

THE TORCH-BEARER.

MAY 14, 1941

Registered at the G.P.O., Sydney, for transmission by post as a periodical.

"THE TORCH-BEARER" COMMITTEE.

Editor : J. R. U. JAMIESON.

Sub-Editor : P. S. SMYTH-KING.

Committee : R. T. FINCH.

E. J. TRENERRY.

I. G. ROSS.

O.B.U. Representative : J. W. LIPSCOMB.

Advisory : Mr. C. E. BURGESS, M.A.

Mr. I. F. JONES, M.A.

POSTAGE RATES.

The postage required for this issue is :—

To Australia and New Zealand	1d.
To United Kingdom via All-Sea Route	1d.
To other British Possessions	2d.
To U.S.A. and Foreign Countries	3d.

THE EIGHT, 1941.

K. E. Goldring (bow), R. J. Luker (2), R. W. May (3), G. B. Edwards (4), I. R. Osbourne (5), I. R. Carter (6), P. R. Evans (7), P. N. Shaw (stroke), J. D. Hum (cox).

THE TORCH-BEARER.

THE MAGAZINE OF

THE SYDNEY CHURCH OF ENGLAND GRAMMAR SCHOOL.

No. 1.

MAY 14, 1941.

Vol. XLV.

CONTENTS :

	Page		Page
School Notes	2	Wakehurst Camp, 1941	25
War Funds	3	Physical Efficiency	26
Headmaster's Speech at Old Boys' Dinner, 1941	4	Scout Troop	27
Anzac Day, 1941	9	Cadet Notes	27
Library Notes	13	Original Contributions—	
Chapel Notes	14	Sic Transit.	30
S.C.E.G.S. Association	15	The Cycle	31
Prize List	16	Horace Odes III.9	32
Leaving Certificate	18	The Stampede	34
Intermediate Certificate'	19	Rowing Notes	35
The Octet	21	Swimming Carnival Results	37
Debating	22	Cricket Notes	39
Salvage	22	Preparatory School Notes	45
The Art Club	23	Old Boys' Union	48
The Chess Club	24	Supplement to Register	58
Entertainments Club	24	Kalendar—Term II., 1941	67
The Chess Club	25	Exchanges	67

SCHOOL NOTES

Prefects.—P. N. Shaw was appointed Senior Prefect and R. N. Scandrett, Second Prefect.

The following were appointed prefects : N. A. Emery, R. A. Blomfield, I. R. Carter, G. B. Edwards, J. R. U. Jamieson.

The following were appointed sub-prefects : J. W. Godwin, G. H. Butler, P. A. Hanks, I. R. Osborne, R. J. Luker, B. R. Marshall, E. J. Merewether, G. D. Wilson, A. Young, W. R. Wileman.

Exam. Results.—Among the best Leaving Certificate passes from the School were the following :—

PETER R. M. JENKINS : First-class honours in English, Latin, French, Modern History, with "A" passes in German and Mathematics I. He secured top marks for the State in the Exam., and won the John West Medal and Graham Medal, and Bowman Cameron Scholarship for General Proficiency.

JAMES A. FRIEND : First-class honours in French, Mathematics I. and II. and Chemistry. He won the Manchester Unity Oddfellows' Centenary Scholarship.

L. W. DAVIES : First-class honours in both Mathematics and in Physics.

D. A. L. GRAHAM : Who won a Liversidge Scholarship for Chemistry.

Staff News.—Mr. J. G. Hendry, who enlisted in the A.I.F. in 1939, has been in action as a Captain in Libya, and has been decorated (see "Decorations"). Messrs. A. R. Rupp and W. V. Butler have sailed for active service abroad. Mr. H. R. McWilliam has been appointed to the staff of Geelong Grammar School, and his place has been taken by Mr. J. V. Terry. Mr. L. Watson has left for England, and has been replaced by Mr. R. N. King. Mr. Stewart returned to school from a training school

for artillery officers and N.C.O.'s. about mid-term, and we bade *au revoir* to Miss Glennie Holmes, who has been taking his work.

* * * * *

Decorations.—In General Wavell's list of military awards we were very pleased to see the names of Captain J. G. Hendry and Captain N. A. Vickery, both of whom received the Military Cross. The former was a member of the School Staff up to 1939 (see "Staff News") and the latter was an Old Boy who attended the School between 1929 and 1934.

* * * * *

Camouflage Nets.—A group for the making of camouflage nets has been formed. About 200 boys have volunteered to help. Work is proceeding steadily in the Houses, amongst the Scouts and in other parts of the School. The first net to be made in the School was completed by Robson House.

* * * * *

Open Sunday.—On Sunday, May 4th, two open services were held in the School Chapel. The services had special significance as they were held on the 52nd anniversary of the foundation of the School, which took place on May 4th, 1889. The Rev. R. J. Hewett, of St. Clement's, Mosman, preached at the morning service, for parents and day-boys, held at 10.45 a.m. Another service was held in the evening, at 7.30 p.m., for the benefit of Boarders and Old Boys. The preacher was the Rev. F. W. Tugwell, of St. Alban's, Lindfield.

* * * * *

Speech Day.—The Speech Day ceremonies were held, as usual, in a tent on the School ground. His Excellency the Governor of New South Wales, the Lord Wakehurst, distributed the prizes, and the vote of thanks was proposed by the Senior Prefect, A. V. Maxwell. Displays were given by the Cadet Corps and the Preparatory School.

WAR FUNDS.

This term we have exceeded our objective of £300. At the time of going to press (13/5/41) the total was £307/6/4.

Besides the daily collection from the boys, we have received numerous contributions from friends of the school and from proceeds raised by functions held at the School. The proceeds from the School Dance amounted to £61/7/3—an excellent effort.

OLD BOYS' DINNER, 1941.

Speech by the Headmaster.

The following remarks were addressed by the Headmaster to the Old Boys' Union at their Annual Dinner. Because of the immense patriotic importance of the ideas they contain, we give them all the prominence we can, and recommend them to the serious consideration of all our readers.—EDITOR "T.B."

I think it right and proper that the Old Boys' Union should be holding its Annual Dinner this year, in spite of the fact that we all find it very difficult to keep our minds to the topics which are associated with a normal peace-time existence. The lives of all of us have been dragged from their normal grooves, whether we are business men, professional men or schoolboys. Every one of us has one object in mind which overshadows all others, namely, that of supporting with might and main the huge task which the British Empire has undertaken, and which, at this moment, seems likely to be brought to a successful conclusion only by efforts greater than any of us has conceived hitherto to be within his power. Our minds are divided between two overwhelming feelings: the one an overwhelming anxiety for our friends abroad, and for the cause by which we stand or fall; the other a feeling of insufficiency, if not of futility, in that most of us find it so difficult to grasp in a satisfactory manner any individual task which can further the cause. Under these circumstances, no doubt you will feel, as I do, that it is difficult to pin one's mind and energy to the routine task, and difficult also to get the right attitude of mind towards a gathering such as this, which we have for so many years been accustomed to hold in happier circumstances. Yet we must keep the threads firmly in our hands.

It is the conviction of all of us that certain among our institutions supply the very lifeblood and spirit of the British method of living. Among the sinews of war are fighting men and weapons, but important among them also are those characteristic British institutions upon which we depend to foster that spirit which we are fighting to preserve—a spirit of free initiative and independence and faith in simple Christian virtue. We can proudly affirm that our School ranks among these institutions, and that anything which contributes to maintain firmly the thread of its life must be preserved and strengthened at the present time, as ever before. For my part, I gratefully acknowledge the Old Boys' Union as essential to the life of the School, and I am therefore the more grateful that this gathering has been held at this time.

You will perhaps like to have some brief account of the School's life at the moment and during recent months. It is carrying on with its normal work, but I cannot claim that in every respect it is entirely normal. There is in it, as everywhere else, a feeling of unsettlement, even sometimes a feeling of unreality. One can find plenty of evidence in the examinations, at the end of last year, that the standard of work was being maintained. The Leaving Certificate results, at least among the best boys, were the best that we have obtained for some time. This is important, for there must be no slackness in mind or body. Several boys who had had long and meritorious careers at School crowned them with great success. Jenkins won top

place for us in the Leaving Certificate—the fifth time in twenty years that we have won this distinction.

You will perhaps like me to say something about games, and particularly about the fact that we are having no competitions at present. The Headmasters met twelve months ago and then decided, after long discussion, to abandon competitions for the time being. There was much misunderstanding of the decision. It was thought by some that this would mean the abandonment of games, or that colours would not be awarded, and the reasons behind the decision were misinterpreted. The reasons were, in fact, many. At the time when we met, the German advance guard was moving into Paris. This country as a whole seemed to us to be even more apathetic than it was a month or two ago. Our first reason, though a minor one, was that we felt that in so far as we were leaders of the community we ought to set such example as we felt to be right. We were confident that games could be carried on with no diminution of keenness. We also desired to avoid in advance any suggestion of bad taste. When I have used this phrase in environments different from this, it has occasionally been scoffed at. However, it is my personal opinion that it would be in doubtful taste to have one of our usual football matches, for example, against St. Joseph's, with all its attendant excitement, at a time of great peril; or, for example after the publication of a big casualty list, or in other circumstances which I need not specify in detail. We must all fairly admit that if those circumstances did not arise during last year, it was by a miracle—a miracle which is unlikely to be observed in the near future.

We are all prone to criticise decisions made by others. Indeed, it is the characteristic of some Australians to criticise any decision, and particularly one which is made by those who exercise a responsibility which the critics themselves do not share. A decision, however, is right or wrong only in the light of the circumstances in which it is made, and in the light of the responsibility placed upon those who make it. I do not regret the decision. Indeed, the wisdom of it has forced itself upon me the more strongly during last week. Our Boat Race this year would probably, under normal circumstances, have been held last Saturday, April 26, the day after the most solemn Anzac Day in the history of Australia, the day on which our gallant 6th Division were being evacuated, in conditions of the gravest peril, from Greece. As evidence of it, I am able to tell you that *on that day* a cable was despatched by a former master, to whom we are proud to refer as Sir Ivan Mackay, and another by one of his officers, a recent senior prefect, to the effect that they had temporarily reached safety. We cannot imagine that others of our Old Boys have all been so fortunate. I should have felt that the Boat Race on that day, under normal circumstances, would have been unreal. Need I stress the matter further? I am not one who thinks that the gravity of these situations should be hidden from the minds of the senior boys of a school. A deep and serious sense of responsibility must be impressed upon them, as upon all of us, and they must be taught, even if it costs something, to put first things first in their minds.

There were many other reasons, among them the fact that the staffs of all schools have been depleted of their younger members. In this connection let me interpolate that it was with great pride that our staff noticed recently the award of a Military Cross to one of its members, Captain J. G. Hendry. As we have had very few masters in the twenties, we have not been so gravely affected, but I can tell you as an example that Sydney Grammar School this year has no single man left who

can take its 1st XV. Another reason is that we now feel free, as we should not otherwise, to prefer more urgent things to our games, if it becomes necessary, or to alter the dates of them when it suits our urgent convenience; but I shall not labour this point further. Allow me to say, however, that I do not think that we have lost anything by the decision, but rather feel that we have gained a great deal. Our first teams have, I think, all been as keen as ever, and some of them perhaps a little more so. You will have observed this during the last football season. It was at least approximately the same in cricket. Actually, I believe that our Eight was the best crew that we have had for some time. Here is an example of their attitude of mind. I thought that it would be necessary to give them plenty of races to keep their interest. However, when I intended in March to enter them for a Club Race, they all came to me and asked me not to do so, because they felt they would rather settle down and learn all they could about rowing. I feel very proud of their attitude, as other masters feel proud of the attitude of the teams for which they have been responsible. Many of these masters have done a great piece of work during the last twelve months. The volume of sport within the School has been enormously increased. In athletics normally, after the School Sports, there is a decrease of interest because boys know that only one representative in each event is needed for the G.P.S. Sports. Last year we were able to make arrangements to provide for a great number, and the volume of athletic work was greatly increased and the standard of the best boys thoroughly maintained. In rowing, thanks to Mr. Burrell and others, we were able to boat, on April 19, an Eight and fourteen Fours, all of which raced, and raced well. The time will no doubt come later for the re-introduction of competitive games. When it does come I feel that we shall have lost nothing in keenness, but shall have gained considerably in our view of their usefulness.

We have been struggling hard to do as much work as possible in direct relation to the war effort. One naturally thinks first in terms of the raising of money. However, I still think that one of our very best jobs is done by the Cadet Corps, and that it is the better because it has been going on continuously for about thirty-five years, war or no war. It is, of course, bigger and keener than ever at present. There are now about 350 members. I place first among our war efforts the fact that the corps has been steadily turning out for years past a stream of boys with appreciation of discipline, interest in the work, and at least some proficiency in elementary military training. There has been also, however, our drive for the sale of War Savings Certificates, which we closed at over £10,000. Also our daily regular contributions and funds from other sources which bring in, without effort, about £300 a term. Among these other sources is the salvage collection which has been well worth while, for its own sake. We have done our best in various other ways to find jobs. Certain members of the staff, on their own initiative, were among the first to suggest the use of the School for the training of Air Force reservists, and this has been going on for nearly twelve months. We also trained about 250 boys in First Aid last year, and are now starting the making of camouflage nets, and also training in A.R.P. I do not feel satisfied, but you probably know as well as I do how hard it is to find really useful things to do.

It is easy enough to talk of these ordinary activities and to mention the way in which the life of the School has moved forward in wartime, and to point to the successes which have been obtained in various directions. I confess, however, that looking at the School in the light of the trials and overwhelming tests through which

the nation is passing at present, I have a sense of failure. Such a feeling must oppress many of us as we examine carefully the course of events during the last few months. The plain fact is that though we have created a School which has done splendid work, we have not succeeded in creating a zeal to be compared with that of the Germans. We loathe and despise their ideals, but we must give the devil his due. You have heard of the Hitler Youth and perhaps also of the Napoli Schools for the training of boys in all that the Nazi State needs—in a one-eyed view of politics certainly, but also in a spirit of frenzied and daring enthusiasm. We have not found the answer to it. Have you studied the story of the attacks on Holland, Belgium and France from this point of view? It is a startling story of preparation and organisation, and of great courage and daring. I doubt whether the world has ever seen the like. Let me give you an example. You know that Holland, with its well-prepared army, was overrun in the space of four days, not so much by weight of numbers as by a remarkable series of carefully prepared and skilfully executed deeds by comparatively small parties. The German Army then proceeded to attack Belgium. One of the strongest forts in the defensive system of Belgium was Fort Ebenmael. It had been carefully reconnoitred many months beforehand on the ground and from the air. A model of it was constructed in occupied Poland, and a specially selected force was carefully trained for the attack on it. I am given to understand that in their training they were actually opposed by a picked defending force of Hitler Youth, armed with a proportion of live ammunition. When the time came, many of the attacking force were flown in gliders which landed actually inside the fort. Each man sprang to a given duty, one to blow in a door, another to drop a bomb down a ventilator, and so on. The astonished defenders surrendered in no time. This example could be multiplied almost indefinitely. It is not that we have not the men with those qualities, and even better. However, we do not appear, so far, to have filled them with that frenzied zeal which causes them to throw themselves wholeheartedly into months of detailed preparation in the service of a cause which they put above all else. It is not that we have not the cause. There could be no higher cause than that of the Christian virtue and tolerance and honourable dealing for which the Empire stands. Let us despise the Nazi paganism as we will, but let us admit that it is up to people like ourselves to find the answer to it in a burning devotion to the cause in which we believe.

And now let me say a few words about the future of the School. It would be idle to pretend that the future can be viewed without misgiving. There are still hundreds of thousands in this country who imagine that life is going to go on in the future as it has in the past. They are, of course, deceiving themselves. I should not say some of these things to another audience, but I feel that they can be said in reasonable confidence to an audience of Old Boys. I have felt for some years past that there has been great need for wise forethought concerning the future of schools such as ours. I felt this before I went to England in 1938, and was most interested in certain developments which I saw there. They were of such a character as to show that my misgiving had not been without foundation. In actual fact, for some years before the war the English schools of our type had been facing many difficulties. It has to be said at the outset that their situation differs from ours even without considering the war. In the years since 1918 several new English Public Schools were founded and others were greatly enlarged. Furthermore, many of them increased their fees inordinately. They were feeling the pinch in 1937 and 1938. There were

no longer enough parents who had sufficient money to spare to pay their very large boarding fees. The drop in the birthrate and the wastage of the last war were being felt, and, above all, the strong competition of National Secondary Schools was making itself more apparent year by year. Only in 1939, while the situation was still calm, the Headmasters' Conference in England was investigating the desirability of asking for a Royal Commission to investigate the future of the schools.

Since that time the general situation in England has become so grave that this problem has seemed temporarily to be of minor importance. When things again become settled it will be far more acute than it was, not only for the obvious reasons that the causes that I mentioned above will have been accentuated, but also because certain schools are in danger of losing their identity through the temporary evacuation of their premises. In 1939, at the Headmasters' Conference in Melbourne, I ventured to say that I thought that schools such as ours should, without delay, take careful thought for the future. In general, the notion that they could be in danger was met with scorn. It is possible that we may yet be fortunate enough to escape the full incidence of the causes which have operated in England. However, no one can suggest that there will be anything but a long period of reduced incomes, to say nothing of social unsettlement. It is no secret that some schools of our type are now carrying on with much more difficulty than in the past. It is quite true that our difficulties are by no means apparent on the surface at present. Our enrolment this year has been greater than ever, and it has been impossible to keep it down. There is no sign of diminution during the year, or of any present financial danger; but I cannot believe that this is any but a temporary phenomenon. I do not wish to be misunderstood in this matter. I am not suggesting that I foresee the end of the Great Public School as you and I know it. I do think, however, that it is quite possible that at a time not very distant a school which asks for fees will have to earn every penny of them. I do not think that it is worthwhile to endeavour to formulate a plan or to endeavour to find a specific solution of the problem which I vaguely suggest. It is one which will either be quite insoluble or which will be solved in the ordinary course of progress, in accordance with the changes in the social system which are at present beyond the range of foresight.

I submit, however, a remark of another character, namely, that I am convinced that the future of our British way of life needs the continued existence and the strengthening of the type of education which we represent. The broadest and most unselfish point of view would be to say that whether our schools continue to exist in their present form and situation is not so important as that the work which they do should go on, and should be increased in power and volume. In England, that is a view which is held by many high authorities. In fact, the National Secondary Schools there are being developed consciously with an attempt to incorporate the principles of broad education which the Public Schools have fostered. Here it is not so easy. There is no time to develop my theme more fully. It all comes down to the same old thing—which I have, I am afraid, preached so often—that we have something at Shore and similar schools which is vital to the nation: something upon which we rely, and which we must spread more widely if we are to become the nation that we hope to be—a nation of free, kindly and simple people, relying upon a destiny which is not of this world alone.

ANZAC DAY, 1941.

Address by Professor E. R. Holme, delivered in Chapel on 25th April, 1941.

I am supposing that you will agree with me when I say that to spend part of Anzac Day in this sacred and beautiful place is a privilege. Let us use a little of the time in thinking about our privilege. A privilege is a special advantage, something that not everybody is allowed or can attain. Some privileges are morally worthless or even noxious. But some are of very great value. The privilege of a good chapel in a great school, for the worship of God by the use of our most beautiful English books of Common Prayer and the Bible, can never be rated too highly. It will dignify all our lives, and however we mispend them it will keep the way open in our minds for a return to true belief and right conduct. Now the School began, over fifty years ago, without any chapel. For divine service it went to Christ Church, St. Leonards, its parish church, but was represented there only by its boarders. School prayers were held in its old hall. It had to wait till its twenty-fifth anniversary before it saw the laying of the foundation stone of its own Chapel. That delay was not due to lack of desire for one. Each headmaster had striven for the filling of this vital need. E. I. Robson, Hodges, Purves had borne in turn that torch of our life towards the goal. The honour of arriving with it there fell to the last-named, and it will not be the least of the high praises with which later historians of the School will build his monument. On May 4, 1915, our twenty-sixth anniversary, he had the joy of attending in due state and ceremony the dedication of the Chapel by Archbishop Wright. But some work on the building had still to be done, and it was not until Ascension Day, May 13, that the first administration of Holy Communion could take place. It was by the School Chaplain, the beloved David Davies, whose heart and soul had from the School's own opening day been in the ideal of a Chapel, whose school work and whose influence among the Old Boys had been inspired by that idea, and whose chapel fees were to be given by him to the Chapel Fund for the remainder of his life—a lovely and pleasant life it was, befitting the name David and his priestly office.

On May 4, 1915, the Great War—but how much less great than the present war!—had been in progress for nine months. From the first the School had Old Boys on the battle-front. The Chapel therefore gave most timely means of recording in a new shrine and with its holiest emblems the losses to be endured among its Old Boys. The first to come to his death in an Australian force, Captain B. C. A. Pockley, a medical officer, was also first to be commemorated in the Chapel, by the window of St. Luke, the beloved physician, and St. George, the patron saint of England. In the course of time the window-spaces were filled with general or individual memorials, and the walls were panelled in sections with the same purpose. The organ came to us as a memorial gift, and has become of great importance for the artistic fulfilment of the Chapel's function in the life of the School. It commemorates Lieutenant J. G. A. Pockley, who fell in action towards the end of the year. But not all the memorials have relation to the one cause or the one family. There have been many others, too, as is shown by the window to the memory of Charles Henry Hodges, Headmaster 1901-1910, and the panel-section to that of Mary Ida Purves, a member of the next Headmaster's family. Yet more gifts to the Chapel equipment speak to us of the way

in which its service is linked with natural pieties and family traditions that have association with the School.

Already we need a large addition to the Chapel. It cannot contain the whole number of boys in the School. Our congregation of Old Boys, parents, friends and guests are all beyond its capacity. Its spaces for memorials is nearly exhausted. And with the greatest of all wars upon us now, in the extremity of a peril that has threatened us, from day to day this very week, with loss of our British nationality, enslavement by a conqueror, and, possibly, a persecution for the ending of our religion, we turn to the Chapel for a message of hope on the blackest of all our Anzac Days.

We can get it from the Chapel Records. Go to the sermon by the Archbishop at the dedication. It speaks of the Chapel as an ideal, made visible at last, and so become a memorial of its own past and continuing effects, also a reminder through our sense of sight that in our lives we must be actuated by ideal motives if we are to do good deeds. He called upon us not to be like dumb driven cattle as men are who have no aim or guiding principle in life. Again, read the present Headmaster's Chapel address of one Sunday in June last year. It tells us Christ "died in order that Faith, Love, Charity and Mercy might live. And that they do live and we are fighting now so that they may live forever. And that we shall succeed because, as we are confident, man's strength rests in God, in Whom we put our trust," knowing also "that our cause will triumph only if we, in our hearts, are worthy of it," and therefore "pray that mercy, charity, human kindness, faithfulness and truth may be justified in us."

May I remind you now that this present Anzac Day comes on a Friday, once a universal fast day in our Church, and has brought us to the verge of a national agony. On it the Chapel may well teach us the difference between a holy day and a holiday. Anzac Day is both. Now the words were the same, originally, and the difference that has grown up between them is tending to disappear. We may, if we choose (but the School does not choose), make only a holiday of Anzac Day, because it is the anniversary of great deeds of war over which we can rejoice, though we should first mourn for the dead, then think of it as having opened a chapter of temporary defeat, and recognise the guilt of men which causes warfare. On the other hand, we should not treat the day of our Redeemer's agony, that we call Good Friday, as anything less than a Holy Day. It is one of the observances which are a sacred obligation, a part of that Truth which is to be justified in our conduct. When the war is over, we may have gained a new Holy Day that will also be a holiday. It will be a new Holy Innocents' Day. The present one is kept on December 28, and used to be called Childermas, in memory of all the little children slain by Herod in his attempt to reach and kill the infant Jesus. The new one would be in memory of the leader of our child-slaying enemies, who at his command daily bomb schools, hospitals, infants' homes and private houses in Britain. "This wicked man," as Mr. Churchill simply calls him, is a new Herod who in spreading terror counts his massacres not by one town, and one period, and one limit of age, as the original Herod did, but by limitless numbers of all kinds. Upon his birthday, April 20, the new Holy-and-holi-day might well be fixed, when the news has come again that Herod is dead and the surviving innocents may return to their homes.

What should we meditate on our Anzac Holy-and-holi-day? The New Order that is in Europe and is spreading to Asia, the Pacific and towards our own shores? It is at its German heart an Order of Apostasy, i.e., one that denies Christian

Faith and the humane ideals of Mercy, Pity and Peace. Besides being German, it is Italian and Japanese, therefore involves some pretence of Christianity, also a paganism that is not unenlightened. But the power in it is that of the old German heathen belief, the faith of sword and gauntlet, and the glory of faithfulness unto death in the battle decreed for Germans by an accepted German leader. Longfellow expresses part of the idea well in his "Challenge of Thor":

"Force rules the world still,
Has ruled it, shall rule it;
Meekness is weakness,
Strength is triumphant.

"O Galilean!
... thus single-handed
Unto the combat,
Gauntlet or Gospel,
Here I defy thee."

This old German faith has some merit in the unselfishness, the courage and the strength it requires of men, and it has now inspired the youth of Germany to devotion for a leader and to the performance of deeds of great self-sacrifice and high valour. It has also combined strangely with a new development of a fairly old Italian philosophy of statecraft, called Machiavellism, a thing that makes deceit into a science and finds in the moral weakness of man its subject matter. Machiavelli, over 400 years ago, wrote a book called "The Prince." Recently it was given a new preface by the present Italian leader, Il Duce, the little but talented man who inspired that criminal genius the German leader, Der Fuehrer. The new preface describes man as "a wholly depraved animal; he is not to be understood except by one who begins by despising him"; and it also describes "all means as legitimate in governing because, if there is not a tyrant, a country falls into anarchy, which is worse than tyranny." This is how a French writer has summed up that preface. Its idea is operating to the moral and physical ruin of Europe now before our eyes. But do not think we have been guiltless of a share in the result. In a pestilence-stricken world we have also been reduced below normal health of belief in God and humanity. Our politics and even our literature will show you the taint. We can see why Germany is triumphant on the continent of Europe. Its force was brought by its leader to a magnitude and completeness, and precision of working, beyond all records of European military might. But that would not have been enough to let Germans fight and conquer almost all the nations of the European continent. In fact, the nations so far conquered have not all been conquered in fight—some have been conquered merely in their moral being, in their minds and souls: they have collapsed under the strain applied to them by the arts of terrorism and temptation practised by the Germans, who, believing in no human virtue or religious principle, have corrupted European character till it has produced the traitors and renegades, the whole apostate nations, they needed for their purposes of tyranny. This German power is a moral pestilence as well as a storm of unparalleled and, so far almost irresistible, violence. Both are creating havoc in Europe, and are soon to reach ourselves. We British peoples have done much to create these scourges by our own sins of omission and commission. But there is remaining more moral health in us than in the promoters of any New Order. They are in rebellion against the Divine Order of the world which, we believe, can "quench all the fiery darts of the wicked," which is Truth, which is greatest and must prevail. The Divine Order can favour us, if we are sound in our faith in God and man, as it favoured those early sufferers of whom St. Paul said they "were tortured, not accepting deliverance . . . had trial of cruel mockings and scourgings,

yea moreover of bonds and imprisonment. They were stoned, they were sawn asunder, were tempted, were slain with the sword; . . . destitute, afflicted, tormented; . . . they wandered in deserts and in mountains, and in dens and caves of the earth"—and yet he shows they were able to typify for us the hosts that "through faith subdued kingdoms, wrought righteousness, . . . quenched the violence of fire; escaped the edge of the sword; out of weakness were made strong; waxed valiant in fight; turned to fight the armies of the aliens." Through faith we surely can hope to triumph in the end, having not accepted deliverance in the too common European way. The Old Order, the Divine Order, is the only one that is eternal. Can we fail if we are on the side of Eternity? Can the Christian Greeks of to-day fail when they act still in accord with the Divine Order as already it had revealed itself to one of their great ancient dramatists, Euripides:

"O strength of God, slow art thou and still,
 Yet faintest never
 On those that worship the ruthless will,
 On them that dream (doth His judgment wait)
 Dreams of the proud man, making great
 And greater ever
 Things which are not of God."

This is a message fit for both Good Friday and our Anzac Friday. We must, in Shakespeare's phrase, think nobly of the soul and nowise allow its contempt by proud men. Defeat is not necessarily failure. What is not of God will not endure. The strength of God will never fail.

Anzac Day, 1941, has attached to it greater significance than any other such day in the last quarter of a century. When the Anzacs landed at Gallipoli in 1915, they believed that they were fighting in the most ghastly of all wars to end war. Never did they believe that they themselves and their children would, twenty-six years later, be fighting for the same cause not very far from the blood-stained shores of Gallipoli.

This year, with these thoughts in mind, many came as they had come, year by year, to pay homage to our glorious dead, who so willingly laid down their lives for all they cherished and held dear.

For some this service meant a great deal. Not only did it mean that they should meet again their old friends who went through it all with them, but that they should also pay their silent tribute to their fallen comrades who never came back from the fray. Although the original Anzacs are diminishing in numbers as the years creep on, the name of "Anzac" is held, and shall be held, high with utmost reverence as a torch of liberty, which shall never be extinguished as long as freedom, truth and beauty are honoured amongst men.

As the first grey fingers of dawn brushed the Eastern sky on the morning of Friday, April 25, small groups of people began to take up their position near the Cenotaph in Martin Place. Some had come from afar to be present at this service, which they had attended year by year for a very long time. It was a mixed crowd—veteran "Diggers," men of the fighting services, civilians and the younger generation—all of whom had gathered for this memorable service, which was regarded by some as most sacred.

By half-past four a.m. a very large body of people had gathered in Martin Place, and when the G.P.O. clock chimed, a hush descended on the whole assembly, whilst from down the street was heard the heavy tread of the marching veteran heroes. These, the pride of the last war, turned into Martin Place and marched to the Cenotaph with heads held high with honour : for they were heroes, heroes indeed whose names were emblazoned in letters of gold across the portals of the temple of fame, and upon the face of every one was written the real Anzac expression—the determination to see this war successfully through to the bitter end.

From out of the square there rose the tune of the well-known hymn, "Abide with me," sung by the thirty thousand voices who had gathered there for the Dawn Service. This sacred hymn brought a tear to the eye of many a mother who had been deprived of her son in the war. A little way away a muffled cry of an ex-serviceman, who called out, "God save our King and Queen," broke the stillness that shrouded the Cenotaph in its flower-strewn glory.

After a prayer, Kipling's "Recessional" was sung, and following this the Governor laid a wreath on the Cenotaph as a tribute to all who fell for the cause of liberty, justice and peace. The Oration was read, and to this the solemn pledge, "We will remember them," was the response of every true Australian present.

In the stillness a man stepped forward. He raised to his lips his bugle, from which shrilled the clarion call of "The Last Post," to echo and re-echo through the empty streets.

As these familiar and famous notes sounded and resounded again on the tall, massive buildings, they brought back sad and immortal memories to the "Diggers" who remembered similar bugle calls many years ago. The last reverberating notes faded away, and on the whole of Martin Place a reverent stillness descended, during which all paid their silent tribute to the glorious dead.

Out of this tranquillity a minute later there came the strains of the beautiful anthem, "There is no Death," which was followed by the National Anthem, sung by old and young alike.

Scarce was this solemn Service of Remembrance over, in which we paid our respects to all those who fell in the cause of liberty so that we might have peace, than the shouts of the paper-boys acclaiming new and fresh deeds of glory to the men of the A.I.F., the Anzacs, were heard above the bustle of everyone.

So dawned Anzac Day, 1941.

J. C. H.

LIBRARY NOTES.

No new books have been added to the Library this term. The books of the general Library have been re-catalogued by Jenkins, Henry and Friend, who put in some of the time they had available before the beginning of lectures at the University at this long overdue task. It is unlikely that much can be done during the war to augment the equipment of the Library, or even to make up deficiencies, so we would urge on everybody the importance of using carefully the material that is there, and to see that the Library sustains no loss through negligence.

Chapel Notes

The 52nd Anniversary of the Foundation of the School fell this year on Sunday, May 4th, and the usual Open Services were held on that day. In the morning there was a service for day boys and their parents, and the preacher was the Reverend R. J. Hewett, of St. Clement's, Mosman; in the evening, at 7.30 o'clock, there was a service for boarders and their parents, and for Old Boys. The preacher was the Reverend F. W. Tugwell, of St. Alban's, Lindfield.

On Sunday, December 8th, 1940, Christmas carols were sung by the Choir at Evensong. Many parents and friends of the School were present.

On the occasion of the visit of the U.S.A. Fleet, special services of recognition and thanksgiving for America's support of Great Britain, and of other countries which are upholding the principles of democracy, were held. Addresses at each service were given by the Headmaster.

On Anzac Day appropriate services were held for the Lower School at 8.40 a.m., Preparatory School at 9.10 a.m., and Upper School at 10.20 a.m. At 10.20 a.m. an address was given by Professor E. R. Holme.

On Palm Sunday at Evensong an anthem was sung by the Choir, supplemented by Old Boys. The address was given by the Chaplain.

During term, addresses were given by the Headmaster, and by the Chaplain, and the Reverend T. H. D. Kitley.

CHAPEL DONATIONS, 1941.

L. B. Holmes, R. M. Ewing, J. L. Murrell, R. Swift, D. M. Flatt, R. A. Dickson, F. W. G. Merewether, R. H. Burns, H. G. Uther, V. M. Blomfield, R. M. G. Holmes, R. R. Byron, H. E. Allen, F. M. Clowes, C. de C. Kemmis, Mr. and Mrs. H. E. Varley, H. C. Munsie, J. W. Upward, V. E. Beecroft, N. G. L. Langby, G. G. Carr, H. Brudenell-Woods, G. D. Hum, A. B. Bertie, J. A. Jay, D. A. Cameron, W. T. J. Britten, A. H. Higinbotham, J. K. C. Dreverman, L. H. Hassall, H. C. E. Wilton, D. S. Shaw, £1/1/- each; W. A. Eilbeck, £1/2/-; G. Millyard, 10/-; K. N. M. Hillyor, R. N. Lewarne, 10/6 each; P. B. Sautelle, £2; R. D. Williams, £1; J. W. H. Forsyth, £2/2/-.

MARRIAGES IN THE SCHOOL CHAPEL.

November 23, 1940 : Greaves Glenn Carr to Patricia Saunders.
 December 23, 1940 : Loris Harley Hassall to Elizabeth Mabel Berry.
 January 4, 1941 : John William Upward to Joan Dorothy Clapp.
 January 4, 1941 : Victor Edward Beecroft to Kathleen Margaret Bott.
 January 18, 1941 : Noel George Lawson Langby to Betty Scott.
 February 15, 1941 : Gerald Desmond Hum to Grace Evelyn Graham.
 February 22, 1941 : Alan Balfour Bertie to Jean Winifred Barrie.
 March 1, 1941 : Hereward Brudenell-Woods to Betty Newton Cleary.
 March 7, 1941 : James Alfred Jay to Lucy Carrie Clapin.
 March 13, 1941 : David Alexander Cameron to Sheila Terry Ellison.
 March 28, 1941 : Jack Keith Chisholm Dreverman to Edith Zola Edgington.
 March 29, 1941 : William Thomas Jeffries Britten to Marie Jean Fowler.
 April 19, 1941 : Alan Howard Higinbotham to Betty Pearson Dudgeon.
 April 19, 1941 : Herbert Campbell Egerton Wilton to Maisie Evelyn Mavis Walker.
 April 19, 1941 : Douglas Spicer Shaw to Isabel Grace Ferrari.

HOLY BAPTISM.

November 24, 1940 : Brian Broughton Holmes.
 November 24, 1940 : Walter Antony Eilbeck.
 December 1, 1940 : Christine Ewing.
 December 8, 1940 : David Taylor Murrell.
 December 14, 1940 : Richard Glencross Swift.
 January 19, 1941 : Roslyn Annette Flatt.
 January 19, 1941 : Bruce Ian Dickson.
 February 10, 1941 : Frederick James Merewether.
 February 22, 1941 : Philippa Ann Sautelle.
 February 23, 1941 : David Graham Burns.
 March 1, 1941 : Robert James Uther.
 March 8, 1941 : David Hugh Mackenzie Blomfield.
 March 9, 1941 : Anne Berwick Williams.
 March 23, 1941 : Malcolm Raymond Glennie Holmes.
 March 30, 1941 : Marion Christine Byron.
 March 30, 1941 : Mavys Gillian Byron.
 April 6, 1941 : John Edward James Allen.
 April 6, 1941 : David Ronald Lewarne.
 April 26, 1941 : Robert Franklyn Clowes.
 April 27, 1941 : Susan Elizabeth Millyard.
 April 27, 1941 : John Pemberton Curlewis Forsyth.

S.C.E.G.S. ASSOCIATION AND WOMEN'S AUXILIARY COMMITTEE.

An American Tea was held by the Ladies' Committee at the School on the afternoon of November 15, 1940. £82/5/10 was raised and donated, through the Lord Mayor's Patriotic Fund, to supply comforts to the men of the Merchant Service, who gratefully acknowledged receipt of the cheque.

PRIZE LIST.

	DIVINITY	FORM	DIVISION
FORM VI	A. (Friend, J. A.)	(Jenkins, P. R. M.)	(Friend, J. A.)
VI	B. Broughton, P. W. S.	Burton, L. C.	Scandrett, R. N.
VI	C. Noble, C. D.	Wells, W.	Young, B. E.
FORM V	A. Marshall, B. R.	(P. A. Hanks).	Hanks, P. A.
V	B. Finch, R. T.	Charley, P. N.	Norton, L. J.
V	C. Hordern, J. C.	Lance, G. C.	Young, D. H.
V	D. Hogarth, S. A. B.		
FORM U.IV	A. Porter, C. A.	(Porter, C. A.)	Magill, D. A.
U.IV	B. Greenwell, J. H. G.	Bull, A. S.	Mills, R. J. C.
U.IV	C. Young, H. A.	Goswell, B. H.	Young, H. A.
U.IV	R. Seaborn, M. J. S.	Wilson, M. F. J.	Ogden, F. A.
U.IV	M. Yuill, B. F.	Yuill, B. F.	South, R. R.
FORM L.IV	A. Wood, P. B.	(Ritchie, W.)	Edwards, A. W. T.
L.IV	B. Hamilton, H. M.	Gall, J. F.	Gall, J. F.
L.IV	C. Rigg, C. A.	Rigg, C. A.	Warby, K. C.
L.IV	R. Cook, J. C.	Bowe, P. W.	Bowe, P. W.
L.IV	M. Jones, S. G.	Jones, S. G.	Jones, S. G.
FORM III	A. Tugwell, K. F.	(Amos, R. S. P.)	Amos, R. S. P.
III	B. Taplin, F. C. E.	Taplin, F. C. E.	Best, J. P.
III	C. Fitzpatrick, I. W.	Mackenzie, B. S.	Mackenzie, B. S.
III	M.	Blomfield, W. J.	Blomfield, W. J.
FORM II	A. Jamieson, H. H.	Studdy, J. B.	Bruce, C. J.
II	B. Todd, R. G.	Crane, D. H.	Warby, B. G.
II	C. Kierle, A. R.	Hamilton, J. M.	Hamilton, J. M.
REMOVE	Anderson, A. G. C.	Williams, J. R.	Scott, R. I.
FORM I	Coote, R. G.	Nelson, D. Y.	Lemon, B. S.

GENERAL MERIT:—J. M. Linton and J. R. U. Jamieson, aeq.; K. H. Shelley-Jones; R. A. Stinson; I. G. Ross; D. C. Campbell; A. D. Eedy; R. S. Bull; R. C. Packard; P. M. Michelmore and M. F. Farquhar, aeq.; H. C. Anderson; C. J. Crossman; K. H. Cornwell and A. J. Kelly, aeq.; F. B. Wolf and B. K. Mortlock, aeq.; J. F. Barnes; B. A. Ambrose; W. N. Bysantson.

SPECIAL PRIZES.

(a) Form VI—			
Brian Pockley Memorial Prize			Maxwell, A. V.
Burke Prize (the gift of	} For	General Proficiency	aeq. {
W. Burke, Esq.) ..			
United Services Prize ..			} Friend, J. A.
War Memorial Prize (prox. acc.)			

Percival John Sharp Memorial Prize (Form Prize)	Jenkins, P. R. M.
Harold Dean Memorial Prize	} (Mathematics)
R. S. Reid Memorial Prize	
A. H. Wade Memorial Prize (Modern Side)	Graham, D. A. L.
Charlton Prize (Divinity)	Friend, J. A.
John Sidney Wilson Prize (English)	Jenkins, P. R. M.
Russell Sinclair Memorial Prize (General Merit)	Davies, L. W.
David Mahlon Cowlshaw Prize (Latin)	Jenkins, P. R. M.
Herbert Kendall Memorial Prize (French)	} Jenkins, P. R. M.
Greek (Mrs. Dixon Hudson)	Hewett, J. L.
German	Jenkins, P. R. M.
History (Old Boys' Union)	Jenkins, P. R. M.
Physics (Mrs. Cecil Hoskins)	Burton, L. C.
Chemistry (Mrs. Cecil Hoskins)	Friend, J. A.

(b) General—

Alan Ludowici Memorial Prizes (Form Prize)—		
VA	Hanks, P. A.	
U.IVA.	Porter, C. A.	
L.IVA.	Ritchie, W.	
IIIa.	Amos, R. S. P.	
Roy Milton French Prize (Modern Side)	South, R. R.	
Hunter Stephenson Mathematics Prize	Jamieson, J. R. U.	
Hunter Stephenson French Prize	Edwards, A. T. W.	
Uther Prize (Church Catechism)	Studdy, J. B.	
David Davies Memorial Prize (Choir)	Macourt, R. W.	
"Lodge Torchbearer"	Broughton, P. W. S.	
"Torchbearer" Prize (J. F. Fitzhardinge, Esq.)	Henry, F. T.	
Physics and Chemistry—		
Upper Fourth	Porter, C. A.	
Lower Fourth	Edwards, A. W. T.	
General Knowledge (Dr. H. L. St. V. Welch)	} Friend, J. A. Ross, I. G. Anderson, H. C.	
Debating Prizes (The Headmaster)		} Jenkins, P. R. M. Henry, F. T. Maxwell, A. V.
Choir		

Music—

Piano (Senior)	Marshall, B. R.
Piano (Junior)	Cook, W. A. A.
Theory (Donated)	Bullock, G. H.
Drawing (Freehand)	Felton, P. M.
Drawing (Mechanical)	Hume, F. W.

The School gratefully acknowledges the gift of the Special Prizes mentioned above.

LEAVING CERTIFICATE.

Key to Subjects.—The numbers following the names indicate the subjects in which the candidates have passed, in accordance with the following statement:—

1, English; 2, Latin; 3, French; 4, German; 5, Mathematics I.; 6, Mathematics II.; 7, Mechanics; 8, Modern History; 9, Ancient History; 10, Physics; 11, Chemistry; 12, Botany; 13, Geology; 14, Geography; 15, Art; 16, Lower Standard Mathematics; 17, Economics; 18, Music; 21, Greek.

The letters "H1" signify first-class honours; "H2" second-class honours; "A" first-class pass; "B" second-class pass; and "L" a pass at the lower standard. The sign "x" denotes those who have gained honours in Mathematics, and the sign "o" those who have passed in the oral tests in French or German.

Alvarez, John Gilbert : 1B 5B 6B 7B.
 Bell, John Wilfred F. : 1B 5A 7B 10B 11L.
 Blackman, John Edward : 1B 3B 5B 6B 7B 10B.
 Blomfield, Robert : 1B 2B 3B 5A 6B 7B 10H2.
 Bownen, Cedric William : 1B 5A 6B 8A 17B.
 Broughton, Peter W. : 1B 2B 3A(o) 8H1 16 pass.
 Burton, Leonard C. : 1B 3B 5A 6B 7A 10H1 11A.
 Butcher, Bruce H. : 1B 3B 5A 6A 7A 10A.
 Butler, Geoffrey Howard : 1B 2A 3B 5A 6A 7A.
 Collett, Peter Langeville : 3B 5B 6B 7B 10B.
 Cormack, Owen Roy : 1B 5B 6B 7B 10B 17B.
 Cowlshaw, John A. : 1B 2A 3B 4B 5A 6B 11B.
 Davies, Louis W. : 1B 2B 5A 6A(x1) 7A 10H1.
 Daymond, Keith R. : 1B 2B 3B 4B 5B 6B 8B.
 Deamer, Adrian M. : 1H2 2B 3B 5A 6A(x2) 8A.
 Dent, John Arthur S. : 3L 5A 6B 7B 11A.
 Duffy, Alan Thomas : 3L 5A 6A 7B 10A 11B.
 Feather, Robert Hartley, 1B 3B 5B 11L.
 Finch, Barry Clifford : 1B 5B 6B 10L 15B 17B.
 Finckh, E. S. : 1A 2B 3A(o) 4A (o) 5B 6B 11H2.
 Friend, J. A. : 1B 3H1 (o) 5A 6A (x1) 10A 11H1.
 Gabriel, James Escott : 1B 3B 5B 7B 10B 11B.
 Godwin, John Willis : 1B 2B 3B 5B 8B.
 Graham, D. A. L. : 1B 3B 5A 6A(x2) 7B 11H1.
 Gray, George H. : 1B 2B 3B 5B 6B 7B 11A.
 Gray, John Benjamin : 1B 3B 5A 6B 7B 10B 11L.
 Henry, Francis Tress : 1H1 2B 5B 8H1 9B 17B.
 Hewett, John L. : 1H2 2B 3B 5B 6B 9B 21H2.
 Hordern, Hunter Stewart : 1B 3B 5B.11B 17B.
 Howie, John S. : 1B 3B 5B 6B 7B 10L 11H1.
 Hytten, Frank E. : 1B 3B 5B 6B 10A 17B.
 Ilbery, Peter Leslie T. : 1B 3B 5A 11B.
 Irving, David Maxwell : 1B 5B 8B 17B.
 Jenkins, P. R. M. : 1H1 2H1 3H1(o) 4A(o) 5A 8H1.
 Keatinge, Richard Harte : 1A 2B 3B 5A 6A 8A.
 King, Bruce Whitley : 1B 2B 3B 5A 6B 7B 10B.
 King, Keith Laurence : 1B 2B 3L 4L 5A 6B.
 Kraefft, Donald Frederick : 1B 5B 6B 11B 17B.
 Leaver, John Fielding : 1B 2B 3B 9B 16pass 21A.
 Lyndon, William M. : 1B 3B 5B 6B 7B 10B 17B.
 Macarthur, Robert James : 1B 3B 5A 10B.

Madell, David Thomas : 1B 5B 8B 11B.
 Mallinson, Arthur Randolph : 1B 2L 3B 5B 6B.
 Maxwell, Alan Victor : 1B 2B 3B 8B 16pass.
 Merewether, Edward Johns : 1B 3B 5B 6B.
 Mitchell, William Douglas : 3B 5A 6B 7B 10B 11L.
 Morgan, John Broadfoot : 1B 3B 5B 6B 10B.
 Morrison, Edward William : 5B 6B 7B 10L.
 Murphy, Peter Vincent : 1B 2B 3B 5B 6B 8B.
 Nettleton, B. B. : 1B 2B 3A 5A 6A(x2) 7B 11H1.
 Noble, Charles Davidson : 1B 3B 5B 7B 10B 11L.
 Oliver, John : 3L 5B 7B 10B.
 Pickburn, Robert James : 1B 2B 3B 5B 6B 7B.
 Saunders, Bryen Phillip : 3B 5A 6B 7B 10B 11B.
 Scandrett, Robert N. : 1B 2B 3B 4B 5A 6A 8A.
 Seddon, Noel George : 1B 2B 3B 5B 7B 10B.
 Shellshear, S. H. : 1B 3B 5B 11B.
 Soden, Lester B. : 1H2 2B 3A(o) 5A 6A(x2) 7B.
 Sundstrom, Ernest Maurice : 1B 3L 5B 7B.
 Vincent, Jack Herbert : 1B 2L 3B 5B 6B 11L.
 Wells, Will : 1B 3B 8H1, 9B 16pass, 17B.
 Wileman, William Robert : 1B 5B 6B 7B 10B 11L.
 Willis, Alec Roger : 1B 2B 3A(o) 5A 6A 8B.
 Wood, John Butler : 1B 2B 3B 5A 6A 7B 10H2.
 Wright, John Vivian : 1B 5B 6B 7B 10B.
 Young, Brian Edgar : 1B 3B 5B 6B 11B 17B.

The following first-class honours were obtained, the number appearing after the candidate's name signifying his place in the State for that subject :—

English : P. R. M. Jenkins (10); F. T. Henry (26).

Latin : P. R. M. Jenkins (2).

French : J. A. Friend (7); P. R. M. Jenkins (8).

Mathematics : L. W. Davies (3); J. A. Friend (7).

Modern History : F. T. Henry (9); P. R. M. Jenkins (10); W. Wells.

Physics : L. W. Davies (4).

Chemistry : D. A. L. Graham (2); J. A. Friend (6); B. B. C. Nettleton (9); J. S. Howie (20).

INTERMEDIATE CERTIFICATE.

In the list of passes, the numbers refer to the following subjects :—

1. English; 2. History; 3. Geography; 4. Mathematics I.; 5. Mathematics II.; 6. Latin; 7. French; 8. German; 9. Physics; 10. Chemistry; 11. Elementary Science (Physics and Chemistry); 12. Botany; 13. Geology; 14. Physiology; 15. Business Principles; 17. Technical Drawing; 18. Woodwork; 20. Art; 21. Music; 27. Greek.

(o) denotes a pass in an oral test in French or German; (s) denotes a pass in a Shorthand speed test. In each subject there are two grades of pass, the "A" pass being the higher.

Aboud, Stephen : 1B 2B 4B 5B 7B 11B.

Bevan, David C. : 1B 2B 4A 5B 7B 10B.

Biddulph, Richard J. : 1A 2B 4A 5A 6B 7B 9A 10B.

Biddulph, Ross E. : 1A 2B 4B 5B 6B 7B 9B.

Bligh-Jones, Brian : 1B 2B 4B 5B 7B 11B.

Boyd, John S. : 1B 2B 4B 6B 7B 9B 10B.

Brodie, Alan S.: 1B 2B 4B 5A 6A 7A 9A 10A.
 Bull, Alan S.: 1A 2B 4B 5B 6A 7A 9B 10B 20B.
 Burges, Norman G.: 2B 3B 4B 5B 10B 15B.
 Burgess, John V. P.: 1B 2B 5B 7B.
 Campbell, D. C.: 1A 2B 4B 5B 6B 7B 9B 10B.
 Clinch, Geoffrey: 1B 2B 4A 5B 6B 7B 9B 10A.
 Coghlan, John: 1B 4A 5A 6B 7A 9B 10A 21A.
 Cooper, Edwin, P.: 1B 2B 4A 5A 6B 7B 9B 10A.
 Court, Robert J.: 1A 2A 4B 5B 6B 7B 9A 10B.
 Cummins, Robert L.: 1B 2B 4B 6A 7A 9B 10B.
 Dalrymple, David H.: 1B 2B 4B 5B 11B.
 Doyle, Keith: 1A 2B 4B 5B 7B 9B.
 Eaton, John A.: 1B 2B 4B 5B 7B 18B.
 Eaton, Robert C.: 2B 4A 7B 9B 21A.
 Farr, Brian G.: 1B 4B 5B 7B.
 Felton, Paul M.: 1B 4B 5B 7B 9B 10A 20B.
 Ferris, John C.: 1A 2B 4B 5B 6A 7B 10B.
 Freeburn, Peter: 2B 3B 4B 5B 10B.
 Frost, Peter T.: 1B 2B 4B 5B 6B 7B 9B 10B.
 Geeves, Richard B.: 1A 2B 4B 5A 6B 7B 9B 10B.
 Gibb, Max W. S.: 1B 2B 4B 5B.
 Goswell, Bruce H.: 1B 2B 4B 5B 7B 10B.
 Greenwell, John: 1B 2B 4B 5B 6A 7A 9A 10A.
 Hammond, R.: 1B 2B 4B 5A 6B 7B 9A 10A 18A.
 Harrison, John Y.: 1B 2B 4A 5A 6A 7A 9A 10A.
 Haskins, Phillip G.: 1B 2B 3B 4B.
 Henning, Robert W.: 1B 2B 4B 5B 10B.
 Higgins, Roland A.: 1B 2B 4B 7B 9B 10B.
 Jones, Robert D.: 1A 4A 5B 6B 7B 9B 10B.
 Keep, William E.: 1B 2B 4B 5B 7B 9B 10B.
 King, Bruce T.: 1B 2B 5B 6B 7B.
 King, Roger T.: 1B 4B 5A 9B 17A.
 Lambell, William R.: 1B 2B 3B 4B 10B 15B.
 Life-Smith, Errol T.: 1B 3B 4B 5B 10B 13B 15B.
 Litchfield, Eric M.: 1B 2B 3B 4B 5B 7B 9A.
 Long, Robert M.: 1B 2B 4B 5B 6B 7A 9B 10B.
 Lyall, Donald: 1B 2B 4B 9B 10B.
 Lyons, John: 1B 2B 6B 7B 9B.
 Mackenzie, D. C.: 1A 4A 5B 6A 7A(o) 8A 9A 10A.
 MacKinnon, Johnson: 1B 2B 4B 5B 6B 7A 9B 10B.
 MacNeil, Arthur H. S.: 1B 4B 5B 6B 7A 9A 10B.
 Maddocks, Sydney J.: 1A 2B 4B 5B 6B 7B 9B 10B.
 Magill, David A.: 1A 2A 4A 5A 6A 7A 9A 10A.
 Martin, Stodhart M.: 1B 2B 3B 10A 13B 15B.
 McLachlan, Donald E.: 1B 4B 7B 11B.
 McMin, John B.: 1B 4B 5B 6A 7B 9B 10B 27B.
 Melville, G. L.: 1B 4A 5A 6B 7A(o) 8B 9A 10B.
 Merewether, R.: 1A 4A 5B 6A 7A(o) 8B(o) 9A 21A.
 Mikkelsen, Ian: 1A 4B 6A 7A(o) 8A(o) 9B 10A.
 Mills, R. J. C.: 1A 4B 5A 6A 7A 8B 9B 10B.
 Mitchell, Geoffrey S.: 1A 2B 4B 5B 6B 7B 9B 10A.

Morris, Neil S.: 1A 2B 4A 5A 6A 7A(o) 9A 10A.
 Muston, Donald K.: 1B 4A 5A 6A 7A(o) 8A(o) 9B 10A.
 Paxton, E. N.: 1B 2A 3B 4B 5B 9A/10B 13B 15B.
 Perdriau, K. H.: 1B 2B 4A 5B 6A 7A 9A 10B.
 Perkins, Wrenford O.: 1B 2B 4B 7B 10B.
 Perry, Roger K. S.: 1B 2B 4B 5B 9B.
 Petrie, Bruce H.: 1B 4B 5B 7B 11B.
 Porter, C. A.: 1A 2A 4A 5A 6A 7A(o) 9A 10A.
 Pountney, Alfred J.: 3B 4B 5B 18B.
 Rhodes, D.: 1B 2B 4A 5B 6A 7A(o) 9A 10A 20B.
 Ritchie, David: 1B 4A 5B 6A 7A(o) 8A(o) 9A 10A.
 Roberts, Camden K.: 3B 4B 10B 18B.
 Robinson, David M.: 1B 2B 3B 4B 5B 15B.
 Rodd, Jock: 2B 3B 4B 5B 10B 13B.
 Ross, Ian G.: 1A 4A 5A 6A 7A(o) 8A (o) 9A 10A.
 Sanderson, George G.: 2B 4B 5B 7B.
 Schmidt, John A.: 1B 2B 4B 5B 6A 7B 10B.
 Scougall, Frank S. B.: 1B 3B 4B 9A 10B.
 Shirley, G. A.: 1B 2B 3B 4B 5A 9B 10B 17A.
 Smith, Bruce H.: 1B 2B 4A 5B 6A 7A 9A 10A.
 Spencer, Francis D.: 1B 2B 7B 9B.
 Spencer, Richard O.: 1B 4B 5B 7B 9B 10B 17B.
 South, R. R.: 1B 2B 3B 4B 5B 7B 9B 10B 15B.
 Stanley, E. S.: 1B 2B 4A 5A 6A 7A(o) 9A 10A.
 Stevens, Reginald W.: 1B 2B 4B 11B.
 Storey, Colin R.: 2B 3B 4B 10B.
 Taylor, Keith H.: 1B 4B 7B 9B 10B 15B 18A.
 Trenerry, E. J.: 1A 2B 4A 5B 6A 7A(o) 9B 10A.
 Trenerry, John B. M.: 1B 2B 4B 9B 10B.
 Wallace, David C.: 1A 2A 4A 5A 6A 7A 9A 10A.
 Walters, Peter: 1A 4A 5A 6A 7A(o) 8B 9A 10A.
 Weeks, Brian P.: 1B 3B 4B 5B 11B.
 Wiesener, Brian: 1A 4A 5A 6A 7A(o) 9B 10A.
 Wilson, Mervyn F.: 1B 2B 4B 5B 7B 9B.
 Woods, Ronald K.: 2B 4B 9B 15B.
 Young, Horace A.: 1B 2B 4A 5B 7B 9B 10B.
 Young, Wallace G.: 1B 2B 3B 4B 10B 15B.
 Yuill, Bruce F.: 1B 2A 3A 4B 5B 7B 9B 15B.

THE OCTET.

Items from Edward German's "Merrie England" have been practised, and much time has been given to individual practice by the many members.

The Club is hoping to perform at the Entertainments Club, and also at a School War Fund concert towards the end of next term, when plays will also be presented. Several members have greatly helped by copying out parts.

Our best thanks are due to Mrs. East for so kindly inviting the Club to her house for practice.

DEBATING.

(B. R. M.)

This term the debating group has been very active. Debates have been held in the Library on Friday afternoons almost from the beginning of term, and have been well attended by debating enthusiasts from the V. and VI. Forms.

We have been fortunate in having dealt with a wide variety of subjects, which have ranged from G.P.S. Sport Competitions to State Parliaments, all of which subjects have been dealt with remarkably fully. The debates have invariably sooner or later reverted to the war. If we learnt nothing from the rest of the debates, we found out what a great influence the war has even on apparently the most trivial matters, so inevitably did it creep in.

The form of the debates has been very businesslike, and the team work and general co-ordination has been remarkably good. First Term debates are usually characterised by a certain poorness in this respect. Such has not been the case this term, and on the whole the debates have been well up to standard.

We are very grateful to Mr. Eldershaw and Mr. Kitley, who have come up every Friday to adjudicate the debates. Their assistance and remarks have been invaluable, and the standard of debating has improved greatly on account of their efforts.

The term's standard augurs well for next term, and it is hoped that an early start will be made so that no valuable time is wasted.

SALVAGE.

Empty trucks have often backed into the entrance to the Salvage Room this term and gone away loaded with neatly stacked half-ton bundles of newspapers or bags of scrap paper and cardboard collected from the School Kitchen, Tuck Shop, Book Shop, Class Rooms and other sources, or scrap metal.

This term boys have collected about 6000 lbs. of newspapers, 3000 lbs. of waste paper, and several cwts. of scrap metal. Cash obtained from the sale of this salvage by the end of term will have amounted to close on £40, which is handed over through the School War Fund into the war funds of the Commonwealth.

We ask all boys to keep saving paper and metal during the vacation, so that the first week of next term will be marked by particularly heavy deliveries to the Salvage Room. **No paper should be burned or thrown away.**

THE
ART CLUB

This term has shown a marked increase in both quality and output of work. Some weeks ago a "Poster Drive" was conducted, with the result that a large number of posters, mostly concerning salvage, was displayed on the various boards throughout the School. Great originality was displayed in every case, but unfortunately some were too small to attract much attention. No matter how good the layout and idea behind such a poster may be, it can always be made even better by being made as large as possible. Two of these, with the names duly erased, were sent off to Wenona to stimulate the war effort there.

In the near future we are to have lectures on various branches of the subject, among which we hope to include one on printing and the different types of lettering. At present not a few people mix the types of printing, which is displeasing to the eyes. A block capital "T" followed by a dotted "I" in the middle of a word will always have a very amateur look about it.

For some days two pictures by Mr. Ronald Steuart were on display in the Art Club Room. Here were admirable instances of the necessity for solid masses of clean colour rather than the over-emphasising of detail. A good motto that we all try to stick to is: "Keep your colours clean." Otherwise, only unpleasant muddy effects are achieved.

We also hope to get more pen-and-ink sketches, as *The Record* informs us that it can publish them for us each week. It is an achievement when one can see one's own picture appear, and there are at present on the board an original and a reproduction of a sketch in *Smith's Weekly*. This shows how well they come out in the papers, and the photographic and other processes employed in this branch of a printer's job is to be the subject of a talk that is being arranged.

On the whole, this has been our most successful term for a considerable time. We shall hold our Annual Exhibition, as usual, towards the end of the year.

THE CHESS CLUB.

A meeting of the Chess Club was held early in the term for the purpose of electing a committee and fixing the annual subscription. It was decided to fix the subscription at 1/- per annum, and the following officials were then elected: President, J. M. Crane; Secretary, B. H. Butcher; Committee, S. P. Trenerry, J. K. Morell and T. O. Friend.

Mr. King has very kindly allowed us the use of Room 17, and we are greatly obliged to him.

ENTERTAINMENTS CLUB

Our first meeting this term was held on Friday, March 14, when the Misses Florence James, Joan Flatt and Elma Haslam presented a musical programme, followed by some enthusiastic community singing. The accompanist was Mrs. Wellington. We are very grateful to these ladies, whose assistance last year contributed so much to the success of the War Funds Concert.

Our next programme on Friday, March 21, took the form of an organ recital in the School Chapel. The organist was Mr. Frank Taylor, of St. Matthew's, Manly, and he played music by Bach, Rheinberger, Schumann and Guilman. We hope to continue our policy of arranging at least one such recital each term.

Mr. Arnold Mote gave a most interesting talk on the first Friday in April, when he dealt with some of the phenomena of sound. By simple experiments he vividly illustrated resonance, pitch and harmonics. We hope that this distinguished musician will be able to visit us again next term.

On April 18 Mr. R. Holmes, an old 'Shore boy in his final year in Faculty of Medicine, gave his second 'cello recital at the Club. It was a very enjoyable half-hour, in which we heard the Adagio movement from the 'cello concerto by Haydn, the first movement of the sonata for 'cello and piano by Grieg, the Sarabande from the second 'cello suite by Bach, which was unaccompanied, and compositions by Fauré and Rachmaninoff. Many thanks to Mr. Holmes, and to Miss Holmes, who so ably accompanied him.

May we again express our gratitude to the members of School House for the use of their Common Room for our mid-day concerts:

FIRST FOUR, 1941.

J. R. U. Jamieson (bow), P. A. Hanks (2), M. J. Tooth (3), R. E. Chancellor (stroke), H. D. Moors (cox).

WAKEHURST CAMP, 1941.

The Wakehurst Camp was held on a new site this year. The former site, Macquarie Grove, having been taken over by the military authorities. The new site is on the Grose River, about two miles up from its junction with the Nepean.

The object of the camp is to bring boys together from all walks of life, so that they may get to know more about their fellow-countrymen. The camp has ideals similar to those of the Scout movement, and it hopes to make better citizens of all those that attend.

An equal number of boys from industries and schools are invited each year, and these are formed into four groups. Two groups are led by boys from industry and two by boys from the schools. Each group is split into tents, and there are usually four boys in a tent, two from industry and two from the schools. In this way everyone is mixed and form new friendships with people whom he would not otherwise contact.

Professor Lovell was in charge of the camp, but was relieved of most of the work by helpers. Bob Dowd was in charge of these, and attended to all matters concerning camp discipline. We were fortunate to have with us Detective A. Button, former discus-throw State champion. He attended to the sporting part of the camp, and arranged the daily sporting programme.

Two trophies have been donated, which are competed for each year by the four groups. The Wakehurst Trophy, presented by the Governor, is for sport, while the Bjelke-Petersen Trophy is for tent inspection and physical training.

A large party of boys from the school attended and all enjoyed the camp hugely. We thank the staff for the great time they gave us, particularly Mr. H. C. Cropper, an Old Boy, who organised the camp. On the last days of the camp, we were visited by representatives from industry and the schools. Mr. Robson spoke on behalf of the Headmasters, and the manager of Grace Bros. replied on behalf of industry. The camp then broke up ; but the friendships formed did not, and everyone is looking forward for a reunion night which is soon to be held.

PHYSICAL EFFICIENCY.

With due allowance for exemptions for cricket, carpentry, medical reasons, etc., the attendance at Physical Efficiency Games has been excellent this term. Considerable keenness has been shown, and a high standard of achievement has been attained by a large number of contestants.

The contests such as sprinting, hurdling, medicine ball relays, high jumping and broad jumping provide a variety of means for physical development.

The exercises engaged in are an excellent groundwork for other branches of sport, and are specially valuable for football, resulting in speed, alertness, suppleness, agility and sprightliness.

The results of the Physical Efficiency Inter-Form Contest to date is as follows :—

L.IV.A., 61.6 points, 1 ; L.IV.R., 60.4 points, 2 ; L.IV.B., 56.4 points, 3 ; L.IV.M., 52.8 points, 4 ; L.IV.C., 52.0 points, 5.

III.A., 84.6 points, 1 ; III.M., 74.8 points, 2 ; III.B., 73.7 points, 3 ; III.C., 63.1 points, 4.

INTER-FORM ATHLETIC CONTEST—WEDNESDAY, APRIL 9.

100 Yards Relay Teams—

Race No. 1 : L.IV.B., 1 ; L.IV.R., 2 ; L.IV.A., 3.

Race No. 2 : L.IV.A., 1 ; L.IV.C., 2 ; L.IV.B., 3.

Race No. 3 : L.IV.M., 1 ; L.IV.C., 2 ; L.IV.R., 3.

Race No. 4 : L.IV.M., 1 ; L.IV.C., 2 ; L.IV.A., 3.

220 Yards Relay Teams : L.IV.M., 1 ; L.IV.A., 2 ; L.IV.R., 3.

High Jump : L.IV.A. and L.IV.M. (equal), 1 ; L.IV.B., 3.

Broad Jump : L.IV.M., 1 ; L.IV.C., 2 ; L.IV.R., 3.

Medicine Ball Relays : L.IV.A., 1 ; L.IV.M., 2 ; L.IV.R., 3.

Total Points Scored :

L.IV.M., 33 ; L.IV.A., 20 ; L.IV.C., 12 ; L.IV.R., 12 ; L.IV.B., 7.

SCOUT TROOP

Owing to an extraordinary bad plague of the mosquito inhabitants of Loughlin Park (N.R.M.A. Camp, Cattai Creek), the troop was forced to break camp after two nights. This was disappointing, as the site was ideal for the time of the year (Easter).

It has been decided to hold the May camp at Tallow Beach, near Kilcare. After this some of the boys will hike to Terrigal.

Work this term has been confined mostly to the training of recruits to the standard of Tenderfoot badge. In addition, the Honour Board has been brought up-to-date by the addition of fifty-four names.

Camouflage netting has been started by the troop, and it is hoped that very soon we will be able to give about ten man-hours each week to this work.

CADET NOTES.

After four weeks spent in N.C.O. training and examination, and in obtaining uniforms, the Corps, on 18th March, held its first parade. Including 118 recruits, our strength on that date was at the record level of 323. More recruits are expected next term.

We wish to acknowledge with gratitude the help given us in conducting N.C.O. training and examination, and in general work, by Lieuts. A. B. Samuelson, F. Sanders, B. A. Selby; Sgts. J. W. Lipscombe, D. Murray-Jones of the S.U.R.; of Cpl. A. B. Lang, 18th Bn.; and of ex-Cdt.-Lts. D. A. Graham, F. T. Henry, and P. R. Jenkins.

Speech Day provided an opportunity of parading before His Excellency the Governor.

Long Service.—The following, who left last year, were members of the Corps for four years or more:—Cdt.-Lt. A. V. Maxwell, O.C. A Coy. (Ath. Team, '36, '37; Drill Team, '38, '39, '40), Sgt. D. R. Osborne (five years); Cdt.-Lts. G. C. Dent (Drill Team, '37) and D. R. Roughton; Sgt. J. C. Read (four years, one term); Cdt.-Lts. I. D. Dunsmore (Drill Team, '38), R. H. Feather, O.C. B Coy. (Drill Team, '38, '39), D. A.

Graham, F. T. Henry, O.C. C. Coy., P. R. Jenkins, W.O. B. P. Saunders (Min. Team, '39) ; Sgts. G. H. Gray, H. S. Hordern (Min. Team, '38, '39), P. L. Ilbery (Drill Team, 39, 39), I. Venn-Brown, D. A. Williams (Min. Team, '39) ; Cpls. J. G. Alvarez, J. L. Isles, J. F. Leaver.

N.C.O. Training and Examinations have occupied a large part of our time and energy this term. Of the candidates for first appointment to the rank of corporal, 46 passed. Twenty-eight out of thirty-nine candidates were successful in qualifying for promotion to the rank of sergeant. Preparation of aspirants for commissions occupied the remainder of the term. The examination of these last is planned to take place early in next term.

Training.—Sixty rifles (.303) and four Hotchkiss guns have been issued to us for ten parades. Senior boys will use the latter, recruits the former.

A musketry course has to be fired on the miniature range by all whom it is desired to class as efficient for the year.

The dummy rifle and bayonet combination, mentioned in the last issue, is proving of great value in bayonet training as a substitute for the real thing.

Sand tables have been used extensively in the training of N.C.O.'s. Soon they will be used for I.S.L. instruction in the section. Map-reading and V.M.G. are being studied by the more advanced cadets.

Training in lieu of Camp extended over five days, during which all cadets excepting those of the L. IV and III Forms, carried out a course of fieldcraft and I.S.L. Four days were spent at Blacktown on areas of ground made available to us through the goodwill of the owners. The corps was organised into eight platoons, each of which was able to use a fresh piece of ground for each day's training. Travelling there and back each day proved to be pleasant rather than otherwise. The fifth day was spent at the School in preparing for the Speech Day parade, and in holding tests on the work carried out at Blacktown.

Courses of Instruction for Cadet Officers and N.C.O.'s. were held during the Christmas holidays, and two more by the Eastern Command are contemplated for May. These schools are proving to be of increasing value, and no difficulty is experienced in filling the places allotted to our detachment. The subjects dealt with include fieldcraft, field engineering, Hotchkiss gun, signalling and A.M.C. training. Instruction at these schools is in part given by officers from the Cadet Corps. A list of those who attended the Christmas holiday courses is given below :

PROFICIENCY AWARDS.—12th March, 1941 : R. A. Hammond, P. W. Heath, D. A. Magill, A. W. Matthews, G. McCorquodale, C. A. Porter, A. J. Trail.

OFFICERS AND N.C.O.'s. SCHOOL.—Dec. 1040 : Lieut. I. F. Jones, Cdt.Lts. D. A. L. Graham, J. L. Hewett, P. R. M. Jenkins, as instructors. Sgts. S. B. Robertson, R. B. Geeves, P. A. Hanks, M. R. Hardwick, N. A. Emery, J. R. Jamieson, R. J. Luker, I. R. Osborne, S. Aboud, J. M. Crane, A. G. Harvey.

Jan., 1941 : Lieut. H. W. Grigg as instructor Cdt.-Lt. S. L. Mayne, A/W.O., R. Blomfield, Sgts. R. B. Butler, R. D. Spooner, A. R. Middleton, R. B. Greeves.

NUMBER OF PARADES : 3 N.C.O. Training, 2 Exam., 8 Training.

STRENGTH : 5 Officers, 3 W.O's. 42 N.C.O's. 273 other ranks. Total, 323.

EXAMINATIONS AND PROMOTIONS.—Passed for Corporal : 11th March, 1941—L/Cpl. P. A. Hanks, Cdts., H. M. MacDiarmid, P. R. Evans, K. R. Doyle, C. Campbell, A. G. Clinton, R. E. Biddulph, D. L. Green, L/Cpl. K. E. Goldring, Cdts. I. R. Cartér, S. Aboud, J. M. Crane, L/Cpl. A. Young passed for a second time, and were appointed Corporals, 12th March, 1941. Cdts. N. A. Emery, J. R. Jamieson, G. D. Wilson, G. H. Butler, R. D. Jones, R. M. Long, J. L. Norton, J. C. Ferris, A. H. Macneil, R. S. Stinson, P. D. Bateman, J. M. Burgess, H. M. Hamilton, J. D. Hum, I. J. Hunter, G. C. Lance, P. Freeburn, P. F. Hall, J. R. Lucas, W. C. East, appointed L/Cpl. 12th March, 1941. R. T. Finch, D. G. Lemon, J. A. Pringle, appointed L/cpl., 23rd April, 1941.

W. E. Keep, P. F. Lind, W. E. Richards, J. W. Godwin, J. A. Fenwick, F. W. Hume, S. J. Maddock, R. W. May, G. S. Shirley, J. B. Trenerry, R. E. Chancellor, F. M. McDiarmid, J. F. Nivison, B. Parkes, D. Rhodes, B. C. Smith, N. M. Thompson, R. G. Anderson, G. S. Goodman, B. R. Marshall, I. M. McNulty, J. C. Northcott, H. A. Young, *Proficiency Award*, 12th March, 1941.

Passed for Sergeant, 22nd April, 1941 : Cpl. P. A. Hanks, L/Cpl. J. R. Jamieson, L/Sgts. E. J. Merewether, R. B. Geeves, Cpls. M. R. Hardwick, G. B. Edwards, L/Cpls. N. A. Emery, R. D. Jones, Cpls. R. J. Luker, I. R. Osborne, promoted Sgt. 23rd April, 1941. Cpl. J. Oliver, L/Cpl. G. H. Butler, Cpls. P. N. Charley, A. Young, L/Cpl. D. L. Green, promoted L/Sgt. 23rd April, 1941. Cpl. J. S. Paterson, L/Cpls. C. Campbell, L. S. Norton, G. D. Wilson, promoted L/Sgt. 30th April, 1941. L/Cpls. H. M. Hamilton, R. M. Long, J. M. Burgess, A. H. Macneil, appointed Cpl., 23rd April, 1941.

Additional Promotions : L/Sgts. A. R. Middleton, S. B. Robertson, Sgt. 12th March, 1941 ; Cpls. E. J. Merewether, R. B. Geeves, L/Sgt., 17th March, 1941 ; Sgts R. Blomfield, P. N. Shaw, A/W.O.

SIC TRANSIT. . . .

(E. R. Marshall.)

I.

The noise of traffic stops and harsh daylight fades;
 Tall white buildings are no longer glaring piles of steel
 And stone; the night gives them a stranger look and shades
 Their starkness. Now they are brooding spirits, unreal
 And mysterious. They look upon the street
 Which lately trembled with the feet
 Of hastening folk: all had hurried for
 Their Duplex waits, with rich veneer and a three-ply door.

II.

But now—'tis night! . . . and by night do strange folk fly;
 Night, when all is seeming quiet and lit
 By neon light—first green, then pink!
 Then green again! How magnificent are these colours by
 The old grey church. And the air is mingled with the smell
 Of onions, to form one great and glorious whole fit
 For the eyes and nose of this new streamlined hell.

III.

This is indeed civilization. Within the church
 A crusted beldame sits and prays for peace
 In her own wasted days, like a parrot on its perch.
 Outside the House of God painted hussies reel
 And croak at some ultra-modern joke;
 And lean on soldiers' arms, to disappear from sight
 Down a street of cold blue mercury vapour to an Eternity of Night.

IV.

In fly-specked cafes
 Pericles' descendants manipulate the till;
 While greasy fish and accompanying delights are rushed to fill
 The jaded appetites of male and female, both
 With bulging eyes like the very fish they eat.
 The animated scene
 Is illuminated by a single naked bulb from the green
 Cracked ceiling. No life would be complete
 Without these necessary joys.

V.

Let there be music for Love's vast appetite !
 To twist a knob of bakelite to hear sweet strains
 Of pagan melody is an easy trick to ease life's pains.
 This cacophonous music soothes with its lawless sounds ;
 It floats on the ether and all but disturbs those weary ones
 Away in the Domain, sleeping, covered with the news of yesterday.

VI.

Matres ! Send thy sons to die on foreign field ;
 Let them nobly perish there on hostile shield !
 This poor civilization is well worth their blood if
 'Tis but a step to the promised age of Peace.
 But of these blind-souled worldlings—— Before
 The end, this so-called life will reel and fall
 Like the glories of far distant Rome; and when the pall
 Of smoke has cleared, for them a peace will come
 More terrible than war !
 So pass the vanities of this world and the might they wield.

THE CYCLE.

(R. T. Finch.)

The God of War in regal state
 Declared that war in fullest hate
 Should now omnipotent reign.
 His word enforced, the messengers sped
 To carry the news to alive and dead
 That Mars again was at the head—
 All glory to his name !
 The word was passed from tree to tree,
 The lisping leaves took up the sigh;
 It kissed the waves and told the sea
 Of all the men about to die.
 Then on it sped o'er sea and plain,
 This Martian herald of the slain,
 Until at last the whole world knew
 The contents of its poisonous brew.
 With furious haste and anguish sore,
 Girded we ourselves for war.

Then the tense world watched and waited,
 Impatient to see the first who were fated
 To die in the sport of gods.

We shall survive this testing flame;
 With the fall of our dead shall arise fresh fame.
 Shall the freedom won of a thousand years,
 Cemented with blood and pledged with tears,
 Perish before such an earthly foe?
 Our fathers' spirits shall rise and fight!
 "Hold high the torch in the blackest night!"
 Cry they as they urge us on:
 "You hold what we won; we command you keep
 The torch afire, and let us sleep
 Again in peace."

The Day has come, and peace returns—
 The God of War now hides his head;
 But yet how sorely the old wound burns,
 For how can the living forget the dead?
 Are we gods, forgiving the sins of our foes?
 Shall there be perfect peace by imperfect man?
 Our venom of hatred from day to day grows;
 Shall this be cast off by some treaty or plan?

The God of War is away for the Spring;
 He'll return for the Winter!

Spring has passed, Summer has fled,
 And Mars has returned to his throne;
 Once more his messengers hurriedly sped
 To carry the news to alive and dead
 That Mars again is at the head—
 All glory to his name!

HORACE ODES III.9.

TO MERCURY AND THE LYRE.

O Mercury, whose master-touch of strings
 Amphion's fingers caught, till towers up-soared;
 And thou, O Shell, whose cunning music rings
 From heptachord.

SECOND FOUR, 1941.

J. A. Pringle (bow), S. B. Robertson (2), J. Oliver (3), H. M. Hamilton (stroke), F. M. Manning (cox).

Once without tale or tune to please, but now
At rich men's boards and holy temples dear,
Win Lyde with a song that she may bow
Her stubborn ear.

Thou drawest trees and tigers in thy train;
Beneath thy spell swift-gliding rivers wait;
E'en Cerberus yielded to thy winsome strain
Of Hell's grim gate

The watchdog; though an hundred serpents crown
His minster head; and from his throats is flung
A noisome steam; and slaver dribbles down
His triple tongue.

Wryly through mask of pain Ixion smiled,
And Tityos; the urn for one short hour
Stood dry, while Danaüs' daughters sat beguiled
By thy sweet power.

The tale of Lyde's ear! The maidens' guilt!
Their punishment, their pains!—a tale oft heard—
The water through the riddled pitcher spilt,

The doom deferred,
Yet waiting deep in Hell their sin to pay—
Fiends! for what worser blow could woman deal?
Fiends! that found heart their plighted ones to slay
With ruthless steel.

One, only one, was true to Hymen's flame,
False to the falsehood that her father swore;
Her glorious perfidy will gild her name
For evermore.

"Awake, my wedded love," she cried, "lest hand
Thou dread'st not bring to thee the long, long sleep;
Oh! cheat my sire and sisters who have planned
A treason deep.

Hark! each is tearing now a wound—ah me!
As when on steer there springs a lioness:
I, gentler-hearted, will not lay on thee
Death nor duress.

On me my sire may cast his cruel chains,
For that in ruth I spared my hapless mate;
Or ship me to the far Numidian plains
All desolate.

Go thou ; 'neath gracious star, speed foot, spread sail;
Go, while night screens and Venus smiles on thee;
But grave on stone a legend to bewail
My memory."

THE STAMPEDE.

Restlessly the cattle moved towards their camping-ground. They had not watered for two days, and were becoming thirst-mad. The sun hung suspended in the sky as if loath to leave these men to face the coming ordeal alone. Then in one last blaze of flame he dipped behind the horizon.

The cattle streamed across the plain like an uneasy sheet of oil, and began grazing on what little vegetation they could find. Camp was soon made, and a double watch placed to keep the beasts together and confident that all was well.

Suddenly the stillness of the night was broken by the dirge of the dijiridu. The cattle became terse and expectant. The herd had come from nigger country, and became mad with fear whenever they smelt or saw an aboriginal. The dirge increased in volume to die down to a minimum, then swell again to a crescendo.

The corroboree ceased, and the cattle relaxed a little. The moon swung above the horizon and rode over the sea of cloud, casting a silvery sheen upon the surrounding country. Then a dark storm cloud covered the face of the moon, and immediately a shadow slipped across the intervening space to merge silently with the herd.

The nose of a young heifer curiously sniffed at the phantom, and received a kick for her troubles. A billow of fear rang out over the plain. The herd was immediately off in a thundering gallop across the downs. A shower of spears landed in the rearguard of the fleeing herd. The blacks sprang from out of the night and yelled after the cattle.

The drovers were into the saddles of the night horses and away after the stampeding bullocks immediately. The trained horses raced across the plain on either flank, trying to wheel the cattle away from the mulga scrub. But they broke through the line of stockwhips and crashed through the timber. The horses raced on through the dangerous trees, clearing stumps and fallen trees, missing overhead branches by inches, and brushing their riders against the tree trunks. Just then the moon reappeared, but as if afraid of those tossing horns in the mad blind gallop, slipped out of the night behind another cloud bank.

The cattle crashed through, and again regained the plain. Finally the swift stock-horses wheeled the cattle and held them in a milling circle, until they again settled down for the night.

The camp fire died low to a heap of glimmering embers; the cool night breeze wafted the singing voice of the watchman over the countryside; sprawled amongst the saddles and stores lay the huddled forms of the tired drovers. All was peace. The camp slept.

The rowing season, which has just ended, has been in many ways exceptional. It was known from the start that there would be no G.P.S. race at the end of the season. There was some fear that the interest in rowing might be reduced for this reason. However, the season has been one of the busiest and most successful that we have ever had. From the start we adopted the policy of spreading interest in rowing among as many as possible. We were assisted by receiving on loan several boats from St. Paul's College and the Sydney University Boat Club, the activities of which are in abeyance during the year.

There have been during the season several achievements which are noteworthy, and which deserve full marks. Mr. Burrell, with the assistance of Mr. Stewart and Mr. Gilfillan, set himself to renovate the Berry's Bay shed and all the material. The work done in this respect alone has been splendid. The shed is now tidy and well organised, and various improvements have been made, one of the most important being the installation of electric light. The programme carried out has been limited only by the number of boats and oars available. Between 80 and 100 boys have been given very useful rowing experience and coaching over an extensive period in organised crews. In the last term of last year we held the House Regatta, and the Eight and a Four rowed in Club races, the results of which were reported in December last. During the first term of this year the work has advanced further. A week's camp was held at the end of the Christmas holidays as usual, and from it there came two Eights of regular constitution. The results are best summarised by saying that on April 19 we were able to boat for racing an Eight, five Fours in light boats and nine Fours in heavy boats. They all gave an excellent account of themselves.

The 1st and 2nd Eight and the 3rd Four competed at Riverview Regatta on April 5. The Eights were entered for the Open Event, in which fourteen crews competed, including crews from all the other schools and the best of the Club Eights. The 1st Crew won its heat over the half-mile course by more than two lengths in fast time. The 2nd Eight was third in its heat, but by the narrowest margin. In the final our crew won by nearly two lengths, but was disqualified.

There is a sharp turn in the course, and the umpire ruled that we had taken the turn too abruptly. It was, however, quite clear that the crew was in a class above the other competitors, and this was generally acknowledged. The Four reached its final, but were well beaten.

On April 19 an informal Regatta was arranged by Sydney High School, with the object of providing races for as many crews as possible of all grades. In the morning junior races were held. Crews from other schools were available to compete in only two of these, and both were won by us. Our remaining crews raced against one another. In the afternoon we competed in eight of the nine events, and obtained six first places, one second and a third. The detailed results are given below.

It is only fair to the Eight to say that they deserve the greatest credit for the season's rowing. In spite of the fact that they did not have the usual incentive, they settled down to learn as much as they could of the necessary skill. They became, without doubt, one of the best crews which we have had. In a practice half-mile they covered five distance on one occasion in 2 mins. 19 secs. This is the fastest time that we have on record; it was certainly achieved in favourable conditions, but previous crews have also rowed in conditions at least as favourable. The 1st Four also was a really good crew, and the 2nd Four, though it did not win, was quite up to the normal standard.

Results of racing :—

RIVERVIEW REGATTA.

Open Eights.—Second Heat : 1, Shore ; 2, S.H.S. time, 2 mins. 35 secs. Third Heat : 1, S.I.C. ; 2, Sydney Rowing Club ; 3, S.C.E.G.S. No. 2 ; time, 2 mins. 41 secs. Final : 1, Sydney Rowing Club ; 2, S.J.C. S.C.E.G.S. No. 1 finished first in 2 mins. 42 secs., but was disqualified.

SYDNEY HIGH SCHOOL REGATTA.

Morning Results.

Heavy Fours, No. 4 : School 9th Four (Felton, Docker, Smith, Pickersgill ; cox, Chuch), 1 ; King's, 2 ; Grammar, 3.

Heavy Fours' No. 3 : School 8th Four (a'Beckett, Roberts, Bloodworth, Mallinson ; cox, Haydon), 1 ; King's, 2 ; Grammar, 3.

Heavy Fours, No. 5 (School crews only) : School 10th Four (Moxham, Bate-man, Keep, Thomson ; cox, Blomfield) and School 11th Four (Clare, Warren, Stanistreet, Selman ; cox, Crawford), dead heat.

Heavy Fours, No. 6 (School only) : School 12th Four (Buckle, Meikle, Cormack, Warden ; cox, Kelly), 1 ; School 11th Four (Selman's crew), 2. Won by $\frac{1}{2}$ length.

Heavy Fours, No. 7 (School only) : Shore 14th Four (Dawborn, Robson, Bedingfield, Saxton ; cox, Mills), 1 ; School 13th Four (Sullivan, Backhouse, Coward, Wansey ; cox, Allen), 2. Won by $1\frac{1}{2}$ lengths.

Afternoon Results.

Novice Fours, Heavy Boats, $\frac{1}{2}$ Mile (Second Grade) : School 7th Four (C. E. C. Young, bow ; W. L. Hunt, 2 ; A. J. Traill, 3 ; P. Freeburn, stroke ; W. T. Gilder, cox), 1 ; King's School, 2 ; Sydney Grammar School, 3. Won by $1\frac{1}{2}$ lengths, 2 lengths. Time, 1 min. 46.8 secs.

Novice Fours, Heavy Boats, $\frac{1}{2}$ Mile (First Grade) : School 6th Four (T. H. Capp, bow ; P. Holmes & Court, 2 ; M. F. Leslie, 3 ; S. G. Jones, stroke ; A. B.

Blomfield, cox), 1; King's School, 2; Sydney Grammar School, 3. Won by $\frac{1}{2}$ length, 2 lengths. Time, 1 min. 53.2 secs.

Junior Eights, $\frac{1}{2}$ Mile: St. Joseph's College, 1; King's School, 2; Scots College, 3. Won by a canvas, $\frac{1}{2}$ length. Time, 2 mins. 54.4 secs.

Fifth Fours, $\frac{1}{2}$ Mile: Sydney High School, 1; Scots College, 2; School 5th Four, 3. Won by $\frac{1}{2}$ length, canvas. Time, 3 mins. 28.2 secs.

Fourth Fours, $\frac{1}{2}$ Mile: School 4th Four (P. N. Charley, 11.4, bow; R. Biddulph, 10.0, 2; B. D. Spooner, 10.5, 3; R. B. Geeves, stroke; F. Ferguson, cox; A. Cuthbert, coach), 1; Scots College, 2; Sydney High School, 3. Won by 4 lengths, 2 feet. Time, 3 mins. 8.6 secs.

Third Fours, $\frac{1}{2}$ Mile: School 3rd Four (P. Heath, 10.6, bow; J. R. Lucas, 10.6, 2; B. H. Staples, 11.8, 3; K. J. Judd, 10.3, stroke; G. F. Marquis, cox; A. Cuthbert, coach), 1; Scots College, 2; Sydney High School, 3. Won by $1\frac{1}{2}$ lengths, 2 lengths. Time, 3 mins. 6.8 secs.

Second Fours, $\frac{1}{2}$ Mile: St. Joseph's College (G. Green, 11.0, bow; H. Pearce, 12.0, 2; W. Cowell, 11.5, 3; B. Deery, 13.0, stroke; P. Simms, cox; F. M. Cronin, coach), 1; School 2nd Four, 2; King's School, 3. Won by a length, 3 lengths. Time, 3 mins. 2.8 secs.

First Fours, $\frac{1}{2}$ Mile: School 1st Four (J. R. U. Jamieson, 10.10, bow; P. A. Hanks, 10.10, 2; M. J. Tooth, 12.13, 3; R. E. Chancellor, 11.6, stroke; H. D. Moors, cox; J. B. Burrell, coach), 1; St. Joseph's College, 2; Sydney Grammar School, 3. Won by 3 feet, $2\frac{1}{2}$ lengths. Time, 2 mins. 56.4 secs.

Senior School Eights, $\frac{1}{2}$ Mile: School (K. E. Goldring, 10.10, bow; R. J. Luker, 11.7, 2; R. W. May, 12.0, 3; G. B. Edwards, 11.13, 4; I. R. Osborne, 13.0, 5; I. R. Carter, 12.0, 6; P. R. Evans, 11.6, 7; P. N. Shaw, 11.6, stroke; J. D. Hum, cox; L. C. Robson, coach), 1; St. Joseph's College, 2; Sydney Grammar School, 3. Won by $\frac{3}{4}$ length, $\frac{1}{2}$ length. Time, 2 mins. 33.2 secs.

SWIMMING CARNIVAL RESULTS.

The Annual Swimming Carnival was held on Monday, March 10, at North Sydney Olympic Pool. The results were as follows:—

Open Championship A. W. Matthews (S.), 18 points
 Under 16 Championship W. Boyd (H.), 15 points

House Points:

1, School, 49 $\frac{1}{2}$ pts.; 2, Barry, 39 $\frac{1}{2}$ pts.; 3, Hodges, 32 pts.; 4, Robson, 10 pts.
 G.P.S. Teams Race (200 Metres): 1, School; 2, Grammar; 3, Scots. Time, 2 mins. 3 $\frac{1}{2}$ secs.
 50 Metres Handicap (Open): 1, Cranna; 2, Campbell; 3, Collett and G. L. Freeburn (aeq.). Time, 38 $\frac{1}{2}$ secs.
 50 Metres Championship (Under 13): 1, Playfair and Warby (aeq.); 3, Skidmore. Time, 37 $\frac{1}{2}$ secs.
 100 Metres Championship (Under 16): 1, Boyd; 2, Cooke; 3, Felton. Time, 1 min. 15 secs.
 50 Metres Championship (Under 14): 1, B. L. Collett; 2, Jude; 3, Warby. Time, 32 $\frac{1}{2}$ secs. (record).

- 50 Metres Championship (Open) : 1, R. D. Spooner ; 2, Paterson ; 3, Osborne. Time, 32½ secs.
- Diving Championship (Under 16) : 1, Playfair ; 2, Matthews ; 3, B. L. Collett.
- 50 Metres Handicap (Under 14) : 1, Worrall ; 2, F. D. Smith ; 3, Powell. Time, 57½ secs.
- 50 Metres Championship (Under 16) : 1, Boyd ; 2, Cooke ; 3, Kemp. Time, 32½ secs.
- 100 Metres Championship (Open) : 1, Matthews ; 2, R. D. Spooner ; 3, Northcott. Time, 1 min. 7½ secs. (record).
- House Teams Relay (Under 14) : 1, Barry ; 2, Robson ; 3, School. Time, 2 mins. 36½ secs.
- 50 Metres Handicap (Under 16) : 1, Robson ; 2, Felton ; 3, T. E. Cameron.
- Diving Championship (Open) : 1, Paterson ; 2, Collett ; 3, Rowe.
- 150 Metres Medley Championship : 1, Matthews ; 2, Northcott ; 3, Haydon. Time, 2 mins. 15½ secs.
- 50 Metres Championship Breaststroke (Under 16) : 1, McMinn ; 2, Warby ; 3, Johnson. Time, 46½ secs.
- 100 Metres Handicap (Open) : 1, G. H. King ; 2, Seddon. Time, 1 mins. 33½ secs.
- 100 Metres Handicap (Under 14) : 1, Love ; 2, Powell ; 3, Noble. Time, 2 mins. 12 7-10 secs.
- 100 Metres Handicap (Under 16) : 1, Thode ; 2, Manning ; 3, Selman. Time, 1 min. 44½ secs.
- 50 Metres Championship Backstroke : 1, Matthews ; 2, Kemp ; 3, Northcott. Time, 41½ secs.
- 200 Metres Championship (Under 16) : 1, Boyd ; 2, Cook ; 3, Manning. Time, 2 mins. 48 secs. (record).
- 50 Metres Championship Breaststroke (Open) : 1, R. B. Butler ; 2, Paterson ; 3, R. D. Spooner. Time, 43½ secs.
- Novelty Event : 1, Carr.
- 200 Metres Championship (Open) : 1, Matthews ; 2, King ; 3, G. L. Collett. Time, 2 mins. 39½ secs. (record).
- 50 Metres Championship Backstroke (Under 16) : 1, Boyd ; 2, Kemp ; 3, Cooper. Time, 41 secs. (record).
- 100 Metres Championship (Under 14) : 1, B. L. Collett ; 2, Jude ; 3, Warby. Time, 1 min. 21½ secs.
- Old Boys' Race (50 Metres) : 1, Lang ; 2, McMichael ; 3, Noble. Time, 40 secs.
- House Teams Relay (Under 16) : 1, Hodges ; 2, Barry ; 3, Robson. Time, 2 mins. 17 secs. (record).
- House Teams Relay (Open) : 1, School ; 2, Barry ; 3, Robson. Time, 2 mins. 14 7-10 secs.
- The following events were decided before the Carnival :—
- 800 Metres Championship (Open) : 1, Matthews ; 2, Boyd ; 3, Bootle. Time, 12 mins. 21½ secs. (record).
- 400 Metres Championship (Open) : 1, Matthews ; 2, G. L. Collett. Time, 5 mins. 54 secs.
- 400 Metres Championship (Under 16) : 1, Boyd ; 2, Davis ; 3, Bootle. Time, 6 mins. 8½ secs. (record).

CRICKET NOTES

Cricket this term again suffered from the water restrictions, but we were able to give boys some games during the week by the purchase of mats to cover wickets we were unable to water.

We are still short of masters to assist our teams, but we were helped this term on Thursdays by Mr. G. S. Hall, an Old Boy and a former captain of the North Sydney First Grade Team. Mr. Hall gave valuable assistance to a group of under 15 boys, who were very appreciative of his help. We hope that he will again be able to help us next term.

The 1st XI. was not as good as our teams of the past two years, chiefly on account of youthfulness. It must be a long time since our 1st XI. has contained four members only fifteen years old. The team had some very obvious weaknesses. The opening bowlers were not good enough, and we had a very weak tail in batting. Another feature for which youth is responsible is the lack of batting concentration, which is revealed by the large number of scores during the term of between 15 and 40. On only two occasions did batsmen reach 50, in spite of the numerous occasions when they passed the difficult period and seemed set for big scores. Still, since the methods of most of our batsmen are fairly sound, this last weakness is one which time should remedy. The later batsmen, too, must strive to build up strength in a department where the School teams have been notably successful in recent years. Emery, Ferris and Butler have been the most successful batsmen, but the form of Godwin and the two MacDiarmids has been in most respects just as sound as theirs. Butler proved most dependable in difficult conditions. Boyd has improved, and Marchant as opener proved both courageous and lucky, equally valuable attributes.

The bowling hinged round Marchant, who put up some good performances, especially in the first innings against St. Joseph's. Godwin was steady and consistent, but not quite hostile enough. Walker kept runs down successfully, and took some valuable wickets. Wilson's opportunities were limited on account of Marchant's good form. Our real lack was a hostile fast bowler. Those who were tried played very keenly, but lacked pace or direction, or both.

In most games the fielding was very keen and very good. Godwin took some excellent catches in the slips. Boyd and MacDiarmid never lost concentration, and were fast and safe. Ferris improved all the term. Wilson was very sound, and most of the others tried hard and showed patches of good form. Emery was very good behind the wickets.

SCHOOL 1st XI. v. OLD BOYS' 1st XI.

School.—First Innings.

Godwin, b. P. Way	4
Marchant, b. P. Way	2
Emery, run out	53
Butler, b. Alexander	2
F. MacDiarmid, b. Lang	18
H. MacDiarmid, c. Read, b. Lang	53
Ferris, c. R. Lang, b. B. Lang	5
Boyd, b. Read	33
Coulton, b. Read	17
Lemon, l.b.w., b. Alexander	0
Wilson, not out	0
Sundries	9

Total, 196

Bowling : Lemon, 1-24 ; Godwin, 2-30 ; Marchant, 5-41 ; Wilson, 0-12 ; Coulton, 0-25.

O.B.U.—First Innings

1st XI. v. Sydney High School.

SCHOOL—First Innings.

J. Godwin, c. Schulman, b. Phillips	2
W. Marchant, l.b.w., b. Peet	26
N. Emery, c. Meers, b. Sullivan	96
G. Butler, c. Schulman, b. Sullivan	28
F. MacDiarmid, c. Kneen, b. Sullivan	0
H. MacDiarmid, run out	18
J. Ferris, not out	42
J. Boyd, c. Dexter, b. Peet	2
G. Coulton, c. Schulman, b. Phillips	2
J. Paterson, c. Kneen, b. Blundell	0
G. Wilson, c. Kneen, b. Phillips	0
Sundries	4

Total, 220

HIGH—First Innings

156
School Bowling : J. Paterson, 3-26 ; J. Godwin, 2-19 ; W. Marchant, 1-37 ; G. Wilson, 1-45.

HIGH—Second Innings

40
School Bowling : J. Paterson, 0-1 ; J. Godwin, 4-9 ; W. Marchant, 6-24.

1st XI. v. St. Joseph's College.

SCHOOL.—First Innings.

J. Godwin, l.b.w., b. Hill	6
W. Marchant, b. Boland	11
N. Emery, b. Hill	44
G. Butler, c. Kelly, b. Hill	10
G. Wilson, b. Hill	0
F. MacDiarmid, c. Hunter, b. Lloyd	0
H. MacDiarmid, c. Pruss, b. Lloyd	0
J. Ferris, c. Dwyer, b. Lloyd	14
J. Boyd, c. Carter, b. Lloyd	6
D. Lemon, not out	7
J. Walker, c. Boland, b. Lloyd	8
Sundries	9

Total, 116

ST. JOSEPH'S—First Innings

92
School Bowling : D. Lemon, 2-13 ; J. Godwin, 1-18 ; W. Marchant, 6-25 ; G. Wilson, 1-24 ; J. Walker, 0-11.

ST. JOSEPH'S—Second Innings

6-208
School Bowling : J. Godwin, 0-34 ; D. Lemon, 0-32 ; W. Marchant, 2-70 ; G. Wilson, 2-40 ; J. Walker, 1-26.

SCHOOL.—Second Innings.

J. Godwin, l.b.w., b. Lloyd	0
W. Marchant, b. Hill	1
N. Emery, c. Kelly, b. Lloyd	33
G. Butler, c. Hunter, b. Lloyd	13
F. MacDiarmid, not out	30
H. MacDiarmid, b. Lloyd	1
J. Ferris, b. Lloyd	1
J. Boyd, not out	15
Sundries	2

Total, 6 wickets for 96

1st XI. v. The King's School.

SCHOOL.—First Innings.

J. Godwin, c. Meyer, b. Hornbrook	44
W. Marchant, run out	6
N. Emery, st. Sharp, b. Hornbrook	42
G. Butler, c. Hornbrook, b. Reynolds	36
F. McDiarmid, c. Reynolds, b. Hornbrook ..	24
H. McDiarmid, c. Reynolds, b. Emery	34
J. Ferris, not out	10
J. Boyd, b. Lamb	2
W. Wileman, b. Lamb	0
G. Wilson, b. Lamb	2
J. Walker, b. Lamb	0
Sundries	6

Total, 206

T.K.S.—First Innings 2-130
 School Bowling: W. Wileman, 0-6; J. Godwin, 0-4; W. Marchant, 0-52; J. Walker, 1-39; G. Wilson, 0-29.

SCHOOL.—Second Innings.

J. Godwin, c. Aboud, b. Simpson	27
W. Marchant, b. Emery	1
N. Emery, b. Simpson	38
G. Butler, c. and b. Elliot	40
F. McDiarmid, c. and b. Hornbrook	7
H. McDiarmid, b. Simpson	12
J. Ferris, b. Simpson	15
J. Boyd, b. Simpson	0
W. Wileman, c. Hornbrook, b. Elliot	0
G. Wilson, b. Simpson	2
J. Walker, not out	1
Sundries	1

Total, 144

T.K.S.—Second Innings 2-115
 School Bowling: Wileman, 0-38; Godwin, 0-41; Marchant, 0-10; Walker, 2-23.

1st XL v. Sydney Grammar School

SCHOOL.—First Innings.

J. Godwin, l.b.w., b. Ludowici	2
W. Marchant, b. Ludowici	17
N. Emery, b. Traill	1
G. Butler, c. and b. Delarue	55
F. McDiarmid, b. Traill	15
H. McDiarmid, c. Walker, b. Delarue	10
J. Ferris, not out	36
J. Boyd, c. Delarue, b. Keen	11
W. Wileman, b. Phillips	2

G. Wilson, b. Traill	2
J. Walker, b. Traill	4
Sundries	7

Total, 162

S.G.S.—First Innings 110
 School Bowling: J. Godwin, 0-9; W. Wileman, 1-5; W. Marchant, 5-51; G. Wilson, 0-22; J. Walker, 1-20.

1st XI. AVERAGES FOR TERM I.

BATTING.

	Inn.	N.O.	H.S.	Runs.	Average.
	Inn.	N.O.	H.S.	Runs.	Average.
N. Emery	6	—	96	254	42.3
J. Ferris	6	3	42*	118	39.3
G. Butler	6	—	55	182	30.3
F. MacDiarmid	6	1	30*	76	15.2
J. Godwin	6	—	44	81	13.5
H. MacDiarmid	6	—	34	75	12.5
W. Marchant	6	—	26	62	10.3
J. Boyd	6	1	14*	37	7.4
J. Walker	4	1	8	14	4.7
G. Wilson	5	1	2	5	1.3
W. Wileman	3	—	1	1	0.33
Also—D. C. Coulton	1	—	2	2	2.0
J. Paterson	1	—	0	0	0
D. Lemon	1	1	7*	7	—

* Not out.

BOWLING.

	Overs.	Maidens.	Runs.	Wickets.	Average.
W. Marchant	65	-	321	25	12.8
J. Godwin	49.2	8	165	9	18.3
J. Walker	38.3	3	115	5	23.0
G. Wilson	34	1	162	6	27.0
W. Wileman	22	3	69	2	34.5
Also—J. Paterson	11	3	27	3	9.0
D. Lemon	13	4	45	2	22.5

2nd XI.

v. O.B.U.—Won on 1st innings. School, 183 (Paterson 42 n.o., Faram 42, Trenergy 31). O.B.U., 173 (Walker, 5-38).

v. T.G.S. 1st XI.—Won on 1st innings. School, 213 (Scandrett 67, Burns 43, Trenergy 36, Faram 24). T.G.S., 206 (Walker, 6-57).

v. B.C. 1st XI.—Won on 1st innings. School, 168 (Lemon 52, Burns 51). B.C., 156 (Trenergy, 3-12; Paterson, 3-24).

v. S.J.C.—Lost on 1st innings. School, 96 (Mayne 25 n.o., Coulton 20). S.J.C., 178 (Paterson, 3-31; Scandrett, 2-2).

v. T.K.S.—Lost on 1st innings. School, 116 (Northcott 42, Faram 20, Richards 19). T.K.S., 137 and 8-95 (Paterson, 4-36 and 5-50; Richards, 4-38 and 3-32).

v. T.K.S.—Won on 1st innings. School, 180 (Scandrett 43, Paterson 49, Tilley 29, Coulton 21). T.K.S., 104 (Paterson, 4-19; Lance, 4-23).

v. S.G.S.—Won on 1st innings. School, 94 (Northcott 39, Coulton 23 n.o.). S.G.S., 68 (Paterson, 5-17; Scandrett, 2-5; Northcott, 2-6).

2nd "B" XI.

v. S.G.S.—Won by 31 runs on 1st innings. School, 141 (Lance 38, Mayne 35). S.G.S., 110 (Mayne, 4-31).

v. T.K.S.—Lost by 206 runs on 1st innings. School, 31 and 8-92. T.K.S., 5-237 (declared).

v. Waverley.—Won by 52 runs on 1st innings. School, 94 (East 37) and 9-59. Waverley, 42 (McKenzie, 4-17; Baker, 3-11).

v. Scots.—Lost by 107 runs on 1st innings. School, 84 (Broughton 33, McMinn 21). Scots, 191 (Mayne, 3-24).

3rd XI.

v. Trinity, at Summer Hill.—School, 6-231 (McMinn 73, Butler 39 n.o., Wilson 29 n.o., Thode 33). Trinity, 111 (Thode, 4-36; Nivison, 3-21).

v. Barker College, at Hornsby.—School, 156 (Thode 57, Campbell 29 n.o.). Barker, 142 (Hunter, 4-34; Aboud, 2-12).

v. St. Joseph's, at Northbridge.—School, 53 (Aboud 16 n.o.) and 77. S.J.C., 87 (Hunter, 3-12; Mitchell, 3-21).

v. T.K.S., at Parramatta.—School, 112 (Campbell 47, Martin 25) and 7-203 (Thode 71, Perry 37, Hunter 24). T.K.S., 284.

v. S.G.S., at Northbridge.—School, 60 (Hunter 12). S.G.S., 120.

4th XI.

- v. Scots.—Won on 1st innings by 6 runs. School, 116 (Green 68 ret., Tugwell 24). Scots, 110 (Meikle, 5 wkts. ; Edward, 3 wkts.).
- v. S.G.S.—Won on 1st innings by 70 runs. School, 146 (Green 50 ret., Tugwell 27 ret.). S.G.S., 76 (Meikle and Smith, 3 wkts. each).
- v. S.G.S.—Lost on 1st innings by 19 runs. School, 123 (Green 41, Barnes 24, Playfair 22). S.G.S., 142 (Barnes, 4 wkts.).
- v. T.K.S.—Lost on 1st innings by 41 runs. School, 6-135 (Edwards 51 n.o., Tugwell 25, Smith 22). T.K.S., 7-174 (Meikle and Smith, 2 wkts. each).
- v. T.G.S.—Won on 1st innings by 39 runs. School, 91 (Tugwell 15, Cudmore 15, Edwards 14). T.K.S., 52 (Meikle, 7 wkts. ; Smith, 3 wkts.).
- v. S.G.S.—Won on 1st innings by 30 runs. School, 111 (Boyd 54 ret., Green 13). S.G.S., 81 (Meikle, Smith and Cudmore, 2 wkts. each).

5th XI.

- v. Trinity.—Won. Campbell 47, Macneil 43 ret. McDowell, 4 wkts. ; S. Martin, 3 wkts. ; R. Martin, 2 wkts.
- v. Scots.—Won. Macneil 23 ret., Tullock 21. First innings : R. Martin, 4 wkts. Second innings : Tullock, 4 wkts. ; R. Martin, 3 wkts.
- v. T.K.S.—Lost. McKinnon 57, Smith 43 ret. R. Martin, Walker and McDowell, 2 wkts. each.
- v. T.K.S.—Lost. McDowell, 21 ret. Martin, 4 wkts. ; Bennett, 3 wkts.
- v. S.G.S.—Lost. Macneil 33, Smith 29, McNeill 23 ret. Wilson and McNeill, 2 wkts. each.

6th XI.

- v. Christian Brothers, February 22nd.—C.B., 79 (Walker, 3 wkts. ; Playfair, 2 wkts.). School, 132 (Walker 28, Adams 19, Beresford 12).
- v. S.G.S. Reserve Colts "A," March 1st.—S.G.S., 118 (Bulmer, Walker and Beresford, 2 wkts. each). School, 62 (Playfair 26).
- v. T.S.C. Under 14 "A," March 15th.—T.S.C., 80 (Webb, 6 wkts. ; Walker, 1 wkt.). School, 99 (Kent 30, Walker 25, Paton 18).
- v. T.K.S. 6th XI, March 22nd.—School, 46 (Cook 16). T.K.S., 112 (Beresford and Webb, 3 wkts. each).
- v. T.K.S. 6th XI, March 29th.—School, 16 and 72 (Cooke 14, Coghlan 14, Kent 10). T.K.S., 70 (Cooper, 3 wkts. ; Eedy, 2 wkts. ; Bligh Jones, 1 wkt.) and 6-40 (Cooke, 3 wkts. ; Eedy, 2 wkts. ; T. Kent, 1 wkt.).
- v. S.G.S. 7th XI, April 19th.—School, 106 (Cooke 20, Bligh Jones 20, Bennett 17, Coghlan 13). S.G.S., 104 (Cooke, 3 wkts. ; Bennett and Webb, 2 wkts. each).

"A" Colts.

- v. T.G.S.—Won. School, 180 (Crane 41, Bowe 39). T.G.S., 73 (Bennett and Collett, 5 wkts. each).
- v. Cranbrook.—Won. School, 92 Warby 37, Bowe 16). Cranbrook, 15 (Bennett, 5 wkts. ; Coghlan, 3 wkts.) and 5 (Collett, 5 wkts.).
- v. T.K.S.—Lost. T.K.S., 91 Bennett, 6 wkts. ; Warby, 2 wkts.). School, 53 (Lloyd 20).

v. T.K.S.—Won. School, 67 (Taylor 16, Coghlan 15, Love 14). T.K.S., 63 (Bennett, 5 wkts.; Warby and Paton, 2 wkts. each).

v. Waverley College.—Won. School, 108 (Coghlan 27, Lloyd 16, Warby 14). Waverley College, 47 (Crane, 5 wkts.; Coghlan and Bennett, 2 wkts. each).

v. Waverley College.—Won. School, 60 (Crane 21, Taylor 13). Waverley College, 52 (Crane, 7 wkts.).

v. S.G.S.—Lost. S.G.S., 85 (Bennett and Coghlan, 2 wkts. each). School, 75 (Bennett 29 n.o., Warby 19, Love 15).

"B" Colts.

v. T.G.S.—Won. School, 153 (Leslie 32 ret., Raleigh 27 n.o., Wood 24 ret.). T.G.S., 36 (Hall, 2-4; Irving, 3-16; Mitchell, 3-3).

v. S.G.S.—Won. School, 100 (Fogden 41, Hocknell 21). S.G.S., 87 (Hocknell and Mitchell, 3 wkts. each; Wood, 2 wkts.).

v. T.S.C.—Won. School, 93 (Wood 39, Irving 12, Mitchell 11). T.S.C., 74 (Watson, 3 wkts.; Irving, 2 wkts.).

v. T.S.C.—Won. School, 36 (Suhan 10). T.S.C., 26 (Tulloch, 6-9; Watson, 3-3).

v. Waverley College.—Lost. School, 31 (Suhan 6). Waverley College, 32 (Mitchell, 6 wkts.; Irving, 3 wkts.; Watson, 1 wkts.).

v. S.G.S.—Lost. School, 69 (Hall 20 n.o., Tulloch 11 ret. hurt, Hocknell 10). S.G.S., 121 (Irving, 1-14; Watson, 1-17; Hall, 1-17).

9th and 10th XI's.

The usual matches have been played, and both teams have shown much improvement. D. Macourt, Moses, Stephenson, Milne, Lemann, Proctor and Garrett have batted well on occasions. Noble, Schmidt and White show promise. At bowling, Warby, Garland, Boxhall, Clarke and Proctor took many wickets. Milne, Mortlock, Wellington and Noble should also be mentioned. Fielding has improved, but some boys have little idea of either throwing in or backing up. Calling and running between wickets must be studied, too, before next season. Garrett and Coward have been useful captains, but the field might help them more by being less talkative.

FORM CRICKET.

It was found possible, despite water restrictions, to make two wickets at Northbridge available for Form Cricket. The Lower Fourth Forms played two-day matches on Mondays, the Thirds on Tuesdays, and the Upper Fourth on Wednesdays.

RESULTS.

Third Forms.—III.A., 14 points; III.B., 22 points; III.C., 2 points; and III. Mods., 16 points.

L.IVth Forms (with two more rounds to play).—L.IV.A., 2 points; L.IV.B., 16 points; L.IV.C., 10 points; L.IV. Rem., 16 points; L.IV. Mods., 8 points.

U.IVth Forms (with two more rounds to play).—U.IV.A., 6 points; U.IV.B., 2 points; U.IV.C., 22 points; U.IV. Rem., 2 points; and U.IV. Mods., 22 points.

PREPARATORY SCHOOL NOTES.

General.—We extend a hearty welcome to Mr. J. V. Terry, who has come to us from Knox Grammar School.

The boarders have had several concerts on Saturday evenings, two of which, organised and arranged by the boys entirely, were very well done and extremely amusing. A very pleasant entertainment was provided by W. L. Hunt's School House Concert Party.

Pictures have been shown on other occasions. Some films of the islands and America, lent by Dr. Dey, and two scenic films, lent by the New Zealand Tourist Bureau, were very interesting, while the "comics" are always popular.

On April 17th the Preparatory School, and some Third Form boys, attended a "Puppet and Marionette Theatre," arranged by Mr. and Mrs. Allan Lewis. This extremely clever entertainment was educational as well as amusing, and was deservedly appreciated by all.

We wish to thank Mrs. Barton for the gift of posters, which are now brightening the walls of the Dormitory.

We hope to produce a play called "Shivering Shocks" in the second term. The cast has been selected, and already rehearsals have started. We aim to have this play ready for the next School War Fund concert.

We wish to thank most heartily Mr. Hasemer and Mr. Rutter for their kindness in having the parts of our plays typed out for us.

Physical Training.—This is shaping very well under the care of Sergeant-Major P. Sellick, and should reach a high standard by the third term.

The Chapel.—Addresses and instruction have been given by the Chaplain, and an address was given by Mr. Anderson at a special service on Anzac Day. The reading of the lessons has been excellent, while the singing has been of a particularly good standard this year.

Music.—The "50" Choir, under Mr. Terry, has sung well in Chapel; and began practices in the Hall after Easter. There is some good talent amongst new boys.

Art.—The Friday's class is now held in Room 29—the Art Club's Room. Several members show great talent, and much progress has been made by some who did Art with Form I. three years ago. Painting at home is much to be encouraged. In class, large-sized pastels and charcoal drawings are being done. Several boarders are working successfully in tempora (powder colours); these are very cheap, and, mixed up with clag and water, form a very easy medium. We thank Mr. Ambrose very much for sending up supplies of thick cardboard; this is proving very useful.

Projects.—As last year, all classes in Geography and History are taking a keen interest in the projects, both in plasticine and coloured felt work. This is most gratifying, and we hope that some good examples of our efforts will be on exhibition by the end of the second term.

Library.—We have been extremely fortunate in receiving donations of books for the Library this term. We wish to thank Mr. H. G. Pratten for his most generous gift, and also Mrs. L. C. Robson and Mrs. W. D. Taylor for their welcome contributions. The Library now contains a splendid selection, and, with the introduction of a special weekly library period, a very keen interest is being maintained.

Swimming.—While our representatives in the Combined Preparatory Schools' Carnival did not gain any championships, we gained points in many events, and the members of our teams swam splendidly, especially in the relay events.

Preparatory School Cricket.—Our cricket season this term has been much enjoyed by all, and the weather has been all that could be desired. Our 1st and 2nd XI.'s have developed into quite promising teams, considering only three members were left out of our 1st and 2nd XI.'s from 1940. Great keenness has been shown throughout all practices, and the fielding especially has been a credit to all players.

As will be seen from the results of our matches, we have managed to win several of our games, most of them being played to an exciting finish. Our 2nd XI. has been the most successful of our teams, losing only one game out of their series of matches. This is most encouraging, as most of its members consist of last year's Colts and Trials.

The 3rd XI. this term has played several matches. This has had a stimulating effect on the team, and practices consequently have shown increased enthusiasm, and their standard of efficiency has greatly improved.

It has been generally noted that all elevens have lacked match confidence, and it is essential in future that all members of teams try to overcome this self-consciousness, if their true form is to be shown in matches. However, in our talks on cricket in the third term, this fault will be dealt with accordingly.

Much credit is due to E. W. Carr, captain of our 1st XI.; Blackett, captain of the 2nd XI.; and Powell, captain of the 3rd XI., who have been largely responsible for the success of their elevens, owing to their keenness and leadership.

The group of Colts and Trials is producing some good talent, and should prove a better side than last year's. Mr. Pratten and Mr. Hodgson have given most valuable coaching, and have been most kind in the matter

of transport. Names of most promising players will be mentioned at the end of Term III., when a better judgment of their abilities can be formed.

1st XI. MATCH RESULTS.

- v. **Christian Brothers, Rose Bay.**—Played March 1. School, 88 (Edwards 17). Christian Brothers, 22 (Bell, 4-9; J. Shand, 2-5).
- v. **Cranbrook.**—Played March 8. School, 92 (Hawkins 22). Cranbrook, 19 (Bell, 6-1; J. Shand, 2-5; A. Shand, 2-6).
- v. **Christian Brothers, Waverley.**—Played March 15. School, 50 (J. Shand 17). Waverley, 35 (J. Shand, 4-11 and 3-6; Bell, 3-8).
- v. **Mosman.**—Played March 22. Mosman, 68 (J. Shand, 7-24). School, 56.
- v. **Knox Grammar School 1st XI.**—Played March 27. School, 48 (Freeman 21). Knox, 45 (A. Shand, 5 wkts.; Bell, 3 wkts.; J. Shand, 2 wkts.).
- v. **Coogee Prep. School.**—Played March 29. Coogee Prep., 49 (A. Shand and Bell, 3 wkts. each; J. Shand, 2 wkts.). School, 43 (Bell 13).
- v. **Scots.**—Played April 5. Scots, 6-126. School, 35.

2nd XI. MATCH RESULTS.

- v. **Christian Brothers.**—Played March 1. School, 52 (Nelson 24). Christian Brothers, 18 (West, 6-8).
- v. **Coogee Prep. School.**—Played March 8. Coogee Prep., 42 (A. J. West, 5-2). School, 30.
- v. **Mosman.**—Played March 22. School, 46 (A. J. West 23). Mosman, 43 (West and Davey, 4 wkts. each).
- v. **Killara Prep. School.**—Played March 29. School, 69 (Blackwell 17, Fraser 15). Killara Prep., 31 (Stanley, 7 wkts.; Moffitt, 3 wkts.).
- v. **Christian Brothers, Waverley.**—Played April 3. School, 5-57 (West 34 ret.); Waverley, 8-40 (West and Fraser, 3 wkts. each).

3rd XI. MATCH RESULT.

- v. **Christian Brothers.**—Played March 1. School, 103 (Blackwell 22). Christian Brothers, 23 (Shearman, 3-10).

OLD BOYS' UNION

Foundation Day was commemorated as usual this year. The Old Boys' special Chapel Service was arranged appropriately for Sunday, May 4, at 7.30 p.m. There was an excellent attendance. The preacher was the Rev. F. W. Tugwell, of St. Alban's, Lindfield.

* * * * *

The Annual Dinner was held at School Clubs Ltd. on Thursday, May 1, about seventy being present.

* * * * *

An Old Boys' football team, captained by David Osborne, was fielded against the School at Northbridge on Wednesday, May 7. The School won, 26-11.

* * * * *

The Old Boys' cricket matches were played at Northbridge on Saturday, February 15. The School won both matches, the 1sts by 87 runs.

* * * * *

Doug. Richards has resigned his job as *Torch-Bearer* Representative on the Committee to join the Air Force. We believe he has already left Australia. Our best wishes go with him. John Lipscomb is now in his position. T. A. Langley was elected to fill the vacancy thus caused on the Committee of the Old Boys' Union.

* * * * *

We record with regret the death of Raymond Manning Boyce on January 20. Mr. Boyce was a former President of the Old Boys' Union and a former member of the School Council.

* * * * *

It is felt that, in spite of the very serious times, it is the wish of Old Boys that the memory of the late Sergeant-Major Davidson should be perpetuated by some form of memorial. Accordingly a subscription list has been opened. Subscriptions received will be invested in War Savings Certificates until the nature of the memorial has been decided. Contributions already total £35.

* * * * *

We have received a gratifyingly large number of letters from Old Boys on active service. Our list to date is :—From the Navy : A. H. Brittain,

G. S. H. Champion, F. M. Osborne, J. W. Packer. From the A.I.F. : R. A. Armour, J. Chiplin, W. Doherty, C. S. Harle, A. F. James, H. W. Martin, B. H. Travers, F. R. Wakelin, T. J. West. From the British Forces : J. S. Flashman, N. A. McPhie, T. W. Taverner.

There are probably a number of other letters which have not reached us from overseas, and so cannot be acknowledged.

We should like to quote passages from many of these letters, but paper rationing does not allow. We have had letters descriptive of Egypt, Libya and Palestine, but none from Malaya. However, we are indebted to one of the women's magazines for information of Major R. W. Keegan's comfort in Malaya—complete with towel sarong.

In a cricket match at Singapore, A.I.F. against a non-European team, N. I. Falk was bowled l.b.w. for 22. A. R. Barnes has been selected for an R.A.A.F. team to meet this A.I.F. team.

* * * * *

Ian Esplin has been working fast in the R.A.F., rising from novice to Instructor in less than six months. A cable to his parents early in April read : "Cranwell, instructing new instructors. Crikey !"

* * * * *

We read in the *Herald* that Guy Harriott, who was war correspondent for the *Herald* with the Greeks in Albania, and earlier with the A.I.F. in Palestine and Egypt, has been mentioned in despatches to the Greek G.H.Q. and recommended for a decoration. Guy Harriott visited Sydney in April. When the Dutch 'plane in which he was returning to Cairo landed at Bagdad, Iraqi military officials desired to arrest him. Apparently, however, they were over-ruled, and he was allowed to proceed.

* * * * *

Latest news of Sub.-Lieut. Dennis Nicholls, R.C.N.V.R. attached to the Royal Navy, was a letter written from Iceland.

* * * * *

Last August we published news of Sub.-Lieut. (now Lieut.) F. M. Osborne's award of the D.S.C. Further awards for bravery have been received by Capt. J. G. Hendry, a former master of the School, and Lieut. N. A. Vickery—M.C.'s both.

* * * * *

Leslie Donald Calman was the first Old Boy of the School to be killed in action. For gallantry in action during an attack on Battalion Headquarters at Bardia, he has been recommended posthumously for the award of the Military Cross.

Lieutenant Leslie Donald Calman.

KILLED IN ACTION

AT BARDIA, 3/1/41.

*"Hail and farewell to you who fought and died,
Not laughingly adventurous nor pale with
idiot hatred.
Farewell high hearted friend, for God is dead
If such as you can die and fare not well!"*

—JOHN LE GAY BRERETON.

(Inscription on oak tablet erected in Wadi
Garridia by comrades of "C" Company,
2/3 Bn.)

* * * * *

CLUB NOTES.

The Annual Meeting of the Club was held on 20th March last. The President, A. N. Harding, reported that during the year there had been a small increase in the number of members, which in the circumstances the Committee regarded as satisfactory. However, it was hoped that a greater number of Old Boys would this year lend their support to the Club by becoming members.

At the close of the financial year, 31st December, 1940, the names of 95 members were on the active service list, representing approximately one-fifth of the subscribing members of the Club. This total had since been increased to approximately 110—a record which the Committee considered particularly good.

In spite of the absence abroad of so many members, the Club Rooms had been well patronised by members, and in particular by Old Boys who had left the School during recent years.

In June, a Cocktail Party in aid of the Red Cross Society was organised by School Clubs Limited, and held in the Club Rooms. A large number of this Club attended, and the function had resulted in a profit of about £80.

During the year Mr. J. N. Pascoe had represented the School on the Club Committee, while Dr. D'Arcy F. Roberts and Mr. C. R. Kelynack had been its representatives on the Board of School Clubs Limited, Mr. Roberts being Chairman of Directors and Mr. Kelynack the Honorary Treasurer. The Entertainments Committee comprised Messrs. J. E. M. Dixon, A. S. Simpson, and P. C. B. Trebeck, and Mr. T. T. Halstead had again acted as Honorary Auditor.

The office-bearers elected for the coming year were as follow :—

President : A. N. Harding. Immediate Past President : G. C. Turnbull. Vice-Presidents : D'A. F. Roberts, R. Ludowici. Hon. Secretary : J. T. Humphreys. Hon. Treasurer : P. C. B. Trebeck. Committee : G. E. Browne, J. E. M. Dixon, M. C. Hull, C. R. Kelynack, H. J. Lewarne, D. M. MacDermott, R. J. M. Newton, J. K. Shirley. Co-opted Members of the Committee : J. N. Pascoe, H. W. Coulson, D. R. Way.

* * * * *

ROLL OF HONOUR.

- Calman** : 3rd January, 1941, killed in action at Bardia, Lieut. Leslie Donald Calman, A.I.F., only son of Mr. and Mrs. C. G. Calman of Roseville, aged 26. At the School 1926-32.
- Caldwell** : 6th March, 1941, killed in action, Pte. Lloyd Charles Caldwell, husband of Sadie Jean and only son of Mr. and Mrs. W. C. Caldwell of Lismore, late of Lindfield, aged 22. At the School 1930-33.
- Gibb** : 28th October, 1940, at Ballarat Hospital, Victoria, Aircraftman Clifford Marshall Gibb, R.A.A.F., son of Mr. and Mrs. C. W. Money and the late M. H. Gibb, aged 23. At the School 1926-32.
- Kierath** : 14th April, 1941, killed in action, Captain Gregory Robert Kierath, A.I.F., fourth son of the late Mr. Kierath and Mrs. A. E. Kierath of Bokhara, Narromine, aged 28. At the School 1926-31.
- Menzies** : 18th April, 1941, at Ravenswood, Queensland, as the result of accident, P/O. Ian Lambton Menzies, R.A.A.F., second son of Dr. and Mrs. G. D. Menzies of Drummoyne, aged 29. At the School 1925-29.
- Stewart** : 17th June 1940, P/O. Wallace Malcolm Stewart, R.A.A.F., killed in aircraft accident near Windsor, N.S.W., only son of Mr. and Mrs. H. W. Stewart of Mosman, aged 22. At the School 1931-33.
- Tweedle** : 8th April, 1941, killed in aircraft accident, Canada, L.A.C., Donald Tweedie, R.A.A.F., youngest son of Mr. and Mrs. Walter Tweedie of Portland, aged 22. At the School 1932-34.
- Unsworth** : 31st January, 1941, F/O. James Frederick Unsworth, R.A.A.F., killed in aircraft accident at Darra, Queensland, husband of Joy and only son of Mr. and Mrs. H. J. Unsworth of Mosman, aged 23. At the School 1931-34.
- Wiesener** : 13th August, 1940, killed in aircraft accident, Canberra, P/O. Richard Frederick Wiesener, R.A.A.F., husband of Joan and elder son of Dr. F. A. Wiesener of Strathfield, aged 28. At the School 1924-27.

BIRTHS.

- Anderson** : 21st February, 1941, to Mr. and Mrs. Kenneth Falconer Anderson of Glen Road, Roseville—a daughter (Elaine Patricia).
- Breden** : 14th March, 1941, to Elwyn, wife of L/Bdr. R. O. Breden, A.I.F., of Want Street, Mosman—a son (Gregory Lewis).
- Bruce** : 14th March, 1941, to Mr. and Mrs. Alec. Bruce of Bobodeen, Mudgee—a daughter.
- Cameron** : 8th April, 1941, to Mr. and Mrs. Kenneth Cameron of Cremorne—a son (Hugh Creed).
- Dietrich** : 14th February, 1941, to Mr. and Mrs. E. Rex Dietrich of 2 Ranelagh Court, Burwood, Victoria—a daughter.
- Dunlop** : 2nd May, 1941, to Mr. and Mrs. Arthur Killen Dunlop of "Taviton," Ashford—a daughter (Mary Prudence).
- Holmes** : 18th August, 1940, to Mr. and Mrs. L. B. Holmes—a son (Brian Broughton).
- Isbister** : 22nd April, 1941, to Mr. and Mrs. Thomas Isbister of Toowoomba—a son.
- Lambert** : 30th November, 1940, to Mr. and Mrs. Sydney Lambert of Pymble—a son (Sydney Donald).
- Langley** : 5th August, 1940, to Mr. and Mrs. T. A. Langley of Killara—a son (Denis William Archdall).
- Luxton** : 27th January, 1941, to Mr. and Mrs. C. G. Luxton of Northbridge—a son (John Robert).
- McDonald** : 27th January, 1941, at Cowra, to the wife of Lieut. Malcolm McDonald, A.I.F.—a son (Duncan Malcolm).
- Penfold** : 17th February, 1941, to Lillian, wife of Bdr. I. S. Penfold, A.I.F.—a son.
- Reid** : 14th January, 1941, to Mary, wife of Lieut. George Thyne Reid, A.I.F.—a daughter.
- Saddington** : 25th January, 1941, to Mr. and Mrs. Geoffrey Saddington, Gnomery, Burren Junction—a son.
- Stott** : 20th January, 1941, to Mr. and Mrs. Sydney Gowan Stott of Killara—a son.
- Swift** : 29th August, 1940, to Mr. and Mrs. Richard Swift—a son (Richard Glen-cross).
- Temple-Smith** : 31st January, 1941, at Echuca, Victoria, to Mr. and Mrs. John Temple-Smith—a daughter (Rowena Robyn Quertier).
- Uther** : 9th January, 1941, to Mr. and Mrs. H. G. Uther of Armidale—a son (Robert James).
- White** : 15th January, 1941, to Mr. and Mrs. F. W. White of Whitehall, Longreach, Queensland—a daughter.

* * * * *

ENGAGEMENTS.

The following engagements have been announced :—

- Baker—Lloyd** : June Meredith, only daughter of Major-General and Mrs. H. W. Lloyd of Cremorne, to Bdr. Clifford Norman Baker, son of Mr. and Mrs. Norman Baker of Cremorne Point.
- Rowe—Love** : Judy Beauchamp, only daughter of Mr. and Mrs. W. B. Love of Vaucluse, to Aircraftman R. G. Rowe, R.A.A.F., only son of Mr. and Mrs. E. V. Rowe of Chatswood.
- Lukin—Miller** : Ailsa Marshall, only daughter of Mr. and Mrs. T. M. Miller of Mosman, to Charles Henry, second son of the late C. M. and Mrs. B. M. Lukin of Cremorne.

- Marks—Glenwright** : Judith Norma, only daughter of Mr. and Mrs. Alan G. Glenwright of Woollahra, to Lieut. John Hedley Douglas, only son of Mr. and Mrs. F. W. Marks of Mosman.
- Otton—McLaughlin** : Alice, only daughter of Mr. and Mrs. J. McLaughlin of Upper Lansdowne, to Bill, younger son of Mr. and Mrs. H. F. Otton of Greenwich.
- Oxenbould—Orr** : Kathleen Alice, elder daughter of Mr. J. C. Orr and the late Mrs. Orr of Vaucluse, to William Benjamin Patrick, son of the late Mr. E. B. Oxenbould and Mrs. Oxenbould of Mosman.
- Platt—Reed** : Margaret, elder daughter of Mr. and Mrs. H. W. Reed of Muswellbrook, to Robert, only son of the late Mr. A. H. Platt and Mrs. F. Platt of Lavender Bay.
- Pringle—Anslow** : Jacqueline Loyris (Jill), only child of Mr. and Mrs. A. Anslow of Manly, to William Alexander, elder son of Mr. and Mrs. W. A. Pringle of Barraba.
- Ryder—Bassingthwaigte** : Patrica, younger daughter of Mrs. and the late Mr. C. O. Bassingthwaigte of Chinchilla, Queensland, to Pte. Maxwell Ryder, A.I.F., only son of Mr. and the late Mrs. E. L. Ryder of Boggabri.
- Shepherd—Trimble** : Kathleen, younger daughter of Mr. and Mrs. L. M. Trimble of Lindfield, to John C. Shepherd, A.I.F., elder son of Mr. and Mrs. H. C. Shepherd of Lindfield.
- Snowball—Patterson** : Olive, only daughter of the late Mr. and Mrs. Patterson of Indooroopilly, Queensland, to Trevor, younger son of Mr. and the late Mrs. F. R. Snowball of Mosman.
- Truscott—Chatfield** : Barbara Joan, elder daughter of Mr. and Mrs. Neville Chatfield of Rose Bay, to Maxwell Steven, only son of the late Mr. and Mrs. Percy Truscott of Muswellbrook.
- Levey—Rowthorne** : Enid, daughter of Mr. and Mrs. E. Rowthorne of Mayfield, to Robert, son of Mr. and Mrs. G. Levey of Newcastle.

* * * * *

MARRIAGES.

(See also under Chapel Notes.)

- Allen—Withycombe** : 21st December, 1940, at St. Giles', Greenwich, Gnr. Ralph Harrison Allen, A.I.F., younger son of Mr. and Mrs. Harrison Allen of Greenwich, to Nancy, youngest daughter of the late R. Morse Withycombe and Mrs. Withycombe of Bellevue Hill.
- Black—Cay** : 20th January, 1941, at All Saints', Woollahra, Sydney Austin Black of "Waterloo," Glen Innes, younger son of the late Mr. R. A. Black and of Mrs. E. N. Black of Lindfield, to Patience, younger daughter of the late Captain A. L. Cay, R.N., and the late Mrs. Cay of Southsea, England.
- Crauford—Savage** : 16th October, 1940, Donald Charles, younger son of Mr. and Mrs. Crauford of Lindfield, to Judith, elder daughter of Mr. and Mrs. J. W. Savage, also of Lindfield.
- Farrell—Mackenzie** : 15th March, 1941, at St. Augustine's, Neutral Bay, John William, only son of Mr. and Mrs. Charles Farrell of Willoughby, to Joan, elder daughter of Mr. and Mrs. R. N. Mackenzie of Neutral Bay.
- Fitzhardinge—Cox** : 20th March, 1941, at St. Mark's, Darling Point, Bdr. James Fitzhardinge, 2/15 Fld. Rgt., A.I.F., only son of Mr. and Mrs. Roger Fitzhardinge of Bowral, to Mollie, only daughter of Mr. and Mrs. F. F. Cox of Rose Bay.

Harriott—Charlton : 18th April, 1941, at St. Thomas' Church, North Sydney, Guy Edward Warre, only son of the late H. P. Harriott and Mrs. Harriott of North Sydney, to Jean Elizabeth Scott, elder daughter of the late W. R. Charlton and Mrs. Charlton of Killara.

Lewis—Southwick : 28th September, 1940, at Turramurra, Geoffrey Selwyn, elder son of Mr. and Mrs. Selwyn Lewis of Balgowlah, to Eleanor Lyndon, younger daughter of Mr. and the late Mrs. W. Southwick of Brisbane.

Sherwood—Walshe : 23rd August, 1940, at Bellevue Hill, Samuel Rex Davey, only son of Mr. and Mrs. F. G. Sherwood of Cremorne, to Beryl Gwendoline Stella, elder daughter of the late Mr. P. J. Walshe and Mrs. Walshe of Bellevue Hill.

* * * * *

OBITUARY.

Boyce : 20th January, 1941, at Northwood, Raymond Charles Manning Boyce.

Giblin : 31st March, 1941, at Rosebery, Tasmania, Norman Ernest Giblin, eldest son of the late Mr. and Mrs. N. F. Giblin of Chatswood, aged 59.

Karius : 19th September, 1940, at Sydney, Charles Henry Karius of Papua, aged 47.

* * * * *

CHANGES OF ADDRESS.

Alford, J. R. : Box 198, Orange.

Allerton, R. M. : "Kuringai," Bombala.

Anderson, K. F. : 20 Glen Road, Roseville.

Arnott, R. B. : Burwood Boys' Home, Burwood, Victoria.

Bertie, A. B. : Box 1342 J., G.P.O., Sydney.

Betts, P. S. : 3 San Sebastian, Sirius Avenue, Mosman.

Best, P. B. : C/- Goldsbrough, Mort & Co. Ltd., Box 484 A.A., Sydney.

Black, R. J. : C/- Mrs. J. P. Duguid, 21 Northcote Avenue, Killara.

Blackwood, D. M. : 35 Braeside Street, Wahroonga.

Britten, J. C. and W. T. J. : Box 55, Molong.

Channon, J. E. G. : C/- R.P.A.H., Camperdown.

Clarke, S. C. R. : 49 Moruben Road, Mosman.

Clayton, C. E. : 39 Killarney Street, Mosman.

Crauford, D. C. : 15 King's Avenue, Roseville.

Dixon, D. M. : 1 Gloucester, Harriott Street, North Sydney.

Downes, J. G. and R. B. : 1 "Tyrconel," Webbs Avenue and Chandos Street, Ashfield.

Gowing, R. C. : 21 Kylie Avenue, Killara.

Hale, C. E. : Model Business College, 58 Margaret Street, Sydney.

Hamilton, A. : 8 Waratah Street, Chatswood.

Hanson, G. F. : Polding Road, Lindfield.

Halstead, T. T. : 10 "Cranston," Aston Gardens, Bellevue Hill.

Heane, R. : "Glenbie," Gungah.

Henderson, J. F. : 4 Miowera Road, Northbridge.

Hipsley, R. B. : 29 Kylie Avenue, Killara.

Hull, M. C. : 17 Stanley Avenue, Mosman.

Hunt, D. E. : "Dorrington," Texas, Q.

Hutchinson, W. P. : "Allowah," Bellingen.

Kerr, C. D. : 1 Brisbane Avenue, East Lindfield.

Killen, G. T. : "Goobragandra" Station, via Tumut.

King, J. C. : 47 Ashley Street, Chatswood.

Knox, Major A. E. : Command and Staff School, Duntroon.

Kopsch, C. F. G. : 207 Maribyrnong Road, Ascot Vale, Victoria.
 Lang, A. G. : 6 Beechworth Avenue, Pymble.
 Lawson, W. H. : 32 Wilberforce Avenue, Rose Bay.
 Laurence, P. R. L. : C/- Garrétt, Christie & Buckley, 14 Martin Place, Sydney.
 Lees, J. H. : C/- Commercial Banking Co. of Sydney Ltd., Weethalle.
 Macbeth, Dr. R. D. : C/- Sydney Hospital, Sydney.
 Makinson, J. E. : C/- C.S.R. Co. Ltd., 1 O'Connell Street, Sydney.
 McWilliam, H. R. : C/- Geelong Church of England Grammar School, Corio, Vic.
 McWilliam, R. A. : 4 Greycliff Avenue, Vacluse.
 Meikle, A. : Evelyn Court, Julius Street, New Farm, Queensland.
 Millington, C. S. : 77 Tamworth Street, Dubbo.
 Nash, Dr. E. N. : Dwellingup, W.A.
 Morgan, Dr. A. Distin : 39a Crow's Nest Road, North Sydney.
 Morgan, G. D. : 5 Whyenbah Road, Hamilton, Queensland.
 Morgan, G. B. : 19 Jackson Street, Wagga.
 Nicholls, H. C. H. : 82 Daisy Street, Chatswood.
 Podger, A. B. : C/- Department of Main Roads, Wilberforce.
 Sapsford, C. H. : 23 Liverpool Road, Summer Hill.
 Scott, R. H. : C/- Commonwealth Bank of Australia, Orange.
 Small, A. G. : Solicitor, Bondi Junction, Bondi.
 Smith, H. K. : 20 Roslyndale Avenue, Woollahra.
 Smith, N. C. : C/- Commercial Banking Co. of Sydney Ltd., 343 George Street, Sydney.
 Snowball, K. : C/- Commonwealth Bank of Australia, Cairns, Queensland.
 Sweetland, E. S. : Mossgiel Station, Mossgiel.
 Townend, G. H. : 57 Pymble Avenue, Pymble.
 Wallman, R. H. : C/- Adelaide S.S. Co. Ltd., Cairns, Queensland.
 Wolstenholme, A. S. : 42 Chaffey Avenue, Mildura, Victoria.
 Wood, Alan : Rosedale Road, St. Ives.
 Wright, P. C. : "The Lido," Walker Street, North Sydney.

* * * * *

ENLISTMENTS FOR ACTIVE SERVICE.

Supplementary to those printed in the December issue.

NAVY :

Menzies, B. L.
 Page, Cyril.

A.I.F. :

Atkinson, E. R.
 a'Beckett, H. E. : NX26546, Dvr. 8 Div. Amn. Sub. Park.
 Alldritt, W. N. : NX66123, Pte. A.A.S.C., 6 Div. Amn. Sub. Park, 4 Reinfmts.
 Baker, C. N. : NX70854, Lt. 3 A/Tk. Rgt.
 Ball, K. A. G. : NX18602, L/Bdr. 1 A.A. Rgt. 1 Bty.
 Bertie, D. A. : NX67744, Pte. 1 Aust. Corps Troops Amn. Coy.
 Brigden, N. L. : NX70951, Lt. A.A.S.C., Reinforcements.
 Buttenshaw, H.
 Cameron, D. A. : NX59450, Bdr. 1 Fld. Tng. Rgt.
 Carey, J. R.
 Cook, R. : NX9575, Dvr. H.Q. Supply Col. 6 Aust. Div. A.A.S.C.
 Cooper, J. H. : NX12530, Lt. 2/30 Bn.
 Coombes, D. : Cpl. A.A.S.C.

Dawson, B. P. : Capt. 2/2 M.G. Bn.
 Digby, E. : NX67664, Pte. 20 I.T. Bn.
 Dillon, J. G. : NX13874, Tpr. 7th Div. Cav. Rgt.
 Douglas, N. F. : NX52477, Sgt. 2/19 Bn., H.Q. Coy.
 Dreverman, A. H. : NX70531, Lt. 2 A.A. Rgt. W'shops.
 Ellerman, A. Y. : VX50052, Lt. 2/29 Bn.
 Falk, N. I. : NX67761, Sgt. 10 A.G.H.
 Farr, I. A. : NX13460, Pte. H.Q. 16 Aust. Inf. Bde.
 Field, D. B. : NX17489, Gnr. 1 A.A. Rgt.
 Fitzhardinge, J. H. C. : Bdr. 2/15 Fld. Rgt.
 Forrest, R. R. : NX8202, L/Cpl. 2/1 Fld. Coy., R.A.E.
 Francis, H. R. : 8 Div. H.Q.
 George, E. H. : NX57546, Pte. 2/2 M.G. Bn.
 Goddard, B. S. : NX69363, Pte. 2/2 Ord. Store Coy.
 Godden, J. A. : Pte. 2/17 Bn. B. Coy.
 Green, P. B. : NX34784, Lt. 2/2 M.G. Bn.
 Greville, A. J. : NX70699, Cpt. 2/4 Pnr. Bn.
 Hart, F. H. : QX4940, Pte. 8 Div. Sigs., L Section, 3 Coy.
 Hart, F. V. H. : QX6213, Lt. 2/1 M.A.C.
 Harding, I. G. : NX68659, Sig. 6 Div. Sigs. 7 Reinforcements.
 Harricks, J. : Tpr. 6 Aust. Div. Cav. Regt.
 Head, P. L. : Major 8 Aust. Div. H.Q., Int. Section.
 Helder, N. S. : NX24674, Tpr. 6 Div. Cav. Rgt., 2 Reinforcements.
 Hipsley, J. W. : Lt. 2/23 Reinforcements.
 Hoare, B. : 2/10 Fld. Rgt.
 Hyles, J. H. : Lt. 6 Div. Reinforcements.
 Hyles, R. A. : 7 Div. R.A.E.
 Ife, N. R. : Cpl. 2/18 Bn. H.Q. Coy.
 Kessell, J. S. : NX70914, Lt. 2/3 A/Tk. Rgt.
 King, N. F. : NX40617, Sgt. 2/9 A. Fld. Rgt., 18 Bty.
 Levey, R. E. : NX47023, 2/10 Fld. Amb.
 Lincoln, H. E. : NX59984, Dvr. 1 Aust. Corps Amn. Park, Corps Tps., Sub. Park.
 Maclean, R. S. : NX59159, Sgt. 22 A/Tk. Coy.
 Marsh, J. G. M. : Lt.
 Marr, C. C. : Lt. 6 Div. A.A.S.C. Supply Col.
 Miller, R. S. : Gnr. 1 A.A. Rgt. 3 Bty.
 Mosman, E. G. : NX67464, Sig.
 Orr, G. H. : QX9434, Gnr. 2/10 Fld. Rgt. 19 Bty., B Troop.
 Osborne, F. A. : NX14033, Sgt. 1 A.A. Rgt. 2 Bty.
 Packer, D. F. H. : NX71695, Lt. Armd. Div.
 Ralph, J. J. : NX19938, L/Cpl. 1 Aust. Corps Troop Amn. Coy.
 Ryder, M. : QX16711, L/Cpl. 4 Reinforcements, 2/31 Bn.
 Shepherd, J. C. : NX59158, Pte. 2/18 Bn.
 Shepherd, R. W. : NX70561, Lt. 2/13 Fld. Rgt. Reinforcements.
 Snell, J. : Bdr. 22 A/Tk. Coy.
 Stringer, J. : 2/25 Bn.
 Taylor, G. M. : Capt. 2/14 Fld. Rgt.
 Thompson, K. : NX8078, Dvr. A.A.S.C. Supply Wing Force.
 Throsby, G. F. O.
 Walker, N. A. : Capt. A.A.M.C.
 Walker, T. C. : NX70471, Lt. 2/15 Fld. Rgt.

Ward, C. : Gnr. 1 A.A. Rgt.
Warburton, G. C. : NX69289, Pte. 2/2 Ord. Store Coy.
Welch, J. B. St. V. : NX66010, Gnr. 1 R.A. Tng. Rgt.
Wilson, C. : Pte. 6 Aust. Div. Ord. Fld. Park.
Woodhill, P. J. : NX12261, Capt. 2/2 Bn.
Woods, G. R.

R.A.A.F. :

Andrews, R. H. : P/O.
Baggett, D. I. : L.A.C.
Balcombe, G. R. : Reserve.
Balmain, D. H. : 403493, L.A.C.
Barnes, J. L. : L.A.C.
Barton, A.B. : L.A.C.
Bloomfield, D. I. : 402721, L.A.C.
Braye, A. : 6136, L.A.C.
Charlton, M. : 402638, L.A.C.
Croft, C. R. : 403648, L.A.C.
Crombie, C. : L.A.C.
Coulson, B. T. : Reserve.
Degenhardt, C. : F/Lt.
Dixon, J. E. M. : L.A.C.
Dreverman, J. K. C. : 403726, L.A.C.
Flashman, A. C. R. : Reserve.
Flecknoe, K. J.
Garrison, A. D. J. : S/L.
Green, K. D. : 15981, L.A.C.
Griffin, C. : X6191, P/O.
Guthrie, T. H.
Harvey, R. A. : Reserve.
Henderson, J. S.
Hore, K. V. : Reserve.
Hutchinson, F. E.
Hyles, G. G. : 34503, A.C.I.
Hyles, W. A. : 34504, A.C.I.
Jay, B. P. : 403745, L.A.C.
Johnston, L. V. : 402865.
Jones, J. D. : Reserve.
Jones, P. B. : 403345, L.A.C.
Keeling, W. A. : A.C.I.
Litchfield, A. R. : 35512, A.C.I.
Little, E. A. : Reserve.
Mackay, R. C. : L.A.C.
Manning, R. L. : P/O.
Massie, J. H. H. : 402666, L.A.C.
McKellar, L.E.B. : 403681.
Meynink, J. L. : 21573, A.C.I.
O'Reilly, M. V. : L.A.C.
Paton, R. W. : 34894, A.C.I.
Pockley, Graham : F/O.

Roberts, C. K. : Reserve.
 Robinson, David : L.A.C.
 Rowe, R. G. : 411190, A.C.2.
 Slade, D. W. H. : L.A.C.
 Stokes, Peter : 402890, L.A.C.
 Swire, C. C. : Reserve.
 Symonds, M. L. : 403882, L.A.C.
 Thompson, H. T. : 404609, L.A.C.
 Waterhouse, J. T. : 20749, A.C.1.
 Wadlow, G. Y. : 403968, A.C.2.
 Webber, L. E. : 34830, A.C.1.
 Withy, Geoffrey : P/O.

BRITISH ARMY :

McPhie, N. A. : Lt., Rifle Depot, Winchester.
 Tavener, F. W. : 989012, L/Bdr.

REGISTER APPENDIX.**LEFT 1940.****TERM I.**

5817. Andrews, Peter; born 6/7/27; son of H. A. Andrews, Esq., 59 Tindale Road, Artarmon. Entered Term I., 1937.
5682. Dent, Graham Chadwick; born 11/9/21; son of R. O. Dent, Esq., Kilkerran, 98 Glover Street, Mosman. Entered Term I., 1936. Sub-Prefect, 1940; I.C., 1937; L.C., 1939; B.C., 1940; Cdt.-Lieut., 1939.
5450. Mathers, John William; born 21/6/30; son of Capt. M. W. Mathers, 22 Bay Road, Waverton. Entered Term II., 1934; left Term III., 1934; re-entered Term III., 1937. S., 1940.
5194. Osborne, David Ronald; born 11/11/21; son of R. C. Osborne, Esq., 27 Wharf Road, Killara. Entered Term I., 1933. Second Prefect, 1940; I.C., 1937; Captain of Boats, 1940; B.C., 1939-40; F.C., 1938-39; 3rd A., 1937; 3rd XI., 1937; Cpl., 1939.
5396. Read, John Cecil Thomas; born 25/3/21; son of E. Read, Esq., 25 Nelson Street, Woollahra. Entered Term I., 1934. G.S.C., 1940; I.C., 1938; C.C., 1940; Sjt., 1939; S.
5913. Robinson, Henry Montague; born 16/4/24; son of G. F. G. Robinson, Esq., Boncar, 8 Nyora Street, Killara. Entered Term I., 1937.
5082. Roughton, Dennis Rhodes; born 5/7/21; son of W. H. Roughton, Esq., 428 George Street, Sydney. Entered Term II., 1932. Prefect, 1940; I.C., 1937; B.C., 1940; 2nd XV., 1939; Cdt.-Lieut., 1939.
5597. Stedman, James Noble; born 30/1/22; son of Mrs. J. M. Stedman, 4 Telopea Street, Wollstonecraft. Entered Term I., 1935. I.C., 1937; 2nd R., 1938-9; L/Cpl., 1939.
5597. Stedman, James Noble; born 30/1/22; son of Mrs. J. N. Stedman, 4 Telopea Street, Wollstonecraft. Entered Term I., 1936. I.C., 1939.
5426. Treloar, John Richings; born 20/8/23; son of T. J. Treloar, Esq., Keidron, Tamworth. Entered Term I., 1934. (J., then S.)
5618. Wolstenholme, George Verney; born 5/5/23; son of Mrs. R. Wolstenholme, Lavinia, Lorn, West Maitland. Entered Term I., 1935. I.C., 1937. (J., then H.)

5619. Wood, Donald Eastman; born 16/7/22; son of L. E. Wood, Esq., Biorah, Karuah Road, Turramurra. Entered Term I., 1935. Sub-Prefect, 1940; I.C., 1937; B.C., 1940.

TERM II., 1940.

5950. Alchin, Bryan John Gregory; born 3/6/25; son of Mrs. M. Alchin, 2 The Lodge, 17 Barry Street, Neutral Bay. Entered Term I., 1938. (B. ii., 1939.)
5667. Cohen, Anthony Laurence; born 11/6/24; son of B. Cohen, Esq., 6 Effingham Street, Mosman. Entered Term I., 1936. I.C., 1939; G.S.C., 1940; 3rd A., 1938; 2nd XV., 1930; S., 1940; W.O. II., 1940.
6152. Eldershaw, John Frederick; born 1/8/25; son of E. H. S. Eldershaw, Esq., Bulls' Run Station, Wagga. Entered Term I., 1939. (S.) Died Term III., 1940.
6028. Kelly, Francis Raymond; born 19/8/24; son of R. A. Kelly, Esq., Nilma, Comeby-Chance. Entered Term I., 1938. (R.)
6335. Ker, Robert Innes; born 17/6/28; son of W. L. Ker, Esq., Coorain, Mossgiel. Entered Term I., 1940. (J.)
6336. King, Derek Vernon Morris; born 6/8/24; son of G. W. V. King, Esq., 30 Cranbrook Avenue, Cremorne. Entered Term I., 1940.
5544. Lang, Alexander Bruce; born 6/5/22; son of Dr. A. A. Lang, Penshurst Street, Willoughby. Entered Term I., 1935. Prefect, 1939; I.C., 1937; L.C., 1939; O.B.U. Bursary for 1940; Captain of Cricket, 1940; C.C., 1938-9; F.C., 1939; G.P.S. 2nd XV., 1939; 3rd S., 1938-1940; W.O. II., 1940.
6187. Mackinnon, Jack Alexander; born 20/9/28; son of K. G. Mackinnon, Esq., The Bungalow, Dundaloo. Entered Term I., 1939. (J.)
5737. McDowell, Alan Charles; born 4/9/25; son of E. J. McDowell, Esq., Purlewaugh, Ulamambri. Entered Term I., 1936. I.C., 1939; 2nd XI., 1940. (J., then H.)
5787. Turner, Donald Baxter; born 9/10/21; son of E. H. Turner, Esq., 61 Middle Head Road, Mosman. Entered Term I., 1936. I.C., 1938. (S. i., 1937.)
5944. Williams, Barry Ashley; born 23/3/26; son of L. E. Williams, Esq., No. 27 Flat, Manar, 42 Macleay Street, Potts Point. Entered Term I., 1937.
6094. Williams, Owen Ashley; born 23/1/29; son of L. E. Williams, Esq., No. 27 Flat, Manar, 42 Macleay Street, Potts Point. Entered Term I., 1938.

TERM III.

6411. Admiraal, Robbert Witte; born 30/8/29; son of W. M. Admiraal, Esq., 58 Wolsley Road, Mosman. Entered Term III., 1940. (J.)
5813. Alvarez, John Gilbert; born 7/5/22; son of J. A. Alvarez, Esq., 8 Crescent Street, Hunter's Hill. Entered Term I., 1937. I.C., 1937; L.C., 1940; 3rd A., 1940; Cpl., 1939.
5816. Anderson, Robert McIntosh; born 7/5/24; son of R. Anderson, Esq., 12 Hay Street, Croydon. Entered Term I., 1937.
5954. Armytage, Edward Garfield; born 5/2/25; son of A. G. Armytage, Esq., c/o Perpetual Trustee Co., 38-39 Hunter Street, Sydney. Entered Term I., 1938.
5645. Austin, Lionel Maurice; born 19/9/24; son of R. A. Austin, Esq., 9 Clermiston Avenue, Roseville. Entered Term I., 1936. I.C., 1939.
6115. Barlow, Nevil Roy; born 17/12/23; son of G. R. H. Barlow, Esq., P.O. Box 42, Narromine. Entered Term I., 1939. 3rd A., 1940; 2nd XV., 1940. (B.)
5442. Bell, John Wilfrid Farrant; born 23/7/22; son of G. Bell, Esq., 21 Chatswood Avenue, Chatswood. Entered Term II., 1934. I.C., 1938; L.C., 1940; A.C., 1940; Cpl., 1940.

6123. Blackman, John Edward; born 12/10/23; son of F. J. Blackman, Esq., 46a Addison Road, Manly. Entered Term I., 1939. L.C., 1940.
6129. Bowers, Cedric William; born 14/9/23; son of Sgt. R. W. Bowers, Box 8, Dorrigo, N.S.W. Entered Term I., 1939. L.C., 1940. (R.)
5656. Broughton, Peter William; born 23/11/22; son of C. W. Broughton, Esq., 18 Darling Point Road, Edgecliff. Entered Term I., 1936. *Torch-Bearer* Committee; *Record* Committee; I.C., 1938; L.C., 1940 (History H1); Lodge Torch-bearer Prize, 1940; Cpl., 1940. (S.)
6136. Burton, Leonard Charles; born 1/4/23; son of A. W. Burton, Esq., 45 Chamberlain Avenue, Rose Bay. Entered Term I., 1939. L.C., 1940 (Physics H1); Physics Prize, 1940.
5970. Cadell, Michael Everard; born 9/1/23; son of L. Cadell, Esq., Quirindi. Entered Term I., 1938. I.C., 1939; A.C., 1940; 3rd XV., 1940; S., 1940. (S.)
5482. Cameron, Murray McMaster; born 22/4/22; son of Mrs. I. A. Cameron, 58 Nelson Road, Lindfield. Entered Term I., 1935. 1st T., 1938.
6143. Chew, James Milne; born 17/4/25; son of J. Chew, Esq., 104 Northwood Road, Northwood. Entered Term I., 1939.
5668. Collett, Peter Langwill; born 6/7/23; son of B. C. Collett, Esq., Walumbin, 9 Mitchell Street, Greenwich Point. Entered Term I., 1936. Sub-Prefect, 1940; I.C., 1938; L.C., 1940; B.C., 1940; F.C., 1940.
5486. Cormack, Owen Roy; born 3/8/22; son of O. R. Cormack, Esq., 3 Effingham Street, Mosman. Entered Term I., 1935. Sub-Prefect, 1940; I.C., 1938; L.C., 1940; F.C., 1940; L/Sjt., 1940.
5983. Coulson, Harold William; born 7/10/21; son of W. L. Coulson, Esq., 50 Sydney Street, Artarmon. Entered Term I., 1938. Prefect, 1940; I.C., 1938; B.C., 1940; F.C., 1939-1940; Cdt.-Lieut., 1940.
5121. Cowlshaw, John Abbott; born 9/4/23; son of J. Cowlshaw, Esq., 1 Kenilworth Road, Lindfield. Entered Term I., 1933. Council Junior Scholarship for 1937; I.C., 1938; L.C., 1940.
5987. Daley, Sidney Herbert; born 20/4/24; son of H. G. Daley, Esq., 2 Belle-Vista, 32 Beulong Crescent, Bellevue Hill. Entered Term I., 1938. I.C., 1939. (R.)
5847. Davies, Louis Walter; born 27/8/23; son of L. Davies, Esq., Aberdeen. Entered Term I., 1937. Prefect, 1940; I.C., 1938; L.C., 1940 (Maths. H1, Physics H1); Hunter Stephenson Maths. Prize, 1939; A.C., 1940; Cpl., 1939. (S.)
5681. Daymond, Keith Robertson; born 17/3/23; son of H. C. Daymond, Esq., Mandalong House, Mandalong Road, Mosman. Entered term I., 1936. I.C., 1938; L.C., 1940; Captain of Swimming, 1940; 3 S., 1940; Cpl., 1940.
5811. Deamer, Adrian Milford; born 25/7/22; son of S. H. Deamer, Esq., Braeside, 152 Wolseley Road, Point Piper. Entered Term III., 1936. Prefect, 1940; I.C., 1937; L.C., 1939-40 (English H.2, Maths., H.2); C.C., 1939; 1st T., 1940; F.C., 1939-40; W.O.2, 1940.
5850. Duddy, William George; born 14/5/23; son of R. Duddy, Esq., Hudson, Willow-Tree. Entered Term I., 1937; left Term III., 1937; re-entered Term II., 1938; G.S.C., 1940; I.C., 1938; Capt. Boxing; L/Sgt., 1940. (R.)
5686. Duffy, Alan Thomas; born 1/5/23; ward of Miss L. G. Duffy; 52 Shellcove Road, Neutral Bay. Entered Term I., 1936; I.C., 1938; L.C., 1940.
5320. Dunsmore, Ian David; born 17/5/22; son of W. G. Dunsmore, Esq., Caveat Street, Bombala. Entered Term I., 1934; Prefect, 1939; I.C., 1937; F.C., 1938-39-40; C.C., 1939; G.P.S. 1st XV.; G.P.S. 2nd XV.; 3rd A., 1940; Cdt.

- Lieut., 1940; (J., then S.); V/c., Cricket, 1940; Captain of Football, 1940; 1st T., 1940.
5496. Eaton, John Andrew; born 10/1/25; son of J. K. Eaton, Esq., 4 Hazelbank Road, Wollstonecraft. Entered Term I., 1935. I.C., 1940.
5499. Farr, Brian George; born 19/8/24; son of A. L. Farr, Esq., Bell Street, Gordon. Entered Term I., 1935. I.C., 1940.
5501. Feather, Robert Hartley; born 9/6/22; son of Dr. W. W. Feather, Roma, Queensland. Entered Term I., 1935. Prefect, 1940; I.C., 1937; L.C., 1940; F.C., 1939-1940; Cadet-Lieut., 1939. (S.)
6159. Felstead, Donald William; born 31/12/24; son of W. H. Felstead, Esq., 11 Redan Street, Mosman. Entered Term I., 1939.
6160. Finch, Barry Clifford; born 6/3/24; son of C. H. Finch, Esq., 103 Middle Harbour Road, Lindfield. Entered Term I., 1939. L.C., 1940.
5325. Finckh, Ernest Sydney; born 13/6/24; son of E. V. Finckh, Esq., 13 Wharf Road, Snails Bay. Entered Term I., 1934. "Torch-Bearer" S.T. Committee, 1939; I.C., 1938; L.C., 1940 (Chemistry H2); Council Junior Scholarship, 1938; Alan Ludowici Prize, 1937-39.
6002. Fountain, John Arthur; born 1/3/25; son of A. A. Fountain, Esq., 26 Ralston Street, Lane Cove. Entered Term I., 1938.
5857. Friend, James Alan; born 7/9/23; son of J. A. Friend, Esq., 16 Kelburn Road, Roseville. Prefect, 1940; "Torch-Bearer" Sub-Committee, 1939-40; Entrance Scholarship, under 14, for 1937; Grainger Exhibition, 1940; I.C., 1937; L.C., 1939 (Fr. H2., Maths. H1., Chem. H1.) 40 (French H1., Maths. H2., Chem. H1.); War Memorial Prize, 1939; Hubert Kendall Memorial Prize, 1939-40; Chemistry Prize, 1939-1940; Charlton Prize, 1940; Harold Dean Prize, 1940; R. S. Reid Memorial Prize, 1940; United Services Prize, 1940. Sgt., 1940.
5700. Gabriel, James Escott; born 3/12/23; son of G. E. Gabriel, Esq., Leanda, Narooma Road, Northbridge. Entered Term I., 1936. I.C., 1938; L.C., 1940.
6313. Garnock, William Graham; born 30/3/24; son of R. C. D. Garnock, Esq., 350 George Street, Sydney. Entered Term I., 1940.
5860. Garrad, Bruce Neil; born 22/1/25; son of C. M. Garrad, Esq., Commerce Buildings, 39 Liverpool Street, City. Entered Term I., 1937; I.C., 1939.
5702. Gibb, Max Woolridge Sawyer; born 30/10/23; son of Mrs. C. Gibb, c/o Rural Bank of N.S.W., Narrabri. Entered Term I., 1936. I.C., 1940. (J., then R.)
5861. Girvan, Wesley David; born 8/1/24; son of D. Girvan, Esq., 10 Hopetoun Avenue, Chatswood. Entered Term I., 1937.
5704. Goswell, Bruce Henry; born 14/8/24; son of J. S. Goswell, Esq., 36 Kenneth Street, Longueville. Entered Term I., 1936. I.C., 1940; 2nd XV., 1940; 2nd Crew, 1940.
5705. Graham, Donald Arthur Leslie; born 15/9/23; son of L. M. Graham, Esq., Town Hall, Manly. Entered Term I., 1936. Sub-Prefect, 1940; Council Scholarship for 1937; I.C., 1938; L.C., 1940 (Maths. H2., Chemistry H1.); A. H. Wade Memorial Prize, 1940; 3rd A., 1937-38-40; 3rd XV., 1940; Cadet-Lieut., 1940.
5707. Gray, George Henderson; born 5/9/22; son of H. A. Gray, Esq., Tauna, Fiji. Entered Term I., 1936. I.C., 1938; L.C., 1940; 2nd XV., 1940; Cpl., 1939. (S.)
5863. Gray, John Benjamin; born 26/1/23; son of J. Gray, Esq., 216 Spit Road, Mosman. Entered Term I., 1937. I.C., 1938; L.C. 1940.

5332. Greenberg, Tony Samuel ; born 24/11/24 ; son of Mrs. R. Greenberg, Stibbe, 200-B Raglan Street, Mosman. Entered Term I, 1934.
6316. Grose, Francis ; born 11/8/27 ; son of F. Grose, Esq., Lynwood, 46 Kenneth Street, Longueville. Entered Term I, 1940.
5445. Gunton, Peter Elliott ; born 15/6/23 ; son of J. Gunton, Esq., Kanger, Rawhiti Street, Roseville. Entered Term II, 1934. I.C., 1938 ; L/Cpl., 1940.
5335. Hardy, Gordon Phillip ; born 24/3/23 ; son of H. W. Hardy, Esq., c/o H.M. Customs, Samarai, Papua. Entered Term I, 1934. Cpl., 1939 ; 2nd XV., 1940 ; (J., then R.)
5868. Haskins, Phillip Gerald ; born 3/10/24 ; son of E. Haskins, Esq., Coonar, Wahroonga Avenue, Wahroonga. Entered Term I, 1937. I.C., 1940.
6014. Heath, Laurence David ; born 28/7/23 ; son of G. Heath, Esq., Allonby, Curlewis. Entered Term I, 1938. Sub-Prefect, 1940 ; F.C., 1940 ; 2nd Crew, 1940. (S.)
5522. Henry, Francis Treis ; born 19/1/23 ; son of H. A. Henry, Esq., Stroode, 70 The Avenue, Strathfield. Entered Term I, 1935. Prefect, 1940 ; Ed., "Torch-Bearer," 1940 ; I.C., 1937 ; L.C., 1939 (English H1., Hist. H1.) 40 (English H1, History H1.) ; 3rd XI., 1939 ; 3rd XV., 1939 ; Cdt.-Lieut., 1939 ; Debating Team, 1940.
5524. Hewett, John Lloyd ; born 31/3/23 ; son of Rev. R. J. Hewett, 41 William Street, Roseville. Entered Term I, 1935. Sub-Prefect, 1940 ; Council Junior Scholarship, 1938 ; Alan Ludowici Memorial Prize, 1938 ; Greek Prize, 1940 ; I.C., 1938 ; L.C., 1940 (English H2, Gk, H2) ; 3rd XV., 1940 ; Cadet-Lieut., 1940.
6323. Hogarth, Strachan Anthony Bowman ; born 6/3/23 ; son of Mrs. W. Hogarth, Ivanhoe Downs, Morven, Q. Entered Term I, 1940. 3rd XV., 1940.
5714. Hordern, Hunter Stewart ; born 14/1/23 ; son of C. S. Hordern, Esq., Cherrywood, Culworth Avenue, Killara. Entered Term I, 1936. I.C., 1938 ; L.C., 1940 ; R.C., 1939 ; 3rd A., 1940 ; Sgt., 1940.
5527. Howell, Hessel William ; born 15/4/23 ; son of Dr. H. S. Howell, Quiriudi. Entered Term I, 1935. I.C., 1938. (J.)
5345. Howie, John Stephens ; born 22/4/24 ; son of C. E. Howie, Esq., 38 Nelson Street, Gordon. Entered Term I, 1934. Council Junior Scholarship, 1938 ; I.C., 1938 ; L.C., 1940 (Chemistry H1.)
5715. Hunt, Peter Thompson ; born 14/3/23 ; son of R. T. Hunt, Esq., 14 Burrawang Avenue, Clifton Gardens. Entered Term I, 1936. I.C., 1939.
5719. Hytten, Francis Eyvind ; born 8/7/23 ; son of F. Hytten, Esq., Head Office, Bank of N.S.W., Sydney ; entered Term I, 1936. I.C., 1938 ; L.C., 1940. (S., I. 1937).
5348. Ilbery, Peter Leslie Thomas ; born 20/3/23 ; ward of Miss M. Ilbery, Rahnie, Barry Street, Neutral Bay. Entered Term I, 1934. I.C., 1938 ; L.C., 1940 ; 2nd XV., 1940 ; A/WO2, 1940.
6023. Irving, David Maxwell ; born 25/3/23 ; son of G. M. Irving, Esq., Bundilla, Gilgandra. Entered Term I, 1938. I.C., 1938 ; L.C., 1940. (S.)
4997. Isles, James Love ; born 14/12/23 ; son of L. L. Isles, Esq., Camden, Plunkett Street, Kirribilli. Entered Term I, 1932. I.C., 1938.
5350. Ives, Robert Field ; born 25/8/23 ; son of W. F. Ives, Esq., 14 Robinson Street, Chatswood. Entered Term I, 1934.
5876. Jackson, Peter Vallance ; born 4/10/27 ; son of T. Jackson, Esq., 11 Grosvenor Road, Wahroonga. Entered Term I, 1937.

5449. Jenkins, Peter Roynan Mitchell ; born 18/7/22 ; son of R. L. Jenkins, Esq., 70 Lower Cliff Road, Northwood. Entered Term II., 1934. Prefect, 1940; Council Junior Scholarship, 1936; Alan Ludowici Memorial Prize, 1937-38; Hunter Stephenson Mathematics Prize, 1938; I.C., 1937; L.C., 1939 (English H1, Latin H1, French H1); L.C., 1940 (English H1, Latin H1, French H1, History H1); John West Medal for General Proficiency; Graham Prize; Burke Prize, 1939-40; United Service Prize, 1939; P. J. Sharp Memorial Prize, 1939-1940; J. S. Wilson Prize, 1939-1940; D. M. Cowlshaw Prize, 1939-40; French Prize, 1939; German Prize, 1939-40; Herbert Kendall Memorial Prize, 1940; History Prize, 1940; Gdt.-Lieut., 1940; Debating Team, 1939-40.
5533. Keatinge, Richard Harte ; born 13/1/23; son of H. P. Keatinge, Esq., c/o Taubmans Ltd., Mary Street, St. Peters. Entered Term I., 1935. I.C., 1938; L.C., 1940; 2nd XV., 1940; L/Cpl., 1940.
6182. Kidger, Alan Noel ; born 28/12/26 ; son of E. H. Kidger, Esq., Mewley and James Ltd., Cnr., Denison and Spring Streets, Sydney. Entered Term I., 1939.
6031. Kidston, Paul Desmond ; born 12/6/25 ; son of E. A. Kidston, Esq., Geraldah, Nyngan. Entered Term I., 1938.
5728. King, Bruce Tuckfield ; born 26/11/23; son of Mrs. W. D. King, 26 Mosman Street, Mosman. Entered Term I., 1936. I.C., 1940; 3rd XI., 1940; 3rd A., 1940.
5538. King, Bruce Whiteley ; born 23/6/23 ; son of P. W. King, Esq., 27 Boyle Street, Cremorne. Entered Term I., 1935. I.C., 1938; L.C., 1940. C.S.M., 1940.
5539. King, Keith Laurence ; born 19/5/23 ; son of Rev. C. R. King, St. David's Rectory, Arthur Street, Surry Hills. Entered Term I., 1935. Archbishop's Exhibition for 1937 ; Grainger Exhibition, 1940; L.C., 1940; L/Cpl., 1940.
5724. King, Roger Turner ; born 21/11/24 ; son of B. W. King, Esq., 129 Belmont Road, Mosman. Entered Term I., 1936. I.C., 1940.
5163. Kraefft, Donald Frederic ; born 20/7/22 ; son of V. Kraefft, Esq., 32 Barry Street, Neutral Bay. Entered Term I., 1933. Sub-Prefect, 1940; Sports Executive, 1940; I.C., 1937; L.C., 1940; 2nd XI., 1939; 2nd XV., 1939.
5357. Lambell, William Richard ; born 27/8/24 ; son of A. W. Lambell, Esq., 62 Stuart Street, Longueville. Entered Term I., 1934. I.C., 1940; 1st A., 1940; F.C., 1940.
5725. Leaver, John Fielding ; born 4/12/22 ; son of Dr. H. Leaver, 25 Falcon Street, Crow's Nest. Entered Term I., 1936. I.C., 1938; L.C., 1940; 3rd XV., 1939; Cpl., 1939.
6184. Life-Smith, Errol Thomas ; born 25/10/24 ; son of D. V. Life-Smith, Esq., Commercial Bank, Milton, N.S.W. Entered Term I., 1939. I.C., 1940. (B.)
5550. Little, Graham Rodger ; born 14/7/22 ; son of P. R. Little, Esq., Woorah, Bundarra. Entered Term I., 1935. I.C., 1938. (J., then S.)
6185. Lyndon, William Morris ; born 29/3/24 ; son of F. Lyndon, Esq., Box 13, Taree. Entered Term I., 1939. L.C., 1940; L/Cpl., 1940. (S.)
5885. Lyons, John Border ; born 15/5/25 ; son of E. E. Lyons, Esq., 4a St. Laurence Street, Greenwich Point. Entered Term I., 1937. I.C., 1940.
5636. Macarthur, James Robert ; born 13/7/24 ; son of Dr. J. Macarthur, Bombala. Entered Term III., 1935. I.C., 1938; L.C., 1940. (J., then S.)
5458. Maclean, Jonathan Phillip ; born 1/3/22 ; son of Dr. J. M. Maclean, Trangie. Entered Term III., 1934. (J., then R.)
6190. Madell, David Thomas Mills ; born 23/4/24 ; son of C. G. Madell, Esq., Hillside, Mudgee. Entered Term I., 1939. L.C., 1940. (R.)

6191. Mallinson, Arthur Randolph; born 16/1/23; son of Mrs. J. F. Mallinson, Box 476, Griffith. Entered Term I, 1939. L.C., 1940; 3rd A., 1940. (B).
6042. Martin, William Arthur Henry; born 4/2/24; son of A. Martin, Esq., Box 344, Lismore. Entered Term I, 1938. I.C., 1939. (H.)
5251. Maxwell, Alau Victor; born 1/7/22; son of Mr. Justice Maxwell, "Braemar," Kuringai Avenue, Turramurra. Entered Term I, 1933. Senior Prefect, 1940; I.C., 1938; L.C., 1940; Brian Pockley Memorial Prize, 1940; Captain of Athletics, 1940; A.C., 1939-40; F.C., 1939-40; Cdt.-Lieut., 1938; Debating Team, 1940.
5744. Metcalfe, Francis Harold; born 20/7/24; son of Mrs. I. Metcalfe, 62 Northwood Road, Northwood. Entered Term I, 1936; 3rd XV., 1940.
5378. Milne, James Bruce; born 30/12/22; son of J. V. Milne, Esq., Dalmeny, 24 Boundary Street, Roseville. Entered Term I, 1934. I.C., 1938.
5379. Mitchell, William Douglas; born 26/11/23; son of W. B. Mitchell, Esq., 95 William Edward Street, Longueville. Entered Term I, 1934. I.C., 1938; L.C., 1940; 2nd XV., 1940; 3rd A., 1940.
5570. Morgan, John Broadfoot; born 13/7/22; son of Dr. I. Morgan, Gordon Ave., Hamilton, Newcastle. Entered Term I, 1935. Sub-Prefect, 1940; L.C., 1940; 3rd XV., 1940; 2nd Crew, 1939-40; Sgt., 1940. (S.)
5751. Morris, Neil Stewart; born 28/2/25; son of N. S. Morris, Esq., 33 Harbour Street, Mosman. Entered Term I, 1936. I.C., 1940; 2nd A., 1940.
6200. Morrison, Edward William; born 8/3/23; son of J. F. Morrison, Esq., 82 National Park Street, Hamilton. Entered Term I, 1939. L.C., 1940. (B.)
5255. Murphy, Peter; born 14/11/22; son of C. V. Murphy, Esq., 29 Tryon Road, Lindfield. Entered Term II, 1933. I.C., 1938; L.C., 1940. Cdt./Lieut., 1939.
6055. Nettleton, Burdett Cecil Brierly; born 20/5/23; son of D. Nettleton, Esq., Nara, Gilda Avenue, Wahroonga. Entered Term I, 1938. L.C., 1939-40 (Maths. H2, Chemistry H1); R.C., 1939; Captain of Tennis, 1939; 3rd A., 1940; Sgt., 1940.
5756. Noble, Charles Davidson; born 24/5/23; son of H. E. Noble, Esq., 38 Tryon Road, Lindfield. Entered Term I, 1936. I.C., 1938; L.C., 1940.
5386. Ogden, Frederick Alexander; born 18/1/24; son of F. A. Ogden, Esq., Wendourec, Vivian Street, Bellevue Hill. Entered Term I, 1934.
6060. Parkinson, John Charles; born 30/7/23; son of C. E. Parkinson, Esq., 37 Castlereagh Street, Sydney. Entered Term I, 1938. 2nd XI., 1940.
5908. Perkins, Wrenford Owen; born 22/9/25; son of O. Perkins, Esq., 208 Ben Boyd Road, Neutral Bay. Entered Term I, 1937. I.C., 1940.
5577. Pickburn, Robert James; born 28/8/23; son of P. O. Pickburn, Esq., 14 Lavoni Street, Mosman. Entered Term I, 1935. I.C., 1938; L.C., 1940.
5580. Reaney, Philip Thomas de Lisle; born 2/7/23; son of P. B. Reaney, Esq., 60 Lucretia Avenue, Longueville. Entered Term I, 1935. I.C., 1938.
5766. Robb, Calvin Leonard; born 30/6/24; son of L. A. Robb, Esq., C.M.G., 28 Murray Street, Lane Cove. Entered Term I, 1936.
6221. Roberts, Camden Kendall Hutchinson; born 4/8/23; son of Mrs. R. Roberts, Glenwood, Currawing, Murrumburra. Entered Term I, 1939. I.C., 1940. (S.)
6066. Robinson, David Murry; born 8/9/23; son of H. D. Robinson, Esq., Kulnura, Stuart Avenue, Manly. Entered Term I, 1938. I.C., 1940.
5771. Sands, Donald Frederick; born 3/8/25; son of R. V. Sands, Esq., 321 Mowbray Road, Chatswood. Entered Term I, 1936.
5589. Saunders, Bryen Phillip Auburn; born 19/9/23; son of N. A. Saunders, Esq., 361 Penshurst Street, Willoughby. Entered Term I, 1935. I.C., 1938; L.C., 1940; R.C., 1939; A/WO., 1940.

5590. Scarvell, Richard Eric; born 5/3/22; son of F. S. Scarvell, Esq., Karalah, Young. Entered Term I., 1935. (J., then R.)
5920. Schmidt, John Alan; born 25/11/24; son of Mrs. R. Schmidt, Warrah, Willow Tree. Entered Term I., 1937. I.C., 1940; L/Cpl., 1940. (J., then S.)
5921. Scougall, Frank Stuart Burdett; born 25/12/23; son of Dr. S. Scougall, 221 Miller Street, North Sydney. Entered Term I., 1937. I.C., 1940.
5923. Shellshear, Kenneth Graham; born 2/8/24; son of Dr. K. E. Shellshear, Russell Road, New Lambton, Newcastle. Entered Term I., 1937.
5924. Shellshear, Stuart Wilton; born 4/2/23; son of Dr. K. E. Shellshear, Russell Road, New Lambton, Newcastle. Entered Term I., 1937. I.C., 1938; WO2., 1940.
5774. Smith, John Ogilvie; born 17/8/22; son of A. O. Smith, Esq., Vale Bedir, Bowrang. Entered Term I., 1936. Sub-Prefect, 1940. (S.)
6077. Soden, Lester Baker; born 31/5/23; son of C. H. Soden, Esq., 191 Victoria Street, Taree. Entered Term I., 1938. Sub-Prefect, 1940; L.C., 1939-40 (English H2, Maths. H2); 3rd XV., 1940; Sgt., 1940. (H.)
5926. Spencer, Francis Dudley; born 10/9/24; son of F. A. Spencer, Esq., 10 Fairfax Road, Mosman. Entered Term I., 1937. I.C., 1940.
5414. Stevens, Reginald William; born 15/11/24; son of Mrs. G. B. Stevens, 326 Pacific Highway, Lindfield. Entered Term I., 1934. I.C., 1940.
5932. Stuart, James Stephen; born 19/12/23; son of S. J. Stuart, Esq., 24 Raglan Street, Mosman. Entered Term I., 1937. I.C., 1939.
5783. Suhan, Stuart Hamilton; born 21/2/22; son of W. H. Suhan, Esq., 163 Clarence Street, Sydney. Entered Term I., 1936. Sub-Prefect, 1940; Sports Executive, 1940; I.C., 1937; L.C., 1939; A.C., 1938-39 40.
5600. Sundstrom, Ernest Maurice; born 13/7/22; son of C. G. Sundstrom, Esq., 74 Alt Street, Ashfield. Entered Term I., 1935. L.C., 1940; 2nd Crew, 1939.
6384. Thomas, Charles Bruce; born 6/8/24; son of P. Thomas, Esq., Melrose Station, Condobolin. Entered Term I., 1940. (B.)
5604. Turner, David Bryan; born 19/3/23; ward of E. R. Collins, Esq., Rohani, 5 Cross Road, Longueville. Entered Term I., 1935. F.C., 1940.
5608. Venn-Brown, Ian; born 25/1/23; son of C. F. Venn-Brown, Esq., 52 Wright's Road, Drummoyne. Entered Term I., 1935. I.C., 1938; 3rd A., 1940; 2nd XV., 1940; Sgt., 1940.
5429. Vincent, Jack Herbert; born 4/10/22; son of A. L. Vincent, Esq., Beaumaris, Liverpool Road, Enfield. Entered Term I., 1934. Sub-Prefect, 1940; I.C., 1938; L.C., 1940; F.C., 1939-1940.
6108. von Hake, Joseph Atkinson; born 29/2/28; son of Mrs. C. von Hake, 92 Kurraha Road, Neutral Bay. Entered Term III., 1937.
5938. Waddell, Arthur John; born 25/7/25; son of A. Waddell, Esq., Koryong, New South Head Road, Edgecliff. Entered Term I., 1937. (J., then S.)
5940. Warren, Charles Robert Emerton; born 15/7/23; son of E. E. Warren, Esq., 166 Burns Bay Road, Lane Cove. Entered Term I., 1937. I.C., 1939; Cpl., 1940; (H. II., 1937).
5792. Warwick, John Lawrence; born 31/7/23; son of J. E. Warwick, Esq., Erica, 28 Queen Street, Mosman. Entered Term I., 1936; I.C., 1938.
6391. Watt, John Alexander Warrant; born 7/1/25; son of A. W. Watt, Bondonga, Mole River, Tenterfield. Entered Term I., 1940. (S.)
6088. Way, David Gordon; born 2/10/23; son of Mrs. J. E. Way, 12 Abbotsford Road, Hombush. Entered Term I., 1938. 3rd XI., 1940.

6099. Wearne, George Herbert; born 23/9/21; son of Mrs. E. H. Wearne, 68 William Edward Street, Longueville. Entered Term I., 1938. Prefect, 1940; O.B.U. Bursary for 1940; Captain of Cricket, 1940; C.C., 1938-39; 1st A., 1940; 2nd XV., 1940; Cdt.-Lieut., 1939.
6093. Weekes, Brian Phillip; born 14/2/24; son of E. Weekes, Esq., Bank of N.S.W., Gloucester. Entered Term I., 1938. I.C., 1940. (H.)
5942. Wells, Will; born 24/6/22; son of the Hon. Mr. Justice Wells, Supreme Court, Darwin. Entered Term I., 1937. I.C., 1938; L.C., 1940 (History H1). (S.)
5085. Williams, David Ashley; born 10/6/23; son of Mrs. M. S. Williams, No. 27 Flat, Manar, 42 Macleay Street, Potts Point. Entered Term II., 1932. I.C., 1938. R.C., 1939; Sgt., 1940.
5797. Willis, Alec Roger; born 4/8/23; son of Mrs. L. H. Willis, 18 Henry Street, Gordon. Entered Term I., 1936. Hunter Stephenson French Prize, 1938; I.C., 1938; L.C., 1940. (S. III., 1937).
5801. Wise, John Clarke; born 29/10/23; son of R. J. Wise, Esq., 177 O'Sullivan Road, Bellevue Hill. Entered Term I., 1936. I.C., 1938; S., 1940; L/Cpl., 1940. (S.)
5065. Wood, John Butler; born 21/8/23; son of O. P. Wood, Esq., Eugowra, 5 Grandview Street, Fymble. Entered Term I., 1932. I.C., 1938; L.C., 1940 (Chemistry H2); Cpl., 1940.
6252. Woods, Ronald Keith; born 20/4/24; son of W. D. Woods, Esq., Oak Lee, Moree. Entered Term I., 1939. I.C., 1940. (H.)
6097. Woollard, Alan Frank; born 24/7/24; son of Mrs. L. M. Woollard, Parkesborough, Windsor. Entered Term I., 1938. (R.)
5268. Wright, Jack Vivian; born 24/1/23; son of Mrs. D. E. Wright, Ahloma, via Samarai, Papua. Entered Term III., 1933. I.C., 1938; L.C., 1940; Cpl., 1939; (J., then R.)
6254. Young, Brian Edgar; born 29/10/23; son of E. F. Young, Esq., 29 Dover Road, Rose Bay. Entered Term I., 1939. L.C., 1940. (B.)

KALENDAR—TERM II., 1941.

June	7—v. S.G.S.	Weigall.
„	14—v. S.J.C.	Hunter's Hill.
„	21—v. T.K.S.	Parramatta.
„	28—v. S.J.C.	Northbridge.
July	5—v. S.H.S.	Northbridge.
„	12—v. T.S.C.	Bellevue Hill.
„	19—v. S.I.C.	Riverview.
„	26—v. S.G.S.	Northbridge.
August	2—v. N.C.	Stanmore.
„	9—v. T.K.S.	Northbridge.
„	16—All Schools.		

Term begins 3rd June.

Term ends 29th August.

EXCHANGES.

India.—“St. George's High School Magazine,” Hyderabad, India.

Victoria.—“The Scotch Collegian,” “The Melburnian.”

South Australia.—“St. Peter's College Magazine.”

Queensland.—“Rockhampton Grammar School Magazine,” “The Southportian.”
 “Ipswich Grammar School Magazine,” “The Portal.”

Tasmania.—“Hutchin's School Magazine.”

New Zealand.—“The Collegian,” “Christ's College Register.”

New South Wales.—“The Australian Teacher,” “The Pauline,” “Wesley College Journal,” “The Sydneian,” “The King's School Magazine,” “The Newingtonian.”
 “The Scotsman,” “The Armidalian,” “The Record,” “The Triangle,” “The Cranbrookian,” “Lux,” “Charivari,” “Magazine of P.L.C., Pymble,” “The Weaver.”
 “The Canberran,” “The Knox Grammarian,” “Journal of the R.M.C. of Australia.”

Join the

OLD BOYS' UNION and the OLD BOYS' CLUB.

If you have no need of these forms, hand them to
some Old Boy who has not yet joined.

*The Secretary,
S.C.E.G.S. Old Boys' Union,
C/o Schools' Clubs Ltd.,
Hamilton Street,
Sydney.*

Dear Sir,

*Please forward to me an application form for membership of
the Union to the following address:—*

Address.....
.....
.....
.....

*The Secretary,
S.C.E.G.S. Old Boys' Club.
C/o Schools' Clubs Ltd.,
Hamilton Street,
Sydney.*

Dear Sir,

*Please forward to me an application form for membership of
the Club to the following address:—*

Address.....
.....
.....
.....