

SOCCER TEAM ADDS TO LIST OF VICTORIES

DEFEATS BRIDGEWATER 3 TO 0

Last Saturday afternoon the Andover soccer team defeated Bridgewater Normal 3-0. Coach Ryley's undefeated eleven outplayed their opponents in all departments of the game. Bannon, S. Pugh, Jones, and the Greenoughs all played well for Andover. The visitors' backs were good, but their wings repeatedly failed to make corner kicks.

In the first half S. Pugh scored the first goal by a long kick which passed the opposing backs and landed in the corner of the goal. For the remainder of the first period the ball see-sawed back and forth, neither team seriously threatening the other.

Kane, at left halfback, scored the second goal for Andover early in the last half, by making a long kick which bounced over the goal guard's head. R. B. Greenough, at right halfback, made the last goal by a long shot from the side. In this period the visitors defence grew considerably weaker, and the ball was deep in their part of the field almost the whole time.

Andover's lineup:

- Ripley, g.
- Bateman, Enthoven, l.f.b.
- Bannon, r.f.b.
- R. B. Greenough, l.h.b.
- T. O. Greenough, c.h.b.
- Kane, r.h.b.
- Jones, r.o.
- S. Pugh, r.i.
- Fawcett, Clark, c.f.
- A. Pugh, Dorman, l.i.
- Jeffrey, H. Joy, l.o.

Exeter Notes

Two lucky breaks enabled the Harvard freshmen football team to defeat Exeter last Saturday afternoon, 13 to 0. After both teams had gone scoreless for the first three periods, Exeter weakened in the fourth, and her opponents made two touchdowns. T. Gilligan, captain and quarterback of Harvard, got away around end for a gain of 50 yards and placed the ball on Exeter's 8-yard line. F. Gilligan, his brother, making the tackle. T. Gilligan then carried the ball across, but missed the goal. The game was almost over when Ogden, freshman end, intercepted an Exeter pass on his own 35-yard line and ran the 65 yards remaining for the second score. T. Gilligan kicked the goal this time.

The lineup:

- | | |
|----------------------------------|-------------------------------|
| EXETER | HARVARD FRESH. |
| Risner, Quen, Burrage, r.e. | |
| | l.e., Ogden |
| Myerson, Sullivan, r.t. | |
| | l.t., Trainor |
| Bourgeois, r.g. | l.g., Gade |
| M. Tyson, Robertson, c. | |
| | c., Gildea |
| M. Finlayson, D. Finlayson, r.g. | |
| | r.g., Richards |
| Forrestall, C. Tyson, l.t. | |
| | r.t., Johnson |
| Winston, Kimball, r.e. | |
| | r.e., Warner, Edwards |
| Coombs, Reid, q.b. | |
| | q.b., T. Gilligan, McGuinness |
| F. Gilligan, Shepperd, r.h.b. | |
| | r.h.b., Batchelder |
| Mulfeld, Green, l.h.b. | |
| | l.h.b., Talbot, Davis |
| Currie, Plainsted, f.b. | f.b., Tichnor |

NOTED EXPLORER TO LECTURE FRIDAY NIGHT

William Beebe, the world famous scientist, will lecture in George Washington Hall Friday night. Mr. Beebe, the director of the Tropical Research Department of the New York Zoological Society, is a man of wide experience and knowledge. His journeys in behalf of science to study the life of animals, birds, and insects have carried him to the very remote corners of the earth, among which are Borneo, British Guiana, Mexico, Mongolia and Malay. But no expedition of his has aroused so much interest as his recent trip to the Sargasso Sea, the west coast of South America, and finally the Galapagos Islands.

This expedition had for its base the especially equipped S. S. "Arcturus". The vessel had been provided with every known appliance for dredging the ocean bottom and examining the specimens brought up and was a floating laboratory in every way. A staff of trained naturalists under the leadership of Mr. Beebe was on Board. It was to gain further knowledge of the hidden marvels of the sea, an unexplored region from the scientist's viewpoint, that this expedition was sent forth.

The region first visited was the mysterious Sargasso Sea, famed in many legends. During the party's stay here conditions were abnormal. Winds and high seas rolled the "Arcturus" so heavily that the most effective work was impossible. Yet in spite of these adversities a great deal of work was accomplished and from the depths that are more easily measured in miles than in feet the ocean yielded up weird specimens of marine life, many entirely new to science. From these great depths some fish blind because of the lack of light, others with phosphorescent lighting equipment with which to lure their prey and to guide themselves in search of food and eels as transparent as glass were brought up.

After an assurance that no further time spent in the region would be of any value, due to weather conditions, the "Arcturus" passed through the Panama Canal and headed for the Galapagos Islands and the Humboldt Current, an antarctic ocean current. Again unusual conditions met the ship and its party. On the third day out in the Pacific Ocean a long line of foam, marking the meeting-place of the cold current and a warmer current from the Torrid Zone, was seen. Strangely for a short time warm currents had displaced the Humboldt Current. The warm water carried much more sea-life with it than the colder water and yielded a rich harvest of marine life to the scientists.

Then the "Arcturus" went to several unvisited islands near the Galapagos group. Luckily there was tremendous volcanic activity on the islands at the time of its visit and many rare sights were seen.

On the expedition whenever conditions permitted Mr. Beebe used a diving helmet in his work. The use of this apparatus seems to have provided many new thrills and opened up a vast field of opportunity to science. To remain

(Continued on page 2)

NOTICES

Tickets for the Andover-Lawrence High School football game are now on sale. Members of the faculty and all others holding complimentary season tickets should obtain seats for this game at the gym office as soon as possible.

Students sitting outside the cheering section with friends will have to buy tickets.

Ushers and ticket takers will be needed for this game. All those willing to act in this capacity should see Mr. Peck before Friday.

Society of Inquiry

The Society of Inquiry will hold its next meeting tomorrow evening. The meetings are creating a widespread interest. Dr. Richard C. Cabot, Professor of Social Ethics at Harvard, spoke last evening in Peabody House. The Society of Inquiry hopes to emulate the fascinating discussions which Dr. Cabot carries out in his classes at Harvard. The meeting will start at 7 o'clock and will terminate at 7:45 p.m. The discussion this week, together with announcements, will interest the thinking students of Phillips Academy.

Tea Dance

Immediately following the football game with Dean Academy on Saturday, October 29, a tea-dance lasting until 6:30 or 7 o'clock will be held in the reading room of Peabody House. Only Senior stags will be allowed, but it is requested that there be as few of these as possible. Music will be furnished by a seven piece orchestra, the P. A. Riveters. Although the price of tickets has not been decided upon, tickets will be placed on sale the latter part of the week.

This dance will be the only affair of its kind to be held this Fall and students are asked to give their support. This dance is an answer to past criticisms over the lack of social functions and all who have objected should help to make it a success.

Recent Additions to the Library

- Canby: Definitions.
- Canby: Definitions; second series.
- Hamilton: "Pickwick."
- Calvert: Capital Punishment.
- Brogie: X-rays.
- Bohr: Theory of the Spectra.
- Debraye: Touraine and its Chateaux.
- Muir: Putnam's Historical Atlas.
- Atherton: California.
- Lynch: "Boss" Tweed.
- Vane: Outward Bound.
- Huxley: Essays in Popular Science.
- Taussig: International Trade.
- Thomas, Lowell: Count Luckner.
- Fisher: Benjamin Franklin.
- Polo, Marco: Travels, introduction by Masefield.
- Maugham: The Letter.
- Arliss: Up the Years from Bloomsbury.
- Gordon: Two Vagabonds in Albania.
- Munson: Robert Frost.
- Wells: Meanwhile.
- De la Roche: Jalna.
- Putnam: David Goes Voyaging.
- Hazard: The Frontier in American Literature.

MME. SUNDELIUS HOLDS ENTERTAINING CONCERT

Saturday night at 8:15 Mme Marie Sundelius of the Metropolitan Opera Company, gave a concert in the George Washington Auditorium under the auspices of the Combined Musical Clubs. The hall was well filled by an enthusiastic audience, but even their applause could not do justice to the singer's voice. The whole recital was made doubly pleasant by the marked absence of any "frills" or affectation on the part of Mme. Sundelius, whose charm and naturalness won the hearts of all. Her voice had to an unusual degree that quality of combined sweetness and power which marks the well-trained singer; its range was great and its tone at all times true. Two large bouquets, tributes to her delightful personality and lovely voice, were presented to Mme. Sundelius, and Miss Marion Sims, an extremely gifted accompanist, received one. The program was very well selected and contained many familiar songs which appealed to everyone. Abbot academy and Rogers Hall lent color to the occasion.

The program:

- | | | |
|-----|-------------------------------------|---------------|
| I | Sortita d'Ofelia (from Amleto) | Faccio |
| | L'Oiseau bleu | Dalerose |
| | So Sweet is She | Old English |
| | Oh, no, John, no | Old English |
| II | Hat dich die Liebe beruht | Marx |
| | Standchen | Strauss |
| | In the Boat | Grieg |
| | On the Billows | Grieg |
| | Encore | |
| III | Mi Chiamanto Mimi (from Boheme) | Puccini |
| | Musetta's Waltz (from Boheme) | Puccini |
| | Encore: The Fairy Pipers | |
| | Encore: The Birth of the Morn | |
| IV | Children of the Moon | Remick-Warren |
| | Last night the Nightingale woke me | |
| | The Song of the Palanquin Bearers | Shaw |
| | She stands there smiling | Lieurance |
| | May Magic | Anne Stratton |
| | Encore: By the Waters of Minnetonka | |
| | Encore: Swedish Folk Song | |
| | Encore: Lindy | |

Among some of the selections which received the most applause were the familiar *Oh, no, John, no*, a very amusing and pretty song from old English ballads; *On the Billows*, which was stirring and brought to mind the sound of the sea; *Musetta's Waltz*, a swinging rhythmic piece from *Boheme*; and *Last Night the Nightingale woke me*, a beautiful song which is familiar to all. Mme. Sundelius very generously gave six encores. The first of these told the story of a Swedish maid asking permission from her mother to go to a fiddler's dance. Another was a charming Swedish Folk song, given by request of Rogers Hall. The last selection of the evening was a stirring one entitled *Lindy*. The concert was an excellent one, and Mme. Sundelius has left behind her a pleasant memory for all those who attended.

Phillipiana

E. C. Carter Jr., P. A. '26, and now a member of the class of 1931 at Harvard, has been appointed a member of the Smith Halls dormitory committee.

A. A. Frigard, P. A. '27, scored a touchdown for Dartmouth Fresh when they played Lake Forest last Saturday.

M. M. Wheeler and P. W. Davis, P. A. '27, are starring in the backfield and line respectively for the Princeton Freshmen.

ANDOVER TEAM LOSES TO YALE FRESHMEN

Last Saturday afternoon at New Haven the Yale Freshmen shut out Andover 9-0 in a rather slow and uninteresting game of football. The Freshmen, presenting a fairly strong team, played raggedly, and many fumbles marred the contest which was viewed largely by former Andover students who are now at Yale. The Blue were outplayed throughout the whole game, Yale making 12 first downs to 4 for the Blue. The scores came in the first and third quarters. In the first quarter Cruishank kicked a field goal from the 25 yard line, and in the third quarter Snead crossed the Blue goal line on an off-tackle smash.

Cruishank played best for Yale, kicking a field goal and making several nice runs. Wheeler and Healey starred for the Blue, Wheeler getting off his usual good punts and receiving quite a few forward passes, and Healey making some good gains through the line and playing a splendid defensive game.

A play by play description of the game follows.

FIRST QUARTER

Yale kicked off to Wheeler, who ran the ball back 20 yards to his 20 yard line. Yale was offside on the kickoff, but the penalty was refused. A lateral pass from Avery to Wheeler was completed for no gain. On the next play Avery fumbled, but recovered the ball. Wheeler punted to the Blue 42 yard line. Taylor made 3 yards off right tackle. Snead gained 4 yards off left guard, and then Dunn made first down through center. Taylor made a yard off right tackle and on the next play made 10 yards around left end, but Yale was offside and was penalized. On a criss-cross play Dunn made 17 yards, and a first down. Taylor was stopped for no gain. Dunn then made 2 yards off right guard. A forward pass was grounded, and on the next play Cruishank kicked a field goal from the 25 yard line. Yale kicked off to Healey, who ran the ball back 15 yards to his 30 yard line. Healey made 2 yards through center. Avery threw a forward pass to Barres for a 30 yard gain and first down. Wheeler was stopped for no gain on a left end run. Wheeler passed to Avery for 3 yard gain. A lateral pass from Avery to Wheeler made 3 yards. A pass from Avery to Barres was grounded, and it was Yale's ball on her 35 yard line. Taylor made 9 yards around right end, and then Dunn went through center for first down. Snead made 3 yards off left tackle. Taylor went around left end for 5 yards, and then Cruishank went through center for first down. Snead was stopped for no gain. Taylor made 9 yards around right end. Snead hit left tackle for 6 yards, making it first down. Dunn made 2 yards off right guard as the period ended with the ball on Andover's 8 yard line.

Score: Yale Freshmen 3, Andover 0.

SECOND QUARTER

Taylor made 8 yards off right tackle, but fumbled, Wheeler of Andover picking up the fumble and

(Continued on page 3)

The Phillipian

BOARD OF DIRECTORS

Editor-in-Chief
JAMES BARR AMES

Managing Editor
KENNETH MUDGE BRETT

Business Manager
ALFRED OGDEN

Assignment Editor
JAMES WILLIAM BANNON, JR.

Circulation Manager
WILLIAM SMYTH

Associate Editors
A. H. BARCLAY, '29
R. P. PAGE, 3d, '29
F. TOWNEND, '29
L. MITCHELL, JR., '30

H. BARRES
S. M. CROSBY
R. A. KETWORTH, '28
A. Y. ROGERS, '29

R. L. GWINN, '28
W. S. CALAHAN, '29
C. F. HEATH, '28
M. J. CROFOOT, '29

Assistant Business Manager
G. C. GORDON, JR.

Business Board
E. F. NOYES, '27
J. COUCH, '29
R. HAZEN, '28
T. LASATER, '29
F. D. BURGWEGER, '29

J. S. MASON, '29
B. H. HAWKES, '29

Published every Wednesday and Saturday during the school year.

NOTICE TO ADVERTISERS
 To ensure change of advertisement, copy must be received not later than Friday noon. All business communications should be addressed to the Business Manager.

THE PHILLIPIAN invites communications, but does not assume responsibility for the sentiments expressed therein. All communications must be signed, although the name of the author will be withheld from publication if he so desires.

Terms: \$3.50 per year; \$1.50 per term.

Entered at the Andover Post Office as second class matter.

Editor in charge of this issue: R. P. Page.
 Editor in charge of next issue: C. Heath.

WEDNESDAY, OCTOBER 19, 1927

Those who have been howling for bigger and better senior privileges and there are some who do it every year,—should be brought at once to a realization of the fact that so extensive are the privileges now enjoyed by the student body that greater freedom would be utterly impracticable. In most other schools, the restrictions imposed upon all lower classes are inconceivably greater than here, while senior privileges provide only the same, if as much, liberty as is permitted at Andover at all.

Indeed it does not, however, seem right that a senior who has been here four years, should have no more rights than a new junior, as is unquestionably the case, if we except the privileges (which may be considered as negligible) of smoking on the senior fence and of returning from week-ends at eight o'clock rather than at five on Sunday evenings. Senior privileges are, then, very much to be desired, but the question at once arises, how are we to obtain those which will be practicable.

As far as we can see, if senior privileges are to be granted, they must be granted rather by cutting down on the present rights of the lower classmen, than by trying the entirely unfeasible plan of adding to those of the seniors. Strangely enough, the one attempt which has been made in the former direction would seem to indicate quite clearly that interest is not particularly high in restricting, until he shall earn more, after a definite stay in the Academy, the liberties of the new man. We speak of the "prep"

rules. These have been disregarded this year, both by old and new men, more than ever before; if they are to exist at all, it should be the duty of all old men to see to their enforcement by requiring all preps to wear their hats and to carry out the rest of these rules, and it should be the obligations of new men to obey them, if the first step is to be taken toward privileges for upper-classmen. If no interest is manifested in this, we shall have to assume that no genuine desire is felt for senior privileges in Andover.

Stunt Flying

Ed. note:—Below we publish the first of a series of articles by a member of the school who desires to arouse interest at Andover in aviation.

In the past three months there have been countless examples of deaths resulting from stunt flying. Whenever any air pageant or derby is held, there is generally some foolhardy flier present ready to "play the grandstand" by giving thrills. As a result of these accidents, which occur when a plane is called upon to perform work for which it was not intended, there is an immediate reaction on the public, whose faith in aviation accordingly takes a slump.

Many of the civilian pilots perform at ridiculously low altitudes, thus endangering not only their own lives, but also those of the spectators below. This condition has been remedied in some states by the passing of laws which prohibit such acts by making pilots fly at altitudes over two thousand feet when above cities. From such a height, safe landings can be made. Legislation is the best way by which these fatalities can be prevented. The government has taken up the problem and will undoubtedly place exacting rules upon all pilots. Requirements for licenses will become more comprehensive, and it is not improbable that an authorized agent will be instructed to inspect a plane before every flight. In this way the idea of commercial aviation will become established, and we shall soon be flying our own planes, wondering why people were so skeptical in the past. —'28

Noted Explorer to Lecture
 (Continued from page 1)

submerged in a foreign medium was like being transferred to another planet. This observation of the denizens of the submarine world, unafraid in their native element, was extremely interesting and educational. A new universe was opened to the scientists and the life of the sea creatures became real and not speculative.

Mr. Beebe is one of the small number of scientists who are also men of letters, capable of translating precise scientific knowledge into literature that is enjoyable for its own sake. He is an interesting though infrequent lecturer who speaks in a charming and informal style and his coming is a great opportunity for students of Andover. His lecture will be very interesting and valuable to those who attend. The lecture will be illustrated with motion pictures and beautifully colored lantern slides. The admission will be fifty cents for students and one dollar for others.

Phillipiana

C. K. H. Sun, P. A. '25, played left fullback for Amherst in the Amherst-Harvard soccer game.

E. and D. Latham, P. A. '26, tied for first place in the mile run in the sophomore-freshman meet at Dartmouth, and E. Latham won the half-mile.

S. Burns, P. A. '25, Harvard's best punter, has returned to his position of right end after an injury received two weeks ago.

In the freshman golf tournament at Yale A. S. Howard was defeated 3 and 1; A. M. Hirsh defeated W. M. Swoope 5 and 3; J. Merwin defeated Grandy, 2 up. They are all P. A. '27, except Grandy, who did not attend school here.

C. S. Gage, P. A. '21, is on the graduate track committee for Yale, and C. M. Dole, P. A. '19, is on the graduate music committee.

W. W. Miller, P. A. '24, has been elected president of the Yale University Debating Association for the year 1927-1928.

Louis Huntress Photographer

Now open and ready for you.

Seniors are urged to plan for individual pictures early—why not right away and have some for Christmas?
 As a special inducement to get business under way quickly, every sitting will include with the order, one buff toned easel standard frame. This offer will expire October 29, and as the frame fitted sells for \$4.00 it's a good big value for your promptness.

The New Fall models, exclusively Whitehouse & Hardy in design and finish, may be inspected at our shops in New York and Philadelphia.

Exclusive Lasts and Patterns Designed and Sold Only by

WHITEHOUSE & HARDY
 BROADWAY AT 40TH STREET METROPOLITAN OPERA HOUSE BLDG. 144 WEST 42ND STREET KNICKERBOCKER BUILDING 84 BROADWAY-AT WALL STREET PHILADELPHIA-1511 CHESTNUT STREET

By Hand

When clothes are made by hand and carry a *Langrock* label, you are assured they are hand made in the true sense of the word

THE ANDOVER SHOP
 Sponsored by LANGROCK
 10 MAIN STREET
 ANDOVER MASS.

FRANKLIN H. STACEY
 Pharm. D., Ph. C.
The PRESCRIPTION STORE
 Brunswick Records and Machines
 Musgrove Building Andover

FRANK L. COLE
 OIL SKIN COATS
 \$6.00 and \$7.00
 44 MAIN STREET Open Evenings

W. A. ALLEN
 MUSIC DEALER
 Edison and Victor Phonographs
 4 MAIN ST. ANDOVER

W. J. REYNOLDS
 Shoe Repairer
 3 BARNARD ST. ANDOVER

ANDOVER NATIONAL BANK
 Safe Deposit Vault
 ANDOVER MASS.

J. H. PLAYDON, Florist
 Member of Florist Telegraph Delivery
 58 Main St., ANDOVER Tel. 70

COLUMBIA
 NEW PROCESS
RECORDS
 Latest Hits by Popular Artists
 SOLD BY
LEON DAVIDSON
 125 MAIN STREET

WARD'S CLUB
 PARCHMENT PAPER
Andover News Co.

W. J. MORRISSEY
 Taxi Service
 Autos for PROMS and RECEPTIONS
 BAGGAGE TRANSFER
 AUTO BUSES
 30 PARK ST. ANDOVER

The Hartigan Pharmacy
 OPPOSITE BOOKSTORE
 Page & Shaw
 Fudge and Butter Scotch
 Sauces
 Used at our Soda Fountain

Have Your Shoes Repaired
 at No. 2 Main Street
FULL SOLES FOR \$2.25
 Hats Cleaned - Shoes Shined
THE ANDOVER FRUIT STORE
 A. BASSO, Proprietor
CHOICE FRUITS
 MAIN STREET ANDOVER

The Community Cupboard
 and Luncheonette
 26 SALEM STREET, ANDOVER
 Opposite Brothers Field
ANDERTONS — BARBERS
 THREE BARBERS
 4 POST OFFICE AVENUE
 Off Main Street

HENRY E. MILLER
 DEALER IN
BOOTS, SHOES and RUBBER.
 Agents—M. L. COUSINS, 3 Bishop
 J. S. MARSH, 2 Draper
 43 MAIN STREET Tel. 531-1

THE PHILLIPS INN
 OPPOSITE THE CHAPEL
 OPEN ALL YEAR
 J. M. Stewart, Proprietor

The MACTAGE COMPANY
 BAKERY
 RESTAURANT
 LUNCH
 OPEN SOON

NEW — THE ENSEMBLE —

APPAREL and ACCESSORIES, HARMONIZING
in HUE, PATTERN, and STYLE

Our Large Assortment of Haberdashery Makes It Easy for You
to Select Your Ensemble. Let Us Suggest a Blend for You.

THE BURNS CO., INC.

For

Hot Butterscotch
Hot Fudge Sundaes

and full line of Magazines

VISIT THE

**ANDOVER
CANDY KITCHEN**

CARL E. ELANDER

Merchant Tailor

MAIN ST. - ANDOVER, MASS.

A. F. RIVARD

Jeweler and
Optometrist

36 Main Street Andover, Mass.

Leon Davidson

Successors to

DOC GRAY

CARRIES A FULL LINE OF

Jersey Triple-Seal Ice Cream

ALL FLAVORS OF SODA POP

If you miss breakfast Sunday, get
it at 125 MAIN STREET

ANDOVER STUDIO

JOHN C. HANSEN, Prop.

66 MAIN ST.

Sittings taken at the studio or home

A. WHITE H. N. MANTHORNE

THE ANDOVER GARAGE

Andover, Mass.

90 MAIN STREET

Telephone 208

MUSGROVE BARBER SHOP

3 EXPERT BARBERS DAILY

3 Chairs Reserved for Ladies Bobbed Hair

John Bell, Proprietor

MUSGROVE BLDG., ANDOVER

Telephone 865

There is no better or more accept-
able present than a box of
"WHITMAN'S"

LOWE & COMPANY
BARNARD BUILDING

SAM LEONE

Sanitary Barber

The Choice of Phillips
Students

9 MAIN STREET

ESTABLISHED 1890

KODAKS

PHOTO SUPPLIES

H. F. CHASE

Fine Athletic Goods

Outfitter for All Phillips

Academy Teams

ANDOVER - MASS.

TELEPHONE CONNECTION

Football Team Defeated (Continued from page 1)

running it back 8 yards. Healey was stopped for no gain on a right end run, and Wheeler punted to his own 40 yard line. Dunn made 5 yards off right tackle. Snead hit center for 2 yards, and Taylor made it first down. Dunn made 1 yard off left tackle. Snead made 5 more off right tackle and Taylor failed to gain on a right end run. Cruishank then tried a field goal, but the try failed, giving the ball to Andover on her own 20 yard line. Wheeler punted to his 45 yard line. Dunn was stopped for no gain on a right end run. Wiener made a yard through the center of the line, and then Yale punted to the Blue 5 yard line. Wheeler punted the ball back to his own 30 yard line. Mallory made 5 yards off left guard; Austen made a yard through center. Wiener made 3 yards off left tackle, and Austen was stopped for no gain, giving the ball to Andover on downs. Healey hit left tackle for 2 yards, and then Wheeler punted to his own 48 yard line. Austen made 9 yards off right tackle. Wiener was stopped for no gain. Mallory made 2 yards off right guard, making it first down. Wiener made 2 yards on a criss cross around left end. Austen made 2 yards through center. Mallory made 5 yards around left end, and Snead went through center for first down. McLaughlan made 5 yards off right tackle. Wiener was stopped for no gain, and a short pass was grounded. Faking a pass, Austen tried a right end run, but was thrown for a loss, giving the ball to Andover on downs. Healey threw a short pass to Wheeler for a gain of 25 yards. Fiedler lost two yards on a left end run. As the half ended, Avery threw a pass to Barres for a 20 yard gain.

Score Yale Freshmen 3, Andover 0.

THIRD QUARTER

Andover kicked off to Cruishank who ran the ball back 30 yards to his own 50 yard line, being tackled by the Blue safety man, Wheeler. A center rush netted one yard. Taylor made 2 around right end; Dunn made 3 yards through the center of the line, and Yale punted to the Blue 12 yard line. Avery failed to gain through center, and Wheeler punted to his own 38 yard line. Taylor made 3 yards through right tackle; A criss-cross netted four yards, and Snead made it first down. Taylor made 3 yards off left guard, but Yale was offside on the play and was penalized. Dunn

ARTISTRY

The Tad Hat for Fall will afford head coverage that is truly artful in every sense of the word—all colors—all that one would expect on the block.

LANGROCK

United States Trust Company

SAVINGS DEPOSITS

draw interest from the first of
each month

30 Court Street Boston, Mass.

JOHN FERGUSON

WATCHMAKER and JEWELER

PASTOR STOP-WATCH

Stop-Watch and Timepiece Combined.

EXCELSIOR CHRONOGRAPHS

Start, Stop and Fly Back from Crown American Made

47 MAIN STREET ANDOVER

made 3 yards through center. Snead made 2 yards off right guard and Taylor hit left tackle for 8 yards, making it first down. Dunn made 4 yards off right guard. Taylor hit right tackle for 2 yards. Then Snead made the touchdown on an off-tackle smash. The try for goal failed.

Score Yale Freshmen 9 Andover 0.

Andover kicked to Cruishank who ran the ball back to his 25 yard line. Taylor made 2 yards off left guard. Taylor hit center for 2 yards. Then Yale punted to the Blue 35 yard line. Wheeler made 2 yards off left guard and 3 yards off left tackle. Fiedler failed to gain through right tackle, and Wheeler punted to Yale 40 yard

BRETT OSBORNE

Left Tackle

Courtesy of The Lawrence Telegram

line. Taylor was thrown for a 3 yard loss. Gould intercepted a Yale pass. On a lateral pass Avery to Wheeler a yard was lost. Wheeler made 3 yards off right guard, a forward pass was grounded and Wheeler punted to Yale's 3 yard line. Snead made 2 yards through center and Taylor made 2 yards off left guard. As the quarter ended, Yale punted to her own 40 yard line.

Score Yale Freshmen 9, Andover 0.

FOURTH QUARTER

A lateral pass from Avery to Wheeler resulted in a 3 yard loss. A forward pass was intercepted by Snead on his own 20 yard line. Taylor made 5 yards through center. Snead made 3 yards through right guard, and Dunn made it first down. Taylor hit right tackle for no gain; then Snead went through right guard for a 4 yard gain. Taylor went off right guard for 5 yards, but fumbled, Wheeler recovering for Andover on the Yale 35 yard line. Avery failed to gain through right tackle. Wheeler threw a pass to Avery for a 3 yard gain and Wheeler made 2 yards through left tackle. A forward pass was grounded, and it was Yale's ball on her own 32 yard line. On a right end run Taylor made 3 yards. Snead hit the center for 5 yards, and Cruishank made it first down. Taylor hit right tackle for 5 yards, and on the next play made first down. Dunn failed to gain through right tackle. After a forward pass was grounded, Cruishank threw a pass to Walker for a gain of 6 yards. Taylor made 3 yards through center, giving the ball to Andover on downs. Healey failed to gain through right tackle. Wheeler made 4 yards around left end and on the next play Wheeler fumbled, Yale recovering. A right

end run netted one yard, but Yale was offside and was penalized. Yale punted to the Andover 10 yard line. A forward pass was intercepted by Yale, but on the next play Yale fumbled, and the Blue recovered. A forward pass was grounded; another Avery to Wheeler, netted 8 yards. A pass from Avery to Wheeler was again good, making first down. As the game ended, Avery threw a pass to Wheeler for a four yard gain.

Score Yale Freshmen 9 Andover 0.

YALE 1931
Walker, le.
Weicker, lt
Stewart, lg
Cairns, c
Connors, rg
Vincent, rt
Hare, re
Cruishank, qb
Taylor, lhb
Dunn, rhb
Snead, fb

ANDOVER
re Barres
rt, Hoffman
rg, Coyle
c, Gould
lg, Houston
lt, Osborne
le, Miller
qb; Wheeler
rhb, Healey
lhb, Fiedler
fb, Avery

Touchdown Snead. Goal from field, Cruishank. Substitutions: Yale 1931, Fish for Weicker, McKee for Stewart, Rathbone for Cairns, Ward for Connor. Hitchcock for Vincent, McElwaine for Hare, Mallory for Cruishank, MacLaughlan for Dunn, Weiner for Taylor, Austen for Snead. Andover. Stebbins for Coyle. Referee: Wirtz. Time: Two 12 and two 10-minute periods.

Second Team Game

The Second team fought their way to victory over the second team of St. John's prep last Saturday afternoon. The game was full of action, and there was enough excitement in the play to keep the minds of the audience off the cold weather. The final score, six to nothing, does not express the margin of superiority Andover showed over its opponents in the first half. The visitors stiffened in the last of the game, but in the first and second periods the steamroller constantly threatened the St. John goal-line, showing a brilliant passing combination, Wright to Kimball, and a pair of excellent punters in Keesling and Wilson. The former was badly hurt in the second quarter, being kicked in the head. This necessitated a substitution, Baldwin taking Keesling's place for the rest of the game, and playing excellent football.

Throughout the second half, St. John's showed remarkable improvement, getting off for long gains time and again, and their carelessness in offside alone prevented them from pushing over a score at one time. This was the great defect in the visitors' game, and play after play they were penalized for offside or holding.

Just at the start of the game Curtis, star of the St. John's backfield, carried the ball for two long gains of 20 yards apiece. From this time until the third quarter their offence weakened, and they lost many yards on exchange of punts, their weakness in this department of the game being fatal.

The Andover touchdown came in the first period, the gray-sweatered team sweeping down the field with a terrific attack, assisted by two offsidemen of St. John's. Keesling and Wilson scored two first downs, and two more were secured on long passes from Wright to Kimball, who picked them out of the air in the middle of the St. John's defense. Wilson then took 5 yards through the line, and another plunge saw the ball over the goal line for the first and only score of the game. The try for point was a forward pass which was incomplete. The quarter ended with this play, and the remainder of the

No tricks to draw attention.

No tricks to sell our goods.

Just good clothing, good furnishings, good hats, at fair prices.

ROGERS PEET COMPANY

formerly

Macullar Parker Company

Tremont Street at Bromfield

half was largely a punting duel, Keesling getting considerably the better of it until he was laid out toward the end of the period. After Keesling left the game Wilson took the punting and did exceedingly well.

In the line McGauley and Gesell starred, the former being promoted to the first string varsity on the strength of his work in this game. Gardner filled the left guard position in order to do the place kicking, but Bloombergh took his place during part of the second half. The line as a whole played a fine game, and it was only on wide sweeping end runs that St. John's gained any ground at all.

Kimball, in the safety position on the defense, did some excellent returning of punts, and his work on the receiving end of the passing attack was one of the features of the game. The leading ball carriers of the day were Wilson, recently recruited from the Gauls, Keesling, while he played, and Baldwin. Wright handled the passes very capably, and this department of the game played an important role in Andover's victory.

On the whole the game was hard and well fought, the pace never slowing up for a minute, and the audience always held to a high degree of interest by the speed and excitement of the contest:

The lineup:

ST. JOHN'S 2ND	ANDOVER 2ND
Reise, l.e.	l.e., Mulliken
Crowley, l.t.	l.t., Wing
Bridgeham, l.g.	
l.g., Gardner, Bloombergh	
McCarthy, c.	c., McGauley
English, r.g.	r.g., Jackson
Connelly, r.t.	r.t., Kendall
Dolan, r.e.	r.e., Gesell
Driscoll, q.b.	q.b., Kimball
Mischler, r.h.	r.h., Wright
Gagne, l.h.	l.h., Keesling-Baldwin
Curtis, f.b.	f.b., Wilson

PATRONIZE

Phillipian

ADVERTISERS

Rosenberg

Made-to-measure Clothes

are designed, not to call attention to themselves, but rather to accentuate the "individual" they serve. See the new Fall Importations.

THE *Arthur M. Rosenberg* CO
TAILORS

1014 CHAPEL STREET NEW HAVEN 16 EAST 52ND STREET NEW YORK

Representative

HARRY KAPLAN

Showing at

Mrs. Baker's

FRIDAY, October 21

JOHN PHELPS TAYLOR HALL

Trustees Hold Regular Fall Meeting

The regular fall meeting of the Trustees of the Academy was held in George Washington Hall on Thursday, the 6th of October.

The meeting was called to order in the beautiful new Trustee Room on the third floor of the building. P. A. '93—All but one of the Trustees were present, that one being Dr. Fred T. Murphy of

Detroit, Michigan, who is also a member of the Yale Corporation. Dr. Murphy is a noted surgeon who retired from active practice at the close of the war. In addition to the Headmaster and the Treasurer, the other members of the Board are: P. A. '73—Mr. Alfred L. Ripley, President of the Merchants Na-

Our representative will be at 141 Main Street, on Wednesday, October 19th, with a complete line of

HATS COATS CAPS
GLOVES TIES, Etc.

COLLINS & FAIRBANKS CO.
BOSTON, MASS.

WILLIAM HOFFMAN
Right Tackle
Courtesy of The Lawrence Telegram

tional Bank of Boston, President of the Board of Trustees of Phillips Academy, and a member of the Yale Corporation.

- P. A. '85—Rev. James Hardy Ropes, D.D., Hollis Professor of Divinity at Harvard and Acting Dean of the Theological School of the University.
- P. A. '89—Mr. Clarence Morgan of Shelburne, Vermont, retired from active business, and acting as representative from his district in the Legislature of the State of Vermont.

FRANK BROTHERS
Fifth Avenue Boot Shop
Between 47th and 48th Streets, New York

A type of shoe for each need of the college man

Exhibit at Mrs. Baker's, Wednesday, Oct. 19th

Dr. Clifford H. Moore, Pope Professor of Latin and Dean of the Faculty of Arts and Sciences at Harvard University, formerly an instructor in Phillips Academy

P. A. '83—Hon. Henry L. Stimson, prominent lawyer of New York City, Secretary of War during the Taft Administration and recently sent by President Coolidge to Nicaragua to straighten out the situation there.

P. A. '89—Hon. Elias B. Bishop, Judge of the Superior Court of the Commonwealth of Massachusetts.

P. A. '90—Mr. George B. Case of the firm of White & Case, lawyers, of New York City.

P. A. '90—Mr. Thomas Cochran, banker, partner in the firm of J. P. Morgan & Co. of New York City.

P. A. '92—Mr. James B. Neale, coal operator, of Buck Run, Pa. President Ernest M. Hopkins, President of Dartmouth College, Hanover, N. H.

The following officers were duly elected to serve for the current year: President, Alfred L. Ripley; Treasurer, James C. Sawyer; Clerk, Alfred E. Stearns.

The time was chiefly taken up with the discussion of plans for the

One Hundred and Fiftieth Anniversary of the Academy, to be held next May.

It was voted that Mr. Ripley, the President of the Board, Mr. Sawyer, the Treasurer, and Dr. Pfatteicher serve as a special committee on the selection of a concert or concerts, on the James C. Sawyer Musical Foundation; and that Dr. Stearns, President Hopkins and Mr. Ropes serve as a special committee to select a lecturer on the Alfred E. Stearns Lectureship Foundation.

OLD STANDBY
That good old ever wearing white Rube Polo shirt that defies age, washing and wearing is here for shirt wardrobe replenishment.

LANGROCK

JOHN STEWART
10 BARTLET STREET

BUYS
CAST-OFF SUITS, SHIRTS, TIES AND SHOES

PAYS
HIGHEST CASH PRICES

Recommended by the English Department of Phillips Academy

WEBSTER'S COLLEGIATE

The Best Abridged Dictionary—Based upon WEBSTER'S NEW INTERNATIONAL

A Short Cut to Accurate Information. Here is a companion for your hours of reading and study that will prove its real value every time you consult it. A wealth of ready information on words, people, places, is instantly yours. 105,000 words with definitions, etymologies, pronunciations and use in its 1,256 pages. 1,700 illustrations. Includes dictionaries of biography and geography and other special features. Printed on Bible Paper.

See It at Your College Bookstore or Write for Information to the Publishers.

G. & C. MERRIAM CO.
Springfield, Mass.

81 drops vs. 38—

"Twice the Ink"

THAT'S the Chilton! Double ink capacity! You can write twice as many words with a Chilton as you can with other self-filling pens because it holds "Twice the Ink," size for size.

Come in and let us show you this great improvement in fountain pens, perfected by the man who invented the first self-filling pen. You'll be interested in learning "Why." There is a Chilton size and style to fit every hand. Priced \$3.50 to \$7.00, and guaranteed.

The Andover Bookstore
Lowe's Drug Store A. H. Rivard

Chilton
REG. U.S. PAT. OFF.
Twice the Ink Pen

Five well-known fountain pens, of similar size and price, were compared with the Chilton Pen selling at \$7.00. The average ink capacity of these five pens was 38 drops—while the Chilton held 81 drops. Crafted by Bignone, Reed & W. Lloyd, Consulting Engineers, Boston, Mass.