

ANDOVER OBSERVES 165th COMMENCEMENT

Dr. Willet L. Eccles Leaves P. A. To Become St. George's Headmaster

After thirteen years as a member of the faculty of Phillips Academy, Dr. Willet L. Eccles is leaving the Hill in July to assume the headmastership of St. George's School in Middletown, Rhode Island. Since 1930, Dr. Eccles has been an instructor in chemistry at Andover, and from 1931 he has continued in the position of Registrar for the school.

At St. George's, Dr. Eccles will succeed Mr. J. Vaughan Merrick, who has been headmaster of the forty-seven-year-old preparatory school for the past 15 years. For Dr. Eccles it will be his third position in an academic institution. During the time he was studying for his graduate degrees and until 1930, when he came to Andover, Dr. Eccles was assistant to Dean Hawkes of Columbia University, in which capacity he served in the Admissions Office.

Dr. Eccles' association with Columbia extends over a period of many years. He graduated from the university in 1922, and received his Master of Arts degree in 1925, followed by a Ph.D. in 1927, both from Columbia. His brother, Commander Henry E. Eccles, who addressed the students of Phillips Academy during the Winter Term, following his return from active service in Far Eastern waters, is a graduate of the Naval Academy but entered Columbia with the Class of 1921. Dr. Eccles' wife, the former Miss Dorothy C. Davey, is a alumna of Barnard, Columbia's "sister" college; and his son Lawrence is a freshman at Columbia.

Dr. Eccles prepared for college at Trinity School in New York, graduating from that institution in 1918. While a student there, he was captain of one of the school's athletic teams. His brother, Commander Eccles, is also a Trinity graduate. Dr. Eccles' son Lawrence was a member of the graduating class of Phillips Academy last year.

To both the students and the faculty of this school he has always been a familiar figure and a true friend. For most students he will be remembered as the dignified and extremely articulate gentleman who read the various notices in the daily Assembly. But beyond that small job was a highly important position as Registrar, to which Dr. Eccles lent his best efforts. To many he will be remembered as an energetic chemistry master. To a few others, he will also be remembered as the housemaster of Tucker House. But to all Andover boys, he will remain in their thoughts about this school. No nobler tribute could be paid Dr. Eccles, than that paid him by the editors of "The Mirror" in this Term's issue:

"We are sorry to see Bill Eccles leave Andover, for we have always thought of him as an integral part of the school. Whenever our world has gone wrong, we have dropped into his office for the chat which we was sure to set us right."

DR. WILLET L. ECCLES

Athletic Elections

At banquets held last Sunday in the Commons, Arthur K. Moher of Wellesley Hills was elected Captain of Baseball, William T. Woodrow of Cincinnati, Ohio, was chosen Manager of that sport, and Victor K. Kiam of Greenwich, Conn., was picked as Captain of Tennis for next Spring.

G. Washington Hall Scene Of 2 Plays

Last evening as part of the Commencement exercises, two productions were staged in George Washington Hall. At 9:00 the Dramatic Club presented the one-act play by Thornton Wilder, "Happy Journey." At 9:30 excerpts from Gilbert & Sullivan's "Mikado" were presented by the P. A. Glee Club.

"Happy Journey" is the story of a family who make a trip to see an older married sister. It is full of the homey philosophy of the mother. As the mother, Ben Brewster was excellent. Pa was Fred Herberich, Arthur, the young son, was Dick Hatton, Caroline, the younger daughter, was Elihu Lauterpacht, Beulah, the elder daughter, whom the family is going to visit, was Paul Weamer. A sixth part, that of stage manager, a rather unique part in that he stays on the stage throughout the play, moving the properties, etc., was played by Bob Daley.

Mikado
For the third time the "Mikado" was presented, with the female chorus' part deleted because Abbott's Commencement is over and done with and the Abbot girls who originally took part in it have left. Thus the performance consisted of a number of episodes from the opera. Those chosen for last night were considered the favorites of the last performance.

DR. ECCLES IN FAREWELL

June 10, 1943

Like the members of the graduating class who are leaving to explore new educational experiences, Mrs. Eccles and I face our move from the Hill with mixed emotions. Quite naturally, we are excited by the thought of our coming explorations, but it is also true that we are sobered by the realization that we are leaving our friends and the scene of a very important period of our lives.

Andover has been good to us and we have enjoyed very greatly the advantages of being a part of the community. The normal regret of leaving so lovely a place has been accentuated by the cordial and sincere expressions of goodwill from the members of the Academy as well as the people of the town. I am happy to have this opportunity to tell everyone how much we shall miss them, and to extend our best wishes.

(Signed)

WILLET L. ECCLES

SECOND P. A. SUMMER SESSION COMMENCES LAST DAY OF JUNE

On June 30, the second Andover Summer Session will open, with 197 students and 40 instructors carrying on the plan which was started last June. The main change that has taken place is that Mr. Blackmer of the English Department has taken over Mr. Bender's position at the head of the summer school. With a near capacity enrollment already and an increased curriculum, the second session is well on its way to repeating the successes of last year.

The purposes of the Session this year are three-fold. For those who are about to be inducted, it offers courses to prepare them for the

services. Boys who are planning to enter Andover in the regular school year next Fall can get extra credits by attending the Session. Regular students are also given opportunity for study. The largest number are those who are in some way affected by the draft, and can receive war diplomas in the Winter Term of the school year by attending summer school.

The daily program differs somewhat from that of the regular school. After breakfast at 7:15, classes will be held, six days a week for four hours in the morning, with assembly at 11:15. The

Continued on Page 4

Stephen Whitney, French Teacher For 7 Years, To Join U. S. Army

Mr. Stephen Whitney, A. M., Instructor in French since 1936, who will be inducted into the Army sometime next September.

Mr. Stephen Whitney, instructor in French at Phillips Academy for the last seven years, will leave shortly for service in the United States Army. He attended St. Paul's School in Concord and then Yale University. In college, he was a member of the Freshman hockey squad; and, for three years, he rowed with the Varsity 150-Pound Crew squad. Mr. Whitney graduated from Yale University in 1934 and received the Bachelor of Arts Degree. After his graduation, he spent two years of study

in France at the University of Poitiers and at the University of Bordeaux.

When Mr. Whitney first came to Andover in 1936, he lived, as housemaster, in Rockwell House. Since his marriage to Ethel Lang in the summer of 1941, he and his wife have resided in Benner House on Salem Street.

During the past few years, Mr. Whitney has been very active in school life. Both Mr. Whitney and Mr. Tower stepped in to aid Mr.

Continued on Page 3

Col. Fred Murphy Awards 171 Diplomas To Graduates

Dr. Fuess, Dr. McConaughy Address Seniors; Name Cum Laude Members

One-hundred and seventy-one Seniors received their diplomas from Trustee Col. Fred T. Murphy at the Commencement exercises this morning. All together one-hundred and ninety-three Seniors graduated. Col. Murphy gave out the diplomas in place of Col. Stimson who was unable to be present. The Seniors' march was led by the class officers, T. J. Hudner, Craig Gilbert, Richard Duden, Thomas Haymond, and Calvin Burrows, and the president of the Upper Middle Class, Lou Hudner. The rear of the line was brought up by the Cum Laude members.

Musical Club Elections

At a banquet held in the Commons last Sunday, the following were elected officers for next year:

President: Benjamin Y. Brewster, Jr. of Nashua, N. H. Vice-President: F. Stanley Dickey of Rockville Center, N. Y., Secretary-Treasurer: Sherwood B. Stockwell of Hamilton, Librarian: Frederick S. Pratt of Chestnut Hill.

CLASS DAY PLAY GREAT SUCCESS

Arnold Heads Board; Gives Variety Show

This year the Class Day Committee consisted of Charles Arnold, Chairman; William Jackson, Historian, Craig Gilbert, Prophet, John Lemmon, Composer, and Samuel Herron, Orator. The committee, with the aid of Mr. Cook and Mr. Morgan, presented a variety show, built around the Class History and Prophecy. As mention was made of various happenings during the school life, and after, of "Joe Phillips", the spot was turned first on one side of the stage, then on the other.

Lou Hudner, the President of the Senior Class, gave the opening address, after which the 8 in 1 octet sang the Phillips Hymn while members of the cast paraded past receiving their diplomas in mock graduation.

In this way, eight skits were presented. The first was a prepping scene, starring Stan Wald, Dick Duden, Buster Brown, Phil Kemp, and Cy Brockway. It concerned the revolt of a prep, when asked to carry a lamp by a slightly smaller senior. The second was a view into the doings of the infamous P. A. Book-Stealing Syndicate. In this one, Palmer, Santo Domingo, White, and Coulson, acted the crooks, who were finally caught.

The third was a short glimpse into one of Andover's chief occupations, dicking. On the right side of the stage, Tank Townsend was given the "pantless parade around the campus for \$5.00" routine, by Brockway, Palmer, and Coulson.

K. P.

The fourth and last scene under the History, and the first scene under the Prophecy, both concerned K. P. While still at P. A., "Phillips" had been subjected to the rigors of Mr. Leete's Commons K. P., and once accepted by the army he thought he would be free from the whole problem; however, obviously, he wasn't.

The next two skits were about the married life of the hero, and his attempts to earn his livelihood.

Continued on Page 4

Dr. McConaughy Speaks

The guest speaker at Graduation was Dr. James L. McConaughy, former president of Wesleyan University. He is currently head of United China Relief.

A precis of Dr. McConaughy's address follows:

The world my generation lived in has vanished. Your generation must fight the war and then live in the peace. Your world will be different from ours. You will work harder for less material rewards. You must learn teamwork with other nations and other kinds of people within our own land. The standard of living for material goods may be lowered, but you can make it rise in spiritual, idealistic standards.

The test of your Andover course will differ from the tests faced by your predecessors. Book learning alone will never save the world. We knew more about more than any generation in the world's history — and look at the result. You must use your years at Andover and your months in college to supplement facts and information with ideals and devotions. No graduating class in all recorded history had a greater challenge, or a greater opportunity.

Dr. Fuess Talks to Seniors

Dr. Fuess addressed a brief speech to the members of the Senior Class, the first class, as he mentioned, to live through an entire year of war preparation in a quarter of a century.

"It will be your war to win," he told the Seniors, "and upon you will rest also the heavy responsibility for permanent peace." Speaking of after the war, he said, "Here (at Andover), I trust, will be preserved the continuity of our American traditions and way of life." In conclusion he said, "God bless each one of you as you weave the complex pattern of the future!"

After the commencement exercises were concluded the Alumni proceeded to the Case Memorial Building where the Alumni Lunch will be held. Rev. Edward C. Boynton, '03, will preside, and the speakers will be Gen. Sherman Miles, commander of the First Corps Area, and Dr. Fuess.

The PHILLIPIAN

THE PHILLIPIAN is a member of the Columbia Scholastic Press Association as well as of the Daily Princetonian Association of Preparatory School Newspapers.

Editorial Department

Editor-in-Chief

MELVIN L. BERGHEIM

Managing Editor Assignment Editor

CHARLES E. HEMING JOHN F. SHEPARD

Associates

R. S. BULL, JR. I. S. McMorris
B. S. GELB H. L. SIMONS
P. HETZLER J. B. SNOOK
R. S. MORGAN R. L. STRONG

J. TAYLOR

Senior Advisers

C. P. GILBERT D. S. BURNS
W. L. PHELAN P. G. ESTIN
R. L. ORDEMAN R. A. HAMMER
P. M. DRAKE R. L. HARSHMAN
R. L. BAIRD T. A. HAYMOND
D. ANDERSON W. J. LIPPMAN
C. G. ARNOLD S. H. WAID

Business Department

Circulation Manager

JULIAN B. ABBOTT

Associates

J. B. AULT, JR. J. G. HOLBROOK
I. W. BLAKE W. R. LEVIN
J. R. FARRINGTON W. K. METTLER
C. M. GEARING, 2d W. F. NEALE, JR.
C. G. GIFFORD W. STEVENS
F. H. GOFF J. B. TAIT, JR.
A. H. TUCKER

Senior Advisers

S. J. NORTHBOP F. E. JORDAN
S. D. HERRON J. C. LEMMON, 3d
C. G. DAVIS, 2d C. C. FAINTOR, JR.
D. L. GARDNER C. H. PINKHAM, 3d
L. A. HARRIS J. T. WHEELLOCK

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 or advertisements to Stuart J. Northrop, Business Manager, Day Hall.
School subscription \$2.50. Mail subscription \$3.00.
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 columns.
Office of publication: The Townsman Press, Inc., Park Street.

Andover, Mass., June 11, 1943

Cum Laude, 1942-43

Elected Feb. 15, 1943

Allen M. Daley Swarthmore, Pa.
R. Renville Harshman Englewood, N. J.
Joseph M. Kiernan, Jr. Andover
Paul C. Matthews, Jr. Scarsdale, N. Y.

Elected June 5, 1943

Ross G. Baker Houston, Texas
Eugene I. Blount Winchester
Francis Brown, Jr. Salem
Alexander D. Calhoun, Jr. Andover
Robert L. Daley Dedham
Leon A. Harris, Jr. Dallas, Texas
William J. Lippman New York City
Oswald S. Lowsley, Jr. New York City
Robert C. Montgomery Stamford, Conn.
Robert H. Northup Atlantic
Eugene E. Pantzer 3d Sheboygan, Wisc.
John Randolph New York City
John F. Reichard Brooklyn, N. Y.
John M. Ricker Walpole
Thomas W. Sarnoff New York City
George C. Sweeney, Jr. West Newton
Edwin H. Tebbetts Waban
Wagner Thielens, Jr. Tuscaloosa, Ala.
Davis P. Thurber Nashua, N. H.
David R. Toll Chevy Chase, Md.

To The Seniors—

ANOTHER year has passed: another Senior Class marches down the Elm Arch, and Andover settles back to preparing another graduating class for Commencement Day. On the surface, it appears that neither times nor the shifting tides of civilization affect this routine. But you, the Class of '43, know that this is not true. You must be acutely aware that Andover has had to alter many of its customs and courses to meet the demands of a world at war of which each one of you is an integral part.

As you depart from the Hill to seek your various fortunes, you are, no doubt, confused and troubled as to just what part you will play in these times of uncertainty and chaos. Most of you soon will be in one of the armed services, and many of you may never see the interior of a college lecture hall, let alone the face of another diploma. Your Senior

year, which in ordinary times would have been nine months of your lives which you could remember with no little relish, was a jumble of "physicals" and "mentals", and an abnormal conglomeration of Sciences and Liberal Arts. And now, as you graduate, Andover is behind you, you know, but what is ahead of you, you wonder.

Finally, whatever doubts you may have about the immediate future, we hope that you have determined that the days more remote from the present will not be overshadowed by the grim silhouette of war. For when this world crisis is past, you will be in a most advantageous position to help prevent another great conflict. You will have youth and vigor in your favor, and, as returning soldiers, you should be given the right to decide your future and those of your children. We sincerely hope that you will use these advantages to their utmost capacity.

Leaving you with this last thought, we wish each of you good luck and God-speed!

A Fond Farewell

DURING the Summer Andover will lose two, and perhaps many more, of its faculty members. Dr. Eccles and Mr. Whitney are soon to depart, the former to become Headmaster of St. George's School, the latter to join the armed service. Each of these men has served Andover faithfully and well; each has become a distinctive personality on the campus.

Thirteen Senior Classes have been indebted to Dr. Eccles' patience and perseverance in dealing with college admissions. He has served as friend and advisor to many a befuddled Andoverian during his Baker's Dozen of years as Registrar. Few who have spent one season or four on Andover Hill have not come in contact with Dr. Eccles, and all who have known him must admit that "The Ec" is a fine master and administrator. We sincerely hope that he will serve a long and prosperous term as headmaster in the Rhode Island prep school.

"Steve" Whitney has added much to Andover too. His humor and his congeniality have made him one of P. A.'s most genuinely well-liked faculty members. We, who have known Mr. Whitney rather intimately, find it hard to express our sorrow at seeing him leave us. Few other masters on the Hill have been so helpful to us personally. To Andover's wittiest instructor (as voted by the Senior Class) we also wish the best of good fortune. We hope that Phillips will be graced with his return after the war is over.

Communication

To The Editor of The Phillipian:

Some time ago I wrote a letter to the Phillipian commenting on the situation with regard to the Student Council and its position in the school. Since then steps have been taken to achieve one of the ends which I suggested and which has been mentioned favorably by others, that is, the printing of minutes of the Student Council meetings in the Phillipian.

The matter has evidently been brought up before the Council and has been referred to the Council elected for next year. This letter is an attempt to make sure that a proposal which is so obviously approved of by a majority of the school and is also practical is not lost in the scuffle between now and the Fall term next year.

The reason that there is danger of this happening is that so few people take an active-interest in school affairs. A good many students have spoken favorably of the idea when asked but have soon forgotten about it because they have little or no chance to indicate their support to the members of the student government and do not know whether it has been brought before the council or not.

If it were possible to print, in the Phillipian, in addition to the minutes of the Council meetings, whatever comments are received from time to time about the affairs of the school, it would serve to stir up interest and to allow those people, who want it, a chance to air their views, or to bring up a pet scheme. If someone wants to do so now, he is almost forced to resort to the hush-hush method of getting some one's ear and arranging it so that his suggestion comes from the mouth of a man who is somebody, which seems to be the only way of getting any action at the moment.

It is probably true that such letters are printed by the Phillipian as often as they are received, but the establishment of a regular department consisting of the current Council minutes and comments on them and the previous ones would undoubtedly stir up more people into expressing their views. The Phillipian is the natural medium for such discussion and the institution of such a department would surely increase the representativeness and the effectiveness of future actions of the Student Council.

J. C. F. '44

To the Editor of The Phillipian:

The Social Functions Committee wishes to extend its thanks to the undergraduates and their guests for their helpful cooperation in connection with the June Promenade.

(Signed)

S. C. COBB,
for the Committee.

This Andover

The Town of Andover has added immeasurably to the beauty of P. A. for Commencement Week by tearing up half of Main street and throwing it away. It all began when one of the Scotch Highlanders of the McPherson Clan dropped his cuff link during

the Memorial Day parade. That piece of jewelry (?) lodged itself between a car track and a cobblestone. After holding up the parade for half an hour while he looked for it, the Scotsman redonned his bagpipe and declared it was all right for the procession to continue; he would call on the highway department in the morning and ask them to help him recover his cuff link. The Street Cleaners Union, the Archaeology Dept., and the P. A. Model Railroad Club, joined the Highway Dept. in ripping up the street car tracks. They would have given up, after an hour's search, except that the Biology Dept., thinking that the discovery of "The Missing Link" was in the offing, goaded them on to several more days of search. Well, after almost two weeks of digging, all that could be found was an American History crib note scratched off the head of a pin... They say that "Sandy" Calhoun was in the Infirmary on Prize Day with a bad case of eyestrain.

Commencement Prizes Awarded Today

June 11, 1943

The Yale Cup—Awarded to that member of the Senior Class who has attained the highest proficiency in scholarship and athletics. Awarded to Henry Richard Duden, Englewood, N. J.

The Improvement Prize—\$50—Awarded to that member of the Senior Class who, having been a member of the school for at least three years, has shown the greatest general improvement. Given this year by a member of the Class of 1916. Awarded to Joseph Mortimer Kiernan, Jr., Andover.

The Fuller Prize—A Gold Medal—Awarded to that member of the Senior Class who, having been at Andover not less than two years, has best exemplified and upheld in his life work the ideals and traditions of the school; sustained by Samuel Lester Fuller, Class of 1894. Awarded to Thomas Arnette Haymond, Fairmont, W. Va.

The Headmaster's Prize—\$50—Awarded to that member of the Senior Class who exhibits most fully the qualities of cooperation and leadership. Awarded to Philip Meurer Drake, Flushing, New York.

The Faculty Prize—\$100—Awarded to that member of the graduating class who has maintained the highest average in scholarship; founded by Sanford H. E. Freund, Class of 1897. Awarded to Allen McGill Daley, Swarthmore, Penna.

Dr. Fuess's Commencement Address

(Ed. Note: We believe that Dr. Fuess's speech this morning deserves to be recorded in permanent form; so we are presenting it herewith).

"You are the first Andover Senior Class in a quarter of a century to live through an entire year of war preparation. It has, for some of you, been a period of stress, uncertainty, and instability. You have had to make quick decisions and to settle almost over night momentous personal problems. The contradictory government directives have not helped to calm your nerves, and the weather has added to the confusion. Frankly, I have been amazed that you have not been more 'jittery', for even mature people in these days have occasionally lost their heads and their tempers.

"I confess that I look upon you as bearing the burden of this war. The wise leaders of my generation, too old to drive tanks or fly planes, have thought this global conflict to be an acid test of democracy. Long before Pearl Harbor, some of us were convinced that the issue could not be evaded,—that appeasement would be fatal. But we also realized that, no matter how eager we might be, it was youth which would have to meet the dangers. When I remember this, I can be very patient with your restlessness. It will be your war to win, and upon you will rest also the heavy responsibility for permanent peace.

"You are going out into the far corners of the earth. You will come back wearing silver wings and colored ribbons, the symbols of your courage and resourcefulness. We shall be very proud of you, and deeply grateful. It is then, after victory and demobilization, that you will perceive how peaceful and yet how important this hill-top actually is. Here a still younger generation will still be studying those cultural subjects which are our chief protection against barbarism. Here, I trust, will be preserved the continuity of our American traditions and way of life. You will come back as alumni, to tell me how the school should be managed. And when you return, you will be glad, I think, that places like Phillips Academy give an enduring quality to our civilization.

"Our confidence in you is unbounded. You have good backgrounds and have had sound training. You are strong and determined, the best that America has to contribute. If you cannot build a Brave New World, all hope for humanity is virtually gone. God bless each one of you as you weave the complex pattern of the future!"

PRIZE DAY AWARDS

1942-1943

IN ENGLISH

The Schweppe Prizes: 1. Michael Sewall Thompson, Warrenton, Va. 2. Walter France Torrance, Jr., Waterbury, Conn. Honorable Mention: John Wesson Bolton, North Andover.

The Goodhue Prizes: 1. Harold Holmes Owen, Jr., Concord, N. H. 2. Wagner Perrin Thielens, Jr., Tuscaloosa, Ala.

The Charles C. Clough Memorial Prize: Alexander Dominic Loveday, Princeton, N. J.

The Stephen S. Langley Prize: John Richard Finnegan, New York City.

IN GREEK

Joseph Cook Prize: Robert Paul Blume, Pittsburgh, Penna.
The Allen Rogers Benner Prize: Robert Lewis Daley, Dedham.

IN LATIN

The Dove Prize: Richard Sherry Morgan, Princeton, N. J.
Department of Latin Prizes:

1. Translation and Composition: Archibald Cary Coolidge, Jr., Lakeville, Conn. Honorable Mention: John Curtis Farrar, Scarsborough, N. Y. 2. for Recitation:

Divided by John Curtis Farrar, Scarsborough, N. Y. and Elihu Lauterpacht, Cambridge, England. 3. (Open to students in Latin 2 and 1) for Translation and Composition: William Francis O'Shea, Belmont. 4. for Recitation: Robert Pease Flint, Hinsdale, Ill. Honorable Mention: Nehemiah Boynton, 3d, Waban. 5. Open to students in Latin 1 for Recitation: Charles Cornelius Hull, III, Brooklyn, N. Y.

IN THE CLASSICS

The Valpey Classical Prize: Greek: Not given this year. Latin: John Curtis Farrar, Scarsborough, N. Y.

IN MATHEMATICS

The Convers Prizes: 1. John Curtis Farrar, Scarsborough, N. Y. 2. John Marshall Ricker, Walpole. The John Reese Stevenson Prizes: 1. Archibald Cary Coolidge, Jr., Lakeville, Conn. 2. Thomson Cook McGowan, Cleveland Heights, Ohio.

The George T. Eaton Prize: Edward Bailey Crichton, Harrisburg, Penna.

The McCurdy Prizes: 1. George Clinton Sweeney, Jr., West New-

Continued on Page 4

Exeter Bows To Royal Blue Batsmen, 7-0

Dr. Gallagher Reveals Step Test Results

Members of Varsity Lacrosse Team Have Best Spring Scores

Results of the step-tests held in September, December, and June show a satisfactory increase in score according to Dr. Gallagher. The average of the school when the tests were first taken at the beginning of the fall term was 66. By December the average was 75 and in June the score had risen to 77, a total gain of 11 points.

The step-test is becoming widely used as an index of physical fitness. At Harvard and other places throughout the country where the test is used to determine whether or not the person tested needs extra work the minimum score is 75. All who get lower than that are required to do extra work to increase their fitness.

The Varsity sport that had the highest average this Spring was lacrosse, with 80.8. Baseball had the lowest average of 72. The Club and J. V. sports ranged between

76 and 79. Dr. Gallagher said that the fact that Club groups achieved average scores which were about as high as and in some cases higher than those obtained by members of Varsity teams, was very encouraging because it indicated that the special body-building program was responsible for the improvement of the general condition.

Dr. Gallagher said, "It should be remembered that it (the step test) is only an index of the efficiency of an individual's heart-lung response to strenuous exercise; has nothing to do with strength or skill. The score is most valuable when one individual's present or future scores are compared with his past ones, for this will really show changes in that particular individual's fitness. It is not equally valid to compare an individual's score with another individual's because at the extremes of fitness these scores will be partly determined by each individual's heart and lungs."

Mr. Whitney To Join Army Before Andover Reopens

Continued from Page 1

Adrian, when he took over the office of Dean Mr. Whitney has coached Club Soccer in the fall term, and he has had many successful teams. Both he and his wife are members of the Social Functions Committee of Phillips. Mr. Whitney's last official duty was the organization of the marching for the Baccalaureate Services last Sunday and the marching for the Commencement Exercises which were held today.

Carl E. Elander

TAILOR — HABERDASHER

56 Main Street

Tel. 1169

PRESCRIPTIONS

The Hartigan Pharmacy

—Main at Chestnut—

Miller's Shoe Store

Expert Shoe Repairing

49 Main Street Tel. And. 531

Dick Duden slides into home to score Andover's sixth run in last Saturday's Exeter Game

MR. AND MRS. MORGAN'S EXHIBIT NOW BEING SHOWN AT GALLERY

A joint husband-and-wife exhibition of paintings, drawings, and watercolors by Maud and Patrick Morgan has opened at the Addison Gallery of American Art, in conjunction with the showing of a group of "mobiles" by the American sculptor, Alexander Calder. Closely allied with this exhibition is the annual Phillips Academy Student Art Show, consisting of works by Mr. Morgan's art pupils, which is also currently on view at the Gallery.

This is not the first time that Maud and Patrick Morgan have shown their pictures in Andover. Within the past two years they have each exhibited at Abbot Academy. More recently Maud has become, like her husband, an art teacher. The present exhibition, made up of Morgan paintings from all over the country, is the first one in which their work may be seen, not only as that of husband and wife, but also as teachers, one at Abbot and the other here at Phillips.

Different Fields

Perhaps the most famous of the paintings in the exhibition is Mrs. Morgan's "September Still Life," owned by the Metropolitan Museum, a reproduction of which appears elsewhere in this issue of

"The Phillipian." Among Mrs. Morgan's other pictures, "Dressing Table," lent by Mrs. Charles Colt, and "Turkey," lent by the Whitney Museum, are outstanding examples of her distinction as an artist. Each possesses a peculiar atmosphere of its own, hard to describe, though instantly apparent.

Mr. Morgan's part of the exhibition is singularly diversified. His "Homage to Poe" is a good example of excellent grouping of different objects, all very realistically treated. Contrast this with the pseudo-surrealistic "The Leaf," a highly original method of recalling the Crucifixion. It will be noticed that many of Mr. Morgan's paintings contain what may be called the artist's "trademark," a little dog which appears now and then in unexpected places.

"Mobiles" by Calder

Appearing in conjunction with the Morgan show are a group of so-called "mobiles" or "mobile objects" by the American sculptor Alexander Calder. They represent a new type of sculpture in which the use of wire is predominant. Mr. Calder has taken the scientific principles of balance, force, and tension, and has attempted to express these elements in an aesthetic sense.

CAPT. BEN HAMMER LEADS TEAM TO 13th WIN OF YEAR

"Boogie" Kemp Pitches 4-Hit Game On New Hampshire Soil Saturday

The Baseball team climaxed a successful season by routing Exeter 7-0, last Saturday. This victory brought the record to 13 wins, 2 losses, and one tie. Boogie Kemp pitched a four-hitter and in his first time up rapped out a clean single for his first real hit of the year.

Captain Ben Hammer led the team in hitting, pounding out a double and a single in five trips. Art Moher lashed out with a double to deep left for his only hit for three times at bat, and Duden, Clayton, Bierer, and Smith got a single each to make a total of eight hits as against four for Exeter.

Two Runs in First

Art Moher led off and received a free trip to first from Exeter's starter, Ramage. Ashbury hit a sizzling line drive, but right at Clapp, the shortstop. Hammer drove one down the third base line and when the dust had cleared, he was on third and Moher had scored. Francke of Exeter was charged with an error. Duden grounded out, Hammer scoring on the play, and Clayton struck out to end the inning.

13 Strikeouts

Bergland, leading off for Exeter, walked, but Taylor whiffed to become the first of a series of 13 strike-out victims of Boogie Kemp's speed.

With two out in the second, and Vose on first through a walk, Kemp singled to center. Art Moher doubled to left scoring both Vose and Kemp. Morris, who relieved Ramage at this point got Tuck Asbury to foul out to the catcher.

3 Runs in The Third

Ben Hammer, leading off in the third, banged a single to left. Duden got on through an error and Morris allowed Clayton's pop-bunt to fall safely. With the bases full, Zonino grounded out, but Hammer scored from third. On Vose's grounder Spence, on third, threw to the plate, too late to catch Duden. Clayton scored when Bierer singled to right. Buell came in to relieve Morris, and forced Kemp to fly to Taylor in right. Moher grounded out.

Buell proved to be able to stop The Royal Blue at bat where his predecessors had failed. Duden got a single and Andover threatened for a moment with two out in the fourth. However, Zonino lined out to Francke leaving Duden and Clayton on. Bardee Smith got Andover's only other hit, a single, in the ninth.

Exeter Threatened

Exeter's only serious threat came in the seventh. After Marshall had fanned, Todd and Francke singled.

Andover Lunch

11 MAIN STREET
Fountain Service
Good Food

PINEHURST JUNIOR CAMP

Lake Placid, N. Y.

For Boys 8 to 17 years. Open from July 5th to Sept. 5th. Fine Climate. All sports, including swimming, boating, mountain climbing. Horseback riding for every boy. Opportunity to make up deficient subjects and at the same time enjoy a pleasant vacation. Thorough review course in mathematics for Army and Navy schools. Rapid progress by our individual method. Special course in airplane construction. Rifle practice under careful supervision. Tuition \$300. Early registration essential. JUNIOR COUNCILLORS WANTED. Send for booklet.

Pinehurst Junior School
Box 192 Southern Pines, N. C.

A-E BOX SCORE

ANDOVER

	AB	R	H	E
Moher, 2b	3	1	1	1
Asbury, ss	5	0	0	0
Hammer, lf	5	2	2	0
Duden, 3b	2	1	1	0
Clayton, c	5	1	1	0
Zonino, rf	3	0	0	0
Vose, 1b	4	1	0	0
Bierer, cf	3	0	1	0
Kemp, p	5	1	1	0
*Smith	1	0	1	0
**Brockie	1	0	0	0

Totals 37 7 8 1

EXETER

	AB	R	H	E
Bergland, 2b	2	0	0	0
Taylor, rf	2	0	0	0
Meador, 3b	4	0	1	0
Marshall, c (C)	4	0	0	0
Todd, cf	4	0	1	0
Francke, 1b	3	0	2	1
Clapp, ss	2	0	0	0
Spence, 3b	2	0	0	2
Ramage, p	0	0	0	0
Morris, p	0	0	0	0
Buell, p	3	0	0	0
xChadsey	1	0	0	0
xxConlon	1	0	0	0

Totals 28 0 4 3

*(Batted for Zonino in the 9th)

** (Batted for Bierer in the 9th)

x (For Bergland in the 8th)

xx (For Clapp in 9th)

Clapp forced Todd, Kemp to Duden. Kemp balked, putting runners on second and third, and Howe walked to fill the bases. Kemp settled down and struck out Pitcher Buell to end the threat.

Andover finished the season having been defeated only twice, once by the Harvard Varsity and once by Hebron. They were tied in a sloppily played game by Wakefield.

OLD CLOTHES, BOOK DRIVES, SUCCESSFUL

The old clothes and book drives held Tuesday evening were very successful according to Jack Lemon, president of Circle A. There are so many old clothes that the room in the Cochran Chapel where they are being collected, pending distribution to the needy families in the vicinity of Andover, is overflowing.

The books collected will be placed in the Loan Library for the use of scholarship students in future years.

S. S. PIERCE CO.

Famous for
Good Foods
Candies
Salted Nuts
Toilet Articles
Cigars
Gift Boxes
Student Boxes

Mail orders filled. Shipments anywhere in the U. S. A. We pay the express charges on \$5.00 orders to Andover. Ask for our catalogue.

S. S. PIERCE CO.
BOSTON

GOOD HEALTH WILL HELP WIN THIS WAR!

★ ★ ★ ★

WE CAN BEST SERVE OUR COUNTRY, INDIVIDUALLY AND COLLECTIVELY, BY KEEPING OURSELVES FIT TO WIN THIS WAR.

★ ★ ★ ★

MILK IS OF PRIME IMPORTANCE IN MAINTAINING GOOD HEALTH

★ ★ ★ ★

"DRINK PLENTY OF MILK EVERY DAY"

BE SURE IT'S

HOOD'S MILK

Long Lake Lodge

North Bridgeton, Maine

Summer Tutoring School

ALSO WAR EMERGENCY COURSES

Pre-season football and emphasis on Physical Fitness

42nd Season
Opens July Fifth

Booklets may be obtained from:

Montville Peck, 1 Highland Wayside, Andover

John K. Colby, 143 Main Street, Andover

Kenneth S. Minard, 17 Salem Street, Andover

Prize Day Awards

Continued from Page 2—

ton. 2. James Stevenson Munro, Jr., Newton Highlands.
The Rensselaer Medal: Joseph Mortimer Kiernan, Jr., Andover.

IN NAVIGATION

The John Reese Stevenson Prize: Robert Cornelius Montgomery, Stamford, Conn.

IN PHYSICS

The William S. Wadsworth Prize: John Curtis Farrar, Scarborough, N. Y.

IN CHEMISTRY

The Dalton Prize: Joseph Mortimer Kiernan, Jr., Andover.

IN BIOLOGY

The Othniel C. Marsh Prizes: 1. Frederick Davis Greene, II, Upper Montclair, N. J. 2. Thomas Arnette Haymond, Fairmont, N. Y.

IN GERMAN

The Robert Stevenson Prize: Allen McGill Daley, Swarthmore, Penna.

The John Aiken Prizes: 1. Cornelius George Niebank, Jr., Jamestown, N. Y. 2. John Laurence Finneran, North Andover.

IN FRENCH

The Frederic Holkins Taylor Prizes: 1. Alexander Dominic Loveday, Princeton, N. J. 2. Paul Chandler Matthews, Jr., Scarsdale, N. Y.

IN HISTORY

The George Lauder Prize: John Wesson-Bolton, North Andover. Honorable Mention: Alfred Gilbert Harris, Andover.

The Lloyd W. Smith Prize: Alexander Dewey Calhoun, Jr., Andover. Honorable Mention: Eugene Ernest Pantzer, 3d, Sheboygan, Wis.

The Charles Elliott Perkins Prize: Eugene Ernest Pantzer, 3d, Sheboygan, Wis. Honorable Mention: Alexander Dewey Calhoun, Jr., Andover.

The Haymond Prize in American History: Alexander Dewey Calhoun, Jr., Andover.

IN ART

The Morse Prize: Gordon Gilmore Bensley, Summit, N. J.
The Thompson Prize: Robert Jordan, Upper Montclair, N. J.
Addison Gallery Associates Prize: William Anderson Coleman, Nashua, N. H.

Abbot Academy Prize: Frank Mortimer Nagee, Jr., New Bloomfield, Penna.

IN PHILOSOPHY

The Philosophy Prize: Eugene Ernest Pantzer, 3d, Sheboygan, Wis.

Oh! But maybe you can get a bicycle!

OPA has relaxed restrictions on bicycle-buying. Your dealer will tell you all about it. And, if you are fortunate enough to get a bike, you'll want it to last for the duration and more. You'll want one with a...

New Departure COASTER BRAKE

FOR ATTENDANCE

The John P. Hopkins Prize: Divided among: Warren Harding Bell, Andover; Francis Brown, Jr., Salem; James Peters Christie, Jr., Andover; Arnold Jay Cohen, Swampscott; John Laurence Finneran, North Andover; John Wilson Kellett, Methuen; Richard Ward Kimball, Andover; John Maxim Lee, Farmington, Conn.; Mason Faulconer Lord, Baltimore, Md.; G. Stanley Porter, Jr., Shrewsbury; Edward Niles Thompson, Fall River.

The New England Federation of Harvard Clubs Prize: Donald Justus Sterling, Jr., Portland, Oregon.

The Phillippian Prize: Divided between Stuart Johnston Northrop, New Haven, Conn. and Craig Philip Gilbert, Woodmere, L. I., N. Y.

The Cecil E. Bancroft Prize: Francis Brown, Jr., Salem.

IN MUSIC

The Charles Cutter Prize: 1. James Mendon Moore, Winchester. 2. William Alfred Graham, New York City.

The Frank van der Stucken Prizes: Divided between Dwight Delavan Killam, Andover, and Ralph Wesley Reynolds, Winchester.

The Piano Prize: 1st prize, \$10: Ian Seaton Pemberton, New York City. Second prize (volume of Sonatas): Gilman Frederick Collier, New York City. (already awarded).

The John Adams Kingsbury, Jr., Prize: Thomas Jerome Hudner, Jr., Fall River.

The Merit Cut: Thomas Jerome Hudner, Jr., Fall River.

The Coaches' Cup in Baseball: Benjamin Avery Hammer, Lincoln.

The Robinson Prizes: Ross Grady Baker, Houston, Texas; Donald Justus Sterling, Jr., Portland, Oregon; Heath Ledward Allen, Harrisburg, Penna.

SCHOLARSHIPS

The Frank Dale Warren Scholarship: George Maurice Lethbridge, Jr., Upper Montclair, N. J.

The Amherst College Scholarship: Donald Schofield Burns, Andover.

Circle A Elections

President: John S. Dickey
Vice-President: James C. McManaway
Treasurer: J. Julian Abbott.

The Harvard-Andover Scholarship: Paul Chandler Matthews, Jr., Scarsdale, N. Y.

The Andover-Harvard Scholarship: Carleton Stevens Coon, Jr., Wakefield.

The Smith Lewis Multer, Jr., Memorial: Edward Shove Cook, Rochester, N. Y.

The Charles C. Clough Memorial Scholarship: Benjamin Yates Brewster, Jr., Nashua, N. H.

The William Thompson Reed Scholarship: Archibald Cary Coolidge, Jr., Lakeville, Conn.

The Robert Henry Coleman Memorial Scholarship: George Nelson Meeks, Vancouver, British Columbia, Canada.

The George Webster Otis Scholarship: Frederick Davis Greene, 2d, Upper Montclair, N. J.

The George Xavier McLanahan Memorial Fund: Divided between Peter Bulkeley Baker, Grosse Pointe, Mich., and Daniel Thuerling Carroll, Burlington, Vt.

The Gordon Ferguson Allen Memorial Scholarship: Ian Seaton Pemberton, New York City.

The Rev. William Henry and Ellen Cary Haskell Scholarship: John Wilson Kellett, Methuen.

The Schuyler Bussing Serviss Memorial Scholarship: William Alan Christison, Andover.

The Alfred Howlett Durston Scholarship: Dozier Nelson Fields, Jr., Islip, N. Y.

The Society of Inquiry Scholarships: John Dutton Conant Little, Andover, John Butler Snock, Upper Montclair, N. J.

The Augustus Porter Thompson Scholarship: William Francis O'Shea, Belmont.

The Alan Fox Scholarship: Robert Phillips Hatch, Fairfield, Conn.

Class Day Features Scenes Of "Mikado"

Continued from Page 1—

In the first, Kemp, Coulson, and Wald, played the parts of husband, wife, and child, respectively. The second described "Joe's" efforts to go into business as "C. Atlas II." This second opus starred Palmer, Brockway, Brown, Coulson, and Haymond, who did the neat trick of climbing up and down a rope, hanging from the roof.

The very last scene was a radio skit that brought the house down. With Bill Mellor as announcer, and Jack Lemmon as pianist, an amateur show was presented, starring the Class Day Octet and instrumental solo by Dick DiNiord. Owen and Hendricks, all the while were horse-playing on the stage.

Audience Acclamation

The entire audience acclaimed the whole cast. Jack Lemmon's songs, "College Lament", "Beany Blues", "In the Army", were accepted as professional as was the rendition by the Orchestra, Sam Rogers, Ben Brewster, Bob Noble, John Ricker, Jim Moore, Bill Graham, and Dick Starke. The orchestration was by Ben Brewster.

The Cast consisted of: Burmeister, Duden, Wald, Brown, Kemp, Brockway, Palmer, Santo Domingo, Stevenson, White, Coello, Townsend, Hendricks, Finnegan, Phelps, Haymond, Mellor, DeNiord, Pabst, and Coulson.

Andover Inn
A Treadway Inn
Good Food—Comfortable
Accommodations moderately priced
George M. Brakey, Mgr.

POLAND'S
ALL ATHLETIC
GOODS

Second Andover Summer Session Opens June 30

Continued from Page 1—

class, study, or extra-curricular hour from 2 till 3 will be used for activity. Athletics will take up the remainder of the afternoon, with dinner at 6 and lights out at 10:30.

The only member of the faculty this Summer who is not on the regular Andover faculty is Mr. Whitney Swift, of Pomfret School. Every department will be represented by the instructors who remain for the Session, and faculty-student games will be a highlight of the sports period. Of the student

enrollment 55 are Andover students, 34 are planning to enter next Fall, and 68 are from other schools. There are 40 students on Plan A, who will begin their senior year on June 30 and graduate in the Winter term. Since there is a maximum capacity, those who have not signed up, and intend to do so are advised to notify Mr. Blackmer immediately, c/o Andover Summer Session, Andover, Mass.

Andover National Bank

ESTABLISHED 1818

Brooks Brothers,
CLOTHING,
Mens Furnishings, Hats & Shoes

MADISON AVENUE COR. FORTY-FOURTH STREET
NEW YORK

MESSRS. BROOKS BROTHERS
have great Satisfaction in Announcing
the Completion of
ONE HUNDRED AND TWENTY-FIVE YEARS
as Merchants in
the City of New York

An Illustrated Booklet Describing Our
125 Years in Business will be
Sent on Request

MAKERS OF MILITARY AND NAVAL UNIFORMS
1818-1943

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

FIRST for MORE PLEASURE
AMERICA DEPENDS ON ITS
MANY THOUSANDS OF RADIO PEOPLE

for the best in home entertainment. 129 NBC Stations...
117 Columbia Stations, announcers, artists and technicians,
all back Chesterfield's two big top-ranking programs...

FRED WARING
all NBC Stations
Monday through Friday

HARRY JAMES
all CBS Stations
Tuesday, Wednesday, Thursday

FIRST for MORE PLEASURE

with their
MILDER BETTER TASTE

For the first in smoking pleasure change to Chesterfield with its MILDER, COOLER, BETTER TASTE. Its Right Combination of the world's best cigarette tobaccos tops them all in giving smokers what they want. **THEY SATISFY.**

For the first in listening pleasure turn to Chesterfield's two great radio shows: **FRED WARING** and his gang with Victory Tunes and Nation's top-notch 15-minute variety show—**HARRY JAMES** and America's leading dance band. Light up and enjoy the cigarette that **SATISFIES.**

It's Chesterfield

THE CIGARETTE THAT GIVES SMOKERS WHAT THEY WANT

STUART J. NORTHRUP
Business Mgr., "The Phillipian"

SENIOR CLASS OFFICERS
Gilbert, Burrows, Duden, Haymond, Hudner

PAUL C. MATTHEWS
Co-Editor, "Pot Pourri"

CRAIG P. GILBERT
Editor, "The Phillipian"

LEON A. HARRIS
Co-Editor, "Pot Pourri"

HAROLD H. OWEN, JR.
Editor, "The Mirror"

CLASS DAY COMMITTEE
Lemmon, Gilbert, Herron, Arnold, Jackson

"THE PHILLIPIAN" BOARD

THE STUDENT COUNCIL

ENTERTAINMENTS

Mr. James Reynolds as he appeared in G. W. Hall giving an illustrated art lecture on "Color in N. Africa" (Jan. 15).

Serge Jaroff, conductor of the Don Cossacks who made a return appearance to the Hill on Nov. 3.

Luboshutz and Nemenoff, noted duo-piano team, who played at Andover on April 19.

"SEPTEMBER STILL LIFE" by Mrs. Patrick Morgan, now on exhibit at the Addison Gallery of American Art.

A scene from the French Play (Feb. 26).

"Mikado" principals relax between the acts

Louis Fisher, noted foreign correspondent who spoke here Oct. 2 on his visit with Gandhi, is here shown in the Mahatma's "living room" during his stay with the world-famous Indian leader.

Economist Stuart Chase who spoke here Feb. 3

Rabbi Irving Levy (standing), Dr. Ashley Day Leavitt (seated behind Rabbi Levy), and Fr. Michael J. Ahearn who participated in a stimulating Inter-Faith Discussion on Feb. 21.

NEWS REVIEW

On Feb. 6 one of the several successful Tea Dances of the year was held. Bill Pabst and date in center.

Mario Santo Domingo celebrates the Thanksgiving Holiday by jumping out the window

Most exciting event of the year was the crash of a P-47 (shown burning here) on March 7 close to the P. A. campus.

Mr. Leavitt is shown here donating blood to the Red Cross. During the week of April 4 P. A. students and masters and Andover townspeople contributed 2062 pints of blood.

Andover students returned to the Hill after their Spring vacations to find 25 soldiers living in Graves Hall. They are here shown marching to a meal at the Commons.

On April 25 P. A. students were called upon by the Fire Dept. to help fight a serious blaze in West Andover. Lou Hudner is shown carrying a hose (above) dressed in his track suit which he was wearing at the time of the alarm.

During the Winter term students were called upon to help clear away snow from the paths of Phillips and the tracks of the Boston & Maine Railroad Co.

During the Fall term P. A. students and masters helped salvage 230 tons of scrap for the War Effort. Julie Kaiser and George Canty pile up the junk (above).

SPORTS REVIEW

Capt. Dick Duden totes the pigskin for a gain against Yale

Capt. Dick Duden reaches for a rebound in the Advance Naval Base Depot game (Andover's only unsuccessful basketball encounter this winter).

Action in the second Andover-Exeter Soccer game.

BEN HAMMER
Captain of Baseball

ONE OF ANDOVER'S GREATEST FOOTBALL TEAMS

DICK DUDEN
Captain of Football, Basketball

BILL COLEMAN
Co-Captain of Track

LOU HUDNER
Co-Captain of Track

An Andover and a Harvard stickman exchange body blocks during game which took place on April 28

Ed Foster recovers from a Fall Step test as Mr. Di Clementi checks his pulse. Mr. Johnson and Dr. Gallagher look on.

Captain-Elect Moher, Captain Stevens, Bobby Bauer, ex-Bruin star, and Dick O'Leary have a conference.