VOL. XIII., No. 13

Wholly set up and printed in Australia by J. Walch & Sons Pty. Ltd. 130 Macquarie Street, Hobart

donaltd by M. Hurburgh Dec 95 ... The ... Hutchins School Magazine Inne, 1935

1846

Hobart, Tasmania

Old Boys' Association Employment Scheme

AN APPEAL TO ALL OLD BOY EMPLOYERS AND EMPLOYEES

The Hutchins School Old Boys' Association is desirous of getting into touch with Old Boy employers, who from time to time have vacancies in their business, with a view to asking them to give Old Boys the opportunity of the first refusal.

A committee has been formed, consisting of the President of the Association, the Headmaster and the Bursar, for the purpose of bringing together Old Boy employers and employees, and this can only be done by the mutual co-operation of both.

The Committee, therefore, appeals to employers to notify any one of its members of a vacancy in their employment. Any such notification will receive immediate attention from the Committee, who will at once recommend Old Boys suitable for the position.

The Committee also requests Old Boys out of employment to send in their full names, ages, addresses, telephone numbers and qualifications to them.

A careful register will be kept of these particulars and every endeavour will be made to place applicants in positions.

The Committee earnestly appeals to all Old Boys to co-operate with the School in this scheme, which will not only prove of mutual assistance to Old Boys but will eontribute mutually to the welfare of the School as a whole.

> W. W. GIBLIN, President O.B. Assn. J. R. O. HARRIS, Headmaster. ROY L. COLLINGS, Bursar.

School Officers, 1935

STAFF

J. R. O. Hai	rris, M.A. (Headmaster)
H. D. Erwin, B.A.	L. R. Vollugi, A.T.T.I.
T. C. Brammall, M.A.	D. C. Clarke, A.T.T.I.
R. H. Isherwood	P. P. McC. Fergusson, Dip. Fr. (Paris)
R.S.Waring, B.A., Dip. Ed.	E. H. Stephens
W. J. Gerlach, B.A.	R. L. Collings
J. C. Parish, B.Sc.	Miss Frizoni

PREFECTS

D. A. Warner (Sen. Prefect)	R.E.Richardson	J.D.L.Shoobridge
E. Hawson	E. D. Tudor	E. S. Valentine

SUB-PREFECTS

W. T. Bennett	Т.	D.	Simpson
G. L. Hudson	H.	М.	Williams

SPORTS COMMITTEE

4	Members of the Staff	× .
H. M. Williams	D. A. Warner	H. R. Thompson
E. D. Tudor	J. D. L. Shoobridge	G. C. Little

HOUSE CAPTAINS

School	Buckland	Stephens
D. A. Warner	H. M. Williams	G. C. Little

MAGAZINE COMMITTEE

D. A. Warner (Editor)	E. D. Tudor	R. E. Richardson
E. S. Valentine	D. C. McLaren	D. C. Clarke, Esq.
J. D. L. Shoobridge	R. Atkinson	G. L. Hudson

LIBRARY COMMITTEE

H. D. Erwin, Esq.	R. L. Collings, Esq.	D. A. Warner
D. C. Clarke, Esq.	D. L. McKean	E. D. Tudor

DEBATING SOCIETY COMMITTEE

D. A. Warner, Hon. Sec.	G. L. Hudson, Asst. Sec.
D. C. Clarke, Esq.	T. D. Simpson

Vol. XIII. JUNE, 1935

No. 13

Editorial

SINCE its inauguration many years ago, the Hutchins School Magazine has been produced entirely by members of the teaching staff. The senior English master usually wrote the editorial, and gradually the task of producing the whole Magazine fell upon his shoulders.

The pupils were asked to contribute articles, but they were never offered any position of responsibility, and consequently they lost interest in a magazine which they felt was not their own. In recent years their interest dwindled to such an extent that it became an impossibility to find an article in the Maga-zine which had been contributed by any boy in the School. Thus, the Magazine became merely the expression of one individual, and not that of the School as a whole. Parents were given no opportunity to study the literary attainments of their children, and outsiders were unable to gain any insight into the inner workings of the School.

It was obvious to all who took an interest in the School generally that some drastic alteration had to be made in the production of the Magazine if it was not eventually to become non-existent owing to the lack of interest shown in it by the members of the School. Faced with this unpleasant possibility, Mr. Clarke approached the Headmaster with the suggestion that a boy chosen from the Sixth Form should be appointed Editor-in-chief. The Headmaster consented and a committee was formed consisting of an editor and six sub-editors, with Mr. Clarke taking the position of general supervisor. A meeting of the upper forms was held soon after the committee had been formed, and the scheme was outlined to the boys. The meeting was very enthusiastic over the innovation and recorded a unanimous vote that the Magazine should be enlarged. The committee was desirous of carrying the proposal into effect, but the Board of Management could not see its way clear to grant any further sum of money towards the production of the Magazine until it had proved itself worthy of additional expenditure.

Handicapped by the lack of space, the Committee has had to adopt a policy of rigorous censorship, and many contribu-tions which would have been printed in a larger edition have had to be regretfully refused. To those of our contributors whose work is not published we offer our apologies, but we are hopeful that in future editions our space will not be so strictly limited, and that consequently we shall be able to print much more original matter.

With the present issue we hope to establish a new era in the history of the Hutchins School Magazine, so that before many years have passed we may produce a magazine which will favourably compare with any school magazine published in Australia.

Exchanges

W/E wish to acknowledge with thanks the receipt of magazines from the following:

TASMANIA: Launceston Grammar School, The Friends' High School.

VICTORIA: Geelong Grammar School, Melbourne Grammar School, Trinity Grammar School, Wesley College.

N.S.W.: Sydney Grammar School, North Sydney Grammar School, the King's School, the Armidale School, Cranbrook.

SOUTH AUSTRALIA: St. Peter's, Prince Alfred College. WESTERN AUSTRALIA: The Guilford Grammar School,

Wesley College.

QUEENSLAND: The Southport School.

CANADA: Bedford Road Collegiate Institute, Saskatoon.

Speech Night, 1934

SPEECH NIGHT was held in the Town Hall on Wednesday evening, December 19th. His Lordship the Bishop was in the chair, and the prizes were presented by His Excellency the Governor. Speeches were made by His Excellency, His Lord-ship the Bishop, Captain Marriott and Mr. W. F. D. Butler. The Headmaster read his report for the year, and after the choir had rendered several items the proceedings were closed with the singing of the School Song and the National Anthem.

HEADMASTER'S REPORT

Your Excellency, My Lord, Ladies and Gentlemen,

May I first express to Your Excellency our appreciation and gratitude for your presence. We feel that we are highly honoured in having His Majesty the King's representative here with us to-night. At the same time we recognise and are grateful to you for the personal interest you are taking in our great School by presenting the prizes.

The year has been one of steady progress and quiet prosperity in which very few signal successes have been won, though the average level in work, tone and sport has been high.

In the Leaving Examination the results, with one striking exception, were mediocre. P. B. Edwards, after gaining a Science Scholarship the year before last, terminated a brilliant school career by obtaining first place on the Science Scholarship list and fifth place on the General Scholarship list. He got 5 credits and 3 passes, the prize for Chemistry, and the first Sir Richard Dry Exhibition for Mathematics. Other good passes were: R. K. Eltham, 3 credits and 4 passes; A. J. M. Johnson,

2 credits and 6 passes, the prize for Algebra, and third place on the Sir Richard Dry Mathematical Exhibition list. There also passed D. V. Hood, F. A. St. Hill, J. F. Sweetingham. In the Supplementary Examination this year J. F. Sweetingham and E. A. Brettingham-Moore completed their qualifications for matriculation, the latter obtaining in all 2 credits and 6 passes.

In the Intermediate, 13 candidates passed, though their passes were not up to the usual School standard. Their names were: R. A. Headlam, D. A. Warner, R. W. Barrow, J. E. Bastick, L. G. Chambers, A. H. Corvan, E. Hawson, M. H. Hurburgh, I. T. Macgowan, D. J. McKean, R. E. Richardson, N. E. Robinson, H. M. Williams. Eleven candidates also passed the Merit Examination-H. G. Baldwin, G. G. Blackwood, L. T. Boddam, C. G. Brettingham-Moore, W. B. Fisher, T. R. Macleod, G. D. Stevens, R. M. Tanner, H. Warlow-Davies, J. B. Watchorn, L. M. Williams.

B. L. Hughes, who, as a pupil of the Launceston State High School, gained first place on the General Scholarship list last year and came on to Hutchins this year, has been successful in gaining a resident scholarship at Ormond College, Melbourne, University, in competition with candidates from all over Australia. He took first place on the whole list in Physics.

Amongst Old Boys who have won scholastic successes during the year we must mention first and foremost our last Rhodes Scholar, E. Warlow-Davies, who gained first-class honours in his final B.A. in the School of Engineering at Oxford. We also congratulate the following Old Boys for their successes in the degree examinations of the University of Tasmania:----

P. B. Edwards, high distinction in Chemistry I., distinction in Pure Mathematics I., Applied Mathematics I., Physics I.; G. E. Hodgson, distinction in Mechanical Engineering II., Materials and Structures II., Hydraulics III., Engineering Drawing and Design III.; E. M. Giblin, 3 distinctions in Electrical Engineering I. A., Electrical Engineering I. B., Hydraulics I.; F. A. St. Hill, high distinction in Biology I., 2 distinctions in Physics I., Chemistry I.; E. A. Brettingham.Moore, 2 distinctions in Physics I., Chemistry I.; R. F. Hutchinson, 2 distinctions in Chemistry III., Biology III.; E. R. Clive, high distinction in Chemistry III.; J. B. Piggott, high distinction in Private International Law; Paul Stops, distinction in Chemistry III.; G. L. Facy, distinction in Chemistry III.; F. G. B. Edwards, distinction in Law of Property I.; J. L. May, distinction in Advanced Psychology.

In sport the outstanding success gained during the year was the victory of our crew in the Head-of-the-River Race at Launceston on April 28th. The race was rowed on the Tamar in very rough weather, and though a very strong crew from Clemes led for more than half the distance our crew wore them down with a long, steady stroke and finally won by two lengths. Several crews swamped before reaching half-way. The crew were J. Lord, A. B. Watchorn, D. A. Warner, S. C. Walch, L. G. Chambers (cox.). Once more we have to thank Mr. Walter Taylor for his skilful and scientific coaching. The admirable style shown by our crew, which enabled them to overcome both the weather conditions and such formidable opponents,

4

The Hutchins School Magazine

gave ample evidence of the master hand in coaching, and as long as we have Mr. Taylor to train our crews—and long may it be—whatever place they gain, we know that they will always be finished oarsmen.

Next to the boat race in importance comes the re-establishment of gymnastic training. The School has been fortunate in obtaining the services of Mr. C. M. Glover, B.Sc. and Bachelor of Physical Education of the great Physical Training School at Chicago.

In football we gained second place to St. Virgil's, who proved too heavy, strong and clever for our team. We heartily congratulate them on their very successful year, in which they have won the cricket, football, athletic and tennis championships.

The School cricket, while it has improved considerably, is still not up to our usual standard, and it will take some time to build up a really good team, as in the first place boys are leaving school so young, and secondly, cricket takes longer to learn than any other game.

In athletics we ran a good second to St. Virgil's, whose team put up a fine performance. Among the outstanding feats by our boys were two High Jump records, the open won by J. D. L. Shoobridge and the under 16 by E. S. Valentine.

A. B. Watchorn obtained first place in the Mile and second in the "880," while B. L. Hughes obtained first place in the Shot Put. P. K. Rogers came first in the second division of the "880," and second in both the "220" and the "440,"

In tennis and cross-country running the School came third.

The boxing class has been well attended throughout the year. We tender our thanks to Mr. D. Lester for the keen interest he has shown in training the boys and for his generosity in presenting a cup for the most improved boxer. This was won by B. L. Hughes.

This year saw the completion of the panelling scheme in the gymnasium. By the generosity of Mrs. R. Barker and Mrs. T. Gellibrand, a beautiful stone fireplace with a carved overmantel was erected in memory of their father, the late Mr. G. C. Nicholas, of Cawood, Ouse, on Old Boy of the earlier days of the School. The carving of the overmantel is the work of Mrs. Payne. On Tuesday, August 5th, the panelling was inaugurated and the fireplace was declared open for use by Mr. C. W. Butler, whose panel was the first to be erected.

Preliminary arrangements for raising funds for the erection of a chapel as the School's Centenary Memorial have satisfactorily advanced a further stage. In October, at the invitation of the Board, Mr. North, the architect who designed the new School buildings generally known as Christ's College, visited the School with a view to reporting and advising on the best site. After spending three days at the School, Mr. North returned home and sent down a full report on the five sites suggested, together with sketches and plans. The Scouts under Mr. Stephens, assisted by John May, continue to play an important part in the discipline and training of the School.

The Debating Society had a most active and successful year, a large number of boys, both senior and junior, taking part. Two debates were held against other schools, one of which was won easily, while the other was lost only by a small margin.

To the host of our benefactors I can only offer as the apology for not specifically mentioning them, that the list would take too long to read.

Your Excellency, to yourself and to Lady Clark, to you My Lord and Mrs. Hay, to members of the Board, to the Staff, to present boys and Old Boys, to parents and friends of the School, I wish a Merry Christmas and a Happy New Year.

PRIZE LIST, 1934

Dux of the School: A. J. M. Johnson. Upper VI.: Literary, D. M. Chambers; Mathematics and Science, A. J. M. Johnson; Merit, R. F. Cane and E. D. Tudor (æq.). Lower VI.: Literary, L. G. Chambers; Mathematics and Science, E. Hawson. Intermediate: Form Prize, G. L. Hudson; Merit, D. L. McKean. V.: Form Prize, H. G. Baldwin; Merit, C. G. Brettingham-Moore. Remove A: Messrs. Oldham, Beddome and Meredith's Prize for Dux of the Middle School, J. L. Gibson; Merit, P. A. Rogers and J. L. Templeman. IVa.: Form Prize, R. F. Walch; Merit, P. H. Robinson. IVb: Form Prize, A. K. Wertheimer; Merit, P. Sprent; Special Prize for Improvement (presented by Mr. S. MacLonald), D. G. Cade.

Junior School

III.: Mrs. T. Murdoch's Prize for Dux, R. P. Freeman; Merit, D. S. Gibson, R. B. Chen; General Improvement, B. McGough. II.: Form Prize, f. H. Wood; Merit, P. Grubb; General Improvement, N. M. Jack. Kindergarten: The Billy Gill Prize, L. J. Brooks.

Special Prizes

The Bishop of Tasmania's Prize: A. B. Watchorn. The Headmaster's Yrize for French: B. L. Brammall. 'The Buckland Memorial Prize for Classics: D. M. Chambers. 'The Dean of Hobart's Prizes for Scripture: A. J. M. Johnson, E. D. Tudor, H. M. Williams, A. T. Abbott, D. G. Robertson, W. B. Mather. 'The Stuart Essay Prize: J. Lord. The Ronald Walker Memorial Prize for English in the Intermediate Form (gift of the "Mercury"): R. Atkinson and G. L. Hudson (æq.). The H. H. Cummins Prizes for Commerce: J. W. Gibson and J. S. Conway. Special Prize for Algebra in IVa (presented by a friend of the School): E. W. Sweetnam. Manual Training: Upper School, P. K. Rogers; Middle School, J. R. Clennett; Junior School, R. Bamford and K. W. Shugg (æq.). 'The Frederic Mortimer Young Prizes for Geography, 1933: R. K. Eltham and L. G. Chambers. School Recitation: Senior, J. Lord; Middle, C. J.

б

The Hutchins School Magazine

Bryan; Junior, F. White. The Bishop of Tasmania Prize for Church History: J. Lord and G. Blackwood. The Diocesan Scripture Examination Honours Certificates: J. Lord, G. G. Blackwood. The Parents' Association Prizes for General Knowledge: T. I. Chambers, J. L. Gibson, P. Sprent and R. P. Freeman. Prizes for Writing: J. E. Bastick and N. B. Richard. Literary and Debating Society: The Society's Prize, J. R. Dris-coll; Senior Paper, J. Lord; Junior Paper, T. I. Chambers; Senior Orator, B. L. Hughes and D. A. Warner (æq.); Junior Orator, F. O. Henry; Senior Impromptu Orator, A. B. Watchorn; Junior Impromptu Orator, R. Atkinson. Miss Shar-land's Elocution Prize: D. S. Gibson, Miss Olinda Gibbons' land's Elocution Prize: D. S. Gibson. Miss Olinda Gibbons' Prizes for Music: Senior, J. Lord; Middle, I. K. Smith. Honour Badges: B. L. Brammall, N. B. Hammond, J. Lord, P. K. Rogers, J. D. L. Shoobridge, D. A. Warner, A. B. Watchorn. Cricket: Mr. C. W. Butler's Medal for the Batting Average, R. E. Richardson; Mr. W. F. D. Butler's Medal for the Bowling Average, R. E. Richardson; Medal for Highest Aggregate of Runs, G. C. Little; The Keith Eltham Memorial Bat (presented by Mr. E. A. Eltham) for Fielding, E. S. Valentine. Head-of-the-River Race (Cups presented by a Parent): D. A. Warner, S. C. Walch, A. B. Watchorn, J. Lord and L. G. Chambers. The Nicholas Shield for House Sports: Buckland House. The Wil-Bethune Shield for House Sports: Buckland House. The Wilkinson Shield for House Sports in the Junior School: Stephens House. The Inter-House Challenge Debating Shield: Buckland House. Mr. Lester's Cup for Boxing: B. L. Hughes.

Holders of School Scholarships

The Magistrates, 1935-36: To be awarded. The McNaugh-tan, 1934-35: J. E. Bastick. The Senior Newcastle, 1934-35: G. L. Hudson; 1935-36, E. E. Rodwell. The Junior Newcastle, 1934-35: T. I. Chambers; 1935-36, G. R. Colman. The John Cameron, 1934: E. S. Valentine. The Crace-Calvert, 1934: H. Warlow-Davies; 1935, to be awarded. The D. H. Harvey, 1935: A. K. Wertheimer. The Clerical: C. G. Corvan.

PUBLIC EXAMINATION RESULTS, 1933

Leaving Certificates: E. A. Brettingham-Moore (2 credits), P. B. Edwards (5 credits), R. K. Eltham (3 credits), D. V. Hood, A. J. Johnson (2 credits), F. A. St. Hill, J. F. Sweetingham. Matriculation: E. A. Brettingham-Moore, P. B. Edwards, R. K. Eltham, D. V. Hood, A. J. Johnson, F. A. St. Hill, J. F. Sweetingham. Science Scholarship: P. B. Edwards (1st place). General Scholarship: P. B. Edwards. Sir Richard Dry Exhibition (Mathematics): P B. Edwards (1st place) and A. J. Johnson. Prize for Algebra: A. J. Johnson. Prize for Chemistry: P. B. Edwards. Intermediate Certificates: R. H. Barrow (1) credit), J. E. Bastick (1 credit), L. G. Chambers (1 credit), A. H. Corvan (2 credits), E. Hawson (2 credits), R. A. Head-lam (1 credit), M. H. B. Hurburgh (1 credit), I. T. Macgowan, D. J. McKean, R. E. Richardson, N. E. Robinson, D. A. Warner (1 credit), H. M. Williams. Merit Certificates: H. G. Baldwin, G. G. Blackwood, L. T. Boddam, C. G. Brettingham-Moore, W. B. Fisher, T. R. Macleod, G. B. Stevens, R. M. Tanner, H. Warlow-Davies, J. B. Watchorn, L. M. Williams.

The Hutchins School Magazine

PUBLIC EXAMINATION RESULTS, 1934

Synopsis of Leaving Certificate Results

Brammall M P	Name			English	Mod. History	Geography	Latin	French	Algebra	Geometry	Trigonometry,	App. Maths.	Physics	Chemistry	ε
Cane M P P P P P P C P P C C P P C C P P C C P P C C P P C C C C C C C C C C C C C C C C C C C D Image: C N P	Brammall		М	Р		Ρ		Р	Р	Р					
Chambers M P P C P <	Cane		Μ	\mathbf{P}				Р	Ρ		Р	Р	\mathbf{C}	С	
HammondImage: MPPPPHarbottleImage: MPPPPHewer, A. R.MPPPPJohnsonImage: MPPPPJohnsonImage: MPPPPJohnsonImage: MPPPPNichollsImage: MPPPPRobertsImage: Image: MMPPPTudor, E. D.Image: MPPPPWatchemMPPPP			Μ	\mathbf{P}	Ρ	\mathbf{C}	\mathbf{P}	Р	Ρ	-	-	-	Ŭ	Ũ	
Harbottle M P	Driscoll		Μ	Р	Ρ	\mathbf{P}	Ρ	Ρ	Р						
Hewer, A. R M P P P P P Johnson M P P C C C C P Johnson M P P P P P P Lord M P P P P P Nicholls M P P P P Roberts M C P P P P Tudor, E. D M P P P P P P	Hammond		Μ	Ρ	Ρ	Ρ	Р			Р					
Hewer, A. R M P P P P P P Johnson M P P C C C C P Lord M P P P P P Nicholls M P P P P Roberts M C P P P P Tudor, E. D M P P P P P P	Harbottle	•••••	\mathbf{M}	\mathbf{P}				Ρ	Р	\mathbf{P}	Р		Р		
Johnson M P P C C C C P Lord M P P P P P Nicholls M P P P P Roberts M C P P P Tudor, E. D M P P P P P Watchem M P P P P P		•••••	Μ						\mathbf{P}	\mathbf{P}	P	Р	~		
Lord M P	Johnson		\mathbf{M}	\mathbf{P}			Ρ			С			-	Р	
Roberts M C P P P Tudor, E. D. M M P P P P Wotchern M D D D			\mathbf{M}	\mathbf{P}	Р		Р		Ρ	P	-	Ŭ	Ŭ	*	
Tudor, E. D M P P P P P P			Μ	\mathbf{P}	Ρ	Р	Ρ			Р					
Watchown W D n n n			\mathbf{M}	С	Ρ	Ρ		\mathbf{P}	Р	Р					
Wataham M D			\mathbf{M}						Р	Ρ	Р	Р	Р	р	
	Watchorn	·····	Μ	Ρ				Ρ	Ρ	Р		$\mathbf{\tilde{P}}$	$\mathbf{\tilde{P}}$	P	

Note .--- A. J. M. Johnson obtained the First Science Scholarship, the First Soldiers' and Sailors' Memorial Scholarship, the First Sir Richard Dry Mathematics Scholarship, and the First Prize for Algebra, Applied Mathematics, and Physics. In addition, R. F. Cane obtained the Arthur Augustus Stephens Memorial Prize for Physics and Chemistry.

Synopsis of Intermediate Certificate Results

Name	English	History	Geography	Latin	French	Arithmetic	Algebra	Geometry	Physics	Chemistry	
Abbott, A. T	\mathbf{P}		Р			С	Ρ	-	P	0	, . 1
Atkinson, R	Ρ		\mathbf{C}	\mathbf{C}	Р	$\tilde{\mathbf{P}}$	Ĉ	С	P	С	1c.4p. 5,,4,,
Barkley, D. P.	\mathbf{P}		Р			С	Ċ	$\tilde{\mathbf{P}}$	P	$\widetilde{\mathbf{P}}$	2, 5,
Bennett, W. T.	\mathbf{P}		\mathbf{C}			С	Р	Р	P	$\hat{\mathbf{P}}$	2,, 5,,
Henry, F. O			Р			С	\mathbf{C}	Ρ		\mathbf{P}	2,,3,,
Hudson, G. L.	Ρ		С	\mathbf{P}	\mathbf{P}	\mathbf{C}	\mathbf{C}	Р	Р	P	3,,6,,
Lane, B. D.	Ρ		\mathbf{C}		Ρ	\mathbf{P}	Ρ	\mathbf{P}	Ρ	Р	1,,7,,
McKean, D. J.	Ρ	\mathbf{P}	\mathbf{C}	\mathbf{C}	\mathbf{P}	\mathbf{C}	\mathbf{C}	\mathbf{C}			5,,3,,
McKenzie, R. J.			С			Ρ	\mathbf{P}		\mathbf{P}	Р	1,,4,,
Roberts, G. L.			\mathbf{P}			Р	\mathbf{C}	Р	Ρ	Р	1,,5,,
Shoobridge, J. D. I		_	С			Р	\mathbf{P}	\mathbf{P}		\mathbf{P}	1,,4,,
Simpson, T. D.	P	\mathbf{P}	С	\mathbf{P}		\mathbf{P}	Р			Р	1,, 6,,
Walch, S. C.			\mathbf{P}			\mathbf{P}	Ρ	Ρ	Ρ		-,,, 0,,, 5,,
Wilson, R. D	Ρ		Р			Р	Р	Ρ	\mathbf{P}	\mathbf{P}	7 ,,
В											• ,,

The Hutchins School Magazine

Grant with 4 passes and Robertson with 4 passes, including credits in History and Geography, completed their Intermediate pass at the Supplementary Examinations.

Senior Bursaries were won by Hudson and McKean.

ACTIVITIES

Junior School Notes

THE Junior School has once again been asked for its contri-1 bution to the Magazine, so we must put on our thinking cap to see if we have any items worth recording.

First of all, we were very pleased to see so many new faces on the opening day of School, and we welcome all the new boys into our midst and hope their stay amongst us will be a happy one. At the same time we miss many of those who have been moved up to the Fourth Form, but are glad to know that they were fit and ready to take their place in the Middle School.

One of the chief items this term was the election of House Captains. On the vote of the boys the following were appointed :- J. McGhie for School House, and we are delighted to have John back again with us after his serious illness last year. D. Hawker was chosen as Vice-Captain, and proved his worth at a cricket match when the captain was not well enough to play. Keep on, Den., only don't use up all your energy in talking. For Stephens House, V. Chen was chosen captain. He is doing his utmost to live up to the good name that Byron left behind him in the Junior School. C. Shugg, who is vice-captain to Chen, has already proved himself worthy of his position. Buckland House has a very good and worthy captain in P. Fay, who won the Junior School swimming race at the swimming sports. The vice-captain, J. Bennetto, is learning the ropes from his captain, and should do well in his position when the occasion warrants.

At the swimming sports, which were held in March, the Junior School was very well represented in their race across the baths. Fay managed to finish first, being followed closely by Barraclough, with Shearman a good third. The only wonder was that the second man did not have to stop and smile when half-way across the baths. Never mind, Jim, that smile of yours is very pleasing!

We are very glad Mr. Stephens has at last made us all sit down at the cricket on Fridays, because we can now watch the game and see how well some people bat and bowl, whilst we really enjoy watching some people make a "duck" — but even Bradman manages to make a "duck" at times, so we are not altogether downhearted, and hope for better days.

These notes would be incomplete if reference was not made to our being present at the christening of "Argo II." We are

pleased we helped to liven up the proceedings by one of our number trying to re-christen himself. By his finding out how cold the water was, Roddy Wright made himself very conspicuous and greatly amused everyone.

Literary and Debating Society

T a general meeting of the Society on Thursday, 28th February, the following officers were elected:-----

Patron: Mr. W. R. Hudspeth

President: The Headmaster

Vice-Presidents: Messrs, Erwin, Clarke, Vollugi, Golding, Burbury, Chambers, Collings and Stevens

Secretary and Treasurer: D. A. Warner

Assistant Secretary: G. L. Hudson

Committee: Messrs. Clarke, Warner, Hudson, Simpson

The Inter-House Impromptu Speaking has been held, and it resulted in a win for School House, both in the "A" and "B" sections. The Junior section was won by a comfortable margin, but in the Senior section the result was much more interesting, for Buckland House were only one point behind the winners.

The individual speaking was just as close, only one point separating the first two in both sections. Warner won the Senior prize and Abbott won the Junior. Both these speakers were from the School House.

It is to be very much regretted that more interest is not taken in the Society by members of the Sixth and Intermediate Forms. The Junior members are very enthusiastic and attend every meeting, but very few Seniors have attended even one meeting of the Society. It behoves the captains of the Houses to stir up interest amongst the senior boys. If they would only co-operate with the m mbers of the Debating Committee much good could be accomplished.

In addition to the Inter-House Impromptu Debates, three other debates have been held. Although the subjects should have made an appeal to members of the School very few boys made an appearance, and one debate had to be cancelled at

A debate has been arranged against Clemes College, and it is to be hoped that the Senior boys of the School will turn up to that debate, if to no other.

10

Visitors

THE GOVERNOR'S VISIT

WE are pleased to be able to publish an account of the Gov-W ernor's first official visit to the School. His visit is perhaps the most notable event that has occurred this year, and the School feels especially honoured as it took place during Jubilee Week. We are indebted to the "Mercury" for the following report:---

"The lesson of the King's Silver Jubilee," said the Governor (Sir Ernest Clark), addressing the boys of the Hutchins School at Hobart yesterday, "lies in the wonderful example His Majesty has given his people in fulfilling his responsibilities conscientiously and thoroughly." The visit of the Governor was a notable occasion in the School year, and opportunity was taken to present to Scoutmaster E. H. Stephens, of the Hutchins School Troop of Boy Scouts, the Silver Acorn decoration awarded him by the World Chief Scout (Lord Baden-Powell) in recognition of his services to the Boy Scout movement over a period of 25 years. The Town Clerk (Mr. W. A. Brain), on behalf of the Hobart City Council, presented to the School a framed picture of the King in military uniform.

The Governor and Lady Clark, who were attended by the Aide-de-camp (Lieut.-Colonel Worthington-Wilmer), were met and welcomed by the Headmaster (Mr. J. R. O. Harris) and Mrs. Harris. The Governor addressed the boys in the School gymnasium. The gathering on the platform included the Bishop (the Rt. Rev. Dr. R. S. Hay) and Mrs. Hay, the Lord Mayor (Mr. J. J. Wignall) and Lady Mayoress, the Town Clerk (Mr. W. A. Brain) and Mrs. Brain, the Tasmanian Scout Commissioner (Mr. S. W. Steane), and Messrs. W. F. Denis Butler, V. I. Chambers, E. E. Unwin, Erskine Watchorn and H. D. Erwin.

The Headmaster, introducing the Governor, said it was fitting that the King's representative should visit the School at the time of the Silver Jubilee celebrations.

His Excellency, addressing the boys, said he was pleased to come to the School, particularly as the representative of His Majesty. At the time of the Jubilee they must reflect on the greatness of the British Empire, whose subjects formed a quarter of the population of the world. The King, as head of that mighty Empire, had a difficult task, and he had won the love and respect of his people throughout a long and arduous reign. The lesson of the Silver Jubilee for the mon and boys of Tasmania was embodied in the wonderful example the King had established in the thorough and conscientious fulfilment of his responsibilities.

MR. E. H. STEPHENS

The Governor congratulated Scoutmaster E. H. Stephens, of the Hutchins School Troop of Boy Scouts, on having been awarded the Silver Acorn decoration by the World Chief Scout (Lord Baden-Powell). The Silver Acorn is the second highest award of the Scout movement and is only given in cases of outstanding merit. Scoutmaster Stevens is the only Tasmanian who has received the award. He has been connected with the Scout movement for 25 years.

Five prefects (E. Hawson, J. D. L. Shoobridge, R. E. Richardson, E. D. Tudor and E. S. Valentine) and three sub-prefects (W. T. Bennett, G. L. Hudson and T. D. Simpson) were presented with their badges of office by His Excellency, who congratulated them on their appointments.

The Lord Mayor said that the Hobart City Council had decided to ask the Town Clerk to present framed picture of the King to the School, Mr. Brain being an old Hutchins boy.

The Town Clerk, in handing the picture to the captain of the School (D. A. Warner), said the City Council hoped that the boys would value the picture by reason of its association with the Silver Jubilee of the King's accession to the throne. It was just 50 years since he had left the School, and four of his sons had passed through the School.

The Governor and Lady Clark and other visitors were entertained at morning tea, when members of the Board of Management and of the School Staff were presented to His Excellency. The Governor subsequently witnessed a demonstration of physical exercises by the boys and watched them at work in the classrooms. He was particularly impressed by the work in the physics laboratory. Lady Clark was shown through the preparatory school by Mrs. Harris.

The boys were granted a half-holiday in the afternoon to mark the occasion, and they attended a matinee performance of "The Royal Cavalcade" at the Strand Theatre.

The Rev. R. B. Cranswick came and addressed us about Dr. Kagawa, the great Japanese statesman. We were told of the great hardships that he had gone through in order that the Gospel of Christ might be taught to the humblest people in his country; how he had worked untiringly in the slums, and had even shared his bed and food with the very worst of his race.

When Dr. Kagawa himself came and addressed us he spoke about the friendliness between Australia and Japan, and compared his country to our country. Then, for the benefit of the smaller boys in the School, he told us two of the very interesting Japanese fairy tales which were known to every Japanese boy. Early in the year Mr. Tapsell came and told us all about the lepers and how they were treated. He asked the School if it would collect £5, and thus support a leper, as for this sum a leper could be kept and treated for one whole year.

Mr. Batchelor, who came to us from Papua, gave us an interesting address on the conditions of the natives in that

country. He is the Secretary of the Australian Board of Missions, and he carries out his work amongst the fiercest of the native tribes in Papua.

The Rev. Canon Muschamp, a former headmaster of the School, spoke to us about the way in which the School had changed since he was here.

In Youth Week, Mr. Steane, the Commissioner for Scouts in Tasmania, came along and spoke about the possibilities for boys in civic life.

In Holy Week, Ven. Archdeacon Blackwood and Rev. Canon Wilson gave us addresses on Passion Week topics.

Staff

AT the end of last year everyone was sorry to have to say good-bye to Mr. Seekamp. During the eighteen months that he was at the School, Mr. Seekamp became very popular with both the boys and with the Staff; by his charming personality he won the affection of all with whom he came into contact. The numerous presentations that were made to him before his departure was but a small indication of the esteem his innumerable friends held him in.

In his place we gained Mr. Clarke, who for a number of years taught at the Friends' High School. Educated at the Scotch College, Melbourne, and the Melbourne University, Mr. Clarke is a very fine scholar, and already he has made his presence felt at the School.

At the end of the first term of this year we lost Mr. Golding. He has obtained a position in the Education Department and is teaching at Avoca. Mr. Fergusson has been appointed in his place, and as he has lived for a number of years in France the standard of French in the School should improve considerably. Mr. Fergusson was educated at Harrow School and Sandhurst Military College, England. He has represented Hampshire in cricket and has played Rugby for the army.

MR. W. J. GERLACH

The Hutchins School Magazine

Head-of-the-River Fair

A VERY successful fair was held at the School on Friday, March 1st. We are indebted to the "Mercury" for the following report :----

Ideal weather marked the "Head-of-the-River" fair held at Hutchins School, Hobart, yesterday. The proceeds of the function were in aid of the fund for a new racing four to replace the old boat, the "Argo," and a substantial sum was raised. The opening ceremony was performed by Lady Clark at 11.30 a.m., and good business was done throughout the day. The stalls were arranged beneath the trees at the front of the School, and presented a gay scene with streamers of every colour used for decoration. The function was arranged by the Parents' Association, the Old Boys' Association, and the Old Boys' Lodge, Mr. C. W. Baldwin being the Hon. Secretary.

Lady Clark was received by the Headmaster (Mr. J. R. O. Harris), and Mr. John Lord introduced her and asked her to perform the opening ceremony. In doing so she congratulated the School on winning the Head-of-the-River race last April. She expressed the hope that the fair would be a great success, especially as the purpose was such an excellent one.

The Bishop of Tasmania (the Rt. Rev. Dr. R. S. Hay) thanked Lady Clark for attending, and also referred to the recent successes of the School in sport and in the public examinations.

Lady Clark was then entertained at morning tea, other members of the party being the Bishop and Mrs. R. S. Hay, the Dean of Hobart (the very Rev. A. R. Rivers), representing the Board of Management, Archdeacon D. B. Blackwood (Worshipful Master of the Old Boys' Lodge) and Mrs. Blackwood, Sir John McPhee, Mr. and Mrs. J. R. O. Harris, Mr. John Lord (President of the Fair Committee) and Mrs. Lord, Mr. W. T. Bennett (President of the Parents' Association) and Mrs. Bennett, Mr. S. Bisdee (President of the Old Boys' Association), Mr. and Mrs. C. W. Baldwin.

A pedlars' parade, arranged by Miss Lane and Scoutmaster E. H. Stephens, was judged by Mesdames John Lord and J. R. O. Harris, the prizes being awarded as follow:--Most original, G. Round (Robin Redbreast); best carried out, M. Jack and P. Grubb (pages); special, J. Collier (baker).

The Stall-Holders

The stalls and stall-holders were :---Lucky parcels, Mr. and Mrs. D. C. McLaren, Masters Drummond and Alex McLaren: flowers, Mesdames C. W. Baldwin, F. Fay, Hillyard, J. Gibson. C. Wolfhagen, Miss Manning; ices and cordials, Mrs. C. M. Glover, Misses Green, M. Harris, M. and E. Corney, P. Rogers; produce, Mesdames E. D. Kempt, S. Gibson, A. W. Shugg, F. Grant and M. Perkins; cakes, Mesdames H. Hurburgh, Thomas. S. E. Hawson, L. McGough, S. McDonald, L. Gibson and R. H. Robinson; fancy work, Miss Lane, Mesdames A. J. Golding and

17

С

MR. R. H. ISHERWOOD

19

J. H. Bastick; supper dish stall, Mesdames D. B. Blackwood, E. M. Johnson, Ramsay, J. Chisholm, Misses Bowden, M. Arnold and women of the Old Boys' Lodge; sweets, Mesdames V. Chambers, R. W. Freeman, Isherwood, C. Newton and E. N. Bluck; afternoon tea, served in the gymnasium, Mesdames R. S. Waring, F. E. Ward, H. A. Warner, E. Watchorn, Pickering, J. Lord, J. H. Knudsen, J. R. O. Harris, W. Green, N. E. Knight, A. J. Beck, R. McIntosh, J. Wertheimer, H. M. Bamford, G. Whitehouse, E. A. Watson, Miss Watchorn, Mr. R. Collings (on door), and members of the Hutchins Troop of Scouts.

2223410 19 (19) - (1) 19 (1) 1

Games were in the charge of Messrs. D. A. Warner (senior prefect), P. Stops, R. Vincent and John May, and pony rides were superintended by Messrs. J. Hosking and C. Reynolds. A tennis tournament, arranged by Mr. W. J. Gerlach, was conducted throughout the day.

CHRISTENING OF ARGO II.

A new rowing four, Argo II., was christened and launched at the School rowing sheds during the term, in the presence of parents and supporters of the School. The money for the boat was raised through the combined efforts of the Parents' Association, Old Boys' Association and Old Boys' Lodge. Mr. J. Lord, handing over the boat on behalf of the three associations, paid a tribute to Mr. Walter Taylor, the coach, and also to the work done at the School Fair, at which a good amount of the money needed had been raised. The Headmaster replied on behalf of the School, and thanked the associations for what they had done. Speaking for the Board of Management, Mr. E. C. Watchorn said that rowing was one of the finest of sports. Beyond almost all others it conduced to team work. It encouraged efforts for the School or the crew rather than the individual. Mrs. Harris then christened the boat, after which it was launched.

The Library

THE Library continues to be one of the most useful and essential of the subsidiary functions of the School. The majority of the boys of the Upper School have always availed themselves of the books of fiction and of the papers and periodicals to be found on the tables. It is to be regretted, however, that the reference branch, which contains many valuable books in both history and English literature, has not been used to the same extent. Some of these books, although not modern, are among the masterpieces of our language, and an occasional nerusal of them would be a most useful exercise for boys with literary aspirations. To encourage the use of the reference department and to make its advantages more easily available. the Library Committee at the beginning of this year decided on a new departure. Certain reference books are now to be housed in the Demonstrating Room and in the Lower Sixth Form room, and a library cubboard for the latter room has already been purchased. A nucleus of modern historical, literary and scientific books has also been bought for this purpose. This new arrangement will make these books easily acces-

sible during school hours, and will, we are sure, be appreciated by our senior boys. This department of our Library activities will, of course, be further extended when the Board of Management places more money at our disposal. The Shorter Oxford Dictionary in two large volumes has recently been added to the Library. This is a splended acquisition, and we hope the members of the School will see to it that such a valuable work is not left unused on the shelves.

Early this year the Library Committee was reorganised, and now consists of Mr. H. D. Erwin (Chairman), Mr. R. L. Collings (Secretary), Mr. D. C. Clarke, McKean, Tudor and Warner. We welcome Mr. Clarke, our new Senior English Master, to a seat on the Committee, and are pleased that the Library will thus have the benefit of his ability and experience.

Once again we must acknowledge our indebtedness to Mr. Collings for his continued generosity in presenting us with expensive periodicals and for his indefatigable efforts in supervising the issue of books and the work of the Library generally. Mr. Collings is one of those rare people who never seem to be tired.

We wish to acknowledge the presentation by an anonymous donor of an etching of the School by Mr. J. C. Goodhart. It has been hung in the Library.

Scouting Notes

3rd HOBART (THE HUTCHINS SCHOOL) SCOUT TROOP

 $\mathbf{A}^{\mathbf{S}}$ fourteen members (including the Assistant Scoutmaster and Troop Leader) attended the great Jamboree in Victoria at Christmas, we had to abandon our usual annual camp. Since then we have held camps at Denne's Point and also several smaller camps. Caravan trips have provided good training in campcraft, and selected parties have journeyed to Port Arthur, Marion Bay and South Arm.

Promotions. - L. T. Boddam to be Patrol Leader of the "Owl" Patrol, with J. Rogers as his Second. "Digger" Jones to be Second of the "Swift" Patrol.

Recruits.-The following new members have passed their tenderfoot tests and have taken the Scout Promise: Scouts R. Atkinson, F. Jolly, J. Knudsen and R. Darling. A hearty wel-come and "Good Hunting" to all of you.

We are very sorry to have to say good-bye to Scout J. Knudsen soon after his investitute on account of his father having moved to New South Wales. Allan has been selected to fill the vacancy. Our Troop is now fully staffed and consists of four full patrols.

THE JAMBOREE

Between December 27th, 1934, and January 13th, 1935, a Jamboree was held at Frankston. Scouts from over 20 nations gathered together to extend friendships and rally round "B.P."

The layout of the camp was very simple. The entrance was through two main gates, Overport and Jasper. The main road, Overport, runs north and south. Off this the roads branch in all directions. By the name of a road one could tell what state or nationality were near, e.g., Pineapple Grove for Queensland, Cabro Street for India.

Centenary Drive branches off the west of Overport Road. Here were shops where one could buy anything from a pencil to a complete uniform, or a bottle of Tarax beer to an ice cream.

There were not only arena displays, but camp fire, "talkies," and the "Fun Fair" organised by the citizens of Frankston. A very popular item was the issue of the "Jamboree Daily."

Most of the camps had imposing or amusing gateways at the approaches to their areas. Tasmanian Scouts, for instance, erected an effigy of a Tasmanian Devil, which reminded some of us of a well-known scientist!

India's gateway represented an Indian temple, while the British contingent chose a flagpole bearing the Union Jack, with a motto round the foot of the pole, worked in coloured sands and pebbles, "Heaven's Light, our guide."

One of the common sights of the Jamboree was a group of eight or nine boys strolling along one of the roads, arm-in-arm. No two of them would be wearing the same uniform, talking with the same accent-if they used the same language-or looking the same in build or colour. They would each represent a different nationality, and yet they would be the greatest friends and probably felt they had known each other for years.

One day, after one of the displays in the arena, a little cheery-faced Nauruan, dressed in a scarlet sarong, was making his way back to his camp, in company with a big, burly New Zealander about six feet tall. It was a bit cold and the little Nauruan was feeling it, so the New Zealander wrapped his coat round the Nauruan and escorted him back to camp with his arm protectingly about the little fellow's shoulders.

A Malayan Portuguese boy one evening visited our camp and spent quite a long time talking. He told us that in Penang there is a Hutchins School which is thirty years older than our own. The Headmaster has written to their headmaster, hoping to discover some connection between the two schools. This boy was one of a contingent of fifty-two boys which included boys of about twenty different nations.

We brought back many foreign chants, one of the most popular being this Indian one-

> "Pi gy a baba lassi da Katora Pi gy a baba lassi da Katora.

Lassi da Katora, baba, lassi da Katora,"

which when translated runs-

"Our grandfather drank a whole bucket of sour milk, He was so thirsty!"

"Our grandfather," by the way, is Mr. Hogg, the leader of the Indian contingent.

The Hutchins School Magazine

THIS year the first XI. has done considerably better than for some time past, winning three of our four matches, and while we do not wish to make excuses we do think we were decidedly unlucky to strike the worst of the wicket against St. Virgil's. We look forward keenly to our match against them in the last term of the year.

The following boys took part in the roster games:--J. D. L. Shoobridge, as captain, handled the bowling particularly well. A left-hand bowler, he has an easy delivery, and with more accuracy he should get many wickets. He contributed several useful scores with his forceful batting.

T. D. Simpson, the vice-captain, unfortunately did not show his form in the roster games, but he batted very well at the end of the season. With more confidence he should do well. He is an excellent slip fieldsman.

R. E. Richardson. — An all-rounder of distinct promise. Increased accuracy in his fast bowling has added much to his effectiveness. A forcing batsman with good strokes, he made an excellent century against Friends.

G. C. Little.—A much improved batsman. He was rather out of luck in the roster games, but is capable of making many runs, being possessed of fine driving powers. A most useful slow bowler and an excellent fieldsman.

H. R. Thomson.—A solid left-hand batsman who should do well. His left-hand bowling has also been very successful, while his fielding is first-class.

R. B. Watson.—A most useful opening batsman—he possesses a sound defence. His bowling has been rather disappointing as he possesses the natural ability to do well.

E. S. Valentine.—Though rather disappointing as a batsman, he should improve considerably with more confidence. A useful change bowler and a good fieldsman.

J. S. Conway.—A promising left-hand batsman, he should do well. His fielding at cover point was excellent, while his bowling shows promise.

G. L. Hudson.—A solid batsman, he has not fulfilled his promise of last year, his footwork being weak—a most improved fieldsman.

L. T. Boddam has the makings of a good batsman, though he still lacks confidence and concentration — an improving fieldsman.

E. Hawson.—A correct batsman, he lacks scoring strokes. An excellent fieldsman. W. T. Bennett, wicket-keeper.—His improvement is most satisfactory, for he is one of the keenest members of the team.

RESULTS, 1935

SENIORS-Roster Matches

Played Friends' School on New Town Ground on 1st and 2nd March. Won by 127 runs on the first innings. Scores:

THE SCHOOL.—8 for 218, declared (Boddam, 2; Thomson, 0; Richardson, 110; Little, 18; Hudson, 22 n.o.; Simpson, 9; Watson, 16; Shoobridge, 11; Valentine, 1; sundries, 29. Hawson and Bennett did not bat. Bowling: Bond, 2 for 38; Williams, 2 for 42; Gould, 2 for 56; Shield, 1 for 12; D'Emden, 1 for 5.

FRIENDS.—1st innings, 91 (Bond, 37; Shield, 21). Bowling: Richardson, 4 for 23; Thomson, 2 for 13; Valentine, 1 for 16; Shoobridge, 1 for 20; Watson, none for 13.

2nd innings, 4 for 117 (Williams, 56 n.o.; Hinman, 24; sundries, 11). Bowling: Richardson, 1 for 24; Thomson, none for 19; Valentine, 1 for 15; Shoobridge, 1 for 17; Watson, none for 26; Boddam, 1 for 5.

* * * *

Played Clemes College on New Town Ground on 8th and 9th March. Won by 48 runs on the first innings. Scores:

THE SCHOOL.—1st Innings, 165 (Boddam, 4; Watson, 43; Richardson, 60; Little, 0; Thomson, 12, Hudson, 0; Simpson, 0; Shoobridge, 21; Valentine, 4 n.o.; Conway, 1; Bennett, 0; sundries, 20). Bowling: Oakes, 5 for 45; Cooper, 1 for 26; Clemes, 2 for 36; Ruddock, 1 for 11.

2nd innings, 6 for 27 (Boddam, 7; Little, 1; Hudson, 5; Conway, 8; Simpson, 2; Valentine, 2; Thomson, 0 n.o.; sundries, 2). Bowling: Cooper, 2 for 2; Edwards, 2 for 1; Ruddock, 1 for 0.

CLEMES.—1st innings, 117. Bowling: Richardson, 5 for 20; Thomson, 1 for 34; Watson, 1 for 19; Valentine, 2 for 11; Shoobridge, 1 for 22.

Played St. Virgils on the T.C.A. Ground on 15th and 16th March. Lost by 136 runs on the first innings. Scores:

THE SCHOOL.—1st innings, 21 (Hudson, 0; Watson, 0; Richardson, 0; Little, 5; Thomson, 4; Boddam, 2; Shoobridge, 0; Conway, 0; Simpson, 2 n.o.; Valentine, 0; Bennett, 4; sundries, 4). Bowling: Mills, 1 for 6; Mackay, 6 for 8; Gregory, 3 for 3.

2nd innings, none for 26 (Watson, 12 n.o.; Richardson, 14 n.o.).

ST. VIRGILS, 9 for 157 declared (Hayes, 18; Mackay, 11; Rodda, 48; McGrath, 13; Ward, 11; Mills, 22; Fitzgerald, 15). Bowling: Richardson, 2 for 43; Thomson, 2 for 28; Shoobridge, 1 for 20; Watson, 2 for 29; Valentine, 1 for 28; Little, 1 for 0.

22

* * *

24 The Hutchins School Magazine

Played Friends School on the T.C.A. Ground on the 30th March and 6th April. Won outright by an innings and 46 runs. Scores:

FRIENDS. — 1st innings, 69 (Sampson, 23; Shield, 14). Bowling: Richardson, 3 for 23; Valentine, 2 for 8; Thomson, 5 for 7; Watson, 0 for 13; Shoobridge, 0 for 9.

2nd innings, 78 (Sampson, 19; Williams, 21; Hinman, 15; Gould, 11). Bowling: Richardson, 2 for 23; Thomson, 0 for 7; Little, 5 for 19; Valentine, 0 for 13; Watson, 2 for 7; Shoobridge, 1 for 7.

THE SCHOOL, 8 for 193 declared (Watson, 5; Hawson, 4; Richardson, 29; Little, 44; Thomson, 61 n.o.; Hudson 8; Shoobridge, 5; Conway, 17; Sundries, 20. Bennett and Simpson did not bat). Bowling: Bond, 1 for 40; Williams, 1 for 34; Richmond, 1 for 27; Gould, for 38; Shield, 1 for 14.

1st XI.-Other Matches

Since the publication of the December issue of the Magazine four matches have been played against teams of Old Boys. The two matches played on Speech Day of 1934 were both won by the Old Boys, whilst those played during the first term of this year resulted in victories for the School sides. Results:

Played on the T.C.A. Ground. Won by the Old Boys by 138 runs. Scores:

THE SCHOOL, 117 (Vollugi, 53; Nicholls, 13; Little, 7; Richardson, 13; Chambers, 12; Boddam, 2; Walch, 0; Aitken, 0; Shoobridge, 0; Brammall, 5 n.o.; Donnelly, 0; sundries, 12). Bowling: Walch, 0 for 30; Newton, 2 for 16; Eddington, 1 for 21; Reynolds, 0 for 11; Morrisby, 0 for 16; Smith, 4 for 4; Dollery, 2 for 5.

OLD BOYS, 8 for 255 (Morrisby, 101 retired; Calvert, 33; Parish, 1; Bisdee, 1; Chambers, 0; Newton, 62 retired; Dollery, 19 retired; Smith, 2; Eddington, 12 n.o.; Reynolds, 6 n.o.; sundries, 18. Walch did not bat). Bowling: Richardson, 0 for 68; Nicholls, 2 for 73; Shoobridge, 2 for 15; Vollugi, 0 for 37; Walch, 1 for 15.

Played on Christ College Ground. Won by the Old Boys by 2 wickets and 12 runs. Scores:

THE SCHOOL, 155 (Hughes, 53; Bennett, 1; Conway, 23; Davies, 2; Warner, 13; Ellis, 20; Mann, 2; Hawson, 0; Binny, 0; Robertson, 0; Tudor, 0; sundries, 41). Bowling: Calvert, 1 for 24; McKay, 0 for 20; Page, 0 for 13; Mullen, 0 for 21; Hodgson, 5 for 27; Laing, 3 for 9.

OLD BOYS, 8 for 167 (May, 4; McKay, 51; Hodgson, 6; Calvert, 6; Laing, 60; Mullen, 11; McPhee, 5; Hudson, 9; Page, 0 n.o.; sundries, 15). Bowling: Robertson, 2 for 30; Ellis, 0 for 23; Hawson, 1 for 37; Warner, 2 for 37; Davies, 1 for 21; Conway, 1 for 4.

Played on North Hobart Oval. Won by the School by 5 runs. Scores:

THE SCHOOL, 91 (Boddam, 1; Hudson, 24 retired; Simpson, 0; Richardson, 4; Thomson, 31 retired; Valentine, 8; Hawson, 1; Conway, 8; Shoobridge, 0; Watson, 2; Bennett, 1 n.o.; sundries, 11). Bowling: Keats, 5 for 13; Ross-Reynolds, 0 for 10; Brammall, 0 for 2; Mullen, 0 for 22; Parish, 0 for 13; Laing, 0 for 10; Vollugi, 1 for 10.

OLD BOYS, 86 (Hay, 35 retired; Keats, 20 retired; Chambers, 0; Laing, 3; May, 8; Mullen, 1; Clive, 4; Brammall, 10; Parish, 0 n.o.; Ross-Reynolds, 0; sundries, 5). Bowling: Richardson, 1 for 27; Thomson, 3 for 20; Shoobridge, 2 for 14; Watson, 1 for 22.

Played on Christ College Ground. Won by the School by 2 wickets and 8 runs. Scores:

OLD BOYS, 144 (St. Hill, 6; Scott-Power, 10; McKay, 10; Turner, T., 41; Walch, 42; Turner, A., 0; Ruddock, 15; Hud-son, 7 n.o.; Chambers, J., 4; Chambers, V., 0; Harrison, 4; sundries, 5). Bowling: Richardson, 2 for 30; Valentine, 2 for 35; Shoobridge, 2 for 23; Tudor, 0 for 12; Parish, 2 for 32; Hudson, 0 for 4.

THE SCHOOL, 8 for 152 (Thomson, 0; Hawson, 2; Valentine, 2; Simpson, 51; Hudson, 21; Parish, 4; Shoobridge, 18; Richardson, 12; Binny, 5 n.o.; Tudor, 1 n.o.; sundries, 36). Bowling: McKay, 4 for 33; Turner, A., 2 for 28; Walch, 0 for 23; Ruddock, 1 for 16; Scott-Power, 0 for 15; Harrison, 1 for 1.

On February 23rd a practice match was played against Friends' School. Won by 44 runs. Scores:

THE SCHOOL, 112 (Richardson, 49; Watson, 17; Thomson, 12 n.o.). Bowling: Bond, 2 for 21.

FRIENDS, 68 (Bond, 17; Shield, 16). Bowling: Thomson, 2 for 13; Watson, 4 for 15; Valentine, 2 for 1.

2nd XI.

The Juniors have played six matches, in all of which they have been defeated, five times by St. Virgil's College and once by Friends'. Results:----

February 23rd, lost to St. Virgil's by 207 runs on the first innings. Scores:

THE SCHOOL, 28. Bowling: Hale, 4 for 8; Pybus, 2 for 14; Calder, 1 for 2; Gregory, 2 for 4.

ST. VIRGIL'S, 235 (Briggs, 23; Smith, 54; Calder, 63; Mann, 16; Lane, 40). Bowling: Tudor, 4 for 43; Arnold, 1 for 37; Williams ii., 2 for 16; Williams, 1 for 19.

D

March 2nd, lost by 126 runs on the first innings. Scores: THE SCHOOL, 97 (Abbott, 31; Bradley, 19; Arnold, 13). Bowling: Haley, 1 for 21; Pybus, 4 for 31; Briggs, 5 for 3.

ST. VIRGIL'S, 223 (Gregory, 40; Pybus, 23; Chaplin, 36; Briggs, 21; Carrick, 19; Lane, 25; Haley, 21). Bowling: Tudor, 2 for 35; Newton, 2 for 29; Barraclough, 1 for 56; Abbott, 1 for 11; Binny, 1 for 7; Watchorn, 1 for 2.

* * *

March 9th, lost by 72 runs on the first innings. Scores:

ST. VIRGIL'S, 7 for 131 declared (Pybus, 20; Smith, 20; Briggs, 28; Carrick, 15; Haley, 13 n.o.). Bowling: Arnold, 1 for 32; Newton, 1 for 20; Walker, 3 for 26; Abbott, 2 for 19.

THE SCHOOL, 59 (Newton, 15; Aitken, 18). Bowling: Briggs, 4 for 24; Haley, 1 for 6; Pybus, 2 for 12; Gregory, 2 for 13.

March 16th, lost by 113 runs. Scores:

THE SCHOOL, 6 for 103 (Rodwell, 17; Hawson, 26; Williams, 20 n.o.). Bowling: Briggs, 1 for 27; Pybus, 3 for 30; Smith, 1 for 13; Kilmartin, 1 for 6.

ST. VIRGIL'S, 3 for 216 (Pybus, 59; Carrick, 72 n.o.; Holden, 19; Smith, 28 n.o.). Bowling: Rogers, 1 for 47; Hawson, 1 for 22; Williams, 1 for 34.

March 30th, lost by 58 runs on the first innings. Scores:

THE SCHOOL, 87 (Binny, 16; Abbott, 14; Bradley, 11; Aitken, 12). Bowling: Haley, 2 for 3; Hays, 4 for 39; Archer, 1 for 9; Kelly, 3 for 1.

ST. VIRGIL'S, 145 (Smith, 22; Briggs, 22; Lane, 30; Heritage, 26). Bowling: Tudor ii., 1 for 16; Williams, 1 for 10; Tudor i., 1 for 14; Boddam, 2 for 27; Newton, 1 for 12; Bradley, 1 for 7; Abbott, 1 for 6.

April 6th, lost by 3 runs on the first innings. Scores:

THE SCHOOL, 84 (Rodwell, 13; Binny, 11; Boddam, 15 retired). Bowling: Winning, 1 for 21; Nicholas, 3 for 17.

FRIENDS, 87 (Moore, 13; Totham, 15; Stokes, 15; Winning, 10). Bowling: Tudor i., 2 for 2; Rogers, 2 for 9; Tudor ii., 2 for 8; Arnold, 1 for 5; Williams, 1 for 6; Mann, 1 for 1.

THIRDS

Matches Played, 4; Won 2, Lost 2.

ST. VIRGILS, 129 (O'Donahue, 24; Best, 34; O'Halloran, 38 retired). Bowling: Allen, 2 for 33; Barraclough, 3 for 29; Reeves, 1 for 14; Hudspeth, 2 for 8.

The Hutchins School Magazine 27

THE SCHOOL, 44 (Jones, G., 14; Reeve, 15). Bowling: Hayes, 6 for 20; Boon, 3 for 5; Green, 1 for 6. Lost by 85 runs.

FRIENDS, 93 (Levis, 41; Cane, 13). Bowling: Allen, 2 for 15; Fisher, 1 for 9; Barraclough, 3 for 25.

THE SCHOOL, 6 for 104 (Rodwell, 40; Chandler, 23; Williams. 14 n.o.; Reynolds, 16). Bowling: Bowden, 2 for 44; Nicholas, 3 for 3.

Won by 4 wickets and 11 runs.

THE SCHOOL, 6 for 53 (Rodwell, 15; Atkinson, 14). Bowling: Winning, 2 for 25; Paul, 1 for 4; Thorpe, 2 for 12.

FRIENDS, 5 for 94 (Winning, 25 retired; Jones, 23 retired). Bowling: Reynolds, 1 for 17; Chandler, 1 for 18; Rogers, 1 for 26.

Lost by 41 runs.

FRIENDS, 5 for 66 (Johnstone, 12; Stokes, 24 n.o.). Bowling: Chandler, 1 for 9; Richards, 1 for 7; Bull, 2 for 13; Williams, 1 for 16.

THE SCHOOL, 72 (Chandler, 10; Atkinson, 14: Reynolds, 12). Bowling: Creese, 1 for 8; Stokes, 4 for 17; Paul, 2 for 4; Johnstone, 2 for 9.

Won by 6 runs.

FOURTHS

Matches played, 3; Drawn 1, Lost 2.

THE SCHOOL, 17 and 31 (Eldershaw, 0 and 13). Bowling: O'May, 1 for 0 and 2 for 2; Fahey, 1 for 1 and 1 for 6; Slait, 1 for 1 and 1 for 6; Ritchie, 3 for 13 and 4 for 12; Lee, 1 for 1 and 1 for 2; Hunt, 1 for 1.

ST. VIRGIL'S, 112 (Johnston, 22; Slait, 35 retired; O'May, 20). Bowling: Fisher, 4 for 35; Blackwood, 1 for 14; Thomas, 1 for 23; Pearson, 1 for 19.

Lost outright by an innings and 64 runs.

THE SCHOOL, 59 (Perkins, 13). Bowling: McCann. 1 for 8; Bradley, 1 for 4; Lee, 1 for 9; Parkinson, 1 for 4; Fitz-patrick, 3 for 9; Correa, 2 for 7; Orpwood, 1 for 7.

ST VIRGIL'S, 6 for 46. Bowling: Perkins, 4 for 12; Male, 2 for 10.

Game drawn.

THE SCHOOL, 36 (Bull, 12). Bowling: Creese, 7 for 12; Stokes, 2 for 17.

The Hutchins School Magazine

FRIENDS, 4 for 62 (Stokes, 28 retired; Scaife, 16 n.o.). Bowling: Perkins, 2 for 18; Gibson, 1 for 11). Lost by 6 wickets and 26 runs.

COLTS

Matches Played, 6; Won 2, Lost 4.

THE SCHOOL, 43. Bowling: Nickolas, 7 for 10; Cane, 1 for 5; Stokes, 2 for 17.

FRIENDS III., 125.

Won by Friends III. Eleven.

THE SCHOOL, 1st innings, 46 (Perkins, 24). Bowling: Ross, 3 for 14; Cook, 4 for 11; Propsting, 3 for 8.

2nd innings, 68 (Harvey, 19; Gibson, 14). Bowling: Cook, 1 for 11; Creese, 4 for 15; Totham, 1 for 10; Stokes, 2 for 14.

FRIENDS III., 71 (Totham, 10; Johnstone, 21). Bowling: Colman, 2 for 25; Perkins, 4 for 18; Bastick, 2 for 8.

Won by Friends III. Eleven by 25 runs on the first innings.

THE SCHOOL, 100 (Saunders, 22; Rogers i., 12; Rogers ii., 12). Bowling: Harvey, 4 for 18; Briggs, 5 for 29; Dickson, 1 for 9.

CLEMES III., 9 for 127 (Oliver, 20; Saunders i., 12; Harvey, 17; Saunders ii., 36). Bowling: Rogers, 2 for 26; Mann, 2 for 11; Allen, 3 for 24; Rodwell, 2 for 7.

Won by Clemes III. Eleven by 1 wicket and 27 runs.

THE SCHOOL, 74 (Saunders, 12; Knudsen, 14; Tyson, 16 n.o.). Bowling: Creese, 5 for 24; Scaife, 2 for 17; Lester, 2 for 18.

FRIENDS III., 100 (Elliott, 25; Scaife, 17; Easton, 15). Bowling: Rogers, 5 for 29; Parker, 1 for 11; Knudsen, 1 for 9; Saunders, 1 Ior 17.

Won by Friends III. Eleven by 26 runs.

THE SCHOOL, 141 (Rogers, 56; Bastick, 25; Harvey, 21; Ingram, 15; Swan, 11). Bowling: Easton, 3 for 39; Stokes, 3 for 34; Scaife, 1 tor 21; Cane, 1 for 7.

FRIENDS III., 134 (Stokes, 41; Scaife, 45; Easton, 12). Bowing: Rogers, 6 for 40; Saunders, 1 for 11; Gluskie, 2 for 23.

Won by the School Colts by 7 runs.

The Hutchins School Magazine

THE SCHOOL, 111 and 2 for 9 (Saunders, 21; Colman, 15; Rogers, 30; Barraclough, 28). Bowling: Easton, 4 for 37; Wise, 2 for 17.

FRIENDS III., 59 (Wise, 20; Medhurst, 11; Dunn, 10). Bowling: Rogers, 3 for 14; Gluskie, 2 for 9; Thomas, 1 for 5; Colman, 1 for 11; Saunders, 2 for 15.

Won by the School Colts by 52 runs on the first innings.

THE SCHOOL, 136 (Colman, 12; Rogers, 30; Barraclough. 34; Bastick, 30; Thomas, 10). Bowling: Carr, 1 for 18; Easton, 2 for 24; Wolfhagen, 3 for 30.

FRIENDS III., 28 and 7 for 47 (Easton, 6 and 10; Lakin, 4 and 10). Bowling: Hamilton, 5 for 10; Colman, 2 for 9; Rogers, 1 for 2 and 1 for 4; Allen, 1 for 2 and 1 for 7; Barraclough, 1 for 12; Gluskie, 2 for 7; Watson, 1 for 3).

Won by the School Colts by 108 runs on the first innings.

"A" HOUSE CRICKET RESULTS

SCHOOL (51) defeated BUCKLAND (50) by 1 run.

STEPHENS (6 for 154, declared) defeated SCHOOL (61) by 4 wickets and 93 runs.

STEPHENS (0 for 25) defeated BUCKLAND (17) by 10 wickets and 8 runs.

R.W.V.

Swimming

THE School Swimming Sports were held at Sandy Bay Baths in fine weather. Conditions were good and the races keenly contested. We are indebted to the "Mercury" for the following report:---

Stephens House won the "A" House Competition with 31 points, School House being second (23 points) and Buckland House (20 points) third. Buckland House took the honours in "B" House Competition, scoring a total of 39 points against School's 32 and Stephens' 5.

Roberts, first in the 110yds. and 220yds., and third in the 55yds., won the Open Championship from Richardson, Valentine and Male being equal in third place. Male won the under 16 years Championship, and G. Thomas and Oldrey were equal in the Under 14 Years Championship. Results.

Open Events. - 55yds.: Male (Buckland), 1; Richardson (Stephens), 2; Roberts (Stephens), 3. Time, 34 4-5 secs. 55yds.: Breast-stroke Championship: Grant (School), 1; Richardson (Stephens), 2; Plunkett (Stephens), 3. Time, 45 secs. 110yds.: Roberts (Stephens), 1; Valentine (School), 2; McLaren (Buckland), 3. Time, 1.371-5. Back-stroke, 55yds.: Valentine (School), 1; Richardson (Stephens), 2. Time, 56 2-5 secs. 220yds.: Roberts (Stephens), 1; Male (Buckland), 2; Richard (Buckland), 3. Time, 3.51. Dive: Gulline (Buckland), 1; Little (Stephens), 2; Grant (School), 3.

Teams Races .- Open: School House, 1; Stephens, 2; Buckland, 3. Under 16: Buckland, 1; School, 2; Stephens, 3. Under Age.—55yds. (under 16), final: Male (Buckland), 1;

Thomas (Buckland), 2; Coupe (School), 3. Time, 36 4-5 secs. 55yds. (under 14), final: G. Thomas (Buckland), 1; Barra-clough (Buckland), 2; N. Thomas (Buckland), 3. Time, 42 3-5 clough (Buckland), 2; N. Thomas (Buckland), 3. Time, 42 3-5 secs. 55yds. (under 12): Foster (Buckland), 1; Underhill (School), 2; Walch (Stephens), 3. Time, 47 2-5 secs. Dive (under 16): Coupe (School), 1; Gulline (Buckland), 2; Hudspeth (School), 3. 110yds. (under 16): Male (Buckland), 2; Hudspeth (School), 3. 110yds. (under 16): Male (Buckland), 1; Barkley, 2; Abbott, 3. Time, 1.40 1-5. Dive (under 14): Oldrey (School), 1; Bradley (School), 2; Page (School), 3. Beginners' Race: Robinson, 1; Bryan, 2; Jolly, 3. Junior School Championship: Fay, 1; Barraclough, 2; Shearman, 3.

Open Handicap: Foster, 1; Eldershaw, 2; Reynolds, 3.

An exhibition of diving by members of the Top-of-the-World Club was given by Misses K. Mays and J. Weidenhofer.

Mr. J. Sharp was timekeeper, and Mr. W. J. Gerlach starter and organiser. The masters acted as judges.

R.W.V.

6â

TO date the School has played three matches, losing only to L St. Virgil's. In this match the play was not nearly so uneven as the scores indicate, and the team is to be complimented on the way in which they fought the match right out. However, there are still a few who fail to realise that to play hard and fast football it is necessary to train in that fashion. This applies also to the Junior teams, who play too often without pace or dash. These teams, however, have a creditable record, also losing only to St. Virgil's, though the Fourths only lost after a very close finish. This team also registered our only win against St. Virgil's team, so we look to other teams to follow their example.

The following is a record of the football matches played to and including 8th June:-

SATURDAY, 11th MAY

SENIORS.—Lost to St. Virgil's by 151 points. Scores:

Hutchins—1.4, 2.4, 5.6, 5.7 (37 points). St. Virgil's—5.4, 12.11, 17.13, 29.14 (188 points).

JUNIORS.-Lost to St. Virgil's by 124 points. Scores:

Hutchins-2.3 (15 points) St. Virgil's-20.19 (139 points)

THIRDS .--- Lost to St. Virgil's by 81 points. Scores:

Hutchins-2.4, 3.6, 5.9, 5.10 (40 points)

St. Virgil's 4.5, 10.10, 15.14, 17.19 (121 points)

FOURTHS .-- Lost to St. Virgil's by 146 points. Scores:

Hutchins-1.0, 1.2, 1.3, 3.5 (23 points)

St. Virgil's-6.4, 11.6, 21.10, 26.13 (169 points)

SATURDAY, 18th MAY

SENIORS.-Roster Match-Defeated Friends by 29 points. Scores:

Hutchins-1.2, 6.10, 8.13, 12.15 (87 points) Friends-3.1, 3.3, 7.8, 8.10 (58 points)

Goal-kickers for Hutchins: Thomson, 4; Shoobridge, 3; Tudor ii., 2; Ward, Binny and Richardson. Friends: Hinman, 4; Williams, 2; Ralph and Fitzgerald, 1 each. Hutchins' best players were Warner, Williams, Valentine, Thomson, Tudor i., Jones and Ward; while Friends' best were Williams, Cane, Sampson, Hinman and Gould.

JUNIORS .- Defeated Friends by 54 points. Scores:

Hutchins-8.13 (61 points) Friends-1.1 (7 points)

30

******* The Hutchins School Magazine

THIRDS.—Defeated Friends by 115 points. Scores: Hutchins—17.14 (116 points)

Friends-0.1 (1 point)

SATURDAY, 25th MAY

SENIORS.-Roster Match-Defeated Clemes by 92 points. Scores

Hutchins-9.4, 11.10, 14.12, 16.14 (116 points) Clemes-0.0, 1.3, 1.4, 3.6 (24 points)

Goalkickers .--- Hutchins: Richardson, 8: Thomson, 2: Shoobridge, 2; Richard, Reeve, Tudor i., Tudor ii., 1 each. Clemes: Cooper, 2; Burbury, 1. The best players for Hutchins were Shoobridge, Warner, Reeve, Tudor i., McLaren, and Richard; while Clemes' best were Cooper ii., Oakes, Edwards, Elliott and Newton.

SECONDS .--- Lost to St. Virgil's by 126 points. Scores: Hutchins-1.2 (8 points) St. Virgil's-19.20 (134 points)

THIRDS .- Defeated Clemes by 102 points. Scores:

Hutchins-17.20 (122 points) Clemes-3.2 (20 points)

FOURTHS.—Defeated St. Virgil's by 10 points. Scores:

Hutchins—6.7 (43 points) St. Virgil's-4.9 (33 points)

SATURDAY, 8th JUNE

SENIORS.-Roster Match-Lost to St. Virgil's by 131 points. Scores:

Hutchins-0.0, 2.3, 3.3, 6.6 (42 points) St. Virgil's-5.3, 10.4, 19.10, 27.11 (173 points)

Goal-kickers .--- Hutchins: Thomson, 2; Shoobridge, Richardson, Williams and Warner, 1 each. St. Virgil's: R. Gregory, 7: J. Gregory, 6; Holden, 4; Fitzgerald, 3; McGrath, 3; Calder, 2; Hartyigg and Briggs, 1 each. Best players for Hutchins were Warner, Valentine, Jones, Watson, Richardson, Thomson and Reeve.

JUNIORS.-Lost to St. Virgil's by 108 points. Scores:

Hutchins—1.2 (8 points)

St. Virgil's—17.14 (116 points)

THIRDS .- Lost to St. Virgil's by 95 points. Scores: Hutchins-3.9 (27 points)

St. Virgil's-18.14 (122 points)

FOURTHS.-Lost to St. Virgil's by 4 points. Scores: Hutchins-8.10 (58 points) St. Virgil's-9.8 (62 points)

FIFTHS.-Lost to St. Virgil's by 117 points. Scores: Hutchins-nil

St. Virgil's-17.15 (117 points)

 \mathbf{W}^{E} offer our heartiest congratulations to St. Virgil's on their fine win in the Head-of-the-River Race for the Golden Fleece Cup, and while we are sorry that the "Argo II." did not win we recognise we were beaten by better crews. It is also worthy to note that the St. Virgil's crew won the race in the boat that was used as the model for "Argo II."

We have again to record our deep appreciation of Mr. Walter Taylor's services as coach, and regret that the weather and 'flu did not give him the best of spins.

We have also to thank the three associations of the School, the Old Boys' Association, Old Boys' Lodge, and Parents' Association (sponsors) for holding a Fair and obtaining the necessary funds for the purchase of a new boat, which was duly christened by Mrs. Harris, "Argo II."

These notes would not be complete without mention of the Second IV., who returned early after Easter and trained hard--five of them.

We are indebted to the "Mercury" for the following report:---

Ideal conditions favoured the race, which was over a distance of one mile. There was a stiff following breeze, and with the tide on the turn the crews had everything in their favour. A crowd of several thousands watched the race, and witnessed probably the most thrilling finish in the long series of the Headof the River contests. Jumping out smartly at the start, St. Virgil's was never headed, but throughout the race was called upon to stave off strong challenges. Hutchins made a strong attempt to draw level with the winners when the crews had gone almost half the distance, but dropped back. The Launceston Grammer School then took up the challenge, but failed, and nearing the finish Clemes, coming from fourth position, made a spirited dash, and their last "dozen" reduced the lead by half-a-length. St. Virgil's throughout the race maintained a steady rate of striking, and rowed with a fine body swing and with a good control over the slides. Its form, and also that of the other crews, was a marked improvement on that of recent years in school rowing, and reflected credit on their respective coaches. Mr. P. Waters, who formerly coached Friends' School, had charge of St. Virgil's for the first occasion. He had been particularly successful with school crews, having coached four winning Southern schools. The winning crew was lustily cheered by its big gathering of schoolboy barrackers, who took up a strong-post on the Cattle Jetty and swarmed to the Derwent sheds immediately the race was over. Mr. Waters was also the recipient of many congratulations. He boated the crew early in February, and with the exception of the stroke it was

32

34

the first occasion that members of the crew had taken part in the race.

Launceston Grammar School was the only Northern school to take part. After being prominent in the Head-of-the-River event over the first half of the distance it dropped back and finished in fourth position. It, however, turned out the winning crew in the junior race, which was over a half-mile course. It was a particularly smart combination and rowed on orthodox lines, getting excellent pace out of the "tub" four with its long reach and hard catch.

The Old Boys' Race also provided a thrilling finish. Hutchins finished first, half-a-length in front of Clemes, with Launceston Grammar and Friends dead-heating for third position another half-length further back. St. Virgil's was last.

The control of the races was with the Tasmanian Rowing Association. Mr. T. Chaplin was starter, Mr. R. Fagg umpire, and Mr. G. Sorell judge. The results were:---

HEAD-OF-THE-RIVER

1

3

- ST. VIRGIL'S-G. Davies, 10.8 (bow); J. Condon, 10.12 2; T. Calder, 11.12 (3); D. Heritage, 11.2 (stroke); G. Kilmartin (cox.)
- CLEMES-J. Clemes, 9.6 (bow); J. Burbury, 10.4 (2); S. Cooper, 11.12 (3); R. Innes, 10.8 (stroke); M. Cooper (cox.)
- HUTCHINS J. Plunkett (bow), D. McLaren (2), P. Hutchins (3), D. Warner (stroke), B. Lord (cox.)
- LAUNCESTON GRAMMAR-E. Brooks, 8.10 (bow); C. L. Davies, 9.12 (2); T. Cashion, 11.0 (3); R. Milson, 11.1 (stroke); H. Bennett (cox.)
- FRIENDS-L. Ralph (bow), F. Bond (2), H. P. Fitzgerald (3), V. Button (stroke), A. Gould (cox.)

The crews were sent away to an excellent start, and in the sprint over the first couple of hundred yards they rowed almost abreast of each other. St. Virgil's, exhibiting great dash, were the first to show out from Hutchins, Clemes College, Grammar and Friends. After the first quarter of a mile had been covered St. Virgil's had increased its lead to three-quarters of a length, with Hutchins, Clemes and Grammar together and Friends last. Hutchins began to move away from the other schools, and before half-a-mile was covered threw out a strong challenge to St. Virgil's. The latter crew, however, sprinted. and Hutchins dropped back. Grammar then made a strong effort, but again St. Virgil's met the challenge. Clemes was then in fourth position, but rowing nicely, and Friends were last. Nearing the Naval Jetty, St. Virgil's again began to move away and Hutchins passed Grammar. Clemes, rowing strongly, was close behind Grammar, but Friends had dropped further back. In a thrilling burst to the line Clemes came up on the other crews. Hutchins for a time met the challenge and went ahead of Grammar. St. Virgil's, however, finished strongly and crossed the line with half a length to spare from Clemes, with Hutchins only a canvas further back third. Grammar were

three-quarters of a length behind Hutchins, and Friends stopped rowing before the line was reached.

JUNIOR RACE

- LAUNCESTON GRAMMAR B. Wall, 9.7 (bow); B. Dando, 10.2 (2); O. Deacon, 12.0 (3); J. Bryant, 10.1 (stroke); R. Lewis (cox.) 1
- ST. VIRGIL'S M. Briggs (bow), W. Williams (2), V. Smith (3), T. Lane (stroke), J. Cooper (cox.).....
- FRIENDS-0. Gray (bow), K. Elliott (2), K. Propsting (3), B. Shoobridge (stroke), D. Geeves (cox.).....

Clemes also started.

Grammar went out from the start, and although strongly challenged by St. Virgil's at the half-distance they maintained their lead, and when the line was crossed had a length-and-aquarter to spare from St. Virgil's. Friends were only a quarter of a length further back, and Clemes were last.

OLD BOYS' RACE

HUTCHINS-S. Harrison (bow), H. Whelan (2), T. Brammall (3), H. C. Butler (stroke), J. Stops (cox.) 1

CLEMES-D. Smith (bow), A. E. Palfreyman (2), D. H. Palfreyman (3), A. I. Palfreyman (stroke), M. Cooper

 $\mathbf{2}$ (cox.) **.**....

Friends' School, Launceston Grammar and St. Virgil's also started.

Over the first half of the distance the crews raced almost on level terms. Hutchins commenced to move out nearing the finish, and were strongly challenged by Clemes crew, which had not previously rowed together. In an exciting finish Hutchins crossed the line with half a length to spare from Clemes. Friends and Launceston Grammar finished level in third position, another half-a-length further back. St. Virgil's were last.

COMMENTS ON THE SCHOOL IV.

By the Coach. Mr. W. B. Taylor

The crew for this race was selected early in March after numerous trials. Difficulty was experienced owing to the fact that all members of the crew had been rowing on the bow side during the previous season, and that necessitated the changing over of two men, which in young oarsmen is somewhat difficult. The training period proceeded satisfactorily and the crew were placed in the new racing four, "Argo II.," some three weeks before the race, and, as anticipated, no difficulty was experienced with the boat, which appeared to suit all our requirements. Unfortunately, our time in the racing boat was shortened considerably by abnormal weather, which kept the crews out of the boat for over a week; this naturally hindered their preparation at such an important period, but nevertheless the crew went to the starting line with every confidence in their ability to put up a good fight, and their subsequent performance

justified the hope. The fact that the crew did not win does not mean that their performance was not a creditable one; on the contrary, the fact that they were within three-quarters of a length of a crew whose coach had stated that they were the fastest school crew that he had ever coached speaks volumes for their performance.

SHALLEN, AND THE FOR A DESCRIPTION OF THE DESCRIPTI

The summary of the crew is as follows:-

D. Warner (stroke) proved himself an excellent stroke, rowed a splendid length with a nice finish, and should be heard of in club rowing should he decide on a rowing career.

P. Hutchins (3) rowed a very powerful blade through the water, but needs to sit up more over the catch.

D. McLaren (2) rowed at a disadvantage through changing over, but adapted himself in a most creditable manner and proved very effective.

J. Plunkett (bow) was rowing the best stick in the boat during practice, but was not so effective in the racing boat.

B. Lord (cox) steered an excellent course and carried out all instructions in a most capable manner.

Tennis

EARLY in the year it was decided by the Sports Committee to hold the "A" House tennis matches in the first term owing to the fact that there are several other sporting fixtures and also examinations in the last term. The teams were:----

STEPHENS HOUSE: Hudson, Thomson, Richardson and Ward.

SCHOOL HOUSE: J. Shoobridge, Valentine, Binny and Bull.

BUCKLAND HOUSE: D. Tudor, Bennett, H. Williams and Simpson.

Stephens House had a strong team and did not have much difficulty in winning their matches, while School House defeated Buckland House.

The School did not enter a team into the men's "C" grade roster this year, as has been done in previous years.

Hudson was the only boy from School who competed in the tournaments held at Launceston during Easter. We congratulate him and his partner on their success in the Mixed Doubles Handicap.

At the beginning of the year J. D. L. Shoobridge was elected captain and G. L. Hudson vice-captain of tennis for 1935.

ORIGINAL COLUMN

Harrow School

STET FORTUNA DOMUS

"IN the year 1571, Queen Elizabeth granted Letters Patent Charter to John Lyon, of Preston, in the parish of Harrowon-the-Hill, for the foundation of a free grammar school at Harrow." In these words, familiar to every Harrovian, the headmaster of Harrow, on Founder's Day, recalls to Harrow boys and Harrow men the foundation of Harrow School.

Tradition and sentiment of Harrow gathers round the figure of John Lyon-a man worthy of reverence-and the growth of Harrow almost unendowed is a matter of pride to every true Harrovian.

The Crossed Arrows, introduced as the school crest round about 1750, were added to the lion rampant of the founder. At that period archery was practised, and shooting for the silver arrow was the social event of the year.

The principal school buildings are, in order of date: (1) the Old Schools, (2) the Chapel, (3) the New Schools, (4) the Vaughan Library, (5) the new Speech Room, (6) the Science Schools, (7) the Museum Schools, (8) the Drawing Schools.

The Old School stands almost at the top of the hill, with the other buildings scattered around it. The Vaughan Library was built in commemoration of one of Harrow's greatest headmasters, the Rev. Charles John Vaughan, D.D., who, aided by his great love for the school, did much to make Harrow what it is to-day.

The old school room, or better known as the Fourth Form Room to Harrow boys, is the most venerable spot in Harrow. For some thirty years it was the sole school room; for nearly two hundred it was by far the most important. It is now closed and jealously guarded as a historical monument, except on the few occasions when it lends a venerable solemnity to the last penalty of the school law. The walls are covered with wainscoting, the panels of which are covered with the names of many famous Harrovians carved by themselves. Here may be seen such names as Byron, Sheridan and Peel, and many other famous Harrovians whom all the world knows, and the names of countless others, none of whom have passed into forgetfulness, and some of whom-such as Lockwood, who rode back again into the valley after Balaclava-will be remembered at any rate at Harrow.

Carving of names on panels by boys is now forbidden as all possible space has long been filled up. At present the name of every boy who comes to the school is carved on a board in his house.

The school yard surrounds the old buildings; in the old days this was the only playing ground of the boys. It is still in

38

a sense the centre of present-day school life. "Bill," i.e., callover, is held here.

Harrow School Chapel is not to be judged by its architecture, but the most beautiful and incomparably the most significant part of the chapel are the memorials to those whose lives and deaths have entitled them to a permanent place in the history of the school. There is hardly a stone without a memory. The South Aisle was built in memory of Harrovians who fell in the Crimea, and on the South Wall are the names of other Harrovians who were killed in action at other wars.

Immediately below the church, the Speech Room is to be found. In shape it is on the plan of a Greek theatre. It is the assembly room of the school. School meets here for prayers, concerts, and lectures are given. Many a lecturer has confronted an audience easily pleased and easily bored, readily sympathetic, yet unmercifully critical.

There are eleven Houses at Harrow. Each House has a common dining hall where boys have their meals together, except the sixth form, whose privilege it is to have breakfast and tea in their own rooms. The dining hall is also used for housesinging and for prayers, and whenever it is necessary to call the house together. The boys live in rooms allotted to them in the house. This is his castle and his treasure house, the centre of his life at Harrow. There are no dormitories at Harrow; each boy sleeps in his own room in a bed that folds up into a cupboard.

A boy's life at Harrow is anything but a single process, but a highly organised and in many ways a highly complicated society.

A master may punish any boy for minor offences. Formerly, the short way with offenders was to set them lines ranging from fifty to the full length of a Georgic. Now, more suitable methods are in force. The last penalty within the law is the application of the time-honoured weapon of Keate, and let no reformer seek to change it. After that, outlawry or expulsion is the only remedy.

Among the boys themselves the authorities recognised by the law for the whole school are the monitors, and during the summer time the captain of the cricket eleven. Monitors are distinguished by the Crossed Arrows embroidered on the ribbon of their boaters. The exact duties of a monitor are difficult to define; in theory, his authority extends over all the school; in practice it is usually limited to his own house.

Fagging is the system by which the smaller boys have to do certain definite duties. Fagging falls into two branches: There has to be one fag always in the house during the day-time (except on half-holidays) to run any small errand that a sixth form boy may wish, and to look after the fires of the sixth form. He is known as the "Day-boy," and is summoned by a prolonged shout of "Bo-o-y!" by the sixth form boy who wants him. The proper shouting of this cry goes far to win respect. A sixth former with a squeaky voice is yet to be an object of ridicule. When the day-boy goes off duty his place is taken by the nocturnal equivalent, or "Night-boy.".

The dress as worn by Harrow boys is, perhaps, to the outsider, peculiar. But a traveller who describes a foreign country cannot claim to have done his duty unless he has said something about the dress of the inhabitants. Boys below the fifth form wear the ordinary Eton jacket with a black waistcoat; boys in that form or higher exchange the Eton jacket for the evening tail-coat of civilisation. "Charity tails are also allowed to boys below the fifth form whose size would make an Eton jacket an absurdity. All boys wear black ties. Thus, Harrow has kept the black coat of our ancestors, now worn only in the evening outside Harrow. On a Harrow boy's head is set a straw hat, very broad in the brim and very flat in the crown, with a dark blue ribbon round it; it is held on by an elastic at the back of the head. No other hat has ever been devised like it; therefore, it is peculiarly dear to the Harrovian, and not a thing to be spoken of lightly or disrespectfully.

The school songs of Harrow are merely records of the school mythology; they represent every side of the school life. To quote them here and to attempt to appreciate them by their mere printed words is to look in a natural history museum for the beauty of a humming-bird. The songs, to be judged fairly, must be heard sung at a school concert. But there is one non-historical song which the common consent of all Harrovians has made the national anthem of Harrow, and it is even more than that; for the song of one of the greatest of all public schools is for the whole nation a permanent possession. The following is the first verse and chorus:

"FORTY YEARS ON"

"Forty years on, afar and asunder. Parted are those who, singing to-day. When you look back and forgetfully wonder What you were like in your work and your play, Then it may be there will often come o'er you Glimpses of notes like the catch of a song, Visions of boyhood shall then float before you, Echoes of dreamland shall bear them along.

> Follow up! Follow up! Follow up! Till the field ring again and again With the tramp of the twenty-two men, Follow up! Follow up!

In the Harrow year there are two chief feasts. One is Speech Day, and the other Founder's Day. The one is the celebrating of the school as it exists, the other is the commemoration of the past history of the school, and the day of pilgrimage of old Harrovians.

Should the reader be sufficiently interested in the life of the Harrow boy, he will find an excellent account of it in "The Hill," by Vatchell, a novel immortalizing the life at Harrow.

(Written by P. P. M. C. Fergusson, member of Harrow School, 1914 - 1918)

At the Rifle's Point

By L. C. BERNACCHI

(the explorer, who accompanied Captain Scott on his South Polar Expedition, and who is an Old Boy of the Hutchins School)

Commentary by B. W. Rait

THE following account of the tightest corner in which he has L been in was told by Mr. Bernacchi to J. P. Loughlin, and was published in the "Boy Scout" of 1912.

Born in 1876, Louis Bernacchi was the son of A. G. D. Bernacchi, at one time the owner of Maria Island. Following his school days at the Hutchins School, he went to Melbourne and there attended the University, studying in the Observatory Branch. In 1898 he was selected to be the Physicist to the "Southern Cross" Antarctic Expedition, and following his return from this expedition he was awarded the Peek Grant by the Royal Geographical Society in recognition of his services to the Empire. Within two years, however, he was off to the South Pole again, this time as Physicist to the "Discovery" Antarctic Expedition. Following his return to London from this expedition he published several works, summarising the scientific re-"To the Polar Regions, 1901," "The Results of the 'Southern Cross' and 'Discovery' Expeditions, on Terrestrial Magnetism, Meteorology, Seismology, Gravity, and Atmospheric Electricity."

The wanderlust was in his veins, and before long Bernacchi was off exploring again, first in British Namagualand, and in 1906 in German West Africa. He then visited South America and spent several months in exploring the primeval forests in the upper Amazon basin. At the call to arms in 1914 he was appointed to the Royal Navy as Commander of the Anti-Submarine Division, and he served throughout the war. Not only did he receive the 1914-15 Star, but he was decorated by the King with the Order of the British Empire (O.B.E.); France honoured him by making him a Chevalier of the Legion of Honour; America awarded him the United States Navy Cross; and for his Antarctic explorations he was awarded the King's Antarctic Medal and the Royal Geographical Society's Medal. To-day, Mr. Bernacchi, who is a resident of London, is a member of the Council of the Royal Geographical Society, and he is rapidly becoming an author of note, his last work being published about six months ago.

The following is Mr. Bernacchi's own account of the tightest corner in which he has been :----

"A little adventure happened to me in 1906, when the Germans were fighting the Hottentots in German South-West Africa.

The Hutchins School Magazine

41

"I was in British South Africa at the time, and it seemed to me to be a good chance of having a look at the country where this war was then raging, so I determined to cross the Orange River and make an expedition through German Namaqualand.

"On my way I fell in with a South African, who happened to be going in the same direction, and together we rode from the banks of the Orange River towards Warmbad, the capital of German South-West Africa.

"It was a very interesting Journey, for sometimes we staved the night in a German camp and sometimes in the camp of the fighting Hottentots. Most of these latter had been educated in the British missionary schools of Namagualand, so they were Christians and could also speak English.

"The country through which we were riding was very barren and rocky, and the Hottentots made good use of the cover provided by the rocks.

"Sharpshooters lay in wait everywhere, and directly a German made his appearance he was shot down, often by an enemy whom he had not even seen. Our journey was, therefore, quite interesting, and one day it became really exciting.

"We were riding, I remember, through a rather steep and very rocky mountain pass, with apparently no sign of life any-where near, when all of a sudden my companion said to me:

"'Get off your horse at once and lead it quietly forward."

"'Why?' I asked, wondering what on earth was the matter.

"But he only replied:

"'Never mind why. Get off at once, and I will tell you afterwards.' Still wondering, I did as he told me, and he did the same; and on we went, leading our horses by the bridles.

"'Now,' said my friend, 'get out your pipe and light it. and puff away as though there was nothing the matter, and I'll do the same.' Once more I did as he said, and we continued our march, smoking carelessly. 'Now,' he said, 'look up casually at the rocks above us on either side, and you will realise how near death we are.'

"I looked upwards casually as we walked, and there above us, from behind rock after rock, shone out the bold gleam of rifle barrels, all pointing in our direction!

"The fighting Hottentots were lying in ambush on both sides of the pass, and at any moment a brace of bullets might have done us on the spot.

"It was a queer feeling to be plodding along like this, with Death peeping out at us from the rocks above; but, of course, the only thing to do was to keep quite cool and to walk on as though we did not suspect the danger. This we did, climbing higher and higher, all the time in full view of those waiting riflemen, two moving targets ready to be shot down at any moment. But they did not shoot, and presently my friend explained why.

"'A German. knowing his nation to be at war with them, would not have behaved like this,' he said. 'But by our cool-

ness we showed that we had nothing to do with this quarrel. They recognised us as British, and therefore did not fire.

"All the same, it was rather a tight corner, and one which I think may interest the Scouts, as it shows how jolly useful it is to keep your head at times when you are up against any kind of danger.

"If my companion had lost his head when he saw the rifle barrels in that pass, there is not much doubt but that we should both of us have been killed long before we reached the top."

The Official History of the Hutchins School

"The Official History of the Hutchins School," by Basil W. Rait, will be available by Foundation Day. Practically the entire first edition has been taken up; those desirous of obtaining copies are requested to apply immediately. Published by Messrs. J. Walch and Sons Pty. Ltd. Price, 7/6.

"Pvlons"

(Prize Poem)

Once, on a hill-top, I did stand and see The bony framework of the pylons; Striding with long-drawn footsteps through the silence Of wooded hills and heathy lea.

Are they from some deep-wooded mountain burn? Who knows? They step in lonely file, Coming from humming dynamos, the while To noisier motors yet they turn.

As I stood gazing there I saw, like mists Of people: ghostly men, who glanced and shook Slowly their heads, as with a mournful look They vanished. They were scientists.

These were the people; these who gave the land These ribbon-trailing pylons here. 'Twas then that I saw a narrow laneway clear; Ay, they were the men! for that lane was a sear Across the wooded hills-a brand.

The Hutchins School Magazine

"The Demonstrating Room"

(Prize Poem)

There's a place for little shirkers Above the Inter. Room: 'Tis there that Mr. Erwin Holds court each afternoon.

From the Inter., Fifth and Sixth Forms The sinners enter in: From four till five, and sometimes six, They sit there, brooding sin.

And the reason they are kept there. From cricket, home or sport, Is 'cause the silly blighters Won't remember what they're taught.

For the questions they can't answer, Which cause their prolonged stop, Are mostly "Emm Ess Theeta," And Hooke's law piled on top.

Bernard D. Lane.

"Invocation"

Come, you clear-voiced singers of harmonies, Come to my soul and rouse up sweet music there: Come to my lips with the breath of your awakening: That, on the quiet air,

Music that trembled unfulfilled through the ages, Captive in hearts not knowing the joy to sing. May from my lips pour out all its golden gladness, Holding earth listening.

Come to my soul, you souls of the ancient singers! You, who once sang of glory and love and art, Come to my lips! O music that has no ending, Come to my heart!

D.C.C.

"Rondo"

When the holidays have come, And we're each engrossed with some And we're each engrossed with some Delightful pastime of our leisure, Secret joy or social pleasure, Then we'll laugh at all the worries Of the term, at all the hurries And delays, and weary hours— At the master's consternation, At the French examination, At the verbs "irréguliers," At the accents that weren't there, At the hundred things and one That we have or haven't done That we have or haven't done. How we'll laugh at them, by gum, When the holidays have come.

D.C.C.

46

THE Sixth Form, like everybody else, was anxious to celebrate the King's Jubilee. It was arranged that a salute of one gun should be fired on Tuesday, May 7th. The Mighty Sixth stood at attention and the salute was fired. Unhappily, a terrible tragedy occurred, for Gunner Isagoe was unfortunate enough to get in the path of the shell. By ambulance he was rushed to hospital, where he received medical treatment. You will all be pleased to hear, however, that under medical attention he is gradually pulling through, and, although he is likely to have a large vacuum in the interior of his head it is thought by the doctors that no difference will be noticeable either in his appearance or his intellect.

*

CAN YOU IMAGINE

Basil pronouncing antidisestablishmentarianin.

Darb without a D.T.

The Debating Society on House Rowing.

Rolfe with his hair done.

Blossom in a straw hat.

Pooley in shorts.

NOTICE

It is with great pleasure we are able to announce that a master's crew will compete against the School crew, probably the last day of this term. The race will be over five miles, and the losers will shout at the nearest pub.

The masters' crew is as follows:-----

Messrs. P. P., etc., Fergusson (bow), L. R. Vollugi (2), D. C. Clarke (3), J. C. Parish (stroke), D. H. Niwre (cox.).

It is expected that a close race will result, and the odds with the bookies are very even. It is also anticipated that the crews will conduct the time-honoured ritual of throwing the coxwains into the river at the end of the race. In the event of that occurring, many scientists are likely to attend in order to see if there might be a fallacy possible in Archimede's principle.

We are indebted to the sportsmaster for the following report on the masters' crew:----

Rowing enthusiasts are closely watching the practice form of the masters' crew, who aim at placing Tasmania once more on the map in the rowing world. The crew is rowing a combination of the defects of both the orthodox and "Fairbairn" styles. Striking at anything from 30 to 45, they have been covering at least six feet of water (in six strokes); at present they are attempting no distance work. A critique of the various members should prove of interest:

Stroke.—Setting a good time, he is always well ahead of the rest of the crew, and is pulling every ounce of his weight.

(3).—An oarsman of promise, although at times inclined to miss the water. Would also be better if he could keep his slide.

(2).—One of the most valuable members of the crew, he is rowing absolutely without effort and possesses a pleasing baritone.

(Bow) .--- A finished product of a famous non-rowing public school in England. His style is attracting widespread attention.

While on the subject of rowing, we feel we must make mention of the unfortunate incident that occurred during the training for the "Head-of-the-River" Race. One member of the crew mistook the turps bottle for the one containing methylated spirit. Readers may be surprised to learn that the crew rowed for fifteen miles that evening.

We have to report that the local cabbage was nearly broken from its stalk towards the end of last term. A fearful blow was aimed at its cranium, and, although the blow descended, the thickness of growth prevented any real damage being done.

The Boarders' Budget

TT was announced early in the year that Auntie Thelma had offered her services to all boarders who found themselves in trouble. Unfortunately, this very generous offer was not gencrally taken advantage of. However, in order to give the public some idea of the value of her assistance, we publish the following letters:

The Hutchins School Hobart.

Dear Auntie Thelma.

I am in great trouble; I am at my wits' end; I don't know what to do. I am in love with three girls and I write to them twice a week. In return they used to write to me twice a week. One night, when I was writing to them, I got the envelopes mixed. The puzzling part of the whole affair is that they have given up writing to me. I can't understand it. They say I am a Bluebeard. I know that they are wrong about you.

Mummy says I am not old enough to shave yet, but could you tell me? Write to me.

Your loving nephew,

RUDY S.

The following is Auntie's reply:

Dear Little Rudy.

I am much perturbed about your troubles. I really can't understand why they call you Bluebeard. I have seen beards of all colours, but I have never yet seen a red one. Don't worry, darling, if you aren't old enough to shave. You know they are wrong, don't you, darling? As for the other matter, I would suggest that you write to them all again, but be sure you mix the letters up. If you do that they are certain to forgive you.

Your loving

AUNTIE THELMA.

[Rudy did as Auntie bade him, but little luck came his way. We were astounded. Then it was revealed that Satan had got hold of him, and, of course, Auntie's advice was powerless against such a deadly force.-Ed. note].

"TWASI TAPI SPO" were the words on everybody's lips one day last term. We have it on definite authority that it certainly was, and judging from all accounts it was a very hard and wet one, too.

A Boarding-House Billiard Championship is at present being played. One of the most interesting and exciting battles staged was that between "Fergie" and "Spatsy." For ten hours they played amid tense excitement. At the end of two hours there had been no score, but at 11.55 a.m.—two hours twenty min-utes and five seconds after the start—"Fergie" made a break of four. The whole gallery rose in their seats and cheered lustily. "Fergie" eventually ran out winner by 146 misses by his opponent, to one break and 133 misses. We congratulate these two players on the record (endurance) they established.

> "Turnips, toenails, corns and crabs, Whiskers, wheels, and suitcase tabs, Beef and bottles, beer and bones, Mince and maggots, string and stones."

You may wonder what the above list of delectable items is published for. If you have not already guessed, we will tell you. It is the Boarding-House dinner menu.

BLACKWOOD SOLVES THE TRAFFIC PROBLEM

50

NEUTRONS AND POSITRONS

THE discovery and investigation of the properties of neutrons and positrons is the most conspicuous of the recent advances in the subject of Physics. The radioactive substance polonium, discovered by the celebrated Madame Curie, and called after her native country, Poland, is found to emit helium nuclei only and no other radiations. In 1930, Dr. Bothe, of Berlin, used these emanations to bombard certain elements such as lithium, boron and beryllium, and found that beryllium, when thus bombarded, emitted a most intense and penetrating radiation. Repeating these experiments, Madame Curie-Juliot (a daughter of Madame Curie) and her husband found that these rays from beryllium possessed the remarkable power of ejecting hydrogen nuclei, or what is usually called protons, at an exceedingly high speed, from paraffin wax. Dr. Chadwick, of Cambridge, later showed that these rays could not be protons, as they did not spilt up the atoms of a gas when passed through it as protons invariably do. He found, furthermore, that their weight is the same as that of the hydrogen atom, but that they are electrically neutral and have no electric field. He concluded, therefore, that they consist of a positive proton and a negative electron in very close proximity. Such particles have extreme penetrating power and are termed "neutrons." It is anticipated by some that it may be possible to use neutrons in place of X-rays for the irradiation of malignant tumours.

More recently still, Madame Curie-Juliot and her husband, Professor Juliot, have bombarded aluminium, boron and magnesium with alpha rays, and have been able to detect a delayed emission of highly energetic corpuscles, subsequent to the cessation of the alpha ray bombardment. The actual particles emitted were proved not to be negative electrons, though identical in weight, but particles of opposite sign. They were, in fact, positive electrons, or "positrons."

EMPTY SPACE

In the book entitled "The Great Design," to which we referred in the last instalment of these jottings, Professor J. A. Crowther discusses the crowded nature of what is called "empty" space. By empty space we mean, of course, space which is devoid of matter. Professor Crowther asks us to consider a cubic inch of such space in the day time. Through it are passing the light and heat rays of the sun. Through it also are passing simultaneously rays in all directions scattered from trees and grass and buildings, and the blue dome of the sky. Further, though our eyes are not sufficiently acute to distinguish them in the general glare, beams of light from the

51

MR. H. D. ERWIN

mvriad stars which fleck the night sky are also passing through this same cubic inch. They can be detected readily enough by telescopes which cut off the glare of the sunlit sky, and a view of the pole star at mid-day is one of the minor wonders of a daytime visit to a great observatory. When we add to all these the radiations which hundreds of wireless transmitters are sending out, we begin to appreciate that the busiest railway junction is solitude compared to a cubic inch of empty space.

DRINKING HEAVY WATER

The investigation of the effects and properties of heavy water goes on apace. It was early shown to be lethal to the lower forms of life, and the question arises, "Is it poisonous to human beings?" Professor Klaus Hansen, of Oslo, has tackled the problem in the most courageous way by drinking a portion of it himself and calmly awaiting the result. He took ten grams of a 99 per cent. solution of the heavy water, and he is still alive and well. His ordeal was shared by a mouse, which also recovered. Lord Rutherford, of Cambridge, however, is reported to have stated that the risk of taking ten grams was very slight. There is so much water in the body already that it would be heavily diluted. Nevertheless, it is Professor Han-sen's opinion that heavy water is not dangerous to man, and he has signified his intention to continuue the experiments systematically on a large scale. He had expected that heavy water would be tasteless, but he found that it had a slight taste which reminded him of nitrous gases.

THE VALUE OF A TRAINING IN SCIENCE

In the current issue of the magazine "Environment" there appears an able article from the pen of Mr. T. R. Mason, President of the Science Teachers' Association of New South Wales, on the subject of "Science and the Secondary Curriculum." Mr. Mason says that from a psychological point of view the value of Science cannot be over-estimated. Consider the school day of the average pupil: Mathematics, Latin, English, French, History, Science. For five or six lesson periods the student is trying to assimilate facts as presented in text-books or on blackboards. Few of these facts are a part of a child's personal experience. In History, Mathematics and other lessons attempts are made at analysis and logical interpretation of data, but such data appears abstract and unreal in comparison with the facts gleaned in the laboratory from actual experiment with material things. As far as his schooling is con-cerned the pupil looks to Science to provide the tonic and cor-rective for his mind. Nothing can displace Science in this function, and if the pupil does not in the Science room develop the ability to observe accurately, to weigh evidence and to in-terpret it correctly, he is not likely to do so elsewhere.

It is often suggested that Science produces a materialistic outlook. On the contrary, most great scientists have been renowned for their idealism and philanthropy.

For centuries classical traditions have held a strangle-hold

on education, and when we consider what little the classics offer in the way of truth regarding man and the universe we are amazed.

HEAR THE OTHER SIDE!

The opposite point of view has recently been expressed by the Archbishop of York. He said that there had sprung up in England an immense multitude of new schools which are predominately scientific in type. In one senes that is good, but there is great danger if the proportion between the scientific and humanistic training is seriously distorted. The study of scientific subjects gave no training whatever to the qualities of judgment or appreciation of values. All the things that mattered most in life were incapable of measurement-friendship, fellowship, loyalty, and so forth—nor could they be sub-mitted to any kind of laboratory tests. Those with scientific training were just as capable as anyone of friendship and fellowship, but their thinking was very often of a kind which was singularly unable to allow for those things. One of the facts noticeable in some of our universities was the increasing number of men and women of great capacity who obtained first classes in their subjects and who, when discussion turned to subjects of human concern, talked like children in the nursery. There is a great risk now of our education becoming unduly scientific.

LIGHTS AND SHADOWS OF SCHOOL LIFE

Bishop Welldon, formerly headmaster of Dulwich and afterwards of Harrow, has written a book in which he gives some interesting reflections on school life. He makes at least one statement with which the great majority of school masters will agree. Boys, he says, live largely in the present, and infect the masters with their own youthful hopefulness: in the mass they may be lively, but they are seldom bad. The Bishop then proceeds to tell some good stories of masters who were unable to maintain proper discipline in their forms. He remembers one bad disciplinarian who, being shortsighted, never knew how many boys were present in his class. Enough always came to fill the front row below his desk. One day there was an empty space even there, and the boys brought in a stuffed seal from the museum. The master called upon it to construe a piece of Latin, got no answer and set it an imposition. Another master could not succeed in getting his class into school at all. They waited at one end of the school building until he appeared at the other. Then they vanished and he ran after them, but always as he came to one end they disappeared at the other, and he was thankful if he gathered together half his class in the course of the hour allotted to his lesson. Another master was teaching on a cold day in a room where one of the upper windows was open. The boys shivered with cold, until at last one of them asked the master if he would be so kind as to shut the window. A ladder was placed beneath the window and the master ascended it. The boys took away the ladder and the master was left suspended on the window-sill.

The Hutchins School Magazine

54

A. J. M. JOHNSON'S BRILLIANT ACHIEVEMENT

This time last year we stated that we expected great things in Mathematics and Science from A. J. M. Johnson at the Leaving Examination at the end of the year, and we were not disappointed. His success in these subjects was the most outstanding we have had for the past four years. He gained credits in Algebra, Geometry, Trigonometry, Applied Mathe-matics, and Physics. He was awarded the first place in the Science Scholarship list, first place for the Sailors' and Soldiers' Memorial Scholarship, first place for the Sir Richard Dry Exhi-bition in Mathematics, and won prizes in Algebra, Applied Mathematics, and Physics. This is a record of which anyone may well be proud, and it is all the more meritorious when we consider the large number of candidates from other schools much larger than ours against whom he had to compete.

R. F. Cane also put up a good performance. He got credits in Geometry, Physics, and Chemistry, and won the A. A. Stephens Memorial Prize for Science.

P. F. G. Harbottle and A. B. Watchorn both matriculated, and both did well in Mathematics and Science.

We congratulate all these boys on the distinctions they have won in the past, and wish them continued success in the future.

H.D.E.

Parents' Association

THE Parents' Association has continued its interest in the School's sporting activities, and trophies and prizes have been made available for the year 1935 in connection with the following:---

1. Cricket, Season 1935-36.-Trophy for the most regular attendant at practice who shows the greatest improvement; maximum age not to exceed 16 years. The Headmaster and sportsmaster to decide on the winner.

2. Football.-Trophy for best and fairest player in first term, to be decided by ballot of the team. The ballot to be decided as follows:---On the first school day following each match played by the first team, each member of this team will record his vote as to the member of his team he considers the best and fairest player. The vote will be placed in a sealed envelope and handed to the Headmaster. At the end of the football season the ballot will be opened at a meeting of the Executive Committee of the Parents' Association and the player in the first term who receives the greatest number of votes will be the winner of the trophy. In the event of a tie, a draw will take place.

3. Football.—Trophy for the best and fairest player in the Junior School, to be decided by Mr. E. H. Stephens.

4. Football.-Trophy for most improved player in second term, provided the sportsmaster can make a recommendation; a boy playing in four (4) matches in the first team during the season will be ineligible for the trophy.

5. Combined School Sports. — Trophy for the Hutchins School boy who gains the greatest maximum number of points.

6. General Knowledge Prizes .- Three to be allocated between the Middle and Junior Schools.

The Association has taken in hand, also, the improvement of the practice wickets adjacent to the School playground. During the Christmas vacation, under the supervision of Mr. A. E. Watson, an amount of £10 was expended in levelling and grassing a portion of the area. The result has fully justified the outlay, and the boys appreciate practising under the greatly improved conditions. With the concurrence and co-operation of the School Board, further improvements to the playing area at an expenditure of approximately £20, are to be taken in hand in the near future. The Association has made £10 available for this purpose and the Board will provide the balance up to £10.

In addition to this, the Association has provided a new net for the practice wickets at a cost of $\pounds 3/15/$ -.

It is gratifying to record that the "Head-of-the-River" Fair was most successful. The following synopsis of the balance sheet will indicate how the money has been expended.

-55

The Hutchins School Magazine

Total Receipts Total Expenses (approximate) W. H. Jerram and Son (the "Argo	. 16	•	$\frac{2}{0}$
II.")	66	9	7
Balance to-	. 6	0	0
Parents' Association	. 8	16	4
Old Boys' Lodge	. 8	16	4
Old Boys' Association	. 8	16	4

The balance paid to the two Associations and the Lodge is to be expended in the interests of the School.

Old Boys' Notes

We regret that owing to a limit being put on our space we are unable to report items more fully .- Sec. Sub-Committee.

ENGAGEMENTS

BROWN, Paul A. ("Torchy") to Miss Ruth Ward.

CLARKE, Claude R. ("Bowlbus), to Miss Clarice M. Mainwaring.

CLEMONS, R. George ("Digger") to Miss Nancy Burbury. GILCHRIST, W. R.("Gillie"), to Miss Molly T. Terry. RICHARDSON, Alan B., to Miss Joan H. Barrett. TIBBALLS, Maurice C., to Miss Marjorie Whitworth. TURNER, John W., to Miss Coralie Taylor. WEBSTER, Guy, to Miss Sheila Maxwell. WILLIAMS, John M. ("Stiffy"), to Miss Enid T. Gunhill.

MARRIAGES

BURBURY, Stanley C., to Miss Pearl C. Barren. BUTLER, Pat, to Miss Joyce Roberts. CLEMONS, G. M., to Miss Felicity Syme. CRISP, Harry, to Miss Gwen Winch. DICK, George A., to Miss Zelda Bisdee. FENN-SMITH, Anthony, to Miss Alison Gray. FREEMAN, Frank H., to Miss Lavinia Hamilton. GRANT, Charles H., to Miss D. Gwendoline Smith. HALE, Kobert, to Miss Sheila Headlam. HODGKINSON, Arthur, to Miss Joy Macdonald. KEATS, Geoffrey, to Miss Elsie Mead. McAULEY, A. Leister, to Miss Joan Oldrey.

PIGGOTT, Russell G., to Miss Dorothy Macgowan. SHARP, Robert, to Miss Margaret Andrewartha. SMITHIES, Arthur, to Miss Hermione Ripman. STEPHENS, Tom, to Miss Betty Bennison. TURNER, John W., to Miss Coralie E. Taylor. WEBSTER, Guv. to Miss Sheila Maxwell. WHITE, Alan B., to Miss Margaret Miller.

BIRTHS

REX.-To Mr. and Mrs. J. R. Rex: a daughter. LILLEY .- To Mr. and Mrs. E. M. Lilley: twin daughters.

OBITUARY

We have to record with regret the deaths of the following gentlemen:

Gus Dehle.

Roy Brook Bailey.

Lindsay S. Miller.

Basil Ross-Reynolds.

Richard Owen Packman.

James Harris, at the time of his death the oldest Old Boy. Entered School 1850.

James D. Crombie.

Cliff. Paton.

GENERAL

The annual Old Boys' cricket matches played at the end of 1934 were both won by the Old Boys. Scores: Old Boys, 255 (Morrisby, 101; Newton, 62; G. Calvert, 33). The School, 117 (Vollugi, 53; Smith, 4 for 4).

Old Boys, 167 (Laing, 60; McKay, 51). The School, 155 (Hughes, 53; sundries, 41; Laing, 3 for 9; Hodgson, 5 for 27). For full details, see School Cricket.

A. C. Newton captained the Southern team against the North at Christmas time, while Ron. Morrisby gained inclusion in both North and South sides against Victoria, and has also been invited to join Mr. Tarrant's team to tour India. Best of luck, Ron.!

Peter Johnstone went with the expedition that search for. Lasseter's Reef at Christmas time.

Len. Nettlefold won the Summer Cup competition at Kingston and also lowered the course record by one stroke to 67. while Doug. Calvert carried off the Jubilee Cup, played for at Rosny on May 6th.

Guv Webster has gone to Melbourne and Ray Cane to Sydney for experience in their professions.

E. L. Hall has retired from the Northern Magistracy.

:6

The Hutchins School Magazine

58

Maurice Reynolds, at School in Mr. Thorold's time, is taking part in the British picture "Lorna Doone."

H. S. Nicholas, president of our Sydney branch, has been appointed Supreme Court Judge, New South Wales.

"Buller" Brain saw the Old Boys' football team win their first roster. No change in the same old "Buller," but Teddy Hale, also on a holiday at the same match, took recognisingupper lip fungus, growth heavy; colour, black, jet. Well done, Ted!

BRANCHES

A branch of the Association has been formed in Sydney, while Melbourne hope to report the same thing next issue of the Magazine.

The officials of the Sydney branch are :--- President, Mr. Justice Nicholas; Vice-Presidents, Messrs. D. Dowdell, R. Bullow, C. L. Westbrook; Hon. Secretary, Dr. A. Stafford Crane, B.M.A. House, 135 Macquarie Street, Sydney; Hon. Treasurer, Mr. N. T. Kellaway; Committee, Messrs. Louis T. Anderson, Colin Nettlefold, Lyle Robertson, Keith Harris.

A Reunion Dinner was held at the G.P.S. Club on 12th April, there being thirty Old Boys present. Well done, Sydney!

If you know of any Old Boy in Sydney, get him to get in touch with Dr. Crane.

Herbert Nicholas, John Davis and Arthur Watchorn are in the University crew, while P. Stops is cox. and J. Phillips emergency.

Fred. Rodway met with a painful accident during April. but is now progressing favourably. Best of luck, Fred., and we hope you will be fit and well when this comes out in print.

R.W.V.

Old Boys' Sports

The P.S.O.B.A. competitions since last Magazine have resulted:---

CRICKET

The four Public Schools of Southern Tasmania put teams into the Old Boys' Roster. After a very interesting four rounds cricket, Friends' Old Boys won the premiership by five points from our team, with Clemes four points further back in third position.

Nineteen Old Boys played in matches during the season, while McKay (vice-captain), Smith, Hodgson, May, T. Turner, gained places in the combined side that played the premiers. Matches were also played against Christ College and the School Elevens. T. Turner was the leader in the Club Batting Average, being second in the Association Averages, while G. McKay finished in first place on both the Club and Association Bowling Averages. T. Turner and J. May tied for the greatest number of catches. Our thanks are due to the School Board, the Headmaster and Sportsmaster, Bro. Joyce of S.V.C., and the T.C.A., for assistance during the season. The team also desire to thank our sundry chaffeurs for transport. Results since December issue of the Magazine:----

THIRD ROUND

Lost by 30 runs on the first innings. Hutchins, 35 (Scott-Power, 15; Gunn, 4 for 8; Cox, 2 for 3). Friends, 65 (Paton, 21 n.o.; T. Turner, 3 for 7).

Lost by 29 runs on the first innings. Hutchins, 125 and 7 for 77 (Smith, 55 and 22 n.o.; McKay, 0 and 35; Sculthorpe, 5 for 41 and 1 for 18; Briant, 1 for 10 and 3 for 5). Old Virgilians, 154 (Lumsden, 36; Verrall, 35; Quigley, 28; Walch, 3 for 48; Smith, 3 for 33).

Won outright by an innings and 4 runs. Hutchins, 48 (Hodgson, 12; Risby, 3 for 12; Fitzgerald, 3 for 13). Clemes, 34 and 10 (McKay, 2 for 8 and 4 for 1).

FOURTH ROUND

Lost outright by 6 wickets. Hutchins, 56 and 124 (McKay, 2 and 45; Cox, 4 for 29 and 3 for 21; Crawford, 1 for 1 and 5 for 28; Gillies, 5 for 15 and 2 for 10). Friends, 130 and 4 for 52 (Crawford, 32; Cox, 33; McKay, 2 for 10 and 3 for 22; Turner, A., 3 for 20 and 1 for 21; Walch, 3 for 20).

Won by an innings and 108 runs. Hutchins, 206 (T. Turner, 56 retired; Walch, 44; Bryant, 3 for 37). Old Virgilians, 34 and 64 (Verrell, 0 and 20; McKay, 3 for 14 and 2 for 7; A. Turner, 3 for 19).

OTHER MATCHES

Lost by 78 runs. Hutchins, 76 and 110 (Walch, 2 and 25; St. Hill, 0 and 30 n.o.; Briggs, 3 for 12 and 4 for 39). Christ College, 99 and 165 (Wood, 17 and 39; Barrett, 21 and 9; G. Edwards, 0 and 28; Barclay, 3 and 43; A. Turner, 2 for 24 and 2 for 43; Ross-Reynolds, 3 for 28; Ruddock, 2 for 5 and 4 for 16).

The Rest defeated Friends by 47 runs on the first innings. The Rest, 158 and 8 for 142 (Hodgson, 52 and 13; T. Turner, 17 and 17). Friends, 111 (McKay, 1 for 40; Smith, 4 for 10). Old Boys v. The School, lost (results under School Cricket).

BATTING AVERAGES

Batsman		Innings	Times Not Out	Highest Score	Runs	Average
T. Turner		10	2	56	141	17.63
G. McKay		9		45	125	15.00
J. Ross-Reyno	olds	5	2	15	45	15.00
S. Walch	*****	6	<u> </u>	44	70	11.67
A. McAfee		8	. —	29	80	10.00

J. Mullen, 8.88; G. Hodgson, 7.67; J. May, 6.40; H. St. Hill, -5.57; A. Turner, 2.64; J. Chambers, 1.00.

61

The Hutchins School Magazine

Others who did not qualify: H. C. Smith. 41.50: A. Andrews, 40.00; J. Scott-Power, 13.00; B. Brammall, 6.67; H. Rud-dock, 6.67; C. Hudson, 2.00; R. Vincent, 2.00; J. Parish, 1.67.

BOWLING AVERAGES

Bowler		Overs	Maidens	Runs	Wickets	Average
G. McKay		62	8	142	29	5.07
A. McAfee	•••••	44	3	144	14	10.28
A. Turner		47	4	188	18	10.44

Others who did not qualify: T. Turner, 2.33; G. Hodgson, 9.00; S. Walch, 11.33; H. C. Smith, 13.50; B. Brammall, 17.00; J. Ross-Reynolds, 21.00; J. Parish, 21.67; H. Ruddock, 28.00. C. Hudson, J. Scott-Power and J. Mullen did not get a wicket.

ROWING

Once again we have to report winning the Old Boys' Boat. Race. Four starts, three wins and a second. The totals of the wins do not total a length. This year four of the Old Boys' crews finished within a length.

Great difficulty was encountered in selecting a crew, no less than seven crews being selected before the crew that faced the starter settled down to hard work. Three of the crew had a month's hard training, Cam. Butler coming into the crew in place of "Earl" Vincent, who gave up his seat in the crew a fortnight before the race. We desire to thank Mr. Walter Taylor for valuable assistance, and George Gibson for standing by on the Friday before the race on account of bow catching a chill.

Congratulations, "Micky"! Suppose you will retire now, having three wins. The old "Argo" stood up to the race well, while the crew were S. Harrison (bow), H. Whelan (2), B. Brammall (3), H. C. Butler (stroke), J. T. Stops (cox.).

R.W.V

FOOTBALL

Great keenness is being shown by all interested in the Combined Schools' Old Boys' Football Roster. At a meeting of the team before Easter, Stuart Harrison (captain), Alan Andrews (vice-captain), Ray Vincent (manager) were elected to the same positions as those held last year and, with Alan Goodfellow (coach), form the Selection Committee. We have this vear an Old Boy coach, and with several of last year's School team training and all of the Old Boys' team we have great hopes of carrying off the premiership.

The results of matches to date are:----

Old Boys defeated Old Virgilians by 96 points. Old Boys, 7.4, 12.8, 15.9, 22.14 (146 points); Old Virgilians, 3.0, 5.5, 7.8, 7.8 (50 points).

Old Boys defeated Friends by 53 points. Old Boys. 3.3. 8.8, 10.8, 12.11 (83 points); Friends, 1.3, 2.5, 3.6, 4.6 (30) points).

Old Boys defeated Clemes by 17 points. Old Boys, 3.5, 5.7, 14.11, 16.14 (110 points); Clemes, 2.2, 6.8, 11.11, 12.21 (93 points).

Points, first round: Hutchins, 12; Clemes, 8; Old Virgilians and Friends, nil. (O.V.A. v. F.S. match, scores disputed).

(Results to end of May).

TENNIS

A team of Old Boys have entered for the "A" Grade Roster being conducted by the Southern Tasmanian Lawn Tennis Association. At the time of writing these notes three matches have been played, the team having won one. We wish them the best of luck in the remaining matches of the roster.

Team: A. White, A. Walch, R. Piggott, A. Page.

R.W.V.

R.W.V.

Old Boys' Luncheons

IN the last Magazine mention was made that the Committee would have to consider the abandonment of the luncheons. This was mentioned also on the December luncheon notice paper, when the attendance was 37. January luncheon drew 41; February, 37; March, 34; April, 42; and May, 41 - an average of 39, which is an improvement of 17 per luncheon over the previous six months, and has justified the Committee's action in continuing the luncheons. We are indebted to Dr. J. Pearson; J. R. O. Harris, Esq.; H. L. Berriman, Esq.; Dr. W. W. Giblin; and L. J. Oakley, Esq., for addresses on subjects of great interest.

Monthly luncheons are now being held by the Sydney branch on the last Tuesday of the month at David Jones'. Old Boys visiting Sydney should get in touch with Dr. Crane.

R.W.V.

Old Boys' Fixtures

The programme for the ensuing six months is-

Tuesday, 2nd July

1 p.m.-Monthly Luncheon at "Imperial." Speaker: E. C. Peters, Esq. ("Lawrence and Arabia").

Friday, 2nd August

7 p.m.-Annual Past v. Present Miniature Rifle Match. 7.30 p.m.-Debate. Old Boys v. School.

Saturday, 3rd August (89th Anniversary of the School's Foundation)

3 p.m.-Old Boys v. Friends, at Queenborough. 1.30 p.m.-Tennis Matches at the School. 3 p.m.—Inter-House Old Boys' Races (Rowing). 7.45 p.m.-Annual Meeting, at the School.

Sunday, 4th August

8.30 a.m.-Communion Service, at St. David's Cathedral. 7 p.m.-Annual Service, St. David's Cathedral.

Monday, 5th August

2.30 p.m.-Past v. Present Football Match, at the T.C.A. Ground. 8.30 p.m.-Dance and Bridge Evening, at the School.

Tuesday, 6th August

1 p.m.-Monthly Luncheon at "Imperial."

Saturday, 31st August

1 p.m.-Golf Match, Championship and Handicap. 3 p.m.-P.S.O.B.A. Semi-final, at Queenborough. 7 p.m.-Annual Dinner.

Tuesday, 3rd September 1 p.m.—Monthly Luncheon at "Imperial."

Tuesday, 1st October 1 p.m.—Monthly Luncheon at "Imperial."

Tuesday, 5th November

1 p.m.—Monthly Luncheon at "Imperial."

Tuesday, 3rd December 1 p.m.—Monthly Luncheon at "Imperial."

Monday, 16th December

1 p.m.-Annual Past v. Present Cricket Matches.

For P.S.O.B.A. fixtures, see monthly luncheon notices.

R.W.V.

The Hutchins School Magazine

School Fixtures

FOOTBALL

Saturday,	Augus	t 3rd—v.	St. Virgil's, at North Hobart.
,,	. ,,	10th-v.	Friends, at North Hobart.
		- (7.4.7. v.a.	Clamar at M C A Claused

- 17th—v. Clemes, at T.C.A. Ground.
- 24th-v. St. Virgil's, at North Hobart.

TENNIS

Saturday, August 31st-v. Friends, on School and Friends' Courts.

Saturday, September 7th-v. Clemes, on School and Clemes Courts.

Saturday, September 14th-v. St. Virgil's, on School and St. Virgil's Courts.

CROSS-COUNTRY

Saturday, September 21st, at Elwick Show Ground.

ATHLETICS

Thursday, November 7th, at T.C.A. Ground.

CRICKET

Saturday, November 2nd and 9th-v. Clemes, at North Hobart. Saturday, November 16th and 23rd-v. St. Virgil's, at North Hobart.

House Events to be held: "B" Cricket, "B" Tennis, Football, Cross-Country, Athletics and Rowing (all "A" and "B").

HOUSE POINTS

	School	Stephens	Buckland
Swimming, "A"	 10	18	2
" "B"	 6	1	12
Cricket, "A"	 10	18	2
Tennis, "A"	 10	18	2
	36	55	18

R.W.V.

Hutchins School Scholarships

- 1. The D. H. Harvey Scholarship for boys under 11 years, value £12 per annum, tenable for one year. Open to all boys resident in Tasmania.
- 2. Two Junior Newcastle Scholarships for boys under 12 years, value £12 per annum, tenable for two years. Open to all boys resident in Tasmania; one awarded annually.
- 3. The Crace-Calvert Memorial Scholarship for boys under 13 years, value £15 per annum, tenable for one year. Open to all boys resident in Tasmania.
- 4. One Franklin Scholarship for boys under 14 years, value £20 per annum, tenable for two years. Open to the sons of persons resident within a radius of ten miles of the P.O. of the town of Franklin.
- 5. Two Senior Newcastle Scholarships for boys under 14 years, value £12 per annum, tenable for two years. Open to all boys resident in Tasmania; one awarded annually.
- 6. The McNaughtan Scholarship for boys under 16 years, value £12 per annum, tenable for two years. Open to all boys who have been pupils of the Hutchins School for at least twelve months.
- 7. The Magistrates Scholarship, value £12 per annum, tenable for two years, to be awarded on the result of the Intermediate Examination. To be awarded in alternate years with the McNaughtan.
- 8. The Medical Scholarship, value £12 per annum, tenable for two years, to be awarded on the result of the Intermediate Examination. Open to the sons of Medical Practitioners resident in Tasmania.
- 9. The Clerical Scholarships, total value £28 per annum, to be awarded at the discretion of the Board of Management to sons of the clergy of the Church of England in Tasmania.