler, mfg. collars and cuffs, 90 Ridge Street, Glens Falls, N. Y.

Fox, attorney, 42 William Street, New York City.
Gould, president Gould Elevator Co., 607 Corn Exchange, Minneapolis, Minn.

Haas, attorney, 259 Fifth Avenue, New York City.
Hamlin, manager of creameries, 120 South State Street, Elgin, Ill.

Hatch, attorney, 49 Wall Street, New York City.
Hill, F. A., electrical engineer, Lynn Gen. Elec. Co., 86 Park Street, Lynn.

Holt, railroad transportation, Woodstock, Conn.
Howard, physician, 64 West 56th Street, New York City.

Hull, attorney, No. 30 Berkshire Life B'ld'g., Pittsfield.

Jelke, manufacturing, 187 North Union Street, Chicago, Ill.

Johnston, attorney, 4 West 9th Street, Wilmington, Del.

Kimball, attorney, Thistle Building, Sistersville, W. Va.

Klock, managing real estate, 200 West Water Street, Syracuse, N. Y.

Levering, president Indian Refining Co., 62 Cedar Street, New York City.

Leonard, attorney, 135 Broadway, New York City.

Littlefield, attorney, 96 Broadway, New York City.

McClintock, attorney, 1507 Park Building, Pittsburg, Pa.

Mahoney, master Packard Grammar School, 16 Logan Street, Lawrence.

Metzger, literary work, 3641 Locust Street, Philadelphia, Pa.

Meyer, physician, 282 Front Street, Chicopee.

Nevin, banking, Peoples' National Bank, Wood Street, Pittsburg, Pa.

Nicholas, managing real estate, 201 Hayden-Clin-ton Bldg., Columbus, O.

Ogden, real estate and insurance, 41 Park Row, New York City.

O'Neil, broker, 316 Fourth Avenue, Pittsburg, Pa.

Ostby, manufacturing jeweller, 118 Richmond Street, Providence, R. I.

Perrin, planter and manager of plantation, Meri-gold, Miss.

Pierce, manufacturing jeweller, No. 118 Richmond Street, Providence, R. I.

Robertson, banking, Winnebago Nat'l Bank, Rock-ford, Ill.

Rowell, attorney, Rialto Building, St. Louis, Mo.

Ruhl, manufacturing, 381 North Main Street, Rockford, Ill.

Russell, stocks and bonds, Burke Building, Seattle, Wash.

Ryman, manufacturing and wholesale lumber, 112 South Franklin Street, Wilkes-Barre, Pa.

Scully, attorney, 427 Masonic Building, Peoria, Ill.

Stern, attorney, Rushmore, Bisbee, Rogers & Stern, 40 Wall Street, New York City.

Stevens, attorney, 62 North Main Street, Concord, N. H.

Stiles, lumber business, 223 Ellison Street, Paterson, N. J.

Sugden, attorney, Thistle Building, Sistersville, W. Va.

Townsend, Importers and Traders Nat'l Bank, 306 West 80th Street, New York City.

Wallace, asst. supt. of Ansonia Brass & Copper Co., Ansonia, Conn.

Whiting, manager of Ford Auger Bit Company, 246 Oak Street, Holyoke.

Williams, manufacturing, 150 Hamilton Avenue, New York City.

Wilson, G. H., railroading, C. B. & Q., 436 Vine Street, Cincinnati, O.

WALTER S. SUGDEN, Treas.,
Sistersville, W. Va.

COMMUNICATION: A SUGGESTION

At both Harvard and Yale it has been the custom for several years for the class celebrating its twenty-fifth anniversary to raise a fund for the benefit of its alma mater. These amounts, though not large from any one class, make large aggregates, and these colleges are benefited accordingly.

Why should not the same policy be adopted by the alumni of Phillips Academy? Suppose, for instance, that every class on its thirtieth or twenty-fifth anniversary, without interrupting individual alumni gifts as now made, should raise ten thousand dollars for the Academy, the result in a few years would be to change the annual deficit into a surplus; to make it possible to reduce the tuition, now too high; to attract and retain the best teachers by more liberal salaries; to increase the number of scholarships; and to advance the interests of the school in many ways.

One of the chief means to such a result is the strong class organization which should be formed in school and afterwards maintained. It is hoped that this idea will appeal to the alumni and that active steps may be taken by the classes along these lines.

ALUMNUS.

NORTHWESTERN ALUMNI ASSOCIATION

Steps are now being taken for the formation of an Alumni Association of the Northwest. Phillips Andover receives a large number of her students from St. Paul, Minneapolis, Duluth, and the neighboring cities. Plans are being made for a banquet, to be held early this winter, when definite arrangements will be made for the organization of the association. Mr. Stearns has been invited to be present, and speak on the school and its plans for the future. The unusual success of similar organizations, principally in New York, Washington, and Chicago, has in-

fluenced to a great extent the formation of this Alumni Association.

At a meeting of the Harvard-Andover Club, October 17th, the following officers were elected:

President—R. K. Fletcher, '08.

Vice-president—R. C. Brown, '10.

Secretary—C. L. Lanigan, '10.

Treasurer—F. P. Ferguson, '10.

It is requested that death notices and wedding announcements be sent to Phillips Bulletin, Andover, Mass., in order that these records be complete and accurate.

JANUARY 1 TO DECEMBER 31, 1907

Edited by GEORGE T. EATON, P.A. '73

DEATHS

1833—Theophilus Clinton Frye, died at Lawrence, 18 Oct.

1833—Benjamin Flint Jenkins, died at Lawrence, 24 March.

1842—Moses Tyler Stevens, died at North Andover, 25 March.

1843—Richard Hall, died at St. Paul, Minn., 1 April.

1843—Quincy L. Reed, died at South Weymouth, 9 April.

1843—Phineas Richardson, died at Dracut, 29 December.

1844—Robert Bell, died at Andover, 11 December.

1844—Francis Homes, died at Hancock, N. H., 13 Jan.

1844—Darius Richardson, died at Andover, 9 Feb.

1846—Edward Cornelius David, died at Cheyenne, Wyo., June.

1846—Chester D. Holmes, died at Roxbury, 27 August.

1846—James Byers Smith, died at Lawrence, 18 August.

1847—Charles Lathrop Ayer, died at Windsor, Conn., 2 June.

1847—Benjamin Winslow Harris, died at East Bridgewater, 7 Feb.

1849—George Russell Dwelley, died at Arlington Heights, 13 April.

1849—William LeBaron Jenney, died at Los Angeles, Cal., 15 June.

1849—William Henry Ward, died at Pepperell, 28 Nov.

1850—Richard Merrill Abbott, died at Hammon, N. J., 2 March.

1850—Joseph Warren Smith, died at Andover, 14 Nov.

1851—George Frost Baker, died at Andover, 23 Aug.

1851—Isaac Edward Clark, died at Washington, D. C., 7 Jan.

1852—Abraham Burbank Coffin, died at Winchester, 9 March.

1853—Sylvester Lovejoy, died at Boston, 3 June.

1853—Edward Payson Stetson, died at Walpole, 21 May.

- 1854—Henry Lyman Clapp, died at Valetta, Malta, May.
- 1854—Daniel Woodbury Tenney, died at Methuen, 8 April.
- 1855—Jonas Edward Monroe, 14 Feb.
- 1856—Jeduthan Varnum Abbott, died at Boston, 4 Oct.
- 1856—John Marshall Brown, died at Portland, Me., 20 July.
- 1856—Daniel Henry Chamberlain, died at Charlottesville, Va., 13 April.
- 1856—William Couch Egleston, died at New York, N. Y., 26 March.
- 1857—Amasa Clarke, died at Brookline, 26 Oct.
- 1857—George Francis Fabyan, died at Brookline, 18 Jan.
- 1858—James Coffin Jordan, died at Scarboro, Me., 16 May.
- 1858—Elisha Stiles Lyman, died at Albuquerque, N. M., 9 Nov.
- 1858—George Thacher Sears, died at Somerville, April.
- 1859—Addison Pinneo Foster, died at New Paltz, N. Y., 18 June.
- 1859—George Sawyer Poole, died at Somerville, 26 May.
- 1861—Edmund Sanford Clark, died at Framingham, 28 May.
- 1861—Jared Lawrence Rathbone, died at San Francisco, Cal., 2 May.
- 1862—Charles Greenfield Hussey, died at Andover, 13 Feb.
- 1862—Horace Henry Tyer, died at Pigeon Cove, 4 Oct.
- 1864—Frank Drake Hobbs, died at Chicago, Ill., 12 Feb.
- 1865—Albion Francis Holt, died at Colorado Springs, Col., 6 March.
- 1865—William Henry Lee, died at Evanston, Ill., 18 Jan.
- 1867—Samuel Look Avery, died at Louisville, Ky., 27 Feb.
- 1867—William Cumston Fessenden, died at Beaver Falls, Pa.
- 1868—George Henry Stanley, died at Pawtucket, R. I., 30 July.
- 1869—Joseph Everett Garland, died at Gloucester, 16 Dec.
- 1869—Franklin Samuel Hatch, died at Brookline, 24 Dec.
- 1869—George Edwards Vernon, died at Newport, R. I., 23 June.
- 1870—John Franklin Harris, died at Spokane, Wash., 16 Feb.
- 1871—John Patton, died at Grand Rapids, Mich., 24 May.
- 1872—Charles Albert Dickinson, died at Corono, Cal., 9 Jan.
- 1874—George Warren Stearns, died at Walpole, 10 Aug.
- 1877—Edward John Whiting Morse, died at Boston, 2 Jan.
- 1878—Burton Monroe Firman, died at Dorchester, 8 Aug.
- 1879—George Wentworth Newton, died at Chicago, Ill., 9 Feb.
- 1882—John Alvord Hinsdale, died 11 April.
- 1888—Chauncey Davis Short, died 3 May.
- 1889—Robert Kerr Dickerman, died at Salem, 4 Sept.
- 1889—Henry Crosby Stetson, died at Cambridge, 16 April.
- 1891—Louis Anton Ernest Ahlers, died at Colorado Springs, Col., 10 July.
- 1893—Frank William Conant, died at Gatun, Panama, 3 Dec.
- 1895—Robert Jeffrey Grant, died at Syracuse, N. Y., 22 June.
- 1896—Hugh Taylor Birch, jr., died at Chicago, Ill.
- 1897—Robert Barry Sullivan, died at Denver, Col., 10 Oct.
- 1903—James Silvey Babcock, died at Brooklyn, N. Y., 1 Feb.
- 1907—Herman Verhoeff Hartwell, died at New Haven, Conn., 2 Sept.
- 1911—Charles Mussey Shaw, died at New York, N. Y., 18 Oct.

MARRIAGES

- 1856—Joseph Leonard Daniels and Minerva Tenney Ellis, at Baltimore, Md., 24 March.
- 1875—Henry Herbert Donaldson and Emma Brace, at New York, N. Y., 6 April.
- 1880—Frank Oliver Ayres and Vira Quaid, at Newburgh, N. Y., 4 Dec.
- 1887—Carrol Neide Brown and Agnes Hood Hutton, at Briersfield, Scotland, 5 April.
- 1887—Arthur Beebe Chapin and Marion Sigourney Murless, at Rockville, Conn., 18 Dec.
- 1887—Carrol Preston Davis and Matilda Clarkson, at Pittsburg, Pa., 24 April.
- 1887—Frederic Collin Walcott and Mary Hussey Guthrie, at Pittsburg, Pa., 3 April.
- 1887—Farnham Yardley and Harriet Mullett Jenkins, at Orange, N. J., 2 April.
- 1888—James Wilson Osborne and Cordelia DeLong, at Superior, Wis., 23 Feb.
- 1889—Edwin Bell Weston and Lena Ellison at Randolph, Vt., 8 Aug.
- 1891—Thomas King Hanna and Ida Leonora Donaldson, at New York, N. Y., 15 May.
- 1891—Fred Stevens Smith and Helen Louise Josselyn, at North Andover, 22 Jan.
- 1891—Hartley Wales Thayer and Linda Washburn Seaver, at West Newton, 29 June.
- 1892—Henry Selden Johnston and Ethel Montgomery Page, at Malden, 19 Sept.
- 1893—Bayard Barnes and Helen Davenport Benedict, at New Haven, Conn., 9 Jan.

1893—Cornelius Porter Kitchel and Edith Ray, at Brooklyn, N. Y., 17 Oct.

1893—James Putnam Sawyer and Helen Bradford Webb, at Hoosick Falls, N. Y., 26 Oct.

1893—Nathan Ayer Smyth and Kathleen Bulkley, at Norfolk, Conn., 28 Sept.

1894—Burr Clark Chamberlin and Grace Whitney Knowlton, at Brooklyn, N. Y., 14 Nov.

1894—Lawrence Brewster Hamlin and Edith Evans, at Elgin, Ill., 12 Oct.

1894—Josiah Judson Hazen and Gertrude Moffitt, at New York, N. Y., 14 March.

1894—George Walker Hinman and Miriam Clarke, at North Reading, 29 June.

1894—Frederick Wardell Whittemore and Polly Farum Butterfield, at Andover, 29 June.

1895—Wentworth Lewis Harrington and Lilian Gordon, at Brooklyn, N. Y., 18 June.

1896—Melvin Page Burnham and Adaline Lydia Martin, at New York, N. Y.

1896—Frederic Palmer, jr., and Helen Wallace, at New York, N. Y., 19 June.

1896—James Austin Richards and Hazel Temple Read, at Bridgeton, Me., 4 Sept.

1896—Arthur Stanley Roberts and Ilonka Szelnar, at Budapest, Hungary, 6 July.

1896—Frederick Henry Steenstra and Elsie VanTine Roberts, at Corning, N. Y., 26 Sept.

1897—Henry Stuart Hotchkiss and Elizabeth Wyndham Washington, at Wessyngton, Tenn., 9 Oct.

1897—Wilfred Clary Lane and Lila Darling Woodbury, at Burlington, Vt., 2 Oct.

1897—Convers Buckingham Woolsey and Effie Bush Smith, at Dunster, Somerset, England, 6 May.

1898—George Abbott Marland and Martha B. Greene, at Columbus, Ga., 14 March.

1898—David Dana Woodbury and Edith Garland, at Gloucester, 17 Sept.

1899—Morton Cross Fitch and Florence Emily Foster, at Brooklyn, N. Y., 22 Jan.

1899—John George Haas, jr., and Margaret Mary McDevitt, at Lancaster, Pa., 1 April.

1899—William Poyntell Johnston and Caroline Pyle, at Wilmington, Del., 1 June.

1899—Ralph Hill Melczer and Grace Estelle Palmer, at New York, N. Y., 29 Oct.

1899—Carl Emil Meyer and Anna Marie Ludwig, at Chicopee, 1 July.

1899—George Wilson Tuttle and Jane Pearl Burnham, at Los Angeles, Cal., 15 April.

1900—Emerson Woods Baker and Charleen B. Johnson, at Fitchburg, 15 June.

1900—Carl King and Emily Beekman Dunning, at Brookline, 14 May.

1900—Charles Earl Moore and Edna Irene Bluhm, at Chicago, Ill., 2 Jan.

1900—Edward Stetson Paine and Florence M. Bragg, at Bangor, Me., 12 Sept.

1900—Thomas Day Thacher and Eunice Booth Burrall, at Waterbury, Conn., 9 Nov.

1901—Charles Jarvis Chapman and Marguerite Rumery, at Portland, Me., 18 May.

1901—William Clarence Matthews and Penelope Belle Lloyd, at Hayneville, Ala., 6 July.

1902—Gustave Maurice Hecksher and F. Louise Vanderhoef, at New York, N. Y., 7 Feb.

1903—Saxon Berry Gavitt and Eleanor More Green, at Syracuse, N. Y., 17 April.

1903—Carleton Huiskamp and Laura McVay, at Seattle, Wash., 30 Oct.

1903—Samuel Finley Brown Morse and Anne Thompson, at Poughkeepsie, N. Y., 29 June.

1904—Andrew Watson Armour and Elsa Parker, at Chicago, Ill., 20 Nov.

1904—Gerald Joseph D'Arcy and Edith Maxwell Chick, at Dorchester, 30 Oct.

1905—George Douglas Lawson, jr., and Marie Turner, at Fishkill-on-the-Hudson, N. Y., 10 June.

1905—Byron Wales Woodbury and Eva Gifford, at North Beverly, 7 Aug.

PERSONALS

1833—Theophilus Clinton Frye was born in New York City, August 25, 1819, the son of James Frye and Elsie Dubois Houston Frye. He was employed by Davis & Frerber in North Andover as a machinist, as an engineer at the Amoskeag and Stark Mills in Manchester, N. H., as chief engineer of the Middlesex Mills in Lowell. For 16 years he was with the Atlantic Mills in Lawrence. During all his later years he was engaged in biographical work, especially a genealogy of the descendants of John Frye of Andover. He died in Lawrence, October 18, 1907.

1846—Chester D. Holmes died in Roxbury, August 27, 1907, at the age of 76 years.

1846—James B. Smith was born in Andover, October 1, 1828. At one time he was president of the Smith & Dove Manufacturing Co. Served one year as a private in Co. A., 33rd Regiment, Mass. Infantry, in the civil war. In 1892—1893 Mr. Smith served in the State legislature. He died in Lawrence, August 18, 1907.

1849—William Henry Ward studied at the Bridgewater Normal School, taught in Manchester, N. H., and for ten years was a teacher in the public schools of Boston. He was a Civil War veteran and became a contractor in the city of Lowell. He built a large number of bridges in New England and New York, including those over the Charles river at Newton, Needham, and Dedham, the Boston & Maine bridge at Haverhill and the pier of the Harvard bridge between Boston and Cambridge. He also erected the monument at Bennington, Vt., dedicated in 1891. He was instantly killed, November 28, 1907, at Pepperell, by a derrick boom.

1850—Joseph Warren Smith was born November 14, 1831, and died upon his birthday November 14, 1907, in Andover. His business life was the Smith & Dove Manufacturing Co., and he was also a director in the Boston & Maine R. R., the Boston, Revere Beach and Lynn R. R., and in several banks. He was president of the board of trustees of the Memorial Hall Library of Andover. Mr. Smith travelled widely and with an open vision and was singularly happy in sharing his experiences with others, both on the printed page and in graphic conversation and story telling. His interest in the sailors and life savers along the Atlantic coast was profound and life long and his interest was evidenced by his work for them.

1851—George Frost Baker was born in Andover in 1830 and lived there his whole life, well-known and respected. He died in Andover, August 23, 1907.

1856—Jeduthan Varnum Abbott was born in Andover, June 7, 1836, and during the civil war served in Co. A., 33rd Regiment, Mass. Infantry. At the time of his death he was commander of Post 144 G. A. R. His home was in Dedham where he had served as chairman of the board of overseers of the poor. He was vice-president of the Dedham Historical Society and prominent in other ways. He died of apoplexy in Boston while attending as delegate a councillor convention October 4, 1907.

1857—Amasa Clarke was born in Andover, January 14, 1844, and died in Brookline, October 26, 1907. During the civil war he was a member of the 44th Mass. Regiment. He was treasurer of the Winthrop Mills Co., Winthrop, Me., and of the Clinton Mills, Norwich, Conn. Mr. Clarke was a wealthy and influential citizen of Brookline.

1862—Benjamin A. Fowler is president of the Salt River Valley Users Association of Phoenix, Arizona. He is also president of the Associated Charities of Phoenix.

1862—Horace Henry Tyer was born in New Brunswick, N. J., in 1844. He entered his father's business in Andover, that of the manufacture of rubber, and at his father's death became the head of the Tyer Rubber Co. He was also a director in the National Bank; a trustee of Punchard, for many years a trustee of Abbot Academy, president of the Andover Press. He died October 4, 1907, at Pigeon Cove.

1866—Stephen S. Taft, of Springfield, has been elected district attorney for the Berkshire—Hampden district.

1867—Rev. J. W. Hird is preaching at Pawlet, Vt.

1873—Henry V. Condict is a lawyer at 15 Exchange Place, Jersey City, N. J.

1874—Prof. Waldo S. Pratt, of Hartford Theological Seminary, has written "The History of Music," which the house of Schirmer has recently issued.

1874—George Warren Stearns was born in Windham, Conn., December 24, 1856. He entered Amherst College, winning the Porter Entrance prize for the best prepared student, and graduated with the class of 1878. He graduated from Andover Seminary in 1881. His pastorates were in Patten, Me., Hadley, Acton, Middleboro and Lanesville. He died in Walpole, August 10, 1907. Mr. Stearns was a graceful writer, fond of the classics, a helper of all his associates.

1878—Burton Monroe Firman graduated from Harvard in 1882 and engaged in newspaper work on the Springfield Republican, the Boston Advertiser, the Providence Telegram, became managing editor of the Boston Post and for the last three years has been in the banking business. He died in Dorchester, August 8, 1907.

1885—Rev. Charles N. Gleason of Bethel, Me., has accepted his call to the pastorate at Henniker, N. H.

1888—Alfred B. Chace has been re-elected district attorney for Columbia County, N. Y.

1888—James W. Osborne has been appointed by the Governor of Minnesota, Judge of the Municipal Court of Ely, Minn.

1889—Robert Kerr Dickerman, of Brookline, died at the Fletcher Sanitarium, Salem, September 4, 1907.

1891—Rev. H. L. W. Snell is rector of St. James Church, Birmingham, Mich.

1893—Robert C. Gilmore is president of the Trade Magazine Association, 59 Park Place, N. Y.

1894—Pierre R. Porter is a member of the law firm of Porter and Proctor, Ninth Street and Grand Avenue, Kansas City, Mo.

1895—William H. Field has been appointed General Advertising Manager of the Frank A. Munsey Company publications.

1895—Robert Jeffrey Grant, Sheffield '97, died June 22, 1907, at the Hospital of the Good Shepherd in Syracuse, N. Y.

1895—Seth Enoch Moody graduated from Dartmouth in '98, taught for three years in Brazil, received the degree of Ph.D. from Yale in 1906, and is instructor in Analytical Chemistry in the University of Wisconsin, Madison, Wis.

1895—Miles S. Sherrill has been promoted to be assistant professor of Theoretical Chemistry at the Mass. Institute of Technology.

1897—Claude J. Oliphant has been made manager of the Publicity Department of Longmans, Green & Co., New York City.

1897—After six years as a teacher in the Philippines, Reginald F. Smith has returned to his home in Lowell.

1897—Robert Barry Sullivan was born in Central City, Col., June 29, 1878, graduated at Sheffield in 1900, died of appendicitis October 10, 1907, at Denver, Col. He was secretary and treasurer of the Denver Gas and Electric Co., treasurer of Improved Equipment Co., secretary of Holly Sugar Co., director in Capital Life Insurance Co., in the Denver Stock Yards Bank, in the Portland Cement Co., and other corporations.

1899—Charles O. Day, jr., is house surgeon at the Free Hospital for Women, Brookline.

1902—Edward E. Beals has recently written "The Law of Financial Success" which the Fiduciary Press of Chicago publish. Mr. Beals is vice-president and treasurer of the company.

1903—Henry F. Burns is assistant secretary of the Y. M. C. A. at Syracuse, N. Y.

1904—Irving H. Gallyon is secretary and manager of The Fiduciary Press, Tacoma Building, Chicago, Ill.

1904—Foster S. Naething of Yale is president of the Intercollegiate Swimming Association.

1904—Fred H. Schmidt is teaching English and History at the Hitchcock Military Academy, San Rafael, Cal.

1905—Francis H. Burr, Harvard 1909, has been elected captain of the Harvard football eleven for the coming year.

1905—Edward A. Dillon, Princeton 1909, has been elected captain of the Varsity football team for 1908.

1906—Charles L. Lanigan has been elected vice-president of the sophomore class at Harvard.

1907—Herman V. Hartwell, while studying in New Haven, Conn., in preparation to enter Sheffield Scientific School, was stricken with typhoid fever and died in that city, September 2, 1907.

1908—George A. Cowee is president of the freshman class at M. I. T.