The PHILLIPIAN

OLUME 76, NUMBER 4

PHILLIPS ACADEMY, ANDOVER

OCTOBER 18, 1951

PRICE 15 CENTS

ep School ide Begat Exonians

Stone, Ornsteen Campus Agents For New Publication

(n advertisement in the PHIL-An advertisement in the Third AN last week announced for first time the EXETER DE TO PREP SCHOOLS. The guide is being published an organization up at Exeter de the Exeter Publications.

ed the Exeter Fublications.

S group is entirely independof either The Exonian, the
ool newspaper, or The Pean,
school yearbook. This orization has been set up on a ization has been set up on a nament basis, its main purge being to bring into closer mony the boys and girls in the ous eastern preparatory ools and to stimulate a greatinterest in inter-school so-

As its first job, Exeter Pub-As its first job, Exeter rub-tions is producing a stu-tic guide to the leading boys' girls' prep schools in the st. Approximately thirty-five ools will be included in this k, ranging in geographical lo-ion from Chatham, Virginia to hoord, New Hampshire. The de, designed as it is to aid dents visiting friends at varidents visiting friends at varischools over dance weekls and at other times, will
lude a report on recommended
tes and methods by which to
to the schools, a list of the
ious restaurants and hotels in
school towns, and a list of
rists, taxis, etc. Also included

be a map of each school g with its dance regulations, edule, traditions, and a brief ory. A vacation section will bably be added to round out guide. The book is being tten entirely objectively and, ere possible, in a humorous

This book is being modeled er a very popular guide which s published several years ago

he Yale Record. The guide will probably not be lished and sold until the bening of next term. But to com-isate for this inconvenience, o Stone and Bob Ornsteen, the A. agents, have just received and from Exeter that the price to been reduced from \$1.00 to

GYM MAY E UP BY SEPT.

If No Steel Is Found Wood May Be Used

Mr. Peck of the Athletics De-Mr. Peck of the Athletics De-treat announced that the pos-bility of getting enough steel to ish the new Gym is very good. the steel could be obtained by nuary, the Gym would be com-ted and ready for use by Sep-mber of 1952. Since the shower layatories, and drying mber of 1952. Since the shower oms, lavatories, and drying oms are practically finished, would take a comparatively ort time to put up the rest of a Gym. The plumbing and wirgs are still being worked on ter that the only big job is putted on the roof. In the event that beel is not available, wood will used instead. The only disadntage is that wood is not fire-

Orders for the equipment to used in the Gym have been rehased and the equipment ould be here by May.

F. M. Kimball expostulates to Ev Berlack, Bill Poorvu, Nat Reed, and Mr. Stott at reunion in Alumni House

U.N.Official Speaks About U.N. Exploits

Last Saturday, the Phillips Society sponsored its first speaker, Mr. Hardy Wickwar of the U.N. Secretariat. Mr. Wickwar, who used to be a professor of Political Science at Hamil-

out that although the United States is a comparatively young country, its ideas have had a profound effect on the events that are taking place in the world today. He said that the nationalistic and independent form of government practiced in our country, along with our ideas of a democracy, have spread to all parts of the earth. In fact, they have actually caused many problems which the U.N. has had to settles for countries that have caught on to our nationalistic and independent way of thinkhave caught on to our nationalistic and independent way of thinking have sought, and are now seeking, the envied independence which we of the United States enjoy. Such countries as Palestine and India have already succeeded in obtaining their independence and the U.N. has been of immeasurable help to these countries in freeing them from their mother countries.

Indonesia is another example

Indonesia is another example of how the U.N. peaceably freed a country from the ties of another. Thanks to help from the United Nations, Libya and Samaliland also will in the near future gain their freedom. also will in their freedom.

their freedom.

Aside from aiding countries to obtain their independence, the U.N. also helps these newly-formed states to organize themselves into countries which will be able to govern themselves properly and thus be able to take advantage of their new independence. In other words, the United Nations offers these countries technical assist-

This Saturday from 4:30 to 7:00 o'clock the Social Functions Committee of the Phillips Society is sponsoring an informal dinener for the foreign students and faculty here at P.A.

The dinner will be buffet with some entertainment afterwards. The Phillips Society extends a cordial invitation to all foreign students and faculty.

students and faculty.

ton College, discussed the part the United Nations is playing in the world affairs of today, and how this organization has succeeded to a far greater extent than most of us realize in solving many pressing world problems. First, Mr. Wickwar pointed out that although the United States is a comparatively young country. fought tuberculosis in India, and has succeeded to a great extent in cutting down the cases of this disease here. The Food and Agriculture Organization of the U.N. has helped many countries to use their lands to their best advantage to greaten the food production of many impoverished nations. Another branch of the U.N., the International Labor Association has settled many labor disputes in nations where they might otherwise have had serious consequences. The final branch of the U.N. that Mr. Wickwar mentioned was UNESCO. This organization is pushing a new type of practiis pushing a new type of practi-cal education to countries which need it most, especially in South

cal education to countries which need it most, especially in South America.

Concerning the conflict between / Russia and the United States Mr. Wickwar said that this is not the first time that great power disagreements have occurred. The reason for dispute is that while the Soviet Union wants to settle the great world problems such as poverty, by a revolution, the U.S. prefers to meet each problem as it arises, and in its own way. On the other hand, since neither country is yet ready for total war, both will try to keep any disputes that arise localized. The U.N. feels that the best way to tackle these problems is through collective security and also by the meeting of all fringe conflicts as they arise, believing that small disputes can easily become greater ones if not attended to. Since the past has shown that arms and power offer no real solution to problems, the U.N. has decided to meet these disputes by economic and social approaches. The U.N. feels that this "Dollar Diplomacy" can solve the problems which arise by giving material and to countries less fortunate than our own.

Mr. Wickwar finished his talk by advising us to pay less attention to the daily newspapers and commentators, and more to the long range events in relation

and commentators, and more to the long range events in relation to which we can hope to do a more creative and constructive job.

51 EVENING STUDY PROGRAM TO

Mr. Harding To Be New Chairman Starts 15th Year On Oct. 15th;

The Andover Evening Study Program for Adults will begin its fifteenth year on October 15th under the chairmanship of Mr. William H. Harding and the program will run through De-

Mr. William H. Harding and the cember 6.

The curriculum to be taught this year can be conveniently divided into three groups. The practical, such as Correct English, Public Speaking, Studio Art, and Math, constitutes one group. The cultural, such as Current Events, Religion, and the study of English novels, makes up the second group. The third group is a recreational one which, because of the condition of the P.A. gym, consists of only square dancing this year. The teaching staff is made up almost entirely of members of the P.A. faculty.

The curriculum in the past has given many opportunities for study in the cultural field. In the future Mr. Harding, as chairman, is going to try to incorporate more courses of practical value without, however, taking anything from the cultural subjects. Mechanical Drawing, Navigation, Photography, Radio, and Woodworking have been named as possible subjects for future years. While some of these courses have been offered before, relatively few of them have been given in any one year.

This program was started by

any one year.
This program was started by

Mr. Alan Blackmer in 1935, and he acted as chairman until his resignation this year because of additional responsibilities. The program is non-profit, maintained solely by the P.A. faculty. The only way the school itself enters into it is that school buildings are used for the teaching, for which the program pays \$100 a year. Since the program is non-profit, the teachers offer their services on a voluntary basis receiving no pay. Any money left over from the small registration fee, which is used to cover expenses, is donated to some charipenses, is donated to some charipenses, is donated to some charity or worthwhile cause. To date over \$5,000 has been given. The enrollment generally comes to about 500 people, with the largest number ever accepted being 790. In its 15 years of operation more than 4000 people have attended. About 40% of the attendance comes from Andover, the the remainder coming from adjacent communities. From 1939 through 1945 the Evening Study Program was adapted to meet the Program was adapted to meet the needs of Civil Defense. Because of this, the enrollment grew, and the years 1939 through 1942 saw it at its highest peak, between 575 and 790.

CLASS '51 OF RETURNS HILL FOR REUNION

Phillips Society Is Host At Tea, Dinner For Returning Graduates

The weekend of October 13-14 was marked by many familiar faces as the class of 1951 came back for their first reunion, sponsored by the Phillips Society. The Reunion Committee,

headed by Bob Larsen, was made up of Don Falvey, Howie Payne, Mike Filides, R.D. Anderson, Warren Harshman, Dick Shepherd, and John Hosch. Reminders of the affair went to Nat Reed and George Ryder at Yale, Toto Anderson and Nick Thorndike at Harvard, and Win Adkins and Tom Pettus at Princeton. Doug Melville at Dartmouth, Frank Yatsu at Brown, and Bill Cooke at Williams, also received notices.

The alumni enjoyed seeing the team crush Tilton 40-7, and then went to Alumni House to a tea given for them and their dates by

This Thursday, October 18, Mr. Ellis Bradford of Hamilton College, a liberal arts college in Clinton, N.Y., will be in Andover to see any students interested in attending Hamilton. As there is a scholarship which pays up to four thousand dollars available for award in 1952 to a student in the New England area, the college is trying to examine as many New England schools as possible for likely recipients.

Mrs. Stott. The present senior class was also invited to this part of the affair. After the tea there was a dinner for the alumni at the Commons. Mr. Leete came through with an excellent dinner at which members of the faculty and administration spoke. Most of the alumni returned to their colleges after the dinner, but some took advantage of the beds at Alumni House and stayed until Sunday.

Everybody seemed satisfied

Everybody seemed satisfied with their colleges, each maintaining his to be the best. The only criticism was the lack of college spirit at some of the larger universities. Zeke Grossman combined business with pleasure as he checked up on the Pot Pourris during the weekend. Bob Cuthbertson at N.H.U. promises to put Exeter out of commission the week before we clash with them. Also, Dex Franklin's draft notice arrived Saturday morning.

Back also was Bob Doran, Bill Flanders, Nat Reed, Bob Kipha, and Bo Ingersoll from Yale; Jim Pates, F.M. Kimball, and Dick Ullman from Harvard; and Pete Baldwin from Middlebury. Everybody seemed satisfied

PHILLIPIAN

Editor-in-Chief Managing Editor Assistant Managing Editor Executive Editor Assignment Editor Sports Editor Copy Editor Features Editor

Warren B. Harshman William J. Poorvu Evan R. Berlack Stuart Braun Charles Flather James L. Downey Henry S.F. Cooper Stephen Charnas

PHOTOGRAPHIC ASSOCIATES C.R. Schulze, L. Brace, D. Habin BUSINESS BOARD

Business Manager Advertising Manager Circulation Managers Thompson K. Vodrey John Hosch Myron J. Bromberg, Luis F. Dubon

ASSOCIATES

Evan Geilich, Gordon Bugbee

The PHILLIPIAN is published Wednesdays during the school year by the PHILLIPIAN board. Entered as second class matter at the post office at Andover, Mass., under the act of March 3, 1879. Address all correspondence concerning subscriptions to M.J. Bromberg or L. Dubon and advertisements to T.K. Vodrey, or John Hosch, care of PHILLIPIAN, George Washington Hall. School subscriptions, \$3.50. Mail subscriptions \$4.50.

The PHILLIPIAN is distributed to subscribers at the Commons and is for sale at the Andover Inn. The PHILLIPIAN does not necessarily endorse the Communications that appear in its Editorial column.

Office of publication: Offset Printing Co., Lowell, Mass.

The PHILLIPIAN takes great pleasure in announcing the election of Don Bourne and John Hebard to the Editorial Board.

Dishpan Hands

At 6:59 one morning last week, after we had staggered in for the Dishpan Detail, we absently nodded "Good morning" to the time clock and punched Mr. Leete. It has been well and often said that the new Commons Work for Everybody program is an aggravating institution. True, the early breakfast hour is something nightmarish to most of us; the dishwashing does bite into our leisure time; and the work itself is neither fascinating nor particularly entertaining.

Despite the inconveniences this program causes, the Administration has it scheduled to expand next year so as to include other maintenance tasks along with Commons duty.

The work program offers no concrete advantages to the students. The Commons food will not improve; no new men will join the maintenance staff; in short, the economy measures being taken now are for the express purpose of preventing further rises in the tuition. Therefore, Andover and most other prep schools, have been forced to inaugurate compulsory work pro-

The current cost-cutting scheme is just another sign of the times. We can do nothing about it but buckle down and wait for a general decline in the price of maintenance and the high cost of living.

Movie Review

This Saturday night, "Showboat," replete with Technicolored settings and costumes, will sail into G.W.II. with the same old cargo of corn it has been carrying around for years.

Kathryn Grayson is cast as Magnolia, while the part of Gaylord Ravenal, river gambler extraordinary, is taken by Howard

The plot is an old time melodrama, starting with the happy darkies singing in the cotton fields, moving through heartbroken farewells, whirlwind romances and the sharp descent from riches to poverty, and moving finally down to the final series

Despite the incompetence of Grayson and Keel in the lead roles and the outdated plot, the picture has four strong points:

- 1) The dancing of Marge and Gower Champion
- 2) The rendition of "Ol' Man River" by William Warfield
- 3) The unbroken string of immortal songs ("Make Believe", etc.)
- 4) Theof Ava Gardner.

'51ers admire Bob Doran and date as Mr. Maynard beams

STUDENT CONGRESS MINUTES

The meeting was called to order at 6:30 by President Jay Talcott. It was announced that it would be impossible for the Congress to hold a Tea Dance October 27 as scheduled because a dance held by the Abbot day students was already scheduled for this date. The Phillips Society will definitely have a Tea Dance on November 17, though.

The new JVA football letter will be worn on a white sweater, not a blue like all football letters.

The administration has decided that no laundry boxes will be sent through Benner House this year because Doc had a lot of trouble with them last year. Also, the basement will not be

A notice will be put in both the January and the April Phillips Bulletins to inform the alumni about the new summer jobs for students plan, and to ask them if they have any jobs to of-

A poll will be taken to see how many would be able to go home over a long Thanksgiving week-end and to see how many would be willing to ask other boys home with them.

The administration has approved of the idea of having a bus to go the Amherst football game this Saturday. The cost would be \$2.75, but the Congress is willing to pay half the rate of the scholarship boys in the band if a sufficient number of others are going.

Student Deacons have decided that there will be all organ services this year like last year.

Respectfully submitted, Ed Ansin

Topi Germany OF G.W. Speed

Mr. Lohnes Expou On German Viewpo

At the regular Wednesday moing assembly on October 10, the Philomathean Society presented Mr. Lohnes, of the P. German department, who spoke the present situation in German Karl Purnell, chairman Philo, gave a brief resume of Lohnes's activities in German previous to his trip to the Unit

previous to his trip to the Uni States. Mr. Lohnes attended University of Frankfort before coming an officer in the Gern army in 1942. In 1948 he came the U.S. and went to the univ sity in Kansas City. In 19 Mr. Lohnes became a member

the P.A. faculty.

Mr. Lohnes talked about situation of Germany in the wo today. In his talk, he first poi ed out that the attitude of people in the United States people in the United States ward Germany has changed sin the end of the war. Even thou Germany is still legally at with the U.S., the Germans no longer considered enemialthough during the war and for while after it, all Germans we "Nazis". while after it, all Germans we "Nazis".

Mr. Lohnes feels that the G

man people do not want war, a are afraid of it, since, dur World War Two, Germany was a verely crippled. Many towns a cities were demolished and mapeople, civilians as well as siders, were killed or disable But, since Germany is strate cally positioned in the heart Europe, it is likely that, in ca of a future war, Germany will gain be used as a battlefie According to Mr. Lohnes, would have been difficult to void Hitler's dictatorship. Her's regime at first created sense of security; for examp immediately after he took ov cities were demolished and m

ler's regime at first created sense of security; for examp immediately after he took over the number of Germany's une ployed dropped sharply. Lat when the majority of the Germ people decided that they did want to support Nazism, the found that they could not rid of the dictator, since he control of the police and courts. Although many peowere connected in some way we Nazism, Mr. Lohnes feels the influence of the Nazi region the German people is over on the German people is over timated by the people of the

nited States.

After the Nazis took or everyone between the ages ten and eighteen was forced join the Hitler youth movement. The war weakened Nazism or the state of the state siderably, because many l supporters changed their m when they came into contact people of other nationalities,

were awakened to the fact
Nazism might not be the
policy, after all.

At the end of the war,

young people couldn't get until they were deNazified, though Germany needed them perately. The situation slowly proved as the people started rebuild. The currency reform June, 1948, was the first lamark of the German comeba However, there is a threat restriction.

However, there is a threat another war, because of the fition between the East and We. The German people don't lithe present situation, for Grany is divided into two sets rate countries. The western, allied, zone, is a manufacturarea, while the eastern, or Risian, zone is mostly agriculturarea, while the eastern Germany under worse dictatorship with the present state of affairs. Sin Germany is vitally important world politics, the people of the state of affairs. Sin Germany is vitally important world politics, the people of the state of affairs.

Germany is vitally important world politics, the people of United States and of Germa should help their common can

Andover Routs Tilton, 40-7, For Third Win; Booters Beat Gov. Dummer, Harvard Frosh Foote, Wennik Lead Squad

To Rout After Tilton Tally A powerful Andover team swamped Tilton Academy last Saturday by the score of 40-7 for its third consecutive win of

Ed Selig skirts end in Tilton game

Higgins Is High Scorer As A's Lose To occermen Triumph, 4-1, 5-0 Fast Lowell

Larry Higgins led the Blue soccer team to victory on Saturay by scoring four goals, Andover's only points, against a ickup team of Harvard Freshmen. Higgins scored two in the

st period and two in the last iod, sandwiching Harvard's e tally which came in the third

he tally which came in the third riod.

The scheduled game with Rere High School was called off ring the week, and this practe game with Harvard was put its place. Because of the short tice and unofficial status of game, Harvard brought only even men along. The game was ayed with eighteen minute quarts.

Andover won the toss for the koff, but Harvard stole the ball ckoff, but Harvard stole the ball the kick and took it downfield. dover finally succeeded in gette the ball back and taking it the Red goal. Higgins scored if its goal on a pass by Dyke of 6 minutes 15 seconds had apsed in the game. Harvard held ball downfield after their kick til they had a golden opportunito draw blood on a penalty-ck. Goalie Pete Bartlett made a cetacular save on the ball bugh, and the Blue held the ball ectacular save on the ball bugh, and the Blue held the ball the Harvard half of the field for st of the rest of the period. Highes scored his second of the afternoon unassisted with one min-

noon unassisted with one mineto play in the period.

During the second period Ander's good passwork and team
ay held the ball in Harvard terfory most of the time, but the
ue failed to score. Harvard,
wever, had one good chance
score when her forward line
oke past the Blue fullbacks and
shed downfield. Goalie Eulenmp made a nice save though,
if the ended with Andover aead two to nothing.

In the early minutes of the
ird period, Harvard made its
st and only tally after a penalkick against George Angelis.
wing this period, the ball seelived from one end of the field to
c other.

The Blue stole Harvard's kick-

other.
The Blue stole Harvard's kick-

downfield most of this quarter. Higgins pushed two more in during this period; one score coming after ten and a half minutes of play, and the last with fifteen seconds left.

Andover scored every period last Wednesday to hammer out a decisive 5-0 victory over Governor Dummer at the loser's home field in South Byfield.

The starting lineup for the Blue consisted of Pete Kohler, "Leaky" Dyke, Larry Higgins, G.F. Angelis, and Larry Guthrie in the forward line; John Poinier, Pelletreau, and Steve Von Molnar at the halves; George Scragg and Dusty Rhodes at the fullback slots; and Pete Bartlett tending the goal. This game was of particular interest to most of the players because Tim Brown, Andover's ex-goalie, was tending the nets

cular interest to most of the players because Tim Brown, Andover's ex-goalie, was tending the nets for Governor Dummer.

Andover got control of the ball on the opening whistle and managed to keep it in the home team's territory for most of the first period. Early in this period Angelis scored from ten feet to the right of the cage on a pass by Higgins. Excellent defensive work by Brown kept the Blue from scoring again in the first period. On the first play of the second quarter Kohler threatened to score on a long kick by Scragg relayed by Ralph Stewart; however, his kick was a fraction high of the crossbar. Not long after this, Kohler scored, but his goal was not counted because of an offside. It seemed that —D. who was fighting very hard, would keep us scoreless this period, but Lafry Higgins in the final seconds of play dribbled in alone and put a kick high into the nets making the half-time score 2-0.

Squad, 21-7

P. A. Lacks Tackling, Blocking; J. Watson Purnell Outstanding

Blocking; J. Watson
Purnell Outstanding

Last Wednesday a hard-fighting JVA football team was downed by a spirited Lowell JV, 21-7.
The Andover squad lacked the
blocking and tackling necessary
to match Lowell's hard-driving
offense.

Karl Purnell, exhibiting some
fine broken field running, stood
out on offense, and J.D. Watson,
repeatedly filling up holes in the
P.A. line to make numerous tackles, was outstanding on defense.
Pete Duvoison, replacing the injured Snyder, played well at end,
and was instrumental in the scoring of P.A.'s lone touchdown.

Lowell, displaying a tricky
"T" formation, marched immediately to the Blue 30 yard line.
Luckily, P.A. recovered a fumble, but after a fine run by Howie
Schaaff, were unable to gain.
The ball see-sawed back and
forth until late in the second
period when the Lowell left end
caught a long pass and dashed
60 yards to score. They tallied
the extra point on an end sweep;
the half ended a few plays later with the Blue at midfield.

A determined P.A. team advanced the ball to the Lowell
40 on runs by Purnell, Goodspeed,
and Schaaff. However, Lowell
took over when the Blue failed to
make a first down. On third down,
Pete Duvoison charged in, and
deflected a pass into the arms of
Warren Clein, who raced 65 yards
past an astonished Lowell team
to pay dirt. Purnell made the conversion to knot the score.

The ball exchanged hands
several times during the remain-

to pay dirt. Purnell made the version to knot the score.

The ball exchanged hands several times during the remainder of the quarter, which ended der of the quarter, which with the Blue at midfield.

Lowell took over as the A's were unable to gain; and by a series of pitch-outs and end-runs, advanced to the 20. Two plunges took the ball to the 3, where the

kick was good, giving them a 7-0 edge. The Blue retaliated quickly when George Stoddart took the kick on the 10 and sped to the 38 where an unnecessary roughness penalty against Tiltonmoved the ball inside the 50. Ray Foote then slashed off tackle 45 yards into the Tilton end zone, but Joe Wennik missed the conversion P.A. Harriers Defeated by Northeastern

Course Record Set: Johnstone, Flather Place High In Race

Place High In Kace
The Andover cross-country
squad was defeated last Saturday in its second meet of the
year, 23-39, by a strong Northeastern team. However, P.A.
showed up very well against a
team that has overwhelmed both
Massachusetts University and
Nichols College by large scores.
The runners got off to a fast
start with Northeastern setting
the pace. Passing the mile mark,
Northeastern bunched 5 runners
in front of Andover, but on the
longhill Johnstone and Flather
came up fast, passing all but

came up fast, passing all but two runners.

Coming through the gate on the last hundred yards of the race, Johnstone put on a burst of

(Cont. on page 4)

Saturday by the score of 40-7 for its third consecutive win of the season. The spectacular running of Ray Foote, along with Wennik's' successful piloting, led the team to a one-sided victory before a large crowd at Brothers' Field. Excellent blocking on Andover's part paved the way for several long gains which were major factors in Andover's high scoring. Despite an early lead for Tilton, the Blue's co-ordinated offense went on to pile up touchdown after touchdown.

After returning Andover's kickoff to the 38 yard line, Tilton began a steam-roller drive down the field. The Blue, unaccustomed to Tilton's bag of tricks, was at first unable to stop them. In ten plays Tilton marched the full distance, Richard scoring from the three. The kick was good, giving them a 7-0 edge.

The Blue retaliated quickly

for his first unsuccessful attempt of the year.

Andover kicked off and Tilton, after reaching the 44, was penalized 15 yards. Tilton then found the weak spot in Andover's defense when they opened up their passing attack. Although serious threats failed to materialize from Tilton's several completions, they gained considerable yardage from passing. Tilton was then forced to kick and Andover steadily plowed downfield to gain her second touchdown in the opening minutes of the second quarter on Selig's 4th down plunge from the six. Wennik converted for 13-7.

Following the kickoff Tilton threatened again with two long passes to Montagno and Strekas. But then a third down pass from P.A.'s 12 was intercepted by Hort Smith in the end zone and brought back to the 2. A penalty kept the Blue from danger by putting the ball on the 17. Andover fumbled after driving to Tilton's 38 but on Tilton's third down, they passed to the 50 where the receiver delivered the ball into the waiting arms of Mike Tyson after a hard tackle. Two line plunges, and three spectacular runs by Ray Foote netted 45 yards, putting the ball on the 2. Wennik then went over for the score and converted for the extra point, making it 20-7.

After Andover's kick, Tilton drove, on several successful passes, all the way to the Blue six where time ran out on them ending the half.

The third quarter saw the ball changing hands a great deal on considerable fumbling and interception. Ben Gittes recovered a Tilton fumble and Selig set up Andover's fourth score to the Tilton 28. A penalty and lack of downs almost stopped P.A., but in the beginning of the fourth quarter John Golden snared a pass from Joe Wennik and carried it into the end zone. Wennik and carried it into the end zone. Wennik and carried a pass and carried to the Tilton 38. On a 3rd down, Leo Daley crashed through from the 15 and along with Wennik's fourth extra point the score totaled 34-7.

Cont. on page 5)

John Foote and unidentified Harvard player reach for ball

St. John's -Hold J.V. B's **To 7-7 Tie**

Last Wednesday, the JVB football team was held to a 7-7 tie by the St. John's JV in their first game of the season. Despite inexperience, the B's showed up well in their first encounter against a larger and heavier team. Lead by the quarterbacking of Jay Wilson, team Captain Woody Harris, and the running of Les Blanc and Bob Sigal, the squad fought St. John's to a standstill. The JVB's only tally came in the second period when Andover was forced to kick. With the ball resting on their own twenty yard line, St. John's attempted a dangerous pass to the flat where Jay Wilson intercepted on the twenty-five, carrying the ball to the two, narrowly missing the score. On the next play, Wilson scored on a quarterback sneak. Les Blanc then carried around end for the extra point, putting Andover in the lead by 7-0.

At the opening of the second half Harris kicked off to St.

in the lead by 7-0.

At the opening of the second half Harris kicked off to St. John's, who, rejuvenated by the half time rest, proceeded to drive all the way for their score. After considerable short gains resulting in several first downs, they were almost halted by Andover. On the 4th down with two to go, the JVB line was drawn in suspecting a line buck over center, but was deceived by a handoff around end which resulted in a 30 yard run for the score. St. John's then tied it up with the extra point.

tra point.

Throughout the remainder of the game, both teams tried vainly to put across the score St. John's to put across the score. St. John's took to the air a great deal, but bad passes and inability on the part of the ends netted them little yardage. The B's, in trying mostly to go through St. John's stronger line, were not able to get very far. The clock ran out before either team was able to break the tie.

Now that you're rested, And in the Groove:

To come and see us, It should you behoove.

No matter what your needs, We'll fulfill your wants With pleasure and good deeds.

Andover Gift House

10-12 PARK ST Open Friday until 9 o'clock

Optimism Is Keynote Of 1952 Mirror

Editor Robert Stone Change Plans New To Lightness, Humor

The MIRROR Board has already started work on the 1952 MIRROR. At the opening meeting several weeks ago, Editor-inchief Bob Stone announced sechief Bob Stone announced several changes in policy. The executive officers as well as the faculty adviser feel that the mood expressed in many of the recent MIRRORS has been too depressing. This year's policy is going to be one of lightness, humor, and ontimism.

MIRRORS has been too depressing. This year's policy is going to be one of lightness, humor, and optimism.

Art Editor Conger Fawcett is on the lookout for any cartoons from the students, since there will be many more carfoons in this year's issues than before. Photos having school interest will replace the poorer art exhibited in previous years. However, serious prose and fine art will not be shunned, for it is the policy of the MIRROR to print the best in Andover talent, whether it be light or serious in nature.

Many changes have been made in the MIRROR since last spring. Mr. Lionel Peterkin, the head of the Andover Latin Department, has succeeded Mr. Lachlan Reed, late of the English Department, as the faculty adviser. Mr. Peterkin's name was submitted by the MIRROR Board to the faculty Committee on Publications last spring, when it became known that Mr. Reed had accepted the Headmastership of the Northrop Collegiate School in Minneapolis.

The 1952 MIRROR is headed by Bob Stone, Editor-in-chief, with Stan Shuman as the Business Manager for the second-year. Harris Wilson, Stephen Charnas, and Aubrey Goodman are Executive Editors and Upper Mike Segal is Circulation Manager.

As in the past, there will be two issues, one in the winter and one in the spring. The Winter Issue is scheduled for February 15, and the first deadline has been set for December 1.

Cross Country

(Cont. from page 3)

speed and finished a close second, and Flather crossed the line 5 seconds later. Booras, finishing first, completed the course in 12:26, a new record. Johnstone's time was 12:27 and Flather's 12:32.

Northeastern took the next 5 places, as Frazier, Tillinghart, Morois, Alney, and Hoffman tallied for the visitors. Dave Norris finished in 9th place for Andover in 12:55. He was followed by Kalbines, Crowley, and Nelson of Northeastern. Neimand in 13:20, L. Smith in 13:31, E. Smith in 13:43, Hurley in 13:44, and Pete Eld, running his first race, finished up for the Blue.

Mr. Hallowell remarked on the fine showing of the team, and said they did well in gaining position in the race after Northeastern had jumped to its early lead.

On the Car Academy ndover Inn A "Treadway Inn" Dinner 6:15 to 7:45 Daily Luncheons 12 to 2 Sunday Dinner 12:30 to 2:30 BUFFET SUPPER Sunday Nights at 6:15 WEDDING RECEPTIONS BRIDGE LUNCHEONS BANQUETS Tel. 903 • Edward Romeo, Manager • Andover, Mass.

With The Clubs

The club football season opened with the Gauls clashing the Saxons, and the Romans battling the Greeks.

The Saxons went ahead in the first quarter on a long brokenfield run by Bullen who then kicked his own extra point. He repeated this performance again in the second quarter. In the east half Leroy made a touchdown after first setting it up with a long pass. The final outcome of the game was 20 to 0 in favor of the Saxons. In the meantime the Romans scored three times on the under-manned Greeks. The Romans first tally came on a long touchdown march, their second came on a pass from Kohler to Lipton, and their third came on a sensational run-back of an intercepted pass by Denny Hatcher. The game ended 19 to 0 for the Romans.

On Tuesday the Romans romped over the Gauls 31 to 0 while the Saxons beat the Greeks 40 to 6.

On Friday the Gauls, powered

On Friday the Gauls, powered by Rose, Cotton, and Clark, beat the Greeks 20 to 7, while the Ro-mans humbled the Saxons 27 to 0. To date it looks as if the Ro-

mans may repeat last year's undefeated season. Starred by Kohler, Moreland, Leete, and Speer, they have copious reserves, and are as yet unscored upon.

Club Soccer

The Saxons, coached by Mr. Rolland, are leading the race for first place. They have won three games, tied one, and lost none. Their lineup includes Luis Dubon, a member of last year's all club team, as center forward. Bob Rosebaum, down from last year's JV, gives punch to the line as an inside. The Saxon's forward line is ably supported by Fullback Bob

The Hartigan **Pharmacy**

RESCRIPTIONS

in et Chestnut

Fletcher, who was all club last year. Bill Poorvu, all club last year, is also a threat to the opposing team. The Saxons, so far, have shown aggression in their attack and defense and could easily go on to win the championship.

attack and defense and countered asily go on to win the champion-ship.

The second place Romans, coached by Mr. Weld and captained by fullback Mike Bromberg, are running a close second. Their record is two wins, one tie, and one loss. Scotty Miller, and Mike Bromberg are aided by Dean Groel, who has proved in the last few games to be a rugged defenseman, while Jim Baker and Fred Anderson in the forward line have done more than their share when the goals are needed.

Mr. Dunbar and Mr. Sanborn are the coaches for the third place Gauls. They have only won one

the coaches for the third place Gauls. They have only won one game, tied one, and lost two. Howie Phipps from last years JV's and George Luhrmann spark the forward line, while Henry Cooper and Stu Macdonald, both from last year's all club team, lead the defense.

With one win and three losses, the Greeks, coached by Mr. Hyde, are in fourth place. Their captain, Tony Fisher aids in the defense along with Bill Bride. Wing Herb Farber, from last years all club, leads the forward line.

Soccer

(Cont. from page 3)

Governor Dummer drove he deep into Blue territory to on the third period but were not at to keep it there for long. Veerly in this period, Kohler scotime, the goal was called back offside. However, Angelis retated by scoring on a free hat There seemed to have been considerable confusion between Broand his fullback as to who was ing to take the ball on this plantom kept the Blue scorely for the rest of this period. Gagain threatened at the beginn of the last quarter, but their tack was short-lived. Higgins to the ball down for Andover's goal. Close to the end of game, Higgins tallied his the goal of the day making the score.

The G.D. team never let do their drive even though Ando

The G.D. team never let do their drive even though Ando controlled the ball for most of time. Tim Brown excelled in goal, robbing his ex-teammates scores countless times. Capt John Gill was outstanding in G.D. line, and half-back Laws and fullback Fred Smith spart the loser's defense with the booming kicks deep into the B territory.

"THE BEST SEASON FOR FOOD IS HUNGER. FOR DRINK, THIRST."

Score one for Soc. He's absolutely right ... thirst knows no season. That's wh anytime is the right time for Cok

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY Salem Coca-Cola Bottling Co., Inc.

© 1951, THE COCA-COLA COMPANY

lo To Set day Night Debate

Will Discuss Topic, "Russia Will Be Ruler Over World By 1980'

Because of interference of activities with its Wedday night sessions, Philo hold its meetings on Frinight, beginning this week, hort debate, followed by a ussion, on the topic, "Red: That by 1980, Russia be Master of the World," is duled for this week's meetto be held in the Debating of Bulfinch Hall at 6:45. Last Wednesday's debate. ast Wednesday's debate, asure is the Main Aim of "resulted in a victory for affirmative team of Homer gton and Karl Purnell desgton and Karl Purnell desa disadvantage in preparatime. Due to a misunderding in which both previouselected teams had prepared
the negative side, the winaffirmative team was not
en until the last minute.
ral members of the other
teams, John Oettinger, Dan
on, and Donald Oasis, formthe negative team, and Mr.
ge judged the debate.
The negative team argued that
ess, happiness, and achieve-

JOHN LEE

Hand Laundry Park St. Andover, Mass.

ess, happiness, and achieve-are the main aims of life, stated that pleasure, less anent than happiness, re-s in decay of character and

Mrs. Schneider pours tea for John Sevier as others look on

Alumni, seniors, and faculty congregate at Alumni House

ANDOVER NATIONAL BANK

Andover, Massachusetts

CHECKING ACCOUNTS AVINGS ACCOUNTS

REGISTER CHECKS THRIFTI-CHECKS AMERICAN EXPRESS TRAVELERS CHECKS

FINE **FOOTWEAR**

REINHOLD'S

49 MAIN STREET

Football .

(Cont. from page 3)

The Blue came across with its The Blue came across with its final score when Logan recovered a fumble on the Blue's 43 yardline. The combined efforts of Ray Foote, Johnny Scranton and Ernie Perry chalked up yardage moving the ball to the 14. Perry scored from off tackle and a pass for the extra point failed. Clement kicked off and two despections pages and Tilean across a particle pages and Tilean Tackles. peration passes netted Tilton good yardage, but time ran out with Andover victorious, 40-7. The well-coordinated P.A.

team was able to break the 100 mark in points scored in Satur-

mark in points scored in Saturday's game against their opponents 7.

Several injuries for Andover plus excessive penalties against Tilton showed up a considerable amount of rough play in the game. Markert was taken out in the first play, George Stoddart's leg was injured and Hort Smith was hurt after his end zone interception. after his end zone interception.

BIG ASSORTMENT OF ALBUMS

Full line of 33, 45, 78 PHONOGRAPH RECORDS TEMPLE'S

85 Main St.

Te!. 1175

W. R. HILL HARDWARE

SPORTS GOODS

FIELDSTONES

By Sally Bodwell Rte. 28 Andover Tel. 1996 1½ Miles South of P.A. LUNCHEONS **DINNERS**

Buffet Lunch Daily Buffet Suppers Sunday Open Daily, except Tuesday 12 to 2:30 - 5:30 to 8 DINNERS SERVED Sundays and Holidays 12 Noon to & P. M.

BOWL AT ANDOVER RECREATION CENTER

34 PARK ST.

(Foot of Bartlet Street)

The BILTMORE has won the unique distinction of having the largest college patronage in New York because of the thoughtful attention to college needs.

> SPECIAL RATES EXTENDED TO FACULTY AND STUDENTS

The Department of College Relations is maintained for your assistance.

THE

BILTMORE

Madison Avenue at 43rd Street, New York 17 Direct Elevator and Stairway Connection with Grand Central Manber Realty Hotels, Inc., New York Frank W. Rogan President

JAYVEE SOCCER

Andover's JV soccermen travelled to South Byfield last Wednesday to win their opening game 2-0 from a scrappy but less-experienced Governor Dummer team.

Andover's starting lineup featured Dave Kaplan in the goal; Brockleman and Snyder in the fullback positions; Williams, Glendining and Patrick at the halfback slots; Goodman, Schaaf, Bragg, Maal and Crabtree in the forward wall. Andover took possession of the ball at the first whistle and never really relinwhistle and never really relinquished it till the game was over. In the first period, the Blue kept the ball in G.D. territory but were unable to score. The second period featured Andover's first goal with Schaaf taking a pass from Bloom. Andover retained the ball for the rest of the period.

Midway through the third peri-

od Goodman scored on a free ball making the score 2-0. The Gover-nors never threatened Kaplan in this period. The losers came their this period. The losers came their closest to threatening in the final period, but even then there was little chance to tell how effectively Kaplan could tend the goal. Andover couldn't score again making the final 2-0.

Brockleman was the outstanding player, but Williams and Crabtree also deserve credit for their contributions to the victory.

FOOTBALL

(Cont. from page 3)

Lowell fullback drove through center for the score. A pass to the left end scored the point, and Lowell led, 14-7. Andover belatedly opened its

passing attack deep in its own territory. However, a Lowell half-back intercepted on the 30 and

went all the way to score. Lowell again passed to the left end for the point. The game ended several plays.

MORRISSEY TAXI

Tel. 8059

ANDOVER ART STUDI

PORTRAITS AND GROUP SNAPSHOT FINISHING Picture Framing and Repair 123 MAIN ST - TEL. 101

John H. Grecoe

Watchmaker

Jeweler

Typewriter Service Complete Optical Service Full line of Quality School Jewelry

48 Main Street Andover

Telephone Andover 830-R

Announcing The Opening of the Newly Redecorated

FORD'S LUNCHEONETTE

Speedier Service

Doubled Seating Capacity Sundaes & Other Fountain Treats

CHESTERFIELD-LARGEST SELLING CIGARETTE IN AMERICA'S COLLEGES

