


FRED I. KENT
President of Senior Class


SENIOR COUNCIL
Back Row: Middlebrook, C. Davis, Kent, Scott
Front Row: Rafferty, Stevenson, Seymour


FIVE MEMBERS OF CUM LAUDE ELECTED IN WINTER TERM
Left to Right: Barker, Leonard, Stevenson, Furman, Willets


NEW STUDENT COUNCIL
Back Row: Dudan, Malo, Gardner, Cuthbertson, Early, Arnold, Campion
Front Row: Kittredge, Pugh, Marshall, Besse, Ritts


SPRING PROM COMMITTEE
Left to Right: E. Greer Hardwicke, Henry Terrie, William A. Pugh, R. Thomas Cochran


F. M. REINHART
Baseball


C. DAVIS
Football

T. R. STEVENSON
Track

SPORTS


FOOTBALL TEAM

Back Row: Lyford, Dugan, Garnett, Remson, Osgood, Pirnie, Jackson, Dearborn, Keller, Townson, Hallowell
 Second Row: Davis, Mgr., Sosman, Seekins, Illanes, Dempsey, Pugh, Gould, Day, Meech, Johnson, Kubie
 Front Row: Tine, Sherman, Foster, Lindsay, Murphy, Rafferty, Capt., Seymour, Harrison, Williams, Kausel, Hearne


BASEBALL TEAM

Back Row: Reinhart, Mgr., Furber, Chase, Blanchard, Phelan, Taplan
 Front Row: Welch, Hart, Dudan, O'Brien, Harrison, Capt., Peters, Bergsors, Walsh, Kubie


LACROSSE TEAM

Back Row: Peelle, Burnam, Tine, Ritts
 Second Row: Schueler, Heckle, Pugh, Horwitz, G., Campion, Adams, Judson, Rowbotham, Mgr.
 Front Row: Sosman, Richards, Sherman, Marshall, Capt., Fergusson, Macomber, Burke


TRACK TEAM

Back Row: Cutler, Price, Coughlin, VanVoorhees, Page, D., Finley, Bowen, Crispell, Shepard, Stevenson, Mgr.
 Second Row: Palmer, Kent, Page, W., Coxe, Keller, McDonnell, Hearne, Lowell, Gillispie, Williams
 Front Row: Seymour, Pirnie, Murphy, Co-Capt., Day, Co-Capt., Jackson, Falconer


GOLF TEAM

Back Row: Ireland, Mgr., Williams, Hardwicke, Mulcahy
 Front Row: Martin, Wigley, Capt., Gardner


TENNIS TEAM

Back Row: Diamond, Early, Northrop, Malo, Murray, Mgr.
 Front Row: Davis, Ethridge, Wilhelm, Goodkind

CAPTAINS


W. G. RAFFERTY
Football


J. E. DAY
Track


J. R. MURPHY
Track


F. H. HARRISON
Baseball

MANAGERS


The PHILLIPPIAN

Established 1878

2 229

COMMENCEMENT ISSUE

PHILLIPS ACADEMY, ANDOVER, MASS., FRIDAY, JUNE 17, 1938

Twenty-five Cents

GRADUATION CEREMONY TODAY CONCLUDES WEEK OF FINAL PREPARATIONS

Class Day Committee Puts On
Humorous Play; First
One Censored

PROM HELD WEDNESDAY

200 Couples Swing To Gentle
Strains Of Art Shaw

More than 150 Andover seniors received their coveted diplomas this morning in the Cochran Church as a climax to almost a whole week of ceremony to celebrate the passing of the class of 1938.


Last Sunday came the Baccalaureate service in the Cochran Church. Dr. Fuess delivered an impressive sermon, the last part of which he addressed directly to the senior class. Said he, "I am sorry if you are interested in only the material side of life. . . and I am also sorry if you do not derive your pleasure from the deeper things. Life is worth while, the life of Christ, the music of Bach, and the great works of literature make it so."

Wednesday night came the Spring Prom. Art Shaw, clarinetist extraordinary, furnished the music as two hundred couples spun around the floor of the beautifully decorated Gym. His "swing" was well liked by the students, and a cool summer's evening made the occasion a success of successes.

Yesterday at 3 in the Meeting Room of George Washington Hall the Class Day committee and the Class Day speakers collaborated to produce a quite witty play written by Mark Lawrence. Their first selection, entitled "The Birth of an Armillary Sphere," was censored a few days ago, but the student "carried on" and made the second play every bit as good as the original. At 4 Headmaster and Mrs. Fuess gave a tea at their home for the graduating class and their parents.

Class Reunion dinners were held last night at Williams Hall and the Commons. At 7:30 came the annual step singing on the steps of Samuel

(Continued on Page 6)


DR. FUESS
"I am sorry—"

"MANY HAPPY RETURNS" PRESENTED BY FACULTY

Mrs. Hallowell's Play Scores
Big Hit Before Packed
House Saturday

Capping the climax of an already successful entertainment season, the Faculty Players last Saturday presented the premier performance of "Many Happy Returns," directed by Mr. Cook and written by Mrs. Hallowell for the occasion. This was the first appearance of any group of faculty actors since the successful production of *Fashion* several years ago. The uproarious acclaim of the audience, however, would serve to indicate that yearly presentations of this kind would be in order, especially when such an able dramatist is at hand.

The plot centers itself around the Hogstrap family, consisting of Thistle Hogstrap (Mrs. Hallowell), a middle-aged widow, whose father, Mr. Spindler (Mr. Hayes), is approaching his one-hundredth birthday; her children, Jane Hogstrap (Mrs. Westgate), a young girl in the pigtail stage; Placidia Hogstrap (Mrs. Hayes), a ladylike young woman, a favorite with her mother; Flower Hogstrap (Mrs. Allen), a tom-boyish girl of sixteen whose sole love is baseball; and Orlando Hogstrap (Mr. Gummere),

(Continued on Page 6)

THREE "ANDOVER GREATS" RETIRE ON TEACHERS' FUND THIS SPRING

PROFESSOR A. R. BENNER TO RETIRE THIS WEEK

Will End 46 Years Of Teaching
At Academy From Which
He Graduated

HARVARD ALUMNUS

Has To His Credit Many Books;
Secretary Of His Class

Professor Allen Rogers Benner, long a landmark on Andover Hill, will end his forty-six years of service to P. A. this spring when he will retire on the recently founded pension fund. Mr. Benner has taught Greek at Andover for almost half a century.

Professor Benner prepared for college at Phillips Academy, graduating as valedictorian in the Class of 1888, and then went to Harvard, where he was a member of the class of 1892. Coming at once to Phillips Academy as instructor of Greek, he has remained at the school ever since without any period of sabbatical leave or vacation.

This continuous record of forty-six years of teaching in the same institution has seldom been equaled even at Andover. Professor Benner from his early days was a sound scholar, being at Andover a member of Cum Laude and at Harvard earning the distinction of membership in Phi Beta Kappa. In 1928 Mr. Benner was elected by the Trustees Professor of Greek on the Jonathan French Foundation.

He has to his credit several books, including *Selections from Homer's*

(Continued on Page 6)

Patrick Malin Talks On Foreign Affairs

Addresses Group Of Students
In Peabody House; Is
Noted Economist

A week ago last Sunday evening at seven o'clock in Peabody House Rev. Mr. Patrick M. Malin gave an exceedingly interesting and instructive talk on "The Foreign Policy of the United States."

Mr. Malin, who is a director of economics at Swarthmore College, of which he is a graduate, is well-authorized to speak on a subject such as this, for last summer he spent six weeks in Spain, first on the Loyalist side and then on the Insurgent side as a representative of The Friends Service Commission which is at present doing a great job in taking care of the needy in Spain.

In explaining the Foreign policy of our country, Mr. Malin very carefully outlined it, stating four outstanding groups under which he placed the less important ones. By using this method, Mr. Malin showed a clear picture of just what is America's relation to the rest of the world, especially in Europe, which is at the present time the place where the attention of the world is centered. Mr. Malin explained America's probable position during a war. This, of course, was difficult and required a certain amount of guesswork because of the fact that

(Continued on Page 6)

Student Deacons

The student deacons for next year are: Seniors: R. E. L. Patteson, N. H. Eaton, E. Bradley, and J. B. Grinnell; Uppers: R. C. McGiffert and H. J. Caulkins; Alternates are: D. Ferguson, R. F. Walker, and A. K. Pratt.

DR. MOOREHEAD LEAVES; WAS ARCHAEOLOGY HEAD

Has Been In Charge Of Museum
Since Its Founding
In 1901

Dr. Warren King Moorehead, present head of the P. A. archaeology department, is the third "Andover Great" to resign from active work this spring. He has been here since 1901 when the department was first organized.

Dr. Moorehead, after studying at Denison University in the 1880's, went through a rather adventurous apprenticeship as an archaeologist, first as assistant at the Smithsonian Institution for three years, and later as curator of the Ohio Archaeological and Historical Society. In 1901 he came to Phillips Andover with the establishment of the Department of Archaeology by Mr. and Mrs. Singleton Peabody, and since that date has been Director of the Department.

Dr. Moorehead's researches in his chosen field have been extensive and he has received many honors. In 1901 he was given the degree of Master of Arts from Dartmouth College; and he was made a Doctor of Science by Oglethorpe University in 1927 and by Denison University in 1930. For many years he was a member of the United States Board of Indian Commissioners and performed important services for that body.

Among his numerous publications are: *The Stone Age in North America*, *The American Indian in the United States*, *Stone Ornaments*, *The Archaeology of Maine*,

(Continued on Page 6)

MR. JOHN L. PHILLIPS ENDS CAREER ON HILL

Had Been Instructor In Latin
For Past Forty-Four Years
At Academy

GRADUATE OF DARTMOUTH

Often Voted "Handsome" And
"Easiest To Recite To"

Mr. John Lewis Phillips, renowned for his gentle manner and thorough instruction in Latin, will terminate his long career at Andover this year and will be retired on the new teachers' fund. He and Mrs. Phillips plan to remain in Andover though not in a school building.

Mr. Phillips, after preparing for college at Haverhill High School and Brewster Academy, Wolfeboro, New Hampshire, graduated from Dartmouth in the Class of 1894, and was engaged at once at Phillips Academy as a teacher. Mr. Phillips has been ever since an instructor in Latin at Phillips Academy, and in 1931 was appointed Instructor in Latin on the Samuel Harvey Taylor Foundation.

Mr. Phillips, like Professor Benner, has had a distinguished scholarly career beginning with his election to Phi Beta Kappa at Dartmouth. His *Latin Composition* prepared with the collaboration of Mr. Bernard M. Allen, is a popular textbook in that subject; Mr. Phillips also collaborated in preparing *Byrne's Syntax of High School Latin*. In 1908-09 while on leave of absence, he studied at the University of Göttingen in Germany.

Mr. Phillips has always been one of the best loved teachers on the Andover staff and regularly has taken a leading position among those voted by the undergraduates as the handsomest members of the faculty. For several years Mr. Phillips was in charge of Williams Hall; but more recently he and Mrs. Phillips have occupied the Stuart House, one of the historical residences on the Hill.

Annual Waiters' Banquet A Great Success; Dr. Fuess, Mr. Allen, And Mr. Hopper Speak

Last Tuesday evening the annual waiters' banquet was held in the Sawyer Room of the Commons. The dinner was a great success, a delicious meal being served, and some excellent speeches being made.

After the dinner, which lasted well over an hour and consisted of seven courses, speeches were made by Doctor Fuess, Mr. Allen, and Mr. Hopper. The headmaster, who was making his first official appearance since his return from England, told the waiters of several of his experiences in Europe, and also stressed the important part in school life that the "beanery boys" play. He said that in England very few schools have facilities for boys to earn part of their schooling expenses, and that many of the headmasters would like to inaugurate a system similar to the one used at Phillips Academy.

Mr. Allen expressed his appreciation for the work that has been ac-

complished this year. Striking a more serious note, he warned the incoming seniors to watch their marks particularly well next year, as it is becoming increasingly difficult to secure jobs and scholarship aid in college, unless marks are high. Mr. Hopper introduced some enlightening and interesting statistics, concerning the food consumed in the Commons during the past year, the most astounding being that over a half million bottles of milk have been drunk by the students and faculty. He concluded by telling two jokes from his repertoire of amusing stories.

At the conclusion of the banquet, the head waiters and head pantrymen for next year were announced. Those chosen were: Ed Marshall, Senior Dining Hall; Vern Williams, Upper Hall; Bob Fisher, Lower Middle Hall; Jim Donaldson, First Pantry; and Paul Cook, Second Pantry.

Small But Representative Group Of Students Questioned In Recent "Phillipian" Poll

In a recent poll by THE PHILLIPPIAN in which a small but representative group of students were sounded for their feelings on many issues of current interest concerning the welfare of the school, the following results were obtained.

The first question asked was, "Would you like to play football with outside prep schools?" Every one of the twenty people quizzed answered in the affirmative. There was some disagreement, however, and varied opinions were expressed in answering the question, "Do you think there should be major sports other than track in the winter? If so, what?" The feeling was fairly general that there should be a major sport other than track, but as to what that activity should be, the consensus was sharply divided. Ten people advocated that basketball should be an A sport, and seven backed hockey. Three were against the idea altogether.

There was no doubt about the next question. When asked what P. A.'s greatest need was, in one accord and without hesitation twenty unanimous votes were cast for a new gym. However, a great difference of opinion was evidenced once more when the replies to the question, "What course do you dislike most?" were totaled. Student opinion gave the lemon to Math, casting six votes against compass and ruler study. Close behind this, however, came Latin with five anti-classic rooters. Art and Music with three, German with three, Greek with one, and French with two rounded out the ballot. Equally out of accord were the assertions in regard to the most popular study. Strangely enough here, the supporters of the Mathematical department rallied to throw the lemon right back at the classicists, casting five votes for Math as

(Continued on Page 6)

ANDOVER WINS ALL MAJOR SPORTS

TRIUMPH OVER EXETER CLIMAXES SUCCESSFUL FOOTBALL CAMPAIGN

Tine, Gould, And Harrison Star
As Eleven Outscores
Opponents, 20-15

YALE FRESHMEN WIN

Overcome Blue By 21-6; Tufts
Also Victorious

With thirteen lettermen returning from the 1936-37 undefeated squad, the football team started out in good shape at the beginning of last fall, and came through a successful season with a record of five wins out of seven games.


Starting off the season with a bang, the team took the opener from New Hampshire Freshmen, 32 to 6. The long runs of Tine and Gould, both of whom played much all season, were especially brilliant, and the rest of the team played a steady game which undermined the opponents' defense. In the first major game, a Yale Freshman team, composed considerably of Andover alumni, beat the school team 21-6. Tine's long run in the fourth quarter being Andover's only score. In this game, quarterback Williams received an injury which put him out for several weeks.

The following Saturday the Blue took Northeastern Freshmen 26-6, with Harrison playing exceptionally well. In the Harvard game, which came next, both teams were hampered by a hard wind and a driving rain. The Blue made a touchdown on a long end run by Seymour early in the game, while Harrison kicked the extra point. Although the Harvard team managed to make a score, they missed the extra point, giving Andover a 7-6 victory. The next week-end the Blue team took Bowdoin Freshmen by a 13-0 score, while in their last pre-Exeter clash they went to defeat under a powerful Tufts team, 7-6.

The Exeter game this year was admitted by all the spectators who sat through the driving rain in which the game was played, to be one of the most exciting in recent years. The Exonians started off with a bang, and inside of six plays made their first touchdown, missing the extra point. After a short while, they again scored after an intercepted pass, leaving the score 12-0 for Exeter.

Near the end of the first half, however, the Blue finally started to click and good runs were made, bringing the ball deep into Exeter

(Continued on Page 6)


CAPTAIN HARRISON

Lacrosse Team Has Successful Campaign

Team Takes Six Games Out Of
Eight, Losing To Exeter
In Tight Contest

In spite of their defeat by Exeter in the last game of the season, the Andover lacrosse team has had a rather good record this spring, losing only two out of its eight games.

In the season's opener, the team held up remarkably well against the Boston Lacrosse Club, a team consisting of former college athletes with more experience. Holding their own and even threatening them at several points, the Blue finally let down in the last quarter, and their opponents came through with an 8-4 victory.

The next game was very encouraging for the Blue, as they overwhelmed the Harvard Freshmen by the score of 10-3. Led by Roger Fergusson with four goals, and featured by the brilliant playing of Macomber, Captain Marshall, Peelle, and of Chase Ritts in the goal, the Andover team worked smoothly, and easily overcame the Crimson opponents.

Winning the next two games Andover took a strong Dartmouth '41 aggregation 2-1 in a hard-fought match which was featured by Fergusson's and Schueler's tallies, the latter of which came in in the last period to break the tie in the Blue's

(Continued on Page 5)

BALL NINE FINISHES TERM WITH 3-2 WIN OVER RED AND GRAY

Andover Comes From Behind To
Overtake P. E. A. In Last
Half Of Fifth

CAPTAIN HARRISON STARS

Hits In All Runs With Homer;
Strikes Out 14

Climaxing one of the most successful seasons in recent years by a spectacular 3-2 win over Exeter in what was probably the most thrilling game in the Andover-Exeter series, the P. A. baseball team may well be considered in the same class with the best teams Andover has produced in past years.

The Blue entered the final game with Exeter having won ten games and lost four. They were considered to be a fine defensive team and fairly powerful at bat, but had fallen into an all-around slump in the two contests previous to the major game of the year. Exeter meanwhile was riding the crest of a wave of victories, and presented a genuine Murderers' Row of fat batting averages to their opponents. But Ted Harrison, Blue captain, who had turned back some of the most powerful teams in the east when he whipped both Yale and Harvard freshmen, and who had turned in a one-hit performance against Deerfield, was on the mound for Andover. That fact nullified all those fine batting averages, for Harrison gave up only five hits in all. Besides being the defense Harrison was also a limelight on the offense.

Neither side had scored until Exeter bunched three hits for two runs in the fifth. Things looked bad for the Blue, as Rutter, the Exeter hurler, appeared to have the P. A. bats pretty effectively stilled. However, the head of the batting order came up in the home team half of the fifth with grim determination. Peters and Bergfors lodged on first and second with two out. Harrison strode to the plate. He waited for what he wanted, and putting everything he could summon into his swing, smashed a tremendous drive over the right fielder's head. Peters and Bergfors dashed madly around the bases and crossed the plate with the tying runs, but the right fielder was still chasing the ball. Harrison churned around the paths, head down, hesitating a fraction of a moment at third, and then beating the relay to the plate as he staggered exhaust-

(Continued on Page 5)


TENNIS CAPTAIN WILHELM

Tennis Team Taken 6-3 By Red And Gray

Season Includes 6 Losses To
5 Defeats; Milton Squad
Beaten 9-0

Strengthened by the splendid leadership of Captain Wilhelm, and showing general dependability, the varsity tennis squad this year played an average season. The team, one of general dependability in Coach H. P. Kelley's estimation, was weakened to a certain extent by the loss of Schulhof, who was unable to play all season due to a strained back.

The first contest was with the Bowdoin Jayvees, and although Andover won, 8-1, their opponents proved to be stronger than last year and provided stiffer opposition. Considering the early date of the match and the short period of preparation, they were altogether satisfactory. The next match, with Choate, was a case of a good team being beaten by a better one. Although the Blue wound up on the short end with the score of 9-0, it was a closely fought battle, and it had four 3-set matches, five matches in which there were deuce sets, and one match where both sets were deuce.

The Harvard Freshman team, another opponent which succeeded in stopping the Blue, defeated the varsity 7-2. The contestants were evenly matched and the playing was close despite the fact that Andover emerged on the short end. The next

(Continued on Page 6)

TRACKMEN END SEASON WITH POWERFUL SURGE TO BEAT P. E. A. 82-44

Intense Drill And Coaching
Builds Mediocre Squad
Into A Winner

WIN INTERSCHOLASTICS

Pirnie, Jackson Elected 1939
Co-Captains, Hinman, Manager

With a decisive win over Exeter and a very close victory over Mercesberg Academy in the Harvard Interscholastics, the track team completed a satisfactory, but not too successful, season.

The campaign started with an inexperienced group of trackmen, who suffered defeats in dual meets at the hands of the Bowdoin Jayvees, the Harvard Freshmen, the Yale Frosh, and the Dartmouth Yearlings. However, under the careful instruction of Coaches Shepard, Boyle, Graham, Flanagan, Hallowell, Watt, and Barrows, the team improved considerably to a point at which many said that it was equal to last year's and the past few years' great aggregations.

The first meet of the year saw the Bowdoin Jayvees trounce the Blue, with Ray Huling, formerly of Andover, scoring sixteen of his team's points. The next week the team showed up better, the Harvard Freshmen subduing them by a considerably closer score. Pirnie, Gould, Williams, and Seymour began to show the form which won them many points during the season. The following Saturday, the powerful Yale Freshman squad came to Andover and administered a discouraging trouncing by thirty points. The only bright outlook was the fact that the Elis were studded with former P. A. stars, among them Payne, Osborne, Burnam, Macomber and Reed.

The fourth meet of the season brought a victory to the credit of the Blue. They defeated Worcester Academy by the convincing score of 83-30. Pirnie, Falconer, Williams, and Gould turned in good performances, as well as Murphy, who took the hurdles and a place in the 100-yard dash. The following Saturday, the Big Green from Dartmouth invaded Andover, and they carried away a decisive victory, led on by their remarkable jumper, Blount. A week later twenty-five members of the squad went to the Harvard Interscholastics, which they won with an im-

(Continued on Page 6)

Mr. Di Clementi's Junior Athletics Baseball Team Shows Record Of Five Wins, Two Loses

Playing a schedule of seven games, five of which they won, the Junior Athletics baseball team under the direction of Mr. Di Clementi, has had an unusually successful season.

The first game of the season was with Brooks School, which sent a vastly inferior team to play the Juniors. The Brooks boys were severely defeated in seven innings by a 26-0 count. A week later, the team met Governor Dummer, whom they also sent away at the short end of the score. Three days later the boys met their first defeat at the hands of the Punchard High School second team, a group of older and more experienced players.

The best and most exciting game of the year was played on the following Wednesday, when the Juniors met and defeated Fessenden by a 3-2 score. The winning run was scored in the last half of the ninth, breaking a long tie. After this important victory, the team took over the Lawrence Central High

School and the Essex County Training School in that order to finish their winning for the year. In the final game of the year, on Memorial Day, the team was defeated by a team made up of Punchard High School Varsity and Second team men, with a few alumni mixed in.

The outstanding performer of the team was Swift, the third baseman. He led the team in batting, and contributed several spectacular fielding plays. However, much praise should also be given to H. K. Gardner, the pitcher. He showed up well, bearing down in the pinches. The members of the first team were: Bush, 1b; Luce, 2b; Wilcox, ss; Swift, 3b; Lillard, 1f; Harrison, cf; Abrens, rf; Evans, c; and Gardner, p. Mr. Di Clementi feels that all these boys are prospective varsity material for the next three years. He is extremely pleased with the results of the season with both the baseball team and the group which practised soccer in preparation for varsity and club soccer next year.


Junior Athletic Baseball Team

P. A. FACULTY SELECTS EIGHT MORE STUDENTS TO CUM LAUDE LIST

Men Outstanding In Outside Activities Elected

FIVE CHOSEN IN WINTER

Four New Members Outstanding Athletes On P. A. Teams

This year there were thirteen elected to the Cum Laude Society. Those whose scholarship merited this honor were:

Lawrence Barker, who has been a member of the Business Board of THE PHILLIPIAN for the last three years, and who was active in the Dramatic Club this year, holding a part in "Cock Robin."

Chadwick Robert Byer, who entered Andover last fall, and who has been on the Second Honor Roll for one term and the credit list for one term.

Robert Spink Davis, a member of this spring's tennis squad as well as last winter's hockey team. During the Fall and Winter seasons he was head Cheer Leader, and was this year's Undergraduate Treasurer. In addition to this he has also been active on the Business Boards of the *Mirror* and *Pot Pourri*.

John Pryor Furman has been outstanding in Philo activities and was a member of the varsity debating team. A member of the choir and glee club, he was also the president of the Clay Pipe Club during the '37-'38 season as well as being on the All-Club soccer team last fall. His scholarship has been consistently good, as he made the First Honor Roll for one term and the Second Honor Roll for three terms,

winning the Goodhue English prize last year.

James Fulton Leonard, Jr., whose generally high scholastic standing has won him a place on the First Honor Roll for one term, and the Second Honor Roll another.

John Abbott Lindsay, a member of the varsity wrestling team for the past two years, the varsity lacrosse team last year, and the varsity football team for the past two years. When a Lower he made the All-Club football squad.

Irvin Chaffee Plough, a member of the glee club for the past three years as well as being active in the band and orchestra in his Andover career. A Clay Pipe Club member in the '37 season, he has been on the Second Honor Roll one term, and the Credit List three terms.

John Arthur Rogge, this year's basketball manager, has also been a member of the All-Club football squad and the Bird-Banding Club, each for two years. Having made the First Honor Roll once, the Second Honor Roll twice, and the Credit List seven times, he has, as well, been in the choir and glee club for the past two years.

John Leland-Sosman, next year's exchange student to Germany, has also been active in the Dramatic Club, having been a member of the stage crew once, and this year taking a role in "Cock Robin." A varsity lacrosse player, he also has won his letter in football. A second Honor Roll man, he won the Mirror Prize as well as the Draper Prize last year.

John Reese Stevenson, track manager and president of the Senior Council for two terms, is as well the editor-in-chief of the *Pot Pourri* and a cheer leader. A member of the varsity swimming squad during the winter term, he is also a member of the Editorial Board of THE PHILLIPIAN, the Ad-

Notice

Books are wanted for the Loan Library. Boys who wish to contribute some of theirs are asked to leave them at the Library, the Registrar's Office, or the Recorder's Office.

Library Exhibit Shows Pictures Of Teachers

Lives Of Three Men To Retire Displayed In Cases This Week

In the cases at the library during this final week of school are various exhibits concerning several aspects of the year's close.

One of the outside cases is entirely filled with pictures of Andover alumni, some of whom are holding reunions this commencement, notable among which are those of 1898 and 1913. The former class is holding its fortieth reunion, and there are on view pictures of the faculty, the baseball and football teams, the latter of which beat Exeter 7-0, and the *Pot Pourri* board of that year. There are also several pictures of their reunions.

The class of 1913, whose gradua-

visory Board, and the Clay Pipe Club. He has made the First Honor Roll one term, and the Second Honor Roll three terms.

Jesse Burgess Thomas, a member of the *Mirror* exchange board one year, the *Pot Pourri* editorial board for two years, he is also a member of the literary board of the *Mirror* and the Clay Pipe Club. He has been on the Second Honor

(Continued on Page 6)

tion was marked by a visit from the President, Theodore Roosevelt, is coming together for the twenty-fifth time this year. The President's son, Archibald, graduated in that class. There are various photographs showing the class when it graduated and at some of its reunions.

The other three cases have in them material concerning the three masters now in school who are retiring at the end of the year. One outside case holds various papers and books in the Library's possession which pertain to Dr. Moorehead, the chief of the Archaeology

Department, who has written several books and been in charge of numerous expeditions. One of the most interesting objects is a certificate signed by Theodore Roosevelt appointing Dr. Moorehead to the Indian Commission, on which he served until it ceased to exist.

The inside cases are filled with material having to do with the service of Messrs. Phillips and Benner. In the former's case there are such objects of interest as a *Pot Pourri* dedicated to him and a photograph of Williams Hall in the day when he managed it.

ESTABLISHED 1818

Brooks Brothers
CLOTHING
Gentlemen's Furnishing Goods,

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

OF SPECIAL INTEREST TO
UNDERGRADUATES

The New Department recently opened on the Sixth Floor of our Madison Avenue Store features Clothing cut in a style especially suitable for Younger Men.

SUITS, \$42.00 to \$47.00

SHIRTS, \$2.75 and \$3.00

TIES, \$1.50 and up

Hats, Shoes and Other Incidentals at Prices in Proportion

BRANCHES

NEW YORK: ONE WALL STREET
BOSTON: NEWBURY COR. BERKELEY STREET

June 15 brings to an end our CASH SALE

SUITS
TOPCOATS
SPORT COATS
REVERSIBLE COATS
SMOKING ACCESSORIES
SCHOOL NOVELTIES
SCHOOL JEWELRY
TRAVEL SETS, Etc.

Reduced **33 $\frac{1}{3}$ %**

Reduced **50%**

FOR GRADUATION

BLUE COATS (Flannel and Gabardine) \$11.00 - \$15.00 and \$18.00

WHITE FLANNEL TROUSERS \$5.00 - \$8.50 - \$9.50 and \$15.00

GRADUATION TIES - - \$1.00

THE BURNS CO., INC.

OPEN EVERY EVENING UNTIL 8 O'CLOCK

THE PHILLIPIAN

Established 1878

Member of Daily Princetonian Association of
Preparatory School Newspapers

Represented by National Advertising Service, Inc.

Editor-in-Chief
FRANK D. CAMPION
Business Manager
GEORGE H. PARTRIDGE, III
Assistant Business Manager
PETER STRAUSS, '39

EDITORIAL DEPARTMENT

Managing Editor
ARTHUR C. WILLIAMS
Assignment Editor
CHARLES JAMES KITTREDGE
J. B. BLAKE, Photographic Editor

Associate Editors

CHURCHWARD DAVIS, '38	O. M. BARNES, '39
JORDAN WHITELAW, '38	R. W. DIBBLE, '39
MARK LAWRENCE, '38	R. RAFFERTY, '39
W. D. JONES, '38	E. CLARK, '39
T. YARDLEY, '38	F. K. GLE, '39
A. MURRAY, JR., '38	W. H. RYDER, '39
C. C. NUTT, '38	A. B. SCHULTZ, '40
I. R. STEVENSON, '38	P. S. JENNISON, '40
D. S. FRIEDKIN, '38	W. S. CAIN, '40
R. ENGLAND, '38	G. A. MOBERLY, '40

BUSINESS DEPARTMENT

P. W. FLOURNOY, Circulation Manager

STAFF

P. T. COURSEN, '38	F. G. BARNET, '39
L. BARKER, '38	T. L. KELLY, '39
R. H. GALLAGHER, JR., '38	DAMON CARTER, '38
E. A. WILLETS, JR., '38	R. E. L. PATTESON, '39
T. E. BIRD, '38	P. C. ANDERSON, '39
D. H. BATCHELDER, '38	I. S. OUTERBRIDGE, '40
RUFUS WALKER, '39	F. C. CARR, '40
G. M. TUTTLE, '39	T. C. DICKSON, '40
	N. M. GREENE, '40

THE PHILLIPIAN is published Wednesdays and Saturdays during the school year by THE PHILLIPIAN board.

THE PHILLIPIAN does not necessarily endorse statements expressed in communications.

THE PHILLIPIAN is distributed to subscribers at the Commons and is for sale at the Phillips Inn.

Advertising rates on application.

Terms: Subscription, \$3.50 the year, \$1.25 the term, \$3.75 out of town.

Entered as second class matter at the post office at Andover, Mass., under the act of March 3, 1879.

Office of publication: Smith & Coutts Co., Park Street, Andover, Mass.

Andover, Mass., June 17, 1938

THE PHILLIPIAN takes pleasure in announcing the election of W. P. Arnold of Waterbury, Conn., Stephen B. Finch of New York City, William P. Peters of Lawrence, Stanley M. Cleveland of Cincinnati, Ohio, and Wilson B. Prophet of Riverside, Conn., to the editorial board, and Marshall S. Katze of Lowell, Robert Field of New York City, and William S. Creighton of Chappaqua, N. Y., to the business board.

Good-bye

In our final editorial of the year we would like to say Good-bye, first to the graduating class, second to the three teachers who plan to terminate their careers of long service to the school, and third to our own duties of getting out THE PHILLIPIAN.

As for the graduating class, we extend our heartiest congratulations and hope they will be as prosperous and happy in future life as they have been here. We don't want to moralize or preach, but we would like to call attention to Dr. Fuess's sermon last Sunday. Life, he said, has meaning and is not a joke. But to appreciate it fully, one cannot be content with just the money-making angle. The real pleasure, he said, comes in the literature, the music, and the art of the great. The works of such men as Bach and Shakespeare alone make life worth something.

We are sorry to see the passing of Professor Benner, Mr. Phillips, and Dr. Moorehead. Professor Benner has devoted forty-six years of his life to Andover and has been one of the outstanding Greek teachers in the country. He is renowned for both his excellent teaching and his personality, which have attracted numerous friends among the present undergraduate group and the alumni. We also regret the loss of Mr. Phillips, whose gentleness in Latin instruction has become famous. He too has devoted almost half a century to Andover. Ever since 1901, when the Archaeology Department was founded by the Peabody family, Dr. Moorehead has been in charge. He has built up this side of the school administration and has made it a glowing success. His numerous publications and scholarly achievements will remind Andover constantly of his great work.

After a term of publishing THE PHILLIPIAN twice a week, we realize our shortcomings and will do our best to bring a more dignified and interesting paper before the school body next fall. The 1938 board we thank for the help and the fine example they have set for us to follow.

Congratulations

We would like to take this space now to congratulate the 1938 *Pot Pourri* board on their year book. As a foreword they say, "The 1938 *Pot Pourri* is submitted to its readers as a traditional book. Through it the editors have tried to break the long succession of almost identical yearbooks which have appeared year after year. It is hoped that the innovations introduced this year will give vitality to the necessarily stereotyped contents of the book." We of THE PHILLIPIAN feel that the yearbook board has succeeded in its attempt to make the publication more interesting and has produced one of the best *Pot Pourris* of the recent years. The pictures are good and reflect very well a cross-section of Andover life. We would also like to thank them for their co-operation and hope that the future yearbooks will live up to the 1938 standard.

HERE and THERE

The country has been hearing much recently from Mayor Hague of Jersey City, who, having run up recently against more and better-organized opposition than ever before, has been resorting to tactics which remind us of 1933 in Europe. For about the third time, he "deported" Representative Jerry O'Connor of Montana, a liberal Democrat, on the pretext that he "might get hurt." Somewhat later in the week, his long hand stretched out to nearby Newark, where Norman Thomas, rather mild head of the Socialist party, planned to hold a meeting in an open spot, and had secured a permit from the proper authorities. This fact did not seem to daunt the worthy mayor, however. Failing in an attempt to have the apparently honest city authorities revoke the permit, he used the police. And so, somewhat opportunely, a parade of war veterans and American Legionnaires, always the first to get "sucked in," came around a corner, just as Mr. Thomas arrived, and were escorted through a large crowd by the police to where they could best start a riot. After that, of course, the police took him under "protective custody," adding another chapter to the Hague series of unmolested interference with civil rights.

"THIS ANDOVER"

After that tribute in the *Pot Pourri* to our column, we feel obliged to do something in return. And we assure you that it is very easy. Without doubt the year-book for 1938 is far superior to any which we have seen in our four years at Andover, and we believe that nobody except a few shown-up members of last year's *Pot Pourri* will deny this.

* * * *

Were you wondering why so many people walked out in the middle of the Prize Day ceremonies Wednesday morning?

O Beanery, Thou canst not bid farewell
Without one good-bye kiss—a little spell
(Of what shall we say—that we can here print)?
Your recent noble efforts to improve
Were welcome, sure, but 'what about that meat
We didn't quite eat up last Sunday week?
O yes we know how you have tried, but then
What good is it to say how good you've been
When you'll just go and slip us—again?

* * * *

For two years now we've been "chronic kickers," a certain objectionable form of student who cannot rest until he has made himself a nuisance by complaining about one or more things concerning the school. The above, you must understand, is merely living up to our reputation. And what a reputation! We're supposed to be clever and witty in this column, and talk all about the gossip of the school (which is inevitably censored as being flippant allusions to something or other). Well, we can't say as how we've succeeded so well. We've been serious now and then, and occasionally even have told the truth about some things. But the lot of a columnist is a hard one, so hard in fact that we have wanted for a long time to simply leave a large blank space here in THE PHILLIPIAN, the perfect "This Andover" column.

* * * *

And now a note in Farewell. There is too much to say. A senior with our years behind him as an Andover man cannot help but feel that regardless of diploma, mathematics, or anything else which has caused him trouble here, four years of his life at least have been happy, and must by the very nature of the school be profitable to him later in life.

We leave, we shall conquer, because we have loved... Andover.

Champion Faculty Ball Team Overhauls Regular Nine To Win With 5-4 Margin

In an exciting six inning contest Tuesday evening on the West Quadrangle, the Faculty softball team upheld the prestige which they gained by winning the championship of the Softball League this spring, by defeating a team of varsity baseball men by a score of 5-4.

Led by their pitcher, "Shifty Gears" Di Clementi, the faculty got off to a bad start, spotting the varsity men a four run lead in the first inning. However, Mr. Di Clementi's smoke ball was finally brought under control, and he proceeded to strike out Ted Harrison twice out of the three times that he was at bat. The infield played an excellent game, handling several hard hit balls well. The double play combination around second base of Blackmer and Dake functioned well also. In the outfield Follansbee and Sorota were outstanding.

The best hit of the game came

at an opportune minute. The faculty were well behind and one man was on base when coach Steve Sorota came to bat and swatted a lusty home run to draw within striking distance of the varsity men. A short time later the break of the game came, for Mr. Severance, the faculty's catcher, reached first on an infield hit and later scored the tying run. Neither team was hitting very well, except for Sorota of the faculty.

Kubie, who played shortstop for the varsity, was outstanding, at one time stretching a single into a beautiful double. O'Brien also did a good job in pitching, while Hyde caught. Chase played first, Dudan second, and Williams, third. In the outfield were Harrison at roving short, Mayo in left, Phelan in center, and Blanchard in right. For the faculty Mr. Di Clementi pitched

(Continued on Page 5)

Our Representative will pay

CASH

For your Books at

LEON'S, 125 Main Street

Thursday and Friday, June 23 and 24

BARNES & NOBLE, Inc.

105 Fifth Avenue, New York, N. Y.


THE STORK CLUB

Announces

No Covert or Minimum.

Evening Dress requested at

Supper. Sunday Evenings

Informal.

DR. CLAUDE M. FUESS GOES ABROAD TO TALK AT ENGLISH SCHOOLS

Lectures On "American Scene";
Away From May 2
To June 6

SEES P. A. STUDENTS

Travels Under Auspices Of The English-Speaking Union

At the invitation and under the auspices of the English-Speaking Union and the Carnegie Foundation, Dr. Claude M. Fuess sailed with Mrs. Fuess on the S. S. "Europa" May 2, landing in Southampton on Sunday, May 8. He was greeted in London by Mr. J. T. Maitland, Chairman of the Committee on British and American Schoolboy Scholarships, and Mr. Roger Mackarness, Secretary of the International Schoolboy Fellowship.

On May 10, Sir Frederick Whyte gave a dinner at Dartmouth House for Dr. Fuess and his friend, Dr. Arthur W. Allen. This dinner was attended by several gentlemen connected with the English-Speaking Union, including Mr. Frederic B. Malim, formerly Master of Wellington, who was a guest at the Andover sesquicentennial celebration in 1928.

On the following day Dr. Fuess spoke at Harrow School at 2:45 in the afternoon before an audience of about nine hundred, taking as his subject "The American Scene." The Fuesses and the Allens were entertained at lunch by the Headmaster of Harrow, Mr. Paul Vellacott, and Mrs. Vellacott.

On Thursday, May 12, Dr. and Mrs. Fuess went to King's School, Canterbury, for the dedication of a new building. The principal speakers on this occasion were the Duke of Kent, the Archbishop of Canterbury, and Admiral Evans, and among those present was Sir Hugh Walpole, who has been a frequent guest at Andover. Dr. Fuess motored from Canterbury to Eastbourne, where he spoke at the Eastbourne School that evening. On Friday Dr. and Mrs. Fuess started out on their wanderings, visiting Felsted School that evening, and proceeding from there to Cambridge. At Cambridge Dr. Fuess was the guest of Emmanuel College, and was entertained by the Master, Dr. Hele. He also spoke at the Leys School. From Cambridge Dr. and Mrs. Fuess motored to Aylesbury, where they were the guests of Colonel and Mrs. Viney, the parents of Lawrence Viney, and met at luncheon Dr. and Mrs. Maxwell Garnett, the parents of Michael Garnett.

They were at Oxford during "Eights" week, where they saw several of the races, and Dr. Fuess was entertained at Christ Church. Dr. Fuess, using Oxford as a center, spoke at Radley College, at Bradfield College, at Wellington College, and at Stowe School. At Wellington, Howard Reed, the Phillips Academy exchange student, was the guest of the Headmaster at luncheon.

From Stowe the Fuesses went to Rugby to spend two days with Headmaster and Mrs. Lyon. There Archie M. Andrews came in for tea and told many of his interesting experiences at this famous English school. For the next few days Dr. and Mrs. Fuess made their headquarters at Cheltenham, where Dr. Fuess spoke at Malvern College, Cheltenham College, and Marlborough College. At Marlborough he was the guest of the Master, Mr. George C. Turner, who gave the Stearns Lecture at Andover in 1934. Dr. Fuess's last lecture was at Clifton College near Bristol. From there the Headmaster and his wife motored to Bath, Bradford-on-Avon, and Salisbury, sailing back

CAPTAINS AND MANAGERS CHOSEN FOR NEXT YEAR

O'Brien Elected To Be Head Of Baseball; Pirnie, Jackson Co-Captains Of Track

The following captains and managers for spring sports have been elected for next year:

Frank O'Brien, Jr., of Andover, the son of Frank O'Brien, English teacher in school and one of Yale's most famous shortstops, has been elected captain of baseball. He has been the varsity shortstop for the past three years. O'Brien was on the hockey team this winter.

Manager of baseball will be John Howland, who is from Binghamton, New York. He is a student deacon and is a member of the Outing Club. Howland is also Vice-President of Circle A.

Douglas Pirnie and Alexander Jackson are co-captains of track. Pirnie is from Concord, Mass., and has been on the track team for two years. Last fall he was on the varsity football squad, and he is a member of the Choir and Glee Club. Jackson hails from Chicago, and has also been on the team for two years, as well as having been on the varsity football squad last fall. Robert W. Hinman is manager of track. He comes from Andover and is the son of George Hinman, a member of the Phillips Academy faculty for the past thirty-two years.

Edward Marshall of Baltimore is captain of lacrosse for the second year in a row. He is president of the upper middle class this term, and has been chosen president of the Student Council for next year. He has been on the lacrosse team for 3 years. Richard Dibble of Lexington is the manager of lacrosse for next year. Dibble is business manager of the *Pot Pourri*, and is a member of the Outing club.

Robert H. Goodkind of Woodmere, Long Island, New York, has been elected captain of the tennis team. He has been on the team for two years and played in the number two position this spring.

Edward Greer Hardwicke, who hails from Fort Worth, Texas, is next year's captain of the golf team. He is also the captain-elect of the swimming team for the second year in a row. Hardwicke is a member of the Spring Prom committee this year, and was on the all-club football team last fall.

Faculty Softball Champions Beat Regular School Nine

(Continued from Page 4)

the whole game, Mr. Severance caught, Shep was on first, Mr. Dake on second, Mr. Blackmer at short, and Mr. Sanborn at third. Mr. Follansbee played the roving short, Mr. Allen was in left, Coach Sorota in center, and Mr. Boyle in right field.

Doctor Fuess, dressed in dinner clothes, and Doctor Page were extremely interested spectators.

from Southampton on June 1 on the "Queen Mary."

Later on the Headmaster will prepare a comprehensive report upon his trip and will make an attempt to compare conditions in schools of the same type in the two countries.

Trackmen Finish 1938 Season With 82-44 Win Over Exeter

(Continued from Page 2)

pressive total of forty-two points. The outcome was decided only by the last race, when Murphy and Crispell together scored nine points to overtake the powerful Mercersburg team. The outstanding performer was Gould, who took first in the broad jump, with his best leap of the year, 22 ft. 7 in. He also scored a second in the high jump, to bring his points alone to nine.

On the last Saturday in May, the team went to Exeter with high hopes of overwhelming the Red and Gray, as the latter had not shown up well in the Interscholastics. Their hopes were justified, for every member of the squad performed well in the pinches, and the outcome was extremely satisfying, a victory by thirty-eight points. Seymour was the star, with a double win, with Jackson, Pirnie, Day, Falconer, and Williams doing well.

At the annual dinner which was held last week at the Log Cabin, Pirnie and Jackson were elected co-captains for the 1939 campaign.

Lacrosse Record Impressive As Team Takes Six Contests

(Continued from Page 2)

favor. The next Wednesday the Andover stickmen were again successful in overwhelming an inexperienced Tufts Freshman aggregation 16-1.

Taking their second Harvard team, the lacrosse men overwhelmed the J. V.'s by a score of 9-1. Led by Captain Marshall with two goals, the attack continually broke through and tallied consistently during the whole game. While the regular team played most of the time, many of the lowers on the squad gained valuable experience by playing part of the game.

Andover then took her fifth and sixth games by very creditable scores. Taking Governor Dummer in a 19-5 victory, the Blue stickmen began to polish up for its approaching Exeter contest, and Heckel, Ferguson, and Schueler each tallied three times. In the last game before the Exeter match, the team broke through a ragged Worcester defense to an 11-4 victory.

The beginning of the Exeter game

was a hopeful one for those who thought that the Blue would break the jinx and come out ahead this year. Starting off in good shape, the Andover stickmen sank four goals in the first period, and one more in the second, allowing Exeter only one to bring the score to 5-1 at the end of the half.

The third period saw the Exeter men come up, scoring two in succession, and another after Sosman's tally near the end of the quarter. The last period saw the superior weight and more substitutes of the visitors telling in their favor, and in a very close finish the Red and Gray team managed to sink the goal with a minute to go. In spite of this disappointment, however, the Blue stickmen have done well, and it is hoped that the experience gained by lower classmen will tell next year.

Ball Nine Takes Exeter 3-2 To Finish Successful Season

(Continued from Page 2)

ingly in with the winning tally, completing one of the longest home runs ever seen on Brothers Field.

Then, having batted his team into the lead, he walked out on the mound and choked off the Exeter threats for the remaining four frames to hang up one of the most glorious single-handed wins ever scored over an Exeter team. Much credit must be given to Jumbo Welch who caught Harrison and who blocked the runner from the plate when Exeter, having filled the bases with one out in the ninth, tried to steal home with the tying run. Jumbo was hurt on this play, and Salty Peters finished the game behind the bat, as Ted put a bril-

liant finish to a brilliant game at the end of a brilliant prep school career by fanning the last batter on three pitched balls with the bases loaded.

One of the highlights of the season was the 1-0 defeat of the Yale '41. This was the Eli's only loss of the year and Ted did the honors, giving them only 4 hits and fanning 14. Junie O'Brien, Captain-elect and stellar shortstop for the past four years, came through in the pinch by driving in P. A.'s tally, singling cleanly to centerfield with a man on second base. Pete Dudan brought cheers for his second base play as he combined with Jumbo Welch for two diving put outs at second.

Previous to this contest the team had beaten Thayer 8-4 behind Joe Phelan, Andover Town Team 10-9 as Harrison relieved Chase and held the local bats while his mates pulled what seemed a lost cause out of the fire in the ninth, and St. Mark's 9-0 also behind Phelan. Then Brown and New Hampshire Fresh took wins from P. A. as the team slumped both in batting and fielding. Following Harrison's one hit game against Deerfield which he annexed 10-1 while fanning eighteen, Phelan returned to form and beat Hyde Park 9-3. Harrison then set down Harvard 5-2 fanning 20. Phelan and Chase combined to beat Tufts 2-0, and then Harrison and Chase, who replaced him when he injured his knee in the fourth, beat Tilton 6-2. Still riding high, Chase and Phelan again teamed up to beat a strong Worcester team 6-4 in one of the best played games of the year. A perfect relay, Kubie to Dudan to Peters, cut down a Worcester man trying to stretch a triple into a home run.


S.S. PIERCE CO.
BOSTON

Established 1831

Famous for

Good Foods
Candies
Toilet Articles
Cigars
Gift Boxes
Student Spread
Boxes

"The Epicure" on request

Express charges prepaid on
\$5.00 orders to Andover.

Get The Jump


.....in marks
.....in sports
.....and in
all-round pep.

HOOD'S MILK

Call Lawrence 5167


DE PINNA
FIFTH AVENUE AT 52nd STREET
NEW YORK

Correct Outfits
For Young Men

FOR
LINE PLATES AND HALFTONES ELECTRICALLY ETCHED
CALL

BARR ENGRAVING Co.

LOWELL
53 Beech St.
Tel. 2244


LAWRENCE
278 Common St.
Tel. 21304

ARABY

Importer of

Persian Rugs and Carpets

Cleaning and Reweaving of Oriental
and Domestic Carpets

with

A large selection of Oriental and Domestic
Rugs always in stock

93 Main Street

Tel. 4270 - 1085

Haverhill, Mass.

Faculty Selects Eight More Students To Cum Laude List

(Continued from Page 3)

Roll four terms, and the Credit List two.

Willard Robert Wigley, Jr., was a member of last year's varsity golf team and was this year's captain.

Elmore Abram Willets, Jr., a member of the All-Club fencing team in 1936, he has been a varsity fencer for the last two years. Active on the business board of THE PHILLIPIAN, and a member of the Camera Club, he has made the First Honor Roll once and the Second Honor Roll six terms.

Football Team Takes 5 Of 7 Games During Fall Campaign

(Continued from Page 2)

territory. Tine and Gould were sent in, and lived up to their reputations by several beautiful runs, one of which resulted in a touchdown, after which the extra point was made. Just as Andover hopes were going up, however, the Red and Gray managed to make a field goal.

In the second half the Blue definitely outplayed their opponents, making a touchdown march in the beginning. After quite a bit of feinting back and forth came the much-disputed pass from Seymour to Gould, which put Andover in a position to win 20-15, thus finishing successfully a thoroughly successful season.

Dr. W. K. Moorehead, Head Of Archaeology, To Retire

(Continued from Page 1)

The Archaeology of the Arkansas River Valley. Dr. Moorehead's position among American archaeologists is undisputed, and he is recognized everywhere as an authority in this field. He and Mrs. Moorehead shortly after the Commencement exercises will take a trip to Europe, but will return to their home in Hidden Field in the late autumn.

Graduation Ceremonies Today End Week Of Final Activities

(Continued from Page 1)

Phillips Hall. Movies at 9 concluded the day.

Richard M. Gummere, Ph.D., delivered the Cum Laude address

to begin the graduation ceremony. Dr. Fred T. Murphy, one of the school's Trustees, presented the diplomas.

At 12:30 at the Commons the ladies' luncheon will be held, and at 1:00 p. m. the alumni luncheon will take place in the Borden Gymnasium. The presiding officer at the alumni luncheon will be Hugh McK. Landon, '88 and President of the General Alumni Association. Dr. Charles C. Tillinghast, Headmaster of Horace Mann School of New York City, and Dr. Fuess will be the speakers at the dinner.

At 3:00 the varsity baseball team will engage the Alumni in their annual contest on Brothers Field.

Andover Tennis Team Enjoys Fair Season; Loses To P. E. A.

(Continued from Page 2)

match was the direct reverse of the Harvard match; here the squad blanked the Milton team, 9-0, sweeping both singles and doubles. Likewise, against the weakest opposition of the season, Andover defeated Hebron Academy, 9-0. The Hebron tennis team had undergone considerable rearrangement, however, and consequently showed a few possibilities. Adding their third straight win, the team at this point succeeded in overcoming an M.I.T. tennis team which obviously had not had sufficient time for practice.

Then, against a usually formidable Dartmouth Freshman squad, came another defeat with a 6-3 score. The well-balanced quality of the Dartmouth squad may possibly have been a factor in this defeat. Following this were two somewhat informal matches with Harvard Graduate School, going to Harvard, 4-2, and with the Shawshen Country Club, Andover winning, 8-1, and subsequently, defeat at the hands of Exeter, 6-3.

Professor Allen Rogers Benner To Conclude Teaching Career

(Continued from Page 1)

Iliad, published in 1903, and a Beginner's Greek Book in collaboration with Professor Herbert W. Smyth, published in 1906. His position in the field of classical study is high and secure. Among Professor Benner's most important outside activities has been the secretaryship of his class at Harvard, for which he has prepared many attractive reports. He has also pub-

lished from time to time articles in various magazines.

Professor Benner has been ever since his arrival at Andover a dormitory proctor, and because of this has met intimately many generations of boys. Commonly known and spoken of as "Zeus," he has countless friends who look upon his honorable career with admiration.

Patrick Malin, Noted Economist Lectures On Foreign Policy

(Continued from Page 1)

no one in America knows what position she will take. Only the probable position is known. At the close of his talk, Mr. Malin summed up the various important points he had made.

After his talk, Mr. Malin remained in the front of the room where he was subjected to a stiff questioning by the people present. Many interesting questions were asked to which he made some equally interesting answers. Unfortunately the shortness of time made it impossible for the audience to ask all the questions they would have liked to.

Students Questioned In Recent Poll; Gym, P. A.'s Greatest Need

(Continued from Page 1)

opposed to four for French and German, three for English, and two apiece for Latin and Physics. It is interesting to note that History did not place in the results of either of these two questions.

The Student Council should be encouraged to know that the student body is solidly behind them according to the unanimous verdict when asked about what type, if any, of government they favored. All were agreed that the present form is what the school has been waiting for.

However, though the government was approved, the consensus was divided again when asked about class officerships. Eleven thought they should be continued, and seven could see no particular use for them. Two refused to comment.

Doubt and hesitancy marked the reaction to queries as to what they liked and what they thought should be eliminated in THE PHILLIPIAN. The most popular articles were the sport columns and write-ups with four "ayes." Here and There had two loyal followers and Communications, Editorials, Dirt on the

Discs, and This Andover polled a lone ballot. Seven insisted that Dirt on the Discs was wasted space, two saw no reason why the advertisements should be continued, and interviews and Here and There met disapproval in the eyes of one person apiece. Others couldn't decide, or just liked everything or were opposed to the entire sheet.

Mrs. Hallowell's "Many Happy Returns" Scores Hit Saturday

(Continued from Page 1)

a young chap emerging from adolescence, who becomes involved with an Oxford Group Movement.

In honor of her father's coming birthday Thistle invites his 140 or so relatives to a party which she has arranged, a step to which Mr. Spindler objects most vehemently. At this point Dr. von Bintz, (Mr. Whitney), actually a famous doctor, but disguising himself as a lunatic during his vacation, enters. He offers to get the old man some liquor, (his own brew, of course), so that he can get drunk and escape the party. Bill (Mr. Follansbee), his supposed keeper, hustles him away, however, before anything else happens.

Seeing in a movie magazine an announcement of a contest, the winner of which might have the honor of a visit from the great movie idol, Dark Stable (Mr. Barrows), Placidia shows it to her mother, who, although outwardly against the

plan, secretly enters the contest and wins it. When Dark Stable reaches the Hogstrap home, he is greeted by a coffin surrounded by lilies in the middle of the floor, with Thistle reposing inside the coffin. Placidia, ordering flowers for the occasion, had gotten Kelly the Undertaker instead of Kelly the Florist, and they had delivered the casket. Wanting a good excuse for the casket, the children urged their mother to take a sleeping powder and crawl in the coffin. When the coffin was returned to the undertaker's, therefore, it contained Thistle, still under the influence of the powder, and eventually it was delivered to the house of Abner Appleton, (Mr. Basford), an old sweetheart of Thistle's, who again proposes to her. At this point Liz-zie Beadleston (Mrs. Hopper), breaks in upon them, and, seeing Thistle clad in a mere dressing gown, leaves immediately to spread the gossip about the town. Presently there ensues a feeling of insupportable gloom on the part of everyone, which is relieved only in the last scene when Dark Stable enters and throws a party for Mr. Spindler in place of the one which had been cancelled due to the unfortunate circumstances.

A large number of the smaller parts were also played by Mmes. Johnson, Adriance, Malone, Blackmer, Messrs. Leavitt, Hallowell, Allis, Allen, Adriance, and Dr. Westgate.

LONG LAKE LODGE

SUMMER TUTORING SCHOOL

37th Season opens July 11, closes Sept. 2

New Booklets Now Ready

G. W. HINMAN
M. E. PECK
G. H. EATON
K. S. MINARD
E. F. FLANAGAN

ON YOUR TRIP HOME BUY THE SATURDAY EVENING POST AND READ


"Yankees Don't Know Nothin' "

"Only Fools Race Yachts"


"Singapore -- A Warning to Japan"

These -- and other stories and articles -- all for five cents in this week's issue,
on sale at all newsstands.


PUBLICATIONS


PHILLIPIAN BOARD
 Back Row: Walker, Gile, King, Ryder, J. Stoddart, B. Rafferty, Dibble
 Third Row: Kittredge, E. Clark, A. Murray, Friedkin, Steinhardt, Stevenson, Batchelder,
 England, Willets, Gallaher
 Second Row: Lawrence, Whitelaw, Campion, C. Davis, Partridge, Strauss, Flournoy,
 Patten
 Front Row: Barnett, D. Jones, McGiffert, Schultz, Outerbridge


POT POURRI BOARD
 Back Row: Fields, Broderick, Kelley, Hewitt, Kendrick, Neal
 Second Row: Dibble, Smith, Friedkin, Goethals, Besse, Rising, Davis
 Front Row: Coursen, Keller, Marston, Stevenson, Ireland, Thomas, Kent


MIRROR BOARD
 Back Row: Blum, Thomas, G. Kent, Kelly, Besse
 Second Row: Price, FitzHugh, Steinhardt, Cook, P. Harris, M. Frank, W. P. Arnold,
 Evans, Hewitt
 Front Row: Keller, Jones, Carter, Coursen, Havemeyer, Furman, Friedkin, Barr


SOCIETY OF INQUIRY
 Back Row: Barr, Marston, Tower, G. Kent, J. Day
 Front Row: Nute, Kent, Dearborn, Finch, Havemeyer


DRAMATIC CLUB
 Back Row: Bentley, W. Jones, J. A. Phelan, P. Harris, Hammond, Havemeyer, Barker
 Front Row: R. Murphy, Cox, Vinoy, Lawrence, Friedkin, Enns, Dearborn


MR. JOHN L. PHILLIPS


PROF. BENNETT


SAMUEL PHILLIPS HALL

THREE OF ANDOVER'S GREAT ARE RETIRED


DR. MOOREHEAD

