

The Phillippian

PHILLIPS ACADEMY
ANDOVER, MASS.

Volume XXXVI. No. 13

SATURDAY, NOVEMBER 15, 1913

5 cents

ANDOVER LOSES TO HARVARD

Ragged Game Won. by Harvard 3-0

The Phillips Academy soccer team met its first defeat of the season Wednesday afternoon at the hands of the Harvard Varsity eleven, 3 goals to 1. The game was played on the old campus and was so late in starting that it was dark before it was finished and it was impossible for the players to follow the ball. The darkness was directly responsible for Andover's single score, it being made by Read on a shot from the center of the field. It was a well-directed kick but never would have got by Goal-keeper Nichols if he had been able to see it. Time was up at the time the ball was caged, so although the point counted, play was not resumed.

The individual work of several of the players on each side was brilliant, but the team work was nothing remarkable. Had there been more concerted playing each side would probably have scored many more goals as there were plenty of opportunities. Andover's chief fault was in the tendency of the team to wait until the last moment, before passing the ball to a brother player when there was plenty of opportunity to do otherwise. Captain "Tommy" Lee made this mistake several times. Usually he plays a clever dodging game and can afford to take such chances but on Wednesday Kingman and Franche and Grant were too much for him and he lost the ball several times needlessly.

Foster scored two of the Crimson's three goals, one in the first and one in the last period. Both were easy shots, the ball being directly in front of the goal and there being no one between him and the netting except Butterfield. Carnochan made Harvard's third and last score about the middle of the last half. The summary:

HARVARD	ANDOVER
Nichols, g.	g. Butterfield
Maffet, lf.	rf. Dillman
Kingman, rf.	lf. Plow
Fenn, lhb.	rhb. Davison, Cavis
Franché, chb.	chb. Haskell, Snell
Grant, rfb.	
lhb. Dunscombe, Crawford	
Weld, lof.	rof. Mackinlay
Carnochan, lf.	rf. Brayton
Foster, cf.	cf. Read
Hopkins, rif.	lf. Cook
Smart, rof.	lof. Lee

Score: Harvard 3, Andover 1. Goals, Foster 2, Carnochan, Read. Referee, Ryley. Time, 35 and 30-minute halves.

CALENDAR

TO-DAY

- 2.30—Hockey: Abbot Academy vs. Bradford at Bradford.
- 4.00—Swimming Trials.
- 5.00—Make-up gym class.

MONDAY

- 2.15—Class Football Games.
- 2.15—Class Soccer.
- 2.15—Cross Country.
- 2.15—Lacrosse.
- 2.45—Handicap Cross Country Meet.
- 6.45—Mandolin Club Rehearsal.

TUESDAY

- 2.15—Class Football.
- 2.15—Cross Country.
- 2.15—Lacrosse.
- 2.15—Class Soccer.
- 6.45—Banjo Club Rehearsal.

Just when our currency reformers are saying that the United States is the only country that has financial panics, comes news of a great financial panic at Calcutta, India.

MR. STOTT ADDRESSES PHILO-FORUM

Last evening a Philo-Forum debate was held at the Archaeology building. The meeting opened at 7.15; there was an attendance of between forty and fifty.

This debate held a more than usual interest, owing to the fact that this is the first time in the history of the school that any unofficial joint debate has been held between the two societies. There has been the annual Philo-Forum debate, but never a smaller one before.

Both President Winters of Forum and President Woodford of Philo presided, each introducing his respective speakers. The representatives of the societies were:

For Forum—Hatch, leader; Davison, assistant.

For Philo—Getty, leader; Hewett, assistant.

The subject under debate was, "Resolved, That women should have the vote." Philo upheld the negative, and Forum the affirmative. The arguments for both sides were good, the speakers on the negative being perhaps particularly so.

After the debate, the question was thrown open to the house, but no discussion was held. No vote was taken on the argument, but Mr. Stott, in his talk, gave it as his opinion that the arguments for and against were nearly even.

When the debate was over, Mr. Stott gave a brief talk on the principles of debating, which should be of profit to the speakers. He closed his talk with an interesting critique on the arguments and the way in which they were presented.

The meeting may be considered a success, and it is hoped that a repetition of it may occur.

Advisory Board Minutes

Meeting held October 15, 1913.

Meeting held at 2 o'clock in the Advisory Board room. Dr. Page, Duby, Murray, Russell, Rodman, and Raymond present. Minutes of previous meeting approved.

Following were passed on as candidates for assistant managers of the soccer team: F. G. Crane, Jr., W. S. Robinson, J. L. Ross, C. H. Schultz, W. E. D. Stokes.

Motion made, seconded and passed that all ballots specifying a "vote for two," be thrown out if two names are not voted for.

Secretary authorized to inform President of school of this action.

L. B. Powers called in and it was decided to make another canvass of the school on Friday night, attempting to collect the outstanding pledges on the swimming pool. Meeting adjourned.

Respectfully submitted,

JACK S. RAYMOND,

Secretary

Meeting held October 22, 1913.

Meeting held after Chapel. Dr. Page, Duby, Perkins, Swett, Russell, Rodman and Raymond present.

Following names were passed on as candidates for assistant managers of swimming team: G. R. Bernhard, L. Elwood, J. E. Emerson, G. D. Flynn, M. Forrest, N. W. MacDonald, W. S. Robinson, J. W. Weber and G. R. West.

There being no further business the meeting adjourned.

Respectfully submitted,

JACK S. RAYMOND,

Secretary

COLONEL SHIELDS LECTURE

Gives Interesting Lecture with Aid of Stereopticon

On Thursday evening a large audience assembled in the Chapel to hear a most interesting and entertaining lecture on American Bird and Animal Life, by the President of the American Sportsmen's Association, Col. Shields.

Col. Shields has spent most of his life in studying wild life and consequently was able to deliver a very comprehensive summing up of so large a subject, as well as to show some truly remarkable pictures taken by himself and other nature lovers.

Before commencing on the stereopticon slides, the speaker told some plain facts about the slaughter of songbirds in America, some facts which made everyone who heard them wonder what the future will bring if this wanton destruction of insect-eaters continues. Already, in the last twenty-five years, about ninety per cent of our natural bird life has been exterminated by various destructive agents, such as ignorant foreigners, small boys, so-called "sportsmen," stray cats, etc. Col. Shields is, and has been for a number of years, a game warden, and has himself arrested numerous law-breakers. He said, however, that the number of hunters to every game warden is so large that only one in a hundred of those who do not obey the game laws can be brought to justice.

Col. Shields stated that if the destruction of game continues as it is, in a few years many of our common game birds and animals will be practically extinct, as are at present the Canada goose, the prairie chicken, and the antelope, not to mention many others. He said that it soon will be a question of every sportsman putting away his gun for five years, or forever.

A practical example of what can be done in game conservation was that of a western farmer, who protected some ducks that came to a pond on his farm. He fed them, and refused to allow them to be shot. The next year they returned in increasing numbers, the year following, in still greater flocks, until now they number 2000. These ducks are as wild as any when they fly to other lakes, but on this man's farm they are as tame as if domesticated, and come to the house door to be fed.

Col. Shields' pictures were truly remarkable, and gave good testimony to his words. They also showed that he was a real woodsman, to be able to approach the animals in their native haunts, at close range. He advocates photography very strongly, and closed his talk by urging hunters to substitute the camera for the gun.

Chapel Speakers

Nov. 16 Rev. Allyn K. Foster of Worcester.

Nov. 23 Dean Rousmaniere, a.m. P.m. open.

Nov. 30. Prof. B. T. Marshall, both services.

Dec. 7. D. B. Eddy, both services.

Dec. 14. A. M. P. R. Frothingham; p.m., Mr. Stearns.

A terrible storm swept the west this week and did a lot of damage to the Great Lakes. Several lives were lost.

CROSS COUNTRY RACE NEXT MONDAY

The school handicap cross country meet, which was to have been held yesterday, has been postponed until Monday at 2.45 o'clock. A large number of entries have already been received, but there is still a chance for those who have not yet handed in their names to do so. All those wishing to enter the race should see J. E. Woolley, Bishop 16, as soon as possible.

Since handicaps are to be given, the race cannot be one-sided, and there will be a fair chance for each fellow to do well. It is hoped that even more will enter than have already handed in their names, so as to make the race as successful as possible.

The following names have already been handed in:

Erving, Prescott, Grab, Fitts, R. M. Green, W. H. Brown, Sheddon, Dyke, Lund, Bradley, J. H. Smith, L. Merrill, Foy, Carpenter, Woods, Whittemore, H. M. Phillips, W. Rodman, Barnes, Taber, Appleby, Twombly, Swift, Winters, Moorehead, Jones, and Flynn.

At the Theatres

Colonial—"Elsie Janis in 'The Lady of the Slipper'."

Majestic—"Bought and Paid For."

Hollis St.—Julia Sanderson in "The Sunshine Girl."

Shubert—"The Honeymoon Express."

Tremont—"The Amazons."

Castle Sq.—"The Country Boy."

Park—Elsie Ferguson in "The Strange Woman."

Boston—"The Whip."

Plymouth—"Let's Go A-Gardening."

Park—Elsie Ferguson in "The Strange Woman."

Keith's—Vaudeville.

Herrick has the best seats for all theatres. Call Back Bay 2328, connecting five phones.

Harvard-Brown football game, Soldiers Field, to-day at 2.00 p.m.

Tickets now on sale at Wright & Ditson's and Filene's, Boston.

Price, \$1.50 and \$1.00.

Archaeology Notes

Chauncey Depew Williams of Mill Creek, Illinois, sent the Department the other day some forty large flint spades and hoes, or agricultural implements. They are found in considerable numbers near his home. At Mill Creek are located ancient flint quarries where the aborigines obtained material for the manufacture of larger flint objects than are found elsewhere.

The collections found in Maine the past summer are now on exhibition in the two cases at the south end of the exhibition hall. The specimens number over 4,000 and constitute a large and important exhibit.

Doctor Peabody is expected home from Europe November 8, and will meet his class in archaeology November 12. He had a very successful season and explored the gravels in a certain locality in Southern France and took therefrom quite a large collection representing the earliest stone age.

Attention is called in another column to the lecture Thursday night on Mexico. This is the first of the course and is popular, not archaeological. The history classes will find it especially valuable.

SWIMMING TRIALS TODAY

Trials for Class Teams in Pool To-day from 4 to 6 o'clock

Owing to the comparatively few men who came out last Wednesday for the trials for the class swimming, the trials will be continued to-day, and the first inter-class meet in the preliminary series will not start until next Wednesday. As yet not men enough have come out to make up full class teams. Everyone who is going out for swimming on the winter team should get in these meets, in order that the best possible material can be obtained for the Varsity squad. Also, the men who are out now and do not make the squad, will have first chances on the class teams that will compete for their numerals during the winter term.

Trials will be held this afternoon between 4 and 6 o'clock. Everyone must report to Mr. Sutherland and have his time taken on the events that he is trying for. After the trials to-day the teams will be made up, and announced in the next issue of the *Phillippian*. The following men have been appointed acting captains of the classes:

- 1914—P. B. Allen.
- 1915—E. C. Bradley.
- 1916—M. S. Gould.
- 1917—Not appointed.

Men should report to their class captains in the pool this afternoon promptly at 4 o'clock.

Bars High School Frat. Men

At the Delta Upsilon convention recently held in Rochester, N. Y., a resolution was passed barring from membership in Delta Upsilon after 1917 any member of a high school, preparatory school or other institutional secret fraternity. The convention believes that in so doing it has dealt a serious blow to the fraternity system in high schools, over which there has been warfare and debate in educational and legislative circles for many years. The resolution, which was passed with little opposition, reads as follows:

Resolved, That, if the trustees concur, Article V of the constitution be amended by adding a new section numbered 13, as follows:

Section 13. After September 1, 1917, no person who is a member of a secret fraternity at any high school, preparatory school or other institution preparing for college entrance, shall become a member of the fraternity.

It is believed the trustees will concur. In addition to this the convention passed the following recommendation to the Pan-Hellenic council:

"Resolved, that the convention be asked to recommend to the Interfraternity conference and to direct its delegates thereto to propose and advocate at its next meeting the above approved resolution."

The Interfraternity conference above mentioned passed the following resolution:

Resolved: That the representatives of the 55 fraternities and societies here assembled declare their opposition to high school fraternities and sororities and express the hope that their organizations will soon legislate against the initiation of members of high school organizations.

The Phillipian

BOARD OF EDITORS

Managing Editor
NEHEMIAH BOYNTON, JR., '15
Business Manager
EDWIN A. HENN, '14
Associate Editors
JOHN E. WOOLLEY, '14
JOHN B. MACKINLAY, '14
ROBERT F. DALEY, '14
LARRY B. POWERS, '14
LUDWIG K. MOOREHEAD, '14
ALAN A. COOK, '14
HARVEY P. HOOD, '14

Published every Wednesday and Saturday during the school year.

Notice to Advertisers

To insure change of advertisements, copy must be received for Wednesday not later than Tuesday noon; for Saturday not later than Friday noon. All business communications should be addressed to the Business Manager, Edwin A. Henn, Phillips 20, Andover, Mass.

All Alumni communications should be addressed to the Managing Editor, 6 Andover Cottage, Andover, Mass.

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

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

THE ANDOVER PRESS

This issue in charge of L. K. Moorehead.

November 15, 1913

The elections for manager of next year's football team will come at the beginning of the week. Since this is the most important athletic office the students can give, every man should think twice before casting his vote.

In every election for a managership there are certain things to be considered. First, in the preliminary competition, which candidate has worked hardest for the welfare of the team. Second, which man has been in school the longest and has already received athletic honors which the other has not.

The *Phillipian* believes that honors should be distributed as evenly as possible, and while this is not the essential point, still it should enter in.

Popularity should not enter into an election. Just because a man is a "good mixer" or a "good spender" does not necessarily fit him for a managership.

In short, before casting his ballot, let every fellow make up his mind which man he honestly believes would be the best one to manage the team and represent Andover.

The biggest lobster ever seen at Boston was caught last week. He weighs twenty-seven pounds. Expert judges say he is fifty years old.

Three thousand surgeons are holding a convention in Chicago this week. More than 2000 operations will be performed in the presence of the delegates, who come from all parts of North America.

NOTICES

PHILLIPIAN HEELERS
Mackinlay, Andover 5, will have the next issue.

ADVISORY BOARD
The Advisory Board is asked to report at Sherman's Studio Monday afternoon at 2 o'clock.

WRESTLING MANAGER
A call has been made for wrestling manager. This position is open to members of the Senior class. Names must be handed in to Jack S. Raymond, Carter House, before Tuesday noon.

POT-POURRI
Another call is made for men from the Senior class to compete for the positions of Senior Editors of the *Pot-Pourri*, and also for men in the Middle class for the position of Assistant Business Manager. There is a splendid opportunity offered for getting these positions. All men interested should see Powers, 15 Phillips Hall, at once.

Music in Chapel To-morrow

The prelude at the morning service will be Bach's "Alle Menschen müssen sterben." The choir will sing Mendelssohn's "Beati mortui in Domino morientes." At Vespers the prelude will be Bach's "Es ist das Heil uns kommen her," the choir singing Nægeli's "The King of Love my Shepherd is."

CURRENT EVENTS

Our government has sent a note to Gen. Huerta, suggesting that he resign as Provisional President of Mexico. This is the chief news of the week in the Mexican situation. The note also said that Gen. Huerta must not leave as his successor any lieutenant of his who would be merely a mask for himself. An impartial, nonpartisan temporary government must be set up until such time as a fair and free election can be held.

This demand was called by the newspapers an "ultimatum." It is not really an ultimatum, because it leaves the door open for further talk. An ultimatum is the last word.

Huerta has refused this demand

and our special representative has left Mexico City.

One of the latest plans under consideration at Washington is to notify the powers that hereafter United States will treat Mexico as having no national existence, and will refuse to recognize any of its acts, whether legal or not.

At the City of Mexico the inhabitants seem inclined to sneer at the threat of intervention by the United States. They think our country will not dare to do it, and if it should dare, Mexico would have an easy victory. For in that ignorant country there is very little understanding of the greatness and power of our republic. Only a small fraction of the people can read.

What they are much more afraid of is that the United States may recognize Gen. Carranza's "rebel" Constitutionalists. They admit that would be a serious thing for the Huerta government and might result in the surrender of the City of Mexico after a siege.

There are now seven United States battleships in the harbor of Vera Cruz. Germany has two, and two more are on the way. Not the least of the perils of the Mexican situation is that we may have a clash with Germany, a country that has never recognized the Monroe Doctrine.

There are numerous American gunboats at other Mexican ports, on the east and west coasts. The scout cruiser Chester has been ordered to Vera Cruz.

Plans for an artificial waterway between Siberia and European Russia have been accepted by the Russian government. They are the work of a New York engineer named Webster. The route makes use of various rivers and lakes, which are to be connected by canals. The whole plan is of immense importance to Russia, and the cost will be almost as great as that of the Panama Canal.

A. G. SPALDING & BROS.
HEADQUARTERS FOR
OFFICIAL
ATHLETIC
SUPPLIES

Catalogue sent free upon request.
A. G. Spalding & Bros.
141 Federal St. Boston, Mass.

MAIN ST.,

TELEPHONE CON.

The Crowley Co.,

Overstock of 200 to 300 plain and fancy Suitings of some of the best foreign and domestic output originally sold for \$35, \$40 and \$45.

Your Choice for \$30.00

EACH SUIT A PRODUCT OF OUR OWN WORKSHOP

It will pay you to look over our stock before going elsewhere.

WATCH OUR WINDOW

Providence Silk Hosiery Company

25 CHARLES STREET - PROVIDENCE, R. I.

J. T. JOHNSON, President
W. STATON, Vice-President

A. P. WEIGHTMAN, Sec'y and Treas.
J. A. STATON, General Manager

TELEPHONE-UNION 2931-R

MANUFACTURERS OF

LADIES' GENTS, and MISSES'

...High Grade Ingrain Silk Hose...

SPECIAL SHADES TO MATCH EVENING GOWNS A SPECIALTY.
PATENTEES OF THE TRIPLE WELT LOCK STITCH HOSE.

NEW YORK OFFICE

1206 CROISIC BUILDING, 220 FIFTH AVENUE

THE PHILLIPS INN

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

THOMAS GUERRERA
P. A.
Hair Dressing Parlor
White Barber Shop
9 Main St. - Andover

ANOKA
2 for 25
A NOKA A New
ARROW
Collar
Cluett, Peabody & Co., Inc. Makers

Well dressed Andover Men have their Clothes Made by

BURNS

The Phillips Academy

Tailor and Outfitter,

Elm Square

ATHLETIC GOODS - FRANK BROS. SHOES

Later and more particular accounts of the "Arctic Continent," said to have been discovered lately by Russian navigators, take away something from the glory of that discovery.

The "continent" at present is at best only a guess. The claim that it is "as large as Greenland" is also a guess. As yet there is no sufficient proof.

The two Russian steamers, which are ice-breakers, did not come through the Arctic ocean from the Atlantic, as at first reported. They started from Vladivostok, on the eastern side of Siberia, intending to reach the mouth of the Yenisei, by way of Bering Strait. When on the northwest coast of Siberia they found themselves blocked by ice too heavy to break. They then turned northward, hoping to find a passage through. This was in longitude about 105, degrees east; that is Cape Chelyuskin. The ice barrier forced them northward for a distance of about 60 miles from the mainland, and there they stumbled upon the "continent." Generations of Russian navigators have missed it only because they closely hugged the mainland.

The explorers landed, raised the Russian flag and took possession of the whole island, or continent, in the name of the Czar of all the Russias. And they named it for the present Czar, "Nicholas II Land."

They found the land to be mountainous. The geologists in the ex-

J. E. WHITING

Jeweler and Optician...
PHILLIPS SEALS

Andover, Mass.

NEW VICTOR RECORDS
for OCTOBER

Agency for machines and Records at,

W. A. ALLEN'S
OVER VALPEY'S MARKET

La Fleur de Lis

PENNANTS and BANNERS
of home schools made to order
MENDING

41 Main St. - Andover

PAGE CATERING CO.

Lowell, Mass.

TYPEWRITERS

of all makes

For Sale and to Rent

E. H. QUIMBY, Dover, N. H.

FIRE WOOD

Cut fireplace lengths.

A. H. FARNHAM,

North Andover, Mass.

H. M. EARLY 17 Taylor Hall, AGENT

PARK STREET STABLES

T. F. MORRISSEY, Proprietor

Carriages and Hacks for Receptions

Depot Work a Specialty

Telephone 59 ANDOVER

COLLINS AND FAIRBANKS CO.

Young Men's Hats

ENGLISH CLOTH COATS AND CAPS

383 Washington St., Boston

HOTEL CUMBERLAND

NEW YORK

Broadway at 54th Street

Near 50th St. Subway Station and 53d St. Elevated

KEPT BY A COLLEGE MAN

Headquarters for Students

"Broadway" cars from Grand Central Depot pass the door.

New and Fireproof

Strictly First-Class
Rates Reasonable
\$1.50 with bath and up.

Special Rates for School and College Teams.

Ten minutes walk to thirty theatres

NEW YORK

HARRY P. STIMSON
Formerly with Hotel Imperial

BROADWAY AT
54th STREET

COLONIAL THEATRE

SPECIAL 2 REEL FEATURE also

A GREAT KEYSTONE

COME LAUGH

ELI BOOT SHOPNEW HAVEN, CONN.
MEN'S SHOES

THOSE SHOES FOR THE BIG GAME

ORDER NOW

AT **CHELL'S** 127A Main Street**A SHUMAN & CO.**SHUMAN CLOTHING HAS
"SNAP"

It has the style, the smartness, and the refinement that Academy men demand. When you go to the football games this Fall, be ready with your new heavy-weight suit and overcoat.

Shuman Corner **BOSTON****J. P. WYLLIE & CO.**
P. A. SHOE STORE

REPAIRING A SPECIALTY

Barnard Block **Andover**
See JIM REILLY at the GRILL**JOHN STEWART****Clothes Pressed** Called for and deliveredPost Office Avenue, **Andover****BUCHAN & FRANCIS**

Upholsterers and Furniture Dealers

10 PARK STREET, **ANDOVER**

Students' Trade a Specialty.

THE NEW DRUG STORE**CROWLEY & CO.**33 MAIN ST., **ANDOVER****Andover Candy Kitchen**

Home Made Candy Fresh Daily

We make our own Ice Cream. It is the best you ever ate

35 MAIN ST. - **ANDOVER****CIGAR ASH TRAYS**

FORTY-SEVEN CENTS

AT

LOWE'S DRUG STORE**W. H. COLEMAN & CO.**

HEADQUARTERS FOR

Electric Portables

and Supplies

Park Street, **Andover**
E. A. HENN, 20 Phillips Hall. AGENT.**THE BAY TREE GIFT SHOP and**
TEA ROOM**PICTURE FRAMING**

GOLDSMITH-CLARK COMPANY Arco Bldg.

JOS. BOULEAU

First Class Barber

Musgrove Block **Andover****HINTON'S ICE CREAM FARM**and
Tea Room**HIDDEN ROAD - ANDOVER**Tea served 3 to 5 p.m.
Advance orders for Luncheons.
Take Boston Car. Telephone Connection

FULL LINE OF...

Men's Furnishing Goods
Clothing Made to Order and Repairing**J. WM. DEAN**MAIN STREET **ANDOVER****Cross Coal is "Hot Stuff"**
It's Great for the Grate**CROSS COAL COMPANY**Tel. Con. **Main St.****M. FRANCIS & CO.**

We repair shoes neatly and quickly. Popular prices.

Main Street, Andover

pedition said that it was "of recent geologic formation"—which means that it is not as many million years old as some other parts of the earth's land surface.

The explorers then sailed eastward, apparently for a distance of about 200 miles only. That is pretty small proof of a "continent" or even of "an island as large as Greenland." Finding that the coast then turned in a somewhat northerly direction, and being short of coal, they decided to cease exploring and go to Alaska for new supplies. From where they first saw land they could see the coast stretching far to the west; and from where they ceased to explore they could still see it stretching far to the northeast. That is the sole basis to the claim that they have discovered a continent.

That this land cannot be a continent is proved by examination of the route of Nansen's famous drift-voyage in the "Fram" about twenty years ago. Probably it is a very long and rather narrow island. For the Fram drifted between it and the pole; and if it had been of continental size Nansen must have encountered it.

Three explorers, Amundsen and Stefansson and MacMillan, are now in the Far North searching for the supposed continent, but much further east than Nicholas II Land. Their chance for glory is by no means lost. There may be a continent north of Bering Sea; but the land just found by the Russian explorers can hardly be a part of it.

Post Office Avenue

Barber ShopFirst Class Workmen
and High Grade Service**NOTICE**

This is the place to have your repairing done. Work called for and delivered.

THE CURTIS SHOE SHOP

67 Park St.

Andover**SOLIDSILK SCARVES**
LOUIS AUERBACH
MAKER842, 844, 846 Broadway
NEW YORK**Rensselaer Polytechnic Institute**
SCHOOL of ENGINEERING
ESTABLISHED 1824
CIVIL, MECHANICAL, ELECTRICAL and CHEMICAL
ENGINEERING, and GENERAL SCIENCE
Send for a Catalogue. **TROY, N.Y.****1 CENT**
POSTERS TODAY
AT THE BOOKSTOREChew it all day today, tomorrow, and the next day.
Chew it over Andover, Andover

You can't chew out that fascinating flavor of the fresh mint leaves. It lasts, and lasts, and lasts.

RIGLEY'S
SPEARMINT
PEPSIN GUM**Here's a Refreshing Aid to Study and Sport**

Keep a package of "The Beneficial Pastime" always in your pocket. It makes study seem easier. It brightens teeth, sharpens appetite, and strengthens digestion.

While you are exercising and enjoying the fragrant juice of fresh crushed mint leaves, your mouth is kept moist and your lips are kept closed, so that you breathe properly.

*And the flavor lasts longer than you can chew!***RIGHT FROM LONDON**

And Now Displayed

By **CHISHOLM**

Those exceptionally fine English Spitalfield Scarfs and

Peck & Peck

fine Silk Hosiery to match, announced by me two weeks ago.

Particular men, who like class and finish to their appearance, should call on me and get the right London idea about Hosiery and Cravats.

I have the right idea, for I represent Peck & Peck.—New York's only exclusive Hosiery, Four Shops on Fifth Avenue.

W. C. CHISHOLM**2 ANDOVER COTTAGE**

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.

J. H. PLAYDON**FLORIST**FLOWERS AND FLORAL DECORATIONS
FOR ALL OCCASIONSArco Bldg. Tel. Con. **Andover****BENJ. BROWN****Andover's Oldest Shoe Store**

Repair Work a Specialty

Main St. - **Andover****FASHIONKNIT CRAVATS**

Knitted open end scarves in club colors

The mark of distinction of the well dressed man

FRANKLIN KNITTING MILLS

200 Fifth Ave., New York

McMillan & Van Neste

PADDOCK BUILDING, 101 TREMONT STREET

BOSTON**Tailors and Importers**

or

Woolen Novelties

For Young Men

Sporting Garments**Young's Hotel**

Court Street and Court Square

Parker House

School and Tremont Streets

Hotel Touraine

Tremont and Boylston Streets

BOSTON**J. R. WHIPPLE COMPANY****Whitman's**
Milk
Chocolates

Made with coatings of pure milk chocolate. The centres are creams and nuts. Each piece up to the Whitman standard. Enclosed in beautifully artistic packages. 20-oz. and 10-oz. sizes.

Local Agency:

ALBERT W. LOWE, Andover Agent**Football****Everything**
Needed

BY

P. A. Students**H. F. CHASE**

Outfitter for all P. A. Teams

ARCO BLDG. **ANDOVER, MASS.****The Sherman Studio**

Is better equipped than ever for turning out

HIGH GRADE
PHOTOGRAPHS

We have group pictures of all P. A.

Organizations.

Special rates for Students' Portraits.

Main Street, near Morton

FLANDERS LUNCH**HOME COOKING QUICK SERVICE**

LUNCHES TO TAKE OUT

OPEN SUNDAYS

11 Main St. **Andover, Mass.****STORAGE REPAIRS - SUPPLIES**

RENTING CARS A SPECIALTY

5 and 7 Passenger

Myerscough & Buchan**GARAGE**90 Main St., **Andover**

Telephone 208

FRANK BROTHERS

Fifth Avenue Boot Shop

Builders of

SMART COLLEGE FOOTWEAR224 Fifth Avenue
NEW YORK CITYESTABLISHED 1878
Brooks Brothers
CLOTHING
Gentlemen's Furnishing Goods
BROADWAY COR. TWENTY-SECOND ST.
NEW YORK**FOR WEEK-END VISITS or**
FOOTBALL GAMESUlsters, Fur and Fur-lined Coats
Shetland Sweaters, Mufflers
and Gloves, Fur and wool Robe
Luncheon Baskets and
Thermos Cases
(Send for illustrated catalogue.)

WE'LL PAY YOU \$1.00
FOR YOUR

Old Fountain Pen

Any Day up to Dec. 1,
1913, Provided You Buy
a Crocker

'INK-TITE'

Fountain Pen, here

(Only one Pen taken in exchange
for each new pen purchased.)

The new perfected
"Ink-Tite" is the only
self-filling, non-leaking
pen ever offered.

Every Crocker "Ink-
Tite" Pen is guaranteed
to be a far better pen than
you have ever known.

Andover Book Store

"Forest Mills" Underwear
and **"GORDON DYE" HOSIERY** for
MEN, WOMEN and CHILDREN

F. M. PORTER
BARNARD BLOCK - ANDOVER, MASS.
PICTORIAL REVIEW PATTERNS

Macular Parker Company CLOTHING

Ready to wear and to measure.
The best in style, fabric, and fit.
Made in workshops on the pre-
sises.
Special attention given to the re-
quirements of students, both in
clothing and furnishing goods.

STETSON HATS
Exclusively Soft and Stiff
400 Washington St. Boston

STAMFORD PREPARATORY

SCHOOL

Stamford, - Connecticut

A school for boys on
the cottage plan, fifty min-
utes from New York City.
As only five boys are re-
ceived in each cottage,
and the classes are limited
to the same number, the
maximum amount of in-
dividual instruction is
given! New England
College Certificate privi-
lege.

For catalogue address
ALFRED C. ROBJENT, Headmaster.

All Collegians Wear
Eagle Shirts
From Loom to Wearer
GOOD Haberdashers Have Them
EAGLE SHIRT COMPANY
200 Fifth Ave., New York

Cobb Bates & Yerxa Co.

Good Things
at

Right Prices

87 and 89 Causeway St.

274 Friend St.
(Near North Station)

BOSTON

TOO MANY OVERCOATINGS

ON HAND.

THE WEATHER HAS

BEEN AGAINST US

REDUCED PRICES,

THAT WILL BE WORTH WHILE,

FOR IMMEDIATE ORDERS.

BURKE & CO., Incorp. Tailors,

ANDOVER, MASS.

Harvard Square, CAMBRIDGE

HANOVER, N. H.

18 School St., and 843 Washington St. BOSTON

A resolution to pay no taxes un-
der an Irish Home Rule Parlia-
ment, and to make government
under its rule impossible by un-
finching and continuous obstruc-
tion of the law, was adopted re-
cently at a demonstration of 6000
Ulster business men, including rep-
resentatives of leading firms with
an aggregate capital of \$650,000,-
000.

The entire Unionist party in

Great Britain—what there is left
of it—will support Ulster, even to
the extent of forcible resistance to
Home Rule. This pledge was
given by the Opposition leader in
the House of Commons. He con-
tended that before "plunging the
country in civil war," the Liberal
Ministry was bound to appeal to
the country in a general election
on the Home Rule question, as if
that had not been done several
times already.

**You Can Write any
Way, any Time and in
any Place with**

**Waterman's
(Ideal)
Fountain Pen**

This pen is well made of
the very best materials,
and will last for years. It will
save you a lot of time and money.
You will enjoy the convenience of its use.
Try this pen at any of the best stores.
L. E. Waterman Company,

Hear!

Here are young men's clothes with
a style to appeal to smart young men
whose tastes have had a college
education.

Sporting Goods too.

Mail Orders Filled

ROGERS PEET COMPANY

Three Broadway Stores

at Warren St.

at 13th St.

at 34th St.

NEW YORK

For terms see—

E. A. HENN, Phillips 20

Andover Shoe Store

WM. HODGE
Proprietor

Repair Work Unexcelled

THE
Arthur M. Rosenberg Co.

TAILORS
NEW HAVEN

MAKERS OF SMART CLOTHES

Mr. Harrison At **CHELL'S**
every Saturday.

KEISER CRAVATS

A NATIONAL STANDARD

BROAD SILK
SPECIALTIES

KNITTED
CRAVATS

**KEISER
BARATHEA**
all bright Silk
in over 60 PLAIN
COLORS

All Genuine
Keiser Cravats
Bear this Trade Mark

MADE IN
ANDOVER

ANDOVER

THEY
WIN

STANDARDS

ASK YOUR GARAGE MAN FOR THIS TIRE AND
write direct for booklet describing same.

TYER RUBBER CO.

DAVIS

TAILOR

546-5th. Ave. N.Y. City

To the young man who wants the correct
thing in dress.

C. F. HOVEY & Co.
BOSTON MASS.

Boys' and Youths' Outfitting

This department is under new
management, and in order to stimu-
late business we have decided for
the present to sell all our

BOYS' SUITS AND COATS

At a Reduction of 20% From Ordinary Prices

This means that we shall consistently
offer throughout the season Fine
Clothing for Boys at 20% less than
the price usually asked for the same
goods here and elsewhere.

Eventually

GOLD MEDAL FLOUR
Why Not Now?