VOL. XV., No. 1

... The ... Hutchins School Magazine Iune, 1940

J.M. Terry

1846

Hobart, Tasmania

donated by gill Appleyard, Jan. 2009.

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 employ ment 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 contribute mutually to the welfare of the School as a whole

> R. W. FREEMAN, President Old Boys' Assn. J. R. O. HARRIS, Headmaster ROY L. COLLINGS, Bursar

The Hutchins School Magazine

***********************************	***************************************	*****************************
Vol. XV	JUNE, 1940	No. 1

The Hutchins School, Hobart

1846-1940

The Hutchins School

Visitor: \sim The Right Reverend the Bishop of Tasmania

Chairman of the Board of Management : W. F. D. Butler, Esq., B.A., M.Sc., LL.B.

Members of the Board :

The Very Rev. Dean A. R. Rivers, M.A. G. A. Roberts, Esq. Canon W. R. Barrett, M.A., Th.L.

THE STAFF

Headmaster :

J. R. O. Harris, M.A.

Second Master :

H. D. Erwin, B.A.

O. H. Biggs, B.Sc.

A. B. Hearn

R. A. Flower

V. L. Crawn

Assistant Masters : T. C. Brammall, M.A. R. S. Waring, B.A., Dip. Ed., L.C.P. W. J. Gerlach, B.A. F. Watts, B.A., Dip. Ed. C. A. S. Viney

> J. W. Nicholls Geo. A. Jackson

Bursar : R. L. Collings

K. D. Comig.

Junior School :

E. G. A. Morse R. L. Collings

Kindergarten : Miss U. Crabtree

Physical Training : C. A. S. Viney A. B. Hearn Singing :

J. W. Nicholls, F.R.C.O.

Drawing : R. H. Isherwood

Instructor in Woodwork and Metalwork : W. R. Johnson

Music :

Miss O. Gibbons

Kindergarten and Junior School Singing : Miss R. Lane

> Gymnasium : G. W. Jacobs

> > Boxing :

W. J. Shegog

Gladwyn School, Sandy Bay : Miss E. Burrows

School Officers, 1940

Captain of the School, and Senior Prefect : P. A. Rogers

Prefects :

G. R. Colman

R. F. Walch

Sub-Prefects :P. SprentA. B. UnderhillP. W. D. SaundersL. F. Young

Captain of the Junior School :

R. S. Milles

Sports Committee :

The Headmaster and Staff

G. R. Colman P. A. Rogers R. F. Walch A. B. Underhill P. W. D. Saunders R. A. Pitt

Cadet Corps :

O.C. Detachment: Capt. F. Watts

C.S.M.: R. F. Walch C.Q.M.S.: A. K. Wertheimer

No. 1 Platoon: O.C.: Lieut. T. I. Chambers Sergeant: G. R. Colman No. 2 Platoon: O.C.: Lieut. P. B. Walker Sergeant: P. A. Rogers

Scout Troop :

Acting S.M.: H. Warlow-Davies

Editor of Magazine :

Mr. O. H. Biggs

Literary and Debating Society Committee :

Mr. R. A. Flower R. C. Jennings P. Sprent P. A. Rogers R. F. Walch

School Captains :

Football: P. A. Rogers Cricket: P. A. Rogers Athletics: P. A. Rogers Tennis: G. R. Colman Rowing: R. A. Pitt

The School Calendar

JUNE

25—Cadet Dance at the School, 8.30 p.m. 28—End of Second Term.

JULY

23-Third Term commences.

24-Old Boys' Lodge, Installation.

26—Table Tennis: Old Boys v. School, at the School, 7 p.m. 27—Tennis: Old Boys v. Masters, at the School, 1.30 p.m.

Miniature Shooting: School Teams, at the School, 7 p.m. 29—Miniature Shooting: Old Boys' Teams, at the School, 7 p.m. 30—Table Tennis: Old Boys v. Masters, at the School, 7 p.m.

31-Annual Ball, 9 p.m.

AUGUST

1-Football: Old Boys v. School, at T.C.A. Ground, 2.30 p.m.

2-Debate: Old Boys v. School, at the School, 7 p.m.

3-94th Anniversary-

- Football: School v. Clemes, at Clare Street, 10 a.m. Tennis: Old Boys v. School, at the School, 1.30 p.m. P.S.O.B.A. Football: v. Friends, at Queenborough, 1.30 p.m. Old Boys' Association Annual General Meeting, at the School, 7.45 p.m.
- 4—Corporate Communion: St. David's Cathedral, 8.30 a.m. Evensong: St. David's Cathedral, 7 p.m.

10-Football: School v. S.V.C., at Clare Street, 10 a.m.

17-Football: School v. Friends, Clare Street, 10 a.m.

24—Golf Match: Old Boys, at Rosny, 11 a.m. Annual Dinner, 7.15 p.m.

31—Football: "B" House, School v. Stephens, at Christ College, 10 a.m.

SEPTEMBER

4-House Cross-Country: T.C.A. Course, 4 p.m.

7-Football: "B" House, School v. Buckland, at Christ College, 10 a.m.

14-Football: "B" House, Bucks v. Stephens, at Christ College, 10 a.m.

21-Inter-School Cross-Country, at Elwick.

27-End of Third Term.

OCTOBER

8—Fourth Term begins. 19—Cricket: School v. S.V.C., at Clare Street, 9 a.m.

26-Cricket: School v. S.V.C., at Clare Street, 9 a.m.

NOVEMBER

4-Cricket: "B" House, School v. Stephens, at Christ College, 4 p.m.

9-Cricket: School v. Friends, at Clare Street, 9 a.m.

11-Cricket: "B" House, School v. Buckland, at Christ College, 4 p.m.

15—Hobbies Exhibition, at the School, 2 p.m.

16-Cricket: School v. Friends, at Clare Street, 9 a.m.

18-Cricket: "B" House, Buckland v. Stephens, at Christ College, 4 p.m.

22—Sports Night, at the School, 8 p.m.

DECEMBER

13—Prefects' Dance, at the School, 8 p.m.
18—Speech Night, at the School, 8 p.m. End of Fourth Term.

How Can I Help?

THIS question must have occupied a prominent place in our thoughts during recent months, and especially so since the war has taken a more active course. It must be both asked and answered individually. It is not directed to the nation, for the nation knows only one answer—"Win the war!"— and it is doing this by every means in its power. But to the individual there are many answers. These are in part provided by the fact of our membership of the Cadets or Scouts, but whether we belong to these fine bodies or not, there are still other answers to be found.

First, we can give very great help to our cause by our united and private prayers, not only when events seem to be against us, but daily.

Second, we can help our parents, our School and our mates a little more, perhaps, than we do at present. We can lighten the load of all by that extra attention and attentiveness which are the more appreciated when guietly offered.

Third, we can avoid waste, and this can be done by everyone in the School from the biggest to the smallest. We can save time, material, and even pocket-money for the benefit of all.

Fourth, we can guard against pessimism. If we believe our cause is right, then we cannot believe that we shall suffer disaster. Let us, therefore, be not like those who "were afraid where no fear was," but, like Browning, "march breast forward, never doubting clouds would break," and with the assurance that victory will be ours.

Finally, let us thank God for the opportunity of putting ourselves to the test, and go forward, supremely confident in our Cause and our Destiny, knowing, with the Psalmist, that

> "God is our hope and strength, A very present help in trouble."

The Hutchins School Magazine

Extracts from the Headmaster's Report SPEECH NIGHT, 1939

 W^E are proud of the fact that already a large number of Old Boys are on active service with the naval or air forces of the Empire or have enlisted for active service with the Second A.I.F. Up to the present the total number, as far as I have been able to ascertain, is 39*, but there must be many more of whom I have not yet heard. I would be grateful to receive further information about Old Boys on active service; we are confident that they will maintain and enhance the glorious tradition of war service borne witness to by our honour rolls of the Boer War and the Great War. In addition to the above, upwards of 150 Old Boys are serving with the Militia.

Public Examinations

Our results at the end of last year were generally good. Seven candidates passed the Leaving, all qualifying for matriculation. Another candidate completed his qualification for matriculation, making a total of eight.

Excellent performances were made by G. K. Tudor (4 credits, 3 higher passes, 1 lower pass), who was awarded a University Science Scholarship, the University Prize for Algebra, and qualified for the Sir Richard Dry Exhibition for Mathematics. G. G. Blackwood (4 credits, 1 higher pass, 1 lower pass) won the prize for Modern History and qualified for a Literary Scholarship and the Fysh Scholarship.

In the Intermediate, the last examination of its kind and name. 16 boys passed. P. Sprent, with 6 credits and 3 passes, was easily our best candidate, and was awarded a Senior Bursary.

This year the Public Schools have held for the first time their own Certificate Examination to replace the Intermediate. This examination has been accepted by the Chambers of Commerce, Associated Banks and other commercial institutions of Hobart and Launceston as an equivalent to the Intermediate and as a qualification for applicants for clerical positions. Twenty-four candidates from the Hutchins School took the examination, which was held in the Gymnasium under ideal conditions. The boys did their papers in complete quiet and privacy and in familiar surroundings. The arrangements made by the committee responsible for the examination had organised matters so that everything went off without a hitch. The examination was supervised by one of our own masters and a master from another school.

Sports

We opened the year very successfully, but suffered a number of disappointments in close finishes which turned out wrong for us, and in the end only succeeded in annexing the Tennis Championship. In Cricket we lost by two points after winning the first match against St. Virgil's; in Football, by one point after a play-off; and in Athletics by three points, the win being decided by the last race of the day. We very heartily congratulate St. Virgil's College on winning these three competitions. In Cross-Country we were without the services of our three best men on the day of the race owing to illness and injuries, and were fortunate in running second to Friends'. Sport within the School has been carried on with great enthusiasm, though literally damped by the rainy weather and the consequent impossibility of using the ground.

Cadet Corps

In April the establishment of the Corps was increased from 1 officer and 39 other ranks, to 3 officers and 57 other ranks. Sergeants Chambers and Walker have qualified for commissions and have been gazetted Cadet Lieutenants. Every vacancy in the Corps has been filled and a number of juniors have been enrolled from whom promotions will be made to the senior Corps as vacancies occur. The juniors deserve a word of praise for the keenness they have shown and the smart standard they have attained in spite of the lack of uniforms and equipment. The annual camp was held in February and proved a great success. During the visit of the Governor-General, Lord Gowrie, the Corps provided a guard of honour on the occasion of his visit to the R.S.S.I.L.A.

The Corps has had another successful year at shooting. The team won the qualifying round of the Earl Roberts Trophy, earning the right to represent Tasmania with the fine score of 240. In the final shoot the team gained sixth place among the schools of the Empire-a very fine performance. The School also won the Governor's Cup for the best school cadet corps in Tasmania, and a member of the team won the A.N.A. prize for the best individual cadet rifle shot in the State.

Mr. Scott-Power

The School has lost one of its very best friends by the death of Mr. Scott-Power. His services to the School extend over a period of more than twenty years and were devoted to training the School Choir, assisting at numerous School entertainments, and playing twice a week at morning prayers. He also composed the inspiring music to the School Song and the Sports Song, and was always ready to assist in the musical education of the School in every possible way. His cheerful disposition, kindly nature and ready sense of humour endeared him to all members of the staff and the School with whom he was brought into contact.

Centenary Chapel Appeal

The Committee has held a number of meetings and has instituted a monthly collection scheme which has been productive of good results, though the war and consequent calling up of many Old Boys has interfered with the organisation. A sum of £252/19/8 has been paid to the architect for his plans; there is a sum of £370 in the Savings Bank, and in addition $\pounds 1.674/19/6$ has been promised.

Old Boys' Association

At the annual meeting on August 4th, Mr. R. W. Freeman was elected President, and Mr. R. W. Vincent was re-elected Honorary Secretary, with Mr. A. G. Turner as Assistant Secretary. Special reference was made to the capable and untiring services of the Secretary. A comprehensive programme of sporting and other events was carried out round about anniversary day. The Association is in an extremely flourishing condition, a fact which is largely due to its having a very live and active committee. Reference has already been made to the military services being performed by Old Boys. The Committee has also been associated with the present boys in the distribution of literature to the guards. I would like to make a special appeal to Old Boys to keep up their contributions during the Christmas holidays, as it will be impossible to get contributions from present boys during that period.

6

^{*}At the time of going to press with the present issue, this total increased to 146.

Amongst the successes of Old Boys special mention should be made of R. F. Cane, who recently obtained his M.Sc. with first-class honours with special mention. He has accepted a position as second on the scientific staff of the National Oil Proprietary Co. Ltd., of New South Wales.

The Hutchins Old Boys' Lodge

Wor. Bro. P. M. Ramsay was installed as Worshipful Master in July. Meetings have been regularly attended and the usual visits and other functions have been held, including a bridge party at the School, the proceeds of which were devoted to the Centenary Fund. Five new members were initiated during the year.

Hail!

School House: Bovill, J. M.; Coupe, D. R.; Edwards, B. A. B.; Elliston, V. G.; Hammond, G. G.; McDermott, D. A.; Smith, E. M.

Stephens House: Burton, D. A.; Hickman, A. S.; Pitt, B. J.; Strutt, J. W.; Strutt, D. W.; Swan, H. G.; Tinning, G. J.; Tanner, C. P.; Ward, H. A.

Buckland House: Carter, J. M.; Clarke, A. D.; Hadlow, P. G.; Hadlow, D. T.; Hammond, R. C.; Hammond, D. H.; Jackson, J. R.; Ohlsen, B. W.; Plummer, H. R.

Kindergarten: Elliss, W. H.; Golding, J.; Halley, W.; Leckey, J. A.; Millington, J. F.; McCreary, J. C.

Ж

and Farewell!

School House: Chandler, T. D. T. (1931); Darling, H. J. (1937); Eldershaw, D. J. (1930); Freeman, E. R. (1938); Hay, W. W. (1937); MacDonald, I. G. (1931); Rogers, J. S. (1926); Sellers, M. S. (1934); Woolston, G. J. (1932).

Stephens House: Fazackerley, F. B. (1938); Ferrar, L. M. (1939); Green, G. D. (1936); Reid, A. J. (1936); Robertson, G. W. (1932); Steele, A. J. (1936); Walker, P. B. (1937).

Buckland House: Chambers, T. I. (1929); Davy, T. R. (1929); Gray, W. A. S. (1936); Irvine, J. W. M. (1938); Mather, W. B. (1931); Sansom, P. M. (1936); Tunbridge, J. R. (1936); Yule, J. G. (1937).

Kindergarten: Wyett, D. J.

Exchanges

We have to acknowledge receipt of magazines from the following schools since December, 1940, and apologise if any have been inadvertently missed.

Tasmania: Commercial High School, Hobart; St. Virgil's College, Hobart; State High School, Hobart; Collegiate School, Hobart (2); Friends' School, Hobart; Church Grammar School, Launceston.

New South Wales: Cranbrook School, Bellevue Hill; The King's School, Parramatta; Knox Grammar School, Wahroonga.

Victoria: Ballarat College; Geelong Church of England Grammar School, Corio (2); Ballarat Grammar School; Melbourne Church of England Grammar School (2); Geelong College.

Queensland: Southport School.

South Australia: Prince Alfred College, Adelaide; St. Peter's College, Adelaide (2).

West Australia: Guildford Grammar School (2).

New Zealand: Auckland Grammar School.

Ceylon: St. Thomas' College, Colombo.

Kedah: The Sultan Abdul Hamid College, Alor Star.

Ж *

Staff Notes

CHIEFLY on account of the war, this year has seen many changes in the Staff of the School. Lieut. E. H. Stephens, who was granted leave of absence for the duration of the war, has been stationed at the local headquarters and has now volunteered for active service abroad. Mr. E. Heyward is at present in Brighton camp, whilst Mr. C. A. S. Viney has also recently enlisted in the A.I.F. We all join in wishing these gentlemen God-speed and a safe return, and assure them of our warmest thoughts wherever they may be called upon to serve.

Newcomers to the Staff since the beginning of the year are Mr. E. G. Morse, who has taken charge of the Junior School; Mr. V. L. Crawn, who is assisting in the Science Department; and Mr. R. A. Flower, who has taken the place of Mr. Heyward. We extend a warm welcome to our new colleagues, and wish them every happiness and success with us.

Since our last issue, the Officer Commanding the Cadet Corps, Mr. F. Watts, has received notification of his promotion to a Captaincy. We offer our congratulations to him on this well-deserved recognition of his services.

-10

THE BALLOON

A S these jottings are being written, the world is stunned by the rapidity and savagery of the advance of the German hordes through Belgium and Northern France. Events in the war are moving so quickly that almost anything may have happened before these words appear in print. It seems, however, that the capital of our Empire is fairly safe. London is ringed about with death! Death for the invading aeroplane which tries to penetrate the protecting circle of gas-filled balloons with their trailing steel chains. So far no enemy aircraft has ventured into this balloon barrage, this air defence weapon which was unknown in the last war. Consequently, thousands of Londonerssleep soundly in their beds, thanks to a great scientist, Joseph Black, who invented the balloon almost two hundred years ago.

Henry Cavendish discovered hydrogen-a gas much lighter than air-in 1766. When the discovery was announced, it immediately occurred to Black that if a sufficiently thin and light bladder were filled with hydrogen, the bladder and contained gas would necessarily form a mass lighter than atmospheric air and would, therefore, be forced upwards, and if left to itself would rise in air. He thought it would be an amusing experiment for the student. The balloon he used was the bladder of a calf, and the result of his experiment was so unexpected that those who saw it for the first time refused to believe it. Black invited a party of his friends to supper, and informed them that he had a curiosity to show them. When the invited company had assembled he took them into a room. He had the bladder of a calf filled with hydrogen gas, and upon setting it at liberty it immediately ascended and adhered to the ceiling. His friends thought that the phenomenon was easily accounted for; it was taken for granted that a small black thread had been attached to the bladder, that this thread passed through the ceiling, and that someone in the apartment above, by pulling the thread, elevated it to the ceiling and kept it in this position. This explanation was so probable that it was acceded to by the whole company, but when the bladder was brought down no thread was found attached to it. Black explained the cause of the ascent to his admiring friends, but he was so careless of his own reputation that he never published an account of this curious experiment. More than twelve years afterwards this obvious property of hydrogen gas was applied to the elevation of air balloons by M. Charles in Paris.

If Black were alive to-day, how amazed he would be to see how important his toy had become. How proud he would be to find it helping to defend civilisation at a time when so many scientific inventions, like the bombing plane and the magnetic mine, are turned towards works of destruction.

X-RAYS IN WAR-TIME

The value of X-rays in medicine and surgery has long been recognised and requires no comment here, but the industrial uses of this

The Hutchins School Magazine

11

form of radiation for the examination of materials for hidden defects began as recently as the Great War of 1914-'18. Except for the delay in developing the X-ray photograph-or radiograph, as it is calledthis forms a quick and easy method for the investigation of the interior of any composite object of which the component parts differ in the power to stop the rays. The relative stopping powers of metals depend on the thickness of each present, but there is, thickness for thickness. quite a considerable distinction between alloys of the same components: Thus, tungsten steel is twice as opaque to X-rays as mild steel, while cast iron is more permeable than either. It follows that rivets and welds will show up in a casting. Hidden cracks and blow-holes can often be detected; also spots of corrosion in ferro-concrete structures or in armouring of cables. A bad weld is sometimes hushed up by being wiped over by molten lead to give a superficially good appearance, but on the radiograph a thin line will be visible at the imperfect union. The X-ray proves invaluable in examining the wooden spars of aircraft for hidden knots or defective gluing beneath the surface, liable to result in the failure of the member. Hidden corrosion in steel gas cylinders, which may cause serious accident, is revealed by an X-ray examination. Contraband goods contained in boxes and parcels can also be detected, and concealed wiring in houses and aviators' clothing discovered.

Apart from its use in war-time, one could mention a host of other useful applications to which X-rays are now being put. For instance, these rays are used for the examination of timber for heartwood or sapwood, and for knots and grubholes, motor tyres for the union between rubber and fabric, oysters for pearls, artificial jewels, and food for adulteration. Golf balls are examined by X-rays to see that the core is truly spherical, and eggs, to distinguish good from bad by the difference in density.

THE CARDIOGRAPH

Some one hundred and fifty years ago the physician Galvani discovered the electric current, named after him, which is associated with the contraction of a muscle. He observed, in fact, that when the nerves of a frog's leg were connected to an early form of electric battery, the muscle contracted. Conversely, when the muscle is moved, a momentary electric current may be set up. These galvanic currents are weak, but may be observed by a suitable galvanometer-the name of this instrument being another memento of this early worker in electricity. It is not at all necessary to sever or make connection with the nerve fibres to detect this current, for incipient currents traverse the whole body at every muscular effort. Thus, if the subject is not moving his limbs and is holding his breath, while two pads soaked in zinc sulphate, one attached to his left leg and the other to his right arm as electrodes, are connected by a wire through a galvanometer, a periodic current will be indicated in the latter. This is due to the muscles con cerned with the beating of the heart; muscles that can never be idle for long if the subject is to remain alive. A galvanometer was devised for this purpose by Einthoven and is known as the string galvanometer. The current runs through a very thin copper wire or silvered quartz fibre which passes between the poles of a powerful electromagnet. At each surge of current the wire bows out into the space between the pole pieces and its shadow cast on a photographic plate traces out the wave front of a current. This has a characteristic trace for a normal heart, and any deviation from the standard form is easily observed. The whole instrument, known as a cardiograph, enables a

H.D.E.

The Hutchins School Magazine

12

diagnosis of the human heart to be made with much greater precision than the rough-and-ready method of listening to the heart-beats through a stethoscope. In fact, certain diseases of the heart, which cannot be detected by the stethoscope, become quite obvious when the heart is subjected to the action of the cardiograph. The only drawback to the general use of this instrument is its high price. So expensive is it that until quite recently there was not a single one in Tasmania. Now, as far as this writer is aware, there are two.

ANOTHER RHODES SCHOLARSHIP

The Rhodes Scholarship for 1940 has been won by E. D. Tudor. an old science student of the School. Tudor has had a most brilliant scholastic career both at the School and the University. During his School course he was the holder of several School scholarships, and in the year 1932 he passed the Intermediate Examination and gained five credits. At this examination he was awarded a State Senior Bursary. the tenure of which continued for three years. In 1935 he passed the Leaving Examination with seven credits, gained the first Science Scholarship, the second General Scholarship, the second Sir Richard Dry Exhibition in Mathematics, the Stephens Memorial Prize for Physics and Chemistry, and the University Prize in Physics. In his-University course in the Faculty of Engineering, he won several scholarships, and in his whole course obtained twelve high distinctions and ten distinctions, his final year being remarkably brilliant, as he got a high distinction in every subject of his year. This is a feat rarely ever accomplished and is a conclusive demonstration that Tudor is a student of the highest intellectual gifts.

In moral character and mental attainments E. D. Tudor is a worthy addition to the long list of Rhodes Scholars which the School has produced. Incidentally, since the inauguration of the Rhodes Scholarship scheme in 1904, the School has been successful in winning no less than sixteen of these benefactions—almost 50 per cent. of the total number. It would be interesting to know if any other school in Australia has surpassed this record.

We offer Tudor our heartiest congratulations on this further honour he has brought to himself and his School.

EXAMINATION RESULTS

Our general results at the last Leaving Examination were very satisfactory-in fact, they were the best we have had for several years. We entered nine candidates, all of whom passed, and seven succeeded in matriculating. The nine candidates took, in the aggregate, 63 separate subjects and obtained 60 successes, 51 of which were higher passes and credits. In Science the results were remarkable; in Physicsall passed, four getting credits and three higher passes; and in Chemistry there were five credits, one higher pass and one lower pass. P. A. Rogers was placed second on the Science Scholarship list, fourth on the General Scholarship list, and second on the list for the Sailors' and Soldiers' Memorial Scholarship. W. B. Mather won third place in the Science list and seventh place on the General. He was awarded the Stephens Memorial Prize for Physics and Chemistry, and University Prizes for the same two subjects. L. A. B. Young qualified for a General Scholarship, although he had done only one year's work in several of his subjects. P. B. Walker qualified for the Giblin Scholarship, and G. R. Colman won a University Prize for Chemistry.

These results are most outstanding and speak for themselves. Rogers, Colman and Young have returned to School and we are expecting great things from them at the end of this year.

Considerable success was also achieved in the new Public Schools⁷ Certificate Examination, which now replaces the Intermediate Public Examination. Of the twenty-four candidates who entered from this School, nineteen obtained their certificates. In individual papers 35 credits and 101 passes were secured, whilst only 31 of the papers failed to satisfy the examiners.

* * *

Leaving Examinations, 1939-40

(Ordinary and Supplementary)

Name	English	Mod. History	Anc. History	Geography	Latin	French	Algebra	Geometry	Plane Trig.	App. Maths	Physics	Chemistry	Credits	Higher Passes	Lower Passes
Chambers, T. I. (M)	н	С		н	Н	L	Н						1	4	1
Colman, G. R	Н						н	н	н	н	С	С	2	5	
Davy, T. R. (M)						L	L				Н	С	1	1	2
Eldershaw, D. J	L						Н	L	Н	Н	С	L	1	3	3
Mather, W. B. (M)	н					Н	Ļ	Н	С	н	С	С	3	4	1
Rogers, J. S. (M)	L					н	Ĥ	н	н	;	H	Н		6	ł
Rogers, P. A. (M)	Н					С	С	н	Н	Н	С	С	4	4	
Walker, P. B. (M)	С	С	Н	С	Н	L							3	2	2
Young, L. F. (M)	Н					С	Ċ	H	Н		Н	С	3	4	
C signifies Credit H ,, Pass at the Higher Standard															

T. R. Davy completed his qualification for matriculation at this examination.

Pass at the Lower Standard

Oualified for Matriculation

P. B. Walker qualified for matriculation at the previous examination.

SCHOLARSHIPS AND PRIZES

The following candidates qualified for scholarships and prizes:-

Science Scholarships: P. A. Rogers, W. B. Mather.

General Scholarships: P. A. Rogers, W. B. Mather, L. F. Young. W. R. Giblin Scholarship: P. B. Walker.

Sailors' and Soldiers' Memorial Scholarship: P. A. Rogers.

A. A. Stephens Memorial Prize: W. B. Mather.

Physics Prize: W. B. Mather.

М

Chemistry Prize: W. B. Mather and G. R. Colman (æq.). Bruce Lachlan Brammall Memorial Prize for English: P. B. Walker. F. M. Young Memorial Prize for Geography: P. B. Walker.

-15

The Hutchins School Magazine

Public Schools' Certificate Examination 1939

Name	English	History	Geography	Latin	French	Arithmetic	Algebra	Geometry	Physics	Chemistry	Credits	Passes
Abbott, I. D. L	Р		\mathbf{P}^{γ}			С	Р	Р	Р		1	5
Chandler, T. D	Р					Р	С	Р	С		2	3
Chen, R. B	. C	С	Р		Р	С	Р	Р			3	4
Cloudsdale, A. C	. P	\mathbf{P}^{\perp}	\mathbf{p}	\mathbf{P}	\mathbf{P}	С	Р				1	6
Evans, M. G	Р					Р	Р	Р	\mathbf{P}	С	1	5
Freeman, R. P	С		С		р	С	С	С		Р	5	2
Gibson, D. S	С			Р		C	С	С	С	Р	5	2
Gray, G. S	Р		Р			С	Р	Р	Р		1	5
Kelly, T. O	. C				Р	С	С	Р	Р	Ρ	3	4
Lie Souef, J. D	P		Р			Р		Ρ	Р	Р		6
Moir, J. D	. С		р		С	С	С	Р	\mathbf{P}		4	3
Payne, P. M	. P -		Р			Р	Р	Р	\mathbf{P}	Р		7
Reid, A. J	. C		Р			Р	Р	Р			1	4
Robertson, G. W.	C				Р	С	Р		Р	Р	2	4
Smith, B. P	Р					С	р	\mathbf{p}	\mathbf{P}		1	4
Staunton-Smith, M. R.	\mathbf{P}_{i}				Р	С	Р	Р		P	1	5
Steele, A. J	. P		Р			P	Р	Р	\mathbf{P}	\mathbf{P}		7:
Swan, R. M	P		Р			С	Р	Р			1	4
Tunbridge, J. R	. Р		Р			С	С	Р			2	3

F. M. Young Memorial Prize for Geography: R. P. Freeman.

8 Ж

Parents' and Friends' Association

SINCE our last report in the School Magazine, the Association has been functioning in the usual way, and all its efforts have been concentrated on the School Fair, which was held on Friday, the 24th of May.

Due to the excellent work of the Ladies' Committee the Fair was a great success and the amount of approximately £112 was raised. A proportion of this sum is to be paid to the Red Cross Appeal, and the balance is to be set aside for re-conditioning the tennis court, and other matters which may be brought under the Association's notice.

The Committee would like to thank those parents who so kindly donated goods and cash towards the fair.

The Association is having a scoring board made to be erected at Christ College Sports Ground. They are also purchasing a vaulting horse for the Gymnasium. Both of these matters are well in hand, and the scoring board and horse should be available within the next few weeks.

The Annual Meeting of the Association takes place on the 13th of June, and we ask every parent interested in the School to attend. Notice of this meeting will be sent out in due course.

THE ANNUAL FAIR

This function, conducted by the Parents' Association, was held on Empire Day at the School, and was highly successful. It was honoured by the presence of Lady Clark, who performed the opening ceremony, and the guard of honour, formed by members of the Scout Troop, made an impressive display.

Lady Clark was received by the Headmaster (Mr. J. R. Oberlin Harris) and Mrs. Harris, Mr. W. F. D. Butler (Chairman of the School Board), Mrs. W. A. S. Gray (wife of the President of the Parents' Association) and Mrs. R. S. McIntyre (Hon. Secretary for the Fair). A bouquet was presented to Lady Clark by Robert Wright, one of the Kindergarten children. The Headmaster introduced Lady Clark, who stressed the importance of continued help for the Red Cross.

An Empire Day message was read by Mr. Harris.

The pedlars' parade, which was in the charge of Miss U. Crabtree, was judged by Lady Clark. Prizes were awarded to Paul Mitchell (John Bull), 1; Robert Wright (Peter Rabbit), 2; and Bill Haley (page-boy), 3.

Stallholders: Cake, Mrs. E. D. Kemp, assisted by Lady McPhee, Mesdames H. Brettingham-Moore, F. W. Fay, J. H. B. Walch, C. A. Bennetto, G. W. Leckey; produce, Matron Muller, Mesdames M. Perkins, A. B. Bailey (Cressy), assisted by the boarders; pickles and jams, Mesdames G. C. Payne, J. Lord, R. McIntosh, S. V. Shearman; sweets, Mesdames N. Jack, R. O. Harris, A. R. Hewer, F. J. Bennett, Misses L. Jack, B. Bluck; fancy, Mesdames A. W. Shugg, C. T. Butler, E. V. Chapman, M. Hodgson; white elephant, Mesdames T. B. A. Walker, W. Golding, T. G. Hadlow; flowers, Mrs. D. C. McLaren, assisted by Misses P. Fay, B. Heathorn, B. Boag; hoop-la, Hutchins Scouts; fishpond, Mesdames W. Inglis, A. Hay, A. J. Renney, C. T. Downie, H. C. Orbell; pony rides, Miss Burleigh, assisted by senior boys; penny square, Mrs. G. E. P. Underhill; sideshows, Mr. G. Jacobs and senior and junior boys; morning, afternoon tea and luncheon, Mesdames W. A. S. Gray, M. D. Jeffery, C. F. Johnson, L. O. Hildyard, C. Olney, R. Ellis, E. Smith, E. Wright, F. Carter, N. L. Hopkins, Misses Juliet Gibson and Valerie McIntyre.

The Secretary was assisted in her duties by the Secretary of the Parents' Association, Mr. R. O. Harris.

In the evening the Gymnasium was transformed into a Palais-de-Danse, organised by Mesdames R. W. Freeman, G. A. Walch and G. W. Leckey.

As a result the combined functions realised the highly creditable amount of £112, and the Parents' Association expresses its appreciation of the untiring work of the helpers and the generous support of those who attended.

Ж

The Hutchins School Senior Cadet Detachment

Officer Commanding Detachment: Capt. F. Watts No. 1 Platoon-O.C.: Lieut. T. I. Chambers Platoon Sgt.: Sgt. G. R. Colman No. 2 Platoon-O.C.: Lieut. P. B. Walker Platoon Sgt.: Sgt. P. A. Rogers C.S.M.: R. F. Walch C.O.M.S.: A. K. Wertheimer

The Hutchins School Magazine

ESTABLISHMENT AND ENROLMENT

Our establishment is now 3 Officers, 12 N.C.O.'s and 45 Cadets. and we have found no difficulty in keeping up to strength.

Enrolments: Downie, R.; Terry, T.; Young, R.; Young, L. A. F.; Evans, O. R.; Pitt, B. J.; Ward, H. A.; Hammond, G. G.; Edwards, B.; Downie, I. K. M.; Madden, T. J.; Davies, E. H.; Foster, N. B.; Agnew, M.

Discharges: Davy, T.; Gray, G. S.; Eldershaw, D. J.; Sansom, P.; Darling, H.; Freeman, E. R.; Hay, W. W.; Mather, W. B.; Robertson, G. W.; Rogers, J. S.; Tunbridge, J. R.; MacDonald, I. G.; Sellers, M. S.: Chandler, T. D. T.

Our congratulations are offered to Lieut. Watts on his promotion to Captain, and to Sergeants Chambers and Walker on their appointment as Cadet-Lieutenants.

Promotions and Appointments

Cpl. Walch, R. F., to be Company Sergeant-Major, 12/11/'39.

Cpl. Wertheimer, A. K., to be Company Quartermaster Sergeant, 12/11/'39.

L/Cpl. Colman, G. R., to be Sergeant, 12/11/'39.

L/Cpl. Smith, R. J., to be Corporal, 12/11/'39.

'Cadet Payne, P. M., to be Lance-Corporal, 12/11/'39.

Cpl. Rogers, P. A., to be Sergeant, 8/2/'40.

L/Cpl. Harris, R. J., to be Corporal, 8/2/'40.

Cadet Underhill, A. B., to be Corporal, 8/2/'40.

Cadet Abbott, I. D. L., to be Lance-Corporal, 8/2/'40.

Cadet Chandler, T. D. T., to be Lance-Corporal, 8/2/'40.

Cadet Wise, T., to be Lance-Corporal, 8/2/'40.

Reorganisation

This year the Detachment has been entirely reorganised according to the method which was brought into force throughout the Empire at the beginning of the year.

The Detachment now consists of two platoons each containing three sections, and a headquarters wing containing eight men. We have found this organisation much more satisfactory than that previously used.

ACTIVITIES

Home Training.-Regular weekly home training parades have been held this year, and these have greatly aided the increase in efficiency of the men since the beginning of the year. These weekly parades have consisted of elementary drill, ceremonial drill, lecturettes, infantry training, and miniature range practices.

Ceremonial Parades .- The Detachment has taken part in only one ceremonial parade this year. This parade, which was on Anzac Day, was attended by those cadets who possessed uniforms. From all reports they put up a very creditable performance.

Camp .-- The annual camp was held at Taroona just before the Easter vacation. This was most valuable training for the Company as a whole; but more particularly for the new officers and N.C.O.'s, who were given a very good opportunity to acquaint themselves with their new duties.

Rifle Shooting .-- Regular practices for the Earl Roberts Imperial Cadet Trophy Competition have been held throughout the term, and once again the Detachment has earned the right to represent the State. The following are the scores registered at the elimination contest on 1st June:

Hutchins School	 217
Church Grammar School	 170
State High School, Hobart	 163
Scotch College	 149
40th Battalion Cadets	 133
Commercial High School, Hobart	 117
St. Virgil's College	 97

Detailed scores for Hutchins:

		Application 500yds.	Fire with Movement	Rapid 200yds.	Snap 200yds.	Total
^c C.S.M. Walch	 	7	12	13	17	49
L/Cpl. Abbott	 	19	18	18	11	66
Sgt. Colman	 **=*	13	17	15	11	56
Cdt. Hodgson	 	10	15	14	7	46
				Total		217

Captain: Cpl. Smith

Emergencies: Cpl. Harris and Cadet Saunders

GENERAL

New Uniforms .- For over two years it has been found impossible to obtain new uniforms of the old pattern. This year, therefore, we are arranging to have made uniforms based on the new A.I.F. pattern. This will mean that there will be two distinct uniforms in the Detachment, but as the old uniforms wear out they will be replaced by the new type, and within a year or two all will be in the new model.

THE JUNIOR DETACHMENT

The Junior Detachment has become a very keen and efficient band of young soldiers, and they are to be commended for the way in which they have improved their drill both with and without arms.

Enrolments: Muller, T.; Shea, L. L.; Brettingham-Moore, J.; Downie, G. C.; Hodgson, R. S.; Stopp, R.

Discharges: Palmer; Collier; Yule, J.

Transferred to Senior Detachment: Downie, R. J.; Terry, T.; Young, R.; Agnew, M.

Promotions

Cadet Colman, G. W., to be Sergeant, 8/2/'40. Cadet Hay, R., to be Corporal, 8/2/'40. Cadet Crowther, W., to be Corporal, 8/2/'40. Cadet Crisp, W., to be Corporal, 8/2/'40.

16

The Hutchins School Magazine ${\bf m} {\bf m$

Cadet Camp Notes

THE Senior Cadet Detachment, under the command of Capt. F. Watts, entered camp at Taroona on Saturday, 16th March. An advance party was sent down in the morning and by the time the main body arrived in the afternoon the tents were pitched and the camp wasbeginning to take shape.

Padre Blackwood visited the camp on Sunday morning and conducted an open-air military service. This was a new experience for the Cadets and was much appreciated.

During the afternoon many parents and friends visited the camp. where a section competition was held. This was won by No. 1 Section under Cpl. Sprent.

On Monday, Capt. Watts had, unfortunately, to be evacuated sick, but Lieut. Chambers took over until Lieut. M. J. Stranger arrived from the Area Office to act as Camp Commandant. During the afternoon a route march was held, during which air-raid alarms were given and the Detachment became quite efficient in concealment from air observation.

The following day saw a camp inspection by Major E. L. Sheehan. (G.S.O. i, 6 M.D.), Major A. A. Evans (Brigade Major), and Capts. Harvey and Holland. Major Sheehan apologised for the absence of the Base Commandant, Brigadier C. A. Clowes, who had intended to carry out the inspection, but who had been called at the last minute to Melbourne. After having inspected the camp site, the Staff party then saw the Detachment at work in the field. The lay-out and general appearance of the camp, and the smartness and efficiency of the personnel all received very favourable comment.

At night a tactical exercise was held near the Taroona township. This was the first time that such an exercise had been attempted by the Cadets, and it proved extremely successful.

Camp was struck on the Wednesday afternoon, after an anxious morning during which sun and showers alternated. Fortunately, all canvas was dry by 4 p.m., and the Detachment reached School about 6 o'clock.

The Junior Cadet Detachment paid a full-day visit to the camp on the Monday and spent a profitable day engaged in field work. The thanks of the Detachment are due to those parents who so generously transported the Juniors both to and from the camp.

Sergeants Baldwin, McNamara, Smith and Tanner, of the 40th Battalion, were attached to the camp for instructional purposes. Their enthusiasm was such that numerous private as well as the regulation daily parades were held, and their assistance to the Company Sergeants. was particularly appreciated.

Lieut.-Col. T. W. Bartley, Commanding Officer of the 40th Battalion, left camp at Brighton to give a most interesting lecture on "Infantry in Modern Warfare." To him our special thanks are due, not only for his courtesy in this direction, but also for many other direct and indirect kindnesses.

Altogether the camp was most successful. For the first time the entire organisation and running of the camp was left in the Detachment's hands, and the work of the Platoon Commanders and the H.O. wing was extremely able and efficient. Finally, the thanks of the Company go to the Hobart Rotary Club for the loan of the camp site. This was the best camp ever held and its success was due, in no small degree, to the excellence of the camping facilities.

Physical Training

VOLUNTARY, OR COMPULSORY?

The Nazi Experience

FOR years past, Germany, under Nazism, has developed a system of compulsory physical training. In the Empire, such training has been almost entirely voluntary. What system is the better?

The experts have considered the problem, and generally their finding is that while compulsory training may develop brawn, the voluntary system develops both brawn and brain, by permitting the exercise and application of personal enthusiasm and initiative.

In Germany, children from the age of six are compelled to join the Jungvolk and Hitlerjugend, organisations which teach them to march. After twelve years of training in co-ordinated movement, they pass to the Arbeitsfront, or Labour Service, where for a minimum of six months they work and drill for wages on a pocket-money basis. How this system works out was revealed by Dr. Maerz in his "Experiences in the Health Roll Call of the Hitler Youth, 1938."

Foot Deformities

He wrote that the registration of foot deformities surpassed to an astonishing extent their "uneasy expectations." More than 70 per cent. of the youth of both sexes had splayed, twisted or flat feet. The frightful extent to which foot deformities interfered with the labour and military capacity of the German people was known to every doctor, he said.

The Health Department of the City of Kiel, in a survey of youth born between 1912 and 1917, found that only 12.6 per cent. had no defect. Organisation and mass drilling, in which the peculiar fitness of the subject for a particular type of exercise was not considered, does not seem to have worked out very well. Still, this judgment must be qualified by the fact that long hours, and perhaps under-nourishment, were experienced by the German trainees.

The British idea has always been that organised leisure is not desirable. Recreation was a personal matter, for personal choice. One man may be physically suited to long-distance running; another may find that his steadiness and control fit him for tennis or cricket; another still may be in his element in the water. No British sports instructor would advocate the conversion of the natural cricketer into a long-distance swimmer, nor the regimentation of cyclists in rowing eights.

Football Drill

The German mind is difficult to understand in this regard. For instance, before the British and German football teams met at the Olympic Stadium in May, 1939, the German team was actually drilled for several weeks.

They were dieted; their exercise was "controlled," and, finally, they were instructed that victory was nothing less than a national duty. The British had never before worked together as a team. Their instructions, simply, were to make the game as interesting as possible.

Britain won by six goals to three.

The volunteer system of physical training may not, it is true, produce the greatest number of Olympic champions-but it does preserve the British belief that private lives are infinitely more valuable than public athletic victories.

18

21

The Hutchins School Magazine

High Standard

Actually, the test of the British system was the mass examination of men called up for military service. To the end of 1939, only five per cent. were found to be physically unfit. Nearly 80 per cent. were adjudged capable of the heaviest military tasks.

In Germany, in 1935 and 1936, only 75 per cent. of the men called up were passed as fit for active service, according to Dr. Martin Gumpert, formerly head of the Berlin City Dispensary for Deformity Diseases. By 1938, only 55 per cent. could be accepted for such service.

In Australia physical examination of Army volunteers has revealed a pleasingly high standard of fitness.

In physical training, then, the national evidence seems to favour the voluntary system. Campaigns for national fitness should, it would seem, be based upon an appeal to the reason of the individual; regimentation, and sports-conscription, beloved of the Nazi chiefs, stand condemned by their own German experts.

[Published at the request of the Department of Information .--- Ed.]

* * *

Scout Notes

THE HUTCHINS SCHOOL (3rd Hobart) TROOP

Acting S.M.: H. Warlow-Davies

A T the conclusion of last year we had an enjoyable cycling trip to Marion Bay. On the Friday after the School broke up we set out for Seven-Mile Beach. The route was from Bellerive to Seven-Mile Beach, thence via Sorell and Copping to Marion Bay. We were extremely fortunate in having a utility truck loaned to us by a parent of one of the Scouts. Unless we had had this utility, it is extremely doubtful if we ever would have got to Marion Bay, for there are some steep hills to negotiate and the weather was fairly hot. However, we had a jolly good time, for which we are grateful to the S.M. and A.S.M. We had a trip to Dunalley, a trip to the Bream Creek dairy factory, as well as various other incidents.

But with the coming of the New Year we lost both Scoutmasters. Cubby, the S.M., left the School till after the war, and Mr. May, the A.S.M., was transferred to Launceston. We were very sorry to lose them, but we were also pleased to welcome Mr. H. Warlow-Davies, who was in the Troop till 1938, and who at that time was the Senior P.L., as Acting Scoutmaster.

In April, Mr. Brian Box, A.S.M. of the Sea Scouts, very kindly offered to help the Troop in its work. Of course, we were very pleased to have him, and we are very grateful to him for helping us in that way.

Court of Honour.—This has met regularly during the last six months and has run the Troop very well.

Parades.—The Court of Honour decided in April to hold indoor parades on Friday nights from 7 p.m. until 9.15 p.m. These have proved a great success and will assist the Scouts in getting their secondclass badge considerably. The Troop still continues to attend the monthly service at the Cathedral for the School. The parades in the last few months have been largely spent in raising the Scouts to a higher degree of efficiency. We hope that in the next few months all Scouts will be of the second-class standard.

Promotion.—There has been only one promotion this year. Scout Walch, of the Bulldogs, has been promoted to Acting Second of that Patrol. Good work!

Scout Aquatic Carnival.—The District had an aquatic carnival at Heathorn's Jetty, Sandy Bay, in March. Thanks to the efforts of various members of the Troop, we got third place—a good performance!

District Parades.—There have been a number of these parades in the last three months. The first were in connection with the opening of the new State H.Q. A picture afternoon was given for the Scouts on Saturday, April 27th. Then there was the opening of State H.Q. the same evening. Then, of course, there was the usual Anzac Day service on April 25th. On Sunday, May 12th, a church parade was held in the Cathedral, for all Scouts and Guides, in connection with Rotary Youth Week. On Sunday, May 26th, there was a march through the streets, and then the Empire Day service in Franklin Square, at which all Scouts and Guides were present. The attendance of our Troop at all these parades were good.

Fair.—The Troop did some good work at the School Fair on May 24th. We formed a guard of honour for Lady Clark at the opening. of the Fair. Then we ran the Hoop-La, and made $\$5/10/4\frac{1}{2}$ profit. The Scouts responded well and all helped to make the stall a success.

In the next few months we hope that the troop will come up a good deal in efficiency, which although at present is not bad.

So we end here with best wishes and Scout greetings to all Scouts of other Troops. Good Scouting!

* * *

Literary and Debating Society

Patron: Mr. W. H. Hudspeth President: Mr. J. R. O. Harris Hon. Secretary and Treasurer: R. C. Jennings Assistant Hon. Secretary: P. Sprent Master-in-Charge: Mr. R. A. Flower

Committee: Mr. R. A. Flower, R. C. Jennings, P. Sprent, P. A. Rogers

A T the end of 1939 the Society had cause to bid farewell to Mr. G. Fell. At the end of April we reluctantly said good-bye to the new Debating Master, Mr. E. Heyward, and to welcome Mr. R. A. Flower into our midst.

The year commenced with a particularly successful evening devoted to impromptu speaking. P. Sprent and P. A. Rogers tied for the Senior prize and P. Olney won the Junior. School House gained first place in the House competition. In Senior House Debating, Buckland House succeeded in winning its two debates, and School defeated Stephens for second place. We wish to extend to Mr. H. D. Erwin, Mr. E. Heyward, Canon Barrett, and the Hon. H. S. Baker, our appreciation of their services at these meetings.

23

22 The Hutchins School Magazine

A magazine evening was held recently, and prizes kindly donated by Mr. O. H. Biggs and Mr. E. Heyward were awarded to J. D. Le Souef, P. A. Rogers, G. W. Colman and D. Darling.

On May 31st a Mock Trial was held in the Gymnasium. As is usual, this form of entertainment proved a great success and there was a large attendance. A collection taken up on behalf of Red Cross funds realised £2/6/6.

Next term the annual debates against Collegiate and the Old Boys. the Junior House competition, and the reading of essays will feature in our programme.

× 82 - 582

Music Notes

WONDER how much pleasure some of you fellows get out of music. Some of you (the less sensible ones) may say right away, "O, I'm not musical, I can't play any instrument, and I've a voice like a crosscut saw, so what's the use, anyhow?" But even if you do not take part in music (and I believe that a lot of you could, if only you would try) vou can at least enjoy listening to it.

For a great many of you, I suppose, music means, in effect, turn on the wireless. And from the wireless you will hear all kinds of music: some good, some bad, often indifferent. The indifferent music is usually enjoyed by those people who hear, but never listen to, music. It goes down quite well so long as you have something else to think about, or to do; but it lacks any quality which might engage one's whole-hearted attention. And that is the great trouble. So many people have never really given their whole-hearted attention to any music, and they have never experienced the thrill of real appreciation of music.

If you go to a play, or a picture, you give it your whole attention, and you do not try to think about anything else at the same time. And music is every bit as absorbing as any play or nicture. Now please do not imagine that good music is always dull. There is a vast quantity of good, but cheerful and tuneful, music which is easily appreciated at a single hearing. Let me urge upon you all to make the most of any and every opportunity you can to listen to good music, and to pay it the compliment of giving it your whole-hearted attention.

Let me finish by telling you that there is nothing I enjoy more than trying to make a piano heard above the sound of hearty hymnsinging. The choir do their bit at Assembly, and if the rest of you care to increase my pleasure and your own in this respect, I should indeed be delighted.

J. W. Nicholls

HOW THE ANCIENTS DID IT

"At Nocturns, and indeed at all the hours, if the boys commit any fault in the psalmody or other singing, either by slumber or such like transgressions, let there be no sort of delay, but let them be stripped forthwith of frock and cowl, and beaten in their shirt only . . . with pliant and smooth osier rods provided for that special purpose. If any of them, weighed down with sleep, sing ill at Nocturns, then the master giveth into his hand a reasonably great book, to hold until he be well awake.

"At Mattins the master standeth before them with a rod until all be seated and their faces covered in seeming fashion. At their uprising, likewise, if they rise too slowly the rod is straightway over them . . .

"In short, meseemeth that any King's son could scarce be more carefully brought up in his palace than any boy in a well-ordered monasterv."

[From an eleventh-century manuscript discovered at Dijon, France.--Ed.]

22 8 8

House Notes

Buckland House

Colours: Maroon and White House Master: Mr. A. B. Hearn Captain: P. W. D. Saunders Vice-Captain: A. B. Underhill

Captain of Rowing, Football and Swimming: P. W. D. Saunders Captain of Cricket and Athletics: A. B. Underhill Captain of Debating: P. Sprent Captain of Tennis: P. Fav Captain of Cross-Country: B. Bluck

THE year so far has been a very strenuous one for all Houses: every phase of the inter-House competition has been contested keenly, and the final struggle for "Cock House" next term should be a very interesting one.

In cricket School House held a very strong hand, their "A" team practically being the representative School team. We congratulate them heartily on their successes in both "A" and "B" events.

Handicapped by the absence of the House Demosthenes, Jennings. we were defeated in the impromptu speeches, but partially retrieved the situation by winning both of our senior debates.

The swimming sports saw us forced into second place by a very strong Stephens House team. However, a very bright augury for future swimming sports was provided by our "B" team in winning their section.

Athletic sports day brought us to the high spot of our House effort. We succeeded in winning the "A" section and were narrowly beaten into second place in the "B." Bucks succeeded by their splendid team work, every member contributing to the win. We especially congratulate Underhill, Bennetto and Staunton-Smith on their brilliant performances, which they reproduced on All-School Athletic Sports Day and contributed to the victory of Hutchins.

In rowing, Bucks played a conspicuous part. In a very tight finish, we went under to School by a canvas in the "A" event, and secured a comfortable victory in the "B." These successes were due largely to the enthusiasm of our captain, Saunders,

Ε

School proved too strong for us in tennis, and we had to be content with another second placing. However, we are eagerly awaiting the coming of House football, and are confident of leaving the dregs of minor placings to School and Stephens.

School House

Colours: Light Blue and Dark Blue House Master: Mr. W. J. Gerlach House Captain: G. R. Colman Captain of Cricket and Tennis: G. R. Colman Captain of Football and Athletics: P. A. Rogers Captain of Swimming and Debating: I. D. L. Abbott Captain of Rowing: G. G. Hammond Captain of Cross-Country: G. W. Colman

WE commenced the year without the loss of many of last year's boys. and we feel that we have a good chance of holding the House Shield for 1940. The weather has been kind this year, so we have completed quite a lot of the House competitions.

The swimming sports was the first event of the year. After being postponed several times, we at last had them on March 6th. We were very weak here and only managed to come a bad third in both "A" and "B." We congratulate Stephens House on winning both divisions.

Cricket .-- The "A" House matches were completed during the first term. We had a large proportion of the School first team, and did not have much trouble in winning both our matches.

Athletics.-Keen, conscientious training was done by all of our boys, with the prospect of an epic struggle ahead. Competition was keen, Buckland just winning the "A" from us, and we just winning the "B." Congratulations, Buckland! We must congratulate P. Rogers, open champion; R. Swan, under 16 champion; also G. W. Colman and T. J. Muller, who all contributed largely towards our success.

Tennis.—The House matches were commenced at the beginning of the second term, and it apears that School will win after a keen struggle with Buckland. The Bucks-School match has not yet been completed, but School needs to win one more set.

Rowing .-- The rowing was held on Wednesday, 22nd May. Owing to our captain being out, we felt that the crews were not quite up to expectations. However, both crews performed excellently. The "A" crew rowed splendidly to win from Bucks. The crew was Swan, Abbott, Hodgson, Edwards, Hawker (cox.). The "B" crew also rowed well, but owing to lack of training together were only able to get third. However, it was no reflection on the crew, as all crews were very close at the finish.

So until next time, we say "Au revoir, and play up, School!"

Stephens House

Colours: Blue, Black and Gold House Master: Mr. C. A. S. Viney Captain: R. F. Walch Vice-Captain: R. A. Pitt Captain of Rowing, Football and Swimming: R. A. Pitt Captain of Cricket and Athletics: R. F. Walch Captain of Cross-Country and Debating: D. Baker Captain of Tennis: P. McGough

THIS year shows a distinct improvement in the sporting performances of the House. We started off the year in flying style by winning the swimming sports, and must congratulate R. A. Pitt for being open champion. However, our successes did not continue at this standard, but although we have not won the cricket, athletics, tennis or rowing, we must not be downhearted, for the football and cross-country have yet to come, and our chances look more hopeful in these.

This year our numbers have been increased considerably, and I feel sure that, judging from our junior boys, it will not be many years now before Stephens' name once again appears on the Shield. Remember, chaps, we have won this Shield as often as the other two Houses, and we are going to win it again within the next few years. So stick to it, Stephens, and put the Blue, Black and Gold on top.

[We revive a feature of earlier Magazines—permanently, it is hoped. The Magazine is YOURS and we want it to include more and more of your work. The Editor will gladly find space for suitable articles, and prizes are being offered for the best submitted. Do not wait for the next Magazine Evening to start on your December contribution-get busy now, while you have some leisure. Articles may be in prose or verse; they may be scientific, descriptive or humorous; but they must be original. Drawings also are welcomed, but they should be simple in outline and done in Indian ink.

In our last issue we published some new headings drawn by Mr. C. A. Viney and some "Thoughts from the Inkwell" by O. R. Evans and G. Downie. In this number J. D. Le Souef has done some fur-ther headings, and P. A. Rogers, J. D. Le Souef and G. W. Colman have been awarded prizes for their articles.

This is a good beginning. What are YOU going to do about it?-Ed.] 2 ¥

"An Unknown Poet's Dream"

(A paraphrase on the French poem, "Impromptu," by Alfred de Musset)

> O Muse be-mist my mind, give me one thought, A thought that's fine and clear and full of life; I hope to shine its image in the minds. Of my own kin, that they may take, even One little drop from Ecstasy's sweet cup. Perhaps in this one gem, they too may find The essence of a lifetime's happiness. Perchance I form this work of art from smiles, From tears or sighs, from timid loves, perhaps I turn a brimming tear into a pearl. I strive to mould a work with life and charm, I seek in heavenly tongue to tell my tale, To set my gem upon a stand of gold; Blend truth and beauty in desire to show That thought my heart beats only to express.

> > * * * P. A. Rogers, VIa

Pompeii

Some Impressions of a Visit in September, 1935

VER the famous Bay of Naples hung a thick morning mist, which, as we neared the shore, began gradually to lift, revealing to our gaze a beautiful city set among small hills and numerous vineyards. To the south appeared the mountain of Vesuvius, out of whose crater curled a column of smoke which ascended slowly upwards in the still morning air. At a quarter to seven we had our passports stamped and proceeded ashore, where, after a hasty look around, we found a motor 'bus bound for Pompeii.

The drive to the city of Pompeii was most interesting. The highroad had roads and lanes running under it at intervals. Everything was dry, the houses grey, and strange vines and fruit trees growing around them.

The Hutchins School Magazine

We stopped for a minute or two at Herculanæum, where the lava which covered Pompeii is supposed to have stopped.

After a drive of about forty minutes we reached Pompeli, which was buried by lava on August the 24th of the year A.D. 79. We alighted from the 'bus and were at once surrounded by numerous salesmen selling beads, coins set in lava, pictures, and many other souvenirs.

We quickly passed these people and made our way to the gate of the city, observing just in the porch of the main entrance the sentrybox in which the sentry awaited his death rather than leave his post. Inside the gate was a museum of objects recovered from the ashes and stone dug up from the ruins. These things included one or two women, a thief as though running, having a bag of gold in his hand, a dogall formed into a sort of plaster mould. Out of a population of about 20,000, some 2,000 people perished mainly by poisoning and by being buried in lava or molten rock.

We proceeded, after having inspected the museum, to go into the forum or market-place, surrounded by pillars, and at one end a kind of platform of stone. At a glance we could not but be impressed with the utter lifelessness and desolation of the city, the only inhabitants being butterflies, wild-flowers and lizards.

We next went to see the amphitheatre and the by-streets. In the many stone-paved roads we could see the marks of chariot-wheels, and the stone blocks which enabled the inhabitants to cross the road in wet weather. We then passed on to see the magnificent marble baths, old temples, up to which led well-worn steps, remains of beautiful inlaid courtyards, gardens, bakeries, shops and houses of rich and poor.

But there in the background stood Vesuvius in all his pomp and majesty, as if to say, "I did it."

J. D. Le Souef, VIb

27

A Day in Mid-Summer

THE day has begun, and the sun is just rising over the horizon. One moment it is dark, and the next it is lightened by the golden sunbeams as the dazzling ball of fire raises itself proudly into the blue expanse of endless sky. The dew is thick and the leaves shine like polished jewels among the feathery branches of the giant trees. The sky is cloudless, the air motionless, and the birds twitter gaily in the dense foliage. But hark! the gentle babbling of a creek is heard, and beneath the wild creepers and bushes a tiny stream wends its narrow course. Here and there amongst the shining pebbles little fish frolic in the shallow water. The rippling waters dance merrily over the rocks in their course through the shady haunts of the bush, towards the salty sea. The leaves are stirring and a soft rustling in the branches shows a slight breeze has sprung up. We leave the brook scurrying on as before, as the sun is rising higher in the sky and the heat growing more intense.

Soon the breeze dies down and the silence is only broken by the ceaseless rippling of the nearby creeks. It is mid-day, and the heat is stifling. A slight breeze cools the feverish forehead, the birds and darker as the sun lessens its height. Now it rests on the horizon awake and resume twittering. It is nearing evening. The heat has lessened and the sun is low in the sky. The shadows grow deeper

The Hutchins School Magazine

and the clouds are bathed in a lovely pinkish hue. The sun sinks behind the horizon, the sky darkens, the clouds disappear, and the earth is dead. The whispering wind says good-night to the world, as it ruffles the leaves of the hardly discernible trees, and then it, too, dies down. Soon a bright stream of light is beheld dancing on the rippling. streams, and the earth is bathed in a weird light. The round, mellow moon is shining in all its glory and another marvellous day in midsummer has come to an end.

G. W. Colman, Intermediate

Ж "Dead"

92

"Latin is a language, As dead as dead can be; It killed the ancient Romans, And now it's killing me.

We learn that Caesar went to Gaul-And conquered all the land; And then he had a triumph, And everything was grand.

And Rome was in its hev-day. When all the world was young; Why, it had almost everything, Except a decent tongue.

They did a lot of talking then; And slowly, bit by bit, They took to listening to themselves And died because of it.

Until to-day, the Latin tongue Has cleared them all away. But IT remains to mar the lives Of other folk than they.

"To Water—The Greatest of the Four Elements"

Thou art the greatest of the four of old. To you, the king, must bow the other three, And they, the weaker, must submit to thee, For thou controllest them by powers untold-According to your wish their lives they mould. And even earth dissolveth in the sea. Whilst in your presence fire may never be: The very air you pierce with driplets cold. The ships of man are but as corks to you, Now flung from wave to wave, now to and fro, And all thou wishest them to do, they do. From inland to the sea you rolling go, Strong, majestic, kingly, all supreme-To each and all an object of esteem.

P. Sprent, VIa

R. Jennings, VIa

GENERAL NOTES

CRICKET throughout the School was carried on systematically dur-ing the first term. We have six teams, which train bi-weekly and play against other schools whenever possible. The spirit of each team is excellent, and all boys, without exception, are keen to improve the standard. Next issue we hope to give a complete list of their performances.

Generally speaking, grounds and materials are well looked after by the boys, but in some cases there is a tendency to overlook the fact that these are really valuable property, and when any losses or damages occur the School is put to unnecessary expense.

I am exceptionally pleased with a few boys who have given up portion of their lunch hour and also Friday afternoons for the purpose of some additional coaching. I sincerely hope that they gain the fullest benefit and that their efforts take them far on the road to success.

We now have a reconditioned Sports Room, which is proving a great help as our material is able to be methodically stored and at the same time more accessible. We are, however, in need of a Health Pavilion embodying up-to-date shower rooms, lockers, meeting room, Cadet H.Q., Scout H.Q., and several other essentials. This could be built on the sloped ground facing Collins Street and would undoubtedly lend a note of efficiency to our sport and the general wellbeing of School activities.

FIRST XI

Coach: Mr. C. A. S. Viney

From last year's team there were available the following players: Terry i, Underhill, Swan, Saunders, Bull, Colman i, and Rogers. With such a good start we had high hopes of a very successful season. These hopes have so far been fulfilled, and we are in the happy position of not having lost a match, although, owing to unfavourable weather we drew with Saints. In this match Hutchins, who batted first, made 170 for the loss of six wickets. Colman i (81 n.o.) and Terry i (42) showed excellent form and were responsible for some very bright cricket.

In the first match of the season-the match against Clemes, which we won outright-Colman i was again at his top, and scored 55 in his usual competent manner. Swan's contribution to the School's six for 179 v. Clemes was 56; while Ward, batting against his old

school, made a very dashing 24. Bull took six for 14 and one for 19: Ward, five for 35; and Colman, three for 30.

The match against the Friends' School was very close. We suffered quite a reversal of form in all departments of the game and were really very lucky to press home the victory by the narrow margin of four runs-100 to 96. Terry i, who made 27, was our top scorer, while Edwards, our wicket-keeper, put on a valuable 26 at a critical stage. Then Friends, with only 100 runs to get and plenty of time, went in, but their batsmen found Bull (seven for 70) a little too difficult, and so we carried the day with four runs to spare.

Our last match was against Clemes, whom we defeated outright by 179 to 60 and 57. Rogers, who had been disappointing with his batting, but who, nevertheless, had led the team excellently, showed a big improvement in this match and made a very neat 42. Ward had quite a good match, too, and finished up with a batting score of 40, and his bowling figures were five for 31 and two for 23. Bull's figures were three for 14 and six for 16!!

Altogether, we feel that the season so far has been excellent, but we could not feel these notes were complete without the following references:

(1) Edwards as a 'keeper was highly satisfactory.

(2) The fielding of the team is only average, and must improve if the championship is to be won.

(3) The keen spirit of all concerned is very gratifying.

(4) The work of Scorer Olney was well and cheerfully done.

(5) The new players to the team, namely, E. V. Terry (spin bowler), P. Hadlow (batsman) and Ward and Rex (all-rounders), have given us indications of the valuable contributions we might expect from them.

(6) Useful service has been rendered on various occasions by Saunders and Underhill.

(7) The satisfactory work of Rogers, the captain, is pleasing.

SECOND XI

Most of the Seconds' cricket has been played against St. Virgil's College. In these matches great interest is always displayed, and this year the standard of play has been decidedly good. The last match of the series was the best. Hutchins, batting first, made 111, and the prospect of victory was naturally cloudy. In this score the outstanding contributions were made by Colman ii (35) and Tyson (36). Both boys batted well and, considering the lack of support, their totals are very praiseworthy.

Saints then began their innings, and with four down for 56 they appeared in a winning position. However, by excellent bowling and particularly keen fielding, the rest were dismissed for 110. So we gained the victory by a run. The closing stages of the match were intensely exciting, and the laurels of victory were ours, mainly due to the accurate bowling of A. Gibson, Staunton-Smith and C. W. Evans.

The outstanding boys in this division are:

G.W. Colman: A captain who knows not only how to bat and bowl well, but who is also a fine leader.

The Hutchins School Magazine

C. W. Evans: Left-arm bowler with occasional spasms of effectiveness. Concentrate on length.

N. J. Ruddock: All-rounder; safe field.

M. R. Staunton-Smith: Useful bowler.

P. McGough: Capable of good cricket; must avoid lapses of casual . attitudes.

A. Gibson: Fast bowler, fair bat, good field.

P. Fay: Bats attractively when set.

G. Tyson: The most improved player in the Seconds.

I. Walch: An interesting "googly" bowler.

P. Lethlean: Opening bat; lacks force.

D. Taylor: Shows promise of becoming a forceful bat.

THIRD XI

The Thirds have fielded a very even combination, but owing to a very crowded term have had little opportunity to show their prowess in inter-school matches. Against Clemes College they made 150, due principally to an excellent knock of 50 by de Bavay and strong support by Smith (17), Walch (16), Johnson (15) and Burt (14).

Clemes replied with two innings of 25 and 31. Gibson and Smith bowled splendidly throughout, and the fielding was keen.

We are looking forward to many more inter-school fixtures during the summer term.

HOUSE CRICKET

Competition in the House system has been characterised by the usual enthusiasm. School House has shown marked superiority in the "A" division. So far no "B" House matches have been played.

The results of matches played are:

(1) School defeated Stephens by 84 runs and eight wickets in hand. Batting: Rogers (School), 36; Colman i (School), 36 n.o.; Terry i (School), 20; Ward (Stephens), 18. Bowling: Colman i (School), eight for 17!!

(2) School defeated Buckland by 85 runs and four wickets in hand. Batting: Colman i (School), 45 n.o.; Edwards (School), 26. Bowling: Bull (School), three for 21; Colman i (School), three for 6; Terry, E. V. (School), three for 10.

(3) Buckland defeated Stephens by 125 runs. Batting: Underhill (Bucks), 40; Saunders (Bucks), 30; Walch (Stephens), 18. Bowling: Underhill (Bucks), 10 for 35!!

The "B" House matches are listed for the last term.

C.A.S.V.

P

The Hutchins School Magazine

32

AS in cricket, we have six divisions. With the exception of the Fifths-and Sixths, all of these have had practice matches this season. The standard of the Sixths, Fifths and Fourths is only fair, and much work and patience is necessary to develop the required technique. The-Thirds are reasonably good, but at the moment rather slow and awkward. The First XVI and the Second XVI have splendid material, and at the end of the season promise to be formidable opponents for the other school. These teams are well-balanced and already show signs. of team-work development. The First XVI is a big team with plenty of pace-a combination which is undoubtedly gratifying to a coach.

At present the captain has not been selected as the roster does not start until early next month. Nevertheless, we feel that the following, boys have excellent chances of making the First XVI:

> Rogers, P. A. (centre man) Colman, G. R. (rover and forward) Saunders, P. W. D. (forward) Underhill, A. B. (half-back and follower) Edwards, B. A. B. (full-back) Pitt, R. A. (follower and back) Walch, R. F. (follower and back) Bluck, R. (follower and back) Rex, I. P. R. (forward and rover) Kelly, T. O. (forward and rover) Swan, R. M. (forward) Wise, T. (wing) Evans, C. W. (wing) Bennetto, J. (forward) Ruddock, N. J. (forward)

Places may also be filled by these boys: G. Young, H. Ward, A. K ... Wertheimer, E. M. Smith, G. Walker, E. G. Terry and A. Gibson.

C.A.S.V.

Since the above notes were compiled, two roster matches have been played. Also, the captain and vice-captain have been elected; they are P. A. Rogers and G. R. Colman respectively.

Results of matches:

Hutchins (26.26) defeated Clemes (nil). Goal-kickers: Bennetto-(6), Rogers (5), Ruddock (4), Pitt (3), Swan (3), Saunders, Kelly, Colman. Best players: Pitt, Swan (till injured), Ruddock, Bennetto, Walch.

Hutchins (5.9) lost to S.V.C. (16.9). Goal-kickers; Swan (2), Bennetto, Colman, Pitt. Best players: Evans, Underhill, Saunders, Wise, Edwards, Rogers.

The Second XVI has had one roster match, and played gloriousfootball to defeat S.V.C. Scores: Hutchins (8.6) defeated S.V.C. (4.8). Goal-kickers: Ikin (2), Colman (2), Ward (2), Bezette, Gibson. Best players: Gibson, Walker, Taylor, Tyson, Colman.

We extend our best wishes to Mr. Viney, who has joined the 2nd. A.I.F.

E.G.A.M.

HEAD-OF-THE-RIVER

TMMEDIATELY on the resumption of school, training began for the Head-of-the-River. This year, because of the war, the public schools decided to hold separate races for Northern and Southern schools, to be rowed on the Tamar and Derwent respectively. As usual, Mr. W. B. Taylor, in his capacity of coach, unstintingly gave his time and interest to the moulding of the crews. We owe our thanks also to Mr. A. A. Pitt, who enthusiastically gave the crews the benefit of his very large experience. At the peak of training, Abbott, an experienced oarsman, ill-advisedly contracted "mumps," and his place was taken by Young, who showed considerable aptitude.

The absence of Northern crews robbed the race of much of its usual interest, but a large crowd witnessed the contest from the Regatta Ground on Saturday, March 16th. The race was held under perfect conditions, with scarcely a ripple on the water.

The Race .-- Clemes and Hutchins were smartest away at the start, but Friends' were slow to get moving and lost a length or so at the start. Clemes and Hutchins went to the front, and at the half-distance Clemes held a lead of half-a-length from Hutchins, with Friends' a length back. Clemes commenced to move out and increased its lead to a length over Hutchins, with Friends' steadily making up ground in third position. Nearing the finish Friends', rowing with a better length than the other crews, and clearing much water with a hard catch and leg drive, passed Hutchins and with every stroke gained on Clemes. In a gruelling finish Friends' and Clemes rowed almost abreast to the line, but Clemes managed to hold off the challenge and cross the line with only three feet to spare. Hutchins was one-and-a-half lengths farther back. Result:

CLEMES COLLEGE-H. Cole (bow), P. Pitt (2), B. Saunders (3), B. L. Conolan (stroke), E. Boyle (cox.) ____ 1

FRIENDS' SCHOOL-H. Worthington (bow), B. Walker (2), W. Dunbabin (3), D. Peacock (stroke), W. Peacock (cox.) ____ 2

HUTCHINS SCHOOL-G. G. Hammond (bow), R. F. Walch

(2), L. F. Young (3), R. A. Pitt (stroke), G. Young (cox.) ____ 3 The "Mercury"

THE IUNIOR RACE

This year, owing to insufficient entries, it was decided to make this event a friendly match race between two crews from Hutchins and one from Friends'. The School was represented by the following crews:

No. 1 Crew: T. A. Wise (bow), K. Johnson (2), D. G. Baker (3), R. Bluck (stroke), I. Bezette (cox.).

The Hutchins School Magazine

No. 2 Crew: D. S. Gibson (bow), R. P. Freeman (2), R. B. Chen (3), N. Foster (stroke), D. Hawker (cox.).

Unfortunately, this race was marred by Hutchins No. 1 Crew breaking a swivel at the half-distance and being unable to finish the course. Result:

Friends' School _____ 1 Hutchins No. 2 Crew ____ 2

Hutchins did not boat a crew in the Old Boys' Race, which was won by Friends' School No. 1 Crew.

HOUSE REGATTA

The House Regatta was held on Wednesday, May 22nd, over a half-mile course at Sandy Bay. Despite the short time available for preparation owing to the proximity of the athletic meetings, the crews made good progress.

Senior Fours .- This race had to be re-rowed, due to Stephens steering an erratic course and forcing both Buckland and School outside the finishing flag.

In the row-off, Buckland and School settled down to a strenuous duel. From the half-distance they rowed practically abreast, and in a stirring finish School reached the line with a canvas to spare, with Stephens a length-and-a-half away third. Result:

School House-B. Edwards (bow), M. Hodgson (2), I. D. L. Abbott (3), R. M. Swan (stroke), Brent (cox.)

Buckland House-G. F. Young (bow), R. Bluck (2), L. F. Young (3), P. W. D. Saunders (stroke), Bezette (cox.) _____ 2

Stephens House-B. Chen (bow), R. F. Walch (2), D. G. Baker (3), R. A. Pitt (stroke), Baker ii (cox.) _____ 3

School are to be congratulated on their splendid performance as sickness necessitated last-minute changes in their crew.

Junior Fours.-Buckland gained an early lead and, by smooth timing, had a lead of a length at the half-distance. Stephens made a spirited effort, but Buckland won by three-quarters of a length with School a length further back in third place. Result:

Buckland House-T. A. Wise (bow), K. Johnson (2), R. P. Freeman (3), N. Foster (stroke), B. Foster (cox.) ____ 1

Stephens House-B. Pitt (bow), J. Senior (2), G. Walker (3), G. Tyson (stroke), Baker ii (cox) 2

School House-D. S. Gibson (bow), M. G. Evans (2), E. Terry (3), P. Bailey (stroke), Brent (cox.)

Athletics

WE are naturally very pleased with our success at the All-Schools' Sports for 1940. It was a grand struggle with S.V.C., with whom we see sawed in position all day. We are indebted to the "Mercury" for the following account:

Hutchins School won championship honours at the athletic sports meeting of the Public Schools' Association staged at the North Hobart oval yesterday. Hutchins and St. Virgil's College fought for the lead all the afternoon, and at no stage was there more than a few points separating them. A. B. Underhill (Hutchins) had the satisfaction of clinching the result for his school, and of winning the open championship when he finished with dash to take the 440yds. sprint—the last race of the day.

Narrow Winning Margin

Final points in the competition were: Hutchins School, 84; St. Virgil's College, 78; Friends' School, 47; Clemes College, 23. After the recent rain the track was slightly heavy, and as a result not many records were broken. B. Murray (St. Virgil's), the under 15 champion, equalled the record of 11 2-5 secs. for the 100yds. under 15, and in the 220yds. under 15 his dash of 25 1-5 secs. clipped 1-5 sec. off the previous record.

Underhill narrowly won the open championship from his teammate, P. A. Rogers. Another Hutchins runner, M. R. Staunton-Smith, won both the 880yds. and mile races. The mile was the most exciting race of the day. M. McRae (Friends'), held the lead until the last 220 yards, when Staunton-Smith sprinted away to win in the smart time of 4.52 2-5.

D. Hickman (Friends') won the under 16 title, and N. Winch (St. Virgil's) and J. Hickman (Friends') shared the under 14 honours. Details:

Open

100yds.—P. A. Rogers (H.), 1; A. B. Underhill (H.), 2; D. Foster (St.V.), 3. Time, 10 4-5 secs.

220yds.—P. A. Rogers (H.), 1; D. Foster (St.V.), 2; B. Walker (F.), 3. Time, 24 secs.

880yds.—M. R. Staunton-Smith (H.), 1; M. McRae (F.), 2; J. Johnston (St.V.), 3. Time, 2.11.

Shot Putt.—D. L. Saunders (C.), 1; W. Delaney (St.V.), 2; P. A. Rogers (H.), 3. Distance, 35ft. 10in.

High Jump.—A. B. Underhill (H.), 1; P. Sattler (St.V.), 2; D. L. Saunders (C.), 3. Height, 5ft. 3in.

Relay Race (880yds.).—Hutchins, 1; St. Virgil's, 2; Friends', 3. Time, 1.39 2-5.

120yds. Hurdles.—A. B. Underhill (H.), 1; D. O'Brien (St.V.), 2; H. Worthington (F.), 3. Time, 181-5 secs.

Broad Jump.—P. Rogers (H.), 1; D. Foster (St.V.), 2; D. L. Saunders (C.), 3. Distance, 17ft. 6¹/₂in.

Mile.—M. Staunton-Smith (H.), 1; M. McRae (F.), 2; N. J. Ruddock (H.), 3. Time, 4.52 2-5.

440yds.—A. B. Underhill (H.), 1; W. Delaney (St.V.), 2; B. Walker (F.), 3. Time, 55 2-5 secs.

Under 16

100yds.—D. Hickman (F.), 1; A. K. Wertheimer (H.), 2; R. Khyatt (St.V.), 3. Time, 11 2-5 secs.

36

The Hutchins School Magazine 37

220yds .-- D. Hickman (F.), 1; A. K. Wertheimer (H.), 2; D. Conolon (C.) and R. Khyatt (St.V.), equal, 3. Time, 24 2-5 secs. 120yds. Hurdles.-B. Conolan (C.), 1; E. Creese (F.), 2; R.

Doolan (St.V.), 3. Time, 18.3-5 secs.

High Jump.-A. Gibson (H.), 1; B. Conolan (C.), 2; B. Murray (St.V.), 3. Height, 4ft. 9in.

Relay Race (660yds.) .- Hutchins, 1; Friends', 2; St. Virgil's, 3. Time, 1.15 4-5.

Hop, Step and Jump.-D. Hickman (F.), 1; R. Deegan (St.V.), 2; B. Conolan (C.), 3. Distance, 36ft. 72in.

Under 15

100yds.-B. Murray (St.V.), 1; R. Potter (St.V.), 2; J. Bennetto (H.), 3. Time, 11 2-5 secs. (equals record).

220yds.-B. Murray (St.V.), 1; J. Bennetto (H.), 2; J. Hickman (F.), 3. Time, 25 1-5 secs. (record).

Under 14

100yds .-- R. Potter (St.V.), 1; J. Bennetto (H.), 2; J. Hickman (F.), 3. Time, 12 secs.

High Jump.-N. Winch (St.V.), 1; J. Hickman (F.), 2; G. W. Colman (H.), 3. Height, 4ft. 6in.

Under 13

100yds .-- A. Shirley (St.V.), 1; P. Hamilton (St.V.), 2; J. Cockburn (F.), 3. Time, 12 3-5 secs.

Under 12

100yds.-A. Bouchard (St.V.), 1; G. Howell (C.), 2; D. Quinn. (St.V.), 3. Time, 13 2-5 secs.

House Athletics

THE House Athletic Sports were held at the North Hobart Ground again this year. Competition was keen and the meeting definitely deserved greater support from parents than it received. We congratulate the champions in each division.

Buckland House won the "A" House competition, and School was successful in the "B" division.

The open championship developed into a great struggle between P. Rogers and A. Underhill. Rogers narrowly defeated Underhill in the long jump, the final event of the day, to take the honours. R. Swan won the under 16 title. Besides winning the under 15 championship, J. Bennetto tied with N. Ruddock for first place in the under 14 division. L. Shea and B. Foster were the under 13 and under 12 champions respectively. - Details ("S.H." signifies School House, "B." Buckland, and "S." Stephens):

Open

100yds.-P. Rogers (S.H.), 1; A. Underhill (B.), 2; G. R. Colman (S.H.), 3. Time, 11 1-5 secs.

and the second The Hutchins School Magazine

39

220yds .--- P. Rogers (S.H.), 1; M. Staunton-Smith (B.), 2; W. Evans (S.H.), 3. Time, 27 1-5 secs.

High Jump.-A. Underhill (B.), 1; X. de Bavay (S.), 2; A. Gibson (B.), 3. Height, 5ft. 6in. (record).

Weight Putt.-P. Rogers (S.H.), 1; P. Saunders (B.) and R. Pitt (S.), equal, 2. Distance, 31ft. $6\frac{1}{2}$ in.

Open Hurdles.—A. Underhill (B.), 1; T. Wise (B.) and G. R. Colman (S.H.), equal, 2. Time, 18 2-5 secs.

880yds .-- M. Staunton-Smith (B.), 1; R. Walch (S.), 2; B. Edwards (S.H.), 3. Time, 2.21 2-5.

880vds. Relay.-Buckland House, 1; School House, 2; Stephens House, 3. Time, 1.44 4-5.

440yds.-A. Underhill (B.), 1; P. Rogers (S.H.), 2; M. Staunton-Smith (B.), 3. Time, 58 2-5 secs.

Long Jump.-P. Rogers (S.H.), 1; A. Underhill (B.), 2; P. Saunders (B.), 3. Distance, 17ft. 4in.

Under 16

Weight Putt.-D. Taylor (S.), 1; G. Walker (S.), 2; R. Swan (S.H.), 3. Distance, 28ft. $2\frac{1}{2}$ in.

100yds.-A. Wertheimer (B.), 1; R. Swan (S.H.), 2; E. Valentine (S.), 3. Time, 11 4-5 secs.

High Jump.-X. de Bavay (S.), 1; A. Gibson (B.), 2; H. Ward (S.), 3. Height, 4ft. 10in.

Hop, Step and Jump.-R. Swan (S.H.), 1; A. Wertheimer (B.). 2; B. Valentine (S.), 3. Distance, 34ft. 1in.

220yds.-A. Wertheimer (B.), 1; R. Swan (S.H.), 2; E. Valentine (S.), 3. Time, 29 3-5 secs.

660yds. Relay.-School House, 1; Buckland House, 2; Stephens House, 3. Time, 1.25 2-5.

120yds. Hurdles.-P. Lethlean (B.), 1; R. Swan (S.H.), 2; J. Senior (S.), 3. Time, 19 2-5 secs.

Under 15

100yds.-J. Bennetto (B.), 1; P. Lethlean (B.), 2; V. Chen (S.), 3. Time, 11 4-5 secs.

220yds.-J. Bennetto (B.), 1; P. Lethlean (B.), 2; V. Chen (S.), 3. Time, 28 3-5 secs.

High Jump.-G. W. Colman (S.H.), 1; J. Bennetto (B.), 2; E. D. Ransom (S.H.) and N. Ruddock (S.), equal, 3. Height, 4ft. 3in.

Under 14

100yds .-- J. Bennetto (B.), 1; N. Ruddock (S.), 2; G. Hopkins (B.), 3. Time, 12 secs.

High Jump.-G. W. Colman (S.H.), 1; N. Ruddock (S.), 2; J. Bennetto (B.) and I. Bezette (B.), equal, 3. Height, 4ft. 5in.

Under 13

High Jump.-L. Shea (S.H.), 1; J. Ward (S.H.), 2; W. Geeves (S.H.), 3. Height, 4ft. 2in.

100yds .--- P. Brent (S.H.), 1; T. Muller (S.H.), 2; L. Shea (S.H.), 3. Time, 13 4-5 secs.

Under 12

100yds.-B. Foster (B.), 1; G. Tinning (S.) and I. Hawker (S.H.) equal, 2. Time, 14 3-5 secs.

High Jump.-B. Cottier (S.H.), 1; B. Foster (B.), 2; I. Hawker (S.H.), 3. Height, 3ft. 10in.

The Hutchins School Magazine ω_{i}

Tennis 👔

e 1

THE 1939 State Premiership match was played in Launceston against St. Patrick's College after the close of school last year. After an exciting match in which rubbers and sets were equal, the result favoured the School by nine games.

In the first set of his singles match against E. Stewart, Colman made too many mistakes, but he extended his steady opponent in the second set to 6-5. The School's second pair, Fay and McGough, overwhelmed their opponents, a fact which contributed largely to our win on games. Scores:

G. R. Colman lost to E. Stewart, 1-6, 5-6; P. Rogers lost to G. Harvey, 2-6. 0-6; P. Fay defeated P. Goss, 6-0, 6-1; P. L. McGough defeated E. Jetson, 6-0, 6-1; Colman and Rogers lost to Stewart and Harvey, 2-6, 4-6; McGough and Fay defeated Goss and Jetson, 6-2, 6-1.

Totals: Hutchins, three rubbers, six sets, 50 games; St. Patrick's College, three rubbers, six sets, 41 games.

With a better team this year-for Edwards replaced Rogers-our prospects for the Southern title looked bright. We did win, but we did not have a very decisive win in the match against Friends'. The details of the matches are:

Hutchins School defeated Clemes College. Colman and Edwards defeated D. and B. Saunders, 6-0, 6-1; Fay and McGough defeated Conolan and Linton, 6-0, 6-1; Colman defeated D. Saunders, 6-3. 6-5: Edwards defeated B. Saunders, 6-1, 6-3; Fav defeated Conolan, 6-1, 6-3; McGough defeated Linton, 6-1, 6-1, Hutchins, six rubbers, 12 sets, 72 games; Clemes, 20 games.

Colman's performance in defeating D. Saunders in straight sets was very meritorious.

Hutchins defeated St. Virgil's College. Scores (Hutchins first): Colman and Edwards defeated O'Brien and Sattler, 6-3, 6-1; Fay and McGough defeated O'Day and Murray, 6-3, 6-2; Colman defeated O'Brien, 6-2, 6-1; Edwards defeated Sattler, 6-0, 6-2; Fay defeated O'Day, 6-1, 6-3; McGough defeated Murray, 6-4, 6-0. Totals: Hutchins, six rubbers, 12 sets, 72 games; St. Virgil's, 22 games.

Hutchins defeated Friends. Scores: Colman and Edwards defeated Barnett and Muir, 6-0, 6-0; Fay and McGough defeated Peacock and Traill, 6-1, 3-6, 6-2; Colman defeated Barnett, 6-3, 2-6, 6-4; Edwards lost to Muir, 5-6, 3-6; Fay defeated Peacock, 6-2, 6-3: McGough lost to Traill, 2-6, 4-6. Totals: Hutchins School, four rubbers, eight sets, 67 games; Friends' School, two rubbers, six sets, 51 games.

"A" House Matches .-- The matches are not guite complete, but School are likely to win and Buckland gain second place. The best performance was that of Fay, who defeated Colman in their singles match.

Several of the Hutchins boys are competing in the Southern schoolboy matches. We have no representatives left in the No. 1 division singles, as Fay and Colman were both beaten by Barnett, of Friends'. In the doubles Fay and McGough have reached the final by a good win over Barnett and Saunders, whilst the Colmans in combination have reached the semi-final in the other half of the draw. In the No. 2 division singles Ward, showing improved form, has reached the final.

40

A FTER a couple of postponements the House Swimming Sports were held under very favourable weather conditions. The competition resulted:

·· A >>		"В"	
Buckland (181 points)	 2	Stephens (35 points) Buckland (28 points) School (13 points)	1 2 3

The various championship titles were won by R. Pitt (open); D. Baker and B. Pitt, equal (under 16); N. Ruddock (under 14); R. Stopp (under 12); R. Ikin and B. Foster, equal for the Junior School championship. Details:

55yds. Open Championship.-Walch (St.), 1; Underhill (B.), 2; Pitt (St.). 3. Time, 35 3-5 secs.

55yds. Breast-Stroke .--- R. Pitt (St.), 1; Underhill (B.), 2; D. Baker (St.), 3. Time, 55 secs.

110yds. Open .- Walch (St.), 1; Medhurst (B.), and R. Pitt (St.), dead-heat, 2. Time, 1.30 4-5.

55yds. Backstroke.-R. Pitt (St.), 1; Bluck (B.), 2; D. Gibson (Sc.), 3. Time, 57 2-5 secs.

Open Dive.-B. Pitt (St.), 1; R. Pitt (St.), 2; Lethlean (B.), 3. 55yds. Under 16 .-- D. Baker (St.), 1; B. Pitt (St.), 2; Foster (B.),

3. Time, 38 secs.

110yds. Under 16 .- D. Baker (St.), 1; Foster (B.), 2; B. Pitt (St.), 3. Time, 1.40.

Under 16 Dive.-B. Pitt (St.), 1; Ruddock (St.), 2; Lethlean (B.), 3.

55yds. Under 14.—McIntyre (B.), 1; Evans (B.), 2; Ruddock (St.), 3. Time, 47 secs.

Under 14 Dive.-Ruddock (St.), 1; Hawker (Sc.), 2; Bezette (B.), 3.

55yds. Under 12.-Stopp (Sc.), 1; Foster (B.), 2; Olney (Sc.), 3. Time, 53 secs.

Beginners' Race .--- Baker, 1; Jackson, 2.

Junior School Championship. - Ikin (Sc.), 1; Foster (B.), 2; Boyes (Sc.), 3.

Junior School Dive .- Foster (B.), 1; Ikin (Sc.), 2; Boyes (Sc.), 3. 55vds. Open Handicap.-D. Ikin, 1; Wise, 2; Tyson, 3.

Open Teams' Race .- Stephens, 1; Buckland, 2; School, 3.

Under 16 Teams' Race .- Buckland, 1; Stephens, 2; School, 3.

LIFE-SAVING

In the examinations conducted in March under the auspices of the Royal Life-Saving Society, the following boys were successful:

Elementary, Intermediate and Bronze Medallion: Agnew, Ellis, Elliston i, Rex, Shugg i, Wright.

Bar to Bronze Medallion: Chen i, Chen ii, Hodgson i, Ikin i, Valentine i.

Instructor, First-Class and Second-Class: Ikin i, Valentine i.

We are indebted to Mr. D. Plaister, who again undertook the coaching of these boys.

Station 6HS calling. The time by the Victoria Tavern is 7 minutes to 5. We present the news summary from the "Daily Liar":

HOLD YOUR TONGUE

Members of the Hutchins School, remember that a wagging tongue may-

Keep you after school;

Give valuable information to the suspected Fifth Column agents in the M.C.R.!

Also remember: You were told by your portly leader that everything mentioned by you-your feelings, your sympathies-all were discussed by these members of the M.C.R., who are definitely known to be F.C.'s.

Anyone who fails to hold his tongue will assuredly meet his just fate.

Here is the news, by your own roundsman, Bunsen:

It is rumoured that-

Coral is formed by a lot of 'em getting together.

Many chisellers make work light.

Brian is dotty.

Augustine has never failed to give his opinion at least once a period. Hot gooseberry baths cause convectional currants.

Our next item asks you to imagine "Gourmandiser" as a ventriloquist, and "Ned" as a fire-chief.

Here is an important message to future literary scholars: Do not underestimate the hardships it entails and the opposition from-----.

During the year the source of some of our knowledge has turned from a "chestnut" to a "hayseed," and thence to a "flower." (We hope you get what we mean—the human mind is a funny thing).

4

The Study Swing Band now presents a musical item containing the following notable artists:

Marra (conductor), who shows great promise, but his hair is not quite long enough.

Taff (pianist).... The exquisiteness of his playing is sufficient to charm all listenenrs.

Oop (drummer).... One of the best, but has been seriously hampered by the absence of drumsticks.

August (tenor). . . . Should improve. . . . a wonderful range of voice, but finds difficulty with the high notes.

Nip (baritone).... A fine singer with plenty of dash [Dash what? -Ed.].

Gourmandiser (crooner) -----?

Here they come!!

"You made me love you, When the deep purple falls, and you Roll out the barrel, and I'm sure There'll come a time to Drink down at the old Bull and Bush. Oh, Blondie, you beautiful doll, Let me put my arms about the East side of -The very thought of you, 'cause I've got a pocket full of Apples for the teacher, and Don't forget to hang out the washing on The only star in my blue heaven, When I'm cleaning windows.'

Intermediate Reflections

WE started the year full of good resolutions. We are a very prominent form in sport, rowing and football being our two main pursuits.

It was with great regret that we said good-bye to Mr. Heyward, but we knew he had to go because a certain person started something, and Mr. Heyward, among others, has kindly volunteered to put him in his place. We offer a warm welcome, however, to Messrs. Flower and Crawn.

Here is the class Laureate's effort:

WHO?

We have amongst us one who has Such lovely, flowing hair; The vellowness of this bright mop Is quite beyond compare.

This very hirsute lecturer Assists our painful task, "Now, son!" he roars, "You over there, Just hurry up and ask."

In long, grey coat this person stands. The chalk behind his ear, His hand upraised, his finger points, Above those sitting near.

"Now class, lock fingers, sit up straight, We've got the work to do." But there's the bell, and we can go. That's all, from Mr.---- WHO?

Mr. Gerlach, of great repute, At dealing D.T.'s he's a beaut.

Mr. Flower, "un homme de France," Has travelled round the world,-Je le pense.

QUIZZES

Who sings, "Little brown car, don't I love thee"? Who cries, "Who will buy my savs"? Who said, "We never fouled you in the boat race"? Who is going to invent a producer-gas plant?

We offer our congratulations to-

G. Young, cox., first Head-of-the-River crew.

T. Wise, D. Baker and N. Foster, members of Junior crews Headof-the-River.

P. Fay and P. McGough, members of the first tennis team.

-and offer our apologies that lack of space prevents mention of all the other prominent athletes in the Inter.!

52 20 20

Fifth Form Frolics

THIS year we have been well represented in all departments of sport, not so much in swimming, but at cricket, football, rowing and athletics. Special praise should be given to J. Bennetto and A. E. Gibson, who performed excellently in the Combined Athletic Sports and helped us to win. In rowing we supplied the three House coxswains.

In the departments of learning-well, you just wait till we really get going! [We are.—Ed.].

Now let us give you some poems to state other of our activities.

You that heave the rotten pear. Mind you aim below the hair, Since if you hit him hard on boko. Chances are that he'll go loco. And this I'm sure would never do. Though 'tis complaint by no means new; So here's advice, to take or not-Strike hard and true, and make it hot!

> * *

Our Masters

Mr. Hearnpersuades us to learn.

*

Mr. Waringrestricts our daring.

Mr. Crawnwho makes us worn.

Mr. Wattswise to our plots.

Mr. Gerlach-No-that one beats us

Can vou Imagine-

46

Bezette not talking? Chen not swotting? Downie not drawing? Ikin getting a sum wrong? Johnson walking to school? Lethlean not talking about girls? Oliver getting his Latin right? Robertson not throwing paper? Medhurst not being absent-minded?

2

The Voice of Remove A

"I WAS THERE!"

(A special article, exclusive to the Hutchins School Magazine in Australia, is appearing in this issue. It has been written by L----- C--who spent two terms in R.A.)

"I WAS THERE!"

T happened after school, when I was doing a D.T. All the other boys were around the fire talking about _____, and gradually the conversation shifted to his car, so ---- said that he could imitate it. He started off: "RRRRRATTLERRRATTLERRRYYYYEEE OOWWWWRRR" (making a dreadful row) "RRRATTLERGRIND"

(changing gears) "RRRRRRR" Wondering why the other boys had stopped talking, I looked up, and there in the doorway stood the Head .---- (Censored, sorry!).

NEWS FLASH!

It has been reported that several boys in R.A. have been bitten by ferocious hot dogs which have been let off the leash by the Scouts.

Do you know-

The master who threatened to make corpses of us? The boy who demonstrated how the master's car went? (P.S.: the Head does). How the swastika came to be on the blackboard? Who chucked that piece of chalk? Why the clock is always right? Why the bell is rung more than three times?

Have you heard?-

"Stand up, the boy who did that." "You silly twirp." "See me after." "I'll throw you in the fire-" "Pick that piece of paper up." "Get out your scratching pads." "When I was in -

When Mr. HIBBARD went to the cupboard to get his hot dog a bone, he found a MACINTOSH hanging inside. Calling his CLARKE, he said angrily, "What the ELLIS this doing here? Some-one ought to be WARING it. SHUGG it out, or give it to the

nearest HAWKER!"

"Oh, no, sir," said the CLARKE, "please allow me to wear it."

"Very well, you may," said Mr. H. "It may improve your un-KEMPt appearance, which at present, I must say, fairly MADDENs me. You may keep it as a reWARD for the TERRYfic amount of homework you have chiselled for me lately. But WATSON the pockets?"

"Nothing, sir," said the CLARKE, "except A-GNEW, CRISP pound note.

"Well, give it to me," said Mr. H., "and don't be too sLOW .about it!"

So saying, he snatched the plunder, and I suppose that by now he'S WANting to spend it somewhere!

The Hutchins School Magazine

Tit-Bits from Remove B

Every school has its Remove, but no school ever had so fine a one as ours-

So picturesque, Versatile, Irresponsible, Powerful. Whimsical. And enthusiastic as ours.

How we received this reputation no one knows, for we rarely do anv work.

True, we set traps for our mates, and invariably catch one-

Often two-

48

Sometimes three;

While very occasionally we have a good day's harvesting and bag a master.

And yet we always find a little time for lessons-

*

With a little over for D.T.'s, though we are no terrors. ÷

We have a captain-

A soulful, kindly boy who disapproves volubly of our idle ways. The consequent result is to make us work much harder (Like our worthy seniors).

Our form boasts many boys of note-

At work. At sport, At play.

And so we feel we'd like to introduce a few-Not all, because our "Mag" gives us so little space.

Boy, gun,	Work, luck or	Jennings, blonde,
Much fun.	Brains, Tucker.	Talking, fond.
Gun bust,	Merit card,	Two hours,
Boy, dust.	Not so hard.	He cowers.
Geography man,	Crackers, fire,	Smith, Max,
Crisp, fan,	His desire,	Door cracks,
Plenty map,	McPhee,	Football hero,
No nap.	D.T.	English, zero.
Shea, play,	Porthouse,	Lacy,
Aths., gay,	Doormouse,	Fern Tree,
Also ran,	Works hard,	Picture falls,
What a man.	Merit card.	Footballs.
	Many more, They score. New gag, Next mag.	

Fourth Form Gossip

We are the Fourth Form, we are the Fourth Form, We're the pride of Hutchins School; When we don't please, we get D.T.'s, But we seldom play the fool.

MOST of this year has been spent working very conscientiouslyexcept, of course, when we had to repel the attacks of an aggressor form who invaded our sanctuary with hand grenades, crackers, and other diabolical engines of war. Our generalissimo, the Lord High Chancellor, and his lieutenant, Parkes, rallied our forces and drove them back, though severe casualties, in the form of detentions and lines, were suffered by both sides.

During the term a competition was held for the best model stage. Our form-room looked very gay with miniature theatres showing naval. city and farm scenes. We congratulate Hodge for producing the winning effort.

One of the most interesting events of the year was our cricket. match with the Junior School. We, as lordly "old boys," expected to win quite easily, but the Junior School had a surprise for us. However, thanks to splendid play by McLaren and Cottier, we managed to pull the match from the fire.

Our tremendous conversational powers have been used to produce "morning talks," and judging by the efforts of Ockenden, Bois, Wood and others, Fourth Form seems likely to fill any vacancies that may occur in Parliament.

We offer our congratulations to Parkes on winning the Victoria. League Essay Prize, the subject being "The Fairbridge Farm Colonising Scheme.'

This is the list of our more respectable activities, and we will not shatter the reader's illusions by publishing our crime sheet. Happy holidays, everybody!

Can you imagine-

Black coming top of the Form? Cook doing his home-work? Geeves not joking? Parkes with one ink? Pennefather coming late? Cuthbert making a row? Terry being thin? Hodge not drawing motor-cars? Brothers not laughing? Hayes with a new hair-style?

51

The Hutchins School Magazine

Junior School Cuttings

ONCE again, dear friends, we take up our pens to give you a true and faithful record of the important happenings in our school life.

When school commenced this year we learnt that Mr. Stephens would not be with us again as he was still doing military duty. Since then we have heard he is going on active service, so we wish him Godspeed and a safe return. Meanwhile, we tried to carry on until a master was appointed in his place, and in May we heartily welcomed. Mr. Morse, who is now in charge of the Junior School. Although he has only been with us for a short time we have already learnt he was. worth waiting for, and we are all very pleased to have him with us. May he long remain. Of course, he has made some changes, and now we are all striving hard to obtain "stars"-not movies, or those one occasionally gets from knocks, but stars for work. It has also been rumoured, that he has other new ideas. Let's hope they materialise in the near future.

We miss our last year boys and hope they are still doing well in both work and sport, and we welcome the new boys.

After the first few weeks, while we settled down (more or less), we elected our House Captains, and the following were chosen: R. Milles for Buckland, J. Boyes for School, and J. Strutt for Stephens. Later. on R. S. Milles was chosen as Captain of the Junior School. To all of these we offer our hearty congratulations and hope they will continue the good work they have already done as leaders of their Houses.

During the first term we played cricket and had some very good games. In the House matches School came first and Buckland defeated Stephens. Dick Ikin got the "hat trick" when bowling for School against Stephens. Well done, Dick!

At the Swimming Sports we did our bit, and Ikin swam so well that he came in first, whilst Foster won the dive.

Our Athletic Sports meeting was a great success. We had a lovely afternoon for it and everything went off very well, even the afternoon tea, thanks to Mrs. Harris and her band of willing helpers. Our congratulations to Foster on being champion of the day, and to Hallam, the under 10 champion. The following are the results:

100yds. Open .- Foster, Ikin, Johnson. 120vds. Open .- Foster, Johnson, Ikin. 150yds. Open.-Foster, Johnson, Ikin. 200yds. Open .- Foster, Johnson, Ikin. Open Jump.—Milles, Johnson and McCreary equal. 80vds. Under 10,-Hallam, C. Johnson, McCreary. 100yds. Under 10.-Hallam, Carter, Mitchell. 120vds, Under 10,-Hallam, Hammond, Cloudsdale. Jump, Under 10.-Strutt, Carter, Bennett: Flag Race --- Buckland, School, Stephens. Three - Legged Race. - Foster and Walch, Johnson and Ikin,

McCreary and Boyes.

50yds. Handicap, Under 9.-Cloudsdale, C. Johnson, Hamilton.

100yds. Handicap, Under 11.-Ikin and Johnson, tie, Carter. Sack Race.-Strutt, Hodgson, C. Johnston. Kindergarten.-Leckie, Golding, Millington. Gladwyn.-1st race: Renney, Contencin; 2nd race: Gill, Daly,

House Points .- School and Buckland, 261; Stephens, 8,

Football has just begun. We have only had a couple of games so far, but we are hoping to have some House matches very soon. One Friday we could not play because we were busy at the School Fair, then another Friday it rained, as it would, just to stop us playingbut the Junior School doesn't grumble; we don't know how!!!

Ж 28

Kindergarten and Sub-Primary

THIS year was commenced under difficulties, but with the able help of Miss Lane all work continued smoothly. We were very pleased to welcome Mr. Morse, whose appointment to the Junior School has made it possible to return to normal conditions.

We have five new boys-John Leckey, Wayne Elliss, John Millington, John Golding and William Hatley. John Leckey and Wayne Elliss quickly settled down as they were quite used to school life, having been transferred from Gladwyn. The other three boys are finding their days full of interest and enjoyment.

A very pleasant afternoon was spent at the Junior School Sports. John Leckey won the championship and John Golding the handicap.

At the Fair all boys took part in the pedlar's parade. Paul Mitchell as John Bull, and Robert Wright as a rabbit, were exceptionally good.

We are delighted to know that the Parents' Association is to permit us to buy books to commence a library—a much needed addition to our room.

8 × 8

Boarders' Notes

ONCE again the boarders have upheld the mighty traditions of the house by having cold showers every morning and preserving their man-power with curry and rice.

One of the chief activities of the boarding house this year was the new boys' concert, which was carried out quite successfully, the best item being forwarded by V. G. Elliston, who sang "Clementine" with great feeling and emphasis.

Potato pie has, during the last six months, become a most popular dish among us. Tiny Tim holds the record of six helpings, while others closely follow with five.

In days of old, when "spuds" were cold, And the porridge was made of "clag," The chaps who ate the meat were bold, Risking death if he ate a "snag."

In days of old, when morns were cold, And the eggs were two per cent., The bread the boarders classed as old, Broke, but never bent.

In days of old, when showers were cold, And the boarders shivered and shook, You'd be surprised the things they told To the ones that shower forsook.

> * × *

We have much pleasure in announcing that the following honours have been gained:

I. Rex, C.A.I. (Chief Admirer of I----).

M. Evans, C.D.P. (Chief Devourer of Porridge).

J. Elliston, M.C. (Master of Curry).

G. R. Colman, H.C.P.P. (Honourable Collector of Penny Penalties) E. G. Terry, F.R.B. (First Retirer to Bed).

The boys who have become rather fed up [or overfed?-Ed.] and retired from the social life of the boarding house lately are W. Hay, E. Freeman, D. Eldershaw and H. Darling, while those to whom we extend a hearty (?) welcome are J. Bovill, B. Edwards, D. Coupe, V. Elliston, G. Hammond and E. Smith.

OBITUARY

- BEAUCHAMP.-On December 18th, 1939, suddenly, at Wynyard, North-West Coast, Tasmania, Reginald Frank, dearly beloved husband of Iris M. Beauchamp, and loved and loving only son of Mrs. Lillian and the late Frank S. Beauchamp, of 11 Proctor's Road, Sandy Bay, in the 34th year of his age.
- FITZGERALD .- At Richmond, N.S.W., on December 18th, 1939, Pat, the younger son of Mabel and Tom Fitzgerald, and beloved husband of Estelle, aged 21 years.
- JONES .- On March 12th, 1940, at Maryborough, Herbert Algernon Jones.
- KING.-On November 25th, 1939, at his residence, "Kia-Lama," 202 Bathurst Street, Hobart, Richard John Louis, beloved husband of Selina E. King, in the 73rd year of his age; late 53rd Batt, A.I.F.

********** The Hutchins School Magazine ******

55

The Hutchins School Magazine

REYNOLDS.-In August, 1939, at Melbourne, L. F. Reynolds. WILKINSON .- On February 28th, 1940, at Hobart, Frederick Percival Wilkinson, eldest son of the late F. B. Wilkinson, aged 78 years.

We record with regret the death of the wife of the Visitor to the School, His Lordship the Bishop of Tasmania; also the wife of Wilfred Hudspeth, a past President of the Association. Our sympathy isextended to His Lordship and Mr. Hudspeth.

ENGAGEMENTS

DAVIS, John, to Miss Margaret Caldwell, GORRINGE, Donald, to Miss Nancy Sealy. GORRINGE, Reginald, to Miss Nancy J. Bidencope. HEADLAM, Denis W., to Miss Mary E. Horne. HEWER, Alan M., to Miss Dorothy J. Rodway. MADDEN, John, to Miss Jean Cash. McKAY, James, to Miss Eleanor Cooke. MORRISBY, Ronald O., to Miss Cecily P. Schaedel. REX, Guy W., to Miss Lilla Clive. RICHARDSON, Robert E., to Miss Mary Ingram. SHOOBRIDGE, E. Louis, to Miss C. McLean. SIMMONS, Douglas, to Miss Barbara Murdoch. VALENTINE, Eric E., to Miss Patricia E. Keating. WARNER, Frank A., to Miss Stephanie M. Sandwell.

MARRIAGES

AGNEW, Charles S., to Miss Evelyn M. Reynolds. BISDEE, Alan I., to Miss Sybil Lyons. BLACKWOOD, Donald A., to Miss Gladys Thornton. BOWERMAN, William, to Miss Audrey Andrew. CANE, Hugh F., to Miss Nancy Reardon. CANE, Ray M., to Miss Nance Seager. CLEMONS, John, to Miss Joan Watchorn. DOBSON, Henry, to Miss Louisse Rockliffe. GEARD, Mervyn, to Miss Joyce Matters. GIBLIN, Desmond, to Miss Iris M. Wylie. GORRINGE, Trevor, to Miss Elizabeth St. Hill. HAMMOND, Noel B., to Miss Joan F. Seager. HARRISON, William, to Miss Joan Templeman. JOHNSTONE, Peter M., to Miss Alison Simpson. LORD, John C., to Miss Beryl Templeton. MURDOCH, John N., to Miss Isla D. Yeoland. PRINGLE, James B., to Miss Nettie D. Griggs. REX, Maxwell, to Miss Joan Calvert. SIMMONS, Douglas, to Miss Barbara Murdoch. SIMSON, Basil A., to Miss Winifred Le Rossignol.

TAYLOR, John M., to Miss Diana Gatehouse. TRAVERS, Jack to Miss E. L. Ivev. WHERRETT, Douglas G., to Miss Gwyneth Cox,

BIRTHS

ANDERSON .- To Mr. and Mrs. D. L. Anderson: a daughter. ARNOLD .- To Mr. and Mrs. J. C. A. Arnold: a son. BOWDEN .- To Dr. and Mrs. F. P. Bowden: a son. CLARK,-To Mr. and Mrs. C. H. Clark: a son, CLINCH .--- To Mr. and Mrs. J. K. Clinch: a daughter. COLMAN .--- To Mr. and Mrs. B. Colman: a daughter. CRISP .- To Mr. and Mrs. G. P. Crisp: a daughter. GROVES,-To Mr. and Mrs. Ewart Groves: a son. HALE .--- To Mr. and Mrs. R. B. Hale: a son. HARRISSON .- To Mr. and Mrs. Charles Harrisson: a daughter. HODGSON .- To Mr. and Mrs. G. E. Hodgson: a daughter. IVEY .--- To Mr. and Mrs. C. H. Ivey: a daughter. JACKSON .- To Mr. and Mrs. J. B. Jackson: a daughter. LOW .- To Mr. and Mrs. J. R. Low: a daughter. LUCOCK .- To Mr. and Mrs. D. Lucock: a son. RADCLIFF .-- To Mr. and Mrs. J. M. Radcliff: a daughter. ROSS .- To Mr. and Mrs. T. W. Ross: a daughter. SCOTT.-To Mr. and Mrs. Brian Scott: a daughter. TIMMINS .- To Mr. and Mrs. C. S. Timmins: a son. YOUNG .- To Mr. and Mrs. R. F. Young: a daughter.

GENERAL

WANTED: To complete set, the following back numbers of Magazines:

> Vol. I, No. 2, June, 1913 Vol. 1, No. 4, December, 1913. Vol. IV, No. 1, March, 1916.

Any Old Boys having these numbers, who will either give, sell or exchange for other numbers, are requested to communicate with the Secretary.

IMPORTANT .--- Relatives and friends of Old Boys who are serving with the Defence Forces of the Empire are earnestly requested to forward full particulars of the services of any Old Boy, so that a complete record may be kept from the outset of Old Boys who have enlisted for service overseas. Your co-operation in this matter would be greatly appreciated.

Capt. D. L. Anderson has been appointed Officer Commanding the 12th Field Company R.A.E. His second in command, Capt. R. C. Sharp, is also an Old Boy of the School, Capt. C. H. Rex is Adjutant of the 6th Field Brigade.

Ron. Morrisby again captained the Southern side against the North in the annual intra-State matches during the past cricket season.

Rev. J. L. May officiated at the marriage of Hugh Cane.

John R. Rex, Judges' Associate, has been appointed a Clerk of the Peace.

Professor R. L. Dunbabin has had the title of Professor Emeritus conferred upon him by the University Council.

J. L. Gibson passed in Book-keeping and Auditing in the Federal Institute of Accountants' Intermediate Examination, whilst A. G. Turner has completed his Accountancy course by passing Final Bankruptcy in the Federal Institute Examinations.

Alderman S. S. Crick, Reform Party nominee, was elected Lord Mayor of Sydney for 1940. He took a leading part in the organisation of the celebrations connected with the opening of the Sydney Harbour Bridge and the Sesquicentenary.

Rev. J. W. Bethune has resigned from the Wynyard Parish.

Our congratulations to David Tudor on being nominated for the Rhodes Scholarship for 1940.

Old Boys read with interest Mr. Harold Hale's cricket record published in the "Mercury" on 23rd January, 1940.

New appointments to commissioned rank in the Army include the following Old Boys:—A.A.S.C.: L. G. Murdoch, M. Heathorn, C. V. Harbottle; 106th Howitzer Battery: John Lord, Jun., R. E. Richardson, T. L. Roberts, J. Spencer; 40th Battalion: L. Reid, J. Kennedy, Scott Nettlefold, R. G. Piggott, D. G. Dudgeon, W. P. Bowerman, Brian Clennett; Engineers, A.I.F.: A. B. Watchorn. To be Captains: 12th Field Co. R.A.E.: D. L. Anderson, R. C. Sharp; A.A.S.C.: T. Stephens.

The following Old Boys were successful in the examinations held by the Federal Institute of Accountants last October: Final, complete pass, L. J. Sculthorpe; Auditing, W. T. Bennett (first place in Tasmania) and J. S. Conway.

R. F. Cane, M.Sc., former research scholar of the Chemistry Department of the University of Tasmania, has accepted an appointment with National Oil Pty. Ltd., N.S.W.

Frank Masters, President of the Apex Club of Hobart, has been elected a Life Governor of the Society for the Care of Crippled Children in recognition of the work of the Club for crippled children.

R. S. Tanner and T. A. Cloudsdale were ordained in February,

The late Herbert Algernon Jones, of Maryborough, was Chairman of Directors of Walker's Ltd., of Wilson, Hart and Co., and of Maryborough Gas and Coke Co. Ltd.

Major E. M. Dollery, Staff Corps, has been appointed Deputy Assistant Director of Transport with the 2nd A.I.F., since promoted Lieut.-Colonel. Lieut.-Colonel Dollery is President of the Institute of Automotive Engineers (Aust.) and Worshipful Master of the Army Lodge in Melbourne.

Lieut.-Colonels H. W. Strutt and A. P. Crisp, Queen's College Old Boys, have Artillery Commands in the 6th and 7th Divisions.

H. L. B. Garrett, Manager and Engineer of the Neuchatel Asphalt Co. at Christchurch, N.Z., has been on a visit to Hobart after an absence of twelve years. He attended the May luncheon. Major G. R. L. Adams, Staff Corps, has been appointed to the command of the Light Anti-Aircraft Regiment, 7th Division.

D. W. Read is Mill Superintendent at the Big Bell Mines, Western Australia.

D. W. Young is Chief Surveyor for the same company, which crushes 40,000 tons of ore a month.

E. M. (Ted) Giblin has joined Felix St. Hill at I.C.I.A., N.Z.

Crofton Stephens has been re-appointed as representative of the Southern Law Society on the Faculty of Commerce of the University of Tasmania.

Weller Arnold has again been elected President of the Royal Autocar Club of Tasmania.

Alfred Pedder has been elected President of the Royal Empire Society.

Luncheons.—Since the last issue of the Magazine two luncheons have been held. Owing to the many camps, the dates have not been constant. The luncheon held in January was attended by 44 members, whilst 47 attended the May gathering. Mr. M. S. Wilson gave a most interesting address on the "Evolution of Transport," whilst at the May luncheon Old Boys assisted greatly in compiling the Active Service List. The Commandant, unfortunately, was unable to attend this function. It is hoped to hold the remaining fixture on either 11th or 25th of June.

ROWING

Owing to a misunderstanding we were not represented in the Old Boys' Race this year. As the schools had advised the cancellation of the Head-of-the-River Race for the Golden Fleece Cup, it was not thought that a race would be held. Separate races, however, were rowed in the North and South on the Saturday before Easter. Our first official advice that an Old Boys' Race would be held was ten days beforehand. As it was, Friends' started and are therefore holders of the trophy.

FOOTBALL

The team this year has altered considerably from that of last year. We have a very good backbone of seasoned players, and with excellent new material offering our prospects of winning the premiership are quite healthy.

Three teams constitute the Association this year. University applied ten days before the commencement of the roster, but were not admitted. As far as our Association is concerned the matter will be discussed early next year.

Officials for the year are: Captain, H. F. Ruddock; Vice-Captain, A. G. Turner; Manager, R. W. Vincent; Selection Committee: Captain, Vice-Captain and Manager; whilst Harold Ruddock is also Coach.

Results:

Round 1

Defeated Friends' by 26 points. Hutchins, 8.10 (58 points); Friends', 4.8 (32 points). Goal-kickers: Hay and Donnelly 3 each, Viney and Little.

Defeated Old Virgilians by 33 points. Hutchins, 17.4 (106 points); Old Virgilians, 10.13 (73 points). Goal-kickers: Hay 8,

58

Turner and D. Tudor 3 each, Viney 2, Donnelly 1. In the second and fourth quarters of this game we added 4 goals each quarter.

Round 2

Defeated Friends' by 59 points, Hutchins, 17.7 (109 points); Friends', 7.8 (50 points)

Lost to Old Virgilians by 10 points. Old Virgilians, 13.9 (87 points); Hutchins, 11.11 (77 points).

CRICKET

The season was fine, and one of good cricket. After a very indifferent start our team settled down and showed they could pull matches out of the fire at the last moment. In many respects we did not deserve to win the premiership, as several silly errors of judgment and carelessness cost us wickets, and yet we in another respect were unfortunate; but as the results show, the best team won, and we heartily congratulate them. If you make errors in cricket matches you must expect to pay the penalty.

At the conclusion of the season a picnic was held and was most successful. Messrs. W. Petkins and L. Keats provided the motor boats, and members of the fair sex helped immensely in making the party a success. At this gathering a trophy donated by L. Keats for the most useful player was presented to A. Lindus-a well-merited award

If the team can be kept together a very good combination should be available next season.

Results:

Round 1

Lost to Friends' by 10 wickets. Friends' 232 and none for 7. Hutchins, 98 and 139 (Keats 33 and 39, Lindus 37 and 29).

Lost to Old Virgilians by 6 wickets. Hutchins, 62 and 63. Old Virgilians, 46 and 4 for 83 (Thomson, 5 for 34 and 3 for 39).

Round 2

Defeated Friends' by 89 runs. Hutchins, 102 and 139 (Lindus 20 and 10, Turner 2 and 58, Wall 54 and 19). Friends', 101 and 51 (Thomson 2 for 23 and 5 for 13, Bastick 3 for 12 and 4 for 28).

Drew with Old Virgilians. Old Virgilians, 184 and 63 (Keats 4 for 29 and 4 for 27, Tudor 2 for 35 and 6 for 24). Hutchins, 86 and 161 (Lord, 4 and 43).

Round 3

Defeated Friends' by 6 wickets and 3 runs. Friends', 116 and 118 (Tudor 5 for 43, Keats 5 for 28 and 2 for 22, Chandler 5 for 28). Hutchins, 185 and 4 for 53 (Keats 57 n.o., Chambers 41).

Lost to Old Virgilians by 7 runs on the first innings (Premiership match). Old Virgilians, 208 (Middleton 30, Mackey 62, Kirkham 59; Keats 4 for 55, Little 3 for 18). Fall of wickets: 4, 11, 11, 32, 75, 101, 183, 201, 208, 208. Second innings, 132 (Thomson, 5 for 21). Hutchins, 201 (Lindus 74, Little 18, Keats 18, Lord 34, Wall 18, Williams 11). Fall of wickets: 16, 51, 68, 91, 141, 171, 188, 188, 189, 201. Second innings, 6 for 56 (20 minutes' batting).

The Hutchins School Magazine

Batting Averages

Batsman	Innings	Times N.O.	Highest Score	Runs	Av'ge
	 12	3	57	226	25.01
Lindus, A.	 12		70	204	17.00
Lord, W. B	 7		43	104	14.87
Wall, L	 12	2	54	145	14.50
Turner, A. G	 9		58	108	12.00

Bowling Averages

		U			
Bowler	Balls	Maidens	Runs	Wickets	Av'ge
Keats, L	600	4	286	29	9,93
Thomson, A. R.	456	7	293	27	10.85
Tudor, D	448	5	280	20	14.00

Catches: Wall, L., 6; Keats, L., and Bennett, W. T., 4; Turner, A.G., and Lindus. 3.

1940 ANNIVERSARY PROGRAMME

Wednesday, 24th July-Old Boys' Lodge Installation. Friday, 26th July.—Table Tennis—v. School, at the School, 7 p.m. Saturday, 27th July-Tennis-v. Masters, at the School, 1.30 p.m. Miniature Shooting --- School Teams, at the School, 7 p.m. Monday, 29th July-Miniature Shooting-Old Boys' Teams, at the School, 7 p.m. Tuesday, 30th July—Table Tennis—v. Masters, at the School, 7 p.m. Wednesday, 31st July-Annual Ball, at 9 p.m. Thursday, 1st August-Football-v. School, at the T.C.A. Ground, 2.30 p.m. Friday, 2nd August-Debate-v. School, at the School, 7 p.m. Saturday, 3rd August-94th ANNIVERSARY-Tennis—v. School, at the School, at 1.30 p.m. P.S.O.B.A. Football-v. Friends', at Queenborough, at 1.30 p.m. Annual General Meeting, at the School, at 7.45 p.m. Sunday, 4th August-Corporate Communion, St. David's Cathedral, 8.30 a.m. Evensong, at St. David's Cathedral, at 7 p.m. Saturday, 24th August-Golf Match at Rosny, from 11 a.m. onwards. Annual Dinner at Hadley's, 7.15 p.m. For P.S.O.B.A. fixtures, see the "Mercury" on Fridays and Saturdays.

R. W. Vincent, Hon. Secretary

Roll of Honour

OLD BOYS WHO HAVE ENLISTED

THE following is a list of Old Boys who are serving in the Royal Navy, Royal Australian Navy, Australian Imperial Forces, Royal Air Force, and the Royal Australian Air Force. The Editor would be grateful for notification of any alterations or additions to this list.

0	,	
Adams, G. R. L.	Hill, C. G.	Robertson, R. T.
Atkinson, T. A.	Hodgman, B. S.	Robinson, N. E.
Bastick, J. E.	Hodgman, S. T.	Rodway, F. C.
Bennison, T. J.	Hodgman, W.	Rodway, R. E.
Binny, D. H.	Hood, B.	Rogers, P. K.
Blackwood, D. A.	Hudson, G. L.	Ross, T. W.
Bowden, J. G.	Hudson, P. R.	Ruddock, H. F.
Bowtell, W. A.	Ikin, K. W.	Salier, A. G.
Brettingham-Moore, C.	Ireland, J. D. R.	Scarr, O.
Brain, D. M.	Ivey, C. H.	Shoobridge, F. M.
Burbury, D. L.	Jarvis, S. A.	Shoobridge, J. D. L.
Butler, I. C. C.	Johnstone, C.	Shoobridge, L. M.
Comp Lond I		
Carr-Lord, J.	Jones, J. R.	Simmons, D. E.
Carter, C. C.	Kennedy, J.	Simson, B. A.
Chambers, J. K.	Knight, F. C.	Sprent, J.
Chesterman, D. R.	Lindus, A. C.	Stabb, R. H.
Clennett, B. G.	Little, G. C.	Stephens, A. P.
Coogan, J. S.	Lord, J.	Stephens, E. H.
Corney, P. M.	Lyons, R. O.	Stephens, P. A.
Coupe, J. R.	McCuaig, G. D.	Stephens, T.
Crawford, D. A.	McDougall, Q.	Stevens, G. B.
Crisp, A. P.	Maxwell, J.	Strutt, H. W.
	Maxwell, M. M.	Swan, J.
Cutts, A. J.		
Darling, H. A.	Miller, C. M.	Swan, N. C.
Darling, S.	Milligan, R. J.	Swan, R. G.
Davies, D. L.	Mulligan, W.	Thomas, G. M.
Davis, J. S.	Nicholas, C. L.	Tolman, J. C.
Dollery, E. M.	Nicholls, R. G.	Travers, A. R.
Douglas, A. M.	Oliver, S.	Upcher, P. R.
Drew, W. S.	Page, A.	Upcher, R. R.
Edwards, P. B.	Page, J. A.	Urquhart, M. L.
Espie, D. B.	Parker, G. R.	Vincent, Ĥ. L.
Finlay, R. B.	Pearson, R.	Vincent, R. W.
Gatehouse, C. R. M.	Perkins, M. W.	Viney, C. A. S.
Giblin, C. F.	Peters, C. W.	Walch, C. E.
	Peterson, C.	Walch, S. C.
Gibson, G. W.		Wall, J. H.
Grant, I. G.	Phelan, B. K.	
Gray, J.	Pitt, G. E. K.	Ward, F. D.
Griffiths, B.	Pixley, S. E. A.	Warner, D. A.
Gurney, D. A.	Player, J. H.	Warner, F. A.
Hale, E. M.	Pridmore, J. A.	Watchorn, A. B.
Hale, R. B.	Pridmore, W. B.	Whelan, H. J.
Hammond, N. B.	Ramsay, J. M.	White, A. B.
Hancox, P. F.	Reeve, W. E.	White, D. E.
Harbottle, P. H.	Richard, N. E. B.	Whitehouse, G. M.
Heathorn, H. M.	Richardson, R. E.	Whitchurch, H. T.
Hewer, A. M.	Roberts, M. F.	Whitchurch, N. de L.
Heyward, E.	Roberts, T. L.	Young, D. W.
Hickman, A. N.	Robertson, G. T. F.	
i iteniidii, ri. i i.		

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 £12 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 in alternate years with the McNaughtan.
- 8. The Medical Scholarship, value £12 per annum, tenable for two years. Open to the sons of Medical Practitioners resident in Tasmania.

9. The Clerical Scholarship, 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.