

The Phillipian

VOL. XXXII NO. 33

PHILLIPS ACADEMY ANDOVER, MASS., SATURDAY JANUARY 19, 1910

PRICE 5 CENTS

LOWELL DEFEATED

In Fast Game Andover Retrieves Former Defeat at Lowell, 25 to 15

Andover wiped out the stain of her former defeat at the hands of Lowell, by defeating them on their own floor last Wednesday afternoon, 25 to 15. The game was one of the best exhibitions of playing so far made this season, the guards showing better ability to cover their men, and the whole team working well together. Andover's shooting was noticeably more accurate, in decided contrast to work of the Lowell five. Rough play was in evidence from the start, and though eleven fouls were called, only two points were scored from them, each team securing one. The game was played in a cage, and the Academy's unfamiliarity with this style of game at first cost her considerable. In the first few minutes, Lowell scored six points over Andover, but then the latter steadied down, and soon overcame this lead.

Smith, in place of Swihart at center, filled his position exceedingly well, and he and Raymond made the highest total of points. Flynn and Manning played a strong game for Lowell. One fact was especially noticeable. Pensel, who earlier in the season scored thirteen of Lowell's twenty-eight points, was so well guarded by Sheldon that he failed to score once. Those who went to Lowell were: Raymond, Whittemore, Smith, Sheldon, Hay, Hunt, O'Brien, Manager Arnold, and Dr. Page. Many representatives from Roger's Hall were among the spectators.

The game in detail:

FIRST HALF

Flynn at once started the scoring by caging two baskets in quick succession. Lowell failed to tally from free throws on Andover's fouls, but Manning carried the ball the whole length of the floor by some fast dribbling, and added another two points. Smith now caged Andover's first basket, being followed almost immediately by one from Flynn. For several minutes the ball was carried up and down the floor, neither side being able to score. Several fouls were made, but no goals were made from them. Andover now took a brace, and on successive baskets by Smith and Whittemore, tied the score. Sheldon and Flynn each scored, and Raymond closed the half with a long throw from a difficult angle.

Score: Andover, 12; Lowell, Textile, 10.

GYMNASIUM EXHIBIT TODAY

The Harvard gymnastic team will come to Andover this afternoon and give its annual exhibition at 2.30 instead of in the evening as had been arranged. At the same time, the finals in the wrestling and boxing tournaments will be held, the winners of which will either be awarded numerals or individual cups. The wrestling will be in fifteen-minute bouts, with Mr. Sawyer as referee. The boxing will be in three two-minute rounds, with Mr. McCurdy as referee. Sid Peet will keep the time in both of the above. The Academy orchestra will play during the exhibition. An admission fee will be charged for the benefit of the Swimming Pool fund, and as there will be no basketball game, all fellows should attend. The following program has been arranged:

FEATHERWEIGHT DIVISION

Wrestling: Kwan, '12, vs. Hopkins, '12.

Boxing: Bayne, '10, vs. Buchler, '12.

HARVARD GYM TEAM

Parallel bars: H. V. Coryell, F. M. Whitman, A. B. Parsons.

LIGHTWEIGHT DIVISION

Wrestling: Robinson, '13, vs. Donaldson, '11.

Boxing: Pomeroy, '12, vs. Flagg, '13.

HARVARD GYM TEAM

Horse: H. V. Coryell, E. N. Cleaves.

MIDDLEWEIGHT DIVISION

Wrestling: C. Sheldon, '12, vs. Morris, '11.

Boxing: Van Brocklin, '12, vs. Johnson, '12; MacDonald, '11, vs. White, '11.

HARVARD GYM TEAM

Club swinging: H. V. Coryell, R. V. Moody.

HEAVYWEIGHT DIVISION

Wrestling: W. J. Hall, '11, vs. B. E. Avery, '10.

Boxing: Finals between the two winners in the middleweight division.

HARVARD GYM TEAM

Rings: H. R. Rafsky, S. Wolfman, R. B. Whitelaw.

LIGHTWEIGHT DIVISION

Boxing: J. C. Dougherty, '10, vs. H. W. Clune, '12.

HARVARD GYM TEAM

Tumbling: E. N. Cleaves, N. S. Stern, E. S. Wolston.

HEAVYWEIGHT DIVISION

Boxing: Fletcher, '13, vs. Harlowe, '12.

Notice

All those who are going to the Senior Reception are reminded that no flowers will be allowed. This rule will be strictly enforced.

Signed CHAIRMAN

JUNIOR PROMENADE

Indications Point to a Most Brilliant Function Next Monday Night

Monday evening in the Borden gymnasium the seventh annual Junior Promenade will be held. This dance, given by the Junior class to the Seniors, is the greatest of Andover's social events. This year the committee has labored unceasingly to make it surpass in brilliancy and éclat all former functions.

The floor of the gymnasium is being put in the finest condition. Along the walls the apparatus will be converted into enticing cozy corners, banked by evergreens, rugs, and pillows. The running track will be a mass of greens, affording to spectators a secluded place from which to watch the proceedings. Gaily-colored banners and pennants will be scattered in lavish profusion.

Visitors from throughout the entire East are arriving at Andover, and proper accommodations are now most difficult to find. From present indications, over a hundred people will take part in the dance itself. The services of Page of Lowell have been secured again to provide refreshments, and he has undertaken to furnish a menu of unusual attractiveness.

The patronesses will receive on the right as one enters. They are: Mrs. Alfred E. Stearns, Mrs. Matthew S. McCurdy, Mrs. Francis A. Goodhue, Miss K. R. Kelsey, Mrs. Eben A. Baldwin, Mrs. Pierson S. Page, Mrs. Warren K. Moorehead, Mrs. Bartlett H. Hayes, Mrs. Markham W. Stackpole, Mrs. James C. Sawyer, Mrs. Robert P. Keep, Mrs. John L. Phillips, Mrs. Winifred E. Merrill.

The Prom committee is composed of the following men: N. F. Thompson, B. H. Fonda, H. C. Black, N. Williams, and J. W. Hall.

All fellows who will attend the Prom are asked to observe carefully the following carriage arrangements: All vehicles will approach the gymnasium at the right of Prof. Graves's house. After leaving the gym, they will pass to the left in front of the dining hall and then out to the street. The same order will be observed in departing at the close of the Prom. J. Greene will have charge of all carriage arrangements. The roadway from Main street to the gymnasium in front of Mr. Sawyer's House will be for the use of pedestrians only.

(Continued on page 4)

CALENDAR AND NOTICES

TODAY

1.45—High jumpers, shot putters, and pole vaulters report, gymnasium.

2.00—Battery practice.

2.30—Hockey game. Andover vs. Dorchester Athletic Club.

2.30—Boxing, Wrestling, and Harvard gymnastic exhibit. Gymnasium.

3.00—Track squad report.

5.00—Make up gymnasium class.

SUNDAY

11.30—Mr. Stackpole's discussion group. 189 Main street.

11.30—Mr. Hinman's discussion group. Abbot House.

11.30—Mr. Poynter's discussion group.

7.00—Inquiry, Archaeology Building.

MONDAY

4.00—Senior Reception.

8.30—Junior Promenade.

Notice

Programs for the Junior Promenade will be distributed at Chap's this afternoon in return for tickets.

Dancing Notice

The Monday evening dancing class will not meet on the night of February 21st on account of the conflict with the Junior Promenade. The class will meet, however, on the following Monday night, and on Saturday the fifth of March.

Pot Pourri

It is positively necessary that all portraits for the *Pot Pourri* be handed in before March 15. Thus far, only a very few have come in. Fellows are warned that pictures handed in after that date may be rejected. Discount cards may be obtained from C. W. Arnold, Bancroft 6, at any time.

The fellows are asked to co-operate with the management in handling in "grinds." Much of the book's success depends on this department, and all should therefore contribute to it.

Change in Recitations

On Monday afternoon recitations will be held from two to four instead of from four to six, in order to give time for the Senior reception. Tuesday will be a holiday. Day excuses must be obtained Tuesday morning after chapel, and those going out of town must report at the office from 7.00 to 7.30. All who usually go home can leave as soon as their work is over on Monday.

The Phillipian

BOARD OF EDITORS

Managing Editor
J. T. OGDEN
Business Manager
D. G. RAYMOND
Associate Editors
Q. REYNOLDS
L. BRADFORD
G. G. JONES
J. H. GRIDLEY
E. S. BENTLEY
H. R. HAWLEY
F. K. DOUGLAS
P. F. STEWART
W. D. HOLDEN
K. TOLLES

Published every Wednesday and Saturday during the school year.

Notice to Advertisers

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

All Alumni communications should be addressed to the managing editor, J. T. Ogdin, 157 Main Street, Andover, Mass.

Terms: \$2 per Year. Single Copies, 5 Cts.

PHILLIPIAN will be distributed from the Archaeology Building Wednesdays and Saturdays from 12.30 until 1.15 upon presentation of subscription card.

PHILLIPIAN will be devoted to matters of interest to the members of the Academy and the graduates.

All matters intended for publication must be signed by the writer

Entered at the Andover Post Office as second class mail-matter.

THE ANDOVER PRESS

January 19, 1910

Owing to lack of space, we had to reject a communication for this issue. The article, however, will appear in the next issue.

Sunday Speakers

The speaker at both services Sunday and at the Inquiry in the evening will be Rev. Albert Parker Fitch, D. D., President of the Andover Theological Seminary in Cambridge. Dr. Fitch is a Harvard man and took his theological course at Union Seminary, New York. He was pastor of Mt. Vernon Church, Boston, for four years, and last year was elected President of Andover Seminary. Dr. Fitch is a young man of much force in the pulpit and is in constant demand as a college preacher. He is at present a member of the Harvard Board of Preachers.

Senior Reception

On Monday afternoon the Senior Class will hold a reception to members of the Junior Class and any others who may be going to the prom. The committee, consisting of F. R. Large, L. B. Paine, C. Martin, R. M. Thompson, Eames, and Champlin, have selected the Archaeology building as the most suitable place for the entertainment. The lecture room will be converted into an attractive reception room by means of innumerable banners and pennants, which the committee are busy collecting. The reading room will be set aside for refreshments. Cloak rooms will be found down stairs. Mr. Moorehead's office will be reserved

for this purpose for ladies, and the fellows will go down in the basement.

Those receiving will stand near the head of the stairs, just as one enters the reception room. The following have kindly consented to act as patronesses:

Mrs. A. E. Stearns, Mrs. McCurdy, Mrs. Keep, Mrs. Phillips, Mrs. Baldwin, Mrs. Goodhue, Mrs. Moorehead, Mrs. Sturgis, Mrs. Hayes, Miss Kelsey, Mrs. Stackpole, Mrs. Page, and Mrs. Merrill.

Philadelphia Alumni Smoker

On the evening of February 14, the Alumni Association of Philadelphia and vicinity held an informal smoker at the University Club on Chestnut street. About thirty men were present. Mr. Talcott Williams, P. A. '69, and president of the association, directed the festivities. Principal Stearns was the guest of the club, and at the request of the members showed a large number of stereopticon views of the school of the past and present. A collation was served after the pictures had been shown.

F. L. Dunne & Co.

TRANSCRIPT BLDG.

BOSTON

AND

NEW YORK

297 FIFTH AVE.

Near 31st St.

FINE CLOTHES

603 Boylston Street, Boston

MR. EDWARD L. UNDERWOOD

PRIVATE TUTOR

College Preparatory

Usual Summer School Begins Monday, July Eleventh Nineteen Hundred and Ten

All the latest styles in SHIRTS, NECKWEAR, GLOVES, HOSIERY, Etc.

Melzar Smith Company

Near Hotel Touraine, 78 Boylston St., Boston

FRANK BROTHERS

FIFTH AVENUE SHOE SHOP
Builders of Smart College Shoes

224 Fifth Avenue, N. Y.

Well Dressed Andover Men have their Clothes made by

The Phillips Academy Tailor and Outfitter,

Elm Square

OF HAMILTON PLACE BOSTON

Hewins & Hollis

Men's Furnishing Goods

4 HAMILTON PLACE, BOSTON

Flanders' Lunch

11 Main Street
Andover, Massachusetts

OPEN SUNDAYS

...HYMAN...

Successor to Fred I. Clayton

Military and Civic Tailor
4 State Street, Boston

Telephone Main 3034-1

McMILLAN BROS.

Tailors

AND IMPORTERS OF

Woolen Novelties
for Young Men

101 Tremont St., Boston

Mr. A. McMillan at French's every week

Swell Shoes

WHITEHOUSE & HARDY

Opposite Vanderbilt Hall
NEW HAVEN, CONN.

NEW YORK: 1149 Broadway
near 26th Street

AT FRENCH'S EVERY TWO WEEKS

KODAKS PHOTO SUPPLIES

H. F. CHASE GYM SUITS

Basketball outfits
Board track Shoes
Skates & Skating Shoes

Arco Building,

ANDOVER, - MASS.

Highest cash price paid for Cast-off Clothes. Leave orders at French's. In Andover every Monday, Wednesday and Saturday.

S. KEEZER

125 Main St., - - Andover

SPECIAL RATES FOR STUDENTS

When YOU come to YALE

Let the old Yale store fit up your college quarters.

We furnished your father's rooms years ago to his satisfaction.

We can render you the same good service both as regards your room furniture and personal wear.

The ED. MALLEY CO.
CHAPEL AND TEMPLE STREETS
NEW HAVEN, CONN.

ANDOVER NATIONAL BANK

Hours—9 to 12 m., 2 to 3 p.m.
Close Saturday at 12 m.

SMITH & MANNING

DEALERS IN

Dry Goods and Groceries

Essex Street ANDOVER

J. H. PLAYDON

...Florist...

Store, Arco Building Telephone 105-3

Fresh Cut Flowers for all Occasions
Give us a Call

BANJO, MANDOLIN, VIOLIN

and GUITAR STRINGS.

AT

Lowe's Drug Store

PRESS BUILDING

W. A. ALLEN, Ph.G.

Prescription Druggist

B. B. Pipes Fudge Sundae
Appollo Chocolates

MUSGROVE BUILDING ANDOVER

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.
Telephone 179

J. E. WHITING
Jeweler and Optician.
PHILLIPS SEALS
Andover, Mass.

FRANK E. GLEASON
Coal and Wood

Fire-Place Wood Delivered in Rooms
OFFICE MAIN STREET

ALBERT E. SHARP
P. A. Studen's Barber

7 Main Street Andover

BENJAMIN BROWN
Shoes of all Kinds

ANDOVER MASS

Louise G. Goldsmith & Co.
Picture Frame and Gift Shop

LOUISE S. GOLDSMITH ARTHUR G. CLARK

FULL LINE OF
Men's Furnishing Goods
Clothing Made to Order and Repairing

J. WM. DEAN
MAIN STREET ANDOVER

Relay Team Chosen

The trials for the school relay team have been completed, and the following men will run against Exeter at the Boston A. A. Inter-scholastic meet on February 26th: Captain S. W. R. Eames, M. C. Dowling, M. J. Hayes, R. C. Martin, and W. B. Meader, substitute.

Entry blanks have been received by Manager Swihart, and the following men will be entered in the different events:

300 Yards Run.

W. B. Meader.

A. L. Jackson.

S. S. Killarn.

L. Middlebrook.

600 Yards Run.

Q. Reynolds.

P. Haynes.

Dyer.

High Jump.

H. C. Black.

D. MacMurray.

1000 Yards Run.

H. Brady.

H. McCrone.

Mile Run.

H. W. Clune.

H. McCrone.

45 Yards High Hurdles.

C. M. Gile.

40 Yards Dash.

L. Middlebrook.

February Mirror

The February number of the *Mirror* was distributed to subscribers last Wednesday night. The issue contains several well written articles, chief among which is "Thanados," by K. Rand. The editors have further improved the quality of the paper by the insertion of two good poems.

The first article is a description of the new dormitory under consideration by the trustees, with several explanatory cuts. "Ten Months in the Confederate Lines" is an account of the actual experiences of Mr. H. H. Manning, '69, who acted as scout to General Butler in the Civil War. A story of rather a grewsome nature is found in "The Hermit's Cell," which leaves a strong impression on the reader. "What's in a Name," and "Told in a Smoking-car," are two short stories.

At the Theatres

Shubert—"The Midnight Sons."

Hollis—Maude Adams in "What Every Woman Knows."

Park—William Hodge in "The Man from Home."

Majestic—Walter Whiteside in "The Melting Pot."

Globe—"Going Some."

Tremont—"Rebecca of Sunnybrook Farm."

SCOTT AND COMPANY LIMITED, announce that their representative will be at Andover on February 14th and 15th, to solicit your early orders for Spring and Summer Clothes.

He will carry models and samples of both our "ready-to-wear" and custom lines.

We trust you will favor him with an audience.

SCOTT & COMPANY LIMITED,
375 Washington St.,
Boston, Mass.

THIS YEAR

IT IS

HOTEL LENOX

Boylston and Exeter Sts.
BOSTON

McMORROW
College Shoes for College Men
238 Washington St. Boston.

Phil Kresser, Agent, 5 Clement

BEST SWEATERS AT VERY LOW PRICES

Also best gloves at great reductions; knitted vests cut to a bargain level; storm coats and ulsters of the best material and of finished workmanship at the price of cheap ones.

The cold did not strengthen soon enough. The days have been lengthening a long time, and winter's breaking-up must come and we don't want to go over with a big load.

But all of these things are good for the individual for a long time yet, and some of them all the year round. A call and look will be worth while.

CHASE & CO. OUTFITTERS FOR MEN
NEW HAVEN

THE NEW DRUG STORE

CROWLEY & CO.

33 MAIN ST., ANDOVER

Have your

PHOTOGRAPHS

made at the

...SHERMAN STUDIO...

Pictures of all P. A. Groups may be obtained at short notice
Main Street, Near Morton

WONDERLAND

New Management

New Singer Better Pictures

Drop in Tonight and see for Yourself

DUPARQUET, HUOT & MONEUSE CO.

MANUFACTURERS OF

IMPERIAL FRENCH RANGES

HIGH GRADE COOKING APPARATUS

90 North Street, Boston

J. N. LANDERS RESTAURANT

695 Washington Street, Boston

Noyes E. French DINING ROOMS

Students' supplies of all kinds.

B. B. Pipes and pipe repairs.
College Ices and Sundae.

SAVES TIME TO BUY OR SELL THE **BOSTON GARTER** KNOWN TO EVERYBODY WORN ALL OVER THE WORLD
MADE WITH *Velvet Grip* CUSHION RUBBER BUTTON CLASP
OF ANY DEALER, ANYWHERE or Sample Fr., Cotton, 25¢, Silk, 50¢. Mailed on Receipt of Price.
GEORGE FROST CO. MAKERS, BOSTON
OVER 30 YEARS THE STANDARD ALWAYS EASY

(Continued from Page 1)

The Promenade will start at promptly 8.30. The dance order is printed below. The Columbian orchestra of Lawrence, having fifteen pieces, will furnish the music.

Grand March. Phillipian March

1. Waltz. Algeria
2. Two-step. Hello People
3. Waltz. The Fair Co-ed
4. Two-step. The Billiken Man
5. Waltz. The Chocolate Soldier
6. Barn dance. By the Light of the Silvery Moon
7. Waltz. The Love Cure
8. Two-step. Bright Eyes
9. Waltz. Ciribiribim
10. Two-step. Down the Field March
11. Waltz. The Prince of Tonight
12. Barn dance. Cubanola Glide
13. Waltz. Espana
14. Two-step. Boola
15. Waltz. A Stubborn Cinderella
16. Two-step. The Gay Hussars
17. Waltz. Havana
18. Two-step. 2nd Conn. N. G.
19. Waltz. A Waltz Dream
20. Barn dance. Cuddle up a Little Closer
21. Waltz. Blue Danube
22. Two-step. Old P. A.
23. Waltz. Three Twins (Hypnotic Waltz).
24. Two-step. Electric Wizard
25. Waltz. Marcelle
26. Barn dance. I'm not That Kind of a Girl
27. Waltz. A Dollar Princess
28. Two-step. The Young Turk
29. Waltz. Little Nemo
30. Two-step. I've Got Rings on My Fingers

Extra Supper dance. Two-step Moving Day in Jungle Town

Among those who will attend the Prom are:

- H. C. Black and Miss Saunder
- H. W. Black and Miss Van Tyne, Abbot
- H. L. Beckwith and Miss Sanford, Doyle
- W. N. Bowden and Miss Wait
- Buckley and Miss Lane, Abbot
- H. Burnham and Miss Dudley, Inn
- S. K. Bushnell and Miss Swain, Abbot

- L. Bradford and Miss Bradford, Abbot
- W. W. Butts and Miss Claffin, Abbot
- S. Coffin and Miss Livetmore
- R. V. Cox and Miss Mound
- Philip P. Cole and Miss La Pierre
- C. Donworth and Miss Perkins, Park
- R. Deklyn and Miss Schuidice, Carter
- W. G. Dickey and Miss Scaritt
- F. M. Dougherty and Miss Smith
- R. S. Davis and Miss Stevens
- J. C. Dougherty and Miss Newton, Abbot
- G. Davis and Miss De-Maulepied
- J. A. Eyre and Miss Burrell, Foster
- L. D. Fernald and Miss Niles, Abbot
- C. M. Gale and Miss Fiashe
- H. G. Foster and Miss J. Newton, Abbot
- J. H. Gridley and Miss Pennell, Inn
- E. S. Gary, Jr., and Miss Openhol
- J. P. Gifford and Miss Marsh, Dr. Clark
- E. C. Hunter and Miss A. Hunter, Inn
- H. M. Hunter and Miss H. Hunter, Inn
- H. Harbison and Miss Stevens, Mrs. Lewis
- H. R. Hawley and Miss Reigeluth
- G. R. Hall and Miss Shaw, Mr. Sawyer
- W. D. Holden and Miss Hayden, Abbot
- T. T. Hazelwood and Miss Hazelwood
- J. Heffron and Miss Heffron, Jackson
- J. Kennedy and Miss Holyoke, Mrs. Lewis
- H. A. Morris and Miss Knapp, Inn
- H. T. Morse and Miss Lewis, Andover
- K. Moore and Miss Lewis, Andover
- W. C. McCormick and Miss Jenkins
- C. Martin and Miss Irving, Andover
- Jackson and Miss Brown, Abbot
- J. T. Ogden and Miss Sanford, Abbot
- H. Ocumpaugh and Miss Caunt, Inn
- P. B. Owen and Miss Chisholm
- H. R. Potter and Miss Hustleton, Abbot
- R. S. Porter and Miss Johnson, Whipple
- S. Paradise and Miss Paradise
- R. L. Parker and Miss Brown
- L. B. Paine and Miss Kenny, Inn
- R. Randolph and Miss Harrison, Inn
- F. W. Smith and Miss Jackson
- K. Warren and Miss Warren, Inn
- W. B. Williamson and Miss Trule
- E. A. Whittemore and Miss Disney
- D. Warren and Miss McKindley
- A. L. Wells and Miss Wrightman, Abbot
- T. York and Miss Finletter, Inn
- H. F. Wortham and Miss Haywood.

There are a number of fellows going stag this year, among which are:

- J. Hamilton, C. Hooper, H. Hemingway, D. Hemingway, W. W. Jenkins, J. K. McCormick, D. MacMurray, N. C. Palmer, E. M. Price, K. Rand, N. B. Smith, R. M. Thompson, J. M. Wilcox, F. Large, H. K. English, H. C. Brown, N. V. Donaldson, and E. S. Gary, Jr.

Several alumni will also be present.—We regret we have but a few of their names. Some of those who will revisit Andover are:

- G. Thompson and Miss Dougherty
- F. Thwing and Miss Bigelow, Abbot
- F. C. Hall and Miss Harsh
- W. D. Young and Miss Mead
- C. C. Kimball
- E. P. Applegate
- A. D. Greeley, Jr.

You may see
FOWNES GLOVES
on the man who doesn't know what's what—you're sure to see them on the man who does know

A. SHUMAN & CO.
of Boston design and manufacture the smartest young men's clothing especially for the college trade. Samples of their finest suits and overcoats, and exclusive furnishings are frequently shown at Andover by their college representative, Mr. James E. King.

PURDY
The Photographer
145 TREMONT STREET
BOSTON

J. H. Campion & Co.
GROCCERS
Elm Square, Andover

JOHN R. HEARD
THEATRE
TICKET
HOTEL TOURAINE,
TELEPHONE 644 OXFORD

LOUIS ALEXANDER
Formerly of Fifth Ave. New York.
IMPORTER & TAILOR
65 CENTRAL ST
LOWELL, MASS.

ARA-NOTCH
BELMONT

The "Are-Notch" makes the "Belmont" an
ARROW COLLAR
Sit Perfectly
15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a pair

ALPHEE DEMERS
Boot and Shoe Repairing.
SPECIAL WORK DONE FOR ACADEMY BOYS.
RUBBER HEELS ATTACHED, ETC
40 Main Street, Andover, Mass.

Reach
Fielders' Gloves and Mitts

Some of the one-hand stops made by the big league fielders are most sensational—ten years ago they would have been deemed impossible. The great secret of perfect fielding lies not only in ability, but in the right gloves and mitts. **Reach Fielders' Gloves and Mitts** are perfect. Their superiority is evident through use by such star players as Wagner, Cobb, Lajoie, Collins, Crawford, Magee and Keeler.

Also used by well-known college players.

The Reach Trade Mark
guarantees satisfaction and perfect goods.

The Reach Official Base Ball Guide is the most complete ever published. Everything you want to know about base ball in one book. Ready about March 15th. 10 cents at dealers' or by mail.

Reach Base Ball Catalog—**FREE**

The **A. J. REACH COMPANY,**
1707 Tenth Street,
Philadelphia, Pa.

SAVE MONEY
BUY ANDOVER EMBLEMS OF THE MAKERS
BENT & BUSH CO.
15 School Street, Boston

BUCHAN & FRANCIS
Upholsterers and Furniture Dealers
10 PARK STREET, ANDOVER
Students' Trade a Specialty

T. F. MORRISEY
Main Street Stables
ANDOVER MASS.

T. A. HOLT CO.
DEALERS IN
Dry Goods and Groceries
WHOLESALE DEALERS IN GRAIN

STARIN BROS.
The Tailors to
Andover's Best
Dressed Men
of opp. Vanderbilt Hall
NEW HAVEN

Goldbaum & Rapoport
UNIVERSITY TAILORS
1073 CHAPEL STREET
NEW HAVEN, CONN.
Astor House, N. Y., Wednesdays
Mr. Walter I. Evans at French's every other week

E. M. GILMORE
Dealer in
Coffees and Teas
12 BLACKSTONE ST., BOSTON

We request the opportunity to design and estimate upon your

CLASS and SOCIETY PINS, RINGS, MEDALS, ETC.
SHREVE, CRUMP & LOW CO.
147 Tremont Street, Boston, Mass.

The METROPOLITAN
ANDOVER'S CANDY STORE
Home-made Food, Ice Cream, Soda and Candies
42 MAIN STREET

HINTON & CO.
Ice Creams, Sherbets and Cakes. Lunches to order
Residence, HIDDEN ROAD
Telephone Connection. Take Riding Car.

O. P. CHASE
Cigars, Periodicals, Stationery, Confectionery, Boston and New York Daily Newspapers. LOWNEY'S CHOCOLATES
Main Street, Opposite Town Hall

Rensselaer Polytechnic Institute, Troy, N.Y.
ESTABLISHED 1824
A SCHOOL OF ENGINEERING
Local examinations provided for. Send for a catalogue.

WRIGHT & DITSON
CATALOGUE OF *Athletic Goods*
is out, and should be in the hands of everyone interested in sports

WRIGHT & DITSON
346 Washington St., Boston, Mass.
18 West 30th St., New York City.
Harvard Square, Cambridge, Mass.
84 Wabash Ave., Chicago, Ill.
76 Weybosset St., Providence, R. I.

THE PHILLIPS INN
OPPOSITE CAMPUS
Open throughout the year. Rates \$3.00 per day. Banquets served to Clubs and Societies.
J. M. STEWART - Proprietor.

J. A. HANDLEY
TEACHER OF
BANJO, GUITAR and MANDOLIN
Instruments for Sale or Rent
Basement, ARCHAEOLOGY BUILDING
Mondays, Thursdays and Fridays

W. P. Noyes
Hosiery, Gloves and Shirt Makers
Polo, Golf and Tennis Requisites
Noyes Bros. Washington and Summer Streets, Boston, U. S. A.

A homelike, first-class hotel, proud of New England traditions, dating from Gen. Warren, yet newly furnished with every comfort & convenience.
Long distance phone and hot and cold water in every room. Kept constantly clean by our vacuum plant. Rooms \$1.00 a day and up.

JOHN STEWART
Clothes Pressed Called for and delivered
Post Office Avenue, Andover

Charles Robinowitz
Boot and Shoe Repair Shop
Shoes and Rubbers for Sale
P. O. Avenue, Next to John Stewart's

(Continued from Page 1)

SECOND HALF
Andover started this half with a rush and maintained the pace throughout the entire period, allowing their opponents to score only five points. Hay threw the first goal almost immediately after the whistle blew, and Manning followed with another. Raymond and Hay each tallied, and Manning shot the first free throw of the game. Just before time was taken out, Raymond scored. Several changes in the line-up were now made, Tofferson replacing Phillips at left guard, and North going in at center for Bailey.

Immediately after the resumption of play, Smith netted a basket on a long shot, Raymond backing him up with a second. Manning now came to the front with a sensational basket, and Whittemore ended the scoring by throwing Andover's only free shot.

Score: Andover, 25; Lowell Textile, 15.

The summary:
ANDOVER **TEXTILE**
Whittemore, rf. rf. Pensel
Raymond, lf. lf. Flynn
S. K. Smith, c. c. Bailey, North
Hay, rg. rg. Manning
Sheldon, lg. lg. Phillips, Jefferson
Goals—Flynn 4, Raymond 4, Smith 4, Manning 3, Hay 2, Whittemore and Sheldon. Goals from fouls—Whittemore and Manning. Referee—Hay, of Lowell. Timer—Watson, of Lowell. Scorer—Butts, of Andover. Time of halves—20 minutes each.

Seniors Defeat Juniors
The Seniors overwhelmed the Juniors last Wednesday, 44 to 14. The victors showed splendid team work, and their shooting was accurate. Tilton was the star of the game, shooting seven baskets. His floor work was particularly brilliant.

3 BAR RANCH
Wapiti, Wyo.
In the Rockies at edge of Yellowstone Park. Cody, Wyoming, nearest railroad point. Burlington route. Good fishing and an excellent game country.
J. H. GRAVES, P. A. '95.

Suits, Overcoats and Ulsters for Mid-winter wear.
Dress Clothes,
Angora and Shetland Knitted Coats and Vests, Sweaters, Caps, Tippetts, etc.
English Hats, Haberdashery and Leather Goods.
Send for Illustrated Catalogue

ESTABLISHED 1818
Brooks Brothers
CLOTHING
Gentlemen's Furnishing Goods.
BROADWAY COR. TWENTY-SECOND ST. NEW YORK

COLLINS & FAIRBANKS CO.
YOUNG MENS HATS
FOR EVERY OCCASION
381 Washington St. Boston, Mass.

W. F. Wholey
Representing
Dan A. Donahue
LAWRENCE
High Grade Furnishings
At French's Friday.

COES & STODDER
FOR SIXTEEN YEARS
... THE LEADING COLLEGE SHOE HOUSE ...
14 School Street, Boston

VAN NESTÉ
BOSTON
433 WASHINGTON AND 3 WINTER STREET
High Class Tailoring
Sporting and Outing Garments

The Andover Press
PRINTERS AND STATIONERS
TO PHILLIPS ACADEMY,
SCHOOL BOOKS and SCHOOL SUPPLIES
PROPRIETORS OF
The Andover Bookstore
NEW PRESS BUILDING MAIN STREET

Discussion Groups

Mr. Stackpole's Sunday noon discussion group will continue the topic of "Law as a profession" at their next meeting.

Mr. Stackpole's Tuesday evening group will not meet next week, Tuesday being a holiday.

Mr. Poynter's class on "Men of the Old Testament," will discuss "Samson" next Sunday.

Mr. Hinman will hold his discussion group on "Great Men of History" next Sunday at 11.30. The life of "Martin Luther" will be discussed.

Mr. Stackpole's Wednesday evening class will continue the subject of "A Student's Religious Life" at their next meeting.

Mr. Harrington's Bible class will not meet this week. The lesson for Tuesday, March 1, will be the fifth and sixth lessons in the life of Paul.

Forum

The regular meeting of Forum was held Friday evening in the Archaeology building. O'Brien began the literary program with the topics of the week, and Bell spoke extemporaneously. A selected reading was given by Ogden from Poe's "The Pit and the Pendulum." The subject for debate was, "Resolved, That the national parties should have no part in municipal elections." A vote on the merits of the question taken before the debate favored the affirmative, 6 to 0. The affirmative was upheld by Tilton, assisted by Gordon, while the speakers for the negative were Hart and Tupper. A vote taken on the merits of the debate resulted in a tie, 5 to 5, but the critic decided in favor of the negative. An excellent critique was given by Mr. Hinman. After some miscellaneous business, the meeting adjourned.

Begin Right on your Clothes. HANNON has made clothes for P. A. Boys for over twenty years. He is still making them for many of his first customers. A Hint to the New Boys at Phillips.

See HANNON on your Clothes Problems MAIN STREET, ANDOVER

ASK ANY COLLEGE MAN ABOUT

COES and YOUNG SHOES
20 SCHOOL ST., BOSTON

At French's every Friday

L. PINKOS
College Tailor

Rep. G. L. BASHR
Every Thursday at French's

HARVARD SQUARE,
CAMBRIDGE.

I make all my selections in Suits suitable for the college trade.

PATRONIZE

GRIDLEY'S RESTAURANT AND LUNCH ROOMS

243 WASHINGTON ST. AND 14 COURT ST., BOSTON

GOOD FOOD AT POPULAR PRICES OPEN ALL NIGHT

We Lead Others Follow

THE

Arthur W. Rosenberg Co.
TAILORS

1014 CHAPEL ST.
NEW HAVEN, CONN.

Remember, We carry the largest and best selected up-to-date line of Woolens, barring none.

Our Representative, MR. A. TUCKER, at Noyes E. French's on Monday and Tuesday, February 21st and 22nd with a full line of Spring and Summer novelties for next season wear.

Your Inspection Invited