

THE PHILLIPPIAN

Established 1878

Vol. LIIA No. 35

PHILLIPS ACADEMY, ANDOVER, MASSACHUSETTS, SATURDAY, FEBRUARY 22, 1930

Ten Cents

PROMENADE, BIG SOCIAL EVENT OF WINTER TERM TONIGHT IN BORDEN GYM

"Arcadians" are Entertainers—
Highly Praised By
All

GRAND MARCH AT 8:30

Breakfast Dance Tomorrow Morning
In Peabody House Starts at
10:30 Sharp

After much elaborate preparation, under the supervision of the committee headed by Leeds Mitchell and composed of R. Brown, G. S. Hayes, and C. Williamson, the Senior Prom will take place this evening in the Gymnasium commencing at eight-thirty o'clock. So that the Grand March can be properly conducted, special promptness is requested. And in order that the boys who attend the Prom may be excused from chapel Saturday morning they must be sure to present their tickets upon admission.

The decorations in the Gymnasium were supervised by Farley of Lawrence, who executed an unusual scheme of vari-colored bunting within the Gymnasium, besides decorating the circular driveway outside the building with an electrical display.

The buffet supper, provided by Weigel of Lawrence, will be served between eleven and twelve o'clock. The menu will include ice cream, sandwiches, cake and ices. Punch will be served throughout the evening. The customary breakfast dance will follow the Prom, beginning at 10.30 o'clock on Saturday morning on the main floor of Peabody House. For those who have managed to arise in time, breakfast will be served downstairs in the Grill at a cost of seventy-five cents per person.

All those planning to attend either dance certainly owe much appreciation to the committee for their efforts to make this year's Senior Prom a united success;—and without doubt the week-end will be an exceptional one for all those boys who are going to the dances, and for the girls whom they bring with them.

POLO A RECOGNIZED SPORT AT ANDOVER

Advisory Board Approves Sport at Recent Meeting—Team Will Enter Tournament in New York

The latest meeting of the Advisory Board marked the culmination of a movement which has been in progress at Phillips Academy for some time. It was voted that Polo be made a varsity sport. Previous to this, the sport had been carried on in a rather half-hearted manner, but during the last fall polo made a tremendous improvement. A field was provided, to be sure, not one which would take any prizes for excellence, but one which can well take

(Continued on Page 6)

Calendar For Coming Week

Friday, February 21
2:00—Usual 4:00 classes.
3:00—Usual 5:00 classes.
8:30—Grand March begins Senior Prom.
Saturday, February 22
8:54—Regular morning chapel
10:30—Breakfast Dance in Peabody House.
2:00—Interscholastic Track Meet in Case Memorial Cage.
8:00—Richard Dix in "Red-skin".
Tuesday, February 25
8:15—Lecture by Captain Noel in George Washington Hall.
Wednesday, February 26
2:00—Swimming with Huntington School
Basketball with Brown Freshmen (at Providence).

CAPTAIN NOEL WILL SHOW UNUSUAL FILM

Famous For His Two Trips Up
Mt. Everest—Here Next
Tuesday

LECTURES ON THE EXPEDITION

His Films Have Earned for Him the
Name of "Greatest Mountain
Photographer"

The noted explorer and mountain climber, Capt. John Noel, famous for his part in the last two Mt. Everest Expeditions, will give an illustrated lecture here Tuesday evening on the subject "Kashmir". Capt. Noel, an Englishman, was the official photographer of the ill-fated expeditions to conquer Mt. Everest, and the films he took there have gained for him the title of the greatest mountain photographer alive. He has just returned from an expedition into the Vale of

(Continued on Page 6)

IMMENSE BUILDING PLAN UNDER PROGRESS

Infirmary, Chapel, and Additions
To Gym Now Decided
Upon

The Isham Infirmary has served for a number of years as the school hospital, and, as demonstrated by the 1929 epidemic of German measles, its capacity is not large enough for emergencies; hence it has been decided that the erection of a new building is imperative. Plans are now under way to commence the construction of this necessity, and its site will be on the plot of ground some distance behind Samuel Phillips Hall. The intention is to get away insofar as is possible from the conventional institution idea, and give the new building as home-like an atmosphere as is feasible for those who are there recuperating from illness. The capacity will be from 45 to 65 boys, and the old infirmary will be kept in operation,

(Continued on Page 6)

PHILO HOLDS SIXTH DEBATE OF THE YEAR

Negative Wins on Question of
America's Duty to Free
The Philippines

CUSHMAN AND CHADWICK REBUT

Inability Of The Natives To Govern
Themselves is Main Point of
The Winners

The sixth debate of the season, like its predecessor a national question, "Resolved, that the United States grant immediate freedom to the Philippine Islands", took place last Wednesday night at Peabody House.

J. McInerney of the affirmative, held that the United States was morally bound to free the Philippines and quoted many promises to that effect. He stated that the Filipinos for years had sent ambassadors to the United States to ask for freedom and even went to such an extent that certain days were set apart to pray for it.

Cushman, the first speaker for the negative, denied that the Filipinos desire freedom. He said that 93 per cent are almost totally uneducated and influenced by the other 7 per cent, that America

(Continued on Page 6)

BLUE GRAPPLERS WIN OVER YALE FRESHMEN

Byington, D. K. Brown, and
Cowee Win Falls in 15-14
Andover Victory

The Andover wrestling team defeated the Yale freshmen fifteen to fourteen in the best and closest match of the season. Byington in the 145-lb. class, Brown in the 155, and Cowee in the 165-lb. class all won their matches by falls. In the lower classes, as usual, the college men were a lot older and stronger, and the Blue grapplers deserve much credit for holding them to decisions. Captain McGauley of Yale won a decision over Dufton in the 135-lb. class but he had to work hard to retain his top position.

In the 115-lb. class Roland of Yale won a very hard fought battle from Shallenberger with a time advantage of two minutes and twenty seconds.

The fastest fight of the afternoon was, perhaps, the one between Phillips of Andover and Gropper. The latter won but with a very close advantage. This fight was not decided until the last few moments as at one time or another each man had the other in a throwing hold.

McGauley and Dufton fought fast and furiously, but the former got the top position and retained it for most of the match even though Dufton made a valiant effort from time to time to shake off his antagonist's vice-like grip.

Byington won the first points for Andover when he threw Yarbeck, who represented the Freshmen in this class. The Andover man threw his opponent to the mat and ap-

(Continued on Page 6)

Rules For Prom

- 1—Flowers are not to be worn.
- 2—Girls are requested not to smoke.
- 3—Everyone must remain within lighted region of gymnasium during the dance.
- 4—Smoking for men is permitted in the downstairs corridor and in the drying rooms. NO SMOKING IN THE LOCKER ROOMS OR OUTSIDE.
- 5—Fellows must accompany chaperon when taking girls home after dance.
- 6—Stags are requested to remain downstairs or on the floor WITHIN THE STAG LINES when they are not dancing, and they are not to stand in the entrance way.
- 7—Cutting in is allowed only after the first encore.

ANDOVER TO RUN YALE— HARVARD IN RELAY

Races To Be Feature Events
Of Interscholastic
Meet

BROACA NEW ALTERNATE

Kollmeyer, Exeter '29, Harvard's
Strength—Wright and French,
P. A. '29, to Run For Eli

The same fast relay team that set the school record at the B. A. A. games last week, with the addition of Broaca as a possible alternate, will meet the Harvard and Yale Freshman teams at the Interscholastics, which are to be held in the Case Memorial Cage. The two opponents will give the Blue runners a fast race, both of them having unusually strong teams this year. The Crimson track men are appreciably strengthened by Kollmeyer, who appears prominent in the

(Continued on Page 6)

GROUP VISITS BOSTON MUSEUM OF FINE ARTS

Trip Made in Connection With
Work Being Done in Ancient
History at Academy

On Wednesday afternoon a group of approximately twenty students went into Boston with Mr. Leith and Mr. Roth for the purpose of making a visit to the Boston Museum of Fine Arts. In connection with the work being done in the Ancient History classes, this visit was undertaken to supplement the study of Greek and Roman art.

Upon arriving at the museum, the group was introduced to a guide, who proceeded to conduct a systematic survey of the different departments most closely associated with Ancient History. A short time was spent at first in viewing the vases and decorative work of the Cretan period, a very important object of interest being the small ivory and gold snake goddess which the museum possesses. From this

(Continued on Page 6)

SIXTH ANNUAL MEET FOR HIGH SCHOOLS WILL TAKE PLACE SATURDAY

Brookline Hopes to Repeat its
Splendid Victory of a
Year Ago

MORIN WILL PROBABLY STAR

Newton, Lawrence, and Medford All
Have Excellent Chance of
Winning

The Sixth Andover Interscholastic Track meet will be held tomorrow in the Case Memorial Cage. About twenty-five of the largest high schools of this section are entered, and the competition for the shield given each year to the school scoring the largest number of points promises to be keener than ever. Handsome medals are awarded to first, second, and third place winners in each event. This year Brookline, last season's winner, is out for her second triumph in succession with Newton, Lawrence, and Medford the chief opponents to this objective. In the recent B. A. A. Schoolboy meet, Lawrence finished ahead of the other high schools and her chances are excellent. Newton and Medford are about even, both very strong.

In the 40-yard dash, Satchebell of Brighton is the favorite. This man has beaten all the competition around Boston and is a most consistent runner. Dineen of Lawrence and Morin of David Prouty will press him to the limit. Donahue of Medford, Holmes and Irwin of Newton, and Condon of Brockton are well up in the leaders. The best in the hurdles seem to be Lew of Lawrence, Greene and Hall of Newton and Panzecca of Medford. The 300-yard run will see some fine fights. Mouser and Hall of Newton, Sproul and La Franchise of Brockton, Gow of Brookline, Bowdren and Jackson of Medford, and Dineen of Lawrence seem to be the leaders. The time should be around thirty-five seconds. The 600 will see Smith of Lawrence, Stiles of Lynn Classical, and Jeannotte of Lowell among the first men. Pearson of Lowell should do well in the 1000. In the high jump, Sandler

(Continued on Page 6)

DR. A. H. BRADFORD TO BE CHAPEL SPEAKER

Dr. Bradford, Famed Congregation-
alist and Yale Trustee, Always
Very Popular Here

The speaker at both chapel services Sunday will be Dr. Arthur H. Bradford of Providence, Rhode Island. Dr. Bradford graduated from Yale in 1905 and obtained his D. D. degree from Middlebury in 1916. He became the pastor of the Central Congregational church of Providence in 1918, and has held this position up to the present. Dr. Bradford is a trustee of Yale University, and is well-known to Andover as an excellent speaker and one who always brings to us a message of great interest and help.

THE PHILLIPIAN

Established 1878

BOARD OF DIRECTORS

Editor-in-Chief
RICHARD JOHN WALSH, Jr., '29
Business Manager
JOSEPH T. LAMBIE, '29
Managing Editor
AMORY HOWE BRADFORD, '30
Assignment Editor
CHARLES P. WILLIAMSON, '30
Exchange Editor
LEEDS MITCHELL, Jr., '30
Circulation Manager
KING HOWARD, '31

Associate Editors
D. C. CORY, '30 J. D. HEGEMAN, '31
B. M. GELSER, '30 L. HOWARD, '31
T. A. HELLMAN, '30 J. P. LARDNER, '31
W. K. DODD, '31 A. M. PRESTON, '31
J. B. ELLIOTT, '31 H. TOWNEND, '31
J. C. FUESS, '31 S. G. WOLF, '31

Make-up Editor
RICHARD J. STERN, '30
Assistant Business Manager
JOHN F. TAYLOR, '31
Assistant Circulation Manager
FRANK H. PLATT, '31

Business Board
G. C. BURKE, '30 T. D. PRATT, '30
J. E. DRICK, '30 L. THURBER, '30
G. S. HAYES, '30 W. B. WING, '31
J. R. NEWELL, '30 R. E. GNADE, '31
W. E. KEENEY, '32

Published every Wednesday and Saturday during the school year.

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.

NOTICE TO ADVERTISERS
To insure change of advertisement, copy must be received not later than noon of day preceding publication.

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

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

Annual Prom Editorial

Prom editorials come as regularly as clockwork, or as editorials on walking on the grass. Most of them warn the boys in solemn Puritan undertones to be careful, and not to besmirch Andover's reputation—whether by smoking in the locker-rooms or by driving automobiles around town not being specified. And enough of them have been written to curb all misdemeanors for the next twenty years.

Other Prom articles, such as the one two years ago, rave insanely about the Invasion of the Fairer Sex into Andover's Drab Existence. "Tonight nearly a hundred fellows will forget their troubles and enjoy for a few fleeting hours the tingling presence of their beautiful friends.... With a wild clash of the cymbals, the musicians will break into tune and another glorious Andover Prom is on."

whoopie and oo-la-la. All people who publicly feel that way should be herded together in the swimming pool, rocks tied around their necks, and the pool used for justifiable murder.

* * *

So, remaining quite rational and trite in the excitement, we print and endorse a sensible communication objecting to the restrictions on week-ends at the time of the winter Prom.

Hoping for better week-end luck for next year, we predict that either four, five, or five and one-half couples will miss their turn in the complicated Grand March tonight, and we therewith retire for the day.

Week-Ends

On certain rare occasions, notably the Prom week-end, a student has his last class of the week on Friday afternoon. If he is not planning to attend the Prom, he looks forward to a week-end-extraordinary that would permit him to leave Andover on Friday afternoon. Applying at the office for an absence ex-

cuse he is told that he cannot get away on Friday unless he plans to visit his immediate family. In the case of an uncle, or a grandfather, he must wait until Saturday, morning after chapel.

To those whose parents are at a great distance, this ruling seems to lack both equity and justification. A boy whose mother and father live in California, for instance, arranges to spend his week-ends with an aunt in Boston. On the Prom week-end he must wait over until Saturday morning until he can leave the school, while the boy whose Boston relatives happen to be his parents has long since arrived home.

Complaint is certainly warranted among those who pass their week-ends, say, in New York. The boy who is joining his parents there can take a night train from Boston, giving him the whole of Saturday at home. In the case of relatives or friends, the long day-trip must be made on Saturday, landing the student in New York between five and seven o'clock that evening. Thus it becomes impracticable, considering the requisite early hour of return to Andover on Sunday, for a student to make any trip beyond Boston on the Prom week-end, unless he is going to the home of his parents. Why should the advantage of the night trip to New York be withheld, since the boy is allowed in any case to spend Saturday night with relative or friend? What has the time of arrival in New York—7 A. M. or 6 P. M.—to do with the question of destination? In all cases the boy produces written evidence concerning the destination,—evidence accepted as satisfactory by the school. There is no distinction between father or uncle when it is a single matter of spending Saturday night away from school. When the opportunity arises for leaving on Friday, why does the school draw a line between family and non-family households?

COMMUNICATIONS

(Editor's note: This term we have received two communications objecting to the subjects chosen for Philo debates. The first cast invective at the narrowness of the point of view which chooses only affairs of school interest for discussion, in preference to those wider topics such as Prohibition, or Birth Control. The second, printed below, denounces in more consoling terms the choice of international questions rather than matters of greater interest around Andover. We merely wish to remind the school, and especially the writer of the first communication, that the official body of Philo has nothing to do with the choice of themes. Mr. Wilkinson offers a list of moot points, for the convenience of those who have no idea what they want to talk about; but any one can get into a fight on the street, and then argue it out before Philo, whatever the point at issue.)

Philo Subjects

Philo is one of the major school activities of the winter term and one in which a great deal of interest is aroused among the student body. There is but one major criticism which can be applied to this debating society. This is that local subjects ought to be adhered to

rather than national or international topics. Recently, in the discussion of the Soviet government, some of the finest speakers spoke and especially one outstanding man of all those who have debated this year, but the audience was not as much interested as in previous debates not as well put. One cannot expect the students here to appreciate the niceties of international situations even when they are as well given as last week's debate. More of the audience than usual walked out during the intermission, and the lack of attention to some of the speakers was almost discourteous.

In subjects concerning school life the listeners feel a personal interest and the announcement usually brings a large number of the boys who are directly involved in the matter in hand. Perhaps the chief reasons for the monotony of outside questions are the numerous quotations, opinions, and statistics from books or speeches. Naturally quoting another man's words incessantly adds neither to the quality of the debate nor to the interest of the audience. In our local subjects, however, the debaters are able to discuss their points from their own experience, and thus to improve their debating through using their own words and ideas.

After all the main purpose of Philo is to train its debaters for future experience when they will need to speak clearly and logically on subjects which they understand, not on subjects which they have to look up and on which they give other people's opinions. With this in view it is suggested that for the advancement of debating ability and interest in Philo the debaters keep strictly to school topics, many of which are interesting and highly debatable, such as the distinction between major and minor sports, the managerial elections—squad or school, the adoption of more senior privileges or a smoking room in the library.

Scholarship Awards

SCHOLARSHIP FIRST GRADE

Awarded to those who have no mark below eighty and half their hours ninety or above.

John H. Batten—Racine, Wisconsin
Amory H. Bradford—Providence, R. I.
Delavan C. Clos—New York, N. Y.
Macdonald Deming—New York, N. Y.
William S. Emerson—West Newton, Mass.
William S. Gordon, Jr.—New York, N. Y.
William J. Hull—Hicksville, Ohio
Phillip P. Johnston—Jamaica, N. Y.
Frank R. Miller—Hinsdale, Illinois
John U. Munro—Andover
Barclay Morrison—Cranford, N. J.
Philip Potter—Schenectady, N. Y.
Charles H. Rose, Jr.—Niles, Ohio
Lyman Spitzer, Jr.—Toledo, Ohio
Richard J. Stern—Kansas City, Missouri
William F. Taylor—West Newton, Mass.
Richard J. Walsh, Jr.—Pelham, N. Y.

SCHOLARSHIP SECOND GRADE

Awarded to those who have no mark below seventy and an average of eighty-five or above.

Donald G. Allen—Manchester, Mass.
James B. Book, III—Detroit, Mich.
James P. Butler—New Orleans, La.
Richard G. Dorr—Lancaster, Mass.
Charles H. Dufton—Andover
Seymour B. Dunn—Cortland, N. Y.
Frederick R. Haigh—Lawrence, Mass.

Have you seen them?

OUR Custom department presents Spring woolens from abroad in bright refreshing designs, original weaves and new color combinations. The complete showing makes this the ideal time to secure Spring clothes hand-tailored by LANGROCK—to individual measure—"deliveries when you will".

THE ANDOVER SHOP

SPONSORED BY LANGROCK

10 MAIN STREET-ANDOVER, MASS.

Yale, Harvard, Princeton, Brown, Williams, Andover, Exeter
Lawrenceville, New York—184 Broadway,
Chicago—328 Michigan Blvd.

LOUIS M. HUNTRESS
PHOTOGRAPHER

Lots of Photographic Work must be done this term—
Why delay? If you are a Senior, push it along by getting your part done now.

Sittings for Seniors—Upper Middlers—Lower Middlers—
Juniors—Sub. Juniors by appointment.
But—GET BUSY!

Dine at the

ANDOVER LUNCH

JUST WONDERFUL FOOD AND QUICK SERVICE

Telephone 8553

11 Main Street

The STRATFORD SHOP

Soda, Confectionery, Sandwiches,
Magazines, Circulating Library
"THE WARWICK"—Rooms and Dining Room. Food "As You Like It." Tel. 81186-81286

This adv. and 5c good for one

ICE CREAM SODA

STACEY'S DRUG STORE

CALL FOR

CALL'S ICE CREAM

When you wish to make a small inexpensive gift to the little folks at home, you will be sure to please if you present a box of CRAYOLA Wax Crayon.

Kiddies love to color and you will find various assortments of CRAYOLA at any of the leading stationers and chain stores.

NO. 8 CRAYOLA

Contains eight sticks of the standard colors for coloring outline drawings, maps, etc.

NO. 24 CRAYOLA

Contains twenty-four sticks of brilliant hues... for Mother, Sister and the other fellow's Sister for stenciling and painting on fabrics. Get your best girl to decorate a cushion for your den—Stencilling instructions on request.

MADE BY

BINNEY & SMITH CO.
41 EAST 42ND ST., NEW YORK

PHILLIPIANA

Those who attended the B.A.A. Games last Saturday enjoyed seeing the following former Andover men compete: Fobes of Harvard, P. A. '28 in the half-mile relay, Avery, P. A. '28 and Wolf, P. A. '26 of Yale in the high jump, Barres, P. A. '28 in the 600-yard run, Keiselhorst, P. A. '26 in the 40-yard dash, J. B. Hawes, P. A. '28 of Harvard in the 40-yard dash, S. W. Smith, P. A. '26 of Yale in the relay, and R. O'Kane of New Hampshire Freshmen in the relay.

DRAMATIC CLUB WORKS HARD ON PRESENTATION

Group Under Direction of Mr. Wilkinson is Perfecting "Tons of Money"

The Dramatic Club is to be congratulated on the rapid progress it has been making recently. All the various divisions have been working hard, and the play will be ready in good shape for presentation March 15th. Due to the fact that the actors are rehearsing three times a week, all three acts have been completely memorized. Mr. Wilkinson will devote the remaining time to polishing up the different actors, and to perfecting their interpretation of the roles they are to play. Guy Hayes, Nat. Clark, and Stewart Wolf seem to be the most talented and have the three principal parts. Much progress has also been made in the more technical phases of the presentation of *Tons of Money*. The work on the scenery is well begun, and the costumes are being bought.

Everyone is hard at work, and if the success is measured by the amount of effort expended this should be one of the best plays that the Dramatic Club has ever presented.

STEFANSSON WRITES NEW ARCTIC BOOK

Tells of Northward Trend of Civilization From Ancient Times to Present

The large majority of the Phillips Academy students who exhibited such great interest and enthusiasm at the visit and lecture of the eminent Arctic explorer Stefansson, will be pleased to note the recent addition to the library of one of his latest books, "The Northern Movement of the Empire". In agreement with his usual theme, this work attempts to bring out the practicality of more and thicker settlements of the so-called "frozen north". In this volume the distinguished explorer continues to expel popular inhibitions concerning the terrors of the far north, and he carries on his revelations about the pleasantness of the climate, beauty and mildness of the country, and the possibilities of a new and greater civilization growing up in the vast wilderness of which man now stands in awe. Stefansson shows the northward trend of the empire, depicting its gradual northward move since the little world in and about the Tigris-Euphrates valley, up through Rome, to England, and finally to North America, after which he develops his theories of the practicality of extensive commercial reindeer-farming, and further transformation of the great natural resources of the Arctic, which now lies idle. Several of the chapters of this book have previously appeared in the National Geographic Magazine and World's Work, and the story bears an extremely attractive introduction by Dr. Edward W. Nelson, chief of the U. S. Biological Survey. Both because of his prominence, and also because of the great advance of business and even civilization which such a step as Stefansson plans would cause, his volume should be of especial interest to every student of the school.

PROMENADE LIST

GRAND MARCH WILL BEGIN AT 8:30 P. M.

NAME	GIRL	CHAPERON
	COMMITTEE	
Leeds Mitchell, Jr.	Marian Marshall	Mrs. Fuess
Guy Hayes	Elene Gordon	Mrs. Page
Charles Williamson	Joan Ranson	Mrs. Page
J. W. Morse	Charlotte Hopkins	Mrs. Barss
W. H. Peterson	Josephine Lawless	Mrs. L. C. Newton
Richard Wengren	Claire Hoyle	Mrs. French
H. P. Brayton	Jeanne Bachrach	Mrs. Richardson
H. P. Brightwell	Dorothy Reinhart	Mrs. Brightwell
C. H. Page	Dorcas Jencks	Mrs. F. A. Page
S. Neill	Jane Bogardus	Mrs. Paradise
Grover Churchill	Mary Walton	Mrs. Walton
H. M. Goodchild	Barbara Griffin	Mrs. Goodchild
T. O. Gordon	Elizabeth Knode	Mrs. Paradise
George Crosby	Mary Morrison	Mrs. Kidder
Joseph Lambie	Margaret Broomell	Mrs. Lambie
G. C. Cushman	Jean Wilson	Mrs. Richardson
Robert Case	Jean Day	Mrs. Lambie
Edward Bosley	Mary Gardner	Mrs. Paradise
Garl Lindenberg	Melissa Jones	Mrs. L. C. Newton
Harry Royal	Jane Ladds	Mrs. L. C. Newton
John Wing	Emily MacGold	Mrs. Dake
A. H. Bradford	Dorothy Young	Mrs. Dake
Lawrence Weaver	Gertrude Gray	Mrs. Weaver
E. Clark	Dorothy Hunt	ABBOT
Horton Schoellkopf	Jane Goodell	ABBOT
James Byington	Ruth James	Mrs. Cory
John Fuess	Irene Allen	Mrs. Fuess
J. Chadwick	Elizabeth Chadwick	BRADFORD
William Townsend	Elizabeth Stout	ABBOT
Donald Ellis	Fanny Taylor	Mrs. Taylor
Charles Coburn	Gertrude Calkins	Mrs. Fuess
James Vipond	Starr Fowler	ROGERS
Stuart Hotchkiss	Virginia Thayer	Mrs. Paradise
Walter Lineberger	Elizabeth Lineberger	Mrs. Paradise
Robert Milbank	Hortense Dunbar	ABBOT
Joseph Woodward	Katherine Young	ROGERS
A. R. Stebbins	Peggy Leavenworth	Mrs. Dake
Nelson Coffin	Helen Simpson	ABBOT
Kenneth Fawcett	Peggy Wyman	Mrs. Cory
Davis Cory	June Sawtelle	Mrs. Cory
William Keesling	Elizabeth Terry	Mrs. Cory
H. S. Foster	Mariette Whittemore	Mrs. Whittemore
N. Beach	Carol Wentworth	Mrs. Wentworth
Richard Kimball	Janet Lumb	Mrs. L. C. Newton
Arthur Keppelman	Miriam Ferris	Mrs. Kidder
Edward Batchelder	Marguerite Neville	Mrs. Neville
Arthur Jackson	Roberta Todd	BRADFORD
Frank Pierce	Priscilla Page	Mrs. Page
Nathaniel Clark	Harriet Mosely	Mrs. Kidder
George Cowee	Elenita Cowee	ABBOT
Kenneth Holden	Barbara Reynolds	ROGERS
Walter Kimball	Loretta Young	Mrs. Young
Henry Gardner	Penelope Page	Mrs. Page
George Todd	Helen Ripley	Mrs. Richardson
S. Bicknell	Priscilla Trowbridge	Mrs. Trowbridge
James Kettle	Ruth Abbott	Mrs. Abbott
Russell Neff	Janet Quimby	ABBOT
	and many stags	

PLANS FOR INTERIOR OF NEW ART GALLERY

To Contain One of the Finest Collections of American Art in the World

The new Addison Gallery of Art, now under construction, will be ready for inspection early in 1931. This beautiful museum, made possible by the gift of a generous alumnus, will be devoted exclusively to American art. America has a background of culture and of beauty that few people realize, and it is the purpose of this Art Gallery to bring us closer to the art of our own country. The exhibition, however, will not be limited to painting and sculpture alone, but will contain in addition many etchings, an interesting collection of silver, glass and pewter, and possibly a set of ship models that is now being made.

The museum will be of the familiar Georgian architecture and will harmonize with the other buildings on the campus. Similar to the new Library, it will have a portico and four pillars, but owing to the irregular lay of the land a large flight of steps will lead up to the main entrance. Also there will be no windows in the facade, due to the nature of the building. Architecturally this will be one of the best in Andover, and should be a great addition to the campus.

There will be fifteen exhibition halls, in all, in the museum. Since in a big room a large number of paintings is apt to be confusing, all but three of these halls will be comparatively small. There will also be two work rooms for students who wish to paint or sculpture. In a library will be kept many books on Art and probably several files of etchings. The library will have a comfortable reading room somewhat similar to the one in the new Oliver Wendell Holmes Library.

On entering the building by the main entrance, one will pass directly through a vestibule into an octagonal exhibition room. In the center of this will be a beautiful statue by Paulanship, and on the walls some of the best paintings the Academy possesses will be hung. There will be a few more exhibition rooms on the first floor, but most of them will be on the second, reached by a stairway in the rear of the building. The library and the work rooms will be situated in the basement.

Among the paintings and statues on exhibit will be the works of some of the greatest artists in America, such as Stuart, Sully, Thayer, Whistler, and Manship, and many others. A large fund has been provided for new acquisitions, and it is very probable that within the next few years the Addison Gallery of Art will be one of the best museums of American art in the country.

Plans are now being made for the new chapel, and work will be started on this sometime next year. As soon as it is finished the old chapel will be torn down. When the present building program is completed, when the Art Museum, Dining Hall, Chapel, Inn, and Infirmary are in use, Phillips Academy will have perhaps the best prep-school campus in America, and surpassed by only a few colleges.

SKETCH CLUB SHOWS ANDOVER'S TALENT

Students Show Skill in Studio Atop Library—Mr. Trowbridge in Charge of Club

Activities of the sketch club are progressing rapidly, and the progress made thus far is very gratifying. Begun as an experiment, Mr. Trowbridge, with a keen desire to put the venture across, has undeniably proven that it is possible to take boys with little previous artistic skill or show of talent, and in a short time by an easy course of training to inculcate in them an appreciation and love of art never before exhibited. Combined with this, those under his guidance have so far shown excellent talent in the line of drawing, a fact which will easily be made evident by a visit to the fine charcoal sketches now on exhibition on the top floor of the new library.

NEW BOOKPLATE FOR GIFT VOLUMES

Mr. Travis Creates An Exceptionally Beautiful Plate Each To Be Signed By Donor

The latest work of Mr. Travis, the distinguished artist whose map graces the reading room of the library, is the designing of the new and artistic bookplate which will be used for all gift volumes donated to the library in the future. The center of the design is the ever-pleasing seal of Phillips Academy, surrounded by an attractive flower border. At the bottom of the plate is a snail shell, backed by a scroll on which are inscribed the words "Per ampliora ad altiora". Above and below the seal respectively are the words "Phillips Academy" and "Oliver Wendell Holmes Library". Below the design is a place for the name of the donor to be written. The plate is printed in sepia on antique finish bond paper.

SAXONS BEAT ROMANS GAULS OUST GREEKS

Wednesday's Tilts Prove Thrillers As Basketeers Run Up High Scores In Borden Gymnasium

The Gauls nosed out the Greeks, 14-10, and the Saxons took the measure of the Romans, 20-6 in the club basketball games Wednesday. The Saxons have been traveling very fast of late, and their stock soars up as a result of this victory over their chief rivals.

The Gaul-Greek fracas was a thriller. In spite of the great improvement shown by the Green team, the Gauls finally won out. Lang, at center, showed up well for the winners, while Laird starred in the back court for the Gauls.

The Saxons clearly outclassed the Romans throughout, the score at half-time standing, 14-2. Robinson was the high scorer for the Saxons; Jacobson and Potter played well for the losers.

ANDOVER NATIONAL BANK

STUDENT ACCOUNTS

ANDOVER

MASS.

The Andover Fruit Store

A. BASSO, Proprietor
CHOICE FRUITS
MAIN STREET ANDOVER

The ... Hartigan Pharmacy

OPPOSITE BOOKSTORE

Page & Shaw
Fudge and Butterscotch
Sauces

Used at our Soda Fountain

A. F. RIVARD

Jeweler and
Optometrist

36 Main Street, Andover, Mass.

SAY IT WITH FLOWERS

Telegraphed Anywhere, Anytime

J. H. PLAYDON

60 MAIN STREET

Tel. 70

Have Your Shoes Repaired at

No. 2 Main Street

FULL SOLES FOR \$2.00

Hats Cleaned

Shoes Shined

GOOD TIMES MADE IN SWIMMING PRACTICE

King Cuts Three and Four-fifths
Seconds From School Record
In Two Hundred

Some of the best records of the year were the results of the swimming time trials which Coach Dake held last Wednesday. The outstanding event of the afternoon was King's unofficial school record for the 200 yard swim, made when he surpassed the previous mark by the unusually wide margin of three and four-fifths seconds. The remainder of the team showed up almost equally as well. Young did his best this season in the fifty-yard freestyle race, competing against almost the entire group of dash men on the squad. Breed lowered his backstroke record in some very excellent swimming, while Savell's showing was not quite up to the standard he has previously set. This is an excellent comeback for Coach Dake's natators, handicapped as the team is by the loss of Wilson and Kahanamoku through ineligibility. Although the Boston news papers are prone to see the downfall of the Blue swimmers in the loss of the two last-named, it appears that the fighting squad is prepared to battle these odds and continue the excellent winning record which it has carried throughout the 1930 season.

Honor List For Winter Rating

The following men received honors in all of their subjects:

- L. Spitzer, (19)—English, Algebra, French, Latin, Physics
W. S. Emerson (19)—English, American History, Physics, Algebra, German
D. G. Allen (18)—English, French, Greek, Physics, Solid Geometry
J. H. Batten (18)—English, Geometry, History, Physics
J. B. Book (18)—English, American History, Latin, Physics
A. H. Bradford (18)—Latin, Greek2, Greek3, Physics
M. Deming (18)—English, Algebra, French, Science, Latin
R. G. Dorr (18)—Algebra, Latin, Science, English, Greek
C. H. Duffon (18)—English, American History, Latin, Solid Geometry
S. B. Dunn (18)—English, Chemistry, French, Public Speaking, Solid Geometry
W. S. Kimball (18)—English, Solid Geometry, Latin, English History
F. R. Miller (18)—English, Latin, Greek, Physics
W. M. Perry (18)—English, Latin, French, Science, Algebra
C. H. Rose (18)—Geometry, English, Latin, Physics
D. K. Trevvett (18)—Latin, English, Algebra, Science, French
R. J. Walsh (18)—Bible, Chemistry, German, Science, Solid Geometry, Algebra3
J. C. Willey (18)—English, Latin, History, Solid Geometry
G. C. Cushman (17)—English, Geometry, French, Physics
P. P. Johnston (17)—English, French, Geometry, Physics
F. P. Lawrence (17)—Chemistry, Science, French, History, Solid Geometry
G. T. Peck (17)—English, Latin, French, Science, Algebra
W. F. Taylor (17)—English, Latin, French, Science, Algebra
M. G. Grover (17)—Algebra, English, Latin, German

The following men received honors in seventeen hours:

- B. Morrison — English, Latin, Greek, Geometry
W. H. Allen—Algebra, Latin, French, English
L. Willard — Latin, Algebra, French, English
J. H. Young—English, Geometry, German, History

The following men received honors in fifteen hours:

- N. Beach—Geometry, Latin, English History
A. G. Evans—Latin, Greek, English History
P. Potter—French, Algebra, English History, Solid Geometry
F. W. Vincent—English, Latin, Geometry, Science

The following are credited with honors in fourteen hours:

- G. H. Alexander—Latin3, Latin4, Solid Geometry
C. B. Bayly—French, Science, English, Latin
Y. Beers—Solid Geometry, Latin, History
L. S. Bromfield—Latin, History, Geometry
J. P. Butler—Geometry, Latin, Physics
R. T. Chapin—Geometry, English, Latin

- H. E. Crawford—History, Latin, Greek
R. J. Goodrich—French, Geometry, Latin
F. R. Haigh—Chemistry, French, Algebra, Solid Geometry
G. A. Hill—French, Geometry, Latin
J. T. Lambie—Latin, German, American History
K. C. Ogden—Physics, Drawing, American History, Philosophy
D. V. Sprankle—Geometry, French, Latin
D. E. Varner—English, French, Latin, Science

The following men received honor grades in thirteen hours:

- F. S. Allis—Algebra, French, Latin
W. G. Butler—English, Latin, Solid Geometry
D. C. Clos—English, Latin, German
H. J. Goldberger — Geometry, French, English
W. S. Gordon—English, Solid Geometry, History
J. S. Greene — English, Latin, French, Science
R. P. Griffing—English, Latin, Physics
W. J. Hull—Chemistry, Latin, Philosophy, Public Speaking
W. M. Joy—Latin, French, Greek
C. B. Lansing—French, Biology, American History
R. B. Lincoln—French, Algebra, Latin
W. A. McCloy—Latin, Physics, Solid Geometry
C. J. McLanahan—Chemistry, American History, Solid Geometry
W. W. Miller—Physics, History, Solid Geometry
J. N. Munro—English, Greek, Geometry
D. Newton—English, Latin, Greek
J. L. Noyes—Geometry, German, History
C. H. Page — Biology, Greek, Drawing, Algebra
L. W. Parker—Algebra, French, Geometry
T. A. Ritzman — Latin, Greek, Physics

The following received honors in twelve hours:

- G. N. Bartlett— English, French, Solid Geometry
M. R. Mason—French, English, Algebra, Science
R. J. Stern—French, German, Philosophy, Solid Geometry

Those receiving honors in eleven hours were:

- G. G. Day—French, Science, Algebra
J. N. Howard—French, Greek, History
E. S. Jacobson—French, Science, Algebra
D. C. Jenney—French, Science, Latin
R. Snyder—English, French, Latin
J. W. Tolman—French, American History, Solid Geometry

The following have honors in ten hours:

- C. G. Christie — Latin, Science, Greek
H. Ehrlich—English, G. History, U. S. History
J. W. Hershey—American History, Algebra, U. S. History
R. C. North—Science, French, English
A. W. Peck—Science, French, Latin
J. A. Sawyer—Latin, Algebra
J. W. Spring—Geography, Algebra, Geometry

LIBRARY MAP PROVES MOST INTERESTING

Records School History in an Unusual and Entertaining Manner

Although the greater part of the students at Phillips Academy have in some manner or other made a hasty inspection of the fine new map recently installed in the library, it is doubtful if they have taken the time to examine in detail some of the finer points of this treasure, and those which contribute to both its pecuniary and intrinsic value. One of the most interesting items on this artistic chart is the history of the present railroad which runs from Andover to Boston. Everyone is prone to criticize its service today, but from the story given on the map the dissatisfaction would be a great deal more prevalent if the road were as it was in the days when Phillips Academy was young. In 1835 horses were drawing wooden coaches over iron rails, this being the only means of transportation to Andover at that time.

When steam trains came into vogue a few years later a spur track was put through to Andover and later extended to Haverhill, and in the same year the present Boston and Maine line put through its first branch to the site of Phillips Academy. It was in the same year, 1845, that Vanderbilt organized his New York-Boston service. Then to get from Andover to New York one had to change conveyance three times, travelling by train, coach, and boat.

Another interesting note on the map tells of the old "horn blocks", used at the time when Phillips Academy was just getting a start, in place of the more common school slate. One of these blocks is now in possession of the school, and an excellent representation of it is given on the library map. Included also are pictures of all the principals and masters that have been at Andover, and with brief biographies of such noted characters in the school history as Paul Revere and Charles Bulfinch.

NAUTICAL VOLUMES ADDED TO LIBRARY

Fascinating Edition by C. G. Davis Joins Collection of Numerous Maritime Works

Supplementing the additions to the collection of volumes on nautical subjects announced in a recent PHILLIPIAN, there has been added one of the most interesting and artistic books now on loan. This is another of the publications of the Marine Research Society of Salem, a work of eminent authority, Charles G. Davis. Entitled "Shipping Craft in Silhouette", it depicts in vivid detail the different types of both ancient and modern sailing and motor vessels. Illustrated by silhouettes cut by an expert, the charming black and white contrasts of this volume are quick to arouse the enthusiasm of the reader, making it practically impossible to put down the book without having made a thorough inspection of all the gripping material that lies between its covers, and with this as an added incentive, it should be difficult for students to withstand the urge to make at least one visit daily to the library.

VALLEY RANCH

The West for Young Men

(ANNUALLY SINCE 1911)

A Summer in the Rockies on the back trails of Wyoming, Yellowstone Park, and the Buffalo Bill Country during July and August for Young Men. Each member assigned his own horse, stock saddle and outfit.

Sleep in a Teepee or out under the stars; see bears, moose, coyotes, antelope, deer and elk; camp in forests and in the sage-brush, by lakes, waterfalls, hot springs and geysers.

Over half the Trip comprises lay-over periods from one to four days long with loafing, ball games, track meets, mountain climbs, swimming contests, horse races, trout fishing in Rocky Mountain lakes and streams. Rides between various campsites by sensible and comfortable stages.

A Vacation Experience you will never forget. A congenial group; the guides are real old-timers; excellent food cooked by the best cooks in the West. Return in great shape for school or college and football next fall.

Private pullmans and dining-car from the East and return.

References required. Party Limited. Write for illustrated booklet giving full information:

JULIAN S. BRYAN
Valley Ranch Eastern Headquarters
70 East 45th Street
New York, N. Y.

THE Arthur M. Rosenberg CO. TAILORS

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

NEW SHADES—NEW FABRICS
of the same preeminent character
customarily associated with Rosen-
berg importations.

REPRESENTATIVE

ARCHIE MAGID
at "The Cupboard"

26 Salem Street
Tuesday, February 25

PROM NOTICE TUXEDOS FOR SALE AND FOR HIRE

GUN-METAL DRESS SHOES
PATENT DRESS SHOES
DRESS SHIRTS
POPULAR HOST COLLAR
and
COMPLETE LINE OF ACCESSORIES

The Burns Company, Inc.

W. H. WELCH COMPANY
Established 1885

Plumbing - Heating - Ventilating
MAIN OFFICE ANDOVER, MASS. BRANCH OFFICE BOSTON, MASS.

There is no better or more acceptable present than a box of "WHITMAN'S"

LOWE & COMPANY
BARNARD BUILDING

G. S. Carleton & Sons
WOOD

Fireplace Wood 3 baskets \$1.00
Kindling Wood 4 baskets \$1.00
Free delivery anywhere in town.

Call at 51 Park Street or
Phone Andover 51-M

ANDOVER GARAGE CO.

90 MAIN STREET
General Garage Service. Open day and night. Tel. 208

Bennie's Sanitary Barber Shop

Has always been the choice of
PHILLIPS ACADEMY STUDENTS
Four First Class Barbers at your
service all the time. Tel. 1123
9 MAIN STREET Bennie Ventura, Prop.

ANDOVER STUDIO

JOHN C. HANSEN, Prop.
45 MAIN STREET
Sittings taken at the studio or home

Ye ANDOVER MANSE

Tea Room
LUNCHESES and DINNERS
Week End Guests Accommodated
109 Main St. Tel. 8965 Andover

Somersville Mfg. Co.

Manufacturers of
Woolens and Camel Hair
Coatings

Samples and Prices
ROOM 12, JOHNSON HALL

W. R. HILL

HARDWARE

Fishing Tackle, Shells, Pocket
Knives, etc. etc.

31 MAIN STREET

Tel. 102

MANY NEW ADDITIONS NOW IN THE LIBRARY

"Wings Over Europe" Among
The Plays Recently Placed
On Shelves

Among the new books on the shelves in the library are two three-volume sets of historical import—"Commonwealth History of Massachusetts", by Hart, and Rambaud's "History of Russia". Alfred Rambaud is chief of the cabinet of the minister of public instruction and fine arts in Paris and his present accurate study from the earliest times down through the last great revolution of Russia, makes concise and stimulating reading for the student.

The library has recently obtained a copy of the play "Wings Over Europe", the play by the Englishmen Robert Nichols and Maurice Browne which caused considerable excitement when produced last season in New York by the Theatre Guild. A young experimentalist discovers a substance with which he can blow the world to bits. His exciting experiences with a disapproving Parliament are well told in this unusual play.

The American, Maurice Hindus, has just written a fine book dealing with the Russian attempt to overthrow the burdens of tradition and custom, and to establish a saner way of living for the citizen. The Soviet experiment, its advantages and its faults are treated under a keenly observant light in "Humanity Uprooted".

BLUE BASKETBALL TEAM WINS OVER TABOR FIVE

Play Fine Offensive Game to
Win By a Score of
28 to 22

Last Saturday, in the gymnasium, the basketball team succeeded in defeating the Tabor Academy team in a spirited game, 28-22. The Tabor team was quite handicapped by the absence of their Captain, but nevertheless their playing was fine throughout, being marked by a great deal of spirit and team play. To be sure, the Andover team won by sheer superiority, but even so, the visitors are to be commended on their good competition.

Capt. Kellogg played a considerable part of the game. Kettle and Mayer both played well and added much to their team's advantage. As for the visitors, the general floor play of Greedy, the left guard, and the clever direction of the team by Clark, in place of Capt. McBain, was very noticeable.

In the first quarter Tabor saw as much of victory as she did in any other period of the game. Kettle

began the scoring by sinking two foul shots, but Tabor soon snatched the lead and held it almost till the end of the quarter when Andover finally succeeded in getting ahead with a pretty long shot by Mayer. In the second period Capt. Kellogg came into the game and soon the Andover scoring commenced with Andover ahead, 15-10, as the half ended.

The original lineups returned for the second half, but soon substitutions found Howard in for Douglas and Capt. Kellogg in for Neff. In this period Tabor again threatened to take the lead when the score was as close as 19-18 in Andover's favor. However, as the last period progressed, the Blue team figured in a rapid bit of scoring which placed her well in the lead with a score of 28-22 as the game ended. Drick and Blackford shared the scoring honors with seven points each.

The lineup:
ANDOVER TABOR
Neff (Kellogg) (Jones), rf. lg., Greedy
Kettle, lf. rg., Pierce
Drick (Petersen), c. c., Clark
Mayer (Kidston), rg. lf., Blackford
Douglas (Howard), lg. rf., Hedges (Harvey)

BLUE BASKETBALL TEAM LOSES TO WENTWORTH

Both Teams Play Raggedly in
Fast, Rough Contest. Kettle
Unable to Compete

The Andover basketball team was nosed out last Wednesday in a fast, rough, but poorly played game by the Wentworth Institute by a score of 26-25. The Andover defense was ragged, and the offense showed the loss of Kettle by their inability to run up a large score. Brown, the regular guard and star defense man was out with an injury also. Drick and Neff played well offensively and Mayer was outstanding with his long shots. Downing, Taylor, and Sarifinie starred for the visitors.

The game started slowly, no score being made until the first period was nearly four minutes old, when Taylor rimmed one for Wentworth. He followed this up with a foul shot and a moment later repeated with another field goal to put his team out in front 5-0. Jones shot a foul for Andover's first score, soon after dropping one more in to raise the Blue score to 5-. Sarifinie shot one, added to fouls and Downing looped one to make it 11-2. Kellogg went in for Jones just before the period ended. In the second period, Drick tipped in a shot after which Sarifinie retaliated for 13-4. Miller went in for Howard. Neff scored on a pass from Kellogg. The latter then put out in to bring the score to 13-8 for the visitors. Sarifinie again broke loose to make it 15-8. After much passing Neff scored from mid-floor and a moment later repeated to make it 15-12. Mayer shot a long one from the center line to bring the score almost even at 15-14. Capt. Kellogg put his team ahead with an nice one on a pass from Neff to make the score 16-15 at the half. At the first of the second half, Taylor was forced out on four personal fouls and Abbot replaced him. Downing scored three times in quick succession to put Wentworth ahead 21-16. Howard went in for Kellogg. After a time out Neff made it 21-18 on a pass from Mayer. Sarifinie made his foul try, and Mayer made a long one for 22-20. Drick evened it up at 22-22. Wentworth forged ahead again on Sarifinie's goal. Drick dropped in a foul to make it 24-23. Kellogg

EIGHT MEANS ESSAYS SELECTED FOR FINALS

Three Winners Will Be Chosen
Next Friday By
Judges

On Wednesday evening the group of three judges, composed of Mr. Spencer, the chairman, Mr. Barss, and Mr. G. Sanborn, selected the eight essays which will be delivered next Friday evening in George Washington Auditorium, thus bringing to a close the Means Essay Contest. Of the twenty essays originally submitted, thirteen were chosen at the first reading, the other seven being disregarded from the standpoint of delivery. The eight papers which were finally selected on the basis of content were the following:

Joseph Conrad, *The Appreciation of His Works*, by W. S. Gordon
The Use of Leisure, by S. Dunn
These Colleges of Ours, by D. G. Allen

The Russian Intelligentsia, by C. B. Lansing
Contemporary Tendencies in the Modern Drama, by I. S. Bromfield

The Uses and Abuses of Literary Censorship, by M. Millikan
Faking in Literature, by C. Underhill

The Uses and Abuses of Literary Censorship, by J. Smith

For the benefit of those who remain in the competition, Mr. Wilkinson announces that they will be expected to consult with Mr. Basford some time before Sunday evening, to make arrangements with him concerning rehearsals for final delivery. These rehearsals will begin on Monday.

The eight essays listed above will be delivered from memory by the students during a program which will commence promptly at eight-fifteen o'clock next Friday evening. The judges on this occasion will be the same as those who made the recent selection of eight, with Mr. Spencer acting as chairman. Three prizes will be awarded, the first being a sum of twenty-five dollars. Dr. Pfatteicher will provide music during the evening.

Recent Additions To Library

Thomas, Lowell—*The Sea Devil's Fo'c'sle*
Wilstach, Paul—*Tidewater Virginia*
Benson, A. L.—*Daniel Webster*
Angell, J. W.—*The Recovery of Germany*
Smith, Alfred E.—*Up to Now*
Luehr—*The New German Republic*
Whitlock, Brand—*La Fayette*
Chinard—*Thomas Jefferson, the Apostle of Americanism*
Slocombe—*Paris in Profile*
Scheidemann—*The Making of Germany*

went in for Miller. Drick again scored to make it 25-24 for the blue. With three minutes left, Downing won the game with a nice goal making the score 26-25. The play was exceedingly rough from then on, foul after foul being called. Andover lost several chances to even the game up by missing these chances

Lineup:
ANDOVER WENTWORTH
Jones, Kellogg (Capt.), lf. rf., Sarifinie
Drick, c. c., Demille
Neff, rf. lf., Downing
Mayer, lg. rg., Clark
Howard, Miller, Kellogg, rg. lg., Taylor (Capt.), Abbott
Final score: Wentworth—26; Andover—25

THE CHAUCER HEAD BOOKSHOP, Inc.

32 West 47th St.

New York

The COMMUNITY CUPBOARD and LUNCHEONETTE

26 SALEM ST., ANDOVER
Opposite Brothers Field

WARD'S CLUB PARCHMENT PAPER

Andover News CO.

MILLER'S SHOE REPAIRING

Days of Collection
Monday, Wednesday and Friday
Shine Contract—12 Shines for \$1.00
Leave Shoes at Door. Agents on the Hill

So much to interest you!

There are so many interesting things to see in our shop that we are sure you would enjoy a visit.

For every outdoor sport we have the proper clothes and equipment.

Come in and see the many beautiful novelties of all kinds we have brought from foreign countries.

ABERCROMBIE & FITCH CO.
The Greatest SPORTING GOODS STORE in the World
MADISON AVE. AT 43rd STREET, NEW YORK

GRUEN WATCHES
Still going strong. Also BENRUS Watches. All new goods, warranted one year, even against breakages at
FERGUSON'S STORE, 47 MAIN ST.

BILL POLAND

Successor to

H. F. CHASE

Full Line of

C C M Skates—Skis
Snow Shoes—Pucks
Hockeys, etc.

Developing Printing

Enlarging

Outfitter for all

Phillips Academy Teams

48 MAIN ST.,
ANDOVER, MASS.

TEMPLE'S

MUSIC SHOP

BOYS' HEADQUARTERS FOR
Portable Phonographs,
Victor, Columbia and Brunswick Records
Study Lamps, Etc.

66 MAIN STREET

Sixth Annual Meet For High Schools Will Take Place Saturday

(Continued from Page 1)

of Lowell is favored to retain his championship, but Green of Newton, Whitcomb of David Prouty, and Ross of Brockton will doubtless provide him with excellent competition. Drescher of Lowell should win the shot put, and Morin of David Prouty ought to regain the championship which he won two years ago in the broad jump.

The Tradition of Reliability

When Oliver Wendell Holmes was asked one day to patronize a newly founded grocery firm, he replied that he had been brought up on S. S. Pierce groceries and somehow didn't know how he could get along without them.

That was two generations ago. In the intervening years the number of S. S. Pierce customers has increased very greatly. Through all this time the confidence of customers in the reliability of the S. S. Pierce Co. has grown increasingly strong.

Reliability! How much that word stands for—and how important it is.

Old in the tradition of reliability, the S. S. Pierce Co. is modern in every means to supply its customers with food of quality...with a variety that offers a wide opportunity for individual choice...at prices that are consistently moderate.

S. S. PIERCE CO.
Importers and Grocers
ESTABLISHED 1831
Boston

PHILLIPS ANDOVER Riding Stables

Riding, Polo and Jumping
Lessons Tel. 323
Horses on Sunday afternoon—\$2.00 First Hour, \$1.00 Every Hour After.

"We Sell 'most Everything" at "THE WHATNOT"

Try our Imported Toffee de Luxe in 45c and 75c sealed Tins
6 PARK ST., ANDOVER, MASS.

HE NEVER USED OLEAQUA, DON'T LET THIS HAPPEN TO "U"

Oleagua is both tonic and dressing, keeps the hair smoothly brushed all day long. Used only two or three times for this purpose, Oleagua is at the same time exceedingly beneficial. Its properties as dandruff remover are exceptional. Full directions accompany each bottle.

Bennie's Barber Shop
Hartigan's Drug Store

W. J. MORRISSEY

TAXI SERVICE
PARK ST., ANDOVER, MASS.
Telephone 59
STORAGE WASHING
BUSSES
GENERAL JOBBING and
TRUCKING
BAGGAGE TRANSFER

Blue and White Barber Shop

FOUR EXPERT BARBERS
P. A. Students always receive special attention
JOHN BELL, Prop.
Musgrove Block Andover Square
Next to Stacey's Pharmacy. Tel. 805

Blue Grapplers Win Over Yale Freshmen

(Continued from Page 1)

plied a head lock for a fall. This match was short and to the point, so to speak, with the freshman always on the bottom.

D. K. Brown won on a default from King of Yale when in a scramble the latter dislocated his knee cap. This match was very good while it lasted.

Cowee showed a lot of strength combined with science when he threw Trexler, an old Andover man, in less than three minutes. He secured his fall with a crotch and half nelson.

In the 175-lb. class Bradford of Andover lost a fall to Munson. The Yale man appeared to have a greater knowledge of the game and had Bradford at a disadvantage throughout the match.

Andover To Run Yale—Harvard in Relay

(Continued from Page 1)

lineup. He was Harvard's most brilliant performer in their dual meet with Andover. Backing Kollmeyer will be Dodge, who so far this season has shown up very favorably. If Broaca of Andover runs, it will be his first race of the season, although practice results have been quite encouraging. Kimball should keep up the fine running which gave Andover her ten-yard lead last Saturday, and Cushman is due to repeat his excellent race. The remainder of the lineup is ably strengthened by Capt. McGuire and Haas, whose abilities are well known to all Andover. The Andover-Harvard relay will be the last event of the meet, while the Blue's contest with Yale will come directly after the final heat of the 40-yard dash. Two members of the Andover team last year, Wright and French, are the headliners among the Yale representatives. By virtue of this year's team's surpassing of the previous record Andover will have an even chance of out-running the Yale men. The outlook for the Harvard race seems to be about the same. The Andover team, because of this last week's practice, is in its best shape, and two fine races, if not victories, are assured.

The lineups are as follows:

ANDOVER
Broaca, Cushman, Haas, Kimball, McGuire
YALE FRESHMEN
French, Wright, Birge, Boyd, Beardsly, Gray
HARVARD FRESHMEN
Abrams, Davison, Dodge, Kollmeyer, Lovett, Webber, Werner, Wesley, Rosen

Polo a Recognized Sport at Andover

(Continued from Page 1)

care of the needs of the school for the present. Along with the announcement that Polo is now recognized as a varsity sport comes the announcement that Andover has been admitted into the National Polo Association as has Lawrenceville. This means that the school team will be represented in the indoor tournament which is to be held in the New York Armory during the Easter Vacation. This will be a great step toward establishing the sport in the school and will serve to bring its importance before the student body. The Advisory Board is to be congratulated on their action which is sure to increase interest in this fine sport.

Group Visits Boston Museum of Fine Arts

(Continued from Page 1)

point the early Greek statuary was taken up, and later a great contrast made with the work done just preceding and during the time of Pericles.

Turning then to the Roman section, the guide explained how the Roman art and sculpture was a product of Etruscan realism and Greek idealism. In this way the Roman masters acquired a fine skill of execution, but attained more realistic expression, and thus produced better portraits of their famous men. Several busts of the later Roman emperors were studied to illustrate this fact.

With the completion of the Roman period, Mr. Roth took the students through the Egyptian rooms where the finest collection of Egyptian art in America is contained. Besides the painting methods of the Egyptians, and their inscriptions, the matter of mummies seemed to attract special attention.

Although many parts of the museum could not be visited in the time allowed, the visit was exceedingly beneficial, and no doubt further trips of this kind will be conducted in the future.

Philo Holds Sixth Debate of the Year

(Continued from Page 1)

hears the voice of the 7 per cent who want freedom that they might hold offices and gain personally, that it was America's duty not to free them till they were more educated, and that America had won them by the fortune of war.

Chadwick, the second for the affirmative, made the statement that the Philippines have the capacity to support themselves, that to liberate them would be economical both for the U. S. and the Philippines, that America now loses \$86,000,000 annually, that the Philippine sugar, shipped without tax to this country, presents too great competition for this country.

Fuess for the negative maintained that the Filipinos were not capable of taking care of themselves because of no previous experience, that eight different languages made it a great deal more difficult as a good many were unable to communicate between themselves.

K. McInerney, last speaker for the affirmative, pointed out that from a military standpoint, the Philippine Islands, being only a short distance from Japan, were a real source of weakness rather than strength, that the government was stable, that both General Wood and Mr. Stimson had said that the insular activities were sound.

J. P. Lardner, finishing for the negative, denied that the Philippines were economically fit for independence, that when taxed by U. S., upon whom they largely depend, they would cease to profit, that they wouldn't be able to compete with Cuba in sugar, that they would have to attend to all domestic problems and that the cost of sending consuls, etc., to foreign countries would be very great.

Cushman, speaking for the negative in the rebuttal, stated that the improvement in the Philippines was due to American control, that 60 per cent of the exports went to the United States, that part of the \$86,000,000 annual loss was for the navy which would have to be there anyway, that it was advantageous

Capt. Noel Will Show Unusual Film

(Continued from Page 1)

Kashmir, in northwest India, where he took many motion pictures. His former movies are real works of art, and there is every reason to expect that these more recent ones will be even better.

In his lecture Capt. Noel will deal with the land around the Vale of Kashmir. Several films will be shown of the rocky Himalayas, grim and forbidding. Some of the pictures illustrate the vast plains of northern India, and the quaint customs of the people there, so far removed from civilization. Near the end of the lecture, an interesting incident is introduced concerning the life of the famous Mogul emperor, the great Shah Jehan.

Capt. Noel lectured here three years ago on his experiences in attempting to reach the "Top of the World"; his talk was enjoyed by all who attended. According to Dr. Fuess, he is one of the best speakers who has ever lectured here. His illustrated talk should be not only interesting to a high degree, but very educational as well. It will, at any rate, rank as one of the finest given here this year. The lecture will start at 8.15 p. m. in George Washington Auditorium, Tuesday the 25th.

Immense Building Plan Under Progress

(Continued from Page 1)

so that in any emergencies that may arise, there will be more than enough added accommodation.

NEW CHAPEL COMING

The construction of the new chapel is expected to commence in the near future on the spot where Dr. Stearns's house was formerly situated and will probably take about a year to build, after which the present one will be taken down.

ADDITIONS TO GYM

As everyone is aware, Borden Gymnasium, is quite inadequate for the needs of the school, and after a tour of inspection last fall the trustees decided to consider plans for the building of additions, which will provide housing for more locker rooms, and will also supply new rooms for fencing, boxing, and wrestling. At the time, however, the idea of building an entirely new gymnasium is out of the question.

PROGRES OF INN

It is hoped that construction work on the new Phillips Inn may be rushed, in order to complete this fine part of our campus to accommodate the large number of people who will be present at Commencement next June. All details of this building have been in the hands of Bottomly, Wagner, and White, one of the finest firms of hotel architects in the country. With all the fine appointments which are planned, and the great care which

for the sugar interest and that moral reason is doing best for civilization and world.

Chadwick, upholding the affirmative rebuttal, said that if the Philippines were to be liberated Japan would not accept them as a gift, also that the Kellogg peace pact forbade it, that it had been the promise of the United States to grant freedom to the Philippines when their government should become stable. The negative won in the balloting which followed.

has been put into its designing, so that it may harmonize in every detail with the rest of the school arrangements, the inn should be one of the most agreeable places in the vicinity at which to stop.

ART GALLERY

The expiration of a year will also see the opening of the Addison Gallery of Art, which will have fifteen exhibition halls, and will be fitted in every way to meet the requirements of the school.

BIRD SANCTUARY

In the bird sanctuary, banding, breeding, and taming activities are going on as usual, and the idea is being considered of building a cabin out in the woods for the use of the students, and, although nothing definite has yet been decided, there is a chance that an observation tower may be erected.

TRAFFIC PROBLEM

Now, as the school authorities are coming every day closer to the climax of the Main Street problem, and although traffic has not become sufficiently great on that thoroughfare to warrant immediate action, there will be a day when it will have to be dealt with directly, to prevent the school from becoming as so many of our fine colleges, divided into numerous small islands by the interception of heavy-traffic streets. Before that day arrives, however, those in charge hope for a solution in the possible form of a re-routing of traffic.

P. A. TREASURER BACK FROM SOUTHERN TRIP

Mr. James C. Sawyer Returns to Andover After Inspection of Southern Institutions

Mr. James C. Sawyer, the treasurer of Phillips Academy and a member of the board of trustees, returned a few days ago from a trip in the South, where he visited the cities of Philadelphia, Annapolis, Richmond, Williamsburg, and Washington. The purpose of the tour was to view noted exhibitions of American art in the cities visited, and to see the restoration of many old period houses, samples of which the school is planning to have in the new Addison Gallery of Art.

One of the most important points of the trip was the inspection of St. John's College at Annapolis, the second oldest educational institution of its type in America. A wonderful piece of work is being done in the restoration of this old landmark under the direction of Mr. Richard Halsey, whose guest Mr. Sawyer was.

MR. ROTH PUBLISHES NEW HISTORY OUTLINE

A Comprehensive Treatment of Subject with Helpful Review Notes

Mr. Roth, chairman of the History Committee of the Secondary School Board, has recently written a new "English History Outline and Review", and has had it published by Smith and Coutts. This booklet is a small but comprehensive set of names, dates and important events from the pre-Anglo-Saxon period as far as the present ruler of Great Britain. At the end of each period there is a set of questions by which the student may review the information previously given. It describes the general attitude and feeling of the period and the reigning sovereign as well. Included are the Norman, Angevin, Lancastrian-Yorkist, Tudor, Stuart, Hanoverian, and Windsor Houses.