

The PHILLIPPIAN

Established 1878

2, 289

Vol. LXV No. 36

PHILLIPS ACADEMY, ANDOVER, MASS., WEDNESDAY, FEBRUARY 12, 1941

Ten Cents

DR. FUESS PROMISES NEW FACILITIES FOR HOCKEY

COACHES LEAVITT AND KNIGHT SKETCH PLANS

Sanctuary Pond Will Provide Much Needed Space For Two Rinks

STUDENT POLL THURSDAY

Many Suggestions Presented To Better Old Rink

By Mr. Leavitt and Mr. Knight

"I pledge that next year we will have adequate hockey facilities," said Dr. Fuess to the undergraduate body on Monday morning in reply to a PHILLIPPIAN editorial of the Saturday before.

"The Friends of Hockey at Andover," which is sponsoring this series of articles on the present hockey equipment obtained on Monday the views on that subject from Dr. A. hockey coaches Knight and Leavitt. Both talked with enthusiasm of Dr. Fuess' pledge that morning, and agreed wholeheartedly with him that something should be done.

In the Moncrieff Cochran Sanctuary there is a pond which the coaches feel is an excellent location for two hockey rinks. There are large, sheltering trees around it, unlike the present rink which is completely open. The shade will thus keep the ice hard, and the players will not be forced to skate in the mushy surface often found at present.

There is a hut next to the pond which is now used for ducks. This could serve as the team room or a new one would have to be built. The ice is not only hard, but is

(Continued on Page 3)

TRY-OUTS PLANNED FOR MEANS ESSAYS

Judges Headed By Mr. Leavitt; Finals February 27

Participants in the Means Essay contest will be judged in the first try-outs next week. Final competition among the eight best speakers chosen from the group of thirty more will be held on February 27, before an audience and a new committee of judges.

First elimination is made by the writer's English teacher, who usually tries to allow as many as possible to enter the try-out competition, which is judged by a committee from the English Department, headed by Mr. Leavitt. Mr. Higgins and Mr. Leavitt alternate as heads of this judging committee from year to year. From the speakers in the try-outs, eight are chosen to enter the finals, and are scheduled in the delivery of the speech by Mr. Leavitt's committee several weeks. Final awards are then made by another judging committee in the Bulfinch Hall dining room on February 27. Prizes of five, ten, and twenty dollars are awarded to the top three speakers. These awards are based on both composition and delivery.

Robert William Clifford's essay, "The Futility of Modern Art," won first prize in last year's contest. Second prize was awarded to James Gordon Upton, with the essay, "On the Art of the Future," and third prize to John Stace Reynolds, who wrote "A

(Continued on Page 3)

NEW TALENT REVEALED AMONG TRACKSTERS IN HANDICAP MEDAL RACES

Jerry Klotz Takes 300, With Don Green Close Second; Relay Team Picked

CAPT. KELSEY WINS DASH

Harvard, Dartmouth, Andover Plan Triangular Meet

In spite of the lack of outside competition the races held at the Case Memorial Cage last Saturday proved to be a success. Due to generous handicaps given to the lesser lights of the track team, several upsets were scored, and some of the best men were defeated by their understudies. A good number of contestants turned out, and the handicaps made the competition very keen. In the 40-yard high hurdles Smith, Hall and Cahners finished in that order with the best time being 5.4 seconds, there being no handicaps in this race. In the 40-yard dash two trial heats were held. Out of the first group of sprinters Kelsey, Cahners and Case qualified for the finals with Furse, Throckmorton, and Green out of the second heat. Despite the handicaps, reliable Kelsey and Green finished first and second, with Tex Furse close behind. The time was 4.7 seconds. In the 300-yard run, Jerry Klotz was first, followed by Don Green. Miller and Carr tied for

(Continued on Page 4)

VARSITY QUINTET TO ENGAGE TUFTS

J. V. Team To Play Puncard In Second Tilt At Gym This Afternoon

Returning to action today, P. A.'s varsity cagemen meet the Tufts Freshmen after a week and a half of idleness. Tufts brings to the Borden Gym court a strong aggregation that will be hard to defeat. Undoubtedly the closest contest of the court season will take place today. Although hopeful of victory, Coach Di Clementi is working against overconfidence of the team.

Running through a heavy scrimmage last Saturday, the team showed little ill effects from its forced idleness. The scrimmage was an inter-squad one with most of the players seeing action. This week fundamentals as much as anything are being stressed. Pop Bush has now become playing manager and works out regularly with the varsity.

(Continued from Page 3)

P. A. PUCKSTERS MEET RED AND GRAY TODAY

CAPTAIN BILL HOWE Leads Hockey Team Today

INTERSCHOLASTICS DRAW 16 MASSACHUSETTS TEAMS

Mechanic Arts, Rindge Tech, And Lawrence Appear To Be Favorites

The seventeenth annual Andover Interscholastic track meet will be held Saturday, February 15, at 1:30 in the Case Memorial Cage. Sixteen high schools from various cities in Massachusetts are represented. Mechanic Arts and Rindge Tech, winner and runner-up in the recent State track meet, are heavily favored to displace last year's winner, Lawrence High.

Due to the present war crisis many armories, formerly used by schools for track practice, have been taken over by the United States Army. This, unfortunately, has resulted in a decidedly smaller field of contestants this year, although 149 participants are entered.

There are the regular eight main events, 40-yard low hurdles, 40-yard dash, 300, 600, and 1000-yard runs, plus the field events, 12-lb. shot, standing broad jump, and running high jump. The afternoon will be closed by six relay races, and, as usual, they will afford the most excitement. As an added attraction to the meet, which is open to all high school contestants under 21, Andover's relay team will attempt to repeat last year's victory over the Yale Freshmen. Running for Andover will be Calder, Don Green,

(Continued on Page 3)

CAPTAIN HOWE LEADS POWERFUL P. A. SQUAD

Team To Leave For Cambridge This Afternoon To Fight Red And Gray

SUPPORTERS TO FOLLOW

Boston Skating Club Will Be Scene Of Annual Battle

This afternoon the Royal Blue hockey team sets out for Cambridge to do battle against the ancient Red and Gray foes from Exeter. The Andover rooters at the Boston Skating club expect to see a terrific battle this afternoon, and hope for a victory to avenge last year's 4-2 defeat at the hands of the powerful New Hampshire opponents.

The P. A. team has been seriously handicapped this season by a lack of good ice. For this and other reasons the important games in the week preceding the game today had to be cancelled. These were important games which should have gotten the Knights up to their greatest degree of efficiency. However, despite these difficulties, the team is expected to give Exeter a battle royal, with the chances equal for victory. The team has shown a tremendous amount of fight and drive in its games this season, and should be more than a match for the Northern opponents.

On Saturday the team had a talk by Coach Knight, and on Sunday morning there was an unofficial practice session. The team had a scrimmage with Medford High Monday, which showed great improvement on the part of the team as it won this practice session 4-3, whereas they were defeated last

(Continued on Page 4)

GALLERY EXHIBITS CANADIAN SCENES

Paintings Done By Peasants Living In Quebec

The two rooms in the Art Gallery of "French Canadian Folk Painting," included in the "Regional Art" exhibit will remain on exhibition until February 28th. The paintings were done by French-Canadian peasants in County Charlevoix, Quebec, encouraged by Mr. and Mrs. Patrick Morgan, and are typical of art which is created more by instinct than from outside influence. For this reason they are of necessity primitive and lack great skill in perspective, but they show a vivid color sense and help settle the question of whether or not the region affects the art.

Alfred Dechenes and Adela Harvey have the largest number of oil paintings exhibited. Unlike all the other paintings, both in oil and in watercolor, Mr. Dechenes' works are more imaginative than merely depicting the life of the French-Canadian peasants. His vivid color sense is shown particularly in his "Enfants parmi les Fleurs," in which children are climbing on the blooms of enormous daisies and larkspur. Adela Harvey's paintings, on the other hand, are purely scenes of peasant life. Instead of vivid colors used by Dechenes, she makes her paintings softer and more unified. This is especially true of "La Vieille au Metier" and "La Vieille au Lavage." "La Femme

(Continued on Page 3)

Philip Watson, Ace Forward On The New York Ranger Hockey Team, Holds Reputation As One Of Hockey's Fastest, Toughest Players

Phil Watson is one of the fastest and flashiest skaters in the National Hockey League. A graduate of the Montreal amateur ranks, Watson is serving his fifth season as a member of the Rangers' team. A native of Montreal, Phil was born of a Scotch father and a French mother. He played his first hockey with St. Francis Xavier Juniors in 1932. While under the Montreal Royals he was spotted by Patrick's eye and graduated to the Rangers in 1936.

Phil Watson is known as the spark plug of his team. He loves a fight. Even though he is one of the lightest players in professional hockey, he is one of the toughest in the league. Playing forward, this 155 pound parcel of dynamite just asks to be detonated as he skates headlong into deadly situa-

tions and defense men. Watson is reckless as well as fearless. He has his Ranger team behind him in full. No husky defense men go at Watson without caution even though they are out for revenge. If they do, they will find an entire Ranger team aroused, and this is not the best thing for their opponents.

More about his fighting later. Watson plays in the same forward line with Bryan Hextall and sets up many plays for this big wing to make goals out of. This explains why Watson had only eight goals but twenty-eight assists. Even with this small amount of goals, he sure does know when to shoot them. It was he who scored against the Bruins' crack goalie last spring in the Rangers-Bruins play-off series. Watson also scored another first in the

Stanley Cup series with the Toronto Maple Leafs. The Rangers won this and the championship. Lester Patrick says that there is nothing better than his starting the ball rolling with a goal.

One of the toughest spots Watson has ever been in came in the sixth game of the Stanley Cup play-offs last spring. For five games the Toronto men had worn out the Rangers. The Rangers needed one more game to win, but it looked as if they were too tired to win it. As they went into the last part of the game the score was 2-0 for Toronto. With some unknown energy, Watson spurred the team on to score two and tie the game. As they went into the overtime, both teams were desperate. Watson soon appeared roaring

(Continued on Page 4)

THE PHILLIPPIAN

Established 1878

Member of Daily Princetonian Association of
Preparatory School Newspapers

Represented by National Advertising Service, Inc.

EDITORIAL DEPARTMENT

Editor-in-Chief
JAMES R. DICKENBusiness Manager
RANDOLPH C. HARRISON, JR.Photographic Editor
R. L. ORDEMAN, '43

Associate Editors

W. R. MACDONALD, '41	N. W. BARRETT, '42
F. G. CRANE, '41	D. CHAVCHAVADZE, '42
H. E. EARLY, '41	R. A. FURMAN, '42
W. H. HATHAWAY, '41	S. GREENWAY, '42
R. H. JACKSON, '41	S. HONOWITZ, '42
A. M. MCCOY, '41	G. D. KITTARDOR, '42
E. D. OBERMEYER, '41	P. E. SEARLE, '42
R. C. WELCH, '42	J. R. TOOHAY, '42
D. W. BROWN, '42	R. M. AMES, '42

BUSINESS DEPARTMENT

Circulation Manager

PAT WOLF

STAFF

W. T. BACON, '41	E. B. TWOMBLY, JR., '42
A. BLUM, '41	W. B. A. BENTLEY, '42
R. KRONES, '41	D. VAN R. VREELAND, '42
E. HOOKER, '41	P. C. WELCH, '42
R. G. NELS, '41	R. T. STEVENS, JR., '42
C. C. FRATT, '41	E. VOSE, '42
W. B. A. BENTLEY, '42	C. H. PINKHAM, 3d, '43
I. P. ORR, 2d, '42	S. J. NORTHBOP, '43

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

THE PHILLIPPIAN does not necessarily endorse statements expressed in communications.

THE PHILLIPPIAN is distributed to subscribers at the Commons and is for sale at the Andover Inn.

Advertising rates on application.

Terms: Subscription, \$3.50 the year; \$1.25 the term.

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

Office of publication: Smith & Couts Co., Park Street.

Andover, Mass., February 12, 1941

Editor for this issue: David W. Brown

THE PHILLIPPIAN takes great pleasure in announcing the election of the first member of the Class of 1943 to join the Editorial Board: Craig Philip Gilbert of Woodmere, L. I., N. Y.

Good Luck To The Team

Today the P. A. winter sports teams launch their annual campaign against the Red and Gray. As usual, it is the hockey team that leads the way; ordinarily Coach Knight and his men find themselves in the underdog role, but today sees both teams on an almost even footing. Exeter has had a rather mediocre season judging it by the standard of the past few years. Andover, on the other hand, has no brilliant record to back it up either, but fortunately there is much more to the team than its performance indicates. Throughout the term it has been hampered by illness and injury; part of the time it has been without a captain, and, as recently the case, the weather has kept the team from carrying out several scheduled games. Nevertheless, the team has met all these difficulties with a fine spirit which still prevails. It is our hope that this spirit will dominate in today's game; to Coach Dick Knight, Captain Bill Howe, and the whole team we wish the best of luck, feeling certain that if the will to win has anything to do with deciding the outcome, the Andover winter sports season will start off with a victory.

Friends Of Hockey At Andover

"Friends of Hockey at Andover" is a group of students and members of the faculty that are interested in expanding the existing hockey facilities. This group met informally several weeks ago, and decided on the following policy. First, they wanted to bring the plight of our hockey equipment before the Administration. This has been successfully done, as Dr. Fuess promised publicly to cooperate in remedying the present situation. Second, the group wanted a clear, accurate picture of our present set-up, ideas on a new set-up, and a survey on how the members of the undergraduate body feel towards an expanded hockey equipment.

An editorial on this matter recently was contributed to and published in THE PHILLIPPIAN. Subsequent reports on this subject will appear.

To sound public opinion, the group appealed for letters to the "Hockey Inquiry Editor." Some 27 notes were received, eight from hockey players who wanted better equipment; the other nineteen were from boys who wanted to play, but could not, because of the lack of facilities. On Thursday morning there will be given out at assembly question sheets. These will try to find out how many boys of each class want to play hockey.

The group's present plans are to put forward a constructive program for next year. It will be presented in two articles, the first appearing on the front page today.

The coaches have put forward their suggestions, and all have received the close cooperation of Mr. George Braden and Mr. Sam Caldwell. Coach Knight stated that no two men had put forth more good, constructive ideas, or done more in their limited

fields to help better the present terrible condition than these two. What minor improvements have been made are the work of Messrs. Braden and Caldwell. Both will work with the coaches and the other backers of hockey here in forming the plans for the new improvements. Both did a wonderful job at St. Mark's, and Mr. Braden, who is a P. A. Alumnus, can certainly be relied upon to do the same good job here.

Back to normalcy! The plague has left us, as Dr. Fuess said in chapel Monday morning, and once again the strains of the Doxology spark the early morning air with the fervor of the Pilgrim Fathers, the zeal of the missionary. Once again a harmonious chorus of alarm clocks jerks open the sleepy undergraduate eyelids at five past, instead of ten of. Peabody House stands sad and empty, deserted by the merry young voices that once echoed through its halls. No longer do the class attendance blanks resemble casualty lists. Yes, the nightmare is over; reality has set in. The day after tomorrow, money will begin to pour back into the empty coffers of the Boston and Maine Railroad, and many of us will be leaving the Hill for a short rest after the grueling experiences of these black months, giving a measure of compensation to the feminine world, which has been deprived of its principal joy, an Andover prom. Back to normalcy is the cry, which is now being taken up by hundreds of young voices. The mighty words hit the Memorial Tower, are reflected to Samuel Phillips (dodging Day Hall on the way) and roll down the vista with a booming, stirring roar. Back to normalcy, and four weeks to go until Spring vacation.

* * *

Last week, although our efforts were cut short by circumstances, we printed an interview with another of the strange characters that have been drifting about the Hill lately. He was, you may recall, a dweller in a future world all his own. Well, we thought that a futurist and a reactionary were about enough for one school, but this is before we met, in a remote corner of the milk bar, an extreme radical.

"We've got to organize, organize, ORGANIZE!" he said by way of introduction.

This struck us as being rather strange, but we put it down to experience, diagnosing it to be an off-shoot of the spirit of unions and labor struggles and so forth that seems to be going on in America these days. In fact, we became rather intrigued in this individual. So we blinked our eyes at him in a dazed sort of way, as if to say, "Do go on." He went on.

"What this school needs is an increased spirit of collective bargaining," he began. "The exploited proletariat must rise to end the tyranny of the bosses. YOU must organize!" At this point imitating a recruiting poster, he almost stuck his right fore-finger in our face. We tactfully retreated a few steps and allowed him to go on.

"I'm an idealist," he continued. "When I first came to Andover it was to stir up the dormant class feeling in the student body. If my propaganda succeeds, you will soon see things popping around here. My ideal is an all-union Andover. Ah, then and then only will the Golden Age come." At this point the look of a visionary came into his eye, and with sweeping arms and southern European gestures he proceeded to draw his picture of the ideal Andover.

"Can't you just see Local J of the Union of English History Students picketing their class-room, on strike for more cuts and shorter assignments. At the same time, perhaps, the first and second basses may be having a sit-down in the basement of the Cochran Chapel. Or perhaps a universal walk-out will be decided upon. In that case, it will be an inspiring sight to watch the pickets pelt the scabs, imported for the occasion from Governor Dummer, with snowballs. Maybe Officer White will have to call for reinforcements in the form of the Lawrence Militia to keep order. Whole books may be written about the "Labor Problem in Phillips Academy." Maybe it will be here, in this very school, that the oppressed proletariat will win its battle. And to think that I will have caused it all. Why, I'm a hero!"

With this last remark, spoken in a peculiar awe-struck tone of voice, he skipped off to get seconds, disguising himself with a pair of glasses he borrowed from the Little Dictator, who was standing around.

Thus our meeting with the Radical came to an end, rather abruptly.

S P O R T

S H O T S

The hockey team under Captain Bill Howe faces a favored Exeter aggregation in the Boston Skating Club. Punchy Pyle and hard-shooting Don Boynton expect to demonstrate flashy exhibitions of hockey to the Exonians. Bill Bacon is determined to get his crack at the traditional rivals, from his wing position, as is Art Coleman, another Andover speedster whom the Exeter boys will have to watch very closely today.

The Tufts Freshmen face the Andover hoopsters today. Leading the well-balanced Andover quintet will be Captain Jim Dicken at his guard position, while Dick Duden, the high scoring Lower from Englewood, will attempt to repeat his scoring feats from his forward position. Bob Furman, a much improved center, Andy Chafey, the fellow who can really swish 'em, and Vin McKernin, a lefty, round out the first team. Today's game will be the first in two weeks for the team, but no let-up is expected in the fine ball that they have displayed recently.

Immediately after the basketball game, the Harvard Freshmen take the mat against Cy Carlson's grapplers. The Andover squad is expecting a very close meet, but is strengthened considerably by the return of Mel Ireland, an experienced wrestler of the 175-lb. class. Capt. Frank Slack, McNulty, and Ireland can be counted on for victories. The rest of the team, consisting of Howe, Moody, Ziegler, and Esmiol, are an indefinite quantity, none of these men having been tested in a meet.

Fred Crane will stroke his mer-men against Dartmouth Fresh today. Coach Dake expects plenty of competition from the Hanover boys,

and is pinning hopes on Crane, Carington, and Farnsworth to eke out an Andover triumph. The swimming squad has also been handicapped by the recent illness, but conditions have been maintained by frequent intra-squad meets.

Turning to sports outside the school, we find that Rhode Island State continues its phenomenal scoring streak by defeating Maine 90-41, and Brown 89-43. They, however, are rivaled by Hudson College, which routed Peterson College 132-28 last week, 64 field goals and four foul shots (one was missed) accounted for the score. Co-Captains Martin and Regence shared scoring honors with 42 and 34 points apiece. Martin made six field goals in two minutes. The score at the half was 58-8. Dartmouth seems to be walking away with the Eastern basketball title, winning all their conference games so far. Cornell, having won five and lost one is second, followed by Columbia in the third slot. Yale is second from the bottom. High scorers are Bennett, a former Andover star and forward on Cornell's quintet, with 75 points. Broberg, Dartmouth's captain, 62 points, and Cobb of Yale, 51 points. In the Midwest, where the greatest brand of basketball in the world is played, Wisconsin is leading the big ten with a record of 5 wins and one loss; Indiana and Purdue follow closely. We predict a final victory for Indiana, last year's national champions, for only one member of that great team was lost by graduation. Also watch Bob Menke, he is a certainty for All-American teams, one of the game's greatest centers since Paul Nowak of Notre Dame.

The Spotlight

Every year at about this time, the Academy of Motion Picture Arts and Sciences selects the outstanding personages of the year in every branch of the film industry. During the last week ballots were distributed and returned to a special committee that tabulated the results. The first five in every group were singled out, and from them one will be chosen to receive the coveted "oscar." For the best men's performance of the year Charlie Chaplin, Henry Fonda, Raymond Massey, Lawrence Olivier and James Stewart were nominated. None has won a previous Academy award. The best female acting of the year was attributed to Bette Davis, Joan Fontaine, Katherine Hepburn, Ginger Rogers and Martha Scott. Miss Davis won the award in 1935 and again in 1938. Katherine Hepburn carried off the honors in 1933. This column is rooting for the combination of Jimmie Stewart and Katherine Hepburn.

There opens this week at the Rivoli in New York a remake of Fannie Hurst's popular novel, "Back Street," starring Charles Boyer and Margaret Sullavan. Advance word hails the picture as an acting triumph for Miss Sullavan, but terms the film a somewhat dreary and teary one. It is definitely an adult's picture. In the first place the theme concerns itself with a tragic romance certainly not the type of a story that would be featured at a Kiddie Afternoon. Secondly, the familiar scenes of old New York and the quaint costumes and customs at the turn of the century are more apt to interest the older folk than their children, to whom they would seem quite out of place.

SKIERS HAMPERED BY LACK OF SNOW

Meet With Exeter Called Off To Meet Alumni Today

Because of a lack of snow on Saturday the Varsity skiing team was forced to cancel its match against Exeter. This informal meet was to have consisted of a cross-country, downhill, a slalom, and a jump. However, the warming of the weather and the unexpected rain took most of the snow off the hills so that the meet had to be cancelled.

Later meets, including one with the Andover Alumni at Harvard scheduled for today, Brooks School Gov. Dummer, and other schools will be held depending on the snow.

Dr. Kinsolving Guest At Log Cabin Luncheon

On Sunday, February 9th, Mr. A. Graham Baldwin, Andover school minister, and his wife were hosts at a luncheon at the Log Cabin in honor of Rev. Arthur Lee Kinsolving, rector of the Trinity church, Princeton University, who was the speaker at the Cochran Chapel Sunday. Attending the luncheon from the faculty were Mr. Herbert Kinsolving, brother of the honor guest, the Messrs. Follansbee, alumni of Princeton; and Mr. and Mrs. A. Graham Baldwin. From the student body were chiefly boys interested in going to Princeton who had a chance to talk with Dr. Kinsolving. Students who attended were Blodgett, Colley, Cunningham, Dexter, Harman, Jackson, and Nicholson.

Notice

Canvassing for spring term contracts will begin on Thursday evening, February 13th.

Paintings By French Canadian Peasants Form Gallery Show

(Continued from Page 1)

"Pain," by M. Cecile Bouchard, is the same type of scene, but it has less unity than those of Adele Harvey. One of the best oils on exhibition is "Le Moulin a Cesar," the only painting of Yvonne Bouchard. It makes a unified winter scene from a distance, and at close range one can realize the care with which she has painted the stones of the mill, the realness of the wood of the barn and covered bridge, and the technique she has used in creating the forested hills covered with snow.

The watercolor exhibit is dominated by Robert Cauchon. Here again may be found the peasant life reflected in the art. The blue of the snow in "Le Retour de Messe au Hiver" shows that Cauchon has a remarkable eye for color, but the color in some of his paintings is almost too sharply contrasted. However, the whole effect of "Le Mois-meur" is obtained from its vivid color. "La Chute," by Alfred Marier, and the two watercolors of Philippe Maltais are effective for the softness rather than the vividness of their color.

P. A. Varsity Basketball Team To Meet Tufts Frosh Today

(Continued from Page 1)

Varsity squad. The team is well coordinated in its play and can win today if it plays the heads up ball that is expected of it.

Keeping pace with the Varsity, the J. V.'s, jealous of the Varsity's victory record, have been working furiously to build themselves into a strong unit like the Varsity. Last Saturday's game with Central Catholic was a well-earned 46-32 victory for the locals. Weir was high scorer. Today, the J. V.'s again meet Punchard in the Borden Gym following the Varsity game. Game time for the first encounter is called for 2:15.

Miller's Shoe Store
Expert Shoe Repairing
49 Main Street Tel. And. 531
Agent on the Hill
H. J. ROSE, Hardy-2

CARL E. ELANDER
TAILOR — HABERDASHER
Free Collection and Delivery
56 Main Street Telephone 1169

ANDOVER INN
A Treadway Inn
DINNER \$1.00
LUNCHEONS 75c
AFTERNOON TEA 25c

Lowe & Co., Inc.
"Where Pharmacy is a Profession"
16 Main Street

ANDOVER ART STUDIO
Portraits and Groups
Snapshot Finishing
Picture framing and repairing
123 Main Street Tel. 1011

DR. ADELBERT FERNALD
ORTHODONTIST
will be at the Itham Infirmary every Friday where he will specialize in the straightening of teeth. Office hours 9:00 to 4:30. Boston office, 29 Commonwealth Avenue. Kenmore 6276.

JOHN H. GRECOE
WATCHMAKER — JEWELER
OPTICIAN
Complete Optical Service
Full Line Of Quality
School Jewelry
56 Main Street Andover
Tel. And. 830-R
"The Biggest Little Jewelry Store in the State."

JUNIOR TRACK TEAM HAS INTER-SQUAD COMPETITION

Pitman, Ballard, Sobin, Stevens Are Outstanding Men In Handicaps

On Saturday afternoon the Junior track team held an inter-squad meet, and medals were awarded to the first three in each event. No one was allowed to win more than one medal to prevent monopolization of awards by the better men of the team. Handicaps were given in nearly all events, which made the races much more even. The best performance of the day was Pitman's six hundred. Although he did not win, he made up a fifty-yard handicap that Hill and Ballard, who came in first and second respectively, had. Joe Sobin was in his usual good style, and he took a first in the dash and the broad jump.

The hurdles were handled very well by Scott, Davis, and Hulner, who placed in that order. The winner's time was 6.2 seconds. Next on the list was the forty-yard dash. Joe Sobin won this with numeral time of 5.1 seconds. Stevens and Parker came in second and third. The 300 was a very close race. Stevens took a first in this also. Farrington and Rains placed in that order. Stevens' time was 39.4 seconds. In the six hundred the winners came in as they started. Hill had about a 50-yard handicap and Ballard was not far behind with about a 40-yard head start. Pitman started from scratch. As they went into the last leg all three were not more than five yards apart. The handicapped men had saved up a little more wind for the sprint than Pitman had, and they ended the race—Hill, Ballard, and Pitman. The time was one minute and 26.8 seconds. There was no 1000-yard race.

In the field events there was nothing outstanding. Sobin won the high jump with 5 feet 11 inches. Rains and Bergheim placed. The high jump was won by Scott, who did five feet one inch. Hudner and Drake tied for second with five feet.

This afternoon the Juniors may have a meet with Lowell. This depends on whether the Harvard meet is held or not.

Mechanic Arts And Rindge Tech Tops In Interscholastic Meet

(Continued from Page 1)

Chan Hall, and Captain Harvey Kelsey, while the Yale Freshmen are headed by Bill Coles, star and captain of the Andover track team last year.

The meet promises to be very interesting, for such stars as Watkins, the colored speedster from Mechanic Arts, Kennedy, a 600 man from Rindge Tech, and Lewis, a high-jumper from the same school, are slated to perform.

Judges To Hold Means Essay Tryout Competition Next Week

(Continued from Page 1)

Defense of Witch-Burning." Bill Spengler is the only one of last year's eight speakers who is still at Andover. With his experience as Means contestant and Varsity debater, he will probably have an even better chance this year. Last year's judges were Mr. Frederic Stott, Dr. Arthur B. Darling and Dr. Alston Chase, with Mr. A. W. Leonard presiding. This year they will be Mr. Stott, Mr. H. M. Poynter, and Dr. Miles Malone, with Dr. Fuess presiding.

Notice

There will be two Philo debates tonight beginning at 6:45 in Bulfinch Hall. The first debate will be on the subject: "Resolved, That the right to strike in national defense industry should be denied by law." Ken Steere and Bill Laniborn will uphold the affirmative; Dick Crossman and Dick Packard will take the negative.

At 7:10 John Geffen and Richard Viney on the affirmative, and George Cooper and Phil Drake on the negative will argue the question: "Resolved, Should Congress pass the Lend-Lease Bill in its original form."

JAMES GRAY, FELIX FOX RENDER MUSICAL RECITAL

Interesting Program Features Mendelssohn, Chopin, And Liszt

Mr. Felix Fox and Mr. James Gray of the Academy music department, competently executed a wide and interesting program in George Washington Hall last Monday night. Mr. Gray led off the evening's performance with Mendelssohn's *Prelude in E minor*. This prelude is usually followed by a brilliant fugue, one of the first Mendelssohn ever wrote, the combination of the two making as fine a presentation as many of Johann Sebastian Bach's. Haydn's *Andante with Variations* followed, a rather clever piece of not too great import. The dramatic *Fantasia in F minor* of Chopin was the next number, contrasting well with the charming ballet music from *Alceste*. Mr. Gray ended his half of the program with Albeniz's powerful *Triana*.

Mr. Fox then played, offering first Bach's *Prelude in B minor*. One of Mozart's four fantasies, the *D minor* was then heard, exhibiting a more dramatic quality than is usually found in Mozart's works. A magnificent performance of Liszt's *Etude in D flat major* was followed by Debussy's *Gardens in the Rain*, played with real French subtlety, an accomplishment rarely achieved in this country. Mr. Fox executed three of Chopin's twenty-four preludes with real taste, and ended the evening performance with *Allegro con fuoco* (Celtic Sonata) by MacDowell.

Next Monday evening the adult educational group and such members of the student body who are wise enough to attend, will be privileged in hearing Gerard Haft, distinguished Dutch cellist, now professor at the Longy school of Music in Boston. His recital should not be missed.

The following is the Monday evening program:
Prelude in E minor Mendelssohn
Andante with Variations Haydn
Fantasy, in F minor, Chopin
Ballet Music, from "Alceste" Gluck-Saint-Saens
Triana Albeniz

Mr. Gray
Prelude, in B flat minor Bach
Fantasy, in D minor Mozart
Etude, in D flat major Liszt
Gardens in the Rain Debussy
Three Preludes Chopin
Allegro con fuoco (Celtic Sonata) MacDowell

Mr. Fox

PRESCRIPTIONS
THE HARTIGAN PHARMACY
—Main at Chestnut—

Dr. Fuess Promises New Facilities For Hockey

(Continued from Page 1)

so hard that a truck can drive on it. This means that the truck can plow off the snow. At present the team spends far too much time in shoveling snow, rather than playing hockey.

If there is enough room on the pond for two rinks, as Mr. Leavitt thinks, the pond will serve as the headquarters for the varsity and junior varsity teams. The walk to the pond is no longer than that to the present rink, if one uses the gate to the Sanctuary by Dr. Gallagher's house.

If two rinks are constructed up there, the present rink and the half next to it would be turned over to the numerous club players. There would be regular club games, and the half rink might even be extended into a whole one.

One of the greatest weaknesses in the present hockey set-up is the lack of playing equipment for Juniors and Lowers. Also many Upers, who do not have the experience to make the J. V. team, lack equipment. Coaches Knight and Leavitt feel we are not as successful in our games as we might be because we lack players who have had at least three years' experience.

The coaches hope to set up a "Midget" league, in which boys of the Junior class and others would play against boys of their own size, and receive some of the excellent coaching now given to the varsity. The coaches feel this would greatly improve the players' game, as many have no opportunity in the two lower classes to learn the rules, and get coached.

Captain Howe agrees with this, and he thinks that if we build up a reserve system, the players will during their four year period at P. A. under Mr. Knight's leadership become really good players.

To "The Friends of Hockey at Andover" the sanctuary pond idea seems very sound. It must, however,

LUMBER FOR SLOID WORK
PAINT — BRUSHES
J. E. PITMAN ESTATE
63 Park Street Tel. And. 664

W. J. MORRISSEY
TAXI SERVICE
Baggage Transfer
Park Street Tel. And. 8059

ANDOVER NATIONAL BANK

Our Traveler
KEN FRANK
Wednesday, February 12
at Andover Art Studio, Main Street
with
complete ranges of exclusively
confined J. PRESS importations
of
Woolens, Furnishings, Hats, Hand-woven Shetlands
and Ready-to-Wear Specialties

J. PRESS
INC.
Gentlemen's Tailors
and Furnishers

be fully investigated by men like Mr. George Braden and Mr. Sam Caldwell, who had much experience at St. Mark's.

For this purpose the coaches feel a committee ought to be set up to study this problem. It would contain the coaches, representatives of "The Friends of Hockey at Andover," and the administration.

If for some reason the pond location is found unsuitable, several suggestions have been put forward to improve the present conditions.

Coach Knight would like the hockey hut painted a light color. It is very dark and dirty now. Its boards are falling to pieces because of a lack of paint. There should be electric lighting in the hut. The tubes are already fixed on the frame. Only the wires are needed. Linoleum is needed for the floor. The rough wood with many nails in it now dulls the skates. The team does not even have a blackboard to map out its plays! A bulletin board is also badly needed.

The team also needs benches to sit on during the game; the present ones are broken. The little stands from the soccer field might be brought up to the rink for the spectators. Mr. Knight is thinking about the idea of turning the present rink around into a 90 degree angle with the stands, in order to help avoid the sun.

However, the basic need at present is to secure more playing surface for the use of the Junior varsity and proposed club teams. The improvements mentioned above are of secondary importance and do not solve the existing basic problems; they only improve the present difficulties.

There will be given out on Thursday morning at assembly hockey question sheets and all are requested to fill these out fully and accurately. The results of this poll will appear in next Wednesday's PHILLIPIAN.

S. S. PIERCE CO.
Famous for
Good Foods
Candies
Salted Nuts
Toilet Articles
Cigars
Gift Boxes
Student Boxes.
Mail orders filled. Shipments throughout the world. We pay the express charges on \$5.00 orders to Andover. Ask for our catalogue.
S. S. PIERCE CO.
BOSTON

Don't Forget
Valentine's Day
FEBRUARY 14
The Andover Bookstore

WOODWORKING CLUB HAS ODD PROJECTS

Steam Engine, Airplane Motor Are Being Developed In Workshop

The Woodworking Club has been the center of unusual activity this term, as the Radio and Bird Banding clubs, as well as the regular club members, have been working there. The club's new lathe and tool cabinets are now being used, and several projects have been started by individual boys.

The new lathe was obtained by the club last term, but has only recently been put into use. It will be a great help to the work of the regular club members and others who would like to use it. They have already begun several projects this term. Some of the boys are making tables and bookcases, one has been building a steam engine, and one is working on an airplane motor.

The Radio Club and the Bird Banding Club have both been using the workshop in the basement of Morse Hall. Since much of the Radio Club's equipment was bought last fall, with the Headmaster's help, they have had a lot of work getting it in shape. For this they have been fortunate to be able to use the drills of the Woodworking Club. The school has built an entirely new shack for the Bird Banding Club, headed by Jack Raymond and aided by Mr. Boyle and Dr. Gratwick. They are at present lining the inside walls with cellutex, and are building equipment before they begin trapping and banding birds.

Phil Watson, New York Ranger Hockey Star, Relates His Life

(Continued from Page 1)

down the ice behind the Toronto net. Two big players were waiting there for him.

As these big huskies waited for Watson, they did not see Bryan Hextall following down the ice. It looked as if these two allies might not get their revenge on Watson after all. With deadly accuracy he shot the puck into Hextall's stick, who in turn shot it into the net for a goal. This not only meant the Cup but also Watson's escape from being cut down.

Now in the middle of another season, Watson is just as tough and much more dangerous. This speed demon on skates becomes more and more dangerous as each season passes. All last summer he practiced walking on his hands to strengthen his wrists. This was to make his shooting as good as his passing and his ability to make plays. At times he would practice for an hour at a time. Now he is one of the most dangerous shooters on his team.

The only time he is not on the ice is when he is in the penalty box. He is keeping his record of having more fights than anyone else. It was because of Watson mainly that the new rule, that a twenty-five dollar fine must be paid by anyone starting a fight, was put into effect. Without these fights the Rangers would not be the great team that they are. His manager thinks he fights too much, but he realizes that this is what wins the game.

If Watson has as good a scoring punch at the end of this season as he had at the end of last season when he scored three goals and had six assists to be high scorer, the Rangers should come out on top with fighting Phil Watson. Keep fighting, Phil. We are with you.

Notice

Mr. George Wernitz of Colgate University will be at the school Saturday morning, February 15. Boys interested in Colgate should make appointments to see Mr. Wernitz through the Registrar's office.

Andover Swimmers To Engage Dartmouth Frosh Here Today

(Continued from Page 1)

Novice—75-yard breast stroke. Won by Parker. Time, 61.

Varsity—100-yard breaststroke. Won by Palitz; second, Sheft; third, Crawford. Time, 1:11 3-5.

Novice—200-yard freestyle. Won by Peck. Time, 2:22 3-5.

Varsity—200-yard freestyle. Won by Carrington; second, Sheridan; third, Dunlap. Time, 2:11 3-5.

Novice—75-yard backstroke. Won by Pendergrass. Time, 54 3-5.

Varsity—100-yard backstroke. Won by Fallon; second, Hallett; third, Burns. Time, 1:08 2-5.

Novice—100-yard freestyle. Won by Harvey. Time, 65 2-5.

Varsity—100-yard freestyle. Won by (C) Crane; second, Farnsworth; third, Searle. Time, 57 3-5.

Varsity Diving—Won by Cuthbertson; second, Nicholson; third, Worthen.

The probable lineup for today is as follows:

50-yard freestyle: Farnsworth and Naugle.

100-yard breaststroke: Palitz and Sheft.

200-yard freestyle: Carrington and Sheridan or Dunlap.

100-yard backstroke: Fallon and Hallett.

Diving: Cuthbertson and Nicholson.

Medley relay: Hallett, Palitz, and Farnsworth or Thickens.

200-yard relay possibilities: Case, Naugle, Thickens, Carrington, Sheridan, Crane, and Farnsworth.

Handicap Medal Competition Reveals New Star Trackmen

(Continued from Page 1)

third place. The time was 38 seconds. The 600 was won by N. Calder with Siegel and W. Ross second and third. Ross's actual time was slightly better than Siegel's, but he was nosed out by a handicap. The last race was finished with Blood, Nichols and Weren breaking the tape in that order. Time, 2 min. 33 2-5 sec.

The only other running event of the day was an impromptu 300 in which "Tanker" Townsend nosed out Don Green with the astounding time of about 60 seconds flat.

Because of a very generous handicap against him Co-Captain Jack Fisher was nosed out of the competition in the shot put. MacMann and Hartman tied for first in this event with Burns next. In the broad jump Scotty Royce, Von Wedel, and Sargent finished in that order. The distance was 19 ft. 2 in. In the pole vault McCarter was first, second and third places being taken by Rockwell and Bancker. With the handicap the best height was 11 ft. 8 in. Unofficially, Dick Sheridan did 11 ft. 8 in. without a handicap, but as it was his third attempt, it was not counted.

As is shown, owing to the handicaps given in some of the events, a good number of the best men were unable to place, and many new names entered into the winning column. The team is in good shape as a whole.

As for the relay next Saturday, the four men that Andover will enter as a team will probably be Bruce Calder, Don Green, Harvey Kelsey and Chan Hall.

There will be no meet this afternoon, but a triangular meet with Harvard and Dartmouth is planned to take place soon.

P. A. Pucksters To Meet Exeter In Season's Finale In Boston

(Continued from Page 1)

time. The boys were told to show off the boards and to keep in condition. If there were no ice, running up and down stairs is a good way to strengthen the important leg muscles, they were told.

The team, as well as the supporters, will go to Cambridge after lunch in buses to see the latest fight in the long rivalry of the Royal Blue versus the Red and Gray on the ice.

There is a movement under way of the hockey team, backed by THE PHILLIPIAN and other persons interested, to have improvements made in the hockey facilities so that next year's team and subsequent teams will not be handicapped by lack of proper equipment. Dr. Fuess announced in chapel Monday morning that next year would see the needed improvements made, and that he would promise the student body that the improvements would be made.

TEMPLE'S MUSIC SHOP

BOYS' HEADQUARTERS
For PORTABLE PHONOGRAPHS
Victor, Decca, and Brunswick
RECORDS
Study Lamps, Etc.

66 Main Street

Andover

Student Lamps, Electric Fixtures,
Alarm Clocks, Curtain Rods, Picture Wire.

W. R. HILL

45 Main Street Tel. And. 102

LEON'S

For Good Sandwiches
Sodas and Ice Cream

THE SMOKE OF SLOWER-BURNING CAMELS GIVES YOU EXTRA MILDNESS, EXTRA COOLNESS, EXTRA FLAVOR AND

Flash from Sun Valley EVELYN DOMAN FIGURE-SKATING STAR

Breathtaking spins, spirals, jumps—there's a thrill in every click of her flashing blades. And afterwards—"A Camel tastes so good—they have so much more flavor," says Miss Doman. But more flavor is only one of the "extras" you get in slower-burning Camels.

IF YOU SKATE AT ALL, then you know that cutting a pretty figure is not as simple as pretty Evelyn Doman makes it appear. Behind her seemingly effortless grace are hours of hard practice.

She takes her skating seriously . . . her smoking, too. "I smoke a good deal," she ex-

plains. "The slower-burning cigarette—Camel—gives me the extra mildness I want."

Slower-burning . . . costlier tobaccos. Yes, slower-burning Camels give you a fuller measure of flavor without the harsh effects of excess heat . . . extra mildness, extra coolness, extra flavor—and less nicotine in the smoke.

BY BURNING 25% SLOWER than the average of the 4 other largest-selling brands tested—slower than any of them—Camels also give you a smoking plus equal, on the average, to 5 EXTRA SMOKES PER PACK!

CAMEL

THE SLOWER-BURNING CIGARETTE

28%

LESS NICOTINE

than the average of the 4 other largest-selling brands tested—less than any of them—according to independent laboratory tests of the smoke itself

NO MATTER how much you smoke, all that you get from a cigarette—all the flavor, mildness—you get it in the smoke itself. The smoke's the thing!

Science has told you Camels are slower-burning. This slower way of burning means more mildness, more coolness, more flavor in the smoke.

Now, these new independent tests reported above—tests of the brands most of you probably smoke right now—drive home another advantage for you in slower-burning Camels—extra freedom from nicotine in the smoke.

Try slower-burning Camels. Smoke out the facts for yourself. Dealers everywhere feature Camels at attractive carton prices. For convenience—for economy—buy Camels by the carton.

R. J. Reynolds Tobacco Company, Winston-Salem, North Carolina

THE
SMOKE'S
THE
THING!