The Hutchins School Centenary Magazine

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

1846-1946

Hobart, Tasmania

The Hutchins School Centenary Magazine

1846-1946

Hobart, Tasmania

Foreword By THE VISITOR

T GLADLY accept the invitation of the Editor to write a Foreword for the Centenary Number of the School Magazine.

Reference to the history of the School will, no doubt, be made elsewhere. I would only add that I am proud to be the Visitor of this century-old school in this auspicious year, and to be the father of a Hutchins boy.

Like the Board, the Old Boys, the Lodge and the Parents' Association, as well as the Headmaster and Staff, I am specially concerned to build better and bigger on the splendid traditions already laid. I believe that the second century can be even more successful than the first.

To make our dreams for the School come true we shall all have to "buck in" (to use a school-boy phrase) and raise the necessary funds. The Board has secured an excellent site at Sandy Bay next to the New University for the erection of a Junior School, in which is to be incorporated accommodation for all the boarders. There is also to be on the new site an Oval, a much needed attention. In the old days in old Hobart, the present site and building were suitable for a boarding school, but all agree that that is no longer so. Inadequate space and the environment of a city are not conducive to good healthy life in growing boys entrusted by their parents to the School as boarders.

So I hope that the friends of the School will rally round and see to it that in the near future a building worthy of the old School will rise on the new site, to accommodate the Junior School and the boarders.

Then we must do all we can, as soon as possible, to beautify, extend and improve the old building. It is proposed to remodel it and so provide upto-date and commodious class-rooms, laboratories, etc., for the Senior School. I hope that this proposal will also include a good dining-room in which senior day boys and boarders can get a mid-day meal. This would save much time and energy expended by returning home for dinner, and would be a great boon to the mothers of day boys. This arrangement would also do much to foster a stronger community spirit between day boys and boarders.

All these proposals will, I feel sure, receive the practical support of all friends of the School, and thus enable it to make an even greater contribution to education in the State and Commonwealth than in the past.

Q.

Contents

CENTENARY SECTION

•		AT DIAM	at o		14			D
								Page
Anderson, Rev. H. H	•							20
Apsley House School Broadland House Sch	ا م	****						34 37
Buckland, Rev. J. R.	001							16
Buckland, Rev. J. V.					~~~~			19
Cadet Corps								51
Centenary Programm	e							43
Christ College								2.9
Christ College Act								38
Church Grammar Sch	loo.							35
Collegiate School			10.10° 10					36
Decorations, Civil and	d N	lilitary						70
Editorial		****	****					5
Editor's File			-					39
Foreword								2
Foundation of the Sci	hoo	l, 1846				*****		9
Franklin House Scho	ol							33
Gladwyn School								34
Gurney, G. A.		AN 46 AN AR					****	21
Harris, J. R. O.			****	****				23
Honour Rolls			****		*****			61
Howlers					**-*			74
Hutchins, Ven. Willia								7
Hutchins Old Boys' I								47
Hutchins School Cent			****					10
Hutchins School Non								77
Hutchins School Old	Boy	's' Asso	ciation		14 H - 18 H			44
Hutchins School Pare		Associ	ation					50
In the Empire's Servi	се							61
In Whose Honour								7
King's Grammar Scho		*****		****		10-10-10-00		30
Leaders of Public Life	э	****		****	*		****	69
Lindon, L. H.	~	•	*****			No. 100 AM NO.		22
Literary and Debating			****					49
Moulding the Tradition								26
Murphy, V. S.								24
Muschamp, Rev. E. G								20
Oldest Living Old B								28
Original "Sixth Form		asms			****			75
Our Affiliated School	S	And And And And	****					29
Our History in Brief	· 1							11
Our Sister Church-Scl		S						35
Plan for Developmen	C						****	40
Profiles								16
Prominent Events				****				13 30
Queen's College						****		25
Radford, P.						****		60
Rhodes Scholars								
School Colours			*****					8 77
School Roll	n - *-		~~~					72
School Sporting Sum	uar	у					·····	58
Science at Hutchins								54
Scout Troop								22
Thorold, C. C.	••				~~~~			56
War Memorial Librar	У	****						20
				-				

SCHOOL SECTION after page 94

a service and a service of the servi

One Hundred Years Old To-day!

N the long course of human endeavour a century passes almost unnoticed, but to us our first hundred years marks an epoch. We regard it with mixed feelings of pride and humility. With pride, for the achievements of four generations of splendid youth and for the growth of noble traditions; with humility, for the vision of the tasks which lie in the centuries to come. To-day, however, we may pause to give thanks to Almighty God for the preservation of this School and the ideals of its founders, and to take fresh courage in the birth of a new century. Many of our Old Boys have won distinction in civil life and in the defence of their country, many have given all they possessed, even life itself, whilst others have lived and are living in good citizenship in obedience to Divine precepts. "Vivit post funera virtus." We who still enjoy the shelter of the School and those who are to come will honour the deeds of our Old Boys and endeavour, with their example before us, to make our contribution to a better world.

We rejoice with the members of our sister School, the Launceston Church Grammar, in their attainment a few weeks before us of a century of continuous existence. We are the first schools in Australia to have achieved this distinction. We share with them our origin and ideals, and we strive towards the common goal, each emulating the other, in friendly rivalry and unbounded brotherhood. May we both be blessed and "may Heaven aid our united endeavours."

This special issue of the Centenary Magazine is an attempt to place on record something of the work of a century and something of what the Hutchins School means to us. Every effort has been made to give to a wider public some insight into the achievements and aspirations of the School, to awaken happy memories in its Old Boys, and to stimulate those, both boys and masters, who are privileged to be ranked amongst its members.

VEN. ARCHDEACON WILLIAM HUTCHINS 1792-1841 In whose memory the School was founded.

"In Whose Honour"

By BASIL W. RAIT

Author of "The Official History of the Hutchins School," "Advance in Education," etc.

THE Venerable William Hutchins, Archdeacon of Van Diemen's Land, in whose memory the Hutchins School was founded, stands out as one of the foremost pioneers of the Church of England in Australia, and as one of the leading educationists of his time. It has been said that he was the founder of the School. This was not the case. The Hutchins School was established as an enduring monument to a great Churchman in recognition of his outstanding services to the Church and to the people of Tasmania.

Unfortunately, too little information about the Archdeacon has been preserved. He belonged to a family which for generations had been associated with the Church of England. The ancestral home, where he was born and where he lived the earlier years of his life, was located in the township of Ainsley, in Warwickshire. It was the Rectory of the Parish where for fifty years his father served as Vicar, and where his son obtained the inspiration to follow in his footsteps as a soldier of Christ. It is not known where William Hutchins was educated, but it is almost certain that it was one of England's leading public schools. He graduated to Cambridge University about 1811. He entered Pembroke College, and in 1815, as ninth wrangler of Pembroke, he took a high degree in mathematics. Soon afterwards he was ordained, and his first post in the Church was at Wirksworth, where he was Curate. From here he transferred to Kirk and then Ireton, both in Derbyshire.

Parish work in the ordinary sense had little attraction for William Hutchins, for he looked for a wider sphere of activity. He gained a Fellowship at Cambridge University, and remained in residence there until 1836. Bishop William Grant Broughton had just been appointed to the Australian Diocese, and was seeking a suitable priest to take the post of Archdeacon of Van Diemen's Land. His choice fell on William Hutchins, then in his early forties. He accepted the appointment and sailed for Hobart Town in company with the newly-appointed Lieutenant-Governor, Sir John Franklin, and Lady Franklin.

The sailing vessel on which the long journey of three or four months was made dropped anchor in the Derwent on 5th January, 1837. Hutchins entered upon his new duties with unflagging zeal and courage. He found much was lacking in the work of the Church, and his four years' administration of the Archdeaconry saw a period of development probably never equalled in the history of the Tasmanian Diocese. During these four years he brought about the establishment of no less than seventeen of the principal churches. These, with the Hutchins School, stand as a lasting memorial to his life and work. In view of his associations with Cambridge University, the next object other than the work of the Church. on which he laid the greatest value, was the development of education.

With Australia's first Bishop (Dr. William Broughton), Hutchins actively participated in the plan for the foundation of a secondary school system in Tasmania. On 1st May, 1838, he took a prominent part in the meeting held at Launceston to inaugurate the Launceston Church of England Grammar School. In August, 1839, Archdeacon Hutchins took over the important parish of St. George's, in Hobart, which he administered until July, 1840. In the following September he was married to Rachel Owen, daughter of the Rural Dean, the Rev. P. Palmer.

In the cause of education Hutchins took an active part. The Lieutenant-Governor, Sir John Franklin, introduced a form of undenominational education in 1839. Hutchins did not hesitate to take a strong stand on the tendency to remove the schools from the influence of the Church. It was probably due to his active opposition to the Board of Education scheme of the Lieutenant-Governor that the move inaugurated to establish the Hutchins School. The Archdeacon died suddenly at 6.30 a.m. on the 4th of June, 1841. Had he lived a few months longer it is practically certain that he would have been ordained as the first Bishop of Tasmania. He was buried in St. David's Cemetery (now St. David's Park) on 8th June, and the memorial erected to his memory may still be seen there.

The tablet placed in St. David's Cathedral in his memory tells in simple words the life story of a great priest of God—

"Sacred to the memory of

WILLIAM HUTCHINS

First Archdeacon of Van Diemen's Land.

Born 26th November, 1792; died June 4th, 1841.

Firm, moderate, and pious,

He gave a bright example of Christian fortitude;

He sustained the endeavours of his followers;

He supplied their defects;

He bore with their infirmities.

Bereaved of the Sudden Visitation of God, they mourned an irremediable loss, but chiefly one, the oldest and most attached amongst their number: the Chaplain (Dr. Bedford) of St. David's Church, who consecrates this tablet to the dead."

On the day of the funeral of the Archdeacon many of the leading inhabitants of Hobart Town met together under the leadership of the Chief Justice, Sir John Pedder. They resolved that a fitting memorial should be established in his memory. It was decided "That an appropriate tribute to the memory of the late Archdeacon would be the erection of a school, to be called 'Archdeacon Hutchins' School,' to be placed under the sole management of the chief ecclesiastical authority for the time being of the Church of England in Van Diemen's Land."

Thus, in the fourth year of the reign of Her Majesty Queen Victoria was born the plan which resulted in the foundation of the Hutchins School, which has endured through the ages. With each passing year the traditions laid down one hundred years ago have been enhanced.

The School Colours

By AN OLD BOY

FROM the earliest ages the human race has resorted to symbols as a means of expressing its ideals and aspirations. Primitive man with his tribal and religious totems, the ancient Egyptians with their Pyramids, the Hindu with his caste-mark, the churches with their crosses and crescents, the Army, the Navy, and a host of other orders and organisations—all alike have their identity marks, the symbols of a community of tradition and obligation.

And so it is with our School — our colours are to us the outward and visible sign of our pride in and devotion to a common ideal. They represent all that is signified by our motto, "Vivit post funera virtus." But they mean more than that; they imply a bond of brotherhood with our school-fellows — a bond that endures long after we have left the sheltered precincts of the School. They stand for loyalty and service to the School and to one another, and for our consecration to the ideals of honour, self-respect and self-control. They are the badge of that responsibility to which we were committed on entering the School — the responsibility of living up to its traditions and history, and of maintaining the standards established by its founders.

[In a letter dated May 28, 1930, from the late Rev. J. V. Buckland to Mr. J. R. O. Harris, the writer states that the arms and motto adopted for the School were those of the family of the late Archdeacon Hutchins. This letter is now filed in the Headmaster's study.—Ed.]

* * *

ERRATUM

On page 9, for "Dr. Matthew Arnold" read "Dr. Thomas Arnold."

Foundation of the School, 1846

By BASIL W. RAIT

AS is well known, the Hutchins School first began in the building known as "Ingle Hall" at the corner of Macquarie and Argyle Streets, Hobart, on 3rd August, 1846. This, incidentally, was the birthday of the Headmaster, Rev. J. R. Buckland. He was then 27 years old. A nephew of the famous Dr. Matthew Arnold, of Rugby School, England, he was well fitted for the task of founding a public school. The building where the School began is one of the oldest in Tasmania, having been built about 1810. It was from here that Michael Howe, the bushranger, escaped to the bush. One could well picture the scene on that August day one hundred years ago when the Rev. J. P. Gell officially opened the School.

The ceremony probably took place in one of the ground floor rooms of the building. There were nine small boys enrolled at the opening — Charles Greig, George William Seccombe, George Meredith Bell, Hay McDowell, Swanston May McDowell, Francis Hudspeth, Sigismund Parramore Robert Brock, Alfred Nathaniel Mason and Charles Baudinet. Of these, it is interesting to note that Francis Hudspeth was the first boarder, the first

в

open scholar and the first graduate, and that Alfred Mason was the youngest boy enrolled. The former became a Canon of St. David's Cathedral, and the latter Archdeacon of Hobart.

The young pupils, with their parents and prominent subscribers to the establishment of the School, sat on forms facing a dais. The Headmaster first read prayers for the success of the institution, and then explained the principles of the School. He read the instructions given to him by the first Bishop of Tasmania (Dr. F. R. Nixon) as to the manner in which the School was to be carried on. The Headmaster was to be responsible to the Bishop alone. The Rev. J. P. Gell, as Warden of Christ College, then addressed the gathering, and his speech must have lasted a good half-hour. Then, after apologising for the absence of the Archdeacon (the Ven, F. A. Marriott) the proceedings were concluded with the Benediction.

Of the first days of the School there survives a valuable record compiled by the first boarder, who, on the occasion of the School's Jubilee in August, 1896, published his comments on his first experience of school life. He said:

"INGLE HALL," THE SCHOOL'S BIRTHPLACE

"On 3rd August, 1846, the School, with some small ceremony, was declared open. The master sat on his dais, the white rows of unspotted pine shedding sweet incense of turpentine seemed to wistfully invite a hundred hungry minds; but, for the first week at least, though Faith and Hope beckoned at the gate, few passed through. On 6th August I was taken by some inhuman relations and delivered as the first boarder.

"There are moments of suffering in the ken of each human being over which he would fain draw a curtain. No martyr spasm could be more excruciating than the agony of that afternoon. Leaving the lively street, the pleasant sunshine, the beautiful ships and sea — which, being a country lad, I had seen for the first time — I was ushered direct into the awful presence.

"A being-apparently Goliath of Gath -the dais was partly responsible-rose to receive us, and into his hands I, a fairly harmless twelve-year-old, was anon delivered. At one of the desks the complete muster of pupils-three day boys-were just finishing work, and these were incontinently dismissed. I was alone, a little Frankenstein, with my awful monster. My relatives had fled in dismay; the three ghoulish day boys were emitting shrieks in the distance, and the being and myself were alone in a vast colosseum. With words of simulated kindness he told me to cheer up and be an ornament to the School. Then he brought in his wife, who assured me she was a mother herself, and gave me a baby to play with; she also gave me some raisins. Then they, too, left me alone in that howling wilderness, to

eat my raisins and my heart, turn and turn about. It was a Friday-'Black Friday'." In closing his simple pen picture of the first week of the Hutchins School, Canon Hudspeth concludes: "As the true signification of the word 'school' is leisure or play-an idea more emphasised in fin de siecle minds than of yore - I must give some prominence to the old playground. It was really somewhat more spacious than the schoolroom itself, being some twenty yards square. It was a back yard. It had been a cemetery for derelict hats, some of which we disinterred with peg-tops. It was also a park, containing a fine willow tree and a blackwood stump. The former served as a gymnasium, the latter as a wicket. There was room for rounders, hop-scotch, peg-top, and the lost arts of big ring and fly the garter. At cricket, boundary hits were frequent; to be dead out, the ball must remove bark from the wicket. It was also an orchard, with an archaic grape-vine trained on one side. We were 'on our honour' not to eat the fruit, which in due season was served to us in tarts. We remained 'all honourable men' and ate the crust. This can be realised alone by those who have prospected grape tart. It was also a poultry run and 'drying ground.' It was the most generally useful little property I ever knew; it may be there still. On the whole, in the willow tree and blackwood stump, and the glazed laboratory of an adjacent carpenter for cockshy, we found supply for all reasonable wants, while a cake shop over the way furnished the delicious joy of breaking bounds. Our serious cricket and swimming we acquired in the Government Paddock (Domain) at spring and summer davbreak."

Hutchins School Centenary

By "SENEX"

GREY-WALLED, with her ivy-clad tower Half-hidden in green of her trees, Our School, our beloved Alma Mater, Her banner unfurls to the breeze.

- Her halls are adorned with the story, Her corridors worn by the feet Of her sons who have won for her glory In Army, and Air Force, and Fleet.
- And how shall we tell of her scholars, Whose triumphs have gained her re-
- nown, [her Her sportsmen, whose prizes have brought

Fresh laurels, to furnish her crown?

Proud of her century's service, Unbowed by her burden of cares, With Faith ever firm in the future, Onward, still onward she fares.

And we, whom her bosom has nourished, Whose footsteps she set on the way,

In gratitude render her homage And promise our debt to repay.

O Thou, Who inspired our fathers To lay her foundations, and then Made her the Mother of Learning, Make her the Mother of Men!

Our History in Brief

By BASIL W. RAIT

THE honour of being the second oldest public school in Australia in continuous existence belongs to the Hutchins School. But for a few weeks, it would have been the first continuous public school of the Commonwealth to reach its centenary. As is well known, its foundation was planned in 1841 as a memorial to the first and only Archdeacon of Van Diemen's Land, the Ven, William Hutchins, The initial meeting was held in the Grammar School of St. David's Schoolroom in Harrington Street, on June 8, 1841. Individual subscriptions were received towards the establishment of the School, but after the failure of the Government to establish Christ College, the Church adopted a new plan. This was to achieve the foundation of the College in the country with two Grammar Schools, one at Hobart Town and the other at Launceston. The Church of England Grammar School at the latter centre was the first part of the scheme to come into operation. It commenced on June 15, 1846. Hut-

chins School opened on August 3, about two months later. It began at Ingle Hall, still standing at the corner of Argyle and Macquarie Streets. The Headmaster, the Rev. J. R. Buckland, was a nephew of the famous Dr. Thomas Arnold, of Rugby, England.

For a few years the School struggled along with the few pupils available, but soon the people realised the value of a Church school, and since then Hutchins has never looked back. The foundation stone of the Main block or old School on the present site was laid by the Lieutenant-Governor, Sir William Denison, on August 31, 1847. The building was completed and opened on May 3, 1849. The first master to join Mr. Buckland was Mr. Matthew Kennett, who assumed duties in the previous year of 1848.

The Rev. J. R. Buckland administered the School until 1874. To him must go the credit for laying the foundations on a firm basis. His successor was his son, the Rev. J. V. Buckland, who was in

THE SCHOOL, period about 1860 (From an old copper engraving)

charge until 1892. During his first year he had the Second Master, Mr. F. G. Howell, as Co-Principal. The Buckland tradition is one of the most cherished records of the School. To give some idea of the high educational standard achieved under both father and son, one has only to look at the records for the A.A. Degree and Tasmanian Scholarships of the Council of Education for the period 1860 to 1892. In the award of the degree of Associate of Arts, Hutchins headed the list by gaining 55 degrees out of a possible 153. This was in the 1st class. In the 2nd class, Hutchins gained 20, as against 23 won by the High School. In the 3rd class, the School won 12, against 22 taken by High School pupils. In the award of the Tasmanian Scholarships to British Universities, Hutchins led the Tasmanian schools by taking 16 scholarships.

The School Cadet Corps came into being in 1885, during the regime of the second Headmaster.

The third Headmaster was the Rev. H. H. Anderson, B.A. He was in charge until 1907. This period witnessed the absorption of the King's Grammar School, and the first call to arms. In the South African War, Hutchins Old Boys not only gained the first two Victoria Crosses awarded to Australians, but three received the D.S.O., whilst 23 of our 49 enlistments gained commissions in the field. During the first nine years in which Mr. Anderson was Headmaster, 43 boys passed from the School to the University, more than twice the number from any other school in Tasmania. Seventeen were placed first class, nearly three times as many from any other school, and more than a third of those thus placed. In addition, seven Scholarships were gained by boys of the Hutchins School, this number being as many as those taken by any other three schools combined.

Mr. Anderson was succeeded at the end of 1906 by the Rev. (afterwards Canon) E. G. Muschamp. After twelve months at the School Mr. Muschamp took charge of the Parish of Sorell, Mr. G. A. Gurney continuing as Acting Headmaster from 1908 until 1912. In the latter year the negotiations were completed for the amalgamation of Christ College and the School. Mr. L. H. Lindon, M.A., Cantab., was appointed as Warden of Christ College and Headmaster of the School. At the end of 1912, Queen's College, which had been founded in 1893 by Mr. A. A. Stephens, was affiliated with Hutchins. During the first years of Mr. Lindon's administration, the Boarding House was

erected. The Christ College block for senior classes, was completed in September, 1914. The School ground in Parliament Street was acquired in 1915. With the appointment of Mr. Lindon, a change had been made in the administration of the School, and the Bishop of the Diocese consented to the appointment of a School Board of Management, which was to include three Old Boy representatives.

The last year of Mr. Lindon's administration saw the amalgamation of Franklin House School with Hutchins. In 1918, Mr. C. C. Thorold, M.A., of Oxford University, became Warden of Christ College and Headmaster of the Hutchins School. During his regime, which lasted until 1929, the School roll increased until it had attained the highest figure in its history, more than 250 boys. The Honour Roll to the Old Boys who served in the Great War, was unveiled in 1922. This contained the names of 74 Old Boys who laid down their lives, and 247 Old Boys and 3 Masters who served. The War Memorial Library was completed and opened on April 26, 1926. In this year a new agreement was made, separating Christ College from Hutchins.

Mr. Thorold was succeeded in 1929 by Major J. R. O. Harris, M.A., a distinguished Old Boy of the School. His term of office, which lasted until 1942. saw the revival of the School Cadet Corps, and the start of the War of 1939-45. The large number of Old Boys, who served in the Fighting Forces, when the lists are finally completed, will probably exceed those of any other school in Tasmania.

Mr. V. S. Murphy, M.A., of Oxford University, had charge of the School from 1942 until 1945. He was responsible for many innovations and improvements, and during his period of office, work was seriously begun on the plans for the School Chapel. The present Headmaster, Mr. Paul Radford, M.A., who took over at the beginning of this year, has shewn keen interest in the future plans of the School, reference to which is made later in this Magazine. The number of boys at present enrolled, apart from those at Gladwyn, is 316.

Preserving all the old traditions, Tasmania's historic educational institution plans for a modern future. This depends to a very great extent on the continued interest and support of all the old scholars and parents. The new century opens brightly, and the School may go forward safe in the knowledge that the links that bind together the great traditions have never been more secure.

Prominent Events in the History of the School

1841

June 4th-Death of the Archdeacon of Van Diemen's Land, the Venerable William Hutchins.

June 8th-Meeting in Grammar School, Harrington Street, near Synod Hall site, to decide memorial to late Archdeacon, presided over by Sir John Pedder. Establishment of "Archdeacon Hutchins' School" decided on.

1843

September-Tenders called for site for school building. Land was purchased in Collins Street, near Victoria Street.

1846

June-Appointment of Rev. J. R. Buckland as Headmaster announced.

June 2nd-Opening of the School to take place on August 3rd.

August 3rd-School opened at "Ingle Hall," Macquarie Street, with nine pupils. 1847

February 24th-Announcement of grant of Macquarie Street site by Lieutenant-Governor, Sir William Denison.

August 31st-Laying of foundation stone by Sir William Denison.

1848

Mr. Kennett, of St. John's College, Cambridge, appointed to the School.

1849

May 3rd-Opening of the School on Macquarie Street site.

Third Master (Mr. Graham) added to the School staff.

1853

Funds raised to commemorate the cessation of Transportation resulted in the establishment of the Newcastle Scholarships in honour of the Duke of Newcastle, Secretary of State for the Colonies at the time of cessation.

1854

Old "Iron Room" erected.

1857

McNaughtan Prize established, which later became a Scholarship.

1858

March 27th-William Harvey Buckland born at the School.

July 19th-I. V. Buckland enrolled as a pupil.

1867

Plunge bath installed at the School.

December-Flagstaff subscribed to by the boys to show their loyalty to the Crown.

John Vansittart Buckland gained A.A. Degree.

1874

- October 13th-Death of the Headmaster, the Rev. John Richard Buckland.
- Mr. J. V. Buckland appointed Acting Headmaster in association with Mr. F. G. Howell. 1875

September 21st-Mr. J. V. Buckland ordained. Canon Archer acted as Headmaster to allow Mr. Buckland time to study for Holy Orders.

1877

The School's fives court built.

1882

Marble shed believed erected as carpenter's shop.

Playing shed built (old Gymnasium).

1883

New Room constructed.

1884

First tennis court laid out on site now occupied by Upper classes.

1885

July-Cadet Corps established.

1892

June-Resignation of the Rev. J.V. Buck-Buckland. Rev. H. H. Anderson appointed.

July-Rev. Anderson took up duties as Headmaster.

1893

January-First printed "Hutchins School Magazine" appeared.

1896

August 3rd-Jubilee celebrated.

1901

Mr. G. A. Gurney appointed as Co-Principal.

12

1903

King's Grammar School founded.

1906

- King's Grammar School merged with the Hutchins School.
- November—Rev. H. H. Anderson resigned and Rev. E. G. Muschamp appointed.

1908

Mr. G. A. Gurney became Acting Headmaster.

1911

Proposals for affiliation with Christ College.

Scout Troop established.

Creation of the Board of Management with three Old Boys elected to the Board by the Association.

1912

- Rev. E. G. Muschamp resigned the Headmastership.
- Christ College affiliated with the Hutchins School.
- July 1st—Mr. L. H. Lindon appointed as Headmaster and Warden of Christ College.
- December—Queen's College closed, amalgamated with the Hutchins School.

1913

- January—Erection of Christ College adjacent to the Hutchins School begun.
- February 1st—Foundation stone of new Boarding House laid by the Governor, Sir Harry Barron.
- September—Boarding House completed. Christ College Ground purchased.

1914

May 14th—Death of Mr. A. A. Stephens. September—Christ College building com-

pleted. 1915

Gymnasium built.

November—Asphalt tennis court laid out. Stone parapet, picket fence and gates removed from front of the School.

1917

- June—Franklin House amalgamated with the School.
- Mr. L. H. Lindon resigned.
- Mr. C. C. Thorold appointed Headmaster and Warden of Christ College.

The School Song, written by Rev. J. W. Bethune, adopted, and set to music by Mr. James Scott-Power.

1918

D. H. Harvey Scholarship established. School blazer adopted.

1919

Crace-Calvert Scholarship established.

March 4th — Junior School building opened by the Dean of Hobart (Very Rev. R. S. Hay).

1922

June 2nd—Boatsheds opened at Sandy Bay.

October 11th—War Memorial Board unveiled by Sir John Gellibrand.

1926

- January 10th—Death of Mr. G. A. Gurney.
- April 26th War Memorial Library opened.
- August 3rd—Hutchins School Old Boys' Lodge consecrated.
- New agreement between Christ College, the Hutchins School, the Launceston Church of England Grammar School and St. Wilfrid's College, Cressy. Christ College established as a separate institution once more.

1928

The School Flag presented by the Old Boys' Lodge. 1929

15

- Apsley House acquired.
- Mr. C. C. Thorold resigned.
- Mr. J. R. O. Harris, second Old Boy of the School to be appointed Headmaster.
- July-Meeting to form the Parents' Association.

1930

Cadet Corps revived.

New tennis court laid out.

1931

Tennis court opened by Capt. Chalmers, of H.M.A.S. "Australia."

1932

- Scheme for Memorial Panelling in the Gymnasium introduced by Mr. W. H. Hudspeth.
- October—Death of Rev. J. V. Buckland reported.

November 11th-Headmaster's chair presented by Mr. G. A. Walch, President of the Parents' Association.

1933

August—Question of a School Chapel discussed by the Old Boys' Association.

November 19th—Flag from the Cenotaph (London) presented to the School by the Governor, Sir Ernest Clark.

1934

August 5th-Memorial Panelling completed in the Gymnasium.

1935

- June—Cadet Corps revived after two years' cessation of activities.
- November—Official History of the School published. 1937

19

- February 12th—Panelling of the Big Schoolroom completed (a gift of the Hutchins Old Boys' Lodge).
- Death of Mr. C. W. Butler, Chairman of the Board of Management for twentyfive years.

1939

Death of Mr. C. C. Thorold.

1941

Resignation of Mr. J. R. O. Harris.

1942

Mr. V. S. Murphy appointed Headmaster.

1943

Death of the Visitor to the School, Rt. Rev. R. S. Hay, Bishop of Tasmania for twenty-four years.

1945

- Death of Mr. T. C. Brammall.
- Commencement of new buildings for the Junior School on Sandy Bay site.
- Resignation of the Headmaster. Mr. Paul Radford appointed.

1946

- June 15th—Centenary of the Launceston Church Grammar School.
- August 3rd—Centenary of the Hutchins School.
- Gladwyn School transferred to new buildings at Sandy Bay.

THE CHRIST COLLEGE WING for senior classes, erected in 1913-14.

020

15

PROFILES

By W. H. HUDSPETH, B.A.

Headmasters of the Hutchins School

THE BUCKLANDS AND THE HUTCHINS SCHOOL

A LMOST every great Public School has its genius loci — its tutelary deity or patron saint — someone with whose name is intimately associated the name of the school. Who thinks of Winchester without recalling William of Wykeham, or of Rugby without remembering Thomas Arnold? And in Australia we have Weigall of Sydney Grammar, Adamson of Wesley, Clemes of Clemes College, and the Bucklands of Hutchins School. Of the latter, indeed, it may be said that the story of the first fifty years of the School is the story of the Bucklands.

Prior to the year 1840 the only educational establishments in Tasmania were various small private schools of a more or less elementary character. In 1841, soon after the death of Archdeacon Hutchins, a meeting of his friends was called at which it was decided to endeavour to raise sufficient money to found a public school as the most fitting memorial of his life and work for the Church. such school to be called "The Archdeacon Hutchins School." An appeal was launched and during the next few years subscriptions were collected throughout the island and elsewhere for this purpose. The scheme had the ardent support of Bishop Nixon, who in 1842 was appointed first Bishop of the Diocese. His idea was to establish three institutions on the lines of the big English public schools, one in Hobart, one in Launceston, and a third — a college of a more advanced type similar to an English University ----to which boys of the two Grammar Schools could go to complete their education. The Hobart school was the Hutchins School, that at Launceston the Launceston Grammar School, and the college Christ College.

By the year 1846 sufficient money was in hand to start the Hutchins School, and on 3rd August of that year the School was opened in the building still standing at the corner of Argyle and Macquarie Streets, long known as "Ingle Hall," under the control of the Rev. John Richard Buckland as first Headmaster.

By a curious coincidence it was his twenty-seventh birthday, for he was born on 3rd August, 1819, the son of the Rev. John Buckland, Rector of Templeton in Devonshire. He came of a family distinguished in the clerical and educational world, one of his uncles being the Very Rev. William Buckland, D.D., Dean of Westminster and a celebrated geologist. Frank Buckland, the great naturalist, was his first cousin, and the famous Thomas Arnold of Rugby his uncle by marriage. He was educated at Rugby under his uncle, and from there went to Christ Church, Oxford, where he took the degree of Bachelor of Arts. In 1841, at the age of 22, he married, and twelve months later left England with his young wife for New Zealand, with the intention of settling there on the land. On the way out he decided to disembark at Hobart Town. in order to pay a visit to his old friend the Rev. John Philip Gell, who was then Headmaster of a school in Macquarie Street called the Queen's School, and also Incumbent of St. John the Baptist. This visit was to alter the whole course of life of the Buckland family, for Gell persuaded Buckland to give up the idea of New Zealand and to take the post of Second Master at Queen's School. He remained there for a couple of years until the school was closed, and then opened a private school of his own. In 1845 he was ordained and appointed to the Cure of St. Luke's, Richmond, where he stayed until the following year, when, as we have seen, he was selected as the first Headmaster of the Hutchins School. For the next twenty-eight years, until his death in 1874, he devoted all his energies to directing the destiny of the School and to the building up of a tradition and a standard of education which have had a marked influence upon the life of this community. Many of the boys who passed through the School during those years attained prominent positions in the State and acknowledged with affectionate gratitude the debt they owed to their old Headmaster. Although a stern disciplinarian, with a reputation for irascibility which gave rise to many stories of speedy, and sometimes harsh, retribution for delinquencies, he had a strong sense of justice, and both he and his wife earned the affection, as well as the respect, of those committed to their charge. In 1854 he was presented with a silver mug and 100 guineas as a mark of their esteem, and when he died there was a general outburst of regret and many expressions, both public and private, of appreciation of his worth and sterling qualities. He was buried in Queenborough Cemetery, where his wife, who survived him for many years, was laid to rest in 1891.

The premises at "Ingle Hall" were soon found to be inadequate and subscriptions

REV. J. R. BUCKLAND, B.A. The first Headmaster, 1846-1874.

were invited for the erection of new buildings on the present site at the corner of Barrack and Macquarie Streets, which had been allotted for the purpose by Sir William Denison and vested in Trustees. In 1847 the foundation stone was laid, and in 1849 the new School, designed by Mr. William Archer, of "Woolmers," Longford, was formally opened by Bishop Nixon, in the presence of the Governor and Lady Denison. The total cost of the building was $\pounds 2,367 - a$ very small sum compared with present-

REV. J. V. BUCKLAND, B.A. Headmaster, 1874-1892.

day prices! There were then 54 boys in attendance at the School.

At the time of the Rev. J. R. Buckland's death his eldest son, John Vansittart, was a young man of twenty-four. He had been educated at the School, taken his A.A. Degree and gone over to Victoria, where he had obtained a post as Assistant Master at the Melbourne Grammar School. Later he returned to Hobart with the intention of adopting the legal profession, and was articled to the firm of Butler, McIntyre and Butler. However, on the death of his father he decided to give up the law and to take on the management of the School, which was then a proprietary institution. In those days it was considered necessary for the Head to be in Holy Orders, and in due course young John was ordained and took his father's place. He had in the meantime taken the degree of Bachelor of Arts at the Melbourne University. He remained Headmaster until 1892, during which time his mother acted as Matron until her death in 1891. Meanwhile, his younger brother, William Harvey, had completed his education at the School, taken the degree of Associate of Arts, and won the Tasmanian Scholarship which took him to Oxford. There he gained the degree of Bachelor of Arts and then returned to Hobart to take up a position on the staff of the School. Their brother-in-law, Frederick George Howell, who had married the Rev. J. R. Buckland's second daughter, was also a member of the staff. Thus it will be seen that for the first fifty years of its existence the School was practically controlled and managed by the Buckland family.

I well remember the day - now, alas, some fifty years ago - when I, a small, shy boy, was taken by my mother to be introduced to the Rev. John Buckland with a view to my entry into the School. His outward appearance was not calculated to inspire a nervous applicant with confidence. His pale features, dark beard and hair, severe, penetating eyes, and austere manner seemed too far removed from the frailties of human nature to inspire affection. But, as we came to know later, these externals were only a mask and concealed a heart full of kindness and understanding, and a deep interest in and devotion for the School and every member of it. Although he had not, as his younger brother had, the advantages of a University life, John Buckland -"Johnny," as we used to call him - was a man of sound education and of high principles and character-qualities which are, perhaps, more valuable in a Headmaster than academic erudition, and which enabled him to establish the School firmly upon the foundations laid by his father. In 1892 he retired and went to live in England, where he had charge of various parishes up to the time of his death on 21st September, 1937. He kept up his interest in the School to the last, and was always eager to learn of its progress and grateful to those Old Boys who corresponded with him.

His youngest sister, Miss Katherine Lucy Buckland, also went to England in 1892 and carried on there the family connection, being appointed Matron of one of the Houses at Eaton. She remained there until 1930, when she retired.

William Buckland, otherwise known as "Billy," was a giant in stature, and used to terrify me as a small boy by his size and his severe expression, intensified by his trick of taking off his pince-nez and cleaning them at tense moments, while he gazed sardonically at his victim. But he, too, had a kind heart, and seemed to us more human than his brother, and was accordingly more popular among the boys. It was he who started the School Cadet Corps, which turned out so many embryo soldiers, many of whom were destined later to win renown and glory in the South African War, and two of them to win the coveted distinction of the Victoria Cross. He was the life and soul of the cadet camps, which were held periodically in various parts of the country and are still remembered by those who were privileged to take part in them.

After his brother retired, William Buckland severed his connection with the School and started a preparatory school of his own which he carried on successfully for many years. Later he retired and spent his last years at "Hazelwood," New Town, where he died on 31st January, 1929. Mr. Howell, whom we nicknamed "Ginger" because of his flowing tawny beard, also left the School about the same time to take up the post of Vice-Principal of Officer College. He was very popular, and must have been a wonderful teacher, for he succeeded in teaching me arithmetic-for which I had no aptitude whatever!

Thus ended the long association of the Buckland family with the Hutchins School, which some years later was discontinued as a proprietary school and reorganised under the control of a Board of Management.

There is a window in St. John the Baptist Church to the memory of the Rev. John Richard Buckland and his wife, but no memorial of any kind at the School to him or any member of his family, except a Prize for Classics founded by his youngest daughter, Miss Katherine Lucy Buckland in memory of her father. It is to be hoped that when the Centenary of the School is celebrated in 1946 steps will be taken to rectify this omission, so that future generations may be made aware by some visible memorial of the great debt the School owes to the Buckland family.

REV. HENRY HUDSON ANDERSON, B.A.

After the termination of the long association with the School of the Buckland family, the difficult task of carrying on its management and traditions devolved upon the Rev. H. H. Anderson, who had recently arrived in Tasmania to take up the post of Inspector of Schools under the Department of Education. Mr. Anderson was born in India - the eldest son of an English missionary stationed there ---and while still a child was sent to England to the care of a relative living in Jersey. After a brilliant career at Amersham Hall he matriculated at the University of London and entered Regent's Park College with a scholarship at the early age of 16. In due course he took his B.A. Degree and at once embarked upon the teaching profession. After gaining experience in various English schools he returned to India in 1881 and became Headmaster of St. James' School at Calcutta. He remained in India for some years, with the exception of a brief visit to England during which he married, taking his wife back with him on his return. But when the inevitable problem arose of parting with the children he decided to transfer himself and family to Australia.

Soon after his arrival there he joined the staff of the Melbourne Grammar School, and not long afterwards was appointed to the Education Department of Tasmania.

In 1892 he took Holy Orders and accepted the position of Headmaster of Hutchins School, where he remained for nearly 15 years.

The widespread depression of the nineties was then at its height, and the School was suffering from the upheaval caused by the departure of the Bucklands, but notwithstanding this Mr. Anderson's administration was successful and the School's reputation both in scholarship and sport was consistently maintained. He was an inspiring teacher, with a keen interest in

Rev. H. H. ANDERSON, B.A. Headmaster, 1892-1907

education, and the high positions in the State attained by many of those who attended the School during his regime are a tribute to the wisdom of his training.

Apart from his educational work he was a man of wide and varied interests. In his early years he was a good tennis player and cricketer, competing in championship matches in India and on one occasion topping the batting averages for Bengal. He also played against an English eleven which visited Australia in the late eighties.

He was a geologist and naturalist, as well as an expert fly fisherman, and a great lover of gardens. On the intellectual side he was a student of Shakespeare, being a prominent member of the old Shakespeare Society, and for many years Editor of the "Church News." Quite late in life he took up the study of Hebrew, and in his declining years devoted himself to Greek.

After leaving the School he served in various parishes in Tasmania, including New Norfolk, where he remained until his death at the age of over eighty.

REV. EVELYN GEORGE MUSCHAMP, M.A.

The Rev. E. G. Muschamp, who was appointed Headmaster in 1907, was only in actual charge of the School for one year. He was born in England, and after leaving School went to Oxford, where he graduated B.A. in 1895, and later M.A.

Rev. E. G. MUSCHAMP, M.A. Headmaster, 1907-1912.

He then took Holy Orders and became successively Curate of St. Peter's, De Beauvoir Town; of St. Chad's, Haggerston; of Wing; of St. Paul's, Alnwick, Newcastleon-Tyne; and finally Chaplain to the Bishop of Newcastle in 1906.

After coming out to Tasmania he was appointed Headmaster of Hutchins, but left in 1908 to become Rector of the parish of Sorell, and though he continued nominally Headmaster of the School for some years he took no active part in its management, the duties of which devolved upon Major G. A. Gurney. He later became a Chaplain to the A.I.F. in the First World War, and for the last twenty years of his life he was Rector of Holy Trinity Church, Launceston, during which period he was appointed a Canon of St. David's Cathedral. He died early in 1942, greatly loved by a large circle of parishioners and all associated with him.

MAJOR GEORGE ARTHUR GURNEY, V.D.

For over a quarter of a century one of the most familiar figures at the School was Major George Arthur Gurney, V.D. He was born in England in 1861 and, being thrown upon his own resources while still in his teens, he resolved to seek his fortunes in New Zealand. Apparently he was not satisfied with his prospects there, for in 1882 he left that country for Tasmania and joined the Staff of Hutchins School under the Rev. J. V. Buckland. Thereafter for over forty years he

Major G. A. GURNEY Acting-Headmaster, 1908-1912.

devoted himself to educational work in Tasmania, and of these years twenty-six were spent by him on the staff of the School.

He served in many capacities — as Junior Master, Resident House Master, Co-Principal, Acting Headmaster, and finally Bursar—and this varied experience not only made him conversant with all aspects of school management, but also gave him a deep insight into schoolboy psychology.

His association with the School was not continuous-for three years he conducted a Boarding School for Junior Boys at Carnarvon, then for twelve years he was Principal of an Agricultural College at Ulverstone. Later he founded King's Grammar School, in conjunction with the late Edmund Innes Gower; but when that institution was amalgamated in 1907 with Hutchins School hesreturned as Resident Master, and remained on the staff until his death in 1926. During the Great War he relinquished his post for a couple of years in order to fulfil various military duties with the first A.I.F., but when the war ended he again took up his work as Bursar of the School.

His genial manner and kindly disposition made him popular with both boys and staff. He was especially interested in the Cadet Corps, of which he held command.

He was an enthusiastic Freemason, and the formation of the present Lodge, composed of Old Boys of Hutchins and its affiliated schools, was mainly due to his initiative.

He was a good friend and wise counsellor to the junior boys, among whom his work chiefly lay; and by them — now all middle-aged or elderly — he will always be held in affectionate remembrance.

LEONARD HARFORD LINDON, M.A.

Mr. L. H. Lindon was appointed Headmaster of the School in 1912, at what was perhaps the most difficult and critical stage of its history. It was the year in which the new scheme of affiliation of Hutchins School with Christ College came into operation. Under this scheme the senior classes of the School came under the tuition of the staff of the College, while the junior boys remained under the staff of the School. Some doubts were felt as to whether this rather hybrid arrangement would prove to be workable, and it was considered essential that both institutions should be under the guidance and control of a single Head. Consequently, it was resolved to ask Mr. Lindon, as Warden of Christ College, to accept also the post of Headmaster of the School.

He came to his new duties and responsibilities with what were probably higher credentials than those of any of his predecessors. Born in England in 1858, he was educated at the well-known public school of Rossell, where he rose to be Captain of the School, as well as Captain of the Cricket Eleven. In 1878 he left Rossell with a leaving scholarship and entered Cambridge, where he gained a Senior Scholarship at Jesus College.

In 1882 he took honours in the Classical Tripos and shortly afterwards graduated B.A. and later M.A.

In 1885 he came out to Australia to join the staff of Sydney Grammar School under that great Headmaster, the late Mr. A. R. Weigall. There he remained for eleven years, when he was appointed Headmaster of Geelong Grammar School. He held that important position for sixteen years. When Christ College was reopened in 1912 he was unanimously appointed Warden. During the next five years he guided the destinies of Christ College and Hutchins School with conspicuous success. Under his direction the new scheme justified the hopes of its promoters. The School increased greatly in numbers and prestige, gaining high distinction in the field of scholarship as well as sport. Mr. Lindon's relations with the Board of Management were always of the most friendly and cordial nature.

Mr. L. H. LINDON, M.A. Headmaster, 1912-1917.

In 1917 the close association of the School and College came to an end. The School returned to its former independent existence and Christ College assumed its former function as a training college for theological students. Mr. Lindon relinquished his post as Headmaster of the School and became Vice-Warden of Christ College.

Mr. Lindon, now enjoying his wellmerited "otium cum dignitate," besides being an accomplished classical scholar, is a man of wide culture, well-versed in English literature, especially of the Elizabethan period. Courteous in manner, with graceful and polished diction, he was an admirable speaker, and it was always a delight to attend a meeting at which he occupied the chair or had to deliver an address.

In his management of Christ College Hostel he was ably assisted by his late wife, who was a noted botanist and mountaineer. having been a Vice-President of the English Alpine Club.

CHARLES CAMPBELL THOROLD, M.A.

Mr. C. C. Thorold, who for eleven years —from 1918 to 1929—controlled the destinies of the Hutchins School, was a typical product of the English public school tradition. Born in England, he was educated at Marlborough College and from there went to Oxford, with a Classical Exhibition, at Worcester College, and graduated with Honours in Classics in 1899.

Mr. C. C. THOROLD, M.A. Headmaster, 1918-1929.

After several years' experience in various schools in England, he came out to Australia and joined the staff of Southport School in Queensland, in partnership with Canon Dixon. He remained there for ten years, during which the school greatly increased in numbers and reputation, and when he left to become Warden of Christ College and Headmaster of Hutchins, he was honoured by one of the school houses at Southport being named after him.

He was a great believer in the influence of tradition on school life. He insisted on the boys wearing distinctive school dress and cap. He thoroughly reorganised the prefect system and introduced the house system, which had a marked effect upon the School sports and has been continued by all his successors to the present day.

He was a man of profound religious convictions — I remember on one occasion his saying "To me, life without religion seems meaningless." He established the practice of holding special services in the School on Saints' days, at which he would preach an appropriate and eloquent sermon. He was a fluent speaker, with graceful diction and delivery.

On the scholastic side the School during his regime reached a very high level of achievement, with a record of successes which has rarely been equalled in its long history. Although these results were largely due — as Mr. Thorold was always the first to acknowledge — to the ability

and loyal co-operation of his staff, the chief credit must be given to his wise administration and powers of organisation. He had, of course - like the rest of us - the defects of his qualities. By nature sensitive and reserved, he possessed, to a marked degree, that peculiarly English quality of reticence, and among the boys and their parents this was often mistaken for indifference. But those of us who knew him in private life knew that under this apparent aloofness there was a vein of generous affection for and interest in his fellow men. Perhaps his tragedy was that he lacked the ready gift of self-expression and, knowing this, he took refuge in a silence that gave rise to misunderstanding. He resembled a greenhouse plant transferred to an alien soil, the elements of which he was unable to assimilate. He put down no roots, made few friendships, and no intimates, and in the strong glare and rough winds of criticism his enthusiasms wilted and he withdrew further and further into his lonely and rather mystical shell. This withdrawal was accelerated by the death of his beloved young wife - the mother of his two little boys - a blow from which he never quite recovered, though in later years he married again.

In 1929 he resigned from the School to become Headmaster of Barker College, near Hornsby, in New South Wales.

MAJOR JOHN REDFORD OBERLIN HARRIS, M.A.

Major J. R. Oberlin Harris, who succeeded Mr. Thorold as Headmaster in 1929, shares with the Rev. J. V. Buckland the distinction of being the only occupants of that position who were Old Boys of the School.

He was born at Windsor, in England the son of Rev. Oberlin Harris, who came out to Australia and was appointed Headmaster of Christ College, Hobart.

After leaving school he entered the Tasmanian University, where he graduated B.A. in 1898 and M.A. in 1900.

He began his teaching career at Hutchins, and from there went to the Launceston Grammar School, and then to the Melbourne Grammar School. Later he joined the staff of the Sydney Church of England Grammar School, where he remained for nearly twenty-six years.

On the outbreak of the First World War he joined up and served throughout the war with distinction, rising to the rank of Major and being twice mentioned in despatches. He also wrote an account of the engagement at Pozieres which is incorporated in Dr. Bean's Official History of the War.

On the retirement of Mr. Thorold he was selected from a number of applicants as Headmaster, and held that post for thirteen years.

Those early thirties were difficult years for the School. The financial depression which then prevailed throughout Australia had a serious effect upon all educational institutions, which were faced with diminished attendances and dwindling finances, which entailed greatly increased responsibilities for those entrusted with their management. In addition, the increasing competition of the newly established State High Schools, with their financial backing and overwhelming preponderance in numbers, added to the difficulties confronting the old-established secondary schools.

Nevertheless, Major Harris managed to carry on with considerable success. The examination results were good — in some years outstanding — and in the winning of scholarships, bursaries and exhibitions the School more than held its own.

Mr. J. R. O. HARRIS, M.A.

Headmaster, 1929-1942.

Major Harris was a good speaker and a good disciplinarian, and his relations with the staff were always harmonious. He founded the Parents' Association and revived the Cadet Corps, in which he took a lively interest.

In addition to his School duties he took part in various outside activities, being a member of the University Council, of the Teachers' Schools' Registration Board, and of the Bursaries Board. He was also for a time State Commissioner of Boy Scouts and a Worshipful Master of the Hutchins Old Boys' Lodge.

His popularity with the boys and their parents was evidenced by the warm expressions of esteem and regret on his retirement, and by the handsome presentations made to him on that occasion. On leaving Hutchins he rejoined the staff of the Melbourne Grammar School.

VERNON SHERREN MURPHY, M.A.

Mr. V. S. Murphy is an Australian, born at Geelong in Victoria. After gaining a Secondary School Scholarship he went to Scotch College at Claremont, in Western Australia, and from there to the

Mr. V. S. MURPHY, M.A. Headmaster, 1942-1945.

University, where he took his B.A. Degree in 1921 and was selected Rhodes Scholar for that year.

He proceeded to Oxford, where he entered University College, and graduated B.A. with Honours in 1925 and later took his M.A. Degree, gaining one of the first scholarships offered to Rhodes Scholars by Westminster Hospital.

On his return to Australia he joined the staff of Newington College, in New South Wales, and later that of St. Peter's College, Adelaide, where he remained for nine years.

In 1937 he was appointed Headmaster of Trinity Grammar School, at Summer Hill in New South Wales, and held that position until 1942, when he was appointed Headmaster of Hutchins School. During his three-and-a-half years at

the School — a period of great difficulty

owing to the War — he carried on with conspicuous success, the numbers at the School increasing and its record both in scholarship and sport being fully maintained.

25

Mr. Murphy's relations with the Board of Management and staff were uniformly cordial and he was deservedly popular with the boys.

In 1945 he accepted the position of Headmaster of Hale School at Perth, a step which entailed his resignation from the School and his departure from the State.

PAUL RADFORD, M.A.

Mr. Radford is a son of the late Rt. Rev. L. B. Radford, D.D., former Bishop of Goulburn, N.S.W. He was educated at Geelong Grammar School, where he won the Grant Michaelis and Cuth-

PAUL RADFORD, M.A., Headmaster

bertson Scholarships, as well as an open scholarship which took him to Trinity College, Melbourne University. At the Melbourne University he won the Cuthbertson, an Open and the A.M. of Classical Philology. He then proceeded to New College, Oxford, where he obtained his B.A. and afterwards his M.A. After leaving Oxford Mr. Radford taught for several years at the two famous English schools of Wellington and Eton Colleges. He then returned to Australia and was appointed Classical Master at the Church of England Grammar School, North Sydney. From 1935 he was Senior Classical Master at Scotch College. Melbourne.

Mr. Radford has also taken an active interest in sport. At Geelong Grammar he was a member of the First Cricket and Football teams, and at Trinity College, Melbourne, was Captain of Athletics and Vice-Captain of both Cricket and Football teams. At Scotch College he was Secretary of the General Sports Committee and Coach in Football and Athletics.

From 1934.44 Mr. Radford occupied the position of Lecturer in Education (Method of Teaching) for the degree of B.Ed. at the Melbourne University, and Examiner in Latin, Greek, and Roman History for the Intermediate and Leaving Examinations. In addition he found time to devote to social services for boys' clubs. Such clubs have recently been inaugurated with much success at Hutchins and cover a wide range of hobbies and other activities.

Moulding the Traditions MASTERS WHO HAVE SERVED THE SCHOOL FOR MORE THAN FIFTEEN YEARS

By BASIL W. RAIT

 $A^{LTHOUGH}$ the Headmasters of the School have guided the institution in accordance with the ideals of the founders, the members of the teaching staff have contributed towards the building of the traditions of which Hutchins is so proud. The name of the Hutchins School has come to be linked with that Mr. H. D. Erwin, the Second Master and Senior Science Tutor. In the whole history of the School no Headmaster, and certainly no member of the teaching staff, is able to claim to have served the School for a longer period. Appointed originally as a member of the Christ College staff on the amalgamation of the School with the College in 1912, Mr. Erwin has been associated with Hutchins for thirty-four years. A graduate of the Royal University of Ireland, he was Acting Headmaster in 1926, while Mr. C. C. Thorold was in England. He has supervised the School on numerous occasions during the temporary absence of the Headmaster. Since he joined the staff in 1912, Hutchins has acquired an enviable science record. The number of Science Scholarships and Prizes won at public examinations since 1912 exceed those of any other secondary school. The record achieved by Hutchins possibly has no counterpart in the history of education in Australia.

Twelve months ago the death took place of Mr. T. C. Brammall, M.A., of the University of Tasmania. He was one of the graduates from Hutchins to take his Master's degree at the University. He joined the staff as Classics Master in 1912 at the same time as Mr. Erwin. He carried on his work as an active member of the staff until 1927. Ill-health caused him to relinquish his class work, but he continued as Master Emeritus until his death. He was the son of the Rev. C. J. Brammall, a member of the teaching staff in the time of the Rev. J. R. Buckland.

Mr. F. G. Howell, Co-Principal of the School in 1874, was a member of the staff from 1872 until 1893. His record is surpassed only by members of the present staff.

Hutchins has a faithful team in five of the present masters who have served the School for twenty years or more. Mr. R. L. Collings, the popular Bursar, will shortly celebrate his silver jubilee anniversary as a member of the staff. Always shy of publicity, he has given consistent service under four Headmasters.

Mr. W. J. Gerlach has been with the School for about twenty-three years. Responsible for instruction in the Fifth and Intermediate Forms, he has been instrumental in achieving a number of educational records for Hutchins. It was a common occurrence in the time when the writer was at the School, for all Mr. Gerlach's pupils to pass the Intermediate in the subjects in which he taught.

Mr. F. G. HOWELL Mathematics Master, 1872-1893.

Mr. R. S. Waring, graduate of the Royal University of Ireland, joined Hutchins in 1920, and will attain his twenty-sixth anniversary this year.

The late Mr. R. H. Isherwood, who died in 1944, had served the School for

Mr. T. C. BRAMMALL, M.A. Senior Classical Master, 1912-1927. Master Emeritus until his death in 1945.

twenty-one years when he retired in 1935. Both he and Mr. Waring made their mark as masters, and their best tribute is in the memories of the Old Boys, who will always recall "Bill" and "Tish."

"OLDEST INHABITANTS"

Masters who have served the School for more than fifteen years. Back row: Messrs. W. R. Johnson (1926), R. L. Collings (1922), E. W. H. Stephens (1927), Front row: Messrs. R. S. Waring (1920), H. D. Erwin (1912), W. J. Gerlach (1924). Major G. A. Gurney, founder of the King's Grammar School in conjunction with Mr. E. I. Gower in 1903, also had the distinction of serving Hutchins over a long period. He was a member of the staff from 1885 until 1887. He rejoined as Co-Principal in 1901. He resigned in 1903 to found the King's Grammar School, but returned to Hutchins as Co-Principal when that School was taken over. Mr. Gurney was Acting Headmaster from 1908 to 1912. From 1912 to 1926 he was Bursar of Christ College and the School. He died on 10th January of that year.

With some twenty years' service to his credit, Mr. E. H. Stephens, who has had charge of the Junior School since 1929, recently received recognition for public services by being decorated as a Member of the Order of the British Empire. The only break in his long period of service was brought about by war service. His work among the Junior boys and in the Scouting movement has gained for him the affection and regard of many pupils who now occupy prominent places in the community.

Mr. W. R. Johnson has been instructor in woodwork since 1926.

It will be seen, therefore, that at least five members of the teaching staff have served the School for periods exceeding fifteen years. This bears witness to the firm foundations upon which the teaching staff is being built up. It is only fitting that on the occasion of the Centenary suitable tributes should be paid to the men who have helped in the moulding of the character of succeeding generations of Hutchins boys.

Oldest Living Old Boys

THE following list is given with the hope that some readers of this Magazine are in a position to fill in any missing names. If you can, please advise the Secretary of the Old Boys' Association.

the Old Doy	3 1 1330 Cluthe					_	
No. on Roll	Date of Entr	У	Name	Pre	sent Whereabouts	Da	te of Birth
	1868	****	Canaway, A. P.		Sydney		1857
	1868		Pike, H. M.		Sydney		1854
	1872		Westbrook, H. A.	E.	Hobart		1859
	1872		Laughton, J. P.		Hobart		1860
			Bunny, C. R. W.		Melbourne	·	1864
	1874		Walker, C.		U.S.A.		1863
	1874		Morriss, E. A.		Hobart		1864
	1875		Dawes, H.		Sydney		1861
	1875		Webster, E. H.		Hobart		1864
	1875		Reid, A. A.		Hobart		1864
	1876		Pope, R. J.		Sydney		1864
	1877		Fawns, C. A.		England		1865
	1878		Abbott, W. T.		Hobart		1868
	1878		Sharp, J. H.		Hobart		1868
	1070		Spong, T. N.				1866
	1070		Seal, M.		Hobart		1868
	1070		Calvert, W. F. Cra	ice-	Hobart		1868
	1000		Morrison, B. B.		Hobart		1867
,	1070		Westbrook, H.		Hobart		1868
	1000		Susman, M.				1869
<i>,,</i>	1000		Hale, H.		New Norfolk		1867
, .	1880		Outhwaite, L. R.				1868
	1880		Outhwaite, E. W.				1869
	1880		Harcourt, C.V.	,	Hobart		1871
	1881		Miller, A. J. F.		Hobart		1873
	1881		Banks-Smith, A.		Hobart		1873
	1881		Harrisson, H. P.		Launceston		1869
	1881		Rex, E . R .				1868
	1881		Giblin, L. F.		Canberra		1872
	1881		Stubbs, T. J.		Hobart		1870
1031	1881		Stubbs, 1. J.				

Our Affiliated Schools Christ College

By VEN. ARCHDEACON W. R. BARRETT, M.A., Th.L.

CHRIST COLLEGE was first mooted as early as 1833 as a Government educational establishment, and a foundation stone was actually laid at New Norfolk, but when the Home Government refused to proceed with the scheme it was adopted by the Church and the College was eventually opened on 1st October, 1846, on the Bishop's estates near Longford. The necessary capital was provided by handsome subscriptions from Church people in the Old Country and in the Colony. The aim of the College was to provide higher education for the youth of the Colony in classics, mathematics and theology, on the lines of the great public schools and university colleges of England. The first Warden was the Rev. I. P. Gell, M.A. (Cambridge), who later married Sir John Franklin's daughter.

In the same year - 1846 - and a few months earlier, the two Church grammar schools had been established, Launceston Grammar and the Hutchins School, which were to act as feeders to Christ College. However, the scheme for a university college in the existing conditions in Tasmania was too ambitious, and careless and extravagant management added to its troubles. The College was soon in difficulties and closed down on 27th May, 1857. It was reopened in 1879 in rented premises in Upper Macquarie Street, Hobart, with the Rev. J. C. Whall, M.A. (Cambridge) as Warden, to provide higher education for general students and a theological course for candidates for Holy Orders. This venture was also a failure and the Council sought to close the College, but the Attorney-General of the day said that they must try to keep it open by turning it into an ordinary school. Accordingly, the private school in the High School buildings (now the University) was taken over and Christ College entered into competition with the other Church schools. Numbers could not be maintained and the financial situation compelled the Council to close down at the end of 1891.

About this time a very generous bequest from the late James Denton Toosey of his estate of "Richmond Hill," Cressy, came into the hands of the Diocese. Mr. Toosey's aim was the establishment of a college for the training of the youth of

the Colony in "classical, mathematical and theological erudition," and he desired to have it affiliated with Christ College. The experience of Christ College made it impractical to carry out Mr. Toosey's wishes to the full, but in 1904 "Richmond Hill" was opened as a Diocesan College for training candidates for Holy Orders, with the Rev. R. C. N. Kelly, M.A. (Oxon.) as the first Warden. The College was named St. Wilfrid's, and did splendid work in the period of its existence from 1904 to 1929, when it was closed down and merged in the revived Christ College in Hobart.

As the Church grammar schools were in need of financial assistance attempts were made to have them affiliated with Christ College so as to share in its income. The Hutchins School was the only one to take advantage of the opportunity given, and benefited in this way for nearly twenty years till the whole scheme was recast in 1926 by the passing of the Christ College Act. Under this the three institutions of Christ College, Launceston Church Grammar School and the Hutchins School were incorporated to carry out the objects of the Christ College Trust. Each received 30% of the income, the remaining 10% being retained to reinstate capital.

Under this scheme Christ College was opened in Hobart in 1929 with aims and objects in keeping with the original foundation, viz., to be a residential college for University students and the theological college for the Diocese. It has met with ever-increasing success, and, much as we were attached to old St. Wilfrid's, no one can doubt the wisdom of training our ordination candidates in the capital city and University centre where they can rub shoulders with men being trained for all professions.

As a new Christ College will have to be built in the near future on the site of the new University at Sandy Bay, the Board suggests that the centenary should be commemorated by establishing a fund for the erection of a chapel and/or library in the new College.

We commend this to all old students and to Church folk generally. This would be a very worthy thank-offering for victory in the recent World War or memorial of the fallen.

King's Grammar School

By STEPHEN J. BISDEE

KING'S GRAMMAR was founded in 1903 by the late Major G. A. Gurney - previously co-principal at Hutchins School - together with Mr. E. I. Gower, B.A. (London), formerly Headmaster of The Friends' School. The well-known property "Boa Vista," at New Town, was secured for the school, and commodious assembly and class rooms were built in the grounds. At that time the hill was very little built over and the school possessed extensive grounds, but very little of it was suitable for playgrounds. The area which is now the North Hobart Oval was used for cricket and football practice and junior matches.

30

King's Grammar existed till the end of 1906, when it amalgamated with Hutchins School. It is regrettable that no records of this school are now available and the writer has had to rely upon his memory in the compilation of this article — and then only for the period 1903 to June, 1905, when he left school. However, an endeavour has been made to give as complete a narrative as possible of the life of the school.

The colours chosen for the school were chocolate and brown, and the badge was a crown.

The Principals were fortunate in securing the services of a number of men of note for the staff, and included among them were the Right Rev. D. B. Blackwood, M.A. (now Bishop of Gippsland), Professor R. L. Dunbabin, Professor L. F. Giblin (later an M.H.A. and Government Statistician) and the late T. C. Brammall, M.A.— beloved of all who sat under him. While on the staff Messrs. J. Orr and A. H. Clarke were awarded Rhodes Scholarships.

Among Old Boys are many prominent men of the present day, and one calls to mind such names as Professor A. L. McAulay, Brigadier Duncan Maxwell, Lt.-Col. A. P. Crisp, Dr. Terence Butler, Dr. C. N. Atkins, M.H.A., Henry Allport, H. R. Dobbie, and Chas. Benson, the wellknown tenor. The late Hon. Jas. Murdoch, M.L.C., was also an Old Boy.

Turning now to its sporting activities, the school, during its short existence, was most successful in cricket, football, rowing and athletics. In the first quarter of 1903 the school was unable to enter the public schools' cricket roster as the competition was then half completed. The cricket team, captained by Dr. C. N. Atkins, was very strong and matches were played with various country teams. King's won the premiership the two following seasons under the leadership of Ivan A. Smith, a member of the well-known Northern cricketing family. He was a fine all-round athlete until his health broke down after leaving school. A very fine performance stands to his credit in taking four wickets with four consecutive balls in a roster match.

For the first two seasons the school won the football premiership also; first, under the captaincy of the late Hon. J. Murdoch, and the following year his younger brother William led the team.

In rowing, the school was successful in winning the Clarke Shield — the then "Blue Riband" of school rowing. In all, during the writer's school days, the school rowed in five races, winning three and gaining second place in two. During the whole of this period the crew was stroked by Lt.-Col. A. P. Crisp.

In athletics the school won the combined schools' fixture for the first year at least, and in the two first years the 100 yards championship was won by the late Hon. J. Murdoch and Lt.-Col. Crisp respectively.

In the absence of records the closing eighteen months of the school's life must remain a blank. King's Grammar was a fine school and worthy to be linked with the name of Hutchins.

Queen's College

By RT. REV. D. B. BLACKWOOD, M.A., Th.Soc., Bishop of Gippsland

THE origin of Queen's College goes back to the last decade of the last century, when Mr. Arthur Augustus Stephens, a Master of Officer College, conceived the idea of a co-educational establishment free from the controls of school councils and committees, in which he and a staff would be able to express their ideas of true education.

Mr. Stephens secured the old Scotch College buildings on the corner of Elizabeth and Brisbane Streets, now called

QUEEN'S COLLEGE (From an old drawing)

"Roxburgh House," from Dr. Ireland's father. Here Queen's College was launched, being named in honour of the great Queen Victoria. It was designed to combine the old traditions of Oxford and the liberal outlook of Cambridge, so its colours became dark and light blue.

To this school were attracted the sons and daughters of many of the leading citizens of that day, and an efficient staff was built up. Soon the school grew to such proportions that a house on the opposite side of Brisbane Street had to be purchased to provide additional classrooms.

It was not long before a boardinghouse had to be established, and Mr. Stephens acquired "Minallo" in Pine Street, a building in a beautiful position overlooking the city and the harbour, where boys only were taken as boarders.

Among the early teachers one especially remembers were J. H. Barbour, R. L. Blackwood and Miss May Bird.

Crisp and Gunn's great timber storage building now occupies the old playground, from which a great noise went up during recess periods and before and after school.

Queen's developed a very fine tradition in sport. One remembers C. R. ("Chikker") Davies, of "Mercury" fame. hitting a cricket ball from the south end of the playground right into Elizabeth Street. At the school Eddie and Keith Eltham had their first lessons in cricket. The school carried all before it in football. In one year the team never lost a match, defeating every school in Tasmania. The outstanding boys in football were Monty Heathorn, Weller Arnold, Jack Watchorn, A. B. Crisp, W. Bowtell, Cecil Johnstone, Percy Johnstone, Horace Steinbach, Harry and Russell Ellis, J. Charlesworth, Geo. Arnold, I. Farmillo, H. C. Heathorn, and many others.

In 1900 the growth of the school made it necessary to move into more capacious buildings in Murray Street, then called the Ebenezer Hall, and is now occupied by the I.O.O.F. and Elco knitting factory.

On the staff were J. D. K. Yonckman, Edith Norris, and later Pearl Walter, P. L. Griffiths (afterwards Judge) and T. D. Kay (afterwards Scotch College, Melbourne).

Queen's record in scholarship was outstanding, the school winning quite a large proportion of the University scholarships and exhibitions. One especially remembers Tommy Smith, Milly Miles, Roy Bridges (now one of Australia's greatest writers), Eva Dolan, Ivy Foster, E. D. Blackwood, E. J. Tudor (late Director of Health, lost in the recent aeroplane disaster), Harry Lennox, H. Warner, Pearl Henry (later Mrs. R. L. Blackwood), Max Crawford (of the "Mercury" staff), Alf Pedder, Louis R. Williams (one of Australia's leading ecclesiastical architects),

Mr. A. A. STEPHENS, B.A. Founder and Headmaster of Queen's College, 1893-1912.

C. B. Davies (Managing Director of the "Mercury"), F. O. Henry (of West Coast fame), and many others.

The school gave no prizes, but a yearly hobbies exhibition was held which produced a great galaxy of talent. C. E. Astley, the Art Master, had quite a good deal to do with this.

Right throughout the life of the school

there was felt the dominant personality of Mr. Arthur A. Stephens (commonly called "Sloppy," probably in allusion to his great swinging stride as he walked around the school and up and down to "Minallo").

His force of character, high ideals, absolute devotion to his work, his manliness and sincerity, made a deep and lasting impression upon the many hundreds of boys and girls who passed through his hands. He was a tiger for work, never sparing himself. No wonder his many boys and girls rise up and call him "blessed." He was a great Churchman, for many years Churchwarden of Holy Trinity.

About 1911 he began to feel the burden of carrying a great school on his own shoulders, and saw the value of the backing of an institution like the Church of England, and when the opportunity offered in the affiliation of Hutchins School and Christ College he accepted the Vice-Mastership of Hutchins School and brought in Queen's College and most of the boys attending then. This was the beginning of a great modern forward movement in the Hutchins School. He did not live long to enjoy the wider opportunity thus given him.

His passing left a real gap in the educational life of the community, as in the opinion of many competent judges he was the greatest schoolmaster of his time.

Franklin House School

By the late J. A. McELROY, B.Sc.

THE Franklin House School, named in honour of Sir John Franklin, began its career in 1906 with seven boys in a private house called "Mildura" situated in Molle Street. Almost immediately another house quite close to the main building was purchased, whilst on the same property was another building, formerly used as a studio, which made an ideal classroom.

With the rapid increase in the number of boys we were fortunate in securing the services of Mr. L. F. Giblin as a parttime teacher, and a little later of Mr. W. F. Tennant. Mr. Dechaineux senior was subsequently engaged to teach French, and, on his departure to Sydney, Mr. Leon Dechaineux gave valuable assistance in this direction. At this time scripture classes were in the hands of the Rev. Alfred Brain, and on his departure from St. George's Church they were taken over by the Rev. Donald Baker, who afterwards became Bishop of Bendigo. The devotion and zeal with which these two priests taught the scriptures to young boys was something for which the writer will always be deeply grateful.

Although the school was handily situated to Garden Crescent, these groundswere hardly suitable for organised games, so a large piece of ground in Quayle Street was purchased which proved ideal for cricket and football. Practices were conducted by the writer after 3.30 p.m. each day, and sometimes we had some thrilling encounters with junior teams from Hutchins.

The care of the boarders was in the hands of Mrs. McElroy, but the constant strain seriously undermined her health. This eventually necessitated her living away from the school, and it was decided to accommodate day boys only. With the coming of the Great War in 1914, and consequent staff shortage, Mr. L. F. Giblin having enlisted in the A.I.F., a reorganisation of the school became necessary. The senior boys had reached an age when further facilities were needed, so, with the permission of the parents, it was decided to invite the Headmaster of Hutchins to take the school over, the senior boys to move at once, whilst the others were to remain at Franklin House under the charge of Mr. Tennant until the end of the year.

Thus officially ended the Franklin House School, but the writer carries with him many fragrant memories of his association with it in the twelve years of its existence.

Apsley House School By Mrs. M. E. TENNANT

A^T the beginning of 1923, Mr. W. F. Tennant, Headmaster of the Hutchins Junior School, and formerly of Franklin House, founded Apsley House School for boys of six to twelve years. The old school buildings formerly used by Rev. W. Poulett-Harris in Montpelier and Albuera Streets were available with the boarding house in Pillinger Street, where Mrs. Tennant took charge of the boys. Mr. Tennant, who was assisted by Miss E. M. Elliott and Mr. S. C. Brammall, an old Hutchins boy, was well known as a teacher of high standing, and the school grew rapidly. Sport was encouraged and football and cricket matches were played against teams of junior boys from other schools.

At the end of 1928 Mr. Tennant retired and Hutchins took over the school, appointing Mr. T. F. Portnell as Headmaster and Miss Elliott as assistant, Mr. Brammall having resigned to read for Holy Orders. In 1931 Apsley House was absorbed into Hutchins. Miss Elliott opened Gladwyn School in St. Peter's Hall, Sandy Bay, and on her retirement the Hutchins Board took over the school.

Apsley House has a fine war record, and quite a number of boys made the supreme sacrifice — Peter Rogers, Douglas Pitt, John Hay, Jim Watchorn, Bill Sweetnam, Ian Maxwell, Geoff. Dawson and Richard Morris (R.N.).

Gladwyn School

By Miss E. M. BURROWS

GLADWYN School was founded by Miss E. M. Elliott in 1931 on the subdivision of Apsley House School.

The Hutchins School Board of Management had long felt the need of a Preparatory School in the Sandy Bay district, and when Miss Elliott retired in 1937 bought from her the goodwill of the Gladwyn School. The school was then continued as a Preparatory School to the Hutchins and Collegiate Schools.

Miss E. M. Burrows was appointed Principal and began her duties in 1938.

At the end of the first year the enrolment was seventeen. This was a small beginning and a specially bad year owing to the severe outbreak of infantile paralysis. Since this time the numbers have grown to over ninety pupils, with two assistants to assist the Headmistress.

During the past eight years ninety-five boys and sixty-two girls have passed through the school, of whom forty-two passed on to Hutchins, thirty-four to Collegiate, sixty to other schools, and twentyone moved out of the city or to other States. Of the total of 157, thirty-six passed on during the first four years and

121 during the second four years. Last year eleven passed on to Hutchins and ten to Collegiate.

The Gladwyn Parents' and Friends' Association was formed on 15th September, 1938. At the invitation of Miss Burrows, parents and friends met to decide on the advisability of forming an Association, its aims and objects being to assist in whatever way possible with the welfare and social life of the school., Mrs. Arthur Hay was elected first Hon. President.

It was decided at this meeting to invite all parents and friends to become members, and a subscription fee of 2/- per annum was agreed upon. All parents expressed their willingness to help.

The Hutchins Preparatory School at David Avenue will soon be ready for occupation, where it is proposed to move the boys.

Collegiate will continue a Preparatory School for Girls in the present building, St. Peter's Hall, Lord Street.

We trust this move will be most successful and beneficial to all concerned.

Our Sister Church-Schools Church Grammar School, Launceston

By BASIL W. RAIT

HUTCHINS and its sister school, the Launceston Church Grammar, have the honour of being the two oldest public schools in Australia in continuous existence. While Grammar has the distinction of being the elder by a few weeks, the honour is not begrudged the Northern school, for both began as a part of the one combined system of education. The initial meeting for the establishment of Grammar took place on 14th May, 1838, when the first and only Bishop of Australia (the Rt. Rev. W. G. Broughton) attended a gathering of Launceston's leading citizens. The first Archdeacon of Van Diemen's Land (Ven. William Hutchins), whose name is preserved in our School, was present. It was resolved that steps should be taken to found a school in Launceston upon the principles of the Church of England and under the superintendence of a priest of the Church.

The story of the preliminary efforts to establish a system of secondary education by Sir John Franklin is to be found in "The Official History of the School." In 1844, with the failure of the college project of the Government, the Church of England acted. The scheme envisaging the foundation of Christ College in the country, with two grammar schools, one at Hobart Town and the other at Launceston, was launched. It was a success. Grammar was the first part of the plan to come into operation. It began in hired premises at the corner of George and Elizabeth Streets, Launceston, under the first Headmaster (Rev. Plow Kane), then only about twenty-one years of age.

In 1847 the foundation stone of the new school, that erected on the site granted by the Government at the corner of George and Elizabeth Streets, was laid. The school was occupied in the fol-

THE CHURCH GRAMMAR SCHOOL. LAUNCESTON Showing portion of the Boarding House.

lowing year. A new room was added in 1851. Over a period of years until the move to the new site in 1924, constant additions were being made to meet the demands of the growing school. Grammar has had a number of distinguished Headmasters. Mr. Plow Kane resigned in 1860 and was followed by the Rev. F. W. Quilter. Since then the following have presided over the destinies of the school: Mr. R. N. Hobart, Acting Principal, 1863-64; Rev. W. A. Brooke, 1864-1871; Rev. F. A. Hales (acting), 1871; Rev. W. H. Savigny, 1871-1885; Rev. A. H. Champion, 1885-1895; Rev. C. G. Wilkinson, 1895-1917; Mr. H. O. Gillett, Co-Principal, 1895-1915; Mr. Frank Shann, Co-Principal, 1915-17; Mr. H. G. Steele, 1917; Rev. J. W. Bethune, 1918-1928; Mr. F. Adams, 1929-35; Mr. N. H. Roff, 1935-42; Mr. H. Vernon Jones, 1945.

Grammar has built up an enviable record in sport and scholastic achievements. The decision to establish the new school on its magnificent site at Mowbray in 1920 was one that was to prove of untold benefit to the cause of education. Since the Prime Minister of the day (Rt. Hon. W. M. Bruce) laid the foundation stone of the new buildings in April, 1923, Gram mar has never looked back. The Old Launcestonians' Association has proved an outstanding factor in the school's development. Grammar was also strengthened by the absorption of a small local school in the sixties, and the Launceston High School in 1913.

The part played by old scholars in all walks of life and on active service in three wars has reflected the high standard maintained by our sister school. Hutchins is proud to pay tribute to her in her centenary year.

The Collegiate School By JOAN ALLPORT, B.A.

MORE than fifty years ago—in September, 1892, to be exact, this school came into existence. At the urgent invitation of several Bishops, who saw the need for the establishment of Church schools in the community, Sister May, Sister Hannah (who was the first Headmistress) and Sister Phyllis came out from the Old Country and centres were formed-first in Tasmania and a little later on the Mainland. It has always been the aim of the Sisters to teach the children that religion is not a thing apart, but a way of life; that spiritual things must hold first place in their hearts, and that lasting peace and happiness depend on allegiance to Christ.

When the Sisters first came out they went to a house in Davey Street and the school was started in the Synod Hall, Harrington Street. Later, a larger house in Goulburn Street was taken and boarders were catered for. It was not until July, 1895, that the move was made to the present school in Macquarie Street, then known as "The Ladies' College."

1897 was an important year from the educational point of view, for candidates were entered for public examinations for the first time. Out of the ten submitted, nine passed, one winning a Classical Scholarship and another the Sir Richard Dry Prize.

Up to this time boys as well as girls had been admitted, but at the end of

1898 the boys' department was given up. Some of Hobart's most prominent citizens received the rudiments of their education at the Collegiate School. The school even boasts men of world-wide reputation as being among her early pupils, probably the chief amongst these being Field-Marshal Viscount Bernard Montgomery.

As time went on more accommodation was needed and dormitories and kindergarten were provided, but this was not enough. Soon the block on the corner of Molle and Macquarie Streets was bought, and on the site of the charming old residence known as "Tremayne" the "new" school was built. This now contains nearly all the classrooms and also part of the boarding establishment.

The school has its own very beautiful chapel, which has been enlarged and improved since early days. Holy Communion is celebrated twice a week and on many special occasions as well. The girls realise the privileges of having such a chapel, for in it is the Reserved Sacrament — and there, indeed, is the heart of the school.

The Collegiate School has reached, and maintains, a very high standard in all departments of its educational work. It does not aim at an extraordinarily high enrolment, for it does not wish to accommodate more than approximately two hundred and forty students; but it does aim at inculcating in these girls devotion, loyalty and service.

"Broadland House" Church of England Girls' Grammar School

By MISS M. L. ROONEY, B.A.

A BOUT the year 1855 Mrs. A. Buesnell founded a girls' school at Sidbury, St. Leonards. From a Mr. Maxie she later purchased in Elizabeth Street, Launceston, an estate named "Broadlands," it is thought after that of Lord Palmerston in England. In 1884 Mrs. Buesnell, after whom one of the houses at the school is named, sold the school to Miss J. C. Hogg, who already had a small school in Lyttleton Street. Under Miss Hogg the school achieved many notable successes. One of its pupils, Miss E. H. Wilson, was to be the first woman Master of Arts in Tasmania, and another, Miss Mary Hogg. was later to become its own Headmistress. In 1908 Miss J. C. Hogg sold the school to Miss Henrietta Middleton and Miss Mary Hogg, who in 1914 moved to the present site of the school in Lyttleton Street. Under them the school continued to prosper. Further examination results were obtained, but the real memorial to these ladies lies in the charming personalities to be found in all their old pupils.

These co-principals retired at the end of 1925, when the school was purchased by Dr. and Mrs. H. T. Postle, who three years later sold it to a Board of Management which undertook to conduct the Broadland House Church of England Girls' Grammar School.

As a Church school its first Headmistress was Miss M. Weaver, M.A. After her retirement in 1931 Miss M. L. Rooney, B.A., was appointed, and she continues to hold the position.

The Board consists of a Chairman (for over ten years Mr. F. B. Boatwright has filled that position), the clergy of Launceston, the Bishop's nominee, and members elected from nominees of the various parishes. Mr. A. A. Newton, Chartered Accountant (Aust.), is the school's secretary and accountant. This body of energetic members of the Church of England in Launceston makes itself responsible for the organisation, financial and otherwise, of the school and for its general wellbeing.

When the Board took over the management of the school it consisted of a school house capable of taking about twenty boarders, a separated kindergarten-room, and a block of school buildings. In 1931

the school buildings were augmented by a large hall, and as an adjunct to that hall a domestic science room. In 1937 a new wing was added to the school house, giving accommodation for ten more boarders, a staff room and a large dining-room, attractive in its very plainness. Then a new block of well-built, airy and welllighted school rooms was added in 1943, and the same year saw extensive alterations to the domestic quarters. Finally, in 1944, the demand for boarders being so acute, it was decided to put another storey over the new wing of the school house.

The school's aim is to give a good general education on a definite religious basis: kindergarten, primary and secondary education are provided. Upper school pupils are prepared for public examinations and matriculation, and the school has (among its Old Girls) many graduates of various universities. The curriculum is most comprehensive, and apart from a general and a commercial course its pupils can study the numerous specialised subjects most suitable for a girl's education. A strong teaching staff, part of which is resident, is responsible for the education and general supervision of the girls; a Matron cares for their health, and through the prefectorial system the senior girls are brought into close relationship with the staff and play a large part in maintaining the general discipline of the school.

Various scholarships are available to day girls and boarders, two of them being the gift of the Old Girls' Association and the Ladies' Committee respectively. Both these bodies are keen supporters of the school, which owes much to the generosity of their members individually and collectively.

The school has weathered many vicissitudes, but is now imbued by a spirit of confident optimism that for many years to come Broadland House Church of England Girls' Grammar School will continue to uphold the reputation it has won over nearly nine decades. All concerned with its well-being realise that only with Divine aid and guidance can it expect to prosper.

Is not the school motto . . .

"Nisi Dominus Frustra"?

THE BOARD OF MANAGEMENT Seated: Messrs. G. A. Roberts, V. I. Chambers (Chairman), Ven. Archdeacon W. R. Barrett, Prof. C. S. King. Standing: Messrs. R. O. Harris, R. W. Freeman,

The Christ College Act -

By V. I. CHAMBERS, LL.B.

THE Christ College Act, 1926, provides a Constitution for the Corporate Body comprising the Board of Christ College, the Board of the Hutchins School and the Board of the Launceston Church of England Grammar School. The name of the Corporate Body is "Christ College Trust," and it has perpetual succession, and a Common Seal, and full power and authority to hold land and other property. It can sue and be sued, and has all the other rights and privileges of a Corporate Body. By this Act, all property both real and personal formerly vested in the Trustees of Christ College, in the Trustees of the Hutchins School, in the Trustees of the Launceston Church of England Grammar School, and the Trustees of the property known as the Ancanthe Estate, and Franklin Endowment, became vested in Christ College Trust, subject to all Mortgages, Leases and other Contracts lawfully made in respect thereof.

The management of Christ College is vested in the Board consisting of the Bishop of Tasmania and six other mem-

bers. Four of the members are appointed by the Bishop, and the remaining two members are appointed one by each of the Boards of the Hutchins School and the Launceston Church of England Grammar School respectively.

The Hutchins School is managed by the Board of the Hutchins School. The Hutchins School Board consists of six members, two of whom are appointed by the Visitor who is the Bishop of Tasmania for the time being, one member is appointed by the Board of Christ College, and the remaining three members are appointed by the Old Scholars' Association. All members of the Board hold office for a term of five years.

The Board of the Launceston Church of England Grammar School consists of not more than thirteen persons, nor less than eight persons, who are members of the Church of England in Tasmania. One member is appointed by the Board of Christ College and holds office for five years. The remaining members are appointed from time to time in the same manner as the Trustees of the School were formerly appointed under the original Trust Deed of the School dated the 13th August, 1862. The Bishop of Tasmania for the time being is the Visitor of Christ College and all Institutions comprised therein. The Act provides for the appointment of Trustees of Christ College Trust and these Trustees manage all property, both real and personal, vested in the Corporation for the purpose of producing income. The lands having frontages on Macquarie Street, Barrack Street and Collins Street, on which the Old School stands, the Headmaster's House, the Parliament Street Sports Ground and the recently acquired property with frontages on Mt. Nelson Road, David Avenue and Earl Street, are all vested in Christ College Trust upon trust for the Hutchins School. The Capital Fund providing a number of the scholarships tenable at the Hutchins School is also vested in Christ College Trust. The remainder of the property of Christ College Trust is invested as capital for the Trust generally, and the net annual income arising therefrom is divided as follows, viz. 30% to the Board of the Hutchins School, 30% to the Board of the Launceston Church of England Grammar School, a further 30% to the Board of Christ College, and the remaining 10% is retained by the Trustees of Christ College Trust and may be applied by the Trustees at any time with the consent of the Boards of all Institutions concerned in the purchase of any land or buildings or in the erection of buildings or in the purchase of equipment for any Institution comprised in Christ College Trust. The Act provides that the land upon which the Old School stands shall not be sold, leased or otherwise alienated. The Board of each Institution manages and controls the lands, buildings, moneys, and other property held from time to time by Christ College Trust in trust for it, other than by way of income-producing property, and generally controls and manages the finances thereof. All subscriptions, donations or endowments accepted by Christ College Trust are to be applied or invested, and the income thereof applied for the purposes and in the manner directed by the donor, and failing any such direction the same is to be apportioned between the three Institutions forming the Corporate Body. But the Board of each Institution has power from time to time to direct the purposes and manner in which any real or personal property held in trust for, or left or given to or for such Institution, shall be applied. The appointment and dismissal of the

Headmasters of the Hutchins School and the Launceston Church of England Grammar School is in the hands of the Boards of the respective Schools, subject only in the case of an appointment to the nominee being approved by the Visitor. The Headmaster must be a member of the Church of England in Tasmania, and be a graduate of a University within the British Empire.

The present position is that all the Capital Funds are held by the Christ College Trustees in trust for the Hutchins School, and the School receives only the income derived from the investment of such funds. The land upon which the Old School stands, including the Christ College block, cannot be mortgaged. Consequently it is not possible to raise moneys for the purpose of remodelling, altering or adding to the existing building, unless the subscriptions, donations or endowments are directed by the donors to be specifically applied for that purpose. The Old School is urgently in need of remodelling and additions, in order that it may keep abreast with the modern advancement in education. The Old Boys' Association is sponsoring a special appeal called The Building and Development Fund and Extension Scheme, and I earnestly commend this Fund to the generosity of the Old Boys and friends of the Hutchins School.

* * * The Editor's File

 $\mathbb{T}_{ ext{broken}}^{ ext{HE School Magazine has had an unbroken existence since 1913, though}$ issues were published spasmodically even as far back as the 1890's. Very few complete sets exist, however, and the Editor has been endeavouring to put together two unbroken files as from 1913. When these are complete they will be bound in sections and given a permanent home in the Headmaster's study.

We acknowledge with gratitude a large number of Magazines from Brigadier E. M. Dollery. The following issues are still required to complete the set, and if any Old Boy has spare copies of these they would be gratefully accepted :---

1913—June. 1915—December. 1917—March, June, September, December. 1918-June. 1920-June. 1923-June. 1926—June. 1927—December. 1928—December. 1933-December. 1935—June, December. 1936—June, December.

Plan for Development

By THE HEADMASTER

THE Board of Management has announced its building and development scheme in connection with the Centenary Appeal. This scheme will cost a large sum of money, but it is necessary to meet the needs of the present and allow for further developments in the future. The steady increase in numbers has made the Macquarie Street site incapable of housing Junior and Senior dayboys and boarders. Moreover, modern education makes certain demands which the old buildings find it hard to meet. In buildings it demands light and space so that both teachers and children may have freedom of movement. For its method of teaching, it demands rooms simply equipped with easily moveable furniture, and a generous supply of shelves and reference books. In content the change is even greater. No modern school can be without certain activities which in the

THE PROPOSED CHAPEL

THE PROPOSED EXTENSIONS AT SANDY BAY So far the Sub-Primary Block has been completed.

past have been regarded either as "frills" or something left for dull boys, i.e., those activities which give scope for the development of a boy's hobbies. This side of education, which is really a training for the right use of leisure, is of equal importance with classroom subjects. It must include music, arts and crafts, and all those activities which go by the name of "hobbies." Already there is a General Hobbies Committee, supervising the activities of six clubs. For this side of education, proper accommodation is needed. Lastly, the new school syllabuses need

To meet this position, the Board of Management's plan is as follows: A double development, at Macquarie Street and at Sandy Bay, each keeping in step with the other. One part of the plan is nearly complete — the Sub-Primary Block at Sandy Bay. Here, after the end of Second Term, will be housed the boys of the Gladwyn School and bottom form of Macquarie Street, i.e., boys from four to seven years of age, with room for ninety to one hundred boys. The next step is the Primarv Block at Sandy Bay to house ninety to one hundred boys from eight to eleven years of age. This will free space at Macquarie Street. Then there is the biggest project of all — the erection of a modern Boarding House at Sandy Bay to take Junior and Senior boarders. This will give more space under ideal conditions for boarders and room at Macquarie Street for a reorganisation of classrooms, laboratories, and other facilities.

At Sandy Bay, the Board intends to lay out a full-sized oval so that teams may have adequate practice and all boys an opportunity for physical development.

The completed scheme then envisages, at Sandy Bay a modern Junior School for boys aged four to eleven, an oval and a Boarding House; and at Macquarie Street, a reorganised Senior School teaching block adequate for modern needs, and a frontage completed in accordance with the designs of the late Alexander North, embodying a School Chapel and Cloisters.

Centenary Programme

JULY AND AUGUST, 1946

For record purposes we publish the Centenary programme:

Wednesday, 24th July

Old Boys' Lodge.

Saturday, 27th July

Football, Hutchins v. Grammar. Tennis: Old Virgilians v. Friends, Hutchins v. Clemes.

Thursday, 1st August

Civic Reception. Ball at City Hall,

Friday, 2nd August

School Assembly, at the School. Golf, Old Boys at Rosny. Football, Past v. Present. Children's Party and Dance, at the School. Old Boys' Dinner.

Saturday, 3rd August

100th Anniversary

Tennis, Old Boys v. Masters; Old Boys v. Lodge; Old Boys v. Parents; Old Boys v. Queen's; Old Boys v. Old Launcestonians; Old Boys v. School. Tennis, Winners Match 1 v. Match 2

(10th August).

Open Afternoon at the School. Football, Hutchins v. Old Virgilians. Unveiling the Plaque. Laying of Foundation Stone of Chapel. Lodge: Official Visit of Old Launces-

tonians. Installation of W.M. and Investiture of Officers.

Play, "Lady Precious Stream," at the School.

Sunday, 4th August

Corporate Communion, St. David's Cathedral.

Breakfast, at the School. Evensong, St. David's Cathedral.

Monday, 5th August Repeat Performance of Play.

Tuesday, 6th August Table Tennis, Old Boys v. School.

Wednesday, 7th August Table Tennis, Old Boys v. Masters.

Thursday, 8th August Educational Lecture, Town Hall (Prof. G. S. Browne).

Friday, 9th August Debate, Old Boys v. School.

Saturday, 10th August Football: Hutchins v. Friends (Old Boys), Hutchins v. St. Virgil's (School).

Hutchins School Old Boys' Association

By R. W. VINCENT

IT may be said that the H.S.O.B.A. owes its existence to a meeting of Old Boys held on 7th March, 1912, when a committee was appointed to collect the sum of £1,500 towards the cost of the present Boarding House. The present management of the School also exists from that period, as we find that the Visitor was prepared to vest the control of the School in a Board, of whom half were to be directly chosen by the general body of the old scholars.

The original Old Boys' representatives on the Board of Management were Prof. L. F. Giblin, W. H. Hudspeth, Esq., and Prof. R. L. Dunbabin. The remaining members of the Board were C. W. Butler, Esq. (first President of the Association), Very Rev. Archdeacon Whitington and W. F. D. Butler, Esq. (a member of the Old Boys' Committee).

The original Executive Committee of the Association, elected for a term of five years, consisted of five members of the Board mentioned in the previous paragraph and Messrs: W. H. Buckland, A. V. Giblin, R. N. Butler and V. I. Chambers, with E. C. Watchorn, Esq., as Auditor.

During the 1914-18 War, we find that the present scholars asked for the approval of the Old Boys to the alteration of the School Colours (not granted), that the Past and Present Football and Cricket matches were inaugurated, and that the Old Boys presented a petition, signed by sixty members, to the Board requesting the retention of Major G. A. Gurney's services.

From 1918 to 1921, the affairs of the Association were managed by the Committee, as there is no record of any General Meeting. Apparently socials were held round about Show time.

The Centenary of the School came up for discussion in 1922, when Mr. W. H. Hudspeth suggested that the sum of £1 entrance fee be paid by each boy on entering the School. The capital fund so provided, and accumulated interest thereon, would thereafter provide an annual income to supplement the ordinary income.

The Annual Dinner, which has been one of the Association's most important social functions, was instituted in 1923. Also in 1923 we find that the Constitution

of 1913 was revised, and in principle is the Constitution under which we now operate, with the exception of clauses dealing with the Board of Management.

1924-25 found the Association taking an active interest in matches with similar Old Boys' Associations, also the formation of an Old Boys' Club came up for consideration. We find that the suggestion for the commemoration of Founder's Day should be, School Assembly (speaker supplied by the Old Boys), holiday for the School thereafter, with Tennis, Fives and other matches in the morning, against the School. Lunch at the School, with Football match in the afternoon and Annual Dinner at night. However, nothing appears to have come of the idea until the 30's, when the Association opened out.

For the next four years the Association appears to have functioned very quietly, and in 1929, with the arrival of Major J. R. O. Harris as Headmaster, we find the Association taking an active interest in many activities, Mr. J. C. Parish taking over the Secretaryship. The growth of the activities may be gauged from the fact that the Committee found it necessary to appoint an Assistant Secretary.

Since 1929, the Association has functioned as an Association should, always endeavouring to help the Board and the School in some manner, and combining with kindred School associations in the raising of funds for a specific purpose. The membership at the time was under one hundred; by 1938 the total exceeded four hundred, and at the present time exceeds seven hundred and fifty.

In 1932 the Association took an active part in the formation of the Public Schools Old Boys' Association and has considerable success in the sporting activities conducted by that body, besides taking an active interest in the social functions. The successes in the sporting competitions are tabulated elsewhere. It is interesting to note that Messrs. A. F. Andrews, S. H. Harrison, A. G. Turner and R. W. Vincent, foundation members of the football team, are still actively interested in the team, Andrews and Harrison still playing. In cricket, G. E. Hodgson, a member of the originial premiership side, is undertaking the reformation of the team for this year, whilst L. Keats, who was an outstanding player of the

OLD BOYS' ASSOCIATION OFFICERS, 1946

Seated: Messrs. R. Pocock, V. I. Chambers, A. J. Miller, Jnr. (President), Cols. C. S. W. Rayner, J. P. Clark, Mr. R. W. Freeman. Standing: Messrs. R. L. Collings, W. M. Hood, The Headmaster, Capt. R. E. Richardson, Messrs. R. W. Vincent, G. W. Rex. Absent: Messrs. F. J. E. Johnson, L. K. Sansom, A. Murdoch.

three seasons prior to the suspension of the roster, is expected back from overseas about Christmas time. There have been considerable changes in rowing, but the fact that the races were continued during the War speaks for itself.

The election for the Old Boys' representatives on the Board of Management in 1932 showed that the Christ College Act required amending. This amendment went through in 1936, so that at the present time (I quote portions of Sections 39 and 40, as affecting the question) ...

"39. ... and the three remaining members shall be appointed by the Old Scholars' Association, herein after defined, in such manner as such Association may from time to time determine.

"40. The Old Scholars' Association of the Hutchins School shall consist of all old scholars and such persons who join the Association . . ."

Ordinary elections are scheduled for this year and next year.

Since 1936 the Association has gone from strength to strength, and the fact that with such a large number on active service (see Honour Roll) from 1939 to 1945 it speaks volumes for the interest taken in affairs by Old Boys, that with this our Centenary year and the return of Old Boys, the arrangements for the celebrations have gone along without a break between the war period and after.

Over the past ten years many presents have been made to the School, and to mark the Centenary, from the Association point of view, an Old Boys' Scholarship has been given to the School by the Association, details of which are published elsewhere.

To name Old Boys who have rendered outstanding service to the Association over the past thirty-four years, one would need a supplement to this Magazine. The Association is very fortunate in having so many Old Boys interested in the Association, particularly those who kept the Association alive during both war periods, and also to possess such a keen group of the younger generation to carry on the traditions of the School and Association.

"Vivit Post Funera Virtus."

For record purposes the office-bearers of the Association is published.

OFFICERS OF OLD BOYS' ASSOCIATION SINCE ITS INCEPTION

Year		President	Vice-President	Hon. Secretary	Hon. Treasurer
1912		C.W. Butler	W. H. Buckland	W.F.D.Butler and	W. F. D. Butler
			•	A.V. Giblin	
1913		C. W. Butler	W. H. Buckland	W. F. D. Butler	W. F. D. Butler
1914		C.W. Butler	W. H. Buckland	W. F. D. Butler	W. F. D. Butler
1915		C.W. Butler	W. H. Buckland	R. N. Butler	V. I. Chambers
1916		C.W. Butler	W. H. Buckland	R. N. Butler	V. I. Chambers
1917		C.W. Butler	R. L. Dunbabin	R. N. Butler	V. I. Chambers
1918		C.W. Butler	R. L. Dunbabin	F. B. Richardson	V. I. Chambers
1919		C.W. Butler	R. L. Dunbabin	F. B. Richardson	V. I. Chambers
1920		C.W. Butler	R. L. Dunbabin	E. C. Watchorn	V. I. Chambers
1921	****	C.W. Butler	R. L. Dunbabin	E. C. Watchorn	C. E. Muschamp
1922		W. F. D. Butler	R. L. Dunbabin	L. T. Butler	C. E. Muschamp
1923		W. F. D. Butler	R. L. Dunbabin	D. M. Urquhart	C. E. Muschamp
1924		W. F. D. Butler	R. L. Dunbabin	A. J. Miller, Jr.	J. D. L. Hood
1925		W. F. D. Butler	R. L. Dunbabin	A. J. Miller, Jr.	J. D. L. Hood
1926		W. F. D. Butler	C. T. Butler	S. H. Bastow	D. M. Urquhart
1927		W. H. Hudspeth	C. T. Butler	S. H. Bastow	S. H. Bastow
1928		C. T. Butler	E. C. Watchorn	S. H. Bastow	S. H. Bastow
1929		A. J. Miller	(see below)	J. C. Parish	R. L. Collings
1930		W. H. Hudspeth	(see below)	J. C. Parish	R. L. Collings
1931		W.E.L.Crowthe	r (see below)	J. C. Parish	R. L. Collings
1932		H. C. Smith	(see below)	J. C. Parish	R. L. Collings
1933		W. W. Giblin	H. C. Smith	J. C. Parish	R. L. Collings
1934		S. J. Bisdee	W. W. Giblin	J. C. Parish	R. L. Collings
1935		W. F. D. Butler	S. J. Bisdee	R. W. Vincent	R. L. Collings
1936		W. Arnold	W. F. D. Butler	R. W. Vincent	R. L. Collings
1937		C.T. Butler	W. Arnold	R. W. Vincent	R. L. Collings
1938		H. A. Warner	C. T. Butler	R. W. Vincent	R. L. Collings
1939		R. W. Freeman	H. A. Warner	R. W. Vincent	R. L. Collings
1940		S. C. Burbury	R.W. Freeman	R. W. Vincent	R. L. Collings
1941		S. C. Burbury	R.W. Freeman	W. M. Hood	R. L. Collings
1942		A. J. Miller, Jr.	S. C. Burbury	W. M. Hood	R. L. Collings
1943		A. J. Miller, Jr.	S. C. Burbury	W. M. Hood	R. L. Collings
1944		C. N. Atkins	A. J. Miller, Jr.	W. M. Hood	R. L. Collings
1945		J. R. Rex (res.)	G.T. Butler (res.)		R. L. Collings (res.)
		A. J. Miller, Jr.	C. S. W. Rayner	R. W. Vincent	W. M. Hood

- 1929 Vice-Presidents: J. R. O. Harris, W. Arnold, C. T. Butler, S. J. Bisdee, W. E. L. Crowther, F. B. Edwards, P. C. Walch.
- 1930 Vice-Presidents: S. J. Bisdee, J. R. O. Harris, C. T. Butler, F. B. Edwards, H. A. Warner, P. C. Walch, A. C. Blacklow, D. P. Young.
- 1931 Vice-Presidents: A. C. Blacklow, J. D. W. Chisholm, S. J. Bisdee, W. H. Hudspeth, J. R. O. Harris, W. Arnold, R. R. Rex.
- 1932 Vice-Presidents: W. H. Hudspeth, W. Arnold, S. J. Bisdee, A. J. Miller, Snr., W. W. Giblin, J. D. W. Chisholm, W. E. L. Crowther.
 - Assistant Secretary: R. W. Vincent, 1929-34; F. A. St. Hill, 1935; D. V. Hood, 1936-37; A. G. Turner, 1938-40; D. M. Chambers, 1941; D. L. McKean, 1942; R. E. Richardson, 1943; F. R. Pocock, 1945.

The Hutchins Old Boys' Lodge, No. 48 T.C.

By V.Wor. Bro. R. S. WARING, P.G.I.L.

THE following account of the formation of the Lodge is taken from the book of Lodge By-Laws:—

"Early in the year 1925, at the suggestion of the late Wor. Bro. G. A. Gurney, the Masonic Brethren of the staff of Hutchins School met and discussed the advisability of forming a Masonic Lodge to consist of Old Boys of the Hutchins and affiliated schools. The suggestion met with the approval of those present, and Wor. Bro. G. Gurney undertook to see a number of old scholars who were members of the Craft and obtain their opinions. The idea was taken up so enthusiastically that it was decided to proceed at once with the formation of a Hutchins Old Boys' Lodge. Unfortunately, Wor. Bro. Gurney was overtaken with a serious illness from which he never recovered, and he departed this life in January, 1926. Before his death, Wor. Bro. Gurney had secured the names of thirty Brethren, who signified their intention of becoming Foundation Members of the Lodge.

"The work of the formation of the Lodge was then taken up by Bros. R. S. Waring and G.Vizard, of the School staff, and the first meeting was held at the Masonic Hall on Friday, the 16th of April, 1926. The Very Rev. Bro. Pitt Rivers (Dean of Hobart) presiding, the following Old Boys and members of the staff were present:---V.W. Bro. J. P. Clark; Wor. Bros. J. D. W. Chisholm, C. Elliott, H. R. Hutchison; and Bros. J. Lord, E. Hortin, J. Scott-Power, E. Cowles, W. Crookall, R. Butler, R. S. Waring, G. Vizard, W. J. Clark, B. Morrison and V. Clark.

"The proposal to form a Lodge was very favourably discussed, and the following Committee were appointed to interview prospective members and to do any other business necessary to assist in the formation of the Lodge, and to further report to a General Meeting at a later date:— Very Wor. Bro. J. P. Clark; Wor. Bros. Chisholm, Elliott, Hutchison; and Bros. Lord, Butler, Crookall, Waring and Vizard.

"Two Committee meetings were held at Bro. J. Lord's office, when the various matters pertaining to the formation of the Lodge were discussed and a favourable report was made to a General Meeting held in the Hutchins School Memorial Library on Friday, the 28th of May, 1926, when V. Wor. Bro. J. P. Clark, who presided, proposed 'That a petition from Brethren on the staff and Old Boys of the Hutchins School, Queen's College, King's Grammar School, High School and Franklin House School be presented to the M.W. the Grand Master praying for a Warrant of Constitution empowering the petitioners to form and meet as a Regular Lodge.'

"The motion was seconded by Wor. Bro. Hedberg, supported by many Brethren, and carried unanimously.

"With the assistance of the Union Lodge, under Wor. Bro. J. Patterson, W.M., who generously accepted the responsibility of Sponsor Lodge, a petition praying for a Warrant for the New Lodge was subsequently prepared and submitted to the Grand Lodge of Tasmania.

"The prayer of the petition was granted, and on the Hutchins School Foundation Day (3rd August), 1926, the Lodge was Consecrated, Dedicated, and Registered as a Unit of the Grand Lodge of Tasmania, and V.W. Bro. J. P. Clark, D.S.O., was Installed as the First Worshipful Master, and the other officers were duly invested.

"The Ceremonies of Consecration and Installation were impressively performed by the Grand Master (M.W. Bro. Claude James) and the Grand Lodge Officers, a very inspiring oration being delivered by the Grand Chaplain (Very Wor. Bro. Rev. S. H. Hughes).

"The Lodge deeply regrets the death of the late Wor. Bro. Major G. A. Gurney on the eve of our successful foundation. It was due to his personal interviews with many of the Foundation Members that the idea was taken up with such wholehearted enthusiasm, and at our Consecration and Installation Ceremony there were many expressions of regret that Wor. Bro. Gurney was not present to take part in the ceremony.

"We also desire to express our appreciation of the work of the late Bro. Godfrey Vizard and Bro. R. S. Waring, who convened the initial meetings and obtained signatures to the Petition, and again we have to express our regret at the death of Bro. Vizard, who met with a fatal accident during September, 1926, at which time he held the office of Inner Guard of the Lodge."

Since the Consecration of the Lodge on 3rd August, 1926, it has whole-

HUTCHINS OLD BOYS' LODGE OFFICERS, 1946-7

HUICHINS OLD BOYS' LODGE OFFICERS, 1946-7
Front row: Wor. Bros. A. S. McAfee (D.C.), R. S. Ellis (Hon. Treas.), V. Wor. Bro. R. S. Waring (Hon. Sec.), Bro. O. H. Biggs (S.W.), Wor. Bros. J. F. McCreary (W.M.), R. K. Chen (I.P.M.), Bro. E. J. McCreary (J.W.), V. Wor. Bro. F. H. Johnstone (Chaplain). Second row: Bros. H. H. Cummins (Tyler), W. P. Bowerman (I.G.), A. Bidencope (C. of M.), Wor. Bro. G. A. Jackson (Org.), Bro. S. Oliver (S.D.), Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. N. B. Richard (Asst. Chaplain), J. Z. Bidencope (Asst. D.C.). Third row: Wor. Bros. R. Annold, Bros. N. B. Wilson, F. C. Knight, T. L. Cooper, F. G. Fitzgerald, E. W. Stephens, R. English (Stwds.), L. S. Pedder (C. of M.). Back row: Wor. Bros. T. C. B. Moore, H. H. Cummins (Auditor), Bro. R. L. Gorringe, Wor. Bro. O. V. Morris (Asst. Org.). H. A. Kerr (Asst. Hon. Sec.). Wor. Bro. R. N. Butler, Bro. O. V. Morris (Asst. Org.). Absent: Rt. Wor. Bro. J. Lord (Auditor), L. T. Barwick (J.D.), J. Bastick (Stwd.).

heartedly identified itself with all the School activities and has lovally collaborated with the other Associations connected with the School.

In order to fill a long-felt want, the Lodge presented to the School a large School Flag and also assisted in obtaining funds for a new School boat.

Through the efforts of the Lodge the Old Schoolroom has been entirely renovated and it was officially handed over to the Board of Management on Feb.12,1937.

The Lodge also embarked upon another scheme by which it was hoped to be able to hand over a substantial sum to the Centenary Fund, but owing to the outbreak of the War the scheme was temporarily abandoned.

In December, 1931, it was decided that instead of holding a meeting in that month the Brethren should endeavour to bring happiness and pleasure to some who were not placed in such favourable circumstances as themselves. It was finally decided that a picnic should be given to the Children of the Clarendon Home. This has been an annual event for the last fifteen years.

Another annual event since 1931 has been the cricket match arranged between the Rechab Lodge and the Hutchins Old Boys' Lodge.

Ón 3rd March, 1937, we had the honour and privilege of acting as Sponsors to the Old Grammarians' Lodge, Launceston. Since then it has been the practice for an interchange of visits to take place annually. In 1944 there was inserted in our By-Laws a clause which enabled all old pupils of the Grammar School to be eligible for membership.

In December, 1945, we were again honoured by being asked to act as Sponsor to the Old Hobartian Lodge. To this invitation we gladly gave our assent.

At a recent Committee Meeting of the Lodge it was decided, as a further means of marking the Centenary, to ask the Board of Management of the School to accept a large framed photograph of each of the former Headmasters of the School. to be hung in the Old Schoolroom in which they had laboured so loyally.

Life membership has been bestowed upon three of the Lodge's members-the late Wor. Bro. J. D. Chisholm, V. Wor.

Bros. R. S. Waring and F. H. Johnstone. The following Brethren have occupied the Chair of K.S.:-Rt. Wor. Bro. J. P. Clark, Wor. Bro. J. D. Chisholm, Rt. Wor. Bro. E. Hedberg, V. Wor. Bro. R. S. Waring, V. Wor. Bro. F. H. Johnstone, Rt. Wor. Bro. J. Lord, Wor. Bro. A. J. Clark, Wor. Bro. A. Bowtell, V. Wor. Bro. D. B. Blackwood, Wor. Bro. N. B. Richard, Wor. Bro. R. S. Ellis, Wor. Bro. R. N. Butler, Wor. Bro. I. R. O. Harris, Wor. Bro. P. M. Ramsay, Wor. Bro. W. Arnold, Wor. Bro. G. Arnold, Wor. Bro. T. C. B. Moore, Wor. Bro. A. S. McAfee, Wor. Bro. J. Z. Bidencope, Wor. Bro. R. K. Chen, Wor. Bro. J. F. McCreary.

The Literary and Debating Society

By J. R. WARD

The objects of this Society are-

1. To encourage the art of public speaking - the practice of clear thinking - the arrangement and relative value of ideas and arguments and their presentation in cogent and logical form - and to promote self-confidence.

2. To foster an interest in and taste for literature and to develop the creative and critical faculties.

The records of the Society and its members during the comparatively brief period of its existence show that these aims have been fully realised. Already many of those who were shining lights in the early debates and essay competitions have taken an increasingly prominent part in the public and private life of the community. In the Church, the law, in medicine, journalism and politics are to be found men who owe much to the experience gained in the activities of the Society, and it is certain that as time goes on these results will become increasingly evident.

Tribute must be paid to the members of the School staff, particularly those associated with the Society. Messrs. W. H. Hudspeth, H. D. Erwin, Clark, T. C. Brammall, S. C. Burbury, J. R. O. Harris, F. Watts, V. S. Murphy and Dr. F. D. Cruickshank have given invaluable service, and to their encouragement and enthusiasm much of the success already achieved is largely due.

The Society was founded in 1920, its first Patron being the Right Rev. the Lord Bishop of Tasmania, Dr. R. S. Hay, B.A., D.D., and its first President Mr. C. C. Thorold, M.A., who was then Headmaster. The first meeting was held on 17th September, 1920.

In 1921 the Society was flourishing with a full programme of debates, speeches, essay competitions and recitations. In the following year was held the first debate against an outside society ---that of Lindisfarne-in which the School was victorious. In 1923 the first mock trial was staged, and proved a great success

In its early days a good deal of attention was given to impromptu speaking, the results of which were of considerable benefit to those taking part. In 1927 the first open discussion, or forum, was held, on the subject "That the time has come for the Hutchins School to be moved into the country." A lively and at times heated argument ensued, and when a division was finally taken the affirmative won by a very large majority. The subject has been debated on numerous other occasions, and always with the same result. In the same year the first competitive House Debate took place.

In 1931 Bishop Hay relinquished the office of Patron, and after a lapse of three years, during which the office was vacant. Mr. W. H. Hudspeth was appointed and has held the position ever since.

In 1936 the practice was instituted of debates with other schools, when the Society was victorious against the Collegiate School, to be followed by a debate against Clemes College in which the latter won. In that year, too, a debate was held against the Old Boys, against whom similar contests have been held in subsequent years. Debates have also been held against Fahan. Mock trials have also been staged and provided amusement and entertainment to large audiences.

The annual essay competitions for both senior and junior members, for which prizes have been awarded by the Patron, have produced excellent results, many of the essays presented being of a high order and displaying considerable literary merit, the prize-winning essays being published in the School Magazine.

Considering the multifarious demands of the School curriculum and the little time available for original work and research, the Society deserves great credit for the high standard it has always maintained.

PARENTS' ASSOCIATION OFFICERS, 1946-47 Seated: Mrs. D. G. Jones, Mr. E. W. Lacy, Mrs. C. F. Johnson, Mr. C. K. Murphy, Mr. F. E. Ward (President), The Headmaster, Mr. E. J. Stopp, Mrs. O. V. Morris. Standing: Mr. R. W. Vincent, Mrs. P. Radford, Mr. G. Page-Hanify, Mr. J. Lord, Mrs. G. A. Boyes, Mr. J. C. Tinning. Absent: Mr. M. G. Gibson, Rev. A. F. Thomas.

The Hutchins School Parents' Association By J. C. TINNING

ON 26th September, 1929, a well attended meeting of parents held in the School Library unanimously decided to form the Hutchins School Parents' Association. Mr. Louis Dobson was appointed President, and the first committee meeting was held on 10th October, 1929, and from that time up to the present centenary year the Association has received the good support of the Parents, the Masters and the Hutchins School Board. The minute books show the interest the Association has taken in the welfare of the boys generally, and the valuable assistance it has rendered to the School. General and committee meetings have been regularly held throughout the years under the guidance of the following Presidents: Messrs. Vere Chambers, Harold Pearce, Geoff. Walch, E. A. Eltham, John Lord, F. W. Bennett, R. W. Freeman, H. Brettingham-Moore, D. C. McLaren, W. A. S. Gray, R. O. Harris, B. J. Thompson, Dr. W. L. Crowther, C. K. Murphy and F. E. Ward.

The objects of the Association are to bring parents and teachers more closely into touch and sympathy with each other; to further the interests of the School spiritually, educationally, socially and financially, and to organise such functions as may be deemed necessary in order to raise funds for the purpose of promoting any of the foregoing objects, and of purchasing requisites for the use of the School.

By holding fairs, dances, bridge evenings and other activities, substantial sums of money have been raised by the Association to assist in the realms of sport and school life generally, and to provide additional equipment and prizes. In 1944 a fair was held to raise funds to assist in the heating of Christ College block, and the sum of $\pounds 220$ was donated to the Board by the Association for this purpose. The 1945 fair realised $\pounds 287$, of which $\pounds 50$ was donated to the Library for the purchase of books, and among other things an amplifier unit was presented to the School.

The Association has this year paid for the erection of the new stage in the School Gymnasium and provided the curtains and fittings at a cost of $\pounds145$, so that dramatic and other plays, so desirable as a part of their education, can be produced by scholars in the School.

The membership of the Hutchins School Parents' Association represents approximately 95% of the parents of present scholars, and with their continued support a great assistance in furthering the welfare of the School is assured.

The following members have been elected as the Executive Committee for the Centenary Year:

President: Mr. F. E. Ward. Vice-Presidents: Messrs. C. K. Murphy and E. J. C. Stopp. Secretary: Mrs. C. F. Johnson. Assistant-Secretary: Mrs. D. G. Jones. Treasurer: Mr. E. W. Lacy. Committee: Mesdames O. V. Morris, G. A. Boyes; Messrs. G. Page-Hanify, J. C. Tinning, M. G. Gibson, John Lord, R. W. Vincent, the Rev. A. F. Thomas, the Headmaster and Mrs. Paul Radford.

This Executive asks all members to support to the utmost the two funds that have been established to commemorate the Centenary of such a great institution as the Hutchins School.

The Hutchins School Cadet Corps By W. W. GIBLIN, M.R.C.S., F.R.A.C.S., and B. W. RAIT

IT was decided to form a School Cadet Corps in 1885. Who was responsible for this brain-wave is not generally known, but it was probably W. H. Buckland, brother of the Headmaster and popularly known as "Billy." He took a keen interest in the movement and prepared himself for his command by training with the Tasmanian Rifle Regiment.

The proposal to form a Cadet Corps was enthusiastically received by the boys, who were eager to become recruits. About forty were enlisted and readily gave up two hours of their play time to drill each week. Our first instructor was Sergeant-Major Reid, R.A., a tall, broadchested Ulster man, who was on the permanent staff of the Defence Force. The first uniform was navy blue with red facings, and we were armed with oldfashioned muzzle-loading carbines with bayonets. Later some Martini-Henry carbines were issued, which enabled the older Cadets to receive musketry training.

After the first enthusiasm had worn off, the monotony of drill caused many boys to lose interest. This was restored by changes in the exercises undertaken. Field days with instruction in fighting in open order, sham fights, camps of training, rifle shooting, and finally the formation of an artillery section were all effective methods to keep up the esprit de corps. A fife and drum band, recruited from the Junior School, was trained and joined the Corps in 1888.

The Cadets took part in the annual Queen's Birthday parade on the Domain each year. This function brought home to every Cadet that he was taking his part in his country's defence. One of the most valuable features of the Corps was the instruction of non-commissioned officers in their responsibilities and leadership. Many an officer in the First World War had reason to bless the training he had received in the old School Corps which had prepared him for more serious problems.

Sergeant Hardy, of the Royal Engineers, became instructor of the Corps about 1888. In the following year the uniform had been changed to brown. Mr. Buckland was commissioned as a Lieutenant of what was known as the Tasmanian Torpedo Corps in January, and before the end of the year Sergeant Thomas Goucher, of the Permanent Artillery, had followed Sergeant Hardy as instructor. By 1891 it was considered advisable to appoint another officer to assist Lieut. Buckland. The choice fell on Mr. N. C. Tugwell, who was commissioned as a Lieutenant on 10th June.

During the early nineties many wellknown Tasmanians were gaining their first knowledge of the Defence Forces as members of the Hutchins School Cadet Corps. One of the Cadets was later knighted, another became a Senator in the Commonwealth Parliament, and it is believed that one became a Brigadier in the British Army. Many of the boys saw active service both in the South African War of 1899-1902 and in the Great War of 1914-18. Among those who comprised the Corps during the early nineties may be recalled L. S. Miller, C. Barclay, J. Douglas, W. Roberts, R. D. Brent, A. V. Giblin, F. Howell, R. E. Snowden, Scott, Evans, Griffiths, Clark, J. Steel, G. A. Roberts, D. Sargent, Wilkinson, M. M.

Ansell, Lewis, Rex, W. F. D. Butler, O. H. Jones, E. Hawson, Parker, G. Ward, R. A. G. Murray, P. Wright, E. Maxwell, L. Seal, F. G. Grant, F. Fisher, S. E. Hawson, Ford, E. B. Barclay, H. A. Ansell, V. Evans, Lilley, S. D. Adams, C. W. Grant and J. Walch.

In 1913 Lieut. R. Bullow, a member of the staff, revived the Cadet Corps, and a company was formed. He was assisted by Lieuts. Dollery and A. F. Payne. In 1914 the Hutchins School was represented for the first time in the Commonwealth Cadet Competitions. Unfortunately, the outbreak of war and the establishment of Senior Cadets caused the Corps to be disbanded. It is of interest to note that Lieut. Dollery is now a Brigadier of the Australian Army.

With the passing of the years Hutchins was destined to take up again the task of training her young men for national service. Following the appointment of Major J. R. O. Harris as Headmaster in 1929 the idea of re-establishing the Cadet Corps was mooted. The formation of a unit was achieved in the following year, and it lasted for three years. Formed during the first term of 1930, the Corps' reestablishment followed the introduction of voluntary enlistment for militia service. Uniforms were received early in the year, and one of the first important parades in which the Corps took part was the Armistice Day celebration in 1930, when it provided the guard of honour at the Town Hall. Interest, however, was spasmodic, and it was with great difficulty that members were raised for the re-establishment. Finally, after a brief existence it was once more broken up.

In 1935 the District Commandant, Colonel E. M. Williams, and Major. W. J. M. Locke, of the Australian General Staff, visited the School. Steps were then taken to re-establish the Corps on a firm basis. The uniform adopted was of blue serge with the School colours worked on it, with khaki riding breeches, black leggings and black boots, with cap to match. It was re-formed towards the end of June with a strength of eighteen Cadets. The Officer Commanding was Lieut. P. P. Ferguson, and the instructors were Warrant-Officers E. F. Goninon and L. F. Crew. With the arrival of the uniforms the number of enrolments increased. During the first term of 1936 the Corps held two ceremonial and twelve training parades. On 3rd April, 1936, it provided a guard of honour for His Excellency the Governor (Sir Ernest Clark) at the unveiling of historical memorials at the Town Hall. It then numbered thirty-two, made up of one officer, five N.C.O.'s and twenty-six Cadets. In June, 1936, when Lieut. Ferguson relinquished command, his place was taken by Lieut.

THE FIRST CADET CORPS, 1886

F. Watts, a member of the School staff. In competition with the other Cadet Corps for the Earl Roberts Trophy, the Hutchins School Cadet team, with a total of 173 points, defeated the Scotch College Cadet team by 65 points, thereby gaining the right to represent Tasmania for the trophy. The first Cadet Camp was held at Huonville from 9th to 14th April, 1937, when Capt. E. K. Klose was Camp Commandant. By 1939 the success of the Corps was assured. The establishment was increased in April from one officer and thirty-nine other ranks to three officers and fifty-seven other ranks. No difficulty was found in finding sufficient volunteers. Sergeants T. I. Chambers and P. B. Walker qualified for commissions, and the vacancies were filled by their appointment. In 1939 the School Cadet Corps won the Governor's Cup, presented by Sir Ernest Clark for competition between the Tasmanian units, for the third successive year.

A Junior Detachment of the Corps was created early in 1939 to provide training for those too young to join the Senior Detachment. In 1940 Hutchins again won the right to represent Tasmania for the Earl Roberts Trophy contest. The war brought changes in the organisation, and during the year the Corps was divided into two platoons with a headquarters wing of eight men. The establishment was again increased and still the quota was found. Cadet-Lieutenants Chambers and Walker were the first two commissioned officers to graduate from the Corps to be Platoon Commanders of the 40th Battalion. By 1941 the Corps comprised three platoons made up of two infantry and one headquarters platoon, including an ambulance section, a signal section, three drummers and two buglers. It then contained five officers and seventy-three other ranks.

When Capt. Watts left at the end of 1942 Lieut. R. J. Harris took over command, and he carried on until succeeded in 1945 by Capt. W. T. Crosby, who resigned at the end of last year. At present the Corps is under the supervision of Cadet-Lieut. J. R. Ward, assisted by the Platoon Commanders, Sgts. F. D. Haddon-Cave and E. A. Parkes. Since 1938 the following have held commissions in the Corps:— Cadet-Lieuts. T. I. Chambers, P. B. Walker, R. F. Walch, P. A. Rogers, R. J. Harris, P. M. Payne, P. W. D. Saunders, R. P. Freeman, R. H. Ikin, G. W. Colman, J. W. B. Walch, J. H. Brettingham-Moore, R. S. Hay, C. A. Payne, J. R. Ward and R. S. Hodgson.

3rd Hobart (The Hutchins School) Scout Group FOUNDED 1911

By Hon. Commissioner E. W. H. STEPHENS, M.B.E.

 \mathbf{I}^{T} is recorded with justifiable pride that our School Troop has been in existence for thirty-five years. As far as can be ascertained, it was formed by Sid Rees, who transferred from the Y.M.C.A. Troop in 1911. The Y.M.C.A. Troop is therefore acknowledged as the "mother" of the Hutchins Troop, and it is noteworthy that these are two of the oldest troops in Australia.

In 1912 our Troop attended the Rally in Government House grounds on the occasion of the first visit of the Founder of Scouting, Sir (later Lord) Robert Baden-Powell. Patrol-Leader Allan Miller has vivid recollections of this event.

Unfortunately, few records are available of the Troop's history until about 1920, when Mr. Cecil Muscamp was Scoutmaster with Mr. Rolph as Assistant. Some of their contemporaries remember attending a State Rally at Devonport when Mr. Muscamp was a P.L. He proudly wore the only King's Scout Badge among the troops on the train. Some wag contrived to borrow his shirt, and when it was returned the precious badge was sewn on the tail thereof. It is not known whether the perpetrator was ever forgiven!

Two other Patrol-Leaders were Bruce Wherrett and Alec Shield. It is seriously suggested that the very gorse bushes on Knocklofty were worn down by the many outings held in the vicinity.

Highlights of this era were the visit to Hobart of the Prince of Wales, and the Adelaide Corroboree, which was attended by Ray Robertson, Ian Boss-Walker and Henry Dobson.

About 1923, Mr. Norman Walker became Scoutmaster, and was succeeded later by Mr. J. L. Rycroft. Later on Mr. Walker formed a Cub Pack and Mr. Ian Boss-Walker carried on the Troop. Pro-

SCOUT OFFICERS, 1946

Seated: G. A. Renney (P/L.), G. Page-Hanify (T/L.), Mr. Robin Read (A.S.M.), Mr. E. H. Stephens (G.S.M.), Mr. T. Atkinson (A.S.M.), G. Salmon (P/L.), P. J. Lawrence (Second). Standing: J. Hecksher (Second), N. W. Johnson (P/L.), J. Shelton (Sen. Sc.). In front: P. R. Cranswick (Second).

minent members at this time were Merridew, the McDougall brothers, Ron. Walker, "Mickey" Stops, Hubert Boss-Walker, Russell English, "Paddy" Brammall, Jack Dobson and Harvey Rex.

In 1927 Mr. E. H. Stephens took command. He had not long since returned from the Wembley Jamboree in England and an international gathering in Switzerland, where he was Commissioner in charge of the Tasmanian Contingent. A magnificent silk standard was presented to the Troop by its Treasurer, Mr. R. L. Collings, and the figured blackwood pole on which it was mounted by the late Mr. J. Scott-Power. This standard was consecrated in St. David's Cathedral by Bishop R. S. Hay.

Mr. E. B. John resuscitated the Cub Pack with "Uncle" Harry as his Assistant, and at the same time Mr. Terry Hughes ("Kari") became Assistant Scoutmaster.

In 1929, Patrol-Leaders Eric Boss-Walker and "Teddy" Giblin (both King's Scouts) attended the International Jamboree at Arrow Park, England. The Troop reached a very high standard at this time, and memorable events were a hike to Port Arthur and a camp on Maria Island. Dr. W. V. Teniswood later became Cubmaster, and represented the Troop at an International Jamboree at Godollo (Austria). Prominent Patrol-Leaders were Harry Ivey. Peter and Paul Stops, "Bill" Nicholls, "Johnny" May, Barry Hood, Peter Nettlefold, Johnny Scott-Power, Doug. Simmons, Eric Boss-Walker, Dick Low, Alec. Norman, Teddy Giblin, Bob Hutchinson, Walter Blackburn, Alwyn Hickman, Tulloch Roberts, and many others.

In 1933 Mr. Stephens was transferred and organised the 1st Derwent Sea Scout Group, and his place was ably filled by Mr. E. B. John as Group Scoutmaster.

On completing his work with the Sea Scouts, Mr. Stephens returned and carried on until his enlistment in the A.I.F. in 1939. Prominent Patrol-Leaders at this time were H. Warlow-Davies, "Johnny" Harris, "Bill" Reeve, Lawrence Boddam, Dave Baker, David Gibson, Peter Freeman Tas. Atkinson, Bern. Lane, Geoff. Stevens, Reg. Cane, Phil. Robinson and Asst. C.M. Bill Isherwood, and Johnny May as A.S.M.

During the war years Mr. C. McGregor took charge and gave valuable service during a time when it was very difficult to get Scoutmasters. "Minty" Johnson did yeoman service as his Assistant. Patrol-Leaders who also did excellent work were R. McIntyre, Geoff. Ellis, Les. Tucker, Sheil, Shelton, A. Dargaville and D. Hodgson.

In 1946 Mr. Stephens, having been discharged from the Army, again returned as Group Scoutmaster, with "Tas." Atkinson as his Assistant. Tas. is an old P.L. of the Troop and had six-and-a-half years in the Navy. Mr. Robin Read has formed a Senior Troop of Sea Scouts, and the outlook for them looks very promising, especially as plans are under way for the building of a "super" sea-scout boat.

The Group gratefully acknowledges its debt to its very live Group Committee, of which Mr. G. Page-Hanify is President and Mr. L. W. Salmon Hon. Secretary.

In conclusion, it is recorded with pride that many old Scouts served in all services in the 1914-18 war and the 1939.45 war. The memory of those who were called upon to make the supreme sacrifice is treasured by their brother Scouts as a living monument to their lives and work.

The War Memorial Library By Professor C. S. KING, M.A.

NO development in education in recent years has been more outstanding than that of school libraries. Forty years ago, when I was a scholar of the Hutchins School, there was no school library at all. We did not feel the need of one, for like the cave man, we used the weapons to hand and knew no better. Nowadays, a school library is regarded, or should be regarded, as the very heart of the school, the indispensable instrument of the class teacher and a welling spring of inspiration and enjoyment for the scholar.

It should contain first-class books (reference, encyclopædias, atlases and gazetteers), standard works in all branches of science, the works of the best novelists, poets, essavists, biographers and historians, a selection of critical works in literary studies, a section of travel and adventure, illustrated volumes on art, some good recent novels, and some current periodicals and illustrated papers. Boys of different ages should be catered for in the selection, and special attention should be given to the needs of boys in the middle school in connection with the recently instituted course in social studies, which is compulsory for all children in Tasmanian secondary schools.

Old Boys of the School and parents and friends could find no better way of employing the opportunities afforded them by the Centenary celebrations, than to inspect the War Memorial Library, and to consider how it might be improved. Architecturally, it is a fine building, and well-fitted to be a memorial to our honoured dead. Are we satisfied that it is a fitting memorial in other respects? How can we improve it? It is pleasing to record the progress which has been made in the last few years. The Library has been cleared of many old and unsuitable volumes; some attractive furniture has been acquired; a committee of senior boys has been formed and is operating actively under the guidance of a senior Master; and many volumes have been added. The Parents' Association recently donated part of the proceeds of a School fair to the Library, and the Board of Management is making an annual contribution.

All this, however, leaves the Library far short of what it should be, and I would suggest that all concerned with the School dedicate themselves to the task of making the Library a completely fitting memorial to our Old Boys who have fallen in two World Wars. Let us frankly recognise the importance of a library in a school system. Let us spread the idea that our boys on leaving school should give a volume to the Library. And parents might well express their thanks for what the School has done for their boys in a similar way. Parents and friends who wish to establish a private memorial in the School might well consider a gift of books or an annual Library endowment, which will benefit every boy in the School, rather than the annual memorial prize or sports trophy, of which we already have an embarrassingly large number, and which benefits only the individual recipient. Books donated in this way, and marked with a special book-plate, would form a permanent memorial of great value to the School.

The Library needs, among other things, sets of the best modern authors, new critical works on literature, some first-class biographies to cover recent periods, and works dealing with the amazing developments of modern science.

Finally, may I suggest that in all cases the selection of books be left to the Headmaster or the Librarian, who are well aware of the vital needs of the Library, and know the best books to fill the gaps.

Science at Hutchins

By H. D. ERWIN, B.A.

RETROSPECT AND PROSPECT

VAST and revolutionary changes have taken place in secondary education during the past one hundred years. Up to the end of the nineteenth century the education imparted in public schools was of a rigidly conservative nature. The teaching was predominantly classical, and no one seriously doubted that a classical training was the only right education for a gentleman. The education given was obviously narrow, but it was sound, and the academic discipline and culture derived from it were of a high order. Its weakness lay in its failure to make proper provision for the teaching of science, and it was the representatives of science who dealt it its first shattering blow.

The headmasters were generally what is called classical men and naturally regarded success in their own department as a fulfilment of the highest function of their schools. The science masters were poorly paid and little considered, and were often deficient in that general cultivation which enables a man to see his own subject in true perspective. The boys who devoted much time to the study of science were understood to have lost caste in some way and to fall short of the best ideals which the schools set up for their scholars. What was worse, much of what was called science was essentially unscientific in its character. A few amusing experiments in chemistry were often all that was attempted, and were regarded very justly by school authorities with not a little contempt. Of course, a bright light and a noise are always enjoyed by school boys, but their interest in such phenomena is no proof that they are learning science.

But all this time there had been an increasing number of thinkers and students who had gone out into the wide domain of scientific research and found it more fruitful than they had anticipated. They came face to face with the realities of life and saw and handled the materials of which the visible world is composed. There, they found a body of truth, not only of the highest practical utility, but of the greatest value for educational purposes. They soon discovered that the student of science must learn to observe carefully, to reason inductively, and to pass from particular facts to the general laws which comprehend these facts. Moreover, they found that the processes of thought required in the study of science are just as rigorous and just as stimulating as those involved in the older studies. They found that the study of science more and more satisfied the intellectual needs of a well-instructed gentleman, so the old conception of what a liberal education meant became proportionately larger.

Imbued with the desire to extend the advantages of scientific learning, the scientists began an attack on the home of conservatism in education, the English public schools. After a period of doubt and uneasiness the schools capitulated, and showed a readiness to meet new demands and to adapt themselves to new conditions of which their warmest admirers would not have deemed them capable. They have been able to do this, because of the freedom from outside interference which they have always enjoyed — a freedom which is the envy of teachers working under less flexible systems.

What has been the result? Fifty years ago there was hardly any science taught. Today every public school in England and Australia has large physics and chemistry laboratories: many of them have also biological laboratories as well as several science lecture rooms. The laboratories are well stocked with apparatus necessary for both teaching and research. The science masters occupy high positions on the staffs of the schools, and all are men of good academic qualifications and of proved capacity as teachers.

But unfortunately the transition from classics to science was not accomplished without some regrettable losses. For instance, it dealt a death blow at the subject of Greek, the language that has irresistible claims on the student of literature and the student of science. Latin also, although it is one of the finest educational instruments, is now languishing, and the portents are that it will soon disappear completely from the curriculum of the Australian schools. It is indisputable that all boys have not the requisite ability for the study of Greek and Latin, but an honoured place might have been found for the science subjects in the programme of the schools without the utter displacement of these cultural subjects.

THE SCHOOL'S SUCCESSES IN THE TEACHING OF SCIENCE

We now come to the subject proper of this article, namely, science in the School. In all modesty, we may fairly claim that it is principally to its mathematical and science work that the School owes its fame.

The Hutchins School, founded in 1846 on the lines of the public schools of the United Kingdom, has now been in existence one hundred years. For two-thirds of that century it followed, with varying success, the classical tradition of its great English forbears. But the spirit of change that had been making itself felt in England and elsewhere had its repercussions here in Tasmania. Hutchins was the first to respond to the exhortations of the educational reformers that experimental science should constitute an integral part of the teaching of all secondary schools. Its affiliation with Christ College in 1912 placed it in such a financial position that it was able to commence the teaching of physics and chemistry immediately. A new science master, capable of dealing with the recent developments, was appointed, and so successful was the work that at the end of the first year three boys of the School qualified for science scholarships at the University. This was done, in spite of the fact that, as the new laboratories were not yet built, the practical work in both physics and chemistry had to be performed in a small iron room just behind where the gymnasium now stands. The fine laboratories and classrooms in the Christ College block, as soon as they were built and equipped, gave the study of these subjects an added impetus. Many brilliant boys were attracted to the School, the laboratories were filled to overflowing, and the successes gained at the public examinations were phenomenal.

For the details of the School's magnificent achievements in this respect reference should be made to the Official History of the School. We may say here, however, that it is not likely that any other school will surpass or even equal the continuous succession of prizes, exhibitions, University scholarships and miscellaneous distinctions that our science students won during the next generation. In the matter of University science scholarships the climax was reached in 1920, when at the Leaving Examination every candidate - seven in all - who qualified for these benefactions was a member of this School. But what is more meritorious, the average yearly number of these scholarships gained from 1912 to the end of 1944 has been well maintained. At the latter date the University abolished science scholarships as such. Of the total from all schools — State and non-State — who qualified for science scholarships during these thirty-three years, approximately fifty per cent. were Hutchins boys.

The Stephens Memorial Prize is awarded each year to the candidate who at the Leaving Examination gains the highest marks in physics and chemistry. Since the prize was established in 1916 our boys have won it no less than sixteen times.

It may be argued that these successes are all based on the results of examinations, and that examinations are not a good criterion of the work of a school. It is said that they make the school the slave of a system and that they tend to become the master and not the servant of the teacher. In fact, many people now denounce examinations altogether. They allege that they are the bane of true learning and in their incidence act unfairly on the candidates. It is asserted, for instance, that the showy young window-dresser who is very shallow is often successful because he can put all his goods in the window; but the sturdy long-distance boy who can never achieve his best when thinking and writing against time is frequently a failure.

Too high a price can, of course, be paid for success in examinations, and these strictures have some validity in certain circumstances, but these circumstances have never occurred in the Hutchins School. All tricks and idiosyncracies of examiners and all speculation as to what will pay have been resolutely discountenanced. Success in examinations have not been regarded as an end but as a means towards the higher end of real culture, self-knowledge and the formation of character. The old maxim: "Take care of everything but the examination and the examination will take care of itself" has never been forgotten.

If testimony to the value of a scientific training such as that to be obtained at the Hutchins School were needed, one could point to a multitude of successful men in Australia and elsewhere who were educated here. Old science boys of the School are to be found in positions of eminence in many parts of the world: university professors, scientists, scholars, medical men, engineers, diplomats, lawyers, school-masters, politicians, journalists, public servants, business men and farmers.

Since 1916 twelve old science boys of Hutchins have been elected to Rhodes Scholarships at the University of Oxford. At the last Commemoration of our University three were admitted to the highest degree in science the University can bestow-the degree of doctor of scienceand of the three two were old boys of the School. Another old boy who did science at the School was recently elected to a seat in the Legislative Council. In fact, our old boys everywhere are manifestly but unostentatiously making their names in many and varied spheres of activity. They all look upon the School with gratitude as the place where they learned the necessity of hard work and where they were inspired with a love for the study of science.

THE FUTURE

What of the future? The past hundred years has been an age of astounding scientific triumphs, and it may be safely predicted that the next hundred will show even greater advancement. But science must take her rightful place not as a means of destruction but as the handmaid of progress and peace. She must unlock the good things of the earth not for one or two nations only, but for all the world. Thus can the foundation of the arts of peace and prosperity be laid in the schools.

The teaching of science is being gradually revolutionised. The old materialistic and empirical study has passed away and is being replaced by one which can be made as humanizing as the classics. Biology is coming into its own. It is now an essential part of the new subject general science, which must be taken by every boy at a certain stage in his preparation for the examination of the Schools Board of Tasmania. In consequence a new biological laboratory at the School is a necessity, and with increasing numbers in the School our physics and chemistry laboratory accommodation is taxed. But as improvements in these directions are contemplated, and as the discovery of the truths of the natural world will always have its fascination for the student, the demand for science teaching is not likely to decrease. So we can look forward to the science work of the School in the years to come with every confidence. Its future is assured.

SOMETHING GREATER THAN SCIENCE

A recent writer in disparaging the value of science as a subject of study stated that history is of greater educational impor-

tance than physics because the quality of life depends on understanding of and adjustment to other persons, on co-operation and friendship rather than on the establishment of the quantum theory or a knowledge of thermodynamics.

The value of science compared with that of other branches of knowledge might be discussed interminably without reaching any finality. But let this be said, that neither science nor history can save the world. It is possible to exaggerate the value of education. Something more than education is necessary. As Sir Frank Fletcher, scholar and educationist, said at a meeting of the British Association for the Advancement of Science: "Though I speak with the tongues of Wells and Huxley and though I have all knowledge so that I understand science and economics and civics and have not charity it profiteth me nothing."

Charity is immeasurably greater than any of these subjects. It is something whose fruit is that blessedness which science or history can neither give nor take away.

. . .

Rhodes Scholars

SINCE the founding of the Rhodes Scholarships in 1904, the distinction has been gained no less than sixteen times by Old Boys of this School. No awards were made in the years 1928 and 1941-4 inclusive.

The following is a list of Hutchins Rhodes Scholars:-

- 1909 ... F. B. Edwards (Merton) 1911 ... C. S. King (Corpus) 1913 ... C. S. Rayner (Balliol) 1916 ... L. T. Butler (Magdalen)
- 1917 _ A. F. Payne (Magdalen)
- 1919 ... A. J. Clinch (Magdalen)
- 1920 ... F. B. Richardson (St. John's)
- 1921 ... E. M. Lilley (Merton)
- 1922 __ J. K. Clinch (Magdalen)
- 1923 ... L. G. H. Huxley (New Coll.) 1924 _ A. McDougall (Balliol)
- 1926 _ J. D. L. Hood (Magdalen)
- 1928 __ A. Smithies (Magdalen)
- 1931 _ E. C. R. Spooner (Hertford)
- 1932 _ E. J. Warlow-Davies (Corpus)
- 1940 _ E. D. Tudor (____)

In the Empire's Service

THE following Rolls of Honour contain the names of Old Boys who have served in the Royal Navy, Royal Australian Navy, Australian Imperial Forces, Royal Air Force, Royal Australian Air Force, and other Armed Services in all campaigns during the School's history. The lists include the names of Old Boys of the Hutchins School, together with those of the affiliated Schools, viz., Christ College, Queen's College, King's Grammar School, Franklin House School and Apsley House School.

Every endeavour has been made to have these Rolls as complete and accurate as possible, but if any errors or omissions have been made, the Editor would be grateful for notification of the fact.

Early Campaigns

A PART from the service rendered by Old Boys in the South African War of 1899-1902, the Great War of 1914-18 and the War of 1939-45, the Hutchins School has a worthy record of Empire service in other fields. It is able to claim the first Australian to reach Flag rank in the British Navy, and possibly the first Australian to serve the Empire on active service with the Fighting Forces. This was Rear-Admiral Pitcairn Jones, C.B., who died in 1905. He left the Hutchins School in 1863 to enter the Royal Navy. He saw active service in Egypt in 1882, and was awarded the Khedive Star and Egyptian Medal. In 1899 he commanded the Naval Brigade at the relief of Ladysmith.

Other Old Boys have served with distinction on the North-West frontier of India. and in campaigns in that zone. These include the late Lieutenant-Colonel Alban John Reynolds, Colonel Guy Wylly, V.C., Colonel C. S. W. Rayner, and a number of others. The late Major C. L. Pringle served with the Assam Light Horse. Colonel Reynolds, at the time of his death, was the Commanding Officer of Hodson's Horse, which comprised three of the most noted Indian Cavalry Regiments. Colonel Wyly, who won the Victoria Cross in South Africa, was mentioned in despatches for services on the North-West Frontier.

> * Bar added to decoration. † Died on Service.

1899-1902

Abbott, A. Adams, F. B. Bethune, A. D. Bisdee, J. H., V.C. Brent, R. D. Brown, A. M. Butler, H. S. Butler, P. Cox, E. G. Crowther, A. B. Cutmere, C. L. Doolan, R. P. Douglas, C. A. Douglas, J. A. Evans, E. C. Facy, H. H. Giblin, A. V.

Hamilton, A. V. Hawson, H. Hortin, A. F. B. Jones, ---. Kennedy, A. D. Lamb. G. Lilley, J., D.S.O. McCormick, J., D.S.O. Mace, R. T. C. McIntyre, G. L. McIntyre, W. A. McIntyre, W. K. Maning, A. T. Mason, A. F. M. Mason, W. Morrisby, W. J. Ogilvy, K. A.

Page, L. S. E. Page, M. Perkins, R., D.S.O. Rapp, C. S. Reynolds, A. J. Reynolds, H. R. Rockett, H. P. Sergeant, D. H. Stephens, E. W. Stourton, R. N. J. Swan, M. H. Swan, R. A. Walch, J. C. Webster, G. A. Wylly, G. G. E., V.C.

61

1914-1918

Abbott, Paul Bradford, H. Abbott, P. P., C.M.G. Bradford, J. P. Abbott, W. C. Brain, A. W. Abel, W. T. Brain, E. G. † Adams, G. R. L. Brain, G. W. Adams, G. W. Brammall, F. J. † Adams, L. W. Brent, R. D. Adams, R. † Brooke, V. C. † Allan, W. Brown, C. Allen, C. T. Brown, G. K. Allison, H. F. Brown, H. B. † Allport, M. † Brown, T. F., D.S.O. Allwright, S. T. Brown, W. J. A. † Anderson, A. F. S. Burbury, A. C. † Anderson, D. J. C. + Burbury, T. J. G. Anderson, G. H. Butler, A. L. Anderson, K. H. † Butler, B. D. Ansell, H. A. † Butler, B. N. + Astley, W. Butler, C. T. Atkins, C. N. Butler, E. L. A. † Bailey, A. B. Butler, G. T. Bailey, G. B. † Butler, H. Bailey, H. Butler, H. N., D.S.O. Bailey, R. B. Butler, J. D. V. Barclay, D. † Butler, J. H. Barnett, G. Butler, J. M. T. Barnett, S. Butler, L. T. Baugh, H. F. Butler, L. W. Bayes, W. A. Cameron, C. Belstead, A. C. Cameron, D. Belstead, L. F. Carter, L. Benjafield, E. + Cearns, C. C. † Benson, J. E. † Chalmers, G. W. † Bernacchi, L. C. D. Chambers, V. E. Bethune, A. D. † Champion, H. Bethune, F. P., M.C. Chancellor, C. Bibby, L. H. B. Chapman, G. R. Bisdee, G. S. Chapman, K. V. Bisdee, J. H., V.C., O.B.E. Chipman, R. Blacklow, A. C., D.S.O. Chisholm, J. D. W. Blackwood, D. B., M.C. Clark, A. I. Blackwood, E. Clark, C. I. Bluck, E. Clark, F. Bohmann, L. Clark, J. P., D.S.O. Bond, G. Clark, V. A. Boniwell, R. O. Clark, W. I., M.C. Bowden, E. J. G. Clarke, G. Boyer, C. P. Clarke, K. Boyes, E., M.C. Clarke, N. A. Boyes, J. Clarke, T. R.

Clennett, A. J. Clennett, H. G. † Clennett, J. H. Colbourn, F. R. Colbourn, K. Coles, F. Cooley, C. Cotton, S. F. Counsel, J. M. Cox, G. Crick, A. T. Crisp, A. P., D.S.O. Crisp, D. Crisp, L. Crisp, V. Croft, C. L. T. Croft, S. F. Crosby, A. W. Crosby, W. M. Crowther, W. L., D.S.O. Cruickshank, A. B. Cumming, R. Cummings, R. L. † Davies, G. G. d'Emden, F. d'Emden, M. R. d'Emden, T. G. Dickinson, P. † Dollery, E. M., M.C. Douglas, C. B., M.M. Douglas, J. Douglas, O. H. † Downie, A. Downie, C. Downie, K. Echlin, G. F. W. Eckford, A. † Eckford, D. Edwards, F. J. Edwards, G. T. Edwards, N. Elliott, F. Elliott, H. P. Elliott, J. W. Ellis, A. † Elliston, C. W. Elliston, V. G. Eltham, E. A. Eltham, W. K. + Evans, C. R.

The Hutchins	s School Centenary M	agazine (
Evans, F. †	Herbert, V.	Lewis, J.
Evans, G. H.	Hickman, C. A.	Lewis, R.
Evans, J.	Hickman, K. M.	Lindley, D. R.
Evans, N.	Hill, T. A.	Lindley, T. M., M.M.
Farmer, B. C.	Hodgman, C.	Lines, E. W. L.
Farmer, C. G., M.C.	Hogan, P.	Linnell, J. E.
Farmer, N. I.	Hogan, T.	Loane, R. J.
Finlay, A.	Holmes, L.	Long, A. L.
Fisher, G.	Hood, V. B.	Long, G. H. †
Fitzgerald, F. G.	Hore, D.	Long, M.
Fitzgerald, G. M.	Hoskins, H.	Longley, F. R.
Flexmore, A. Y. †	Hughes, C. B.	Lord, A. E.
Ford, V. T.	Hughes, H. L.	Lord, H. †
Forsyth, D.	Hughes, S. L.	Lucas, C. D. †
Foster, F.	Hughes, W. J.	Lucas, R.
Foster, J. A. †	Hunter, M. †	Luttrell, G. W.
Foster, R. J. L.	Husband, A. E. †	McAfee, W. F.
Fox, E. C.	Hutton, A. A.	McCormick, A. N.
Freeman, T.	Huxtable, R. B., C.M.G.,	Mace, C. W. A.
Frizoni, O. L. †	Ibbott, D. C. [D.S.O.	·
Garnett, B. G.	Ikin, H. C.	McIntyre, G. L., M.C.
Gerrand, J.	James, E.	McIntyre, W. K., M.C.
Gibbs, J.	James, E. W. R.	Macleod, L. H. B.
Giblin, A. L.	James, T. B. W., D.S.O.	Macleod, T. B.
Giblin, E. L. †	Jenkins, E. H.	McVilly, C. L.
Giblin, L. F., D.S.O., M.C	• ,	Margetts, I. S. †
Giblin, R.	Johnston, C. L.	Marshall, N.
Giblin, W. W., C.B.	Johnston, D.	Marshall, P.
Gill, W. K.	Johnston, F. M. †	Marshall, R.
Goldsmith, V.	Johnston, J.	Mason, E. L.
Graham, R. D. †	Johnston, L. N. C.	Mathers, K.
Grant, F. G.	Johnston, N.	Matthews, L. C.
Gravely, E. C.	Johnston, P. †	Maxwell, A.
Green, F. C.	Johnston, P. L.	Maxwell, D. S., M.C.
Grimmond, —.	Jones, D.	Meagher, N. R. †
Grove, P. H. †	Jones, K.	Midwood, E.
Harbottle, F.	Judd, J.	Mitchell, C.
Hardcastle, H.	Kelly, H. G.	Moir, J. S.
Hardy, A. W.	Kennedy, H.	Moloney, F. E.
Hardy, H. N. M., D.S.O.		Moore, B. R.
Harper, S.	Kermode, W. A.	Moore, K. F.
Harris, J. R. O.	King, C. S., M.C.	Moore, T. C. B.
Harrison, J. N.	King, F. †	Morey, J.
Harvey, D. H.	King, R. J. L.	Morgan, D.
Harvey, J. B. †	Kirby, A.	Morriss, D.
Hawker, S. C. G.	Kirby, T. W.	Morton, C. K.
Hayes, L.	Knight, M. G. E.	Murdoch, A.
Hayter, E. F. S. †	Lake, H.	Murdoch, J.
Hedberg, E.	Lake, W. G.	Murdoch, R.
Henry, C. W.	Lamph, A.	Murdoch, W. †
Henry, H. L. †	Lewis, A.	Muschamp, E. G.
Henry, S. F.	Lewis, E.	Newton, W. E.

63

Nicholas, H. C. †	Sharp, R.	Watchorn, B. B., M.C.
Nicholls, M.	Shea, L. G.	Watchorn, J. †
O'Doherty, J. F. †	Shone, C.	Ward, F. E.
O'Kelly, R. de P.	Shoobridge, A. W. †	Watts, M.
Oldmeadow, J. H.	Shoobridge, E.	Weaver, R. N. W. †
Owen, L.	Shoobridge, F. S. R.	Webster, A. A.
Packer, S.	Simmonds, N.	Wertheimer, A. T. †
Page, L. F. †	Simonds, F. J.	Wertheimer, M. J.
Page, R.	Skinner, C.	Westbrook, H. L.
Parry, A. W. †	Slingsby, T.	Westcott, A. R.
Parry, C. S.	Smallhorn, W. L.	Westcott, F. D.
Payne, A. F.	Smith, A. B.	Westcott, W. W. †
Payne, J.	Smith, F.	Weston, E.
Payne, K.	Smith, J.	White, E.
Payne, L. J. W., M.C. †		White, K.
Peacock, J. E. †	Smith, R. P.	
Piesse, F. C.	Smith, W.	White, S. Whitehouse W
Piesse, J. S. †	Snowden, R. E.	Whitehouse, W. Williams C. F.
Pretyman, E. R.	Sorell, M.	Williams, C. E.
Pretyman, L.	Sparrow, C.	Williams, H. C. Williams, P. +
Pringle, F.	Spottswood, G.	Williams, R. †
Pringle, J.		Willing, C. R. †
Pritchard, J.	Steinbach, H.	Wilson, E. R.
	Steinbach, R. H.	Windsor, E. H. M. †
Pritchard, N. †	Stephens, C.	Winterson, W.
Radcliff, B.	Stephens, H. Z.	Wood, A. D.
Ramsay, P. M.	Stops, F. R.	Wood, J.
Rayner, C. S. W.	Swan, E. T.	Wood, R. A.
Read, C. H., M.C.	Swan, R.	Woolley, C.
Reid, F. W. †	Swan, R. A.	Woolley, H. V.
Reid, J. A.	Teniswood, F.	Woolley, K.
Reine, J. S.	Thirkell, G. L. A.	Worrall, E.
Rex, P. H. †	Thirkell, R. M. W., M.B.E.	
Reynolds, A. J.	Thomas, H. R.	Worrall, N.
Richard, N. B.	Thomas, L. R.	Wright, E. S. K.
Richard, R. B.	Todd, R. J.	Wright, H. D.
Risby, J.	Toplis, A.	Wright, J. W.
Risby, T.	Travers, R. W. †	Wright, P. L.
Rockett, D. J. L.	Tressider, L.	Wylly, G. G. E., V.C.,
Rodway, S. F.	Triffit, J.	Youl, J. B. O. † [D.S.O.
Rout, F. B.	Turner, J. W.	Young, D. P.
Sale, A. †	Uren, H. F. †	
Salier, E. L.	Uren, L. S.	
Salisbury, C. N. †	Vail, R.	
Sams, J. C. †	Walch, B. J. †	
Sansom, J. B.	Walch, G. A.	
Sansom, P. H. R.	Walch, J. C., D.S.O.	
Sargent, D. H.	Walch, J. H. B.	
Scott, M. C.	Walch, S. W. †	
Seabrook, E. C. †	Walker, A.	
Seabrook, W.	Walker, E. G.	
Seager, A. E.	Walker, H. C.	
Sharland, C. F. †	Watchorn, A. S.	
•	•	

1939-1945

	19)9-194)	
Abbott, I. D. L.	Boss-Walker, H. F. †	Chandler, T. D. T.
Abbott, N. G.	Bousfield, R. H.	Chandler, T. J.
Abbott, P. D. L.	Bovill, J. M.	Chapman, G. T. F.
Adams, G. R. L.	Bowden, J. G.	Chesterman, D. R.
Adams, P. W., D.S.C.	Bowden, M. R.	Chesterman, M. F.
Agnew, M. A.	Bowerman, W. P., M.C.	Clark, C. H.
Aitken, G. W. E.	Bowtell, W. A.	Clark, M. J., D.S.C.
Alexander, A. E.	Boyes, G. E. †	Clemons, R. C.
Anderson, D. L.	Bradley, B. J.	Clennett, B. G.
Anderson, G. H.	Brain, D. M.	Clennett, G.
Anderson, L. T. R.	Brammall, A. G.	Clennett, J. R.
Andrews, A. F.	Brammall, C. C. D.	Clinch, J. K.
Armstrong, K. B.	Brammall, H.W.	Cloudsdale, A. C.
Ashbolt, A. A.	Brammall, T. S.	Cole, L. E.
Atkinson, T. A. S.	Brent, J. P.	Collier, J. E.
Bailey, P. R. B.	Brent, R. D.	Conway, J. S.
Baker, D. G. S.	Brettingham-Moore, C. G.	
Balfe, J. D.	Broinowski, R. L.	Coogan, J. S. †
Balfe, N. D.	Brooks, L. J.	Cooke, J. A.
Balfe, P. D.	Brown, F. T., D.S.O.	Cooper, T. M. V.
Barkley, D. P.	Brown, J. R.	Corney, D. N. †
Barnett, H. S.	Brown, R. J.	Corney, P. M.
Barwick, J. L.	Bryan, C. J. D.	Cornock, N. W.
Bastick, J. E.	Bull, M. S.	Corvan, A. H.
Bastick, T. W.	Burbury, D. J.	Corvan, C. G. †
Bastow, S. H., D.S.O.	Burbury, G. M.	Cossum, K. E. N.
Bayes, B. H.	Burbury, J. V.	Cottrell-Dormer, P. A. U
Bayles, N. J.	Burbury, P. S.	Coupe, J. R. G.
Beck, G. J. G.	Burston, E. D.	Coverdale, S. E.
Beckett, G. A.	Burton, J. E.	Cox, J. A.
Benjamin, G. A.		Cox, J. C.
Bennett, H. S.	Butler, H. C.	Crane, A. S., D.S.O., M.C.
Bennetto, B. L.	Butler, I. C. C.	Crawford, A. R.
Bennetto, J.	Cade, D. G.	Crawford, D. A.
Bennison, C. A.	Cade, K. V.	Creese, E. A.
Bennison, T. J.	Cahill, C. McC. †	Creese, E. D.
Bethune, M.	Calvert, R. R.	Crisp, A. P., D.S.O., M.C.
Bethune, W. H.	Campbell, L. T.	Crisp, E. R.
Binny, D. H.	Campbell, N. C.	Crisp, G. P.
Bisdee, M. S. H.	Cane, B.	Crisp, W. P.
Blackburn, W. S.	Cane, H. F.	Crow, H. J.
Blacklow, H. R.	Cane, R. M.	Crowther, W. E. L.
Blackwood, D. A.	Carne, P. B.	Cruttenden, D. P. †
Blackwood, G. G.	Carr-Lord, J.	Cummins, H. H.
Blakney, C. D.		Cutts, A. J.
Bluck, R. N.	Chambers, D. M.	d'Antoine, M. L.
Blundstone, M. G.	Chambers, J. K.	Darling, A. M.
Boddam, L. T.	Chambers, L. G.	Darling, H. A.
Bond, E. E.	Chambers, T. I.	Darling, S., D.S.C.**
Boss-Walker, G.	Chambers, V. E.	Davies, E. H.

	-	•
Davies, D. L.	Gibson, A. E.	Hearn, A. B.
Davis, J. S., M.B.E.	Gibson, D. S.	Heathorn, H. M.
Davy, T. R.	Gibson, C. S.	Heathorn, T. W.
Dawson, G. †	Gibson, G. W.	Henry, A. M.
de Bavay, X. A. C.	Gibson, J. L.	Henry, F. O.
Denny, E. F. K., D.F.C.	Gibson, J. W.	Henry, R.
Denny, J. O. K., M.C.	Gilbert, G. R.	Herbert, J. P.
Devereaux, G. R.	Gilchrist, A. W.	Hewer, H. D.
Dickinson, F. H. †	Gilmore, S. C.	Heyward, E.
Dixon, T. R.	Glasson, J. S. †	Hickman, A. N.
Dollery, E. M., O.B.E., M.C		Hickman, R. J.
Douglas, A. M.	Grant, I. G.	Hildyard, N. G.
Douglas, F. G.	Gray, B.	Hill, C. G.
Douglas, K. C.	Gray, G. S.	Hill, D.
Downie, G. C.	Gray, H. J., D.F.C.	Hodgman, B. S.
Drew, W. S.	Gray, J. V.	Hodgman, L. B.
Driscoll, J. R. M.	Green, D. M. †	Hodgman, S.T., O.B.E.
Dudgeon, D. G.	Green, R. W.	Hodgman, W.
Eddington, N. E. †	Griffiths, B. D. †	Hodgson, G. E.
Edwards, B. A. B.	Gulline, M. J.	Hodgson, M. M.
Edwards, E. R.	Gurney, D. A.	Holmes, J. D.
Edwards, P. B.	Hadley, H. H.	Hood, B.
Elliott, R. A.	Hadlow, P. G.	Hood, D. V.
Elliott, R. K.	Hale, E. M.	Hood, J. A.
Ellis, G. R.	Hale, R. B.	Hopkins, D. M.
Ellis, H.	Hamilton, J. B.	Hopkins, R. N.
Eltham, R. K.	Hamilton, R. G.	Horton, P. W. †
English, R. P.	Hammond, G. G.	Hudson, G. L.
Espie, D. B.	Hammond, J. C.	Hudson, J. C.
Evans, C. W.	Hammond, N. B.	Hudson, P. R.
Fay, F. R.	Hancox, P. F. †	Hudson, R. J.
Fay, P.W.	Hannon, W. S.	Hurburgh, M. H.
Fergusson, P. P. McC.	Harbottle, P. F. G. †	Hutchins, P. N.
Fergusson, W. F.	Hardy, H. N.	Hutchison, D. F.
Ferrar, L. M.	Harris, C. I.	Ibbott, J. M.
Fisher, J. K. L.	Harris, F. J.	Ife, G. L.
Fisher, W. B.	Harris, J. M. O. †	Ikin, K. W. G. †
Fitzgerald, H. P. †	Harrison, S. H.	Ikin, R. H.
Foster, N. B.	Harrison, W. A.	Ikin, S. A., D.F.C.
Frankcomb, J. C. †	Harrisson, H. M.	Ireland, J. D. R.
Freeman, F. H.	Harvey, I. G. †	Ireland, R. F. †
Fyle, V. A.	Hawker, D. N.	Ivey, C. H., D.S.O.
Fysh, W. L.	Hawkes, R. S.	Jackson, R. B.
Gabriel, G. E.	Hawson, E.	Jackson, W.
Gabriel, K. R. †	Hay, I. M., M.M.	Jarvis, S. A. R.
Garlick, C. J.	Hay, J. D. †	Jillett, C. A., O.B.E.
Gatehouse, C. R. M.	Hay, P. C. †	Johnson, A. J. M.
Geeves, G. D.	Hay, R. B.	Johnstone, C. V.
Giblin, C. F.	Hay, W. W.	Jones, A. E.
Giblin, D. V.	Headlam, C. L.	Jones, G. A.
Giblin, D. v. Giblin, T.	Headlam, D. W.	Jones, J. R.
Gibson, A. C.	Headlam, R. A. †	Jones, O. C.
Gibson, A. C.	i leaulaili, K. A.	Junes, O. C.

The Hutchins School Centenary Magaz	sine
-------------------------------------	------

Keats, L. Kelly, T. O. Kemp, R. M. Kennedy, J. Kennedy, R. Kennelley, C. P. Knight, F. C. Knight, L. Knight, R. A. Lacy, J. F. Lade, A. F. Lade, O. G. Lane, B. D. Langham, A. Law, W. B. Layton, T. Le Breton, R. Lethlean, P. J. Lewis, A. J. Lewis, C. R. N. † Lindus, A. C. Lines, E. W. L. Little, G. C. Long, B. L. Lord, D. C. Lord, J. Lord, W. D. B. Lovett, H. F. Low, J. R. Low, P. M. † Lucas, B. S. Lucock, D. C. Lyons, R. O. McArthur, R. S. McCreary, A. B. † McCuaig, G. D. V. Macdonald, S. McDougall, C. McDougall, Q. McGhie, J. M. McGough, P. L. MacGregor, I. M. McIntyre, R. J. S. McKay, J. E. McKean, D. J. McLaren, D. C. McLeod, T. R. Mace, R. M. † Madden, J. F. Marriott, C. D. H. Marriott, F. A. Marriott, J. E.

Marriott, W. F. Payne, P. M. Marsden, J. S. Pearce, R. Marsland, G. H. R., M.B.E. Pearson, R. P. Perkins, M. W. Masterman, L. C. Mathias, D. P. Peters, C. W. Maxwell, I. M. Phelan, B. K. + Maxwell, J., D.S.C. Peterson, C. Maxwell, M. M. Phillips, M. J. May, J. L. Piggott, R. G. Miller, C. M. Pitt, B. J. Milligan, R. J. Pitt, D. . † Milne, F. A. Pitt, G. E. K. Mitty, J. F. Pitt, H. C. A. Moloney, F. E. Pitt, H. R. Morgan, G. Pitt, R. A. Morris, R. + Pixley, S. E. A. Mulligan, W. Player, J.H., D.F.C., D.S.O. Plummer, G. B. Murdoch, J. N. Murdoch, L. G. Plunkett, J. H. Murdoch, R. P. Potter, A. E. Murdoch, T. B. Potter, A. W. Powell, G. B. Muschamp, C. E. B. Nettlefold, C. T. Powell, J. F. Nettlefold, L. Preece, M. J. † Nettlefold, S. R. Pridmore, J. A. Newton, C. M. Pridmore, T. M. Nicholas, C. L. Pridmore, W. B. Nicholas, H. G. Radcliff, R. H. Nicholas, L. B. Ramage, W. V. Nicholls, H. M. Ramsay, A. G. Nichols, D. L. Ramsay, J. M. Nichols, P. J. Ramsay, W. M. Nichols, P. P. Ratten, J. R., D.F.C. † Nichols, R. G. Ratten, W. R. Nichols, S. R. Rayner, C. S. W. Nickolls, D. J. Read, C. H., M.C. Nickolls, H. B., D.F.C. Read, P. S. Norman, G. B. Reeve, W. E. Officer, J. C. S. Reid, A. J. Oliver, S. Reid, A. L., M.C. Onslow, T. P. Rex, I. P. R. Orpwood, R. A. Rex, J. R. Packer, H. E. Rex, K. E. Page, A. F. Reynolds, C. D. R. Page, C. A. S. Richard, N. E. B. Page, D. A. Richardson, A. B. Richardson, R. E., M.C. Page, J. A. Page, S. A. Richardson, S. G. Parish, J. C. Roberts, G. L. Roberts, M. F. Parker, G. R. Parker, W. J. † Roberts, T. L., M.C. Parsons, J. Robertson, A. C.

67

+

The Hutchins School Centenary Magazine

Robertson, G. W.	Solomon, H. J.	Turner, T. M.
		Tuttle, M. T. †
·		Tyson, C. M.
	Stabb, G. I.	Tyson, G. M.
	Stabb, R. H.	Underhill, A. B.
Robinson, N. E.		Upcher, P. R.
Robinson, P. H.	Steele, A. J.	Upcher, R. R.
Rodway, F. C.	Steinbach-Mealing, R. H.	Urquhart, K. McK.
Rodway, R. E.	Stephens, C.	Valentine, E. B.
	Stephens, E. W. H.	Vincent, H. L.
Rogers, J. S.	Stephens, P. A.	Vincent, R. W.
Rogers, P. K. †	Stephens, T.	Viney, C. A. S.
Ross, T. W.	Stevens, A. P.	Vollugi, L. R.
Round, G.V.	Stevens, G. B.	von Stieglitz, P. J.V.
Ruddock, H. F.	Stops, P. H. T.	Wagner, A. H.
Rycroft, J. L.	Stranger, H.	Walch, C. E.
St. Hill, A. R.	Strutt, H. W., D.S.O.	Walch, D. C., D.F.C.
St. Hill, C. K.	Stutterd, D. P.	Walch, H. C.
Sale, H. T. S. †	Swan, J.	Walch, J. W. B.
Salier, A. G. †	Swan, N. C.	Walch, R. F.
Sansom, J. B.	Swan, R. G.	Walch, S. C. †
Sansom, P. M.	Swan, R. M.	Walker, G. B.
Sargison, E. R.	Sweetnam, E.W. †	Walker, J. B. †
Saunders, B. L.	Symonds, A. G.	Walker, P. B.
Saunders, P. W. D.	Tate, C. F.	Walker, R. B.
Scarr, J.	Taylor, D. R.	Wall, J. H.
Scarr, O.	Templeman, J. H.	Wall, L. E.
Scott-Power, J. J. W.	Teniswood, F. W.	Walter, J. H.
Seekamp, G. D.	Teniswood, W. F.	Walters, L. L.
	Terry, E. G. A. B.	Ward, E. F.
Sellers, M. S. Semple, K	Terry, E. V.	Ward, F. D. †
Semple, K.	Terry, T. G.	Ward, H. A.
Senior, W. J. M.	Terry, W. G.	Warlow-Davies, H.
Sharp, D. G.	Thirkell, R. M. W., M.B.E.	
Sharp, R. C.		Warner, F. A.
Shea, L. L. Sheahridan E. M	Thomas, G. M.	Watchorn, A. B., M.C.
Shoobridge, F. M.	Thomas, N. M.	Watchorn, B. B., M.C.
Shoobridge, J. D. L.	Thompson, B. G.	
Shoobridge, J. L.	Thompson, J. G.	
Shoobridge, L. M.	Thompson, N. R.	
Shoobridge, R. M.	Thompson, P. J.	Watson, R. B. Wassharhoad M. K
Short, C. C.	Thomson, A. D. R.	Weatherhead, M. K. Weberer, D. F.
Short, S. C.	Thomson, E. R.	Webster, D. E. Webster
Shugg, K. W.	Thorold, J. N.	Webster, G. F.
Simmonds, B. S.	Thorold, P. H.	Webster, R. J.
Simmons, E. D.	Thorold, R. R. C.	Webster, W. A.
Simpson, T. D., D.F.M.,	Tibballs, M. C.	West, L. B.
	Timmins, C. S.	Westbrook, B. L.
Smith, A. B.	Tolman, J. C.	Westbrook, N. O.
Smith, B. P. †	Travers, A. R. †	Wertheimer, A. K.
Smith, I. K.	Tudor, E. D.	Whelan, A. J.
Smith, P. R., M.B.E.	Tunbridge, J. R.	Whelan, H. J.
Smith, R. H.	Turner, H. T.	Whitchurch, N. de L.

The Hutchins School Centenary Magazine

White, A. B.	Williams, L. E.	Wright, R. K.
White, A. J. M.	Wilson, W. W.	Young, D. W.
White, D. E.	Windsor, E. E.	Young, R. F.
White, L. A.	Wise, T. A., S.S.	Yule, J. G.
Whitehouse, G. M.	Woolley, B. B.	
Wiggins, C. S., C.B.E.	Wright, J. W., D.F.C.	

Leaders of Public Life

Collated by BASIL W. RAIT

HUTCHINS is proud of her Old Boys and all that they have achieved. That they have excelled in all walks of life is a tribute to the School and to the teachers. It is not possible to adequately list all those who have brought honour to their School and to their country, but for the sake of showing how the Old Boys have played their part the following lists are given.

Clergy

The Bishop of Gippsland (Rt. Rev. D. B. Blackwood) (Queen's). Archdeacon of Hobart (Ven. N. Mason) Canon F. Hudspeth Rev. H. C. Brammall Rev. S. C. Brammall Rev. C. A. Fawns Rev. E. A. Huybers Rev. I. J. B. Macdonald Rev. M. J. Stephens Rev. J. W. Bethune Rev. F. P. Bethune Rev. J. L. May Rev. H. A. Rowsell Rev. J. V. Buckland Canon H. Finnis Rev. Leigh Tarleton Rev. C. E. B. Muschamp Rev. C. D. Lucas Rev. H. M. Maddock Rev. W. L. B. Verrall Rev. R. S. Tanner Rev. T. A. Cloudsdale

Knighthoods

Sir William Lambert Dobson, K.C.M.G. Sir John George Davies, K.C.M.G. Sir Harold Crisp, Kt. Sir R. E. Snowden

Administrators

Sir W. L. Dobson K.C.M.G. (two terms)

Chief Justices

Sir W. L. Dobson, K.C.M.G. Sir Harold Crisp, Kt.

Judges

Hon. R. P. Adams Hon. A. I. Clark Hon. E. D. Dobbie, I.S.O. Hon. J. McIntyre Hon. H. S. Nicholas (New South Wales) Hon. G. H. Pike

Premiers

Hon. Henry Dobson, M.H.A.

Parliament

Hon. G. G. Becker, M.H.A. (Honorary Minister, Attorney-General) Hon. Alfred Dobson (Agent-General and Attorney-General) Hon, G. P. Fitzgerald, M.H.A. (Honorary Minister) Professor L. F. Giblin, M.H.A. Hon. R. K. Green, M.L.C. Lieut.-Col. (afterwards Sir) R. Eccles Snowden (Agent-General, Chief Secretary) Dr. C. N. Atkins, M.H.A. Lieut.-Col. the Hon. A. C. Blacklow, M.L.C. Hon. T. Murdoch, M.L.C. Hon. F. B. Edwards, M.L.C. (also M.H.A.) Senator C. W. Grant (also M.H.A.) Hon. N. J. Brown, M.H.A. (Minister for Lands and Works) Brigadier Hon. P. P. Abbott, M.L.C., also M.H.R. (New South Wales). Dr. E. L. Crowther, M.H.A. Mr. H. H. Gill, M.H.A. Mr. John Hamilton, M.H.A. Hon. James Murdoch, M.L.C. Hon. J. Murdoch, Jnr., M.L.C. Hon. C. E. Davies, M.L.C. Hon, W. H. F. Calvert, M.L.C. Senator the Hon. Henry Dobson Hon. Ellis Dean, M.L.C.

President of the Legislative Council

Hon. T. Murdoch, M.L.C.
Speakers of the House of Assembly Hon. Alfred Dobson, M.H.A. Hon. N. J. Brown, M.H.A. Hon. Sir J. G. Davies, M.H.A.

Lord Mayor of Sydney Rt. Hon. S. S. Crick

Mayors of Hobart

Sir J. G. Davies Mr. R. E. Snowden Mr. Thomas Bennison Mr. L. H. Macleod Mr. G. S. Crouch Mr. T. A. Reynolds

AWARDS AND DECORATIONS

(Civil)

C.M.G.

James Tibbs (New Zealand) Hon. T. Murdoch Alfred Dobson

I.S.O.

E. D. Dobbie (Judge of Supreme Court) H. C. Smith (Queen's)

C.B.E.

Rev. J. W. Bethune C. B. Davies G. A. Walch (Franklin House)

O.B.E.

R. A. Cripps M.B.E.

E. W. H. Stephens

(Military)

V.C.

Lieut. G. G. E. Wylly Pvte. J. H. Bisdee

C.B. Col. W. W. Giblin Rear-Admiral Pitcairn Jones

C.M.G.

Col. P. P. Abbott Col. R. B. Huxtable, D.S.O.

C.B.E.

Group-Capt. C. S. Wiggins

D.S.O.

Col. H. N. Butler Lieut.-Col. A. C. Blacklow Major F. T. Brown Major A. P. Crisp (K.G.S.) Major L. F. Giblin Capt. H. N. Hardy Col. R. B. Huxtable Lieut.-Col. J. P. Clark Lieut.-Col. W. L. Crowther Major T. B. James Major J. C. Walch Major G. G. E. Wylly, V.C. Brigadier H. W. Strutt (Queen's) Capt. J. Lilley Lieut. J. McCormick Lieut. R. Perkins Capt. C. H. Ivey S. H. Bastow J. H. Player, D.F.C.

O.B.E.

Major J. H. Bisdee, V.C. Major S. T. Hodgman Brigadier E. M. Dollery C. A. Jillett

D.S.C.

Lieut.-Comdr. S. Darling (and two Bars) Lieut. M. J. Clark Sub-Lieut. P. W. Adams J. Maxwell

Military Cross

Major A. P. Crisp, D.S.O. (K.G.S.) Major D. B. Blackwood (Queen's) Major L. F. Giblin, D.S.O. Major C. G. Farmer Major Fergus McIntyre Major W. K. McIntvre Capt. W. I. Clark Capt. C. H. Read Capt. D. S. Maxwell Capt. G. L. McIntvre Lieut, F. P. Bethune Lieut, Ediss Boyes Lieut, E. M. Dollery, O.B.E. Lieut, C. S. King Lieut. L. W. Payne A. B. Watchorn Lieut, B. B. Watchorn Lieut. R. E. Richardson Major T. L. Roberts Lieut. W. P. Bowerman Capt. J. O. K. Denny Lieut. A. L. Reid

M.B.E.

Capt. R. M. W. Thirkell G. H. R. Marsland P. R. Smith J. S. Davis

Legion of Honour

Major E. L. Salier Lieut.-Cmdr. L. C. Bernacci

Croix de Guerre (French)

Capt. H. N. Hardy, R.N.

Distinguished Flying Cross

Flt.-Lieut, H. J. Gray Flying-Officer T. D. Simpson, D.F.M. P/O. S. A. Ikin Wing-Cmdr. J. H. Player, D.S.O. Flt.-Lieut. E. F. K. Denny H. B. Nickolls Wing-Cmdr. J. R. Ratten (Franklin House) F/O. D. C. Walch J. W. Wright

Greek Military Cross

Major W. K. McIntyre

Military Medal

Pvte C. B. Douglas Pvte. T. M. Lindley Sgt. E. E. Rodwell Lieut. I. M. Hay (A.H.S.)

British Empire Medal

Midshipman John A. Page

Meritorious Service Medal

Sgt. Paul Abbott

Order of Wen Hu (Striped Tiger)

Major J. M. Counsel

American Silver Star

Sgt. Trevor Wise

Mentioned in Despatches

Col. J. D. W. Chisholm Col. W. W. Giblin Col. R. B. Huxtable Major A. P. Crisp (K.G.S.) Major C. G. Farmer Major L. F. Giblin Major J. R. O. Harris Major F. McIntyre Major W. K. McIntyre Major E. L. Salier Capt. G. B. Salier Capt. C. S. W. Rayner Capt. G. B. Bailey Sgt. F. Warner Sgt. Ian Hay Major S. T. Hodgman, O.B.E. A/Cpl. John Swan Lieut. W. F. Ferguson Sq.-Ldr. J. V. Gray Bdr. R. M. Thorold Capt. R. G. Swan Comdr. K. McK. Urquhart Capt. C. H. Read, M.C. Capt. R. M. W. Thirkell Lieut, V. G. Elliston Lieut. C. S. King Sgt. P. Abbott Sgt. A. I. Clark A. C. Lindus D. R. Chesterman D. B. Espie S. E. A. Pixley P. R. Smith, M.B.E. F. d'Emden Major D. B. Blackwood, M.C.

The School Sporting Summary 1910-1946

By R. W. VINCENT

W/E regret that we are unable to publish

72

the complete record of the School's sporting successes, but it is rather apparent that the keeping of a record of the School's sporting history has in the past been nobody's business, and therefore we publish the last thirty-five years.

Swimming

In this field of sport the School has a record that would be hard to equal anywhere. Premiers of the Southern Tasmanian Associated Public Schools from 1911 to 1933, with one exception (1916). In 1912 Queen's College shared the victory. In 1933 the Combined Schools Sports Committee deleted swimming from the sports programme. The School holds the Taylor and Sharp Cup for all time. Swimming was again included in the sports programme in 1944 (Premiers), 1945 and 1946.

Life-Saving

First contested in 1919, Premiers of the Southern Tasmanian Associated Public Schools in 1919, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1930, 1932, 1933. The competition has now lapsed.

Soccer

First contested in 1928. Premiers in 1931. The Competition has lapsed.

Rowing

Premiers of Tasmania in 1910, 1911, 1923, 1924, 1926, 1928, 1930, 1934, 1937. There was no North v. South race in the period 1940-1945.

Cricket

Premiers of Tasmania in 1926.

Premiers of the Southern Tasmanian Public Schools in 1913, 1914, 1921, 1922, 1923, 1924, 1925, 1926, 1938, 1942, 1943, 1945.

THE HUTCHINS SCHOOL SPORTS GROUND

Prior to 1913, however, according to what records that are available. Hutchins School held the Premiership in 1902. Queen's College in 1903, King's Grammar School in 1904, and Queen's College in 1905, 1906, 1907, 1909, 1910, 1911, 1912.

Football

Premiers of Tasmania in 1923, 1925, 1927, 1942, 1943.

Premiers of Southern Tasmanian Public Schools in 1920, 1923, 1924, 1925, 1926, 1927, 1942, 1943.

Queen's College held the Premiership in 1910.

Tennis

First contested in 1919. Premiers of Tasmania in 1932 and 1939.

Premiers of Southern Tasmanian Public Schools in 1919, 1922, 1923, 1924, 1925, 1930, 1932, 1939, 1940, 1941.

Athletics

Premiers of Tasmania in 1916 and 1921. The competition lapsed in 1922.

Premiers of Southern Tasmanian Associated Public Schools in 1914, 1918, 1919, 1920, 1921, 1924, 1925, 1926, 1927, 1928, 1933, 1938, 1940, 1942, 1943, 1945.

Cross-Country

Premiers of Southern Tasmanian Public Schools in 1917, 1918, 1928, 1936, 1937, 1938, 1940, 1941, 1942, 1943, 1944,

Since 1911 the competing schools in the Southern Tasmanian Public Schools Association have been Hutchins School, Friends' School, Clemes College (formerly Leslie House School (and St. Virgil's College. In 1946 Clemes College affiliated with the Friends' School.

PUBLIC SCHOOLS OLD BOYS' ASSOCIATION

The Southern Tasmanian Public Schools Old Boys' Association was formed in 1932. and, except for rowing, went into recess during the War.

Rowing

This race is held on the same day as the Schools' Head-of-the-River Race, and is open to all Old Boys' crews of the public schools.

Premiers in 1932, 1933, 1935, 1936. 1937, 1938, 1944, 1945 and 1946.

F

Cricket

Premiers in 1933-34, 1935-36, 1936-37, 1938-39.

Football

Premiers in 1932, 1933, 1935, 1936, 1938 and 1940.

Holders of the Conder Shield (State Amateur Football Premiership), 1936 and 1938.

HUTCHINS SCHOOL OLD BOYS' ASSOCIATION

Winners of the Old Boys' Golf Championship

1934, L. Nettlefold
1935, L. Nettlefold
1936, D. F. Calvert
1937, J. A. F. Morris
1938, J. A. F. Morris
1939, J. A. F. Morris
1940, D. B. Boyes
1941, J. A. F. Morris
1942, D. B. Boyes
1943, J. A. F. Morris
1944, J. A. F. Morris
1945, L. Nettlefold

Winners of the Arthur Walch Memorial Trophy for Football - Sportsmanship, Unselfishness, Fairness

> 1936, A. G. Turner 1937, H. F. Ruddock 1938, J. Scott-Power 1939, R. E. Rodway 1940, E. E. Rodwell

Winners of the Golding Cup for the Old Boys' Race at the School Athletic Sports

> 1929, M. C. Tibballs 1930, R. M. Cane 1931, J. T. Stops 1932, T. S. Brammall 1933, D. C. McPhee 1934, W. J. Gerlach 1935. ----1936. 1937, 1938, G. A. McKay

Races not held subsequently.

[Among the many joyous interludes in a schoolmaster's life is the unexpected discovery of a howler during the tedium of assessing examination papers. The howler is conceived at a time when the perpetrator, far from trying to be funny, is in deadly earnest. This, of course, makes it all the funnier.

The following, some of which have already been published in the School Magazine, are the choicest of many which have come under the notice of the Editor over a period of years, and they are all vouched for as genuine Hutchins products by the various masters who have handed them in. Many, we feel, are worth reading aloud. It is perhaps needless to add that no attempt has been made to improve upon the spelling.—Ed.]

 $\diamond \diamond \diamond$

Deploy—A tame duck.
(Upper Sixth)
$$\Rightarrow \Rightarrow \Rightarrow$$

Lines of longitude run from pole to pole telling the time. (Remove A)

If it weren't for Artesian Boars there wouldn't be any sheep and cattle in

Australia.

$$(\text{Remove A})$$

$$\Leftrightarrow \quad \Leftrightarrow \quad \Leftrightarrow$$

Archimedes proved that gold was gold. (Fifth) $\Leftrightarrow \ \Leftrightarrow \ \Leftrightarrow$

An isohyet tells the ups and downs in a climate. (Remove A)

 $\diamond \diamond \diamond$

Qui sont les autrichiens? Les grands oiseaux qui habitent l'Afrique. (Intermediate)

$$\diamond \diamond \diamond$$

Maria Van Diemen was the Governor of Java's wife's name. (Remove B)

 $\diamond \diamond \diamond$

Elijah the prophet was an old man and was fed up with Ahab and Jezebel so he wanted to join his fathers so he was given a successor Elisha. (Remove A)

$$\diamond \diamond \diamond$$

One c.c. of mercy weighs 6 grams. (Remove A)

$H^{O} W^{L} E_{R} S$

After Henry's brother Arthur died he induced the Pope to break the rules of the Church and marry his brother's widow.

(Remove B)

Hypotenuse is the name givern to a statement enabeling you to prove a therom. (Remove A)

 $\diamond \diamond \diamond$

Diagonal is the name for perpendicular on a line which is from a certain point to another perpindiculy. (Remove A)

 $\diamond \diamond \diamond$

Heading for experiment: "Burning elephants in oxygen." (Remove B)

· · · ·

"Sa chemise ouverte sur un cou feminin"—his chemistry over an open fire. (Upper Sixth) $\Rightarrow \Rightarrow \Rightarrow$

"Et la sueur coulait de leurs visages bruns"—and the shining sister of their burnt faces.

(Upper Sixth)

Insulators are those which have no wondering electrons.

(Intermediate) $\Leftrightarrow \ \Rightarrow \ \Rightarrow$

The main difference in cooking at a high altitude would come from the boiling point of view.

(Intermediate)

 \Leftrightarrow \Leftrightarrow \Leftrightarrow Carmel was a prophet and Bethel was

the wife of Carmel. (Remove A)

 $\diamond \diamond \diamond$

Chlorine has a yellowish-green odour. (Fifth) $\Leftrightarrow \Leftrightarrow \Leftrightarrow$

When steam is passed over red-hot iron, oxygen is taken out and pasted over. (Fifth) Power is measured in horses. (Fifth)

 $\diamond \diamond \diamond$

G. A. Robinson tried kindness to bring the blacks under control. His methods were very successful. Truganini was the last to die.

(Remove B)

The Mikado was a noted singer. (Remove A)

 \sim \sim \sim

When magnesium is burned in oxygen it produces an acolite. (Remove A)

 $\diamond \diamond \diamond$

"Junoni sacros edere nolebant"—geese sacred to Juno were unwilling to be eaten. (Fifth)

When a man did something wrong they were put to the black death. (Fourth)

 $\diamond \diamond \diamond$

Properties of matter-Coeheason, adheason, moulibitly, flotibabilaty.

(Fifth) (Fourth)

The Original Sixth Form "Spasms"

tects.

berry.

(From "The Hutchins School Magazine," April, 1913)

[After an interregnum of some years publication of the Magazine was resumed in 1913, one of its features being the institution of the "Sixth Form Spasms." These "Spasms"—though somewhat varied in quality, we fear—have enjoyed a continuous history ever since and have earned a distinct place in the hearts of past and present Sixth-formers. The current "Spasms" will be found, as usual, in the School section at the end of this Magazine.—Ed.]

THE equipment of the laboratory is gradually being completed, and we are now all very keen on Botany. One fair member of the class sacrificed his golden locks in the cause of science; but the experiment was not appreciated. Another deserves a pat on the back for parting with the elbow of his coat. One brainv individual is patenting his process for extracting hydrogen from boiling water. We wish him the success he deserves. Our student demonstrator keeps the cupboard in great order. A fearsome smell hovered in the laboratory for many days, and at last proved too strong even for our Science Master, who ejected it.

The Sixth took their fair share in the Sports, and carried off a good number of honours. We were sorry a few did not enter; probably they could not tear them selves away from their studies. The Obstacle Race was certainly worth watching. One competitor spoilt his chances in the afternoon tea interval, and his last hopes vanished in the barrel, and stayed there a good while. Another found his extremities much too large for the sacks, and got stuck half way, which caused him great Pain. Our little Rabbit walked through everything, but the ropes proved too much for him. We advise him to buy a Sandow developer, and to join the Naval Cadets.

The exploits of the Greeks and the Romans were unable to help our Classical Scholar over the ropes. In fact, the latter had him tied up.

For the first term, we have done a fair amount of work, though no one shows any signs of brain fag.

Well, we can see the editor coming with his blue pencil, so we will leave you till next edition.

(Remove B)

(Fifth)

(Remove A)

(Remove B)

The kiwi is a small wingless bird found

in New Zealand and Australia. Its skin is used for nugget. An ostrich is another

wingless bird but large. It is found in

Australia and it uset to be in Tasmania

but it is now extinked for Tasmania only.

 $\diamond \diamond \diamond$

water = so much. He also said that the

bucket and cylinder method was correct.

 $\diamond \diamond \diamond$

grown up because if you are a Bishop or

 $\sim \sim \sim$

 $\diamond \diamond \diamond$

 $\diamond \diamond \diamond$

Augustine was named Pop of Kante-

He promised not to take taxes from the barons that were too heavy. (Fourth)

Henry drew up a statue of six archi-

Priest you have to know Latin.

Latin is most useful when you are

Achemedes said that the upthrust of

76

THE FIRST HUTCHINS SCHOOL BOY From a contemporary water-colour, kindly made available by Charles Greig's grandson, Mr. John Greig. The following inscription appears on the back of the original: "Drawn 20th August, 1843, Charles Grace Greig, Edward Douglas Greig, John Galloway Greig."

 26. Whitefoord, C. 27. Dobson, F. S. 28. Dixon, J. B. 29. Hampton, G. E. 30. Sargent, R. 31. Blyth, W. C. 32. Forster, D. F. 33 Dixon, R. A. 	 102. Brock, H. À. 103. Smith, W. H. 104. Murphy, J. 105. Jacomb, G. 106. Dixon, J. 107. Chastellier, L. 108. Chastellier, E.
34. Horne, J. B. 35. Gatehouse, J. 36. Cogle, J.	1850 109. Poynter, G. F. B.
37. Spode, W. H. 38. Spode, C. 39. Harrisson, C. 40. Watchorn, A. J. 41. Fortescue, G.	 Hamilton, T. Cartwright, F. A. Stewart, J. L. Stewart, W. W. Loring, J. Merger, G.
1848	116. Ivey, W. E. 117. Bedford, E. P.
42. Calder, J. A. R. 43. McMichael, W. G. 44. McMichael, G. R. 45. Stump, M.	118. Gill, H. H. 119. Goldsmith, E. 120. Wade, J. 121. No Name
46. Stevens, C. C. 47. Harrisson, P. 48. Harrisson, W. 49. Allport, C.	122. Hull, J. F. 123. Evans, G. B. 124. Barnard, D. M. 125. Bradbury, C. E.
50. Bilton, T. H. 51. Bayley, B. P. 52. Palmer, H. 53. Palmer, P.	126. Harrison, F. H. 127. Harris, J. 128. Smith, A.
54. Crombie, J. A. 55. Crombie, C. M.	1851
56. Windsor, A. S. 57. Connor, J. 58. Pybus, R. 59. Dobson, W. L.	129. Cox, C. E. 130. Bentley, J. V. 131. Fleming, J. G. 132. Dobson, H. 133. Jones, P.
60. Dobson, F. S. 61. McPherson, J. 62. Poynter, C. 63. McPherson, D. 64. Richardson, C. L.	 134. Webb, B. 135. Mason, A. N. 136. Bonney, J. E. 137. Wilkinson, F. P.
65. Richardson, C. L. 65. Richardson, T. L. 66. McDonald, J. 67. Byth, E. P.	 Wilson, P. J. Wilson, P. J. Murphy, R. Davis, C. P. Bishop, W. F.
1849	142. Clinch, J. J. C. 143. Poynter, J. B.
68. Tilley, T. 69. Sherwin, J. P. 70. Gerrand, W. 71. Lewis, J. A.	144. Meredith, G. C. 145. Lovitt, F. R. 146. Firth, J. T. 147. Webb, E.

1846

Seccombe, G. W. Bell, G. M.

Macdowell, S. M.

Macdowell, H.

6. Hudspeth, F.

7. Brock, S. P. R.

8. Mason, A. M.

9. Baudinet, C. 10. Kerr, A. W. W. 11. Orr, W. L.

Orr, W. L.
 Moriarty, W.
 Cumberland, P. B.
 Simmonds, J. G.
 Forth, C. A.
 Forth, R. D.
 Triffitt, J. F.
 King, W.
 Crouch, T. J.
 Crouch, G. S.
 Burgess, G. W. H.
 Gregson, A. K.

22. Gregson, A. K.

23. Reeves, I.

24. Brown, N. J.

25. Hindes, T. R

1847

1. Greig, C.

2. 3

4.

5.

The Hutchins School Nominal Roll

Ross, E.
 Goldie, G. L.
 Davis, J. L.
 Hodgson, W.
 Chamberlain, J.
 Chamberlain, John
 Maing A E

78. Maning, A. F. 79. McKenzie, A. W.

MCNenzie, A. V.
 McPherson, E.
 Fisher, E. M.
 Fisher, F.
 Fisher, G.

84. Dobson, A. 85. Bennison, T.

Watson, J. E. Watson, J. C.

Douglas, R. E. Douglas, A. C. Sharland, J.

Goldie, A. S.

99. Goldie, L. T.

91. Harrison, M.

92. Hamilton, J.
 93. Wright, T. S.
 94. Bonney, J. E.

86. Butler, V. 87. Roberts, G. 88. O'Boyle, J. 89. Watson, J.

90.

94. 95.

96.

97.

98.

 Evans. H. W.
 Smales, A. N.
 Haggitt, B. C.
 Landalé, C. W.
 Sherwin, J.
 Jones, A. L. 1852 154. Abbott, J. W. 155. Smith, W. G. 156. Mason, T. W. 157. Wollett, G. 158. Lyons, S. 159. Evans, B. L. 160. Milne, F. 161. Babington, H. J 162. Perkins, W. W. 163. Mort, J. L. 164. Lucas, J. 165. Ivey, T. H 166. Cams, R. J. 167. Allison, C. B. Allison, C. B.
 Fitzgerald, G. P.
 Johnson, J. C. J.
 Chalmers, F. B.
 Chalmers, F. A.
 Wilmot, C. H. A.
 Babington, W. H.
 Anstey, A. N.
 Anstey, T. H.
 Anstey, T. H.
 Anstey, T. H.
 Anstey, G. A.
 Macfie, E. J.
 Rahman, H. B.
 Royca, C.
 Royca, C.
 Rowcroft, F. E.
 Ridler, W. J.
 Mills, J.
 Mills, J. G. 100. Featherstone, J. F. 101. McDonald, D. W. H.V. 184. Davies, J. G. 185. Perry, A. 186. Perry, W. 187. Bradbury, A. B. 188. Priest, T. 189. Crowther, E. L 190. Marr, W. G. 191. Downes, T. H. 192. Cooke, T. F. 193. Nicholas, E. 194. Goldie, E. B. 195. Goldie, W. G. 196. Franks, R. W. 197. Henstowe, F. B. 198. Henstowe, C. W. E. 199. Cleary, E. J. 200. Basstian, C. G. 200. Dasstan, C. G
 201. James, J.
 202. Cadden, J.
 203. Cadden, S.
 204. Scott, E. D.
 205. Pybus, W. B.
 206. Fisher, W. 207. Pascoe, W. 208. Bird, T. A. 209. Conway, J. J. 210. Jackson, J. T. 211. Barrow, C. 212. Eyre, E. 1853

213. Bowden, L. 214. Fisher, H A. 215. Evans, T. M. Evans, T. M.
 Worley, E. G.
 Chapman, M.
 Crisp, C. A.
 Murphy, H.
 Murphy, H.
 Taylor, F. D.
 Taylor, F. D.
 Stokell, G.
 Bay G. 223. Rex, G.

	306. Allen, James	388. Panton, B. G.
224. Rex, R.	307. Galligher, T.	389. Bedford, W. J. G.
225. Downer, H.	208 Dogon M I	390 Atkinson G W
226. Pearson, J. 227. Lavender, R.	 309. Garrand, W. 310. Barclay, J. S. 311. Barclay, C. J. 312. Barclay, T. S. 	390. Atkinson, G. W. 391. Hawson, W.
227. Lavender, R.	210 Banalan I S	202 Bradbury M C
228. Sly, W.	211 Banday C I	392. Bradbury, M. C. 393. Barnard, H. S.
 227. Lavender, R. 228. Sly, W. 229. Martin, G. 230. Haggitt, D. A. 231. Ramsden, R. J. 232. Lewis, B. 233. Brock, F. A. 234. Hilyard, J. 235. Dobson, L. 236. Firth, H. W. 237. Ivey, G. 238. McIntyre, D. 239. Read, J. T. 240. Stuart, A. G. 241. Stuart, A. J. 	212 Paralan T S	204 MaDabia I T
230. Haggitt, D. A.	 312. Barclay, T. S. 313. Barclay, D. 314. Perriman, J. W. 315. Drury, H. W. 316. Strutt, W. H. 317. Laidman, T. 318. Crook, J. T. 319. Nolan, T. 320. Martin, T. 321. Davies, L. 322. Wright, R. A. 323. Wright, G. B. 324. Reeves, R. 325. Weare, A. 326. Pitt, H. 327. Nicholas, F. 328. Allsopp, H. D. 330. Rouse, G. D. 331. Marshall, A. 332. New, H. 332. New, H. 	394. McRobie, J. T.
231. Ramsden, R. J.	313. Darciay, D.	395. Gill, H. H. 396. Tucker, A.
232. Lewis, B.	314. Perriman, J. W.	390. Tucker, A.
233. Brock, F. A.	315. Drury, Fl. W.	397. Beaumont, W. G.
234. Hilyard, J.	316. Strutt, W. Fl.	398. Robertson, T. D. 399. Fisher, A. W.
235. Dobson, L.	317. Laidman, T.	399. Fisher, A. W.
236. Firth, H. W.	318. Crook, J. T.	400. Fleadlam, A.
237. Ivey, G.	319. Nolan, T.	401. Headlam, J. 402. Drake, F. S.
238. McIntyre, D.	320. Martin, 1.	402. Drake, F. S.
239. Read, J. T.	321. Davies, L.	403. Sellers, J. W.
240. Stuart, A. G.	322. Wright, R. A.	404. Rainer, J.
241. Stuart, G. J.	323. Wright, G. B.	405. Lloyd, C. H.
 Stuart, G. J. Stuart, G. J. Turnbull, J. J. Murtagh, G. Jackson, W. T. Price, J. F. Dirice, Lemon F. 	324. Reeves, R. R.	406. Whyte, C. F.
243. Murtagh, G.	325. Weare, A.	407. Downer, H.
244. Jackson, W. T.	326. Pitt, H.	408. McMinn, A. W.
245. Price, J. F.	327. Nicholas, F.	409. McFaruhar, H.
246. Price, James F.	328. Allsopp, H. D.	410. Champ, W.
247. Price, 1.	329. Wright, J.	411. O'Connor, A.
248. Smith, J. H. 249. Fisher, W. H.	330. Rouse, G. D.	412. Oliver, F. R. C.
249. Fisher, W. H.	331. Marshall, A.	413. Oliver, H. A. D.
250. Welch, I. I.	332. New, H.	414. McKay, W. A.
250. Welch, J. J. 251. Welch, W. E. 252. Short, D. 253. Kenny, E. E.	333. Welch, W. 334. Tapping, C. P. 335. Seal, W. C. 336. Low, J. L.	415 Dowling, J.
252. Short, D.	334. Tapping, C. P.	416. Ford, W.
253 Kenny, E. E.	335. Seal. W. C.	417. Grime, J.
254 McNall I	336. Low, I. L.	418. Addison, H.
254. McNall, J. 255. Clarke, T. M.	337. Greig. I. G.	419. Brynes, W.
256 Aberne M	337. Greig, J. G. 338. Makeig, F. S.	 402. Drake, F. S. 403. Sellers, J. W. 404. Rainer, J. 405. Lloyd, C. H. 406. Whyte, C. F. 407. Downer, H. 408. McMinn, A. W. 409. McFaruhar, H. 410. Champ, W. 411. O'Connor, A. 412. Oliver, F. R. C. 413. Oliver, F. R. C. 413. Oliver, H. A. D. 414. McKay, W. A. 415. Dowling, J. 416. Ford, W. 417. Grime, J. 418. Addison, H. 419. Brynes, W. 420. Pogson, G. W. 421. Giblin, R. W. 422. Barnard, J. 422. Weller, J.
257 Abarna D	339. Makeig, A.	421. Giblin, R. W.
258 Brown T S	340. Armstrong, O. G.	422. Barnard, I.
250 Kappy G L	341. Armstrong, H. J.	422. Barnard, J. 423. Walker, J. T. 424. Whyte, H. A.
260 Luttrall T	342. Hurley, H.	424. Whyte, H. A.
261 Willingon C	343 Chapman H L	425. Nixon, F. F.
262 Willingon E A	343. Chapman, H. J. 344. Teend, H.	426. Nixon, G. C.
262. Witkinson, P. A.	345. Conliffe, G.	427. Cole, H. C.
265. Stoney, D. J. D.	346. Austen, J.	428 Allport F E
264. Stoney, 11. D.	347. Mills, W. D.	428. Allport, F. E. 429. York, T. 430. Hockin, W.
265. Wilkinson, J. W.	348. Harris, J. T.	430 Hockin W
200. Pitcairi, R.	240 Harris M F	431 Gav I
267. Cromble, E. A.	349. Harris, M. F. 350. Turner, T. H. 351. Crump, C. W.	431. Gay, J. 432. Priestly, F.
268. Chaimers, C. J.	570. Turner, 1.11.	492. FileSuy, P.
269. Kemp, A. F.	351. Crump, C. W.	1050
269. Kemp, A. F. 270. Mortyn, F.	351. Crump, C. W. 352. Bradshawe, P.	1856
 Clarke, T. M. Clarke, T. M. Aherne, M. Aherne, D. Brown, T. S. Kenny, G. L. Luttrell, T. Wilkinson, C. Wilkinson, F. A. Stoney, B. J. B. Stoney, H. B. Stoney, H. B. Wilkinson, J. W. Pitcairn, R. Crombie, E. A. Chalmers, C. J. Kemp, A. F. Mortyn, F. Solomon, J. 	351. Crump, C. W. 352. Bradshawe, P. 353. Hagon, H.	
269. Kemp, A. F. 270. Mortyn, F. 271. Solomon, J. 272. Solomon, H.	351. Crump, C. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C.	
269. Kemp, A. F. 270. Mortyn, F. 271. Solomon, J. 272. Solomon, H. 273. Barnes, W.	 351. Crump, C. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 	433. Hatie, G. 434. Tabart C
 Kemp, A. F. Mortyn, F. Solomon, J. Solomon, H. Sarnes, W. Davies, C. E. 	 571. Crump, C. W. 572. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 	433. Hatie, G. 434. Tabart C
 Kemp, A. F. Mortyn, F. Solomon, J. Solomon, H. Barnes, W. Davies, C. E. Forster, J. 	 Grump, C. W. Bradshawe, P. Hagon, H. Hardinge, H. C. Frice, W. Go. Vicary, J. M. Wilkinson, D. T. 	433. Hatie, G. 434. Tabart C
 269. Kemp, A. F. 270. Mortyn, F. 271. Solomon, J. 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 	 571. Crump, C. W. 572. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Kemp, A. F. Mortyn, F. Solomon, J. Solomon, H. Barnes, W. Davies, C. E. Forster, J. Browne, R. Tapfield, M. L. 	 571. Crump, C. W. 572. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Solomon, H. Sarnes, W. Barnes, W. Davies, C. E. Forster, J. Browne, R. T. Tapfield, M. L. Kerr, H. R. 	 351. Crump, C. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 260. Murray, P. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 	 571. Crump, C. W. 572. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 	 312. Grump, G. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. E. E. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Governt A W. 	 571. Crump, C. W. 572. Bradshawe, P. 573. Hagon, H. 574. Hardinge, H. C. 575. Price, W. 576. Vicary, J. M. 577. Wilkinson, D. T. 578. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 	 351. Crump, C. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 	 312. Grump, C. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 365. McCracken, H. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 	 312. Grump, G. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. W. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 	 312. Grump, G. W. 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 	 51. Crump, C. W. 52. Bradshawe, P. 53. Hagon, H. 54. Hardinge, H. C. 55. Price, W. 56. Vicary, J. M. 57. Wilkinson, D. T. 58. Kemp, T. E. 59. Barrow, S. D. 60. Murray, P. 61. Crowther, H. L. 62. Bell, S. 63. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Solomon, H. Sarnes, W. Davies, C. E. Forster, J. Barnes, R. Forster, J. Forwne, R. Tapfield, M. L. Kerr, H. R. O'Reilly, F. O'Reilly, F. Garrett, A. W. Seal, T. E. Heddith, E. H. Norman, F. W. Heddith, E. C. McShean, M. McShean, D. 	 51. Crump, C. W. 52. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 	 Bradshawe, P. Hagon, H. Hagon, H. Hagon, H. Price, W. Vicary, J. M. Wilkinson, D. T. Kemp, T. E. Barrow, S. D. Murray, P. Crowther, H. L. Chapman, E. A. Chapman, E. A. Thompson, H. B. McCracken, H. Gage, M. W. Carandim, F. J. Russell, J. W. Russell, J. W. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Solomon, H. Sarnes, W. Davies, C. E. Forster, J. Browne, R. Tapfield, M. L. Kerr, H. R. O'Reilly, F. O'Reilly, F. Garrett, A. W. Seal, T. E. Heddith, E. H. Heddith, E. C. McShean, M. McShean, D. Reuben, P. 	 Bradshawe, P. Hagon, H. Hagon, H. Hagon, H. Price, W. Vicary, J. M. Wilkinson, D. T. Kemp, T. E. Barrow, S. D. Murray, P. Crowther, H. L. Chapman, E. A. Chapman, E. A. Thompson, H. B. McCracken, H. Gage, M. W. Carandim, F. J. Russell, J. W. Russell, J. W. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. I. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Solomon, H. Solomon, H. Barnes, W. Davies, C. E. Forster, J. Browne, R. Tapfield, M. L. Kerr, H. R. O'Reilly, F. O'Reilly, F. Garrett, A. W. Seal, T. E. Heddith, E. H. Heddith, E. C. Heddith, E. C. McShean, M. Smean, M. Rheuben, M. Rheuben, P. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. I. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 Solomon, H. Sarnes, W. Davies, C. E. Forster, J. Browne, R. Tapfield, M. L. Kerr, H. R. O'Reilly, F. O'Reilly, F. Garrett, A. W. Seal, T. E. Heddith, E. H. Heddith, E. C. McShean, M. McShean, D. Reuben, P. 	 Bradshawe, P. Hagon, H. Hagon, H. Hagon, H. Price, W. Vicary, J. M. Kemp, T. E. Barrow, S. D. Murray, P. Crowther, H. L. Crowther, H. L. Chapman, E. A. Thompson, H. B. Gage, M. W. Garachim, F. J. Rusell, J. W. Rusell, J. W. Rusell, J. W. Sargison, J. T. Sargison, J. T. Sugar, J. M. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 1854 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Russell, J. W. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, M. 288. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 1854 291. Roberts, C. H. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Russell, J. W. 370. Russell, J. W. 370. Russell, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hagon, H. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Garge, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 	433. Hatie, G. 434. Tabart C
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, J. 444. Popham, J. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hagon, H. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Garge, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 	433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb A
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Russell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, J. 444. Popham, J. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 Bradshawe, P. Hagon, H. Hagon, H. Hagon, H. Price, W. Vicary, J. M. Wilkinson, D. T. Kemp, T. E. Barrow, S. D. Murray, P. Crowther, H. L. Bell, S. Chapman, E. A. Chapman, E. A. Chapman, E. A. KcCracken, H. Garandim, F. J. McCracken, H. Garandim, F. J. Russell, J. W. Russell, E. J. Sargison, J. T. Sargison, J. T. Sugden, W. Sugden, R. J. Sugden, R. J. Riley, J. Rardley-Wilmot, P. 1855 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 379. Eardley-Wilmot, P. 1855 380. McDowell, T. 381. Mumford, J. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, J. 444. Popham, J. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 459. Garrett, H. L. 459. Garrett, H. E.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, J. 445. Molection, S. 444. Popham, J. 446. Winter, F. 447. Biremer, T. 448. Perkins, H. A. 449. Johnson, T. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J. 462. Hamilton, I.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J. 462. Hamilton, I.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J. 462. Hamilton, I.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, D. 288. Rheuben, M. 289. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 375. Sugden, R. J. 376. Riley, J. 377. Riley, C. 378. Carpenter, J. 379. Eardley-Wilmot, P. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 455. Raines, J. W. 455. Raines, C. B. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J. 463. McLachlan, R. D. 464. McPherson, W. 465. Bradbury, R.
 272. Solomon, H. 273. Barnes, W. 274. Davies, C. E. 275. Forster, J. 276. Browne, R. 277. Tapfield, M. L. 278. Kerr, H. R. 279. O'Reilly, F. 280. Parke, G. 281. Garrett, A. W. 282. Seal, T. E. 283. Heddith, E. H. 284. Norman, F. W. 285. Heddith, E. C. 286. McShean, M. 287. McShean, M. 288. Rheuben, M. 289. Rheuben, P. 290. Fowler, E. 1854 291. Roberts, C. H. 	 352. Bradshawe, P. 353. Hagon, H. 354. Hardinge, H. C. 355. Price, W. 356. Vicary, J. M. 357. Wilkinson, D. T. 358. Kemp, T. E. 359. Barrow, S. D. 360. Murray, P. 361. Crowther, H. L. 362. Bell, S. 363. Chapman, E. A. 364. Thompson, H. B. 365. McCracken, H. 366. Gage, M. W. 367. Addison, J. E. 368. Carandim, F. J. 369. Rusell, J. W. 370. Russell, E. J. 371. Sargison, J. T. 372. Hull, H. G. J. 373. Birchall, 374. Sugden, W. 375. Sugden, R. J. 376. Riley, J. 379. Eardley-Wilmot, P. 1855 380. McDowell, T. 381. Mumford, J. 	 433. Hatie, G. 434. Tabart, C. 435. Crosby, R. 436. Crabbe, G. 437. Webb, A. 438. Nicholas, W. 439. Lewes, A. 440. Young, T. 441. Chapman, H. J. 442. Knight, W. 443. Addison, S. 444. Popham, W. 445. Popham, J. 446. Winter, F. 447. Bremer, T. 448. Perkins, H. A. 449. Johnson, T. 450. Hamilton, J. 451. Pitt, A. 452. Armstrong, C. B. 453. Mace, F. 454. Raines, J. W. 455. Raines, C. 456. Humphrys, R. 1857 457. Dodd, J. E. 458. Fisher, A. L. 459. Garrett, H. L. 460. Bourne, H. F. 461. Hone, J. W. J. 462. Hamilton, I.

i ne iluit
 467. Hayle, J. 468. Garrard, H. S. E. 469. Mace, J. C. 470. Mace, G. A. 471. Bennett, S. J. 472. Carter, W. R. 473. Fisher, C. V. 474. Featherstone, W. J. 475. McArthur, A. 476. Jones, C. E. 477. Mewburn, H. A. 478. Luttrell, A.
1858
 479. Featherstone, H. 480. Jones, L. F. 481. Simmons, J. 482. Davies, J. G. 483. Davies, F. 484. Milne, R. 485. Headlam, C. 486. McPherson, F. 487. Vallentine, J. 488. Flexmore, A. H. 489. Lyons, A. 490. Martin, E. 491. Hindes, J. 492. Dixon, M. M. 493. Gerrand, H. H. 494. Jepson, J. S. 495. Buckland, J. V. 496. Knight, H. P.
1859
 497. Barnard, C. E. 498. Stewart, H. N. 499. Johnson, W. 501. MacCarthy, J. 502. MacCarthy, E. 503. Martin, E. 504. Burbury, A. J. 505. Walker, H. C. 506. Walker, J. C. 507. Innes, M. F. 509. Salier, G. 510. Bedford, S. 511. Bedford, A. P. 512. Harbottle, T. E. 513. Dobson, A. 514. Bovell, H. J.
1860
515. Morriss, J. T. 516. Morriss, W. 517. Perkins, H. H. 518. Burgess, M. 519. Luttrell, E. 500. Power J.

520. Rout, J. 521. Page, J.

530.

522. Basstian, J. B. 523. Browne, W. H.

524. Johnstone, W. J

525. Johnstone, L. A. 526. Forster, W. A.

527. Forster, T. A. 528. Forster, C. M. 529. Elliston, V. R. J.

Burn, J. G.

531. Benson, G. G.
532. Armstrong, J. A.
533. Armstrong, A. D. S.
534. Bell, G. T.
535. Nairn, E. W.
536. Roope, C. H.
537. Windsor, W.
538. Martin, J.
539. Kelly, D. H. S.
540. Baserian, C.

531. Benson, G. G.

540. Basstian, C. 541. Milne, R. 542. Smith, W.

The Hutchins School Centenary Magazine

543. Thomas, W. J. 544. Thomas, J. O. 545. Burn, J. H. 546. Thompson, J.

547. Clarke, G. 548. Canaway, J. W. 549. Pryce, E. W. 550. Harrison, H.

550. Harrison, H.
551. Harrison, G.
552. Harrison, G.
553. Weare, T.
554. Lord, S. F.
555. Pascoe, T. E.
556. Wilson, E. P.
557. Lewis, D.
558. Newman, F.
559. Woods, J.
560. Innes, E.

1861

560. Innes, E. 561. Martin, H. — Hodgins, T.

562. Murphy, J. 563. Murdoch, J.

565. Clinch, K.
566. Maxwell, C. J.
567. Regan, F.
568. Terry, J. J.
569. Terry, John
570. Martin, F.
571. Dean, R. W. A

572. Pearce, W. A. 573. Crowther, A. B.

573. Crowther, A. B.
 574. Nicholas, G. R.
 575. McDowell, W.
 576. Boyd, R. C.
 577. Knight, W. A.
 578. Witton, J. G.
 579. Flexmore, A.

580. Flexmore, J. 581. O'Connor, R.

581. O'Connor, R.
582. Evans, E.
583. Cook, A. C.
584. Lindsay, J. W.
585. Smith, J. H.
586. Grant, R.
587. Guesdon, W.
588. Gale, R.
590. Burn, W. A.
591. Salier, F. J.
593. Langdon, W.
593. Langdon, W.
594. Langdon, Walter
595. Heyward, J.
596. Edwards, F. H.
597. Rose, A.

597. Rose, A. 598. Huybers, W. C.

599. Lovett, G. 600. Ward, C.

601. Roper, E.

602. Morrison, J. A.

602. Morrison, J. A.
603. Buchanan, E.
604. Wilson, A.
605. Downing, C. E.
606. Downing, H. A.
607. Lewis, C. G.
608. Boyd, P.
609. Lewis, E. H.

608. Boyd, P.
609. Landale, E. H.
610. Henry, C.
611. Peters, J. T.
612. Jones, E. P.
613. Watt, W. G. T.
614. Forster, M.

612. Jones, E. P. 613. Watt, W. G. 7 614. Forster, M. 615. Butler, E. H. 616. Hall, C. J. 617. Bekewell, W.

619. Crowther, H. J.

618. Burt, W,

620. Tarleton, J.

1862

564. Hall, L.

565. Clinch, R.

621. Arthur, A. L. A. 622. Bennett, R. 1863 623. Murdoch, J. 624. Huston, G. F. 625. Langdon, F. G. C. 626. Nicholas, G. C. 627. Bastow, G. 628. Nathan, J. 629. Stokell, W. 630. Hull, H. 631. Hull, W. D. 632. Bowrell, D. 632. Bowtell, D. 633. Roe, J. B. 634. Nixon, E. S. 635. Crombie, H. G. 1864 636. Marks, L. 637. Marks, C. 638. Johnson, C. 639. Perkins, J. M. 640. Midwood, T. C. W. 641. Dean, E. 641. Dean, E.
642. Pearce, C.
643. Bayley, C.
644. Ralfe, H.
645. Fleming, V. A.
646. Fleming, H. S.
647. McDowell, F. 648. Smith, J. 649. Wilks, H. 650. Axford, T. 651. Axford, W. R. 652. Axford, F. 653. Browne, T. 654. Cansdell, C. 655. Cansdell, W 656. Cansdell, G. 657. Knight, C. F. 658. Butler, C. W. 1865 659. Maxwell, C. 660. Bayley, H. V. 661. Fisher, W. 662. Sargeant, J. 663. Huybers, E. A. 664. Buckland, W. H. 665. McDowell, H. 666. Butler, L. F. 1866 667. White, C. A. 668. Kent, W. 669. Kent, F. 670. Kent, Walton 671. Morriss, H. Morriss, C. R. Davies, D. 672. 673. Miller, F. 674. 675. Terry, R. Terry, W. S. 676. 677. Brent, F. F. 677. Brent, F. F.
678. Taylor, J.
679. Smith, F. R.
680. Roe, E. R.
681. Dinham, W. F.
682. Bisdee, A. J.
683. Nairn, C. C.
684. Lulham, W. A.
685. Stokell, C.
686. Barwick, R. W.
687. Lowers I. J. 687. Jones, L. I. 688. Huybers, F. A. 689. Smith, H. G. 1867

690. McConnel, A. 691. Smith, F. G. V.

692. Smith, W. J. V. 693. Lord, W. H. 694. Westbrook, W. H. 695. Westbrook, H. J. 696. Stanfield, F. A. 697. Mitchell, W. B. 698. Mitchell, J. G. 699. Reilly, W. A. 700. Tibbs, J. W. 701. Ingram, W. 1868 702. Best, D. 702. Best, D.
703. Calder, H. W.
704. Watchorn, W. J.
705. Birch, E. R.
706. Lord, C. W.
707. Fisher, W.
708. Westbrook, R.
709. Perkins, E. W.
710. Harrisson, G. P.
711. Clock A T. 711. Clerk, A. T. 712. Clerk, F. G. 712. Clerk, F. G.
713. Corrie, A.
714. Newman, T.
715. Abbott, C. T.
716. Perkins, T. H. 717. Tarleton, W. 718. Campbell, W. J. 719. Kermode, L. Q. 720. Doran, A. 721. Crawford, M. 722. Cook, J. 723. Lovett, F. 724. Adams, R. P. 725. Canaway, P. J. 726. Canaway, A. P. 727. Huybers, J. A. 728. Pike, H. M. 1869 729. Farquhar, A. McR. 730. Farquhar, J. W. 731. Vicary, D. R. 732. Travers, G. 733. Smith, H. Banks-734. Bayles, W. 735. Hume, A. 736. Reilly, G. H. 737. Dobbie, E. D. 738. Pitman, C.

80

1870

739. Forbes, G. 740. Moss, D. 741. Giles, C. C. 742. Brent, A. E. 743. Webster, G. A. 744. Meredith, L. 745. Farquhar, W. A. 746. Jones, W. H. 747. Nicolson, W. 748. Creswell, A. T. 749. Grahame, W. T. 750. Tennent, W. J. 751. Hodgson, G. 752. Jones, R. 753. Roe, F. W. 754. Bedford, L. J. 755. Packer, H. E.

1871

756. Lyons, T. 757. Perkins, W. D. 758. Giblin, A. L. 759. Gourlay, J. A. 760. Harriss, L. A. P. 761. Roberts, G. Q. 762. Morgan, D. 763. Tarleton, L. T. 764. Gaynor, F. B. G.

765. Eyre, G. G. 766. Smith, G. Banks-1872 767. Giblin, R. W. 768. Abbott, A. F.
768. Abbott, A. F.
769. Harrisson, C. A.
770. McDowall, R. G.
771. Morriss, A. P.
772. Webster, C. E.
773. Toll, H. G. Westbrook, H. A. E. 774. 775. Hudspeth, F. M. R. 776. Buscombe, H. L. 777. Buscombe, C. J. 778. Uniacke, A. R. 779. Nairn, W. A. 780. Lipscombe, T. M. 781. Watchorn, W. E. 782. Snowden, C. L. 783. Wayn, A. A. 784. Molloy, T. 785. Forbes, G. 1873 786. Mitchell, J. C. 787. Collier, C. J. F. 788. Kirby, R. 789. Kirby, Richard 790. Brown, W. R.
791. Webster, A. H.
792. Butler, H. M.
793. Ogilvy, K. A. 794. Turner, J. A. 795. Turner, F. H. 796. Roe, P. D. 797. Dobson. F. L. 798. Laughton, J. P. 799. Pitman, G. T. Johnson, S. Walker, W. 800. 801. 802. Goddard, W. P. 803. Bisdee, W. M. 804. Bedford, W. F. E. 1874 805. Wright, E. A. M. S. 806. Solly, J. B. T. 807. Dowell, C. S. 807. Dowell, C. S.
808. Bunny, G. A.
809. Bunny, C. R. W.
810. Walker, R. L.
811. Walker, C.
812. Walker, A. C.
812. Walker, A. H. 812. Walker, A. C.
813. Edgar, A. H.
814. Giblin, L. V.
815. Dixon, W. H.
816. Gourlay, F.
817. Morriss, E. A. 818. Weaver, W. G. 819. Clarke, T. W. H. 820. Maxwell, E. 821. Maxwell, K. 822. Pope, A. J. 1875 823. Young, J. C. 824. Roberts, R. W. 825. Butler, V. L. 826. Dawes, H. A. 827. Gregory, E. J. 828. Butler, P. L. 829. Hunter, W. R. 829, Hunter, W. R. 830, Webster, E. H. 831, Woolcott, E. 832, Simmons, K. 833, Kirby, J. D. 834, Wilkinson, T. B. 835, Fitzgerald, H. 836, Allicon, I. F. 836. Allison, J. E. 837. Robinson, R.

 838. Hewitt, F. W. 839. Butler, A. L. 840. Crosby, C. F. 841. Weaver, J. T. 842. Watchorn, C. B. 843. Jamieson, W. G.
1876 844. Jones, H. 845. Dobson, W. P. 846. Butler, F. A. 847. Reid, A. A. 848. Gayner, C. E. 849. Minnis, H. D. 850. Clifton, G. 851. Coote, A. J. 852. Cobbett, P. N. 853. Ross, E. S. 854. Clarke, G. A. 855. Walsh, R. 856. Brooke, R. D. B. 857. Travers, A. S. 858. Travers, L. 859. Lewes, A. H. 860. Blackman, F. J. 861. Bedford, S. P. 862. Pope, R. J. 863. Hodgson, C. E. 864. Hodgson, W. P.
1877 865. Spong, A. L. B. 866. Spong, H. L. N. 867. Elliott, J. D. 869. Perkins, A. 870. Dowdell, F. P. 871. Knight, F. S. 872. Knight, C. R. 873. Giblin, R. L. 874. Maxwell, J. E. 875. Westbrook, C. P. 876. Turner, A. W. 877. Jamieson, T. D. 878. Murphy, F. V. 879. Murphy, F. V. 879. Murphy, F. V. 880. Lyon, W. D. T. 881. Fawns, C. A. 882. Lake, R. W. H. M. 883. Pfahert, C. K. 884. Butler, M. H. 885. Dickson, H. C. 886. Chancellor, M. E. 887. Maxwell, R. 888. Smales, J. H. 889. Dunstan, C. R. 890. Dowdell, L. G. 891. Westbrook, R. W. T. 894. Poynter, C. F. 895. Cassidy, J. C.
1878
 896. Lyttleton, G. 897. Wood, C. M. 898. Abbott, W. T. 899. Wilkinson, F. P. 900. Harcourt, A. J. 901. Reid, A. M. 902. Huxtable, R. B. 903. Stephens, E. W. 904. Sharp, W. 905. Sharp, J. H. 906. Douglas, S. A. 907. Garrard, G. 908. Westbrook, T. L. 909. Crocker, F. R. D. 910. Cowburn, W. B. 911. Duthie, H. 912. Webster, E. 913. Read, G. F.

ine mach	ins School Centenary	111 ugustite
 914. Horne, A. R. 915. Mackenzie, G. R. D. 916. Clerk, C. S. 917. Horne, R. K. 918. Blackman, W. 919. Spong, T. N. 920. Brownlow, R. G. 921. Campbell, F. B. 922. Dandridge, C. E. 923. Riordan, C. L. 924. Abbott, P. P. 925. Perkins, R. 926. Blyth, D. A. 927. Turner, E. P. 928. Jones, W. R. T. 929. Seal, M. 	993. Smith, S. Banks-	1072. Innes, G. A. 1073. Cogden, J. M
915. Mackenzie, G. R. D.	994. Douglas, P. C.	1073. Cogden, J. M
916. Clerk, C. S.	995. Jones, A. H.	1074. Poynter, J. A 1075. Young, K. D.
917. Horne, R. K.	995. Jones, A. H. 996. Cumming, J. J. E. 997. Buscombe, R. K.	1075. Young, K. D.
918. Blackman, W.	997. Buscombe, R. K. 998. Outhwaite, L. R. 999. Outhwaite, E. W. 1000. Goote, G. I. 1001. Angelo, E. H. 1002. Angelo, A. C. 1003. Hall, E. L. 1004. Buckland, J. W. W. 1005. Peacock, E. A. 1006. Peacock, H. S. 1008. Smith, A. D. 1009. White, J. S. 1010. Read, G. H. 1011. Rapp, C. S. 1012. Laughton, S. T.	1002
919. Spong, T. N.	998. Outhwaite, L. R.	1883
920. Brownlow, R. G.	999. Outhwaite, E. W.	1076. Fisher, E. R. 1077. Scott, M. C. 1078. Murdoch, D. 1079. Woolley, H. I 1080. Walch, G. C. 1081. Walch, C. G. 1082. Darling, W. I 1083. Young, R. 1084. Wilson, J. A. 1085. Leanneret, A.
921. Campbell, F. B.	1000. Coote, G. I.	1077 Scott M C
922. Dandridge, C. E.	1001. Angelo, E. H.	1078 Murdoch D.
923. Riordan, C. L.	1002. Angelo, A. C. 1002 Hall E I	1079 Woolley, H.
924. Abbott, P. P. 925. Darking P	1004 Buckland I W W	1080. Walch, G. C.
925. Perkins, R. 0.26 Blueb D Δ	1005 Peacock S	1081, Walch, C. G.
920. Divin, D. A.	1006. Peacock, E. A.	1082. Darling, W. H
927. Turner, D. F.	1007 Peacock, H. S.	1083. Young, R.
929. Seal. M.	1008. Smith, A. D.	1084. Wilson, J. A.
, 2, 1, Boar, 1.	1009. White, J. S.	1085. Jeanneret, A.
1879	1010. Read, G. H.	1086. Hudspeth, C.
	1011. Rapp, C. S.	1087. Murdoch, I.
930. Bisdee, H.	1012. Laughton, S. T.	1088. Murdoch, J. J
 931. Bisdee, R. 932. Reid, H. L. 933. Crosby, W. M. 934. Ogilvie, E. D. 935. Perkins, C. 		1089. James, I. A.
932. Reid, H. L.	1881	1090. Giblin, W. W
933. Crosby, W. M.		1091. McPhee, C.
934. Ogilvie, E. D.	1013. Ferguson, J. A.	1092. Cox, E. G.
935. Perkins, C.	1014. Elliston, V. de V.	1004 Page P C
936. Crosby, C. M.	1015. Clerk, E. H.	1094. Ross, F. C.
936. Crosby, C. M. 937. Allport, R. J. 938. Hull, G. W. M.	1010. ward, J.E.	1096 Heath H C
938. Hull, G. W. M.	1018 Westbrook W S	1097 Rev C G
939. Windsor, F.	1018. Westbrook, W.S.	1084. Wilson, J. A. 1085. Jeanneret, A. 1086. Hudspeth, C. 1087. Murdoch, T. 1088. Murdoch, J. 1089. James, T. A. 1090. Giblin, W. W 1091. McPhee, C. 1092. Cox, E. G. 1093. Brain, W. A. 1094. Ross, P. C. 1095. Walsh, C. C. 1095. Walsh, C. C. 1096. Heath, H. C. 1097. Rex, C. G. 1098. Harriman, B.
940. Fitzgerald, C. L.	1020 Palmer W W	10,0. 11
941. Walch, R. C.	1021 Miller A I F.	1001
940. Fitzgerald, C. L. 941. Walch, R. C. 942. Calvert, W. F. Crace- 943. Bisdee, E. O.	1022. Finnis, E.	1001
944. Clifton, A. W.	1023. Smith, A. Banks-	1099. Grey, E. R.
945. Mouncey, C.	1024. Harrisson, H. P.	1100. Bennison, A.
946. Jeanneret, F. E.	 1013. Ferguson, J. A. 1014. Elliston, V. de V. 1015. Clerk, E. H. 1016. Ward, J. E. 1017. Mason, A. F. M. 1018. Westbrook, W. S. 1019. Harcourt, C. V. 1020. Palmer, W. W. 1021. Miller, A. J. F. 1022. Finnis, E. 1023. Smith, A. Banks- 1024. Harrisson, H. P. 1025. Clarke, G. E. A. 	1101. Clarke, A. H
947. Jeanneret, F. C.		1102. Dowdell, D.
944. Clifton, A. W. 945. Mouncey, C. 946. Jeanneret, F. E. 947. Jeanneret, F. C. 948. Allport, D. F. C. 949. Gibson, F. W. 950. Gibson, F. W. 950. Gibson, N. S. 951. Jones, C. A. 952. Murphy, R. A. 953. Clarke, H. J. 954. Salier, D. G. 955. Dandridge, C. O. 956. Reynolds, W. R. 957. Campbell, C. 958. Simmons, F. J. 959. Midwood, C. W. 960. Bell, C. M. 961. Calder, W. E. 962. Harris, A. B. 963. Morrison, B. B. 964. Crosby, R. F. 965. Lugard, E. A. 966. Blackman, A. H. 966. Blackman, A. H. 968. McKay, G. A. 969. Church, H. H. 970. Westbrook, H. 971. Lees, W. R. 972. Lees, W. R.	1026. Seal, E. 1027. King, R. J. L. 1028. Rex. E. R. 1030. Giblin, L. F. 1031. Stubbs, T. J. 1032. Cotton, H. G. 1033. Elliston, H. R. 1034. Milne, G. E. 1035. Milne, T. H. 1036. Leanneret, E. A. C.	 1864 1099. Grey, E. R. 1100. Bennison, A. 1101. Clarke, A. H. 1103. McPherson, I 1103. McPherson, I 1104. Boultbee, G. 1105. Woolley, W. 1106. Woolley, W. 1106. Gregory, F. 1109. Sherwood, W. 1108. Gregory, F. 1109. Sherwood, W. 1108. Gregory, F. 1109. Susman, C. L. 1112. Sanson, E. L. 1113. Hannaford, I 1114. Cowburn, A. 1115. Legge, R. W. 1116. Mace, R. T. G. 1117. Reynolds, F. 1118. Miller, L. S. 1119. Maxwell, E. Y. 1120. Hawthorn, A 1121. Abbott, A. 1122. Harrison, H.
949. Gibson, F. W.	1028. Rex. E. R.	1104. Boultbee, G.
950. Gibson, N. S.	1029. Reid, E. E.	1105. Woolley, W.
951. Jones, C. A.	1030. Giblin, L. F.	1106. Woolley, C. J
952. Murphy, R. A.	1031. Stubbs, T. J.	110% Grogory F
953. Clarke, H. J.	1032. Cotton, H. G.	1100. Gregory, r.
954. Salier, D. G.	1033. Elliston, Fl. R.	1110 Susman C I
955. Dandridge, C. O.	1034. Milne, G. E.	1111 Mason E L
950. Reynolds, W. R.	1036 Joannarat E A C	1112 Sansom, E. F
95% Campbell, C.	1036. Jeanneret, E. A. C. 1037. Garnett, B. G. F.	1113. Hannaford, H
959 Midwood C W	1038. Clarke, A. L.	1114. Cowburn, A.
960 Ball C M	1038. Clarke, A. L. 1039. Clarke, F. N.	1115. Legge, R. W.
961 Calder W E	10571 Glando, 1110	1116. Mace, R. T. C
962. Harris, A. B.	1882	1117. Reynolds, F.
963. Morrison, B. B.		1118. Miller, L. S.
964. Crosby, R. F.	1040. Simmons, L. 1041. Roberts, E. A. 1042. Andrewartha, W. G. 1043. Bilton, S. H. 1044. Haines, H. F. 1045. Farkes, C. F.	1119. Maxwell, E.
965. Lugard, E. A.	1041. Roberts, E. A.	1120. Hawthorn, A
966. Blackman, A. H.	1042. Andrewartha, W. G.	1121. Abbott, A.
967. Poolman, E. A.	1043. Bilton, S. H.	1122. Harrison, H.
968. McKay, G. A.	1044. Haines, H. F.	1123. Bradley, A.
969. Church, H. H.	1045. Forbes, C. F.	1124. Garnet, r. 1.
970. Westbrook, H.	1046. Sargent, C. D. A.	1120. Hawtioffi, A. 1121. Abbott, A. 1122. Harrison, H. 1124. Garnet, F. Y. 1125. McRobie, W. 1126. Westbrook, I 1127. Westbrook, J 1128. Johnstone, G 1129. Russell, G. T 1130. McRorie, C.
971. Lees, W. R.	1047. Cutinear, C. L.	1127 Westbrook
972. Lees, G. J.	1040. Wolch H M	1128 Johnstone G
1000	1050 Young T	1120 Russell G. T
1880	1051 Hapley C B	1130. McRorie, C.
973 Calvart G & Crace	1052 Irvine C	1190. Menorito, 6.
973. Calvert, G. A. Crace- 974. Pringle, C. L. 975. Pringle, H. L. 976. Morrison, A. E.	1053 Blake A. I.	1885
975 Pringle H L	1054. Bisdee, L.H.	
976 Morrison A E	1055. Parsons, H. A. W.	1131, Gibson, W. J
977. Susman, J.	1056. Fleming, G. H.	1132. Scott, W.
978. Susman, M. L.	1057. Nicholas, E. S.	1133. Roberts, H. I
979. Susman, P. T.	1058. Mackay, G. A. I.	1134. Lilley, J. L.
979. Susman, P. T. 980. Barrett, C. S.	1059. Mackay, J. H.	1131. Gibson, W. J 1132. Scott, W. 1133. Roberts, H. I 1134. Lilley, J. L. 1135. Rex, R. D. 1136. Belstead, C. I 1137. Pringle, F. N
981. 1 ekloot, H. W. A. J.	1060. Pope, P. W.	1136. Belstead, C. 1
	1061. Weymouth, D.	1137. Pringle, E. N
983. Packer, A. J. E.	 1044. Haines, H. F. 1044. Haines, H. F. 1045. Forbes, C. F. 1046. Sargent, C. B. A. 1047. Cutmear, C. L. 1048. Lovett, V. A. S. 1049. Walch, H. M. 1050. Young, T. 1051. Hanley, C. B. 1052. Irvine, C. 1053. Blake, A. J. 1054. Bisdee, J. H. 1055. Parsons, H. A. W. 1055. Parsons, H. A. W. 1056. Fleming, G. H. 1057. Nicholas, E. S. 1058. Mackay, G. A. I. 1059. Mackay, G. A. I. 1050. Pope, P. W. 1061. Weymouth, D. 1062. Onslow, J. W. 1063. Mason, T. H. 1064. Morrisby, C. 1065. Cox, F. H. 1066. Cox, F. H. 1066. Cox, F. H. 	1135. Rex, R. D. 1136. Belstead, C. J. 1137. Pringle, E. N 1138. Freeman, J. J 1139. Cook, G. J. 1140. Fleming, F. J 1141. Fleming, A.
984. Giles, E.	1063. Mason, T. H.	1139. Cook, G. J.
985. Brammall, A. G.	064. Morrisby, C.	1140. Fleming, F. J
986. Buckley, P. N.	11.65. Mooney, A. H.	1141. Fleming, A. 1142. Matthews, P.
987. Jones, F. L.	1066. Cox, F. H.	1142. Watthews, P.
988. Bilton, G. A.	1067. Hull, E. C.	1143. Meredith, D.
989. Mercer, G.	1066. Cox, F. H. 1067. Hull, E. C. 1068. Hawkins, E. B.	1144. Perkins, P. N 1145 Walah D C
990. Davidson, W. H.	1009. Doyes, B. E.	1146 White W R
991. Thorne, F. G.	1069. Boyes, B. E. 1070. Grove, P. H. 1071. Shirrefs, C. M.	1142. Matthews, r. 1143. Meredith, D. 1144. Perkins, P. M. 1145. Walch, P. C. 1146. White, H. B. 1147. Mace, G. L.
 982. Hale, H. 983. Packer, A. J. E. 985. Brammall, A. G. 985. Buckley, P. N. 986. Buckley, P. N. 987. Jones, F. L. 988. Bilton, G. A. 989. Mercer, G. 990. Davidson, W. H. 991. Thorne, F. G. 992. Waterhouse, S. 	10/1, Onniers, C. 191.	11T/. Widee, O. D.

Innes, G. A. Cogden, J. M. Poynter, J. A. Young, K. D. A. 1883 Fisher, E. R. Scott, M. C. Murdoch, D. S. Woolley, H. M. Woolley, Fl. M. Walch, G. C. Walch, C. G. Darling, W. F. Young, R. Wilson, J. A. E. Jeanneret, A. J. Hudspeth, C. A. J. Murdoch, T. Murdoch, J. R. James, T. A. Giblin, W. W. McPhee, C. Cox, E. G. Brain, W. A. Ross, P. C. Walsh, C. C. Heath, H. C. S. Rex, C. G. Harriman, B. J. 1884 Grey, E. R. Bennison, A. E. Clarke, A. H. Dowdell, D. L. McPherson, E. J. Boultbee, G. F. Woolley, W. W. Woolley, C. E. Fleming, H. R. Gregory, F. Sherwood, W. H. Susman, C. L. Mason, E. L. Sansom, E. H. Hannaford, F. Cowburn, A. H. Legge, R. W. Mace, R. T. C. Reynolds, F. W. Miller, L. S. Maxwell, E. W. Hawthorn, A. L. Abbott, A. Harrison, H. N. Bradley, A. Garnet, F. Y. McRobie, W. H. Westbrook, P. N. Westbrook, M. G. Johnstone, G. A.
 Russell, G. T. McRorie, C. H. 1885 Gibson, W. J.
 Scott, W.
 Roberts, H. L. 4. Lilley, J. L. 5. Rex, R. D. 5. Belstead, C. H. T. Pringle, E. N. Freeman, J. H. Freeman, J. H. Cook, G. J. Fleming, F. J. G. Fleming, A. W. Matthews, P. M. Meredith, D. O. Perkins, P. M. Walch, P. C. White H B

1148. Hilder, C. T. T.	1228. Lucas, D. R.	1307. Reid 1308. Rock
1149. Hennessey, J. G.	1228. Lucas, D. R. 1229. Packer, G. C.	1308. Rock
1148. Hilder, C. T. T. 1149. Hennessey, J. G. 1150. Douglas, R.	1230. Packer, R. B.	1309. Mur
1151. Cooley, A. G.	1231. Grant, C. W.	1310. Pinr
1152. Cooley, P. G.	1232. Grant, F. G.	1311. Crou 1312. Berr
1153, Boultbee, J. F.	1233. Burdon, E. R.	1312. Berr
1154. Ireland, E. W. J.	1234. Henry, M. G.	1313. Woo
 1150. Douglas, R. 1151. Cooley, A. G. 1152. Cooley, P. G. 1153. Boultbee, J. F. 1154. Ireland, E. W. J. 1155. Graham, H. F. 1156. Graham, W. M. 1157. Standfield, E. C. 1158. Reid, W. A. 1159. Archer, L. D. 1160. Archer, B. C. 1161. Johnston, T. H. 1162. Travers, W. 1163. Butler, F. G. 1164. Hemley, W. R. 1165. Pearson, J. E. 1165. Pearson, J. E. 	1235. Adams, S. D.	1313. Woo 1314. Coo
1156. Graham, W. M.	1236. Adams, G. A.	1315. Garı
1157. Standfield, E. C.	1237. Campbell, J. H. S.	1315. Gari 1316. Wal
1158. Reid, W. A.	1238. Reid, E. A.	1317. Ross 1318. Ann
1159. Archer. L. D.	1239. Cane, W. A.	1318. Ann
1160. Archer. B. C.	1240. Morris, W.	1319. Page 1320. And 1321. Wyl 1322. Wyl
1161, Johnston, T. H.	1241. Swaw, R. A.	1320. And
1162 Travers W.	1242. Pitt. L. S.	1321. Wyl
1163 Butler F G	1243. Havle, I. D.	1322. Wyl
1164 Hemley W. R.	1244. Burgess, H. D.	
1165: Pearson, J. E. 1166: Hookey, V. G. D. 1167: Travers, R. W. 1168: Strickland, A. P. 1169: Dundas, C. P.	1245. Giblin, H. N.	
1166 Hookey V G D	1246 Hogarth, G. B.	
1167 Travers R W	1247 Graham, C. I.	1323. Doc
1168 Strickland A P	1248 Scott G	1324. Birc
1160 Dundas C P	1249 Harris W. S. T.	1325. Smi
110). Dundas, 0.1.	1250 Pinnell W. L.	1326. Hoy
1886	1251 Coverdale F E.	1327. Dill
	1228. Lucas, D. R. 1229. Packer, G. C. 1230. Packer, R. B. 1231. Grant, F. G. 1232. Grant, F. G. 1233. Burdon, E. R. 1234. Henry, M. G. 1235. Adams, S. D. 1236. Adams, G. A. 1237. Campbell, J. H. S. 1238. Reid, E. A. 1239. Cane, W. A. 1240. Morris, W. 1241. Swaw, R. A. 1242. Dirt, L. S. 1243. Hayle, J. D. 1244. Burgess, H. D. 1245. Giblin, H. N. 1246. Hogarth, G. B. 1247. Graham, C. I. 1248. Scott, G. 1249. Harris, W. S. T. 1250. Pinnell, W. L. 1251. Coverdale, F. E. 1252. Ansell. M. M.	1328. Dill
1170. Coote, F. C.	1253 Angell H A	1329. Fish
1171. Fitzgerald, H. G.	1254 Nicholas H. S.	1330. Kirl
1172. Fisher, J. H. 1173. Peet, J. V. 1174. Stanley, H. R.	1255. Townley R.G.	1331. Clay
1173. Peet, J. V.	1256 Brown T. F.	1332. Nic
1174. Stanley, H. R.	1257. Mason, W	1333. Nic
1175. Kennedy, A. D.	1258 Mason A F.	1334. Nic
1174. Stanley, H. K. 1175. Kennedy, A. D. 1176. Kennedy, A. 1177. Hudspeth, W. H. 1178. Stephens, M. J. 1170. Stephens, H. Z.	 1248. Scott, G. 1248. Scott, G. 1250. Pinnell, W. L. 1251. Coverdale, F. E. 1252. Ansell, M. M. 1253. Ansell, H. A. 1254. Nicholas, H. S. 1255. Townley, R. G. 1256. Brown, T. F. 1257. Mason, W. 1258. Mason, A. F. 1259. Hutchison, H. R. 1260. McVilly, R. R. T. 1261. McDonald. T. W. 1262. McCreary, C. 1264. Hortin, E. D. B. 1265. Gibson, C. 1266. Kule, J. R. 1267. Kellermann, E. M. 1268. Young, C. 1269. Bradford, E. 	1335. Fish
1177. Hudspeth, W. H.	1260 McVilly R R T	1336. Fish
1178. Stephens, M. J.	1261 McDonald T W	1337. Rex
1179. Stephens, H. Z.	1262 McCroary C	1338 Finl
1180. Butler, H. S.	1262 Innes C C	1339 Cla
1181. Phillips, A. L. 1182. Propsting, C. S. 1183. Roberts, W. A. 1184. Legge, V. De L. G. G. 1185. Hoskins, A. T. 1186. Watt, E. A. S. 1187. Watt, W. O. 1189. Having, M. C. H.	1264 Hortin E D B	1340 Her
1182, Propsting, C. S.	1265 Gibson C	1341. Rev
1183. Roberts, W. A.	1266 Bula I R	1342 Nic
1184. Legge, V. De L. G. G.	1267 Kallermann F M	1343 Roc
1185. Hoskins, A. T.	1269 Young C	1344 Par
1186. Watt, E. A. S.	1260 Bradford F	1345. Rey 1346. Hai
1187. Watt, W. O.	1209. Diadioid, L.	1346 Hay
1188. Hawkes, M. C. H.	1000	1347. Swa
1188. Hawkes, M. C. H. 1189. Smales, R. A.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W.	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E.	1888	1347. Swa 1348. Jon
1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B.	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, G. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. D. 	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W, A. 	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 	1888	1347. Swa 1348. Jon
 1188. Hawkes, M. C. H. 1189. Smales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1208. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Woodman, M. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 	1888	1347. Swa 1348. Jon
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, W. de B. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 	1888	1347. Swa 1348. Jon 1349. Rot 1351. Bat 1351. Bat 1352. Con 1353. Jan 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1369. Fit 1379. Hu 1377. Sh
 1180. Frankes, M. C. H. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, L. F. 1285. Row, L. F. 1285. Row, L. R. 1285. Row, L. R. 1285. Row, L. F. 1287. Rockett, D. J. L. 1288. Doolin, R. P. 1290. Hartis, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C.	1347. Swa 1348. Jon 1349. Rot 1351. Bat 1351. Bat 1352. Con 1353. Jan 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1369. Fit 1379. Hu 1377. Sh
 1180. Frawkes, M. A. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1288. Doolin, R. P. 1289. Webster, F. W. W. E. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, M. A. 1297. Bird, R. C.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jon 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1368. Sat 1369. Fit 1379. Hu 1371. Sm
 1180. Frankes, M. C. H. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1218. Brodribb, A. E. 1219. Cherry, L. S. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1285. Row, E. R. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Mekster, D. J. L. 1288. Doolin, R. P. 1290. Harris, A. J. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1298. Matthews, L. C. 1299. Fishe, H. R.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jon 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1368. Sat 1369. Fit 1379. Hu 1371. Sm
 1180. Frawkes, M. A. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1274. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1289. Webster, F. W. W. E. 1290. Hartin, C. E. 1290. Hartin, C. E. 1291. Hattam, C. E. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1300. Tribe, N. F.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jon 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1368. Sat 1369. Fit 1379. Hu 1371. Sm
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1192. Belstead, C. H. 1193. Clark, A. J. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, P. De V. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. Webster, H. M. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 1220. Sieeman, H. R. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1274. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1289. Webster, F. W. W. E. 1290. Hartin, C. E. 1290. Hartin, C. E. 1291. Hattam, C. E. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1300. Tribe, N. F.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jon 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1368. Sat 1369. Fit 1379. Hu 1371. Sm
 1180. Frawkes, M. C. H. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 1210. Cherry, L. S. 1220. Sieeman, H. R. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1285. Row, E. R. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Mekster, D. J. L. 1288. Doolin, R. P. 1290. Harris, A. J. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1298. Matthews, L. C. 1299. Fishe, H. R.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jon 1354. Mo 1355. Tu: 1356. Bis 1357. Bel 1358. Ste 1359. Ho 1360. Ho 1361. Jof 1362. For 1364. Wi 1365. Cra 1366. Cra 1366. Sat 1368. Sat 1368. Sat 1369. Fit 1379. Hu 1371. Sm
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Garslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1214. Solly, B. C. T. 1217. McDonald, F. A. 121887 1221. Smith, H. C. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1277. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1283. Finigan, C. F. 1285. Row, E. R. 1285. Row, E. R. 1286. Row, L. F. 1287. Mekster, D. J. L. 1288. Doolin, R. P. 1289. Webster, F. W. W. E. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1295. Brown, M. A. 1295. Bird, R. C. 1298. Matthews, L. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1300. Tribe, N. F. 1301. Page, A. G. M. T.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. Bat 1352. Col 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Ba 1358. Ste 1358. Ste 1358. Ste 1358. Ho 1361. Jof 1362. Foi 1365. Crt 1366. Crt 1366. Crt 1366. Sta 1369. Fit 1379. Hu 1377. Bh 1377. Bh 1377. Fis 1377. Fis 1377. Fis
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Garslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1214. Solly, B. C. T. 1217. McDonald, F. A. 121887 1221. Smith, H. C. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1286. Row, L. F. 1288. Doolin, R. P. 1290. Harris, A. J. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1300. Tribe, N. F. 1301. Page, A. G. M. T. 1889	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Bel 1358. Ste 1358. Ste 1359. Ho 1361. Joh 1362. Fot 1363. Crr 1364. Wi 1365. Crr 1366. Sat 1369. Fit 1371. Sn 1372. Wi 1372. Wi 1374. Lit 1374. Lit 1375. Fis 1376. Gi 1377. Ph 1378. Hd 1377. Bit 1377.
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Garslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1214. Solly, B. C. T. 1217. McDonald, F. A. 121887 1221. Smith, H. C. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1274. Ward, G. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1289. Webster, F. W. W. E. 1290. Hartis, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Brown, J. G. 1294. Howell, F. A. 1295. Brown, M. A. 1295. Brown, M. A. 1295. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1301. Page, A. G. M. T. 1889 1302. Evans, V. H.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Bel 1358. Ste 1358. Ste 1359. Ho 1361. Joh 1362. Fot 1363. Crr 1364. Wi 1365. Crr 1366. Sat 1369. Fit 1371. Sn 1372. Wi 1372. Wi 1374. Lit 1374. Lit 1375. Fis 1376. Gi 1377. Ph 1378. Hd 1377. Bit 1377.
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, P. Ce. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 1219. Cherry, L. S. 1220. Sieeman, H. R. 1887 1221. Smith, H. C. 1222. Lewis, C. D. 1223. Nicholls, C. F. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, G. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1288. Doolin, R. P. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Brown, J. G. 1294. Howell, F. A. 1295. Brown, J. G. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1299. Hishe, H. R. 1300. Tribe, N. F. 1301. Page, A. G. M. T. 1889 1302. Evrans, V. H. 1303. Roberts, G. A.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Bel 1358. Ste 1358. Ste 1359. Ho 1361. Joh 1362. Fot 1363. Crr 1364. Wi 1365. Crr 1366. Sat 1369. Fit 1371. Sn 1372. Wi 1372. Wi 1374. Lit 1374. Lit 1375. Fis 1376. Gi 1377. Ph 1378. Hd 1377. Bit 1377.
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, P. Ce. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 1219. Cherry, L. S. 1220. Sieeman, H. R. 1887 1221. Smith, H. C. 1222. Lewis, C. D. 1223. Nicholls, C. F. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1289. Webster, F. W. W. E. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Hartam, C. E. 1294. Howell, F. A. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1301. Page, A. G. M. T. 1889 1302. Evans, V. H. 1303. Roberts, G. A. 1304. Lilley, D. C.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Bel 1358. Ste 1358. Ste 1359. Ho 1361. Joh 1362. Fot 1363. Crr 1364. Wi 1365. Crr 1366. Sat 1369. Fit 1371. Sn 1372. Wi 1372. Wi 1374. Lit 1374. Lit 1375. Fis 1376. Gi 1377. Ph 1378. Hd 1377. Bit 1377.
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1192. Belstead, C. H. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1201. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, P. Ce. 1207. Butler, P. De V. 1208. Carslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1215. Dunbabin, R. L. 1216. Solly, B. C. T. 1217. McDonald, F. A. 1218. Brodribb, A. E. 1219. Cherry, L. S. 1220. Sieeman, H. R. 1887 1221. Smith, H. C. 1222. Lewis, C. D. 1223. Nicholls, C. F. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, H. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1287. Rockett, D. J. L. 1288. Doolin, R. P. 1289. Webster, F. W. W. E. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Birod, R. C. 1294. Howell, F. A. 1295. Brown, J. G. 1295. Brown, M. A. 1297. Bird, R. C. 1298. Matthews, L. C. 1299. Fishe, H. R. 1300. Tribe, N. F. 1301. Page, A. G. M. T. 1889 1302. Evans, V. H. 1303. Roberts, G. A. 1304. Lilley, D. C. 1305. Giblin, E. L.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. But 1352. Con 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Bel 1358. Ste 1358. Ste 1359. Ho 1361. Joh 1362. Fot 1363. Crr 1364. Wi 1365. Crr 1366. Sat 1369. Fit 1371. Sn 1372. Wi 1372. Wi 1374. Lit 1374. Lit 1375. Fis 1376. Gi 1377. Ph 1378. Hd 1377. Bit 1377.
 1180. Frawkes, M. C. 11. 1180. Simales, R. A. 1190. Simmonds, H. M. 1191. Belstead, A. C. 1192. Belstead, A. C. 1193. Phillips, E. H. 1194. Clark, A. J. 1195. Evans, S. F. 1196. Bradford, J. P. 1197. Abbott, H. W. 1198. Woolley, O. R. 1199. Sorell, E. 1200. Griffith, H. D. 1202. Griffith, H. D. 1203. Golding, W. A. 1204. Giblin, A. V. 1205. Butler, R. C. 1206. Butler, J. L. 1207. Butler, P. De V. 1208. Garslen, P. O. 1209. Woodman, M. 1210. McConnon, E. 1211. White, D. O. 1212. Webster, H. M. 1213. Rockett, H. P. 1214. Turvey, F. N. 1214. Solly, B. C. T. 1217. McDonald, F. A. 121887 1221. Smith, H. C. 	1888 1270. Morgan, M. M. 1271. Cartwright, C. E. D. 1272. Fysh, H. F. 1273. Pretyman, C. H. 1274. Evans, L. A. 1275. Ward, J. W. 1276. Ward, G. W. 1277. Fisher, W. 1278. Hawson, H. E. 1279. Hawson, H. E. 1280. Murdoch, G. 1281. Murdoch, G. 1282. Giblin, E. R. 1283. Finigan, C. F. 1284. Blake, C. F. 1285. Row, E. R. 1286. Row, L. F. 1287. Rockett, D. J. L. 1288. Doolin, R. P. 1290. Harris, A. J. 1290. Harris, A. J. 1291. Clark, J. P. 1292. Chisholm, J. D. W. 1293. Brown, J. G. 1294. Howell, F. A. 1295. Brown, J. G. 1295. Brown, J. G. 1296. Brown, M. A. 1297. Bird, R. C. 1299. Hishe, H. R. 1300. Tribe, N. F. 1301. Page, A. G. M. T. 1889 1302. Evrans, V. H. 1303. Roberts, G. A.	1347. Swa 1348. Jon 1349. Rot 1350. Fac 1351. Bat 1352. Col 1353. Jan 1354. Mo 1355. Tu 1356. Bis 1357. Ba 1358. Ste 1358. Ste 1358. Ste 1358. Ho 1361. Jof 1362. Foi 1365. Crt 1366. Crt 1366. Crt 1366. Sta 1369. Fit 1379. Hu 1377. Bh 1377. Bh 1377. Fis 1377. Fis 1377. Fis

 1307. Reid, A. B. 1308. Rockett, H. C. 1309. Murdoch, L. H. 1310. Pinnell, P. Q. 1311. Crouch, N. H. H. 1312. Bernacchi, L. C. D. 1313. Wood, A. H. 1314. Coombs, W. H. 1315. Garrett, H. 1316. Walch, J. C. 1317. Ross, H. C. 1318. Annear, M. D. 1319. Page, L. S. E. 1320. Andrews, T. J. 1321. Wylly, E. P. E. 1322. Wylly, G. G. E.
1890
1890 1323. Docker, G. A. M. 1324. Birch, E. C. F. 1325. Smith, W. Banks- 1326. Howell, E. J. 1327. Dillon, J. T. E. 1328. Dillon, H. T. F. 1329. Fisher, J. M. 1330. Kirkup, F. A. 1331. Clayden, F. A. 1333. Nicholls, K. R. 1333. Nicholls, K. R. 1335. Fisher, L. C. 1336. Fisher, W. R. 1337. Rex, P. H. 1338. Finlayson, H. D. H. 1339. Clark, W. J. 1340. Henry, S. F. 1341. Reynolds, H. R. 1343. Rodway, F. A. 1344. Packer, R. C. 1345. Reynolds, C. T. 1346. Hamilton, A. V. 1347. Swan, M. H. 1348. Jones, O. H. 1349. Rowsell, H. A. C. 1350. Facy, L. D. 1351. Butler, W. F. D. 1352. Counsel, J. M. 1353. James, C. H. W. 1354. Morrisby, W. J. S. 1355. Turner, L. M. V. 1356. Bisdee, G. S. 1357. Bell, L. E. L. 1358. Steel, J. 1350. Horgin, W. E. 1360. Hortin, A. F. 1361. Johnsron, R. 1361. Johnsron, R. 1361. Steel, J.
1891
 1363. Crosby, R. E. B. 1364. Wilkinson, A. L. 1365. Crombie, J. 1366. Crombie, J. 1367. Sargent, H. H. R. 1368. Sargent, D. H. 1369. Fitzgerald, F. V. 1379. Hudspeth, L. K. 1371. Snowden, R. E. 1372. Walker, W. G. 1373. Hawson, E. W. 1374. Lindley, G. Z. 1375. Fisher, F. T. 1376. Gillow, H. J. T. 1377. Phillips, M. 1378. Hawson, S. E. 1379. Maxwell, C. M. 1380. Giblin, T. E. 1381. Bayes, W. A. 1382. Evans, E. C. 1383. Dear, K. M. J. 1384. Hamilton, C. V. 1385. Pocock, F. A.

1386. Livingstone, A. S. 1387. Packer, H. T.

1388. Westbrook, H. L.

1389. Perkins, W. J. A.

1390. Seal, L. P. 1391. Clark, Alex.

1392. Clark, Andrew

1392. Steinbach, C. H.

1392. Steinbach, C. H.
1394. Ch.sterman, S. A.
1395. Garrett, T. B.
1396. Abbott, S. E.
1397. Smale, F. L.
1398. Wright, P. L.
1398. Wright, P. L.
1399. Reynolds, A. J.
1400. Lindsay, D. T. J.
1401. Longes L.

1400. Lindsay, D. 1. J. 1401. Lopes, L. 1402. Douglas, J. A. 1403. Benjafield, A. A. 1404. Kenny, C. 1405. Barclay, C. S. 1406. Barclay, C. E. S. 1407. Thomson D.

1407. Thomson, D. 1408. Creagh, M. R. 1409. Creagh, I. R.

1410. McIntyre, G. L. 1411. McIntyre, W. A. 1412. McIntyre, W. K.

1412. McIntyre, W. K.
1413. Adams, F. B.
1414. Cox, G. A. T.
1415. Wilkinson, W. J.
1416. Hawson, R. J.
1417. Howell, A. W.
1418. Adams, R. D.
1419. Murray, R. A. G.
1420. Snowden, E. N.

1419. Murray, R. A. G.
1420. Snowden, E. N.
1421. Burler, L. L. A. E.
1422. Arnold, G. B.
1423. Arnold, W.
1424. Brammall, T. C.
1425. Young, W. A.
1426. Hodgman, W. M.
1427. Root, E. W. H.
1428. James, F. B.
1429. Harris, J. R. O.
1430. Wishart, H. W.
1431. Nicholas, H. R.
1432. Whittington, R. H.
1432. Whittington, R. H.

1433. Boyd, E. 1434. Brent, R. D.

1434. Brent, R. D. 1435. Mason, A. H. 1436. McCormick, J. 1437. McCormick, C. 1438. Allen, F. H. 1439. Davis, W. L.

1440. Bethune, F. P. 1441. Bethune, M.

1444. Becker, G. G. 1445. Maxwell, A. W. 1446. Dobson, E. D.

1447. Overell, H. P.

1452. Adams, R. 1453. Davies, C. B. 1454. Reid, F. W.

1454. Reid, F. W. 1455. Salier, E. L. 1456. Vaughan, R. 1457. Hookey, H. G. 1458. Douglas, R. W. 1459. Henry, F.

1461. Williams, H. C. 1462. Nicholas, H. C.

1463. Douglas, G. A. 1464. Douglas, O. H.

1460. Lucas, S.

1448. Dossetor. 1449. Stuart, B. 1450. Maning, A. H. M. 1451. Burgess, A. J. W.

1442. McDonald, A. J. R. 1443. Frodsham, F. H.

1893

1892

189518991474. Bethune, J. W.1546. Hill, T.1476. Crick, A. T.1547. Creese, H. E. R.1476. Crick, A. T.1548. Fitman, C. A.1477. Crick, S. R.1549. Smith, R. W.1478. Moir, S.1550. Edwards, F. B.1479. Powell, A. E.1551. Pringle, C. O.1481. Bonivell, M. C.1552. McArthur, R. S.1481. Bonivell, M. C.1552. McArthur, R. S.1481. Bonivell, M. C.1552. Hardy, A. W.1482. Harris, O.1556. Fergusson, L. J. G.1483. Corley, H.1560. Clark, W. T.1485. Sinclair, T.1557. Benison, L. C.1486. Hargraves, A.1559. Brown, W. J. A.1487. Ingles, G.1557. Benison, L. C.1488. Fitzgerald, D.1566. Fergusson, L. J. G.1489. Thomson, D.1561. Gillet, W. T.1490. Harold, E. B.1562. Morling, K.1491. Smallhorn, W. L.1563. Morling, A.1492. Shawe, C. F.1564. No Name1493. Rodway, C.1565. Todd, H.1494. Allen, E. F.1566. Crameron, D.1495. Adims, G. W.1567. Cameron, D.1500. Adams, G. W.1577. Bernar, C. V.1501. Bailey, K. B.1577. Bernar, J. F.1502. Bailey, R. B.1577. Bernar, J. F.1503. Bailey, R. B.1577. Bernar, J. F.1504. McGuffie, L. R. H.1576. Edwards, F. J.1505. Todd, H.1577. Bernar, C. V.1506. Plunkett, R. H.1578. Kemsley, O. C.1507. Lake, W. S.1580. Fullerton, W. J.1518. Kinsy, A.1581. Bibby, L. J. H. B. <th> 1465. Baber, J. T. 1466. Bethune, A. D. B. 1467. Westbrook, C. L. 1894 1468. Clark, C. I. 1469. Costello, J. A. 1470. Blacklow, A. C. 1471. Wilcox, G. H. 1473. Breesford, L. H. 1473. Bradford, H. </th> <th> 1535. Alsop, C. L. 1536. Burgess, E. R. 1537. Chesterman, S. A. 1538. Webster, A. E. 1539. Sharland, C. F. 1540. Hudson, J. L. 1541. Anderson, H. G. 1542. Anderson, A. F. S. 1543. Giblin, A. L. 1544. McCormick, A. N. 1545. Reynolds, A. J. Anderson, A. M. </th>	 1465. Baber, J. T. 1466. Bethune, A. D. B. 1467. Westbrook, C. L. 1894 1468. Clark, C. I. 1469. Costello, J. A. 1470. Blacklow, A. C. 1471. Wilcox, G. H. 1473. Breesford, L. H. 1473. Bradford, H. 	 1535. Alsop, C. L. 1536. Burgess, E. R. 1537. Chesterman, S. A. 1538. Webster, A. E. 1539. Sharland, C. F. 1540. Hudson, J. L. 1541. Anderson, H. G. 1542. Anderson, A. F. S. 1543. Giblin, A. L. 1544. McCormick, A. N. 1545. Reynolds, A. J. Anderson, A. M.
189619001485. Sinclair, T.1577. Bennison, L. C.1486. Hargraves, A.1558. Butler, A. L.1487. Ingles, G.1559. Brown, W. J. A.1488. Corley, H.1560. Clark, W. T.1490. Harold, E. B.1561. Gillett, W. T.1491. Smallhorn, W. L.1563. Morling, A.1492. Shawe, C. F.1564. Mo Name1493. Reid, J. A.1566. Knight, F. R.1494. Allen, E. F.19011495. Allen, C. T.1566. Cameron, D.1495. Allen, C. T.1567. Cameron, C.1498. Rodway, C.1566. Cameron, D.1499. Webster, G. E.1568. Cameron, D.1500. Adams, G. W.1577. Bryan, C. V.1501. Bailey, K. B.1574. Barnett, J. F.1502. Bailey, R. B.1574. Barnett, J. F.1504. McGuffie, L. R. H.1576. Edwards, F. J.1505. Shoobridge, A. W.1578. Kemsley, O. C.1507. Lake, W. S.1580. Fullerton, W. J.1508. Shoobridge, A. W.1580. Fullerton, W. J.1510. Finnis, H. P.1581. Bibby, L. H. B.1511. Wise, W. H.1583. Kirby, A.1512. Chambers, V. I.1584. Hogan, T.1513. Chambers, V. I.1587. Benson, C. P.1514. Holden, A.1580. Benson, C. P.1515. Watt, J. G.1587. Benson, C. P.1526. Borwan, K. D.1589. Matchor, E. C.1523. Crick, S. S.1594. Barnwick, L. T.1524. Borwan, K. D.1592. Ward, F. E.1525. Crick, S. S.1594. Barneit, L. T.1526. Bowman, K. D.1592. Ward, F. E.1527. Butt	1895	
189619001485. Sinclair, T.1577. Bennison, L. C.1486. Hargraves, A.1558. Butler, A. L.1487. Ingles, G.1559. Brown, W. J. A.1488. Corley, H.1560. Clark, W. T.1490. Harold, E. B.1562. Morling, K.1491. Smallhorn, W. L.1563. Morling, A.1492. Shawe, C. F.1564. Mo Name1493. Reid, J. A.1566. Knight, F. R.1494. Allen, E. F.19011495. Allen, C. T.1565. Todd, H.1497. Geary, A.1566. Knight, F. R.1498. Rodway, C.1567. Cameron, C.1499. Webster, G. E.1568. Cameron, D.1500. Adams, G. W.1577. Bryan, C. V.1501. Bailey, K. B.1573. Bryan, C. V.1502. Bailey, R. B.1575. Edwards, G. J.1504. McGuffie, L. R. H.1576. Edwards, F. J.1505. Shoobridge, A. W.1577. Bennison, L. S.1506. Plunkett, R. H.1578. Kemsley, O. C.1507. Lake, W. S.1578. Kemsley, C. S.1510. Ghambers, V. I.1581. Bibby, L. H. B.1510. Finnis, H. P.1582. King, C. S.1511. Wise, W. H.1583. Kirby, A.1512. Chambers, V. I.1587. Benson, C. P.1513. Chambers, V. I.1587. Benson, C. P.1514. Holden, A.1580. Banon, C. P.1515. Watt, J. G.1587. Benson, C. P.1516. Holden, A.1588. Walch, S. W.1517. Watt, J. G.1589. Matchern, E. C.1520. Wartner, H. A.1590. Macleod, T. B.1521. Scott, S. S.1592. Ward, F. E.1522. Crick, S. S.<	1474. Bethune, J. W. 1475. Maning, A. T. 1476. Crick, A. T. 1477. Crick, S. R. 1478. Moir, S. 1479. Powell, A. E. 1480. Hardy, N. 1481. Boniwell, M. C. 1482. Harris, O. 1483. Douglas, A. S. 1484. Fitzgerald, D.	1546. Hill, T. 1547. Creese, H. E. R. 1548. Pitman, C. A. 1549. Smith, R. W. 1550. Edwards, F. B. 1551. Pringle, C. O. 1552. McArthur, R. S. 1553. Farmer, G. G. 1554. Farmer, B. S. 1555. Hardy, A. W. 1556. Fergusson, L. J. G.
1493. Reld, J. A. 1494. Allen, E. F. 1495. Allen, H. O. 1495. Allen, H. O. 1496. Allen, C. T. 1498. Rodway, C. 1498. Rodway, C. 1499. Webster, G. E. 1500. Adams, G. W. 1500. Adams, G. W. 1501. Bailey, K. B. 1502. Bailey, R. B. 1503. Bailey, R. B. 1504. McGuffie, L. R. H. 1505. Atkins, C. N. 1506. Plunkett, R. H. 1507. Lake, W. S. 1508. Shoobridge, A. W. 1509. Lucas, C. D. 1510. Finnis, H. P. 1510. Katel, D. P. 1511. Wise, W. H. 1512. Chambers, V. I. 1513. Chambers, V. I. 1514. Marael, D. P. 1515. Watt, J. G. 1515. Watt, J. G. 1516. Holden, A. 1517. Wate, J. H. 1520. Crick, S. S. 1521. Scott, S. S. 1522. Crick, S. S. 1523. Crick, S. S. 1524. Borman, K. D. 1525. Crick, S. S. 1526. Bowman, K. D. 1527. Butler, F. L. A. 1590. Rainbow, R. C. </td <td></td> <td></td>		
1500. Adams, G. W. 1569. Tressider, L. 1897 1570. Nicholson, L. 1501. Bailey, K. B. 1571. Nicholson, J. 1502. Bailey, G. B. 1573. Bryan, C. V. 1503. Bailey, R. B. 1575. Edwards, F. J. 1504. McCuffie, L. R. H. 1576. Edwards, F. J. 1505. Atkins, C. N. 1577. Kemsley, O. C. 1506. Plunket, R. H. 1576. Edwards, F. J. 1507. Lake, W. S. 1580. Fullerton, W. J. 1508. Shoobridge, A. W. 1580. Fullerton, W. J. 1509. Lucas, C. D. 1581. Bibby, L. H. B. 1510. Finnis, H. P. 1582. King, C. S. 1511. Wise, W. H. 1585. Davis, L. J. 1512. Rodway, F. S. 1584. Hogan, T. 1513. Chaumbers, V. I. 1585. Davis, L. J. 1514. Holden, A. 1588. Walch, S. W. 1515. Wart, J. G. 1588. Walch, S. W. 1510. Vale, J. H. 1590. Macleod, T. B. 1522. Barclay, D. 1592. Ward, F. E. 1523. Crick, S. S. 1592. Ward, F. E. 1524. Barwick, L. T. 1593. Sanson, L. K. 1525. Crick, S. S. 1594. Barwick, L. T. 1526. Bowman, K. D. 1598. Swan, R.	1486. Hargraves, A. 1487. Ingles, G. 1488. Corley, H. 1489. Thomson, D. 1490. Harold, E. B. 1491. Smallhorn, W. L.	1557. Bennison, L. C. 1558. Butler, A. L. 1559. Brown, W. J. A. 1560. Clark, W. I. 1561. Gillett, W. T. 1562. Morling, K. 1563. Morling, A. 1564. No Name
1500. Adams, G. W. 1569. Tressider, L. 1897 1570. Nicholson, L. 1501. Bailey, K. B. 1571. Nicholson, J. 1502. Bailey, G. B. 1573. Bryan, C. V. 1503. Bailey, R. B. 1575. Edwards, G. J. 1504. McCuffie, L. R. H. 1576. Edwards, F. J. 1505. Atkins, C. N. 1577. Kemsley, O. C. 1506. Plunket, R. H. 1576. Edwards, F. J. 1507. Lake, W. S. 1580. Fullerton, W. J. 1508. Shoobridge, A. W. 1580. Fullerton, W. J. 1509. Lucas, C. D. 1581. Bibby, L. H. B. 1510. Finnis, H. P. 1582. King, C. S. 1511. Wise, W. H. 1585. Davis, L. J. 1512. Rodway, F. S. 1584. Hogan, T. 1513. Chaumbers, V. I. 1585. Davis, L. J. 1514. Holden, A. 1588. Walch, S. W. 1515. Wart, J. G. 1588. Walch, S. W. 1510. Vale, J. H. 1590. Macleod, T. B. 1520. Warner, H. A. 1591. Taylor, H. T. 1520. Warner, H. A. 1592. Ward, F. E. 1522. Barclay, D. 1592. Ward, F. E. 1523. Crick, S. S. 1594. Barwick, L. T. 1524. Bowman, K. D. 1598. Swan, R.	1494. Allen, E. F. 1495. Allen, H. O.	
1901. Bailey, K. B. 1973. Bryah, C. Y. 1902. Bailey, R. B. 1574. Barnett, J. F. 1503. Bailey, R. B. 1575. Edwards, G. J. 1504. McGuffie, L. R. H. 1576. Edwards, F. J. 1505. Atkins, C. N. 1577. Kemsley, T. B. 1506. Plunketr, R. H. 1576. Edwards, F. J. 1507. Lake, W. S. 1579. Percival, L. S. 1508. Shoobridge, A. W. 1580. Fillerton, W. J. 1509. Lucas, C. D. 1581. Bibby, L. H. B. 1510. Finnis, H. P. 1582. Kingy, A. 1511. Wise, W. H. 1583. Kirby, A. 1512. Rodway, F. S. 1584. Hogan, T. 1513. Chambers, V. I. 1585. Davis, L. J. 1514. Israel, D. P. 1586. Benson, G. L. 1515. Watt, J. G. 1588. Walch, S. W. 1517. Cruickshank, A. L. 1589. Daniels, S. C. 1518. Murdoch, Germain 1590. Macleod, T. B. 1520. Warner, H. A. 1591. Taylor, H. T. 1522. Barclay, D. 1592. Ward, F. E. 1523. Crick, S. S. 1592. Sansom, L. K. 1526. Bowman, K. D. 1598. Swan, R. 1527. Butler, E. L. A. 1590. Butler, H. N. 1528. Kirby, E. R. 1600. Butler, C.	1500. Adams, G. W.	1567. Cameron, C. 1568. Cameron, D. 1569. Tressider, L. 1570. Nicholson, L.
1898 1596. Macnaghten, R. F. 1526. Bowman, K. D. 1597. Allan, W. 1527. Butler, E. L. A. 1598. Swan, R. 1528. Kirby, E. R. 1601. Butler, H. N. 1530. Rainbow, R. C. 1602. Whitington, T. A. 1531. Calder, H. W. 1603. Rodway, (F.?) 1532. Kenny, G. C. 1604. Bailey, G. B. 1533. Alsop, F. S. 1605. Taylor, M. F.	1501. Bailey, K. B. 1502. Bailey, G. B. 1503. Bailey, R. B. 1504. McGuffie, L. R. H. 1505. Atkins, C. N. 1506. Plunkett, R. H. 1507. Lake, W. S. 1508. Shoobridge, A. W. 1509. Lucas, C. D. 1510. Finnis, H. P. 1511. Wise, W. H.	 1573. Bryan, C. V. 1574. Barnett, J. F. 1575. Edwards, G. J. 1576. Edwards, F. J. 1577. Kemsley, T. B. 1578. Kemsley, O. C. 1579. Percival, L. S. 1580. Fullerton, W. J. 1581. Bibby, L. H. B. 1582. King, C. S. 1583. Kirby, A. 1584. Hogan, T. 1585. Davis, L. J. 1586. Benson, G. L. 1587. Benson, C. P. 1588. Walch, S. W. 1589. Daniels, S. C. 1590. Macleod, T. B. 1591. Taylor, H. T.
1898 1596. Macnaghten, R. F. 1526. Bowman, K. D. 1597. Allan, W. 1527. Butler, E. L. A. 1598. Swan, R. 1528. Kirby, E. R. 1601. Butler, H. N. 1530. Rainbow, R. C. 1602. Whitington, T. A. 1531. Calder, H. W. 1603. Rodway, (F.?) 1532. Kenny, G. C. 1604. Bailey, G. B. 1533. Alsop, F. S. 1605. Taylor, M. F.	1521. Scott, S. S. 1522. Barclay, D.	
	1898 1526. Bowman, K. D. 1527. Burler, E. L. A. 1528. Kirby, E. R. 1529. Peacock, F. H. 1530. Rainbow, R. C. 1531. Calder, H. W. 1532. Kenny, G. C. 1533. Alsop, F. S.	1593. Watchorn, E. C. 1594. Barwick, L. T. 1595. Sansom, L. K. 1596. Macnaghten, R. F. 1597. Allan, W. 1598. Swan, R. 1599. Butler, H. N. 1600. Butler, C. T. 1601. Sale, A. 1602. Whitington, T. A. 1603. Rodway, (F.?) 1604. Bailey, G. B. 1605. Taylor, M. F.

1607. Allen, I. T.	1683. Uren, L. S. 1684. Wertheimer, M. J. T. 1685. Kellaway, F. R. 1686. Wright, J. W.	 1756. Piesse, S. 1757. Cotton, S. 1758. Cotton, V. 1759. Kelly, H. 1760. Marshall, R. 1761. Elliston, V. G. 1762. Wertheimer, N. 1763. Swan, R. 1764. Swan, E. 1765. Holmes, L. 1765. Holmes, L. 1766. Todd, R. 1767. Thirkell, W. 1768. Benson, C. P. 1769. Geary, H. 1770. No Name 1771. Flexmore, A. 1772. Pritchard, N. 1773. Youl, J. B. 1774. Cockburn, T. 1775. Reed, F. 1776. Hogan, R. 1776. Hogan, R. 1776. Houra, F.
1607. Allen, J. T. 1608. Fox, E. 1609. Risby, T. J. 1610. Bell, G. A.	1684. Wertheimer, M. J. T.	1757. Cotton, S.
1609. Risby, T. I.	1685. Kellaway, F. R.	1758. Cotton, V.
1610. Bell, G. A.	1686. Wright, J. W.	1759. Kelly, H.
1611. Wilkinson, R.		1760. Marshall, R.
1612. O'Kelly, R. A. de P.	1906	1761. Elliston, V.G.
1610. Wilkinson, R. 1612. O'Kelly, R. A. de P. 1613. Rayner, C. S. W. 1614. Lord, W. J. C.		1762. Wertheimer, IN.
1614. Lord, W. J. C.	1687. Ingles, G. 1688. Ingles, G.	1764 Swap E
1617. Packer, 1616. Read, C. 1617. Taylor, 1618. Sorell, M.	1688. Ingles, G.	1765 Holmes I
1616. Read, C.	1689. Morton, K. 1690. Bilby, L.	1766 Todd R
1617. Taylor,	1690. Difby, L. 1691. Anderson, G. H.	1767 Thirkell W
1618. Sorell, M.	1692. Chapman, G. R.	1768. Benson, C. P.
1002	1693. Fox, E.	1769. Geary, H.
1903	1694. Roberts, E. V.	1770. No Name
 1619. Harvey, H. L. 1620. Allison, H. F. 1621. Farmer, B. S. 1622. Farmer, I. 1623. Bailey, A. B. 1624. Hood, (V.?) 1625. McCormick, F. 1626. Bisdee, B. H. 1627. Bisdee, S. J. 1628. Gould, J. H. 1629. Lodge, L. W. 1630. Lord, D. 1631. Anderson, D. 	1695. Frizoni, S. G.	1771. Flexmore, A.
1620. Allison, H. F.	1696. Foster, J. A. 1697. Watchorn, B. B. 1698. Dawson, R. S.	1772. Pritchard, N.
1621. Farmer, B. S.	1697. Watchorn, B. B.	1773. Youl, J. B
1622. Farmer, I.	1698. Dawson, R. S.	1774. Cockburn, T.
1623. Bailey, A. B.	1699. Daniels, S. C.	1775. Reed, F.
1624. Hood, (V.?)	1700. Grant, A. R	1776. Peacock, J. E.
1625. McCormick, F.	1701. Eldridge, W. L. W.	1777. Hogan, R.
1626. Bisdee, B. H.		1778. Hayter, E. 1779. Chalmers, K.
1627. Bisdee, S. J.	1703. Giblin, R. G. L.	1780. Richard, R. B.
1628. Gould, J. H.	1703. Giblin, R. G. L. 1704. Bowden, E. J. 1705. Sadler, E. A.	1781. Kerr, R.
1629. Lodge, L. W.	Rev. H. H. Anderson resigned	1782. Rodway, P. R.
1630. Lord, D.	Nev. 11. 11. Amacison resigned	1783. Murdoch, P.
1632 Anderson K	1907	1784 Wabster A
1633 Elliston C W	1907	1785. Wilson, E. R.
1634 Crosby A.W.	1907 King's Grammar amalgamated.	1786. Taylor, A.
1635. Walch, B. I. B.	-	1787. Innes, E.
1636. Watchorn, R. W.	Elliston, C. W.	1788. Pretyman, E. R.
1637. Allison, A. E.	1706. Butler, R. N.	1789. Jones, C. T.
1638. Robertson, R.	1707. Hughes, S. L.	1790. Carr, F.
1639. Uren, H.	1708. Allport, H.	1791. Carr, W.
1640. Horne, A. E.	1709. Inirkell, G. L.	1792. Gaylor, C.
1641. Clark, C. I.	1710. Manuall D S	1794 McGuffa S
1642. Murdoch, R. G.	 1705. Hughes, K. I. 1707. Hughes, S. L. 1708. Allport, H. 1709. Thirkell, G. L. 1710. Milles, T. L. 1711. Maxwell, D. S. Hill, T. A. 1712. Perturnan, F. R. 	1795 Rait C W L
 1630. Lord, D. 1631. Anderson, D. 1632. Anderson, K. 1633. Elliston, C. W. 1634. Crosby, A. W. 1635. Walch, B. J. B. 1636. Watchorn, R. W. 1637. Allison, A. E. 1638. Robertson, R. 1639. Uren, H. 1640. Horne, A. E. 1641. Clark, C. I. 1642. Murdoch, R. G. 1643. Westwood, C. K. 1644. Murdoch, J. 1645. Dennistoun Wood, A.E. 	1712 Pretyman E R	1796 Willison H.
1645 Dennistoun Wood A F	1713. Dobbie, H. R.	1797. Johnston.
1646 Beddome B C	1714. Page, R.	1798. Pretyman,
1647 Butler B N	1715. McWilliams, R.	1799. Harvey, A.
1647. Butler, B. N. 1648. Sams, S. C.	1715. McWilliams, R. 1716. Batt, R.	1799. Harvey, A. 1800. Harvey, J.
1647. Butler, B. N. 1648. Sams, S. C.	1715. McWilliams, R. 1716. Batt, R. 1717. Oldham, N.	1799. Harvey, A. 1800. Harvey, J. 1801. Butler, J. M. T.
1647. Butler, B. N. 1648. Sams, S. C. 1904	1715. McWilliams, R. 1716. Batt, R. 1717. Oldham, N. 1718. Colbourn, R.	1799. Harvey, A. 1800. Harvey, J. 1801. Butler, J. M. T. 1802. Richard, N.
1643. Westwood, C. K. 1644. Murdoch, J. 1645. Dennistoun-Wood, A.E. 1646. Beddome, B. C. 1647. Butler, B. N. 1648. Sams, S. C. 1904	1715. McWilliams, R. 1716. Batt, R. 1717. Oldham, N. 1718. Colbourn, R. Bryan, C.	 Tanes, E. Tables, Pretyman, E. R. Pretyman, E. R. Tables, C. T. Does, C. T. Carr, F. Carr, W. Carr, W. Muschamp, C. E. B. McGuffie, S. Rait, C. W. J. Rait, C. W. J. Pretyman, Pretyman, Pretyman, Harvey, A. Butler, J. M. T. Richard, N.
	1719. Allison, H.	1799. Harvey, A. 1800. Harvey, J. 1801. Butler, J. M. T. 1802. Richard, N. 1908
1649. Kermode, W. A.	1719. Allison, H. 1720. Abbott, M. C.	1908
1649. Kermode, W. A.	1719. Allison, H. 1720. Abbott, M. C.	1908
1649. Kermode, W. A.	1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V.	1908
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L.	1908
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L.	1908
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 	1908
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J.	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J.	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd H.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B.
1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P.	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, H. F.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. Mite, B. 1736. Abbott, P. 1737. Boyes, E. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, H. F.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1738. Champion, H. 1739. Champion, H. 1739. Champion, H. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, H. F.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1738. Champion, H. 1739. Champion, H. 1739. Champion, H. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, H. F.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1663. Tresidder, H. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall, S. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1738. Champion, H. 1739. Champion, H. 1739. Champion, H. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, H. 1905 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1728. Marshall. S. 1729. Pringle, F. 1730. Pringle, J. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1738. Champion, H. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, H. F.
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, H. 1905 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, H. 1905 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, H. 1905 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, H. 1905 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, L. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Butler, A. L. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1674. Lord, C. E. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1669. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, H. 1663. Tresidder, H. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Burler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1674. Lord, C. E. 1675. Mitchelmore, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, L. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Butler, A. L. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1675. Mitchelmore, A. W. 1675. Mitchelmore, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, L. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Butler, A. L. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1675. Mitchelmore, A. W. 1675. Mitchelmore, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, H. 1663. Tresidder, H. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1674. Lord, C. E. 1675. Mitchelmore, A. W. 1676. Gaul, T. W. 1678. Joseph. 1679. Swift, T. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, H. 1663. Tresidder, H. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1674. Lord, C. E. 1675. Mitchelmore, A. W. 1676. Gaul, T. W. 1678. Joseph. 1679. Swift, T. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, H. 1663. Tresidder, H. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Innes, F. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1674. Lord, C. E. 1675. Mitchelmore, A. W. 1676. Gaul, T. W. 1678. Joseph. 1679. Swift, T. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909
 1649. Kermode, W. A. 1650. Coverdale, E. A. 1651. Steinbach, R. H. 1652. Perceval, L. 1653. Boyd, T. P. 1654. Boyd, M. A'B. 1655. Rennick, S. C. 1656. Windsor, E. H. M. 1657. Hosking, M. H. 1658. Frizoni, O. L. 1659. Butler, L. T. 1660. Long, E. 1661. Thomas, L. R. 1662. Tresidder, L. 1663. Tresidder, L. 1664. Ellis, R. S. L. 1665. Hallisey, V. V. 1666. Butler, A. L. 1667. Butler, A. L. 1668. Macleod, L. H. B. 1669. Wolfhagen, F. C. 1670. Butler, G. T. 1671. Brain, A. W. 1672. Brain, E. G. 1673. Watchorn, A. S. 1675. Mitchelmore, A. W. 1675. Mitchelmore, A. W. 	 1719. Allison, H. 1720. Abbott, M. C. 1721. Cooper, R. 1722. Robertson, H. V. 1723. Lines, E. W. L. 1724. Wood, R. H. 1725. Southern, B. 1726. Miller, A. 1727. Wright, E. 1730. Pringle, F. 1730. Pringle, F. 1731. Jones, K. 1732. Hodgman, J. 1733. Batt, C. 1734. Chancellor, C. 1735. White, B. 1736. Abbott, P. 1736. Abbott, P. 1737. Boyes, E. 1739. Hughes, C. 1740. Chambers, E. 1741. Radcliffe, B. 1742. Macauley, L. 1743. Boyes, J. 	1908 1803. Pearce, B. 1804. Cumming, A. 1805. Cumming, R. 1806. Wilson, O. 1807. Walker, H. 1808. Thorpe, E. 1809. Moore, K. 1810. Livingstone, E. 1811. Vickory, 1812. Dixon, G. W. C. 1813. Morriss, D. 1814. Lloyd, H. 1815. Moore, C. T. B. 1816. Westbrook, H. L. 1817. Fitzgerald, M. G. 1818. Fitzgerald, M. G. 1818. Fitzgerald, H. F. 1820. Barrett, W. 1821. Butler, I. H. 1822. Boyes, G. 1909

W	1913 Queen's College amalgamated. 1908. Allen, B. J. 1909. Barnett, N. R. 1910. Beedham, R. N. K. 1911. Boniwell, R. O. 1912. Brain, G. A. 1913. Butler, B. 1914. Clinch, A. J. 1915. D'Emden, M. 1916. Dollery, E. M.	1988. Mathers, K.
1835. Southern, W.	1915	1989. Kelly, T. G. W.
1836. Gaylor, C. 1837. Hadley, R.	Queen's College amalgamated.	1990. Allison, J. D.
1838. White, K.		1991. Allison, W.
1839. Turner, J.	1908. Allen, B. J.	1993 Giblin, T.
1837. Hadley, R. 1838. White, K. 1839. Turner, J. 1840. Bloomfield, W.	1910 Beedham R. N. K.	1994. Harvey, H.
1841. Atkins, N.	1911. Boniwell, R. O.	1995. Jackson, R.
1842. McRae, L. 1843. Abbott, P.	1912. Brain, G. A.	1996. Johnstone, R.
1045, 1155500, 23	1913. Butler, B.	1997. Loane, 1. M. L.
	1914. Clinch, A. J.	1999 McDougall, C.
1910	1916. Dollery, E. M.	2000. Morriss, J.
1844. Corvan, K.	1917. Edwards, N.	2001. Robertson, G. 2002. Sherwin, L. W. 2003. Sprott, W. M. 2004. Watchorn, N. E. 2005. Norman, N.
1845. Stewart, J.	1918. Mortyn, D. M.	2002. Sherwin, L. W.
1846. Moore, R.	1918. Mortyn, D. M. 1919. Payne, A. F. 1920. Payne, L. J. 1921. Ross, S. W. 1922. Sansom, A. 1923. Thomas, H. A. R. 1923. Vautin, D. M. 1925. Weaver, R. N. 1925. Weaver, R. N. 1926. Woolley, R. 1927. Richardson, F. 1928. Henry, H. 1929. Moloney, F. M. 1930. Adams, L. W.	2003. Sprott, W. M.
1847. Potts, L.	1920. Payne, L. J. 1921 Boss S W	2005. Norman, N.
1848. Cripps, R. A. 1849. Chesterman, D. C. R.	1922. Sansom, A.	2006. Atkins, R.
1850. Chesterman, J. N.	1923. Thomas, H. A. R.	2007. Bidencope, J. Z.
1851. Lucas. R.	1924. Vautin, D. M.	2008. Colman, B. 2009. Colman, E.
1852. Reynolds, H. F. 1853. Dodson, C.	1925. Weaver, R. N.	2010. Hoggins, B.
1853. Dodson, C.	1926. Woolley, K.	2011. Kirk,
1854. Golding, A. 1855. Lamph, A.	1927. Richardson, 1.	2012. Murdoch, L.
1856 Maddock M.	1929. Moloney, F. M.	2013. Speakman, A
1856. Maddock, M. 1857. Travers, R.	1930. Adams, L. W. 1931. Barnett, H. 1932. Brain, F.	2014. Chesterman, R.
1858 Gravelev, E.	1931. Barnett, H.	2015. Alexander, B. 2016. Charlesworth, J.
1859. Ogilvie, M.	1932. Brain, F.	2017. Downie, K.
1859. Ogilvie, M. 1860. White, W. 1861. Boyes, C. B.	1934. Clark. V.	2018. Dudgeon, R.
1861. Boyes, C. D.	1935. Clarke, R. E. A.	2019. James, B.
	 1932. Calvert, D. 1933. Clarke, T. D. 1934. Clark, V. 1935. Clarke, R. E. A. 1936. Crane, A. S. 1937. Croft, S. F. 1938. Crouch, A. S. 1939. Douglas, B. 1940. Freeman W. 	2020. James, E.
1911	1937. Croft, S. F.	2021. Woolley, W. 2022. Innes, A.
10(2) Citte T	1938. Crouch, A. S.	2023. Arundel, T. 2024. Young, F.
1862. Gibbs, T. 1863. Andrewartha, N.	1940. Freeman, W.	2024. Young, F.
1864. Hardinge, A.	1941, Georgeson, D. A.	2025. Sharp, R. 2026. Finlaison, J.
1865. Taylor, R.	1942. Gifford, A. O. 1943. Hawker, S. G.	2026. Finlaison, J.
1866. Kirby, T.	1943. Hawker, S. G.	2027. Finlaison, T. 2028. Harrisson, J. 2029. Sherwin, R.
1867, Jackson, R.	1944. Jenkins, D. A.	
1868 Finch M	1945. Lillev, E. M.	2029. Sherwin, K.
1868. Finch, M. 1869. Wilson, D.	1944. Jenkins, E. H. 1945. Lilley, E. M. 1946. Lindley, D. R.	
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M.	1946. Lindley, D. R. 1947 Livingston, L. H.	2029. Sherwin, K. 1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L.	1946. Lindley, D. R. 1947 Livingston, L. H.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1872. Seriek C. S.	1946. Lindley, D. R. 1947 Livingston, L. H.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V.	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B.	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T.	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R.	1914
 1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Clarke, N. A. 1877. Clarke, N. A. 	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, D. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1878. Chapman, N.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1879. Chapman, N. 1880. Chapman, E. T.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A.	1914
 1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1879. Chapman, N. 1880. Chapman, E. T. 1881. Page, B. W. S. 	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A.	1914
1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1879. Chapman, N. 1880. Chapman, N. 1880. Chapman, N. 1881. Page, B. W. S. 1882. Norman, N. M.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L.	1914
 1862. Gibbs, T. 1863. Andrewartha, N. 1864. Hardinge, A. 1865. Taylor, R. 1865. Taylor, R. 1866. Kirby, T. 1867. Jackson, R. 1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1879. Chapman, N. 1880. Chapman, E. T. 1881. Page, B. W. S. 1882. Norman, N. M. 1883. Upcher, P. 	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Red, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urguhatt, D. M.	1914
 1868. Finch, M. 1869. Wilson, D. 1870. Wilson, M. 1871. Thompson, L. 1872. Abel, W. T. 1873. Smith, C. S. 1874. Chapman, K. V. 1875. Watchorn, B. B. 1876. Lindley, T. 1877. Clarke, N. A. 1878. Hadley, K. 1879. Chapman, N. 1880. Chapman, E. T. 1881. Page, B. W. S. 1882. Norman, N. 1883. Upcher, P. 	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Red, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urguhatt, D. M.	1914
	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914
1912	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914
1912	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914
1912	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, G. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M.
1912 1884. Chalmers, R. H. 1885. Horpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2051. Tonks, G.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2051. Tonks, G.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2051. Tonks, G.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Reynolds, L. 1955. Robertson, D. 1956. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2051. Tonks, G.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, D. 1955. Robertson, D. 1955. Robertson, D. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1963. Waugh, E. C. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1969. Douglas, J. K: 1970. Evans, M. Evans, D. R. 1971. Gatehouse, J. 1972. Goodfellow, A. 1973. Goldsmith, K. 1974. Hayton, G.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1895. Smith, D.	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, D. 1955. Robertson, D. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1963. Waugh, E. C. 1965. Winch, R. 1966. Curhbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1969. Douglas, J. K: 1970. Gevans, M. Evans, D. R. 1971. Gatehouse, J. 1972. Goodfellow, A. 1973. Goldsmith, K. 1974. Hayton, G. 1975. Ibbott, D.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2044. Collings, L. 2044. Collings, L. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2054. Looker, H. 2055. Looker, W. E. 2056. Looker, G. G. 2057. Piddington, 2058. Ross, S.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1895. Smith, D.	1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, D. 1955. Robertson, D. 1955. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1963. Waugh, E. C. 1965. Winch, R. 1966. Curhbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1969. Douglas, J. K: 1970. Gevans, M. Evans, D. R. 1971. Gatehouse, J. 1972. Goodfellow, A. 1973. Goldsmith, K. 1974. Hayton, G. 1975. Ibbott, D.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Clark, J. D. 2048. Hale, H. 2048. Hale, H. 2048. Hale, H. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2053. Hirst, G. 2054. Looker, H. 2055. Looker, M. 2055. Looker, M. 2055. Looker, M. 2056. Looker, G. G. 2057. Piddington, 2058. Ross, S. 2059. Young, F.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1888. Hardinge, A. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R.	 1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Godfellow, A. 1972. Goodfellow, A. 1974. Hayton, G. 1975. Ibbott, D. 1976. Longley, F. 1977. Marshall, P. 1978. McCreary, R. 	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2052. Hardinge, R. 2053. Looker, W. E. 2054. Looker, W. E. 2055. Looker, W. E. 2056. Looker, G. G. 2057. Piddington, 2058. Ross, S. 2059. Young, F. 2060. Hay, J.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1895. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2054. Looker, W. E. 2054. Looker, W. E. 2055. Looker, W. E. 2055. Looker, W. E. 2056. Looker, G. G. 2057. Piddington, 2058. Ross, S. 2059. Young, F. 2061. Crisp, T. 2061. Crisp, T. 2061. Crisp, T. 2061. Crisp, T. 2061. Crisp, T.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1900. Bisdee, A.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2054. Looker, M. 2055. Looker, W. E. 2054. Looker, W. E. 2055. Looker, W. E. 2056. Looker, G. G. 2057. Piddington, 2058. Coss, S. 2059. Young, F. 2060. Hay, J. 2061. Crisp, T. 2062. Robertson, D. J. 2063. Robertson, R. J.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1901. Chandler, T. 1901. Chandler, O. T.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Clark, J. D. 2046. Collings, L. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2055. Looker, H. 2055. Looker, H. 2055. Looker, W. E. 2056. Looker, M. G. 2057. Piddington, 2058. Ross, S. 2059. Young, F. 2060. Hay, J. 2060. Hay, J. 2061. Crisp, T. 2062. Robertson, R. J. 2063. Robertson, R. J. 2063. Robertson, R. J. 2063. Robertson, R. J.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1888. Hardinge, A. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1901. Chandler, T. 1902. Edwards, O. T. 1903. Williams, C. E.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2055. Looker, W. E. 2055. Looker, W. E. 2056. Looker, M. E. 2057. Young, F. 2058. Ross, S. 2059. Young, F. 2060. Hay, J. 2060. Hay, J. 2061. Robertson, D. J. 2063. Robertson, R. J. 2064. Miller, I. 2065. Mackay, D. 2065. Mackay, D.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1901. Chandler, T. 1901. Chandler, T. 1903. Williams, D. E.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2055. Looker, W. E. 2055. Looker, W. E. 2056. Looker, M. E. 2057. Young, F. 2058. Ross, S. 2059. Young, F. 2060. Hay, J. 2060. Hay, J. 2061. Robertson, D. J. 2063. Robertson, R. J. 2064. Miller, I. 2065. Mackay, D. 2065. Mackay, D.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1887. Hall, G. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1901. Chandler, T. 1901. Chandler, T. 1903. Williams, D. E.	 1946. Lindley, D. K. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1954. Reynolds, L. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1966. Guthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1971. Gatehouse, J. 1972. Goodfellow, A. 1973. Ibbott, D. 1974. Hayton, G. 1975. Ibbott, D. 1976. Longley, F. 1977. Marshall, P. 1979. Reader, R. 1980. Smith, J. 1981. Stump, M. 1982. Trappes. O. 1984. Young, W. D. 	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2053. Hirst, G. 2055. Looker, W. E. 2055. Looker, W. E. 2056. Looker, M. E. 2057. Young, F. 2058. Ross, S. 2059. Young, F. 2060. Hay, J. 2060. Hay, J. 2061. Robertson, D. J. 2063. Robertson, R. J. 2064. Miller, I. 2065. Mackay, D. 2065. Mackay, D.
1912 1884. Chalmers, R. H. 1885. Thorpe, B. 1886. Holmes, S. R. 1888. Hardinge, A. 1888. Hardinge, A. 1889. Henry, C. 1890. Cotton, D. 1891. Clarke, S. D. 1892. Adams, C. W. 1893. Fergusson, W. 1894. Holyman, W. 1895. Woolley, W. B. 1896. Smith, D. 1897. Wiggins, C. S. 1898. Travers, R. 1899. Bisdee, C. 1901. Chandler, T. 1902. Edwards, O. T. 1903. Williams, C. E.	1946. Lindley, D. R. 1947. Livingston, L. H. 1948. McCreary, J. F. 1949. Murdoch, W. 1950. Norman, C. 1951. Page, L. F. 1952. Ramsey, P. M. 1953. Read, M. R. 1953. Robertson, G. 1955. Robertson, D. 1956. Robertson, G. 1957. Standaloft, A. 1958. Steele, C. L. 1959. Teniswood, W. V. 1960. Urquhart, D. M. 1961. Vaughan, L. W. 1962. Walker, W. B. 1963. Waugh, E. C. 1964. White, A. 1965. Winch, R. 1965. Winch, R. 1966. Cuthbertson, D. H. 1967. Bowtell, H. 1968. Cearns, G. 1970. Evans, M. Evans, D. R. 1971. Goddfellow, A. 1972. Goodfellow, A. 1973. Ibbott, D. 1975. Ibbott, D. 1975. Marshall, P. 1979. Reader, R. 1979. Reader, R.	1914 2030. Walch, J. H. B. 2031. Clarke, T. R. 2032. Chancellor, R. 2033. Henderson, D. 2034. Henry, J. R. 2035. Hutchison, D. 2036. Sparrow, C. 2037. Parish, J. 2038. Colman, S. 2039. Cock, C. H. 2040. Davis, G. L. 2041. Hamilton, R. 2042. McDonald, I. 2043. Armstrong, K. B. 2044. Thomas, R. 2045. Clark, J. D. 2046. Collings, L. 2047. Cumming, I. 2048. Hale, H. 2049. Ellison-Macartney, J. 2050. Madden, J. M. 2051. Tonks, G. 2052. Hardinge, R. 2054. Looker, W. E. 2054. Looker, W. E. 2055. Looker, W. E. 2056. Looker, W. E. 2056. Looker, G. G. 2057. Piddington, 2058. Coss, S. 2059. Young, F. 2060. Hay, J. 2061. Crisp, T. 2062. Robertson, D. J. 2064. Miller, I. 2065. Mackav, D.

The Hutchins School Centenary Magazine

 2070. Love, D. 2071. Lloyd, H. N. 2072. O'Doherty, J. 2073. Hore, B. 2074. Saddler, J. 2075. Hammond, S. 2076. Hay, N. G. 2077. Edwards, R. F. 2078. Constable, E. 2079. Douglas, K. C. 2080. Richard, B. B. 2081. Oliver, S. 	 2148. Rowe, S. H. 2149. Salmon, G. A. S. 2150. Clark, M. J. 2151. Lyons, G. T. 2152. McDougall, J. 2153. Rex, J. R. 2154. Nettlefold, L. 2155. Brammall, S. C. 2156. Alcock, F. C. L. 2157. Black, R. A. 2158. Dehle, E. 2159. Dehle, C. H. A. 2160. White, H. L. 	2230.
2071. Lloyd, H. N.	2149. Salmon, G. A. S.	2231.
2072. O'Doherty, J.	2150. Clark, M. J.	
2074 Saddlar I	2151. Lyons, G. T. 2152. McDaugall, J	2232.
2075. Hammond, S.	2153. Rex. L. R.	2232. 2233. 2234.
2076. Hay, N. G.	2154. Nettlefold, L.	2235.
2077. Edwards, R. F.	2155. Brammall, S. C.	2235. 2236.
2078. Constable, E.	2156. Alcock, F. C. L.	2237
2079. Douglas, K. C. 2080 Richard B B	2157. Black, R. A. 2158 Dable E	2238.
2081. Oliver, S.	2150. Dehle, C. H. A.	2239. 2240.
	2160. White, H. L.	2241.
2082. Clinch, K.	2160. White n-Paylor, F. B. 2161. Morgan-Paylor, F. B. 2162. Swan, C. A. J. 2163. Crouch, M. R. 2164. Hallam C. A	2243.
2083. Gorringe. C.	2164 Hallam C A	2244.
2083. Gorringe, C. 2084. Hunt, H.	2165. Young, C. R. F.	2246.
2085. Huxley, L.	2166. McIntyre, J. A. K.	2247.
2080. Knight, M.	2167. Salier, D. G.	2248.
2088. Parish L.	2160. Smith, Π . IN. 2169. Wabb C G	2249.
2089. Urguhart, M.	2170. Gibson, C. S.	
2090. Craig, A.	2171. Field, B. A.	
2091. Cumming, G.	2172. Turner, D. L.	2250.
2092. Hodgkinson, A. 2093 Atkins D	2173. Chapman, G. T. F. 2174. Hawkee W. N	2251.
2094. Boss-Walker, H.	2175. Jones. L. E.	2253.
2095. Denholm, C. V.	2176. Garrett, H. L. B.	2254.
2096. Gray, R.	2177. Tolman, J. C.	2255.
2097. Hudson, O.	2178. Banks-Smith, G. A.	2256.
2099. Anderson, G. N.	21/9. McDougail, P. 2180. Pretyman B.C.	2227.
2100. Bowden, F. P.	2181. Saddler, B. A.	2259.
2101. Bowden, J. G.	2182. White, D. E.	2260.
2102. Cutts, G. M.	2183. Taylor, H. S. E.	2261.
2103 Knight C F	2184. Crisp, H.	2262.
2104. Sharp, R. W.	2186. Hay. R. B.	2264
2105. Harrison, C.	2187. Stephens, P. A.	2265.
2106. Butler, E. G.	2188. Booth, L. E.	2266.
2107. Dodson, J. W. 2108 Fenn-Smith A	2189. Overell, D. G. 2190. Opelew, G. F.	2267.
2109. Gurney, D. A.	 2162. Novan, C. A. J. 2163. Crouch, M. R. 2164. Hallam, C. A. 2165. Young, C. R. F. 2166. McIntyre, J. A. K. 2167. Salier, D. G. 2168. Smith, H. N. 2169. Webb, C. G. 2170. Gibson, C. S. 2171. Field, B. A. 2172. Chapman, G. T. F. 2173. Chapman, G. T. F. 2174. Hawkes, W. N. 2175. Jones, L. E. 2176. Garrett, H. L. B. 2177. Tolman, J. C. 2178. Banks-Smith, G. A. 2180. Pretyman, B. C. 2181. Saddler, B. A. 2183. Taylor, H. S. E. 2184. Crisp, H. 2185. Green, E. A. J. 2186. Hay, R. B. 2187. Stephens, P. A. 2188. Booth, L. E. 2189. Overell, D. G. 2190. Dnslow, G. F. 2191. Best, R. C. 	2269
2110. Hay, Á.		2270.
2111. Harvey, L. E.	1917	2271.
2112. Jones, H. L. D. 2113 Kittal A M	2102 Brownell P H	2272.
2114. Sprent. I.	2192. Braddiff. I. M.	22/3.
2115. Rout, F. B.	2194. Page, C. A. S.	2275.
2116. James, D.	2195. Hopkins, E. E.	2276.
2117. James, K. 2118 Whitesidae C. I. B.	2196. Webster, H. C.	2277.
2119. Allen, R.	2197. Webster, G. F. 2198. Shield, A. I.	21.79
2120. Henry, A. G.	2199. Hamilton, F. M.	2280.
2121. Boss-Walker, G.	2200. Cruickshank, E. D.	2281.
2122. Doss-walker, 1. 2123 Japson $\bigcap A$	2201. Cruickshank, O. D.	2282.
2124. Pretyman, D.	2203. Robertson, L. M.	2284
2125. Brammall, C. D.	2204. Henry, R.	2285.
2126. Bull, S.	2205. Cutts, G. M.	2286.
2127. Long, G. 2128. Long, C	2206. Semple, K. F.	2287.
2070. Long, G.	2208. Thomas. G. O.	2289
1916	2209. Bowden, R. V.	2290.
2120 Com D B	2210. Bowden, W. A.	2291.
2129 Claw, R. D. 2130 Lord R C	2211. Dixon, Fl. W. 2212. McCutcheon P. I	2292.
2131. Muschamp, CE.	2212. McCutcheon, R. J. 2213. Terry, R. A.	2294.
2132. Olney, C.	2214. Overell, H. J.	2295.
2133. Gilmore, S. C.	2215. Grant, C. H.	2296.
2134. Davis, C. D. 2135. Chalmers, L. B.	2210. Crisp, E. D. 2217 Crisp, E. P.	2297.
2136. Chalmers, G. W	2218. Rait, W. L.	2299
2137 Eurbury, G. M.	2219. Hutchinson, T. P.	2300.
2138. Burbury, J. V. 2130. Burbury, G. C.	2220. Holmes, J. D.	2301.
2139 Burbury, G. C. 2140. Braithwaite G. P.	2221. MicElroy, J. D. 2222 Omant P R	2302.
2141. Henry, R. K.	2223. Creen, E. A. I.	2305.
2142. Jackson, R. B.	2224. Masterman, L. C.	2305.
2143. Long, B. L.	2225. Urquhart, K. McK.	2306.
2145. Pitt. R. K.	2220. Scott, A. R. 2227 Scott G P	2307.
2146. Read, L. I.	2228. Scott, B. R.	2309
2147. Reynolds, F.	 2162. Swan, C. A. J. 2163. Crouch, M. R. 2164. Hallam, C. A. 2165. Crouch, M. R. 2166. McIntyre, J. A. K. 2167. Salier, D. G. 2168. Smith, H. N. 2169. Webb, C. G. 2170. Gibson, C. S. 2171. Field, B. A. 2172. Turner, D. L. 2173. Chapman, G. T. F. 2174. Hawkes, W. N. 2175. Jones, L. E. 2176. Garrett, H. L. B. 2177. Tolman, J. C. 2178. Banks-Smith, G. A. 2179. McDougall, P. 2180. Pretyman, B. C. 2181. Saddler, B. A. 2183. Taylor, H. S. E. 2184. Crisp, H. 2185. Green, E. A. J. 2186. Hay, R. B. 2187. Stephens, P. A. 2188. Booth, L. E. 2190. Onslow, G. F. 2191. Best, R. C. 2192. Brammall, B. H. 2193. Radcliff, J. M. 2194. Webster, G. F. 2195. Hopkins, E. E. 2196. Webster, G. F. 2197. Webster, G. F. 2199. Hamilton, F. M. 2200. Cruickshank, C. D.D. 2201. Cruickshank, C. D.D. 2202. Oldham, C. E. 2203. Robertson, L. M. 2204. Henry, R. 2205. Cutts, G. M. 2206. Semple, K. F. 2207. Lloyd, H. S. 2208. Thomas, G. O. 2209. Bowden, R. V. 2201. Bowden, R. V. 2210. Bowden, R. V. 2210. Bowden, R. V. 2210. Bowden, R. V. 2210. Bowden, R. V. 2211. McClutcheon, R. J. 2213. Grean, E. A. J. 214. Overell, H. J. 215. Grant, C. H. 2214. Overell, H. J. 215. Grant, C. H. 2214. Overell, H. J. 215. Grant, C. H. 2220. Holmes, J. D. 2222. Omant, R. B. 2223. Corta, G. R. 223. Green, E. A. J. 224. Masterman, L. C. 225. Scott, A. R. 226. Scott, A. R. 226. Scott, A. R. 226. Scott, A. R. 226. Scott, A. R. 227. Scott, G. R. 228. Powe	2310.

2230. 2231. 2232. 2233. 2234. 2235. 2236. 2237. 2238. 2240. 2241. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244. 2244.		
	Reynolds, W. T.	
2250	1918 Clamona L W	
2250, 2251, 2253, 2254, 2255, 2255, 2258, 2257, 2258, 2260, 2261, 2262, 2262, 2263, 2264, 2262, 2264, 2262, 2264, 2262, 2264, 2264, 2274, 2274, 2275, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2274, 2282, 2284, 2294,	1918 Clemons, J. W. Clemons, G. M. W. Cumming, G. R. Sherwin, R. E. Windsor, P. R. Chapman, C. R. Cook, A. R. Gray, J. V. Hearn, S. W. Hearn, S. W. Henry, E. R. Kellaway, R. G. Marshall, E. L. Nettlefold, C. T. Read, W. D. Turnbull, S. C. Webster, W. A. Alexander, A. E. Cearns, M. J. Green, R. K. Hudspeth, J. L. Smithies, A. Sharp, R. C. Newman, S. R. P. Andrewartha, G. C. Flexmore, C. J. L. Hopkins, E. E. Gepp, O. H. Fennell, R. A. Rollins, H. E. Parr, W. Taylor, F. S. McRae, M. D. Yaughan, K. M. Jackson, W. Upcher, R. R. Clark, J. D. Duthoit, G. G. Curtis, T. V. Peacock, A. R. Peacock, A. R. Peacock, A. R. Peacock, S. A. Wherrett, A. B. West, L. B. McCreary, D. A. Cumming, A. R. Page, C. A. S. Phelan, B. K. Frankcomb, T. A. Turss, N. A. Lord, R. P. Campbell, L. T. Richardson, J. P. Nettlefold, R. A. Nettlefold, J. T. Hale, R. B. McRae, K. B.	
2310.	McRae, K. B.	

2312. Pitt, G. E. K. 2313. Grey, C. H. 2314. Hingle, E. G. 2315. Morrisby, L. C. 1919 2316. Southern, J. R. 2317. Dargaville, A. K. 2318. Rex, K. E. 2319. Curnow, T. R.
2320. Allison, E. B.
2321 Parsons, C.
2322. Nicol. J. C.
2323. Burbury, W. E.
Kerr, A. G.
2324. Hood, J. D. L.
2325. Hawson, J. H.
2326. Crisp, H.
2327. Boyes, D. B.
2328. Anderson, L. T. R.
2330. Ife, J. L.
2330. Ife, A. L.
2331. Cox, R. O.
2332. Darling, A. M.
2333. Darling, S.
2334. Sheppard, B. 2319. Curnow, T. R. 2334. Sheppard, B. 2335. Robertson, G. N. 2336. Weaver, D. S. 2337. Kay, A. E. 2338. Adams, M. McG. 2339. Turner, R. F. 2340. Millar, D. Cruickshank, D. F. 2341. 2342. Briant, L. P. 2343. Neil-Smith, H 2344. Hudson, P. McI. 2345. Smith, C. R. 2346. Brain, D. K. 2347. Boyd, I. H. 2348. Morris, J. McG. 2349. Rex, G. W. R. 2350. Harrisson, C. 2351. Young, G. W. 2352. Hodgman, W. C. 2353. Murdoch, M. G. 2354. Bidencope, A. 2355. Walch, D. C. 2355. Walch, D. C.
2356. Burgess, W. H.
2357. Radcliff, J. M.
2358. Murdoch, R. B.
2360. Gray, B.
2361. Tolman, J. C.
2362. Merridew, G. G.
2363. Solomon, N. J.
2365. Clark, A. J.
2366. Millington, C. J.
2367. Leach, N. W.
2368. Stops, R. F. N. 2449 2368. Stops, R. F. N. 2369. Bayes, D. C. H. 2370. Foster, L. D. 2371. Beckley, C. M. 2372. Beckley, C. G. 2373. Windsor, M. O. Reid, A. L. Hodgman, S. T. Darling, C. R. 2374. Bethune, W. A. 2375. Bishop, M. G. 2376. Ward, E. 2377. Nicholls, H. M. 2378. McDougall, Q. 2379. Hadley, H. H. 2380. Cooke, J. A. 2381. Watchorn, B. J. 2382. Bastow, J.
 2383. Bastow, S. H.
 2384. Shoobridge, C. R.
 2385. Tayles, E. H.
 2386. Tayles, C. V.

2311. Pitt, H. C. A.

1920 2390. Boss-Walker, I. R. 2390. Boss-walker, I. K. 2391. Alberry, G. 2392. Hood, D. J. J. 2393. Mulligan, M. R. 2394. Burbury, A. A. W. 2395. Johnston, H. J. 2396. Jones, T. 2397. Ohlsen, W. A. 2398. Leach, L. K. 2399. Allan, W. 2400. Falkinder, C. E. 2400. Hood, W. N.
2401. Hood, W. N.
2402. Leggett, D. A. F.
2403. Weston, W. P. D.
2404. Duncan, W. R.
2405. Jenner, M. F.
2406. Dargaville, J. H.
2407. Calvert, G. A.
2408. Gollan, J. A.
2409. Bass, R. A.
2410. Munro, A.
2411. Lovett, H. F.
2412. Kellaway, N. J.
2413. Seager, C. C.
2414. Clark, H. R.
2415. Stranger, H.
2416. Scott, J. V.
2418. Burrows, K. L.
2418. Burrows, K. E.
2419. Lacy, E. W. B.
2420. Bennett, A. F. 2401. Hood, W. N. 2420. Bennett, A. F. 2421. Lade, L. H. 2422. Cummins, A. F. S. 2423. Harrisson, H. 2424. Beckley, C. G. 2425. Dick, G. A. 2426. Brammall, A. G. 2427. Kerr, G. 2428. Banks-Smith, G. A. 2429. Radcliff, R. H. 2430. Rait, W. L. 2431. Dobson, H. 2431. Dobson, H.
2432. Stephens, P. A.
2433. Ratten, J. R.
2434. Robertson, W. R.
2435. Walch, H. C.
2436. Perkins, D. B.
2437. Knight, C.
2438. Boyd, I.
2439. Gamble, A. P.
2440. Love, B. C.
2441. Whitham, J.
2442. Bowring, J. P.
2443. Brown, A. E. 2442. Bowring, J. r. 2443. Brown, A. E. 2444. Beeching, C. N. 2445. Walker, 2449. Walker, 2446. Stephens, T. 2447. Onslow, T. P. 2448. Sale, H. T. S. Emery, M. 2450. Milne, F. A. 2451. Sugden, G. A. 2452. Burns, R. 2453. Thompson, J. G. 2454. Thompson, N. R. 2455. Marriott, W. F. 2456. Marriott, H. 2457. Marriott, F. A. 2458. Dudgeon, D. G. 1921 2459. Gibson, I. M. 2460. Mitty, J. F. 2461. Blacklow, H. R. 2462. Bisdee, M. S. M. 2463. Clemons, R. G. 2465. Bird, R. W. S. 2465. Bird, R. W. S. 2466. Horne, R. H. 2467. Roberts, L. H. 2468. Travers, J. A. 2469. Carter, G. C.

2470. Cowburn, J. J. 2471. Downer, A. R. 2472. Spooner, E. C. R. 2473. Hickman, N. R. K. 2474. Waterworth, E. N. 2475. Eddington, J. T. 2476. Lewin, D. H. D. 2477. Young, W. D. 2478. Hutcheon, G. L. 2479. Cunningham R. P. 2480. Cummins, H. H. 2481. Phillips, A. 2482. Shield, R. H. 2483. Clennett, A. L. 2484. Read, D. W. 2485. Kalbfell, J. F. E. 2485. Kalbfell, J. F. E.
2486. Robertson, A.
2487. Walch, C.
2488. Brammall, A. P.
2489. Pringle, R. N.
2490. Roberts, E. L.
2491. Knight, C.
2492. McCreary, A. B.
2493. McDougall, C.
2494. Peirce, R. W. H.
2495. Lloyd, E.
2496. Garrett I. W. 2496. Garrett, I. W. 2497. Brown, P. A. 2498. Whitehouse, R. S. 2499. Laing, G. B. 2500. Hall, E. M. 2501. Gangell, F. V. 2501. Gangell, F. V. 2502. Batt, F. D. 2503. Burbury, D. L. 2504. Wardlaw, D. S. S. 2505. Wardlaw, D. M. S. 2506. Brain, D. M. 2507. Reynolds, M. D. 2508. Robertson, A. G. 2509. Cripps, G. G. 2510. Sherrin, W. H. 2510. Sherrin, W. H.
2511. Ewing, A. R.
2512. Sellick, L. C.
2513. Page, A.
2514. Miller, M. M.
2515. Bryce, H.
2516. Hodgson, D. V.
2517. Vince, R. G.
2518. Burbury, S. C.
2519. McAfee, A. S.
2520. Frankcomb, H.
2521. Stewart, Morre I 2521. Stewart-Moore, J. A. 2522. Cane, R. M. 2523. Cheverton,

1922

2524. Beauchamp, R. F.
2525. Medwin, L. M.
2526. Jeffreys, R. S. M.
2527. Byfield, E. J. L.
2528. Reid, E. M.
2529. Stolzenberg, I. K.
2530. Clark, C. H.
2531. Pixley, S. E. A.
2532. Gilchrist, A. W.
2533. Gilchrist, I. S.
2534. Nicholas, J. B.
2535. Bowden, L.
2536. Swan, R. G.
2537. Scott, R. A.
2539. Anderson, D. L.
2541. Matthews, H. H. I.
2543. Bousfield, R. H.
2544. Bousfield, R. H.
2544. Seabrook, L. L.
2544. Bousfield, R. H.
2544. Weatbrook, N. O.
2548. Vicary, D.
2549. Chambers, K.
2550. Sharpe, W. G.

-88

1

The Hutchins School Centenary Magazine

 2551. Propsting, W. J. C. 2552. Hannon, W. S. 2553. Pike, J. F. 2554. Arnold, D. J. N. 2555. Lord, D. C. 2556. Henry, A. G. 2557. Ellis, W. A. 2558. Cripps, C. S. 2559. Webster, D. E. 2560. Johnston, A. B. 2561. Mollineau. A. J. 2563. Brammall, H. W. 2564. Gibson, R. J. 2565. Law, W. B. 2566. Taylor, J. M. 2567. Arundel, J. N. 2567. Arundel, J. N. 2568. Norman, D. M. T. 2569. Hodgman, L. 2571. Dickinson, R. H. 2571. Dickinson, R. H. 2572. Drury, H. D. 2573. Pitt, G. E. K. 2574. Windsor, M. O. 2575. Ray, G. L. 2576. Facy, G. L. 2577. Murdoch, L. 2580. Page, J. 2581. Phelan, F. 2583. Jackson, J. B. 2584. Kermode, L. W.Q. 2585. Warner, J. H. A. 2586. Hood, A. J.
1923
 2587. Brown, P. G. A. 2588. Calvert, C. H. 2589. Clive, E. R. 2590. Evans, L. B. 2591. Fyle, V. A. 2592. Geard, M. E. E. 2593. Nicholls, G. O. 2594. Parsons, D. R. 2595. Ridler, M. J. 2596. Shoobridge, J. L. 2597. Travers, A. R. 2598. Vincent, R. W. 2598. Vincent, R. W. 2599. Bisdee, L. F. 2600. Bilyard, J. H. 2601. Boyd, E. H. 2603. Dawson, G. 2604. Gatehouse, E. L. 2605. Hale, E. M. 2606. Henry, A. H. 2607. Ireland, R. F.

2608. Jillett, C. A. 2609. Johnstone, P. M.

26109. Johnstone, P. M.
2610. Judd, T. R.
26111. Langan, G. M.
2612. Murphy, S. L.
2613. Rex, C. H.
2614. Rumney, K. M.
2615. Shone, H. S.
2616. Wherrett, D. G.
2617. Green, E. A.
2618. Harrison D. H.

2618. Harrison, D. H

2619. Hodgson, G. E.

Z619. Hodgson, G. E.
Z620. Kennedy, J.
Z621. Millar, R. M.
Z622. Miller, C. M.
Z623. Murdoch, R. P.
Z624. Nicholls, G. J. M.
Z625. Orpwood, R. A.
Z626. Roberts, R. H. L.
Z627. Srons, I. T.

2627. Stops, J. T. 2628. Stabb, R. H.

2629. English, R. P. 2630. Harrison, W. A.

2631. Hartam, L. R. 2632. Jarvis, S. A. R.

2633. Killworth, H. W. 2634. Robertson, F. T. G. 2635. Williams, J. W.	271 271
	2711 2711 2711 2711 2712 2722 2722 2722 2722 2722 2722 2722 2722 2722 2722 2733 2734 2744 2744 2744 2744 2754 2755 2755 2755 2755 27557 27577 2757 275777 275777 27577
2637. Cheverton, G. W. 2638. Nowell, J. D. 2639. Broinowski, R. L. 2640. Pringle, J. B.	271 272 272
2641. Groombridge, A. E. 2642. Turner, H. T.	272 272 272
1924 2643 Chanceun C N P	272
1924 2643. Choveaux, C. N. B. 2644. Freeman, F. H. 2645. Harris, M. W. 2646. Hyatt, W. H. 2647. Kermode, E. A. C. 2648. Lindley, L. C. 2649. Player, J. H. 2650. Salter, G. P. 2651. Denny, J. O. K. 2652. Downie, A. T. W. 2653. Nichols, S. R. 2653. Nichols, S. R. 2654. Thorold, J. J. de B. 2655. Adams, M. W. 2656. Clarke, P. 2657. Grow, A. E. 2658. Gorringe, G. M. E. 2659. Harris, G. C. K. 2660. Hearne, A. M. 2661. Henry, F. 2662. Lipscombe, L. L. 2663. Lipscombe, L. L.	272
2646. Hyatt, W. H. 2647. Kermode, E. A. C. 2648. Lindley, L. C.	273(273) 273)
2649. Player, J. H. 2650. Salter, G. P. 2651. Denny, J. O. K	273
2652. Downie, A. T. W. 2653. Nichols, S. R.	2730
2655. Adams, M. W. 2656. Clarke, P.	2739 2739 2740
2657. Crow, A. E. 2658. Gorringe, G. M. E. 2659. Harris, G. C. K.	2741 2742 2743
2660. Hearne, A. M. 2661. Henry, F. 2662. Ife, D. B.	2744 2745
2663. Lipscombe, L. L. 2664. Morgan, L. E. 2665. McGinty, E. B.	2747
2666. McPhee, D. C. 2667. Rex, M. P. R.	2749 2750 2751
2668. Spencer, J. C. 2669. Tibballs, M. C. 2670. Whelan, H. J.	2752 2753 2754
2671. Davies, E. J. W. 2672. Preuss, R. E. 2673. Campbell, N.	2755 2756 2757
 2665. McChnet, E. B. 2666. McPhee, D. C. 2667. Rex, M. P. R. 2668. Spencer, J. C. 2669. Tibballs, M. C. 2670. Whelan, H. J. 2671. Davies, E. J. W. 2672. Preuss, R. E. 2673. Campbell, N. 2674. Baily, J. L. 2675. Chesterman, M. F. 2676. Giblin, E. M. 2677. Gray, E. B. 2678. Hudson, J. C. 2679. Hancox, P. F. 2680. Heathorn, T. W. 2681. Murdoch, R. P. 2682. Masters, F. W. 2683. Reid P. D. 	2758 2759 2760
2677. Gray, E. B. 2678. Hudson, J. C.	2761
2680. Heathorn, T. W. 2681. Murdoch, R. P.	2762
2682. Masters, F. W. 2683. Reid, P. D. 2684. Robertson, D. A.	2763 2764 2765
2685. Smith, J. R. 2686. Stops, F. P. T. 2687. Stops P. H. T	2766
2688. Walch, A. G. A. 2689. Marsden, J. S.	2769
2691. Cleary, M. J. 2692. Weatherhead, M. R.	2772.
 2684. Robertson, D. A. 2685. Smith, J. R. 2686. Stops, F. P. T. 2687. Stops, P. H. T. 2688. Walch, A. G. A. 2689. Marsden, J. S. 2690. Tasker, H. L. S. 2691. Cleary, M. J. 2692. Weatherhead, M. R. 2693. Balfe, J. D. 2694. Burgogne, G. G. 2695. Gilchrist, A. W. 2696. Burburg, I. H. 	2774. 2775. 2776.
 2662. Ife, D. B. 2663. Lipscombe, L. L. 2664. Morgan, L. E. 2665. McGinty, E. B. 2666. McPhee, D. C. 2667. Rex, M. P. R. 2668. Spencer, J. C. 2669. Tibballs, M. C. 2670. Whelan, H. J. 2671. Davies, E. J. W. 2672. Preuss, R. E. 2673. Campbell, N. 2674. Baily, J. L. 2675. Chesterman, M. F. 2676. Giblin, E. M. 2677. Gray, E. B. 2678. Hudson, J. C. 2679. Hancox, P. F. 2680. Heathorn, T. W. 2681. Robertson, D. A. 2683. Reid, P. D. 2684. Robertson, D. A. 2685. Smith, J. R. 2685. Stops, F. P. T. 2687. Stops, P. H. T. 2688. Walch, A. G. A. 2689. Marsden, J. S. 2690. Tasker, H. L. S. 2691. Cleary, M. J. 2692. Weatherhead, M. R. 2693. Balfe, J. D. 2694. Burgogne, G. G. 2695. Gilchrist, A. W. 2696. Burbury, J. H. 2697. Vincent, H. L. 2698. Warner, F. A. 	2762 2763 2764 2765 2766 2767 2768 2769 2771 2773 2774 2775 2774 2775 2777, 2778 2777, 2778 2777, 2778, 2778, 2778, 2778, 2780, 2781, 2781, 2782, 2783,
1925	2780.
2700. Roberts, A. C. 2701. King, D. J. 2702. Wilcox, N. S. 2703. Bhilling F. J.	2784.
2704 Moncreiff D C	2785. 2786. 2787.
2705. Clemons, 1. C. 2706. Choveaux, A. C. 2708. Smith. P. S.	2788. 2789. 2790.
2709. Carter, G. H. 2710. Packer, D. 2711. Stops. R. F.	2785. 2786. 2787. 2788. 2789. 2790. 2791. 2792. 2793. 2794.
2712. Harrison, S. H. 2713. McGuines, H. C.	2794. 2795.

2714 2715 2716 2717 2717 2717 2717 2717 2717 2717		
2762. 2763. 2765. 2765. 2767. 2768. 2767. 2776. 27777. 2777. 2777. 2777. 2777. 2777. 2777. 2777. 2777. 2777. 2777.	1926 Palmer, R. Nichols, P. P. Ivey, C. H. Bowden, M. R. Burbury, D. J. Williams, D. H. Whelan, A. J. Andrews, A. F. Butler, P. C. Cahill, C. McC. Canel, H. O. Chambers, J. K. Cox, J. A. Crawford, A. R. Drew, W. S. Grant, A. M. Green, D. M. Kennally, C. P. McKay, G. A. Piggott, R. G. Piggott, R. G. Piggott, R. G. Piggott, R. G. Piggott, R. G. Nichardson, D. A. Shield, V. R. Wansbrough, R. M. Lewis, C. R. N. Corawford, J. C. Lindus, C. A. Clark, E. S. Verrall, W. L. B. Low, J. R. Mace, R. M. White, A. J. M.	

2796. Smith, R. H. 2797. Carrier, K. R. H. 2798. Le Breton, R.

2799. Crawford, M. L. 2800. Agnew, C. S.

2801. Johnstone, H. L. 2802. Keats, G.

2803. Murdoch, J

2804. Packman, R. 2805. White, J. A.

2805. White, J. A.
2806. Calvert, S. G.
2807. Butler, I. C. C.
2808. Dixon, K. N.
2809. Lucas, J. R.
2810. Norman, C. J.
2811. Norman, A. D.
2812. Rumney, C. C.
2813. Clarke, K. H.

2814. Graham, J. J. 2815. Hyatt, V. A. 2816. Smithies, I. W. 2817. Westbrook, V. L. 2818. May, J. L. 2819. Wall, J. H. 2820. Giblin, C. F. 2821. Tonks, D. A. 2822. Pridmore, T. M. 2822. Ruddock, H. F. 2824. Scott, G. W.

2824. Scott, G. W. 2825. Creese, E. D. 2826. Wilson, N. R. 2827. Tuttle, M. T.

2828. Facy, G. L. 2829. Tolman, W. W.

2829. Tolman, W. W.
2830. Jarvis, R. A.
2831. Parker, G. R.
2832. Walch, S. C.
2833. Crawford, R. M.
2834. Craske, E. C.
2835. Ross, T. W.
2836. Burton, J. E.
2837. Kay, L. F.
2838. Hood, B.
2840. Wilson, W. K.
2841. Gilham, K. L.
2842. Robertson, M. D.
2843. Robertson, R. J.

2843. Robertson, R. N.
2844. Hudson, R. J.
2845. Gabriel, G. E.
2846. Phillips, J. B.
2847. Chambers, D. M.
2848. Calvert, G. D.
2849. Calvert, M. D.

2850. Burbury, S. L. 2851. Rodway, F. C. 2852. Chaplin, F. M. 2853. Cox, F. W. R.

Bennison, C. A.

2855. Bowerman, W. P.

2050. Dowteil, W. A.
2857. Brammall, B. L.
2858. Cade, K. V.
2859. Glasson, J. S.
2860. Harbottle, P.
2861. Hood, D. V.
2862. Hutchison, R. F. S.
2863. Laboruscal, J. B.

2863. Isherwood, J. R.
 2864. Johnson, A. J. W.
 2865. Jones, O. C.
 2866. Shoobridge, F. M.
 2867. Maddan, F. M.

2860. ShooDruge, F. I 2867. Madden, J. F. 2868. Thorold, P. H. 2869. Murdoch, T. B. 2870. Nichols, P. J.

2871. Pearce, R. 2872. Robertson, B. G.

2876. Watchorn, A. B. 2877. Whitehouse, P.

2875. Stabb, G. I.

G

2873. Sculthorpe, L. J. R. 2874. Spencer, A. J.

2856. Bowtell, W. A.

2854.

1927

00 00 7 7 7	
2878. Lord, J.	2957. Whitton, M. E. I.
2879. Headlam, A. B.	2958. Reynolds F. C. C.
2879. Headlam, A. B. 2880. Jones, H. L. 2881. Prece, M. J. 2882. Norman, G. B. 2883. Nicholas, A. D. 2884. Parker, E. M.	2957. Whitton, M. E. J. 2958. Reynolds, F. C. C. 2959. McKean, D. J. 2960. Bastick, J. E. 2961. Elliott, R. A
2881 Proses M. I	2060 Burd I T F
2001. Fleece, W. J.	2960. Bastick, J. E.
2002. Norman, G. B.	2961. Elliott, R. A. 2962. Harrison, R. I. C. 2963. Ward, D.
2883. Nicholas, A. D.	2962. Harrison, R. I. C.
2884. Parker, F. M	2963. Ward, D. 2964. Parsons, C. C. 2965. Richard, N. E. B.
	2064 Duran C C
	2964. Parsons, C. C.
1928	2965. Richard, N. E. B.
	2966. Batchelor, D. H. J.
2885. Bayes, B.	2067 Etermid II D
2886 Blashhum W/ C	2967. Fitzgerald, H. P.
2000. Diackburn, W. S.	2968. Robertson, D. G.
2887. Calvert, B. S.	2969. Berry, M.
2888. Nichols, R. G	2969. Berry, M. 2970. Nickolls, D. J.
2889 Wood M N H	2071 1:11 C
2000 Charles I C	2971. Little, G.
2090. Chambers, L. G.	2972. Shoobridge, J. L.
2891. Clarke, I.	2973. Swan, N. C.
2892. Clinch, F.	2974. Swan, J.
2893 Crow H I	2075 Con 1 11 W
2004 Eleban D F	2975. Groombridge, W. K. 2976. Woolnough, C. F. L.
2094. Eltham, R. K.	2976. Woolnough, C. F. L.
2895. Gray, H. J.	2977. Langham, A.
2896, Hudson, P. R.	2978. Frost, F.
2897 Lesson C M	2978. Frost, F. 2979. Hill, G. C.
2808 Manuland C II D	2979. mill, G. C.
2800 Marsiand, G. Fl. R.	2980. Ashton-Jones, G.
2099. Morrisby, R. O.	2981. Harris, J M. O.
2900. Peters, C, W,	2982. Chandler, T. J.
 2885. Bayes, B. 2886. Blackburn, W. S. 2887. Calvert, B. S. 2888. Nichols, R. G. 2889. Wood, M. N. H. 2890. Chambers, L. G. 2891. Clarke, I. 2892. Clinch, F. 2893. Crow, H. J. 2895. Gray, H. J. 2896. Hudson, P. R. 2897. Jessop, C. M. 2898. Marsland, G. H. R. 2899. Morrisby, R. O. 2900. Peters, C. W. 2901. Pitt, H. R. 2012. Ramsay, A. G. 	
2902. Ramsay, A. G.	2983. No Name
2702. Ramsay, A. G.	2984. No Name
2902. Ramsay, A. G. 2903. Ramsay, J. M. 2904. Rodway, R. S.	2984. No Name 2985. Bastick, T. W. 2986. Chambers, T. I.
2904. Rodway, R. S. 2905. Scarr, O.	2986. Chambers, T. I.
2905. Scarr, O. 2906. Windsor, E. E. 2907. Warner, D.	2987. No Name 2988. Aitken, G. W. E.
2906. Windsor, E. E.	2907. IND IName
2700. WINUSOF, E. E.	2987. No Name 2988. Aitken, G. W. E. 2989. Bastick, W.
2907. Warner, D.	2989. Bastick, W.
2908, Morgan (†	2990. Baldwin, H.G.
2909. Maxwell, J.	2001 Baddam I T
2010 Came D E	2991. Doddam, L. I.
2910. Cane, R. F.	2992. Coogan, J. S.
2911. Canning, P.	2993. Cottrell-Dormer, K. C
2911. Canning, P. 2912. Cottrell-Dormer, R. A. 2913. Critell-S. H.	2994. Davies D. L.
2913. Cripps, S. H.	2005 Daver T D
	 2989. Bastick, W. 2990. Baldwin, H. G. 2991. Boddam, L. T. 2992. Coogan, J. S. 2993. Cottrell-Dormer, K. C 2994. Davies, D. L. 2995. Davy, T. R. 2995. Devereaux, G. R. 2997. Eastman, T. G. 2998. Edwards, E. R. 2998. Ediards, K. K.
2914. Geeves, G. D.	2996. Devereaux, G. R.
2915. Hewer, A. M. D.	2997. Eastman, T. G.
2916. Hickman, A. N.	2998. Edwards, E. R.
2917. Hickman, R. I.	2000 Elliott D K
 2916. Hickman, A. N. 2917. Hickman, R. J. 2918. Hurburgh, M. H. 2919. Johnston, R. V. 2920. Leitch, W. D. 2921. Managaran J. T. 	2777. Emott, R. K.
2010 I 1 D V	3000. Fay, F. R.
2919. Johnston, R. V.	3001. Fisher, W.B.
2920. Leitch, W. D.	3002, Gibson, I. L.
2921. Macgowan, I. T.	
2022 Poherto T	3003. Gibson, J. W.
2921. Macgowan, I. T. 2922. Roberts, T.	3003. Gibson, J. W. 3004. Gluschke, T. A.
2922. Roberts, T. 2923. Scarr, J.	3003. Gibson, J. W. 3004. Gluschke, T. A. 3005. Green, R. W.
2922. Roberts, T. 2923. Scarr, J. 2924. Stephenson, A. A.	 Lawards, E. K. Stelliott, R. K. Stelliott, R. K. Stelliott, R. K. Stelliott, R. W. B. Gibson, J. L. Gibson, J. W. Gibson, J. W. Gluschke, T. A. Green, R. W. Gott, Hansch, F. I.
2922. Roberts, T. 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A	3003. Gibson, J. W. 3004. Gluschke, T. A. 3005. Green, R. W. 3006. Hansch, F. J. 3007. Harrior, P. J. C.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3003. Gibson, J. W. 3004. Gluschke, T. A. 3005. Green, R. W. 3006. Hansch, F. J. 3007. Harrison, R. I. C
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3003. Gibson, J. W. 3004. Gluschke, T. A. 3005. Green, R. W. 3006. Hansch, F. J. 3007. Harrison, R. I. C 3008. No Name
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	 3003. Gibson, J. W. 3004. Gluschke, T. A. 3005. Green, R. W. 3006. Hansch, F. J. 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A.	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. Da I. 	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. Da I. 	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. Da I. 	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. Da I. 	3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. Da I. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Terry, W. G. 2937. Stuttard, D. P. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3021. Hickman, T. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3021. Hickman, T. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Nowton C. M.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Monnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3029. Wilcov, C. R.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, M. T. 2937. Stuttard, D. P. 1929 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Monnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3029. Wilcov, C. R.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Hartis, F. J. 2943. Ibbott, J. M. 2943. Hour, F. J. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3011. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Monnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3029. Wilcov, C. R.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham.Moore, A 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradler, B. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Todrum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2943. Hamrond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2944. Brettingham.Moore, A 2947. Coverdale, S. E. [E 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradler, B. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Todrum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2943. Hamrond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2944. Brettingham.Moore, A 2947. Coverdale, S. E. [E 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradler, B. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Brettingham.Moore, A 2947. Coverdale, S. E. [E 2948. James, G. J. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradler, B. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Hartis, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2947. Coverdale, S. E. [E. 2948. James, G. J. 2949. Richardson, R. E. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradler, B. L.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Clemons, R. C. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham-Moore, A 2947. Coverdale, S. E. [E. 2949. Richardson, R. E. 2940. McKenzie, R. L. S. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3031. Bradley, B. J. 3033. Broster, N. B. 3034. Stevens, A. P. 3035. White, F. H.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Clemons, R. C. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham-Moore, A 2947. Coverdale, S. E. [E. 2949. Richardson, R. E. 2940. McKenzie, R. L. S. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3031. Bradley, B. J. 3033. Broster, N. B. 3034. Stevens, A. P. 3035. White, F. H.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2929. Thorold, I. N. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Ciemons, R. C. 2937. Stuttard, D. P. 1929 2938. Ciemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Hartis, F. J. 2943. Ibbort, J. M. 2944. Hall, M. A. B. 2945. Brettingham.Moore, A 2946. Brettingham.Moore, A 2947. Goardson, R. E. 2948. James, G. J. 2949. Richardson, R. A. 2949. Richardson, R. A. 2941. McKenzie, R. J. S. 2951. McCuaig, G. D. V. 2952. Headlam, R. A. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3030. Starr, A. W. 3031. Bradley, B. J. 3032. Brown, J. R. 3033. Foster, N. B. 3034. Stevens, A. P.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2945. Gatehouse, C. R. M. 2946. Brettingham-Moore, A 2947. Coverdale, S. E. [E 2948. James, G. J. 2949. Michardson, R. E. 2950. McKenzie, R. J. S. 2951. McCuaig, G. D. V. 2942. Headlam, R. A. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradley, B. J. 3032. Brown, J. R. 3033. Foster, N. B. 3034. Giverens, A. P. 3035. White, F. H. 3036. Gorringe, T.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2944. Brettingham.Moore, A 2947. Coverdale, S. E. [E 2948. James, G. J. 2949. Richardson, R. E. 2950. McKenzie, G. D. V. 2952. Headlam, R. A. 2953. Burston, E. D. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, C. L. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3024. Newton, C. M. 3025. Robinson, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3031. Bradley, B. J. 3033. Broster, N. B. 3034. Stevens, A. P. 3035. White, F. H.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Todor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Hartis, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham.Moore, A 2947. Coverdale, S. E. [E 2948. James, G. J. 2949. Richardson, R. E. 2950. McKenzie, R. J. S. 2951. McCuaig, G. D. V. 2953. Burston, E. D. 2954. Paton, C. A. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradley, B. J. 3032. Brown, J. R. 3033. Foster, N. B. 3034. Giverens, A. P. 3035. White, F. H. 3036. Gorringe, T.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2926. Tudor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2932. Connell, P. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Clemons, R. C. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Harris, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham.Moore, A. 2947. Coverdale, S. E. [E. 2948. James, G. J. 2949. Richardson, R. E. 2951. McCuaig, G. D. V. 2952. Headlam, R. A. 2953. Burston, E. D. 2954. Paton, C. A. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr, A. W. 3031. Bradley, B. J. 3032. Brown, J. R. 3033. Foster, N. B. 3034. Giverens, A. P. 3035. White, F. H. 3036. Gorringe, T.
 2923. Scarr, J. 2924. Stephenson, A. A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Tucker, A. 2925. Todor, E. D. 2927. Dorum, I. C. 2928. Thorold, R. M. 2930. Burbury, P. S. 2931. Headlam, D. W. 2933. Higgins, H. H. 2934. Whitchurch, N. De L. 2935. Whitchurch, H. T. 2936. Terry, W. G. 2937. Stuttard, D. P. 1929 2938. Clemons, R. C. 2939. Edwards, F. G. B. 2940. Burbury, R. I. 2941. Hartis, F. J. 2942. Hammond, J. C. 2943. Ibbott, J. M. 2944. Hall, M. A. B. 2945. Gatehouse, C. R. M. 2946. Brettingham.Moore, A 2947. Coverdale, S. E. [E 2948. James, G. J. 2949. Richardson, R. E. 2950. McKenzie, R. J. S. 2951. McCuaig, G. D. V. 2953. Burston, E. D. 2954. Paton, C. A. 	 3007. Harrison, R. I. C 3008. No Name 3009. Lane, B. D. 3010. McKean, D. L. 3011. Nicholas, C. L. 3012. Nicholas, L. B. 3013. Pridmore, J. A. 3014. Richardson, S. G. 3015. Roberts, G. L. 3016. Rodwell, E. E. 3017. Rogers, J. S. 3018. Verrall, E. E. J. 3019. Tudor, G. 3020. Griffiths, B. D. 3021. Hickman, T. L. 3022. Minnette-Lucas, I. C. 3023. Mortimer, P. H. 3026. Rogers, P. A. 3027. Smith, I. K. 3028. Walch, R. F. 3030. Starr. A. W. 3031. Bradley, B. J. 3032. Brown, J. R. 3033. Foster, N. B. 3034. Gvereng, T. 3036. Gorringe, T. 1930

89

K. C.

2020 Bed CIC	2121 Shart S C	2
5059. Deck, G. J. G	3121. Short, S. C. 3122. Simpson, T. D.	2
 3039. Beck, G. J. G 3040. Brettingham-Moore, 3041. Clarke, D. H. [C. G. 3042. Clennett, B. G. 3043. Corney, D. N. 3044. Crowther, W. E. L. 3045. Drew, P. R. 3046. Driscoll, M. H. W. 3047. Fisher, J. R. L. 3048. Fitzgerald, D. J. 3049. Gorringe, D. 3050. Groves, E. W. 3051. Gulline, M. J. 3052. Harris, C. I. 	3121. Short, S. C. 3122. Simpson, T. D. 3123. Watson, H. C.	333333333333333333333333333333333333333
3041. Clarke, D. H. [C. G.	2124 Watsham I P	2
3042. Clennett, D. G.	3124. Watchorn, J. B. 3125. Maxwell, A. P.	2
3043. Corney, D. N.	3125. Maxwell, A. P.	2
3044. Crowther, W. E. L.	3126. Maxwell, M. M.	2
3045. Drew, P. R.	3127. Ireland, J. D. R. 3129. Shaw, C. P.	2
3046. Driscoll, M. H. W.	3129. Shaw, C. P.	Ś
3047. Fisher, J. R. L.	3130. Robinson, N. E.	3
3048. Fitzgerald, D. J.	3131. Dann, M. G.	5
3049. Gorringe, D.	3132. St. Hill, C. K.	- 3
3050. Groves, E. W.	3133. St. Hill, A. R.	- 3
3051. Gulline, M. J.	3134. Ashbolt, A. A.	- 3
3052. Hammond, N. B.	3135. Gibson, J. L.	- 3
3053. Harris, C. I.	3136. Gibson, C. A.	- 3
3054. Hawkes, R. S.	3137. Rycroft, R.	- 3
3055. Hazell, S.	3138. Rycroft, K.	- 3
3056. Hobbs, T. H.	3139. Eassie, B.	- 3
3057. Hudson, G. L.	 Maxwell, A. P. Maxwell, A. P. Maxwell, M. M. Maxwell, M. M. M. M. M. Maxwell, M. M.	- 3
3058. Ingram, D. I.	3141. Kennedy, G. G.	- 3
3059. Knight, R. A.	3142. Robinson, R. A.	- 3
3060. Macleod, T. R.	 Sweetingham, J. F. Sweetingham, J. F. 44. Cane, B. F. 45. Harvey, D. J. 46. Oliver, F. C. 47. Tyson, R. M. 48. Espie, D. B. 49. Cooper, T. 	
3061. Marriott, J. E.	3144. Cane, B. F.	
3062. Nicholas, H. G.	3145. Harvey, D. J.	
3063. Nowell, G. C.	3146. Oliver, F. C.	- 3
3064. Park, C. P.	3147. Tyson, R. M.	- 3
3065. Potter, A. E.	3148. Espie. D. B.	- 3
3066. Ramsay, W. M.	3149, Cooper, T.	- 3
3067 Salier A G		3
3068 Shaw E C	1932	3
 3052. Hammond, N. B. 3053. Harris, C. I. 3054. Hawkes, R. S. 3055. Hazell, S. 3056. Hobbs, T. H. 3057. Hudson, G. L. 3058. Ingram, D. I. 3059. Knight, R. A. 3060. Macleod, T. R. 3061. Marriott, J. E. 3062. Nicholas, H. G. 3063. Nowell, G. C. 3064. Park, C. P. 3065. Potter, A. E. 3066. Ramsay, W. M. 3067. Salier, A. G. 3068. Shaw, E. C. 3069. Simmons, G. V. 		
3070. St. Hill, F. A. 3071. St. Hill, H. R. 3072. Thompson, C. J.	 3150. Robertson, G. W. 3151. Knight, L. M. P. 3152. Ellis, R. V. 3153. Officer, J. C. 3154. Woolston, G. J. 3155. Mode L. D. 	3
3071 St Hill H R	3151. Knight, L. M. P.	3
3072. Thompson, C. J.	3152. Ellis, R. V.	3
3073. Wagner, A. H.	3153. Officer, I. C.	3
3074. Watson, R. D.	3154. Woolston, G. L.	- 1
3075. Williams, S. G.	3155. Moir. L.D.	- 1
3076. Wilson, R. D.	 3150. Robertson, G. W. 3151. Knight, L. M. P. 3152. Ellis, R. V. 3153. Officer, J. C. 3154. Woolston, G. J. 3155. Moir, J. D. 3156. Walch, J. W. B. 3157. Calvert, R. R. 3158. Ikin, K. W. G. K. 	-
3076. Wilson, R. D.	3157 Calvert R. R.	-
3077. Beckett, G. A. 3078. Sprent, P.	3157. Calvert, R. R. 3158. Ikin, K. W. G.	-
2070 Edwards D	3159. Shoobridge, M. P. K. 3160. Oldrey, R. P.	
2080 Barrow P W	3160. Oldrey, R. P.	-
3079. Edwards. P. 3080. Barrow, R. W. 3081. Driscoll, J. R. M. 3082. Slade, G. W. 3083. Davies D. W.	3161. Nichols, D. L.	- 3
2082 Slada G W	3162. Thomas, N. M.	-
3083. Davies, D. W.	3162. Thomas, N. M. 3163. Thomas, G. A.	- 3
	3164. Williams, L. M.	-
3084. Page, A. F. 3085. Shoobridge, L. M.	3164. Williams, L. M. 3165. Rogers, K. P.	
3085. Shoobridge, L. M.	3166. Johnstone, C. V.	ł
3086. Clarke, H. G.	3167. Harvey, C. J.	
3086. Clarke, H. G. 3087. Thorp, M. G. 3088. Newnham, R. E.	3168. Warlow-Davies, H.	
3088. Newnham, R. E.	3169. Williams, H. M.	
3089. Newnham, A. H. 3090. Newnham, J. T. 3091. McGough, P. L.	3170. Hill, D.	-
3090. Newnham, J. T.	3171 Young R F	
3091. McGough, P. L.	3172 Free W L	
3092. Thompson, B. G. 3093. Watson, G.	3173 Harvey D. L.	
3093. Watson, G. 3094. Woodgate, L. A. 3095. Fidershaw, D. I.	3172. Fysh, W. L. 3173. Harvey, D. J. 3174. Abbott, D. C.	
2005 Eldowbary D I	3175. Abbott, A. T.	
3095. Eldershaw, D. J. 3096. Reeve, W. E.	3175. Abbott, A. T. 3176. Sweetnam, E.	
5090. Reeve, w. D.	3177 Fisher H	
1021	3177. Fisher, H. 3178. Horton, P. W. 3179. Luscombe, W. A.	
1931	3179, Luscombe, W. A.	
2007 Bannatt W T	3180. Grubb, P.	
3008 Burgess W H A	3181. Price. M. I.	
3000 Bond F F	3182. Turner, T. M.	
2100 Colo I E	3183 Donnelly, P. D.	
3097. Bennett, W. T. 3098. Burgess, W. H. A. 3099. Bond, E. E. 3100. Cole, L. E. 3101. Corvan, A. H. 3102. Cade, D. G. 3103. Chandler, T. D. T. 3104. Davis, J. S. B. 3105. Ellis, H. 3106. Freeman, R. P.	3184 Knudsen I.A.	
2102 Cade D G	3185 Binny H.P.	
2102 Chandler T D T	3186. Muller, T. I. G.	
2104 Davis I S B	3187 Jack, N. M.	
2105 Ellis U	3188 McGinniss G C	
2106 Engemen P D	3189 Tucker D L	
2107 Easewith W D	3190 Wyatt R.A.	
3106. Freeman, R. P. 3107. Forsyth, W. D. 3108. Grant, I. G.	 3180. Grubb, P. 3181. Price, M. J. 3182. Turner, T. M. 3183. Donnelly, P. D. 3184. Knudsen, J. A. 3185. Binny, H. P. 3186. Muller, T. J. G. 3187. Jack, N. M. 3188. McGinniss, G. C. 3189. Tucker, D. L. 3190. Wyatt, R. A. 1933 	
2100 Hamon E	1977	
3109. Hawson, E.	3191 Allwright, R. S.	
3110. Hazel, E. C.	3191. Allwright, R. S. 3192. Atkinson, R.	
3111. Hopkins, D. M.	3193. Bamford, R. M.	
3112. Hopkins, R. N.	3194. Barkley, D. P.	
3113. Johnson, E. 3114. Lord, W. D. B.	3195. Beck, G. J. G.	
3114. Lord, W. D. B. 3115. Lyons, R. O.	 Allwright, R. S. Arkinson, R. Bamford, R. M. Barkley, D. P. Back, G. J. G. Blackwood, G. G. Carpe P. B. 	
3115. Lyons, R. O.	3197. Carne, P. B.	
3116. Mather, W. B. 3117. Moore, D. S. D.		
3117. Moore, D. S. D. 3118. MacDonald I. G	3199. Corney, P. N.	
3118. MacDonald, I. G. 3119. Perkins, M. W.	3198. Conway, J. S. 3199. Corney, P. N. 3200. Coupe, J. R. G.	
3119. Perkins, M. W.	3201. Dickinson, P. D. H.	
3120. Plunkett, J. H.		

 3202. Gibson, D. S. 3203. Henfrey, K. J. 3204. Henry, F. O. 3205. Hewer, H. D. 3206. Nicholls, H. R. S. 3207. Read, A. K. 3208. Reynolds, C. D. R. 3209. Stevens, G. B. 3210. Swan, J. 3211. Wertheimer, A. K. 3212. Whitehouse, G. M. 3213. Rourke, R. 3214. Bennetto, J. 3215. McCreary, N. H. 3216. Brooks, L. J. 3217. Senior, W. J. M. 3218. McGhie, J. W. M. 3219. Rourke, D. 3220. Tanner, R. S. 3221. Wright, R. K. 3222. Reeve, J. L. 	
1934	
 3223. Abbott, N. D. G. 3224. Atkinson, T. A. S. 3225. Barwick, J. L. 3226. Bayles, N. J. 3227. Blundstone, M. G. 3228. Chapman, L. L. 3229. Chen, R. B. 3230. Chen, V. T. 3231. Clennett, J. R. 3232. Colman, G. R. 3233. Cracknell, O. R. 3234. D'Antoine, M. L. 3235. Fay, P. W. 3236. Herbert, J. P. 3236. Herbert, J. P. 3237. Hodgson, M. N. 3238. Hughes, V. L. 3239. Jolly, F. M. 3244. Jones, J. R. 3244. Jones, J. R. 3244. Jones, A. E. 3245. McLaren, A. C. 3246. McKay, J. E. 3247. Valentine, E. S. 3248. Wood, I. H. 3250. Templeton, J. H. 3251. Watson, N. E. 3252. Clinch, J. A. 3253. Coogan, J. S. 3254. (see 2993) 3255. McKinley, G. B. S. 3256. Shugg, C. M. 3262. Shugg, C. M. 3263. Shugg, C. M. 3264. Hildyard, N. G. 3265. Harris, R. J. 3266. Scilvars, M. S. 3267. Whitney, E. A. 3268. Crawford, O. L. D. 3269. Harki, R. J. 3269. Harki, R. J. 3269. Underhill, A. B. 3269. Hawker, D. N. 3264. Hildyard, N. G. 3265. Harris, R. J. 3266. Scilvars, M. S. 3267. Whitney, E. A. 3268. Crawford, O. L. D. 3269. Underhill, A. B. 3269. Hawker, D. N. 3270. Downie, R. J. 3270. Lade, A. F. 3273. Hamilton, B. 	
1935	
3274. Agnew, M. A. 3275. Allen, D. G.	

3276. Arnold, J. C.	 3356. Boyes, G. 3357. Downie, I. K. N. 3358. Harcourt, W. V. 3359. Colman, G. W. 3360. Simmonds, B. S.
3277. Barraclough, H. A.	3357. Downie, I. K. N.
3278. Barraclough, D. K. 3279. Barraclough, J. E.	3358. Harcourt, W. V.
3279. Barraclough, J. E.	3359. Colman, G. W.
3280. Bezette, I. G. 3280a Boyes, J. S.	
3281. Brettingham-Moore, J.	 3361. Shea, L. L. 3362. Sansom, P. M. 3363. Cottier, B. A. 3364. Hopkins, G. L. 3365. Sampson, B. 3366. Burt, M. S. 3367. Martyn, R. O.
3282. Bull. L. R.	3363. Cottier, B. A.
3283. Colwell, F. W. T. 3284. Conway, R.	3364. Hopkins, G. L.
3284. Conway, R. 3285. Crisp, W. P. 3286. Cuthbert, H. C. P.	3365. Sampson, B.
3285. Crisp, W. P. 3286. Cuthbert, H. C. P.	3366. Burt, M. S.
3287 Dalwood M I	
3287. Dalwood, M. L. 3288. Darling, H. A.	3369. Sharp, D. G.
3289. Douglas, A. M.	3369. Sharp, D. G. 3370. Douglas, S. G. 3371. Oldmeadow, J. V.
3290. Ellis, G. R.	3371, Oldmeadow, J. V.
3291. Hamilton, R. G.	3372. Walker, G. B.
 3288. Darling, H. A. 3289. Douglas, A. M. 3290. Ellis, G. R. 3291. Hamilton, R. G. 3292. Harvey, I. G. 3293. Hay, R. S. 3294. Hodgson, R. S. 3295. Hoskin, J. J. 3296. Hudspeth, R. K. 3297. Hutchins, P. N. 3298. Ikin, R. H. 3298. Jkin, R. H. 	3373. Ferguson, S. C.
3293. Hay, R. S.	3374. Milligan, R. J. S.
3294. Hodgson, R. S. 3295. Hoskin, J. J.	3375. Palmer, G. S.
3296 Hudepath R K	2277 Madhumat D D
3296. Hudspeth, R. K. 3297. Hutchins, P. N. 3298. Ikin, R. H.	3378 Cleppett G
3298. Ikin, R. H.	3379. Bennett, L E
3299. Male, A. J.	3380. Wordsworth, D. J
3300. McIntosh, A. J. 3301. McLaren, D. C.	3381. Baker, D. G.
3301. McLaren, D. C.	3382. Abbott, I. D. L.
3302. Parker, W. J.	3383. Cox, J. C.
3303. Payne, C. A. H. 3304. Pearson, R. P.	3384. Castley, F. C.
5305. Pearton, F. G.	3385. Ikin, K. P.
	2387 Ochenden I A
 3307. Powell, D. 3307. Porthouse, J. F. 3308. Round, G. V. 3309. Saunders, P. W. D. 3310. Sherman, D. V. 3311. Sheobridge, R. M. 3312. Smith. PL 	3388 Terry T G
3308. Round, G. V.	3389. Pickering, T. M.
3309. Saunders, P. W. D.	3390. Merritt. D. R.
3310. Sherman, D. V.	3391. Black, R. A.
3311. Shoobridge, R. M.	3392. Black, H. W.
3312. Smith, R. J.	
 3311. Shoobridge, R. M. 3312. Smith, R. J. 3313. Stopp, R. E. C. 3313a Swan, R. 3314. Thomson, H. R. 3315. Walker, J. B. 3316. Walker, J. B. 3317. W'ood, C. I. 3318. Hardy, J. W. 3319. Roe, J. R. 3320. Gilbert, G. R. 3321. Hamilton, B. 	 3368. Kile, K. S. 3369. Sharp, D. G. 3370. Douglas, S. G. 3371. Oldmeadow, J. V. 3372. Walker, G. B. 3373. Ferguson, S. C. 3374. Milligan, R. J. S. 3375. Palmer, G. S. 3376. Ikin, S. A. 3377. Medhurst, D. R. 3378. Clennett, G. 3378. Clennett, G. 3380. Wordsworth, D. J 3381. Baker, D. G. 3382. Abbott, I. D. L. 3383. Cox, J. C. 3384. Castley, F. C. 3385. Ikin, R. P. 3386. Johnson, N. W. 3387. Ockenden, J. A. 3389. Pickering, T. M. 3390. Merritt. D. R. 3392. Black, H. W.
3314. Thomson, H. R.	3393. Bull, M. S.
3315. Walker, J. B.	3394 Calvert O I
3316. Watson, R. B.	3395. Bennett, H. S.
3317. V'ood, C. I.	3396. Clark († 1
2210 Pop I P	3397. Crisp, I. L.
3320 Gilbert G R	3398. Carter, B. 3399. Darling, H. J.
3321. Hamilton, B.	3400. Darling, D. C.
 320. Gilbert, G. R. 321. Hamilton, B. 322. Walker, T. F. 323. Short, L. F. 324. Terry, E. G. A. B. 325. Sharp, P. G. 326. Wise, T. A. 327. Foster, B. J. 328. McPhee, J. C. 329. Ramage, W. V. 330. Walch, J. A. 3311. Baster, L. 3322. Field, W. L. G. 333. Milles, R. S. 	3401. Donelly, R. V.
3323. Short, L. F.	3402. Hay, W. W.
3324. Terry, E. G. A. B.	3403. Hedge, J. E.
3325. Sharp, P. G. 3326. Wise, T. A.	3404. Hallam, R. A.
3327 Foster B I	3405. Hawker, I. N. 3406. Inglis, I. G.
3328. McPhee, I. C.	3407. Ikin, D. B.
 3227. Foster, B. J. 3328. McPhee, J. C. 3329. Ramage, W. V. 3330. Walch, J. A. 3331. Baster, L. 3332. Field, W. L. G. 	3407. Ikin, D. B. 3408. James, D. B.
3330. Walch, J. A.	3409. James. K. B.
3331. Baster, L.	3410. Kile, J. L.
3332. Field, W. L. G. 3333. Milles, R. S.	3411. Magrath, W. A. 3412. Mathias, D. P.
<i>5555.</i> minuta, R. 5.	3413. Orbell, A. C.
1936	3414. Parkes, E. A.
	3415. Payne, P. M.
3334. Le Souef, J. D.	 3598. Carter, B. 3399. Darling, H. J. 3400. Darling, D. C. 3401. Donelly, R. V. 3402. Hay, W. W. 3403. Hedge, J. E. 3404. Hallam, R. A. 3405. Hawker, I. N. 3406. Inglis. I. G. 3407. Ikin, D. B. 3408. James, D. B. 3408. James, D. B. 3410. Kile, J. L. 3411. Magrath, W. A. 3412. Mathias, D. P. 3413. Orbell, A. C. 3415. Payne, P. M. 3416. Roberts. M. F. 3417. Smith, B. P. 3417. Smith, B. P.
3335. Le Souef, D. H. 3336. Williams, L. E.	 3417. Roberts, M. F. 3417. Smith, B. P. 3418. Spinner, R. E. 3419. Thompson, P. J. 3420. Valentine, E. B. 3421. Williams, R. W. 2422. Williams, D. P.
3337 Cossum K F	3418. Spinner, R. E. 3419. Thompson, P. J.
3337. Cossum, K. E. 3338. Gray, G. S.	3419. Thompson, P. J. 3420. Valentine F. B.
3339. Short, D. W.	3420. Valentine, E. B. 3421. Williams, R. W.
3340. Olney, P. C.	5422. Walker, P. D.
3341. Butler, C. C. A.	3423. Wall, L. E.
3342. Butler, W. J. A.	3424. Walter, J. H.
3343. Bailey, P. R. B. 3344. Read, P. S.	5427. I oung, R. Fl.
2248 T	3426. Palmer, C. V. 3427. Yule, J. G.
3346. Williams, L. R.	3428. Terry, E. V.
3346. Williams, L. R. 3347. Green, G. D.	
 3346. Williams, L. R. 3347. Green, G. D. 3348. Steele, A. J. 3349. Oliver, R. S. 3350. Cloudsdale, A. 3351. Pretymán, C. J. 3352. Turbridee, I. R. 	1938
3350 Cloudsdala A	
3350. Cloudsdale, A. 3351. Pretymán, C. J. 3352. Tunbridge, J. R.	3429. Cornock, N. W. 3430. Davies, E. H.
	3431. Elliston, J. N. W.
JJJJ. Kelu, A. J.	3432. Evans, C. W.
3354. Ranson, E. D.	3433. Thomson, A. D. R.
3355. (see 3155)	3434. Terry, J. M.

3435. Cooper, S. R.
3436. Fazackerley, F. B.
3437. Gibson, A. E.
3438. Hibbard, G. F.
3439. Jennings, M. W.
3440. Johnson, C. H. J.
3441. Letcher, A. J.
3442. McIntyre, R. J. S.
3443. Smith, J. A.
3444. Darby, W. G.
3443. Douglas, F. G.
3444. Darby, W. G.
3444. Taylor, D. R.
3447. Nuddock, N. J.
3448. Taylor, D. R.
3450. Young, L. F.
3451. Young, G.
3452. Robertson, R. C.
3453. Hodgson, D. N.
3454. Abbott, N. G. D.
3455. Abbott, P. D. L.
3456. No Name
3457. Pennefather, K. F.
3458. Sansom, D. B.
3460. Wolfhagen, E. M.
3461. Chancellor, K. R.
3463. Parsons, J.
3464. Tanner, P. T. Stoi. Chancellor, K.
Stoi. Chancellor, K.
Stoi. Nettlefold, J. A. R.
Stoi. Parsons, J.
Stoi. Cloudsdale, A. G.
Stor. Cloudsdale, A. G.
Stor. Johnson, B. F.
Stoi. Valentine, R. S. J.
Stoi. Valentine, R. S. J.
Stoi. Valentine, R. S. J.
Stoi. Cloudsdale, A. G.
Stoi. Cloudsdale, A. G.
Stoi. Valentine, R. S. J.
Stoi. S 1939 3483. Brothers. P. C. 3484. Butler, G. H. N. 3484. Butler, G. H. N.
3485. Cook, D. F.
3486. Downie, G. C.
3487. de Bavay, X. A. C.
3488. Evans, M. G.
3489. Evans, M. G.
3490. Edge, M. A.
3491. Ferrar, P. M.
3492. Hayes, P.
3493. Loberton A. C. A. 3493. Johnston, A. C. A.
3493. Johnston, K. S.
3495. Irvine, W. R. M.
3496. Irvine, J. M. W.
3497. Gunn, J.
2409. Lucuit, P. C. 3496. Irvine, J. M. W.
3497. Gunn, J.
3498. Jennings, R. C.
3499. Lethlean. P. J.
3500. Low, P. M.
3501. Pitt, R. A.
3502. Rex. I. P. R.
3503. Steele, C. D.
3504. Staunton-Smith, M. R.
3505. Smith, R. C.
3507. Sargison, E. R.
3508. Wyett, D. J.
3510. Calvert, A. F.
3511. Geeves. W. D.
3512. Lucas, S. B.
3513. Kelly, T. O.
3514. Mitchell, J. P.
3515. Bois, M. L.
3516. Baker, R. J. The Hutchins School Centenary Magazinc

SONS OF OLD BOYS

SONS OF OLD BOYS Front row: J. M. L. Kerr, G. P. R. Chapman, E. M. McDougall, D. A. C. McDougall, B. J. Smith, A. N. Harvey, D. C. P. Brammall, R. H. D. Black, R. C. Nettlefold, M. Cearns, R. A. N. Henry, G. B. Black, F. E. M. Lilley, A. C. Goodfellow, T. W. Vincent, P. N. Campbell, T. G. Bowden, J. G. H. Ratten, T. Morgan, I. J. Elliston, B. W. Madden, A. J. Colbourn. Second row: R. G. Hore-Lacey, C. W. Grant, R. H. Latham, M. A. B. Douglas, G. D. McCreary, J. F. Millington, J. M. Piggott, M. J. Gollan, M. R. King, N. R. Henry, R. R. Terry, C. A. H. Tasker, C. F. Parsons, M. J. Chen, D. A. Boyes, G. R. A. Dick, D. A. Walch, D. Hore-Lacey. Third row: J. C. McCreary, A. W. J. Blacklow, J. W. Martin, R. S. Walch, D. Hore-Lacey, R. G. Lord, P. M. Marshall, C. L. Campbell. Back row: R. C. Smith, R. G. Bowden, D. F. Millington, D. E. Kirby, H. G. Swan, A. R. Cumming, S. E. Smith, R. P. Ikin, B. A. Clark, D. W. Strutt, W. J. A. Butler, E. G. Butler, J. W. Golding, I. M. Madden. Absent: J. W. Strutt, I. L. Crisp, C. C. A. Butler.

3518. Chapman, D. H. 3519. Cuthbert, H. C. P. 3520. Cuthbert, R. D. 3521. Hamilton, H.	3547. Tinning, G. J. 3548. Tanner, C. P. 3549. Ward, H. A. 3550. Bovill, J. M. 3551. Millington, J. F.	3577. Cameron, E. A. T. 3578. Downie, W. B. M. 3579. Duncan, K. R. 3580. Boyes, D. A. 3581. Evans, C.C.
1940	3552. Halley, W. 3553. Hickman, A. S.	3582. Garlick, C. J. 3583. de Bavay, J <u>.</u> M. F. X.
 3522. Burton, D. A. 3523. Biggs, J. B. 3524. Coupe, D. R. 3525. Carter, J. M. 3526. Clarke, A. D. 3527. Elliston, V. G. 3528. Edwards, B. A. B. 3529. Elliss, W. H. 3530. Golding, J. 3531. Hammond, G. G. 3532. Hadlow, P. G. 3533. Hadlow, P. G. 3534. Hammond, R. C. 3535. Hammond, D. H. 	 3)53. Tickmah, A. S. 3)53. Taylor, G. M. 3)555. Renney, G. 3)556. Butler, E. G. 3)557. MacGregor, I. M. 3)558. Purchas, J. G. 3)59. Trewethey, A. S. T. 3)50. Hughes, J. I. 3)561. Hughes, K. J. 3)562. Plummer, G. B. 3)563. Oeborne, D. A. 3)564. Garth, B. E. 3)565. Colman, J. H. 3)566. Wilson, R. J. B. 3)567. Wilson, R. J. B. 3)567. Levett, J. K. 	 3584. Gibson, R. I. 3585. Kirby, D. E. 3586. Legge, R. V. W. 3587. Lucas, M. J. 3588. Marshall, G. E. 3589. Manchester, E. G. H. 3590. Phillips, D. A. 3592. Rule, P. J. 3593. Saunders, B. L. 3594. Shepherd, D. W. 3595. Taylor, D. H. 3596. Stafford, G. L. 3597. Von Stieglitz, P. J. V. 3598. Wilson-Haffenden, R.
3536. Jackson, J. R. 3537. Leckey, J. A.		3599. Walters, L. L. 3600. Terry, R. R.
 3538. McCreary, J. C. 3539. McDermott, D. A. 3540. Ohlsen, B. W. 3541. Plummer, H. R. 3542. Pitt, B. J. 3543. Strutt, J. W. 3544. Strutt, D. W. 3545. Smith, E. M. 3546. Swan, H. G. 3547. Bird, A. 	1941 3569. Archer, N. G. 3570. Archer, B. 3571. Bioomfield, P. W. 3572. Bioomfield, Y. F. 3573. Bioomfield, J. J. 3574. Bennison, J. L. 3575. Campbell, C. L. 3576. Creese, E. A.	 3601. Cooper, D. J. J. 3602. Dobles, C. E. 3603. Hornsby, R. J. 3604. Harvey, A. H. 3605. Johnson, C. J. M. 3606. Reid, A. L. 3607. Read, G. L. 3608. Swan, E. J. 3609. Cooper, W. J.

GREAT-GRANDSONS AND GRANDSONS OF OLD BOYS

Front row (Great-grandsons): M. H. Clerk, R. N. Nettlefold, D. A. Rust, T. W. Vincent, L. C. Dean, D. C. P. Brammall, A. G. Brodribb, M. B. Brodribb, G. P. R. Chapman. Second row (Grandsons): J. R. Clark, R. A. Jeanneret, R. E. Spinner, D. N. Hodgson, A. J. S. Harris, W. J. A. Butler, A. W. J. Blacklow, E. G. Butler, C. W. Grant. Back row (grand-sons): D. Hore-Lacey, R. G. Hore-Lacey, T. Loney, R. V. W. Legge, J. E. F. Sorell, D. A. Walch, J. A. Thomson, J. R. Peate. Absent: C. C. A. Butler.

3610. Blacklow, A. W. J.	3648, Cook, J. W.	3683. Morris, G. O.
3611. Everett, R, J.	3649. Baker, A. S.	3684. Muir, J. D. H.
3612. Hall, D. W. B.	3650. Johnson, R. F.	3685. Murphy, P. J.
3612. Plan, D. W. B. $3613.$ Parsons, C. F.	3651. Rushton, G. G.	3686. Page-Hanify, G.
	3652. Gough, D. A.	3687. Peerson, C. R. M.
3614. Jolley, M.	3653. Latham, R. W. H.	3688. Thompson, F. C.
3615. Purvis, B. D.	3654. Dineen, P. G.	3689. Thompson, D. B.
		3690. Thompson, J. B.
1942	3655. Lord, K. E.	3691. Rowland, B. W.
	3656. Mace, M. D.	3692. Rowland, D. O.
3616. Asworth, F. G.	3657. Purdy, A. A.	
3617. Benjamin, G. A.	3658. Windred, R. G.	3693. Salter, G.
3618. Douglas, A. B. M.	3659. Park, A. F.	3694. Sheil, A. G. R.
3619. Barnett, B. P.	3660. Woodrow, D. R.	3695. Stilwell, G. T.
3620. Graves, A. M.		3696. Sorell, J. E. F.
3621. Giblin, I. D.	1943	3697. Stephens, R. F.
3622. Giblin, H. D.		3698. Stopp, E. J. C.
3623. Barnett, B. L.	3661. Ayres, P.	3699. Taylor, L. J.
3624. Hume, F. W. K.	3662. Best, M. J.	3700. Thomas, V. R.
3625. Langley, F. C.	3663. Brown, R. J.	3701. Trethewey, I. J.
3626. Lisson, C. R.	3664. Burn, J. A.	3702. Trethewey, P. S.
3627. Levis, N. F.	3665. Burrows, O. G.	3703. Vincent, T. W.
3628. Harvey, G.	3666. Calvert, D. G.	3704. Foster, H. F.
3629. Murray, G. R.	3667. Clark, D. F.	3708. Donovan, J.
3630, McCreary, G. D.	3668. Cowie, G. S.	3709. Archer, J. McR.
3631. McCreary, I. S.	3669. Courtney, M. C. P.	3710. Baker, J. S.
3632. Reid, J.	3670. Dargaville, A. D.	3711. King, M. R.
3633. Seaton, J. L.	3671. Dargaville, D. K.	3712. Gillam, F. J.
3634. Seaton, P. G.	3672. Evans, J. D.	3713. Grant, D. F.
3635. Samuel, E. T.	3673. Falkinder, J. R. D.	3714. Young, T. G.
3636. Sheil, G.	3674. Heckscher, J. W.	3715. Tate, C. F.
3637. Shelton, J. T.	3675. Henry, N. R.	3716. Coates, M.
3638. Taylor, J. M.	3676. Hume, D. C.	3717. Dalwood, P. G.
3639. Von Bibra, K. D.	3677. Hurst, M. D.	3718. Gurney, M. K.
3640. Wood, K. W. H.	3678. Kemp, B. G.	3719. Harris, L. H.
3641. Smyth, R. J.	3679. Jackson, R. M. C.	3720, Mackey, C. L.
3642. Farguhar-Smith, I.	3680. Jones, P. D.	3721. Piggott, J.
	3681. Lazenby, L. J.	3722. Sheil, G. G.
3643. Murphy, V. L. C.	3682. Morris, D. C.	3723. Shearman, W. S.
3647. Chen, M. J.	5002. MOILIS, D. C.	5/25. Onearman, w. O.

94

1944	1945	1946
1944 3724. Agnew, J. E. 3725. Blarnet, R. A. 3726. Black, G. C. B. 3727. Blakney, C. D. 3728. Blee, A. T. 3729. Brodribb, M. K. 3730. Brundle, W. D. 3731. Clark, B. A. 3733. Coroft, P. H. 3733. Donovan, P. 3734. Ellis, P. H. 3735. Gaul, W. T. 3736. Gee, T. C. 3737. Hanslow, R. J. J. 3738. Harris, A. J. S. 3739. Harrison, G. F. 3740. Hirst, C. E. 3741. Hirst, A. H. 3743. Johnston, M. B. 3743. Johnston, M. B. 3743. Hutchins, R. D. 3743. Hutchins, R. D. 3743. Hutchins, R. D. 3744. Gibson, A. 3745. Johnston, M. B. 3745. Johnston, M. B. 3746. Kurth, G. G. 3747. Laing, J. N. 3748. Lange, D. G. 3749. Lockett, C. R. 3741. Hurst, C. R. 3740. Kurth, G. G. 3740. Kurth, G. G. 3740. Kurth, G. G. 3741. Hord, A. R. 3742. Lawrence, P. J. 3743. McDougall, E. M. 3744. Kurth, G. G. 3745. McCabe, P. W. 3753. McDougall, D. A. C. 3754. McBougall, D. A. C. 3755. Mitchell, D. C. 3756. Mitchell, D. C. 3756. Mitchell, D. C. 3757. Mitchell, D. C. 3758. Noble, J. W. 3759. Rogers, F. G. 3760. Round, N. 3761. Salter, D. R. 3762. Sheild, R. J. 3763. Stranger, D. 3764. Tasker, C. A. H. 3765. Uhr. Henry, D. B. 3766. Moodrow, R. L. 3767. Bovill, W. W. 3768. Trowbridge, J. 3769. Soborne, A. V. 3779. Gordon, E. D. 3760. Soborne, A. V. 3771. Jack, I. H. 3772. Gadd, V. J. 3773. Osborne, A. V. 3774. Reeman, I. R. 3775. Gordon, E. D. W. 3775. Gordon, E. D. W. 3776. Hand, J. H. 3777. Bridges, D. 3778. Murphy, D. 3779. Smith, K. L. 3780. Campbell, P. M. 3781. Dean, L. C.	 3788. Black, R. H. D. B. 3789. Brain, J. K. 3790. Burton, C. E. 3791. Clerk, M. H. 3792. Colbourn, H. A. 3793. Cranswick, P. R. 3794. Croft, P. G. 3795. Cumming, A. R. 3795. Cumming, A. R. 3796. Darcey, I. T. 3797. Dodds, J. S. 3798. Elliott, I. N. 3799. Ezzy, D. J. 3801. Fisher, V. J. 3801. Fisher, V. J. 3803. Fergusson, J. F. 3804. Gatehouse, A. B. 3805. Gillson, M. S. 3806. Gill, B. S. 3807. Guttridge, R. E. 3808. Haddon-Cave, F. D. 3809. Hadrill, I. M. 3810. Guttridge, R. E. 3808. Haddon-Cave, F. D. 3813. Jameson, B. P. D. 3814. Jeanneret, R. T. 3815. Knight, B. D. 3816. Machen, I. M. 3817. Madden, B. W. 3818. Maher, R. E. J. 3820. Marshall, S. E. 3821. Marshall, S. E. 3822. Morris, J. P. 3823. Nettlefold, R. C. 3824. Preel, J. S. 3825. Osborne, M. R. 3827. Preel, J. S. 3828. Purdon, R. H. 3829. Marshall, S. E. 3821. Thompson, J. A. 3833. Wright, J. 3834. Walch, D. A. 3835. Thomas, D. S. 3837. Hecksher, P. N. 3839. King, D. R. 3840. Hawsom, K. A. 3841. Hawsom, K. A. 3844. Halwsom, R. E. A. 3844. Halwsom, R. E. A. 3844. Halwsom, R. E. A. 3844. Hald, G. 3844. Hald, G. 3844. Halk, G. 3844. Ellisto, C. 3844. Ellisto, G. 3844. Ellisto, C. 3844. Ellisto, C. 3844. Hald, G. 3844. Ellisto, C. 	 3854. Aherne, B. J. 3855. Baily, N. D. 3856. Bowden, R. G. 3857. Bowden, T. G. 3858. Brook, B. J. 3859. Brodribb, A. G. 3860. Cearns, M. 3861. Chapman, G. P. R. 3862. Chopping, T. L. 3863. Clark, J. R. J. 3864. Clarnett, M. W. 3865. Cornish, R. I. 3866. Daley, R. E. 3867. Dick, G. R. A. 3868. Fergusson, H. F. 3870. Gemmell, J. T. E. 3871. Golver, R. B. 3872. Gollan, M. J. 3873. Goodfellow, A. C. 3874. Grant, C. W. 3875. Harvey, A. N. 3876. Henry, R. A. 3880. Kerr, J. M. 3877. Hore-Lacy, R. G. 3878. Hudson, A. T. 3979. Keam, F. A. 3880. Kerr, J. M. 3881. Kerr, J. M. 3882. Lilley, F. E. M. 3883. Loney, T. S. 3884. Loney, P. T. 3885. Parkinson, A. D. 3887. Palfreyman, A. J. 3886. Parkinson, A. J. 3887. Palfreyman, A. J. 3889. Pitman, E. A. 3890. Kust, D. A. 3891. Shepherd, H. E. 3892. Smith, B. J. 3894. Tanner, K. 3893. Smith, B. J. 3894. Tanner, K. 3894. Tanner, K. 3895. Thompson, W. I. 3896. Thompson, W. I. 3897. Walker, P. G. 3900. Wolfe, R. G. 3901. Zacher, B. 3902. Friend, G. T. 3903. Brain, T. G. 3904. Lowe, D. A. 3904. Lowe, D. A. 3905. Walker, P. G. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3905. Walker, P. G. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3905. Walker, D. G. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3905. Walker, P. G. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. 3904. Lowe, D. A. <
3783. Young, P. S. 3784. Lavelle, M. J. 3785. Lovell, N. J.	 3846. Lane, D. J. 3847. Blee, G. W. 3848. Croft, B. D. H. 3849. McDonald, I. B. 3850. Walch, F. A. C. 3851. Day, J. A. 	 3911. Thompson, R. J. 3912. Thompson, H. M. 3913. Hill, T. R. 3914. Douglas, R. S. 3915. Hore-Lacey, D. F. 3916. Morgan, P. C.
3786. Hull, I. D. 3787. Vernon, R. H.	3852. Cooper, J. W. 3853. Pitt, D.	3917. Noble, R. G. 3918. Williams, M. H.

"Let us further to disgrace that be assured it will

exhort you never badge, for you may never disgrace you."

The Hutchins School Magazine

Vol. XXI	AUGUST, 1946	No. 1

The Hutchins School, Hobart

1846 - 1946

The Hutchins School

Visitor : The Right Reverend the Bishop of Tasmania

Chairman of the Board of Management : V. I. Chambers, Esg., LL.B.

Members of the Board : G. A. Roberts, Esq.

Ven. Archdeacon W. R. Barrett, M.A., Th.L.

R. W. Freeman, Esq. R. O. Harris, Esq. Prof. C. S. King, M.A.

THE STAFF

Headmaster : Paul Radford, M.A., Oxon.

Second Master : H. D. Erwin, B.A.

Assistant Masters :

R. S. Waring, B.A., Dip. Ed., L.C.P. L. A. Hickman, B. A. W. J. Gerlach, B.A. H. Porter C. A. S. Viney G. V. Jones, B.Sc., Dip. Ed. O. H. Biggs, B.Sc. J. R. Hunter A. B. Hearn B. N. Robson D. J. Clark, A.C.A. (Aust.)

Bursar:

R. L. Collings

Junior School: E. W. H. Stephens, M.B.E.

Mrs. A. E. Burton

Kindergarten :

Miss M. S. Gibson

Woodwork and Metalwork : C. C. Bayes

Music : I. W. Nicholls

Geo. A. Jackson

Miss O. Gibbons Miss J. Paton

Junior School Singing : Miss R. Lane, L.R.C.M.

Gladwyn School, Sandy Bay :

Miss E. M. Burrows Mrs. M. H. Hart Miss R. Lane

School Officers, 1946

Captain of the School, and Senior Prefect :

J. R. Ward **Prefects** :

C. C. A. Butler C. H. J. Johnson J. C. McPhee

C. D. Steele R. E. C. Stopp R. Wilson-Ĥaffenden

Captain of the Junior School :

J. E. F. Sorell

Sports Committee :

The Headmaster and Staff

J. Donovan I. G. Marshall R. S. Milles

R. E. C. Stopp J. R. Ward R. Wilson-Haffenden

Cadet Corps :

O.C. Detachment: Temporarily vacant

Second in Command: Cdt.-Lieut. J. R. Ward

Platoon Commanders: No. 1 Platoon: Sgt. F. D. Haddon-Cave No. 2 Platoon: Sgt. E. A. Parkes

Scout Troop :

G.S.M.: Mr. E.W. H. Stephens A.S.M.'S: Messrs. T. A. S. Atkinson, Robin Read A.T.L.: G. Page-Hanify

> Editor of Magazine : Mr. O. H. Biggs

Library Committee :

Mr. H. Porter P. C. Brothers D. A. Burton F. D. Haddon-Cave C. Johnson J. C. McPhee A. C. Orbell

W. R. Paton C. D. Steele W. Thompson A. S. Trethewey J. R. Ward R. Wilson-Haffenden C. I. Wood

Literary and Debating Society Committee :

P. C. Brothers E. A. Parkes D. A. Burton J. R. Ward F. D. Haddon-Cave

School Captains :

Football: J. Donovan Swimming: B. J. Foster Cricket: R. Wilson-Haffenden Rowing: F. D. Haddon-Cave

The Hutchins School Song

Hutchins! Hutchins! grand and fair! The only School we serve; For thee till death we'll do and dare, And nought can make us swerve.

Refrain:

Let your voices ring, lads! 'Tis the old School's due; Sing her praises, sing, lads— Hutchins! Hutchins! tried and true.

Thy name adown the ages past Thy sons salute and cheer; And so shall we while life doth last, With lips and lives revere.

We learn thine ivied tower beneati. To play the game of life, And know they only win the wreath Who strive in honour's strife.

May all thy sons prove ever true, Whate'er their gifts and powers, That man may yield to thee thy du:, Beloved School of ours.

> Words by J.W. Bethune Music by J. Scott-Power

Extracts from the Headmaster's Report SPEECH NIGHT, 1945

IN welcoming His Excellency the Administrator, Sir John Morris, the Headmaster referred to Sir John's keen interest in education and his position as Chancellor of the University of Tasmania. "Education in Tasmania owed much to His Excellency's activities in broadening and liberalising the training of young people," Mr. Murphy said.

The late Mr. T. C. Brammall

We mourn the loss of one who, for the greater part of his lifetime, was intimately connected with the Hutchins School. I refer to Thomas Colin Brammall. Educated at Hutchins in the 90's, he became Dux of the School in 1896, and the winner of a Classical Scholarship to the University. After he graduated he taught in schools in Victoria, and then in 1912 he was appointed Classical Master at his old school. When ill-health compelled him to relinquish his normal duties as a member of the school staff, he continued to assist the school as an external tutor to boys who were weak in languages. Many a boy owes his Matric. to T. C. Brammall's careful coaching.

I knew Mr. Brammall only in the last few years of his life. I was struck by his indomitable courage and cheerfulness and by his charm of manner. I am proud to have known him.

Numbers

The extraordinary demand for admission to the School has continued, and in some sections we have been embarrassed by large numbers. At the beginning of the year we had to refuse admission to some boys, and also to intending boarders. The numbers during the year have remained fairly constant at about 295, of whom about 65 were boarders. The Boarding House accommodation has been overtaxed, and, unless provision can be made for more dormitory space, I feel that the number of boarders should not exceed 60.

Gladwyn School

We have had to limit the number attending our sub-junior school to 90. I anticipate that we shall be able to take a greater number next year when the subjunior school occupies its own premises on our Sandy Bay property. I am sure that the little school will be very happy in its new quarters with its spacious grounds.

Public Examination Successes

In the Leaving Examination the results were again very good—14 boys were successful in the Leaving and the Supplementary Examinantions. Brettingham-Moore was our outstanding candidate. As he had previously passed the Examination he sat for only six subjects. He secured Credits in every single one. He was awarded two Science Scholarships and secured second place in the Sir Richard Dry Exhibition for Mathematics. A. D. Dargaville won the prize for Applied Mathematics. R. S. Hay, with four Credits, also did well.

In the Intermediate Public Schools' Certificate Examination our boys again fared very well indeed. Twenty-one full passes were obtained, with no fewer than fifty-four credits, which were fairly evenly distributed among the subjects, though the results in Arithmetic and Algebra were outstanding.

As a result of last year's Senior Bursary Examinations, we again secured two bursaries. These were won by D. A. Burton and I. G. Inglis. Burton, who by the way, won the A. A. Stephens Memorial Scholarship last year, was first on the Bursary List and also won the Lyons Memorial Scholarship.

To encourage the study and appreciation of Shakespeare, Prof. L. F. Giblin has endowed an annual prize to be competed for in the middle of each year. This will be known as the Giblin Shakespeare Prize, and will be valued at five guineas. The School will greatly appreciate Prof. Giblin's generous gift.

Games

Once again we have won the greatest number of Interschool competitions three, the Swimming, Athletics and Cricket. We were runners-up in Football and the Cross-country. St. Virgil's won the Football and the Tennis, and Friends' School the Rowing (we won the 2nd Crews and the Old Boys' Race) and the Cross Country. The First XI has just visited Launceston and has played the Church Grammar School team. After a keen game full of incident our boys were defeated by 41 runs. We congratulate Grammar on their win and their third successive State Cricket Premiership. We have again carried through a big programme of inter-house games, in which keen rivalry was shown. Not only were there competitions in the normal sports, but also in Shooting and in Standard Athletics. School won the inter-house competitions in both the Junior and Senior Schools.

Cadet Corps

The Cadet Corps opened the year well. We were fortunate indeed to have the services of Capt. W. T. Crosby as O.C. He was formerly S.O.C.C. in Tasmania, and the detachment has benefited greatly from his experience and enthusiasm. A very successful camp was held at Evandale in the second vacation. The School has also participated in the Rifle Shooting for the Earl Roberts Trophy, which is open to all cadet detachments in the Empire.

Scout Troop

The Scout Troop lost a number of its senior members this year, but, despite the extreme youth of most of its members it has had a very successful year. Once again the Troop won the Inter-troop competition in Sport and Scout activities. The Troop has been fortunate in having the services of Mr. E. Johnson as Assistant S.M., especially as Mr. MacGregor was appointed an Acting District Scout Commissioner. We welcome back Capt. E. H. Stephens, our former S.M., who, we hope, will continue to act as S.M.

Library

This again has been very popular during the year. I can honestly say that few school libraries are used as much as ours is. Unfortunately our accommodation is small for a multi-purpose Library. We could use the present Library purely as a Reference Library, but then it would be used chiefly by the Senior boys, occasionally by middle school boys and rarely, if at all, by our juniors. I believe that all boys should find enjoyment and recreation in the Library. But we need more room-room for light reading and fiction, room for magazines and periodicals. That is our problem. The Board is giving consideration to all these matters. Their solution demands time and space and money, but I am confident that, with the support of parents, the solution will soon be found.

Old Boys and the War

The School has more than maintained its fine traditions during this war. For a school that has had an average enrolment

of, say, less than 250 for the last 20 years, the total number of Old Boys who enlisted in Army, Navy and Air Force here and in England is outstanding. No fewer than 577* are known to have served, and names are still being added to the list. I would appeal to Parents and Old Boys to give full information about Old Boys in the Forces, so that when the Honour Roll is compiled it will be complete.

We mourn the loss of 39 Old Boys. This number includes many who lost their lives while prisoners of war. Our deepest sympathy goes out to their parents and families.

On the other hand we have been pleased to welcome back many who have been in P.O.W. camps, and pray that they will soon be restored to full health and vigour.

The memory of three Old Boys will be perpetuated by gifts from their families-Stuart Walch, Ian Harvey and Willis Parker. Mr. and Mrs. Percy Walch and Mr. G. P. Harvey have endowed the School Library to purchase books annually. These books will have in them book-plates showing that they have been given in memory of their sons. This, in my opinion, is a very fine way to perpetuate their sons' memory. For the books will be kept in our Library-which is a War Memorial Library-and they will be accessible to all boys of the School for generations to come. Dr. and Mrs. Musgrave Parker have donated a trophy in memory of their son Willis. This will be the Inter-House Athletic Cup, and will fill an urgent need. The thanks of the School are extended to the donors of these memorials.

The Old Boys' Association

The Old Boys' Association with John Rex as its President is devoting all its energies to the School Centenary. In addition to the Chapel Fund which was started some years before the war, there is being launched this year a Building and Development Fund. This is indeed a fund that is worth while. The School has at times received gifts for special purposes, for prizes and scholarships chiefly, but it has no endowment on which it can draw for building and expansion. This is a serious handicap to the progress of the School.

*At the time of going to Press this total of known enlistments is 636, whilst the number of those who have paid the supreme sacrifice is 48.—Ed.

The Parents' Association

The Parents' Association has more than maintained its keen and practical interest in the School. Under Mr. C. K. Murphy as President and Mrs. C. F. Johnson as Hon. Secretary and Mr. Lacy as Treasurer, the Executive Committee has met regularly to discuss ways and means of helping the School. As a result of the Fair in the first term nearly £300 was raised. With part of this the Association has purchased over a hundred volumes for the School Library, a set of shelves for magazines and periodicals, an electric urn for School functions, and finally a magnificent amplifier with which gramophone recitals have been given. This will provide a long-felt need in the School, for, although Mr. Nicholls and Miss Lane have done much for the Junior section of the School, the musical education of the Seniors has been sadly lacking. The Association has also given liberally to the prize funds, both sporting and scholastic. I should like to pay my own personal tribute to the committee of the Parents' Association. In the four years I have been here I have found them ever ready to help the School and ever ready to listen to suggestions. The School has much to thank them for. I commend the Association to all parents for their active support.

The Board of Management

The Board of Management has done a fine job in bringing the School successfully through a very difficult period, and their success is the more praiseworthy considering the low fees and the fact that the School has no endowment whatsoever with which it can effect improvements or extensions. The Board has boldly acquired land for the Junior School. Already the new sub-junior school is nearing completion. My great regret is that I shall not see the beginning of the main Junior School and Boarding House at Sandy Bay. If there is the response that there should be to the Centenary Appeal for the Building and Development Fund, the Junior School should be started soon after the Centenary. The School fees will be slightly increased next year. I am somewhat disappointed in the increases allowed by the Prices Commissioner, for a school like this should be able to attract the best masters and provide the very best equipment for the education of your sons.

General Review

Nearly four years ago I came to a school in good working order, with a good tone and a good spirit both in class and

in games. The School was and is wellequipped in certain departments, but it, I must confess, is lacking in others. I should have liked a further extension of hand-crafts, of Music and of the Arts. But the times were against extensions of that kind; not only would it have been difficult to secure equipment, but there was a shortage of skilled teachers. Again, such things need money-and lots of it. During the war years money was urgently needed for other purposes. Now that the war is over we should reasonably expect that everything possible will be done to restore to their rightful place all those things that are amongt the best features of our civilization. It is right that schools like ours should provide all (both in equipment and teachers) that is necessary to give our boys the best foundation for the best possible education of the whole man; and to give such a range that each pupil may develop his own peculiar talents.

It is well here to remind you, however, that the provision of the best school library, the best facilities for music practice and appreciation, for the practice of drawing, painting, modelling, carpentry or metalwork, the best laboratories for science will not necessarily make your boys educated in the best sense of the word. I have known gifted and accomplished men whom I would not have as models for any boy. More than all the skill, more than all the knowledge that can be acquired, I value a good character. I would have our boys develop wholesome, manly qualities, a spirit of unselfishness, a spirit of willingness, a spirit of service to others. Indeed, all that goes to make up the qualities summarised in the word "VIRTUS" in our fine School motto.

Again there is the danger of dilettantism. In providing all the things that everybody demands we run the danger of letting our boys be superficial in their knowledge. Better by far to study one branch of learning thoroughly to acquire the habit of sound, steady work, to have the pleasure of solving a difficult problem. This may be a far better training than a skimming of a number of subjects, and certainly far better than soft spoon feeding.

And that is why a school needs good teachers. By good teachers I do not mean only those who know their subjects, but those who can cultivate in those under them the right attitude; who can inspire them to work and to think for themselves. We must attract good men to the teaching profession. More, we must keep them in the teaching profession.

So I commend to you all the Centenary Appeal now launched by the Old Boys. This Appeal, if successful, will provide the School with a Chapel, and through the Building and Development Fund, with worthy class-rooms and equipment, and through the Endowment Fund, will enable the Board to pay masters salaries commensurate with their work.

We have endeavoured in this schoolwith all its limitations-to inculcate in our boys a good attitude to work, and a good clean manly spirit. I feel that we have to a great extent succeeded. But as I look back upon my four years here I cannot help feeling disappointed at our failure to instil these in all boys. There is, I fear, still too selfish an attitude in many boys; there is still too much unwillingness to co-operate in School activities. I look with grave misgivings on the future if this spirit of selfishness which is permeating our public life cannot be eliminated. I appeal to all parents to encourage their boys to take part in all school activities. Only by developing a spirit of co-operation will we be able to bring about harmoney in our industrial life and in civil affairs, and finally in international affairs.

Fourth Year Examination

This will begin next year, although the full scheme will not come into operation for the next three years. When it is in full swing all boys will take the same "core" subjects throughout the four years of secondary study, viz. English, Social Studies which comprise History and Geography, Science including some Biology as well, and Mathematics. The four subjects will occupy about 60% of the timetable; the other 40% will be spent on Languages, Commerce, Art, Woodwork, etc. For 1946, however, schools will be allowed to take the fourth year exam. although pupils have not pursued a four year course in the "core" subjects. For example, our boys next year will take English, Physics and Chemistry as separate subjects, Algebra, Geometry and Trigonometry as separate subjects, French, Latin or Commerce, History, and Geography. In other words for the period of the overlap between the two systems we shall continue to do much as we are now doing.

An interesting innovation is the granting of the certificate by a system of points, rather than by individual subjects. Briefly, all the major subjects may earn two points each, while one point may be awarded to those who do satisfactory work in a part of a subject. The certificate will be awarded to those who secure 7 points or more, but four points must come from the "core" subjects. And no candidate may take subjects whose value amounts to more than 12 points. Actually there is considerable elasticity in the scheme in the 3rd and 4th years. All need not aim at a higher standard pass in all the "core" sbujects. Those with a bent for languages, for example, may take less mathematics and science than others-BUT-all must take some maths. and science; again, some preliminary specialisation will be allowed the mathematician, but he will still have to do social studies as well as his advanced maths.

Fifth Year Examination

The real specialisation will come in the 5th year—the present Leaving Certificate year. Then, fewer subjects than we do at present will be done, but the standard will be high, for the 5th year—or University Entrance Exam. will be for those who do intend to go to the University.

The 5th or Scholarship year will be in some respects be lighter than the present Leaving year, for it is proposed that two subjects of those passed at the 4th year exam. may count for Matriculation. Three subjects must be taken at the University entrance standard, as well as an exam. in English Expression.

Vale

The Headmaster concluded by paying a very warm tribute to the Staff for their unqualified support and co-operation throughout his term with the School, to the Bursar for his indefatigable work, to the Matron and Sub-Matron, and to the Prefects and to the boys themselves. He thanked all for the many kind things which had been said of himself and Mrs. Murphy on the eve of their departure for their home State and wished his successor, Mr. Paul Radford, and Mrs. Radford, every happiness in their new life in the School.

* * *

PHOTOGRAPHS

Most of the new photographs of groups and all the reproductions from originals in this issue were the work of Mr. J. J. N. Barnett. Photographs of other groups were by Mr. B. Sheppard and Beattie's Studios. Those taken by Mr. Sheppard were generously donated by him to the School.

School Notes

THE First Assembly was a special occasion when the Headmaster and Mrs. Radford were formally presented to the School by the Chairman of the Board. Prayers were said by the Archdeacon of Hobart, representing the Bishop, who was unavoidably absent. We are glad to see that the Bishop is now restored to health and with us again.

On February 26th His Excellency the Governor and Lady Binney and about 300 parents were the guests of the Board of Management at a Reception to the Headmaster and Mrs. Radford.

There were two official visitors to Assembly in the First Term: the Rev. James Benson who addressed the School on the work of the A.B.M., and the Rt. Rev. D. Blackwood, Bishop of Gippsland—an Old Boy of Queen's College, who came with the Rev. L. L. Nash during the C.M.S. conference.

During the last week of term Sgt. Betts of the Traffic Police, accompanied by Mr. Levis of the Education Department, gave the School an illustrated lecture on "Traffic and its dangers."

The weekly Lent collection this year is being devoted to maintenance of a Teacher and two boys in Papua. The contributions, including some money in hand from last year, totalled over $\pounds 20$.

The daily services in Holy Week were conducted by Rev. J. L. May, Precentor of the Cathedral, and an Old Boy of the School. Once again the School attended special services in the Cathedral on Ash Wednesday, Maundy Thursday and Ascension Day.

The School is again indebted to the Parents' Association for their generosity in providing us with what we need—this year a turn-table and pick-up, which complete the amplifying system which they gave last year. In addition, they have undertaken the erection of a permanent stage and fittings in the Hall. This work is nearly complete and we have already been able to launch out into further dramatic work.

The Board of Management has gratefully accepted from the Old Boys' Association a scholarship, to be called "The Old Boys' Scholarship." This will be awarded to a boy under 13, and is tenable till the end of his school time. It will then again fall vacant. We are deeply grateful to the Old Boys for this scholarship which will enable the son of an Old Boy to receive tuition at about half fees throughout his school career.

Second Term brought a renewed interest in hobbies. In the past the Literary and Debating Society alone has maintained a long and noble tradition of achievement, but others have been rather spasmodic. There is now a General Hobbies Committee, exercising guiding control over the following Clubs: Stamps, Science, Music, Natural History, Arts and Crafts, and Photography. A Gymnastic class is already functioning once a week.

On Anzac Day the School assembled to pay tribute to its Old Boys who had laid down their lives in battle. A wreath was laid on the Roll of Honour by the Captain of the School, and the address was given by Rev. J. L. May. It is hoped that all Old Boys will come to realize that this service is their service too and that we are always glad to have them with us.

On the last day of term the boys said farewell to Mrs. Muller who for 13 years has been Matron of the School. We are sorry that she has gone from us, but wish her real happiness and a well-earned rest.

During the term the following appointments were made: Senior Prefect, J. R. Ward; and as Prefects, D. A. Burton, C. C. A. Butler, C. H. J. Johnson, J. C. McPhee, C. D. Steele, R. E. C. Stopp, R. Wilson-Haffenden.

In the Birthday Honours List Mr. Stephens received the award of M.B.E. for distinguished services to the Scout Movement. He has served the Scouts for 35 years. In 1924 he led the Tasmanian Imperial Contingent at the Wembley Exhibition, and has received the Medal of Merit and the Order of the Silver Acorn. The School congratulates him and the Scout Movement most heartily on this award.

During the first term the Leaving French class was privileged to have a visit from Madame Yvonne Le Gal-Taylor, wife of Dr. Carey Taylor of Melbourne University. Mme. Taylor in her inimitable way entertained the class for nearly an hour. Many of the boys asked her a great variety of questions about France and French life and ways, and obtained some very useful information. Madame's bright and witty anecdotes accompanied by telling gestures greatly amused the class. Opportunities of hearing a foreign language spoken by a cultured native are rare in Tasmannia, so we made the most of Madame Taylor's visit. At the end of the period, Jim Ward made an excellent little speech in French thanking Madame Taylor for her visit. No English was spoken at all, either by Madame or the boys, and thus a most useful time was spent. May we have more of such visits!

We have again distinguished ourselves in outside competitions. In February a

Death of Mr. J. A. McElroy

lent record.

WE regret to record the death of James Alexander McElroy, a former Assistant Master of the School. Mr. McElroy was born in Northern Ireland, received his primary and secondary education there and did part of his University course in the Queen's College, Belfast. He came to Tasmania as a young man and was appointed to a position on the staff of the Hutchins School in 1892. He remained here until 1897, when he left to take up an appointment as a teacher in the Tasmanian Education Department where he remained for eight years. He resigned from the Department in 1905 to open Franklin House School, a private preparatory school in Davey Street, Hobart. He conducted Franklin House, which achieved considerable success, for the following twelve years. During his period there he finished his University course and graduated Bachelor of Science in the University of Tasmania.

In 1917 he was offered and accepted an attractive position as mathematical master at the Armidale School, N.S.W., and Franklin House then became affiliated with the Hutchins School. After he was some years in Armidale, the headmaster of that school was appointed head of Cranbrook School, Sydney, and Mr. McElroy went with him to Cranbrook as senior mathematical master.

He retired from teaching at the age of sixty. But during the year 1941, when Hutchins was understaffed owing to war conditions, in order to oblige the School, he taught chemistry here in a part-time capacity.

As a teacher Mr. McElroy was thorough and painstaking. In every appointment he held he was popular with both scholars and parents. His old boys always had for him the greatest admiration and respect.

In his private life he was one of the most lovable of men. He was a perfect gentleman in the best sense of that word, being always courteous, honourable and trustworthy. Mr. McElroy was a sincerely religious man. He was a member of the Church of England and held extreme evangelical views. For many years he was President of the Church of England League, a body in Tasmania whose object is the perpetuation of evangelical doctrines in the Anglican Church. May he rest in peace.

competition open to all Australian schools

was conducted by "Le Courier Australien."

Candidates had to write in French an

account of their doings in the summer

vacation. Graeme Morris secured 1st prize,

and Charles Johnson, third. For a period

of two and a half years now we have won

prizes in every competition conducted by

the above journal. We congratulate Morris

and Johnson on maintaining our excel-

H. D. E.

Appreciation

 \mathbf{I}^{T} is with feelings of regret that we have to record on the eve of our Centenary the resignation of two Old Boys' representatives on the Board of Management, to take effect after the completion of the Centenary Celebrations — Messrs. V. I. Chambers and G. A. Roberts.

Mr. Chambers has been a member of the Board for a period of fourteen years, and during the past six years has occupied the onerous position of Chairman, which he has filled with outstanding distinction. With his guidance and wise counsel during the long war years the School has passed through perhaps one of the most difficult periods of its existence. Mr. Chambers has not spared himself to do the best for the School at all times, and to him we owe a great debt of gratitude and appreciation for his earnest and hard work.

Mr. Roberts has been a member of the Board for a period of seventeen years and is not seeking re-election. He has been our Treasurer for many years, and it is due to him to say that he has been a tower of strength in guiding the financial side of the administration. His long experience and wise judgement have been of inestimable value to the Board during many difficult times.

We extend to each of these gentlemen our sincere thanks for their long and faithful service to their old School, and our best wishes for the future.

THE STAFF, 1946

Seated: Messrs. C. A. S. Viney, R. S. Waring, W. J. Gerlach, The Headmaster, H. D. Erwin, E. W. H. Stephens, O. H. Biggs. Standing: Messrs. R. L. Collings, J. R. Hunter, G. V. Jones, Mrs. A. E. Burton, Mr. H. Porter, Miss A. E. Griffiths, Messrs. A. B. Hearn, L. A. Hickman, W. R. Johnson.

Staff Notes

I^T was with great regret that the Staff bade farewell to Mrs. H. M. Muller, who has been Matron for nearly thirteen years. She has mothered the resident Staff and boys, and has rendered many a kindness to those whose homes are outside the School. We all join in wishing her a long and happy retirement. A presentation of a hand-bag was made on behalf of the Staff by Messrs Erwin and Hearn, at the end of the first term. Other resignations were those of Miss A. E. Griffiths and Mr. W. R. Johnson, which took effect during the second term. Miss Griffiths had charge of the Sub-Primary Forms, whilst Mr. Johnson has conducted classes in Woodwork and Metalwork for over twenty years. We wish them every happiness and success in their new work.

We commenced the year with an increased Staff, and welcomed Mr. H. Porter as senior English master, Mr. G. V. Jones as assistant Science master and Mr. J. R. Hunter as a part-time master in the Middle School. We feel they are a decided acquisition to the School, and have made their presence felt in many ways outside. their teaching duties, Mr. Porter in Drama and Art, Mr. Jones in Physical Culture, and Mr. Hunter on the sports field. During the second term, Miss M. S. Gibson was appointed as Kindergarten mistress, Mr. B. N. Robson to assist in a part-time capacity in the Science department, and Mr. C. Bayes to take over the teaching of Crafts and Handwork.

11

It was a particular pleasure to welcome back Rev. J. L. May and Messrs. C. A. S. Viney and A. B. Hearn after their discharge from war services, although Mr. May is to leave us again shortly, having been awarded a British Council Scholarship to Oxford University. He carries with him our sincere congratulations and good wishes.

Leaving Examination, 1945-46

(Ordinary and Supplementary)

		•		~														es	us.
Candidate			English	Mod. History	Geography	Latin	French	Algebra	Geometry	Plane Trig.	App. Maths	Physics	Chemistry	Economics	Com. Prac.	Music	Credits	Higher Passes	Lower Passe
Burton, D. A. (M)			н	L	С	L	Н	н	L							С	2	3	3
Chapman, D. H. (M)			L	Н	н		Н		L					н				4	2
Dargaville, A. D. (M)			н				н	С	С	С	С	С	С				6	2	
Dargaville, D. K. (M)			н				Н	н	L	н	С	С	н				2	5	1
*Hawker, I. N. (M) _							н	L		н		L	н					3	2
Hodgson, R. S. (M)			L				н	С	С	С	С	С	н				5	2	1
Inglis, I. G. (M)			н	С	н		С	L		L					С		3	2	2
Johnson, C. H. J. (M)			L				н	н	н	С	н	С	С				3	4	1
McIntosh, A. J. (M)			н				н	н		L		н	н					5	1
Morris, D. C. (M)			L				н	н		Н		Н	Н					5	1
Muller, T. J. G			L					н	н	н		н	н					5	1
Payne, C. A. H. (M)			L				Н	н	С	С	н	С	н				3	4	1
Sansom, G. W. R			L	н	С			L		L				L	L		1	1	5
Young, P. S. (M)			н				н	н	н	Н			L					5	1
C signifies Credit H ,, Pass at the Higher Standard L ,, Pass at the Lower Standard M ,, Qualified for Matriculation * ,, Completed Matriculation																			

UNIVERSITY SCHOLARSHIPS AND PRIZES

A. D. Dargaville was awarded a University Entrance Scholarship, whilst he and R. S. Hodgson were first and fifth respectively for the Sir Richard Dry Exhibition for Mathematics. A. D. Dargaville also secured the Prizes for Algebra, Geometry and Applied Mathematics, and shared the Chemistry Prize. The Prize for Commercial Practice was won by I. G. Inglis.

SCHOOL PRIZES

F. M. Young Memorial Prize for Geography: G. W. R. Sansom. Bruce Lachlan Brammall Prize for English: I. G. Inglis.

Public Schools' Certificate Examination, 1945

Candidate		English	History	Geography	Latin	French	Arithmetic	Algebra	Geometry	Physics	Chemistry	Commerce	Woodwork	Credits	Passès
Ashworth, F. G	 	Р	Р	Р				Р					С	1	4
Bennison, G. L	 	С		Р		С		С	\mathbf{P}					4	2
Burn, J. A	 	Р				\mathbf{C}		Р		Р	Р			1	4
Clark, B. A	 	Р				С	С	С	Р	С	Р	Ρ		4	4
Cowie, G. S	 	Р				С	С	С	С	С	С	С		7	1
Cripps, K. G	 	р					\mathbf{P}	Р	Р	Р	Р				6
Gibson, R. I	 	Р	Р	Р		P		Р							5
Hecksher, J. W	 	Р				Р	Р	Р	Р	Р					6
Hodgson, D. N	 	Р				С	Р	Р	Р	Р				1	5
Hughes, K. J	 	Ρ				Р	С	С	С	Р	Р			3	4
McCreary, N. H.	 			Р		Р	Ρ	С	Р					- 1	4
Morris, G. O	 	С			Р	С	С	С	Р	С	С			6	2
Shield, R. J	 '	Р					С	С	Ρ	Р				2	3
Spinner, R. E	 					Р	Р	Р	Ρ	Р		Р			6
Stranger, D. M	 	Р	Р	Р		С		Р	Ρ			Р		1	6
	C signifi	es Cr	edit			P sig	gnifie	s Pa	5S						

F. M. Young Memorial Prize for Geography: F. G. Ashworth.

BURSARIES EXAMINATION

As a result of the examinations conducted by the Bursaries Board, the following boys secured awards:---

Senior City: G. O. Morris, A. J. Hay. Senior Country: P. C. Brothers.

Junior City: P. M. McCabe.

Hail !

School House: Bowden, R. G.; Brook, B. J.; Chopping, T. L.; Cornish, R.; Dick, G. R. A.; Douglas, R. S.; Fergusson, H. F.; Firth, R. B.; Gemmell, J. T. E.; Grant, C. W.; Harvey, A. N.; Parkinson, A. D.; Radford, A. J.; Rust, D. A.; Scaife, D. E.; Tanner, K.; Thompson, W. I.; Wolfe, R. G.

Buckland House: Aherne, B. J.; Baily, N. D.; Cearns, M.; Clark, J. R. J.; Clennett, M. W.; Glover, R. B.; Gollan, M. J.; Goodfellow, A.C.; Henry, R.A.N.; Kemp, A. G.; Loney, T. S.; Martin, D. J.; Wall, J. R.; Wallace, W. G.

Stephens House: Brain, T. G.; Lowe, D. A.; Shepherd, H. E.; Skinner, D. M.; Tinker-Casson, B. C.; Thompson, R. J.; Thompson, H. M.; Noble, R. G.

Sub-Primary: Brodribb, A. G.; Chapman, G. P. R.; Hill, T. R.; Hore-Lacy, R. G.; Hore-Lacy, D. F.; Hudson, A. T.; Kean, F. A.; Kerr, J. M.; Lilley, F. E. M.; Loney, P. T.; Morgan, T. C.; Peate, J. R.; Pitman, E. A.; Smith, B. J.; Walker, P. G.; Williams. M. H.

and Farewell!

School House: Agnew, J. E. (1944); Calvert, A. F. (1939); Clark, D. F. (1943); Cripps, K. G. (1944); Dargaville, A. D. (1943); Dargaville, D. K. 1943); Day, J. C. (1945); Ezzy, D. J. (1945); Hand, J. H. (1944); Hawker, I. N. (1937); Hawson, R. E. C. (1945); Hawson, K. A. (1945); Hodgson, R. S. (1935); Inglis, I. G. (1937); Lazenby, L. J. (1943); Lisson, C. R. (1942); Muller, T. J. (1931); Murphy, V. L. C. (1942); Prell, S. J. (1945); Sansom, G. W. R. (1938); Rowland, B. W. (1943).

Buckland House: Bennett, J. E. (1936); Chapman, D. H. (1939); Gibson, R. I. (1942); McCreary, N. H. (1933); Morris, D. C. (1943); Reeman, I. R. (1944); Smith-Keary, P. F. (1945); Young, P. S. (1944).

Stephens House: Bennison, G. L. (1941); McIntoch, A. J. (1935); Mar-

shall, G. E. (1941); Mitchell, D. C. (1944); Payne, C. A. H. (1935); Sampson, B. (1936).

Sub-Primary: Uhr-Henry, D. F. (1944); Uhr-Henry, J. F. (1945); Zacher, O. (1945); Zacher, B. (1946).

• •

Scout Notes

3rd HOBART (HUTCHINS SCHOOL) GROUP

THIS year is proving particularly difficult owing to the lack of adult leaders. The troop is full and consists of three patrols of very keen lads. Assistant Scoutmaster Tas. Atkinson is doing a fine job on week-night parades, but is not available for Saturday parades. Saturday outings and week-end camps are vital if interest and efficiency are to be maintained. A splendid opportunity exists for an Old Boy to come to the rescue and take over the troop as Scoutmaster, and he is assured of a keen and loyal assistant in Tas. Atkinson.

In common with troops throughout the Empire this Group is experimenting with a Senior Troop. It is to consist of boys who have turned 15 and are of 1st class standard. Gladly the khaki uniform is being shed for that of Sea Scout jerseys, and under Assistant Scoutmaster Robin Read an excellent start has been made. Most members have completed their swimming tests and a considerable amount of training in oarsmanship and sailing has been carried out in co-operation with the 1st Derwent Sea Scouts.

The Scouts' Group Committee arranged the annual Dance on the 21st June, and in every way it was a great success. Mr. G. Page-Hanify (President) and his loyal band of helpers (ladies and gentlemen) have earned our sincere thanks for the splendid evening's dancing, and also for the handsome financial result which will greatly benefit our equipment funds.

Resignations.—The following have resigned their positions as officers of the detachment: Capt. W. T. Crosby, Cdt.-Lieut. C. A. H. Payne, Cdt.-Lieut. R. S. Hodgson.

Discharges.—The following have been discharged as from 31/12/45: S/Sgt. Sansom, Sgts. Clark, Hawker, Jennings, Cpls. Dargaville, McPhee, Sampson, Stopp,L/Cpls. Bennison, Chapman, Crisp, Swan, Cdts. Agnew, Ashworth, Baker, Bennett, Best, Calvert, Coupe, Dalwood, Dickens, Everett, Fisher, Gibson, Hallam, Harrison, Harvey, Hay, Inglis, Morris, McCreary, Reeman, Rowland, Seaton, Steele, Strutt, Swan, Shield, Tanner, Thompson, Vernon.

Enrolments: Cdts. Baily, Glover, Palfreyman, Taylor, Gemmell, Pitt, Clennett, Daley, Jack, Manson.

Promotions.— The following promotions have been made as from 28/2/46: Cpl. D. A. Burton to be W.O.ii; L/Cpl. R. Wilson to be S/Sgt.; L/Cpl. Parkes to be Sgt.; Cdt. Haddon-Cave to be Sgt.; L/Cpl. Johnson to be Cpl.; L/Cpl. Clark to be Cpl.; Cdt. Muir to be Cpl.; Cdt. Burn to be Cpl.; Cdt. Pearson to be Cpl.; Cdt. Coates to be Cpl.; Cdt. Orbell to be L/Cpl.; Cdt. Smith to be L/Cpl.; Cdt. Trethewey to be L/Cpl.; Cdt. Rush to be L/Cpl.

Home Training .- The usual 11 hour parades have been held on Fridays. Under the new system half of the time (3 hour) is taken out of school time. This arrangement allows for time to catch buses soon after 4.30. Owing to the cessation of hostilities the enthusiasm in the movement has waned, and the strength dropped to 72. This represents two-thirds of last years strength. Our work has been rather interrupted owing to cricket matches in the first term and lack of an O.C. during the second. We hope that this position will soon be filled. During the first term every cadet had a practice shoot at the Barracks' miniature range. It is hoped that the future will be more settled.

Library Notes

AS there was much re-arranging of books the library was not opened until the second term. Mr. Porter has been a most energetic worker and, early in the first term, had enlisted the help of a band of boys, willing to give up their Saturday mornings, to work in the library.

Archdeacon Barrett gave permission for the Christ College Library books to be re-arranged as they had been crammed into the upper shelves and were rotting away. As these shelves belong to the School library, the Archdeacon has promised a new set. Much time was spent in arranging the Christ College books and replacing them. Many of the volumes were in such an extreme state of decay that they had to be discarded. Dr. Crowther gave some welcome advice as to which were the most valuable.

Next to receive attention was the School library and this was divided into two main sections. The Lending section was subdivided into books of light reading, and others, by classical authors, for those more serious readers. The Reference section was divided into Historical works, Geography, Travel, Science, Poetry, English Literature, and Languages. There is also quite a good section of magazines which are received regularly. Later in the year it is hoped to install a Dewey System of classification.

At a meeting of those interested in the library the following were elected to carry out the duties of librarians: Ward, Mc-Phee, Burton, Steele, Wilson-Haffenden, Johnson, Trethewey, Thompson, Haddon-Cave, Wood, Brothers, Orbell and Paton. Rules and regulations were formulated and subsequently adopted. The library was opened for use on the first day of the second term. It is hoped soon to be able to add many more books, so that in a few years' time Hutchins shall have a library worthy of the purpose for which it was intended, namely a memorial to those Old Boys who lost their lives in World War I.

LITERARY AND DEBATING SOCIETY OFFICERS Front row: Mr. G. V. Jones, Mr. H. D. Erwin, The Headmaster, Mr. O. H. Biggs, Mr. H. Porter. Back row: D. A. Burton, Mr. A. J. McIntosh, J. R. Ward, E. A. Parkes, F. D. Haddon-Cave, P. C. Brothers.

The Literary and Debating Society

THIS year, the 26th of the Literary and and Debating Society, has marked the inauguration of numerous other Societies and Clubs in the School. The biggest of these is the Dramatic Society, which has been revived by Mr. Porter after a lapse of many years. Our Society was almost overwhelmed by a Dramatic Club in 1923, but now the numbers in the School are sufficient to cope with many such clubs. The cultural side of school life should be aided tremendously.

As usual the year began with the general meeting called for election of officers. It was decided at that meeting that in view of the uncertainty of the Constitution and its whereabouts, there should be drafted an amended and new Constitution.

The first competitive evening was held on Friday 5th April when the Senior Impromptu Speeches were conducted. There were twelve speakers. Mr. J. R. Ward, who said that the appreciation of the arts should be encouraged in schools, gained first place by only one point from Mr. A. S. Trethewey, who denied that the world was becoming morally worse. Mr. P. C. Brothers was third. As a result of the speeches Stephens House was first, School second and Buckland third.

The Junior Impromptu Speeches were held on Friday, 3rd May, and resulted in another win for Stephens, with Buckland second and School third. The competition for the individual awards was interesting because the equal winners of last year, Mr. M. C. Courtney and Mr. J. T. Renney were again opposing each other. Mr. Renney narrowly defeated Mr. Courtney this time, his manner of speaking having improved considerably. Mr. Bloomfield was third. The Society is again indebted to Mr. H. D. Erwin, who adjudicated both competitions.

The Senior House debates are to begin on Friday, 28th June, when School will oppose Buckland on the subject "That Modern Literature is Decadent." School will take the affirmative. On Friday, 5th July, it is intended to hold a Magazine Evening, at which original contributions will be read. Stephens versus School on Friday, 12 July, on the subject "That Old Age is a Happier State than Youth." Buckland and Stephens will argue whether it is better to be a Jack of all trades or a Master of one.

PREFECTS, 1946 Seated: R. Wilson-Haffenden, J. R. Ward (Senior Prefect), The Headmaster, D. A. Burton, J. C. McPhee, Standing: C. C. A. Butler, R. E. C. Stopp, C. H. J. Johnson, C. D. Steele.

House Notes

BUCKLAND HOUSE

Colours: Maroon and White

House Master: Mr. A. B. Hearn House Captain: R. S. Milles Vice-Captain: I. G. Marshall Captain of Cricket: R. S. Milles Captain of Football and Tennis: R. H. Vernon Captain of Rowing: I. G. Marshall Captain of Cross-Country: M. J. Rush Captain of Swimming: B. J. Foster Captain of Athletics: J. T. Shelton Captain of Debating: F. D. Haddon-Cave Captain of Standard Athletics: B. L. Barnett

SO far this year, Bucks has performed moderately well and is hopeful of making things interesting in the House competitions.

Swimming: In the "A" House contest, Stephens defeated Bucks by seven points. Foster, who won the Open Championship and scored twenty out of the total twentysix House points gained, was the outstanding performer for Bucks.

The "B" House events saw Bucks gain an easy victory, with Stephens occupying second place. Clennett, Jolley, Fisher ii, Golding and Foster were the chief contributors, and are to be congratulated on their performances.

Cricket: The unfinished Cricket competition is in a very interesting stage, and there is a decided possibility that all three Houses may finish equal.

In the "A" House matches, Bucks defeated Stephens. This was due principally to the carefree slogging of Glover and the solid batting of McLaren. In the match against School House, Bucks were beaten. Vernon was the outstanding batsman for Bucks in this match.

The situation was reversed in the "B" House series. Bucks was easily beaten by Stephens but defeated School.

Rowing: The House Regatta was held in the last week of first term. As our first crew contained two members of the School first four and also the stroke of the School record four, we were fairly confident of winning the "A" House race, but we were easily beaten by School who rowed splendidly.

In the "B" House race we struck some trouble with slides and finished an inglorious third. School House is to be congratulated on its double victory. At the moment, the House competition is fairly even but the completion of Football and Cross-country this term should throw more light on the ultimate winner of the Cock House Shield for 1946.

SCHOOL HOUSE

Colours: Light Blue and Dark Blue House Master: Mr. G. V. Jones House Captain: R. Wilson-Haffenden Vice-Captain: J. R. Ward Captain of Cricket, Football, Standard Athletics: R. Wilson-Haffenden Captain of Rowing, Tennis, Athletics: J. R. Ward Captain of Swimming: D. A. McDermott

Captain of Cross-Country: J. A. Smith

Captain of Rifle-Shooting: B. A. Clark

Captain of Debating: P. C. Brothers

THIS year's Swimming saw School make a very bad start in the Inter-House Competitions. Stephens House gained first place in the "A" division through their team-work, whilst Foster's brilliance brought Bucks into second position. We also finished last in the "B" division.

However, in the "A" Cricket we showed somewhat better form, since the team managed to defeat Buckland House which had previously beaten Stephens. Hence our lamentable defeat by the latter brought the points for the "A" Cricket equal.

The half-year ended with the House Rowing being a repetition of last year's success. We won both Senior and Junior divisions. We feel that the House is indebted to D. F. Clark, who put in so much hard work last year in the interests of rowing. The enthusiasm raised by him carried us through.

On the whole this year's Houses are fairly even, and all members of the House will have to contribute if School is to occupy last year's position.

Our crews were, "A": J. R. Ward (str.), D. N. Hodgson (3), D. McDermott (2), R. J. Shield (bow), F. G. Ashworth (cox.). "B": J. D. H. Muir (str.), M. Mace (3), B. A. Clark (2), P. C. Brothers (bow), P. Laurence (cox.).

STEPHENS HOUSE

Colours: Blue, Black and Gold House Master: Mr. W. J. Gerlach House Captain: R. E. C. Stopp Vice-Captain: J. Donovan

Captain of Cricket and Swimming: R. E. C. Stopp Captain of Football and Athletics: J. Donovan Captain of Tennis, Cross-Country: C. C. A. Butler Captain of Rowing, Rifle-Shooting: D. A. Burton Captain of Debating: D. A. Burton

THIS year we luckily had half-a-dozen of our senior boys back, but what is lacking in the House is the co-operation of the others. The whole weight of the House is carried on the shoulders of these seniors. We want more House spirit.

The Swimming proved successful, we gained first place in the "A" competition and second in the "B."

In the "A" Cricket we defeated School but were defeated by Bucks, the "A" House was thus a draw. The "B" House is in the same position, with one match to finish.

The Rowing was very disappointing in the "A" House as after much training, we rowed only third. The "B" House fared much better, our crew gaining second after a good race. We must congratulate the other Houses on their performances.

In debating, the Impromptu Speeches are all that have been held, and "Stephs" have won both senior and junior sections. Now boys play up and increase our lead in the future with a combined effort.

General

Under-age Teams

FOOTBALL at the School is progressing along sound lines, iwth the various teams enjoying their measure of success in competition games.

To date, only two of the roster games have been played, but as this goes to press we are in the throes of getting our strongest team together for the second match against St. Virgil's College.

Valuable practice matches have been played against High School and our Old Boys. From these we have been able to sum up our relative strengths and settle ourselves down to a solid, well-balanced side. Donovan has been elected captain and is showing hismelf to be not only a splendid player but a keen club man. Stopp i is vice-captain.

Results of matches played to date:

- Hutchins, 9.19 (73 pts.) defeated Friends' School, 3.3 (21 pts.).
- Hutchins, 9.11 (65 pts.) defeated Hobart High, 8.5 (53 pts.).
- Hutchins, 13.6 (84 pts.) defeated Hutchins Old Boys, 11.5 (71 pts.).
- Hutchins defeated Friends' School.
- Hutchins, 6.13 (49 pts.) lost to Hutchins Old Boys, 10.10 (70 pts.).
- Hutchins, 9.10 (64 pts.) lost to Hutchins Old Boys, 12.7 (79 pts.).
- Hutchins, 6.5 (41 pts.) lost to St. Virgil's College, 13.14 (92 pts.).

These boys have been greatly handicapped by their lack of grounds. Despite this there is a definite improvement noted in their standard. Particular reference must be made to the constant and steady work put in by the 2nd XVI.

HOUSE FOOTBALL

The House roster has not commenced this season, but as the opening round draws near there is much discussion and keen competition for inclusion in the final teams.

First XVI

Donovan: captain. Fast, clever centreman.

Stopp i: vice-captain. Good high mark and an intelligent forward.

Wilson-Haffenden: An outstandingly good forward. Strong player.

Courtney: Very effective rover. A tireless worker.

Vernon: Reliable back. Shows promise. Barnett: Solid in defence. A very un-

selfish player. Marshall: Showing great improvement

on the back line.

Johnson: Fast winger.

Rush: A dogged player on the forward line.

Young: Playing dashing football on the wing.

Burn: Reliable in defence.

FOOTBALL TEAM, 1946

Front row: M. W. Jennings, J. Donovan (Captain), R. Wilson-Haffenden, Mr. C. A. S. Viney (Sportsmaster), R. E. C. Stopp (Vice-Captain), J. Wilson-Haffenden, Mr. C. A. S. Viney row: T. G. Young, N. W. Johnson, D. H. Hammond, I. G. Marshall, D. A. McDermott, R. H. Vernon. Back row: R. P. Ikin, M. J. Rush, B. L. Barnett, J. R. Ward, B. J. Foster, J. A. Burn, R. Smith. Absent: C. C. A. Butler.

Ikin: Shows promise as a forward. Gets rid of the ball nicely.

Ward: The full-back. A tireless player with plenty of resourcefulness, determination and common sense.

Hammond: Slow but effective in the ruck. With concentration on quicker movements he will be a tower of strength to the team.

Foster: Slow but shows possibilities. At times flies very high.

Butler i: Centre half-back. He plays the game hard and places the ball to good advantage.

Other players on the training list are Jennings, Hecksher, McDermott and Smith, all of whom have represented the School on occasions.

HOWLERS

Calcium is found in stalic tights and stalic mights.

(Upper Sixth) ↔

Air consists of oxign and meridian. (Fourth)

```
\diamond \diamond \diamond
```

The wars between Carthage and Rome were called Punic Wars because they were fought in Punisia.

```
(Fourth)
```

William claimed the throne because he was its Right full owner.

 $(Fourth) \\ \Leftrightarrow \ \Leftrightarrow \ \Leftrightarrow$

Wat Tyler led a rebelion of the English villians in King Alfred who was 14. (Fourth)

A micrometer screw gauge is able to read to three decimal places. (Intermediate)

General

20

THIS season the old system of completing the roster in the latter part of the year was abandoned, so the result of the Premiership is now final. We heartily congratulate St. Virgil's on winning the Southern Premiership.

The year opened with many boys showing great enthusiasm. With six of last years XI back, newcomers to the team were limited to five. Apart from Gaul, bowlers of good quality were lacking, but steady improvement was shown by Courtney, Vernon and Stranger. These boys partly solved the problem. Batting, which could have been quite sound had the individuals shown more determination and less timidity, was too often left to "the other chap." This is indicated by the extremely low scores in the official score book. Nervousness whilst playing in matches may have been responsible for the "rot" which often set in, when boys were unable to reproduce the fine form shown at practices. The team's liveliness in the field was a feature of the season. Good slips fieldsmen were scarce but the boys' attitude when fielding left very little to be desired.

CRICKET TEAM, 1946 Seated: R. H. Vernon, R. S. Milles, R. Wilson-Haffenden (Capt.), Mr. C. A. S. Viney (Sportsmaster), R. E. Stopp (Vice-Capt.), W. T. Gaul, J. Donovan. Standing: T. J. G. Renney, D. M. Stranger, C. C. A. Butler, J. A. Burn, M. C. P. Courtney, R. P. Ikin, J. C. McPhee.

Personnel of the 1st XI

Wilson: Captain. Sound all-round batsman with aggressive strokes. Fielding an example to the team.

Stopp: vice-vaptain. Aggressive bat when settled. Reliable fieldsman.

Gaul: Consistent round the wicket bowler. Failed to reproduce last season's dependable batting.

Butler: Did not follow up his good batting form shown earlier in the season. Very good in the field.

Donovan: Kept wickets well. Batting needs to improve.

Milles: Good stylish bat, but could not strike form. Fielding below average.

Vernon: Good natural swerve bowler. Steady opening bat.

Ikin: He is a nervous batsman but shows promise. Fields extremely well.

Courtney: His bowling improved greatly during the season. Keen fieldsman.

Burn: Shows promise as a batsman. Keen field.

McPhee: Promising batsman but at present lacks confidence.

Renney: Reserve wicket-keeper, showing promise. Also possesses strong claims to being a batsman.

Stranger: His bowling improved towards the end of the season.

Roster Match Results

St. Virgil's, 99 (Vernon, 5 for 41; Courtney, 1 for 10) and 5 for 40 (Vernon, 2 for 22; Courtney, 1 for 1; Gaul, 1 for 17) defeated Hutchins, 72 (Stopp, 13; Butler, 11; Milles, 11) and 63 (Vernon, 13; Milles, 13; Wilson, 11).

Hutchins, 92 (Stopp, 48 n.o.; Butler, 13) defeated Friends', 64 (Gaul, 5 for 31; Courtney, 3 for 16; Vernon, 2 for 16).

St. Virgil's, 104 (Ikin, 3 for -5; Courtney, 3 for 26; Gaul, 3 for 36) defeated Hutchins, 40 (Wilson, 23) and 3 for 66 (Wilson, 31 n.o.; Gaul, 17).

Hutchins, 171 (Stopp, 53; Wilson, 51; Vernon, 36) drew with Friends', 4 for 72 (Vernon, 2 for 14; Gaul, 1 for 22).

HOUSE MATCHES

"A"

Stephens, 114, defeated School, 42. Buckland, 82, defeated Stephens, 46. School, 100, defeated Buckland, 72.

"B"

Buckland, 47, forfeited to Stephens, 2 for 40.

Buckland, 53, defeated School, 47. School, 52, v. Stephens, 6 for 28 (unfinished).

• • •

A.B.C. Listening Groups

WE have been requested by the Austra-

V lian Broadcasting Commission to publish details of the July-October series of broadcasts for discussion by listening groups. We do so gladly, in the hope that the important topics listed will receive the attention they deserve. By the time this Magazine appears the first two series will have been broadcast. Under the title of "Problems we have to face," the following are the headings for the last four series of talks, each to be given on Mondays, at 8.40 p.m.

Australia and World Trade

5th August—"Finding Markets Overseas."

12th August—"Australia and Bretton Woods."

Living Memorials

19th August—"What Kind of War Memorials?"

26th August—"How to Pay for Them. By Taxation?"

2nd September—"How to Pay for Them. By Local Loans?"

The Referendum on the Constitution

9th September—"Do We Need a Referendum After All?"

16th September—"The Social Services Question."

23rd September—"The Employment Question."

Decentralise Industry

30th September—"Why the Drift to the Cities?"

7th October—"What Has Already Been Done?"

14th October-"What Can Be Done?"

HOUSE COMPETITION

THOUGH Foster performed brilliantly in winning four events for Buckland House better team-work enabled Stephens House to annex the "A" House competition. Many lads contributed to an easy win in the "B" competition by Buckland House, but deserving special mention is Jolley, who gained four first places.

House points were:

	- ``A	,,	
Stephens			33 points
Buckland			26 points
School	****		15 points
	" B	,,	
Buckland			87 points
Stephens			54 points
School			13 points

....

Individual champions were: Open, B. Foster; Under 16, J. Strutt; Under 15, D. Strutt and D. Fisher; Under 14, M. Jolley; Under 13, J. Golding; Under 12, P. Murphy; Junior School, von Bibra.

Results:

Open

66 metres.—Foster (B), 1; Coates (St.), 2; Stopp (St.), 3. Time, 46 1-5 secs.

133 metres.— Foster (B), 1; Coates (St.), 2; Stopp (St.), 3. Time, 1 min. 46 3-5 secs.

200 metres.— Foster (B), 1; Coates (St.), 2. Time, 2 min. 53 secs.

66 metres Breast-Stroke.— Hodgson (Sc), 1; Fisher (B), 2; Butler (St.), 3. Time, 1 min. 9 1-5 secs.

66 metres Backstroke.—Coates (St.), 1; Strutt ii (St.), 2; Hodgson (Sc.),3 Time, 1 min.

Dive.—Foster (B.), 1; Brothers (Sc.), 2; Coates, (St.), 3.

Teams' Race.—Stephens, 1; School, 2; Buckland, 3. Time, 4 min. 2 secs.

Under 16

66 metres.—Clennett (B.), 1; Harris (St.), 2; Strutt i (St.), 3. Time, 51 1-5 secs.

133 metres.—Clennett (B.), 1; Strutt i (St.), 2. Time, 2 min. 4 1-5 secs.

66 metres Breast-Stroke.—Strutt i (St.), 1; Fisher (B.), 2; Smith (St.), 3. Time, 1 min. 11 2-5 secs.

33 metres Backstroke.—Strutt ii (St.), 1; Strutt i (St.), 2; Brothers (Sc.), 3. Time, 29 3-5 secs.

Dive.—Foster (B.), 1; Wood (Sc.), 2; Clennett (B.), 3.

Teams' Race.—Buckland, 1; Stephens, 2; School, 3. Time, 2 min. 26 2-5 secs.

Under 15

66 metres.—Jolley (B.), 1; Harris (St.), 22; Strutt ii (St.), 3. 52 4-5 secs.

33 metres Backstroke.—Strutt ii (St.), 1; Harris (St.), 2; Fisher (B.), 3. Time, 28 secs.

33 metres Breast-Stroke.—Fisher ii (B.), 1; Johnson (Sc.), 2; Smith (St.),, 3. Time, 32 3-5 secs.

Under 14

66 metres.—Jolley (B.), 1; Renney (St.), 2; Mitchell (B.),3. Time, 53 secs. 33 metres Breast-Stroke.—Jolley (B.), 1; Fisher (B.), 2; Salmon (St.), 3. Time,

32 secs. Dive.—Jolley (B.), 1; Renney (St.), 2; Knight, (B.), 3.

Under 13

33 metres.—Golding (B.), 1; Stopp ii (St.), 2; Thompson (B.), 3. Time 25 secs.

Dive.—Knight (B.), 1; Golding (St.), 2; Thompson (B.), 3.

Under 12

33 metres.—Murphy (B.), 1; Ahearn (B.), 2; Brook (Sc.), 3. Time 34 2-5 secs.

Junior School

33 metres.—McDougall, 1; von Bibra, 2; Nettlefold, 3. Time, 37 1-5 secs.

Dive.Jvon Bibra, 1; Radford, 2; Mc-Dougall, 3.

Open Handicap

Heat 1.—MacDonald, 1; Wright, 2; Wood, 3.

THE SWIMMING TEAM, PREMIERS, 1946

Front row: J. A. Burn, M. Coates, D. A. McDermott, B. J. Foster (Capt.), R. E. C. Stopp, D. N. Hodgson, P. C. Brothers. Middle row: D. E. Fisher, J. P. R. Mitchell, M. W. Clennett, Mr. W. J. Gerlach, D. W. Strutt, M. Jolley, B. D. Knight, Back row: G. A. W. Renney, J. W. Golding, B. J. Brook, P. J. Murphy, I. H. Jack, E. J. C. Stopp.

Heat 2.—Jack, 1; Brain, 2; Murphy, 3. Heat 3.—Edgerton, 1; Stopp ii, 2; Trethewey ii, 3.

Final.-Wright, 1; Jack, 2; Brain, 3.

INTER-SCHOOL SWIMMING

By securing first place in fifteen, and minor places in the other five events, the School easily won the Inter-School Championship which entitles it to hold for a year the handsome cup presented this year for competition by Mr. P. W. Donovan. The schools appreciate Mr. Donovan's sportmanship and generosity in providing this, a second cup, for inter-school competition. After the sports, the cup was presented to B. Foster, captain of the School team, by the donor.

Results:

Hutchins School		123 1-6 points
St.Virgil's College	****	55 5-6 points
Friends' School		39 points

The most outstanding feature of the sports was the breaking of the records of eleven of the seventeen swimming races. The School's representatives figured in eight of these. The School teams set new figures for all three teams' races, whilst B. Foster captured records in the Open 200 metres and both Under 16 freestyle events. Success in two Diving events as well must make Barry rank as one of the best swimmers and divers in the history of the Public Schools.

M. Jolley, in covering the 33 metres in 21 2-5 secs., lowered Foster's Under 14 freestyle record, whilst M. Coates set new figures for the Open 33 metres Backstroke.

We congratulate also G. Brimfield (S.V.C.) on his 100 metres record, and the Mather brothers of the Friends' School on their great achievements in the Open and Under 15 Breast-Stroke events.

Open

Results:

66 metres.—G. Brimfield (S.V.C.), 1; M. Coates (H.S.), 2; N. McCormack (F.S.), 3. Time, 43 2-5 secs.

100 metres.—G. Brimfield (S.V.C.), 1; M. Coates (H.S.) and D.Wright (S.V.C.), eq. 2. Time, 1 min. 13 3-5 secs. (record, previous best, 1 min. 17 3-5 secs.),

Diving .- B. Foster (H.S.), 1; D. Nettlefold (F.S.) 2; R. Wright (S.V.C.), 3.

66 metres Breast-Stroke .--- R. Mather (F.S.), 1; A. Baker (F.S.), 2; D. Hodgson (H.S.), 3.Time, 1 min. 2 3-5 secs. (record, previous best, 1 min. 5 secs.).

Backstroke.-M. Coates (H.S.), 1; N. McCormack (F.S.), 2; C. Fitzgerald (F.S.), 3. Time, 25 1-5 secs. (record, previous best, 27 secs.).

200 metres.-B. Foster (H.S.), 1; G. Brimfield (S.V.C.), 2; M. Coates (H.S.), 3. Time, 2 min. 51 3-5 secs. (record, previous best, 2 min. 56 3-5 secs.).

Teams' Race .- Hutchins, 1; St. Virgil's, 2; Friends', 3. Time, 1 min. 30 3-5 secs. (record, previous best, 1 min. 32 1-5 secs.).

Under 16

66 metres.—B. Foster (H.S.), 1; M. Clennett (H.S.), 2; D. Broughton, 3. Time, 43 2-5 secs. (record).

33 metres Backstroke.- D. Strutt (H.S.), 1; P. Brothers (H.S.), 2; G. Jones (H.S.), 3. Time, 28 secs.

100 metres .--- B. Foster (H.S.), 1; M. Clennett (H.S.), 2; R. Donnelly (S.V.C.), 3. Time, 1 min, 12 2-5 secs. (record, previous best. 1 min. 17 3-5 secs.).

Diving .---- B. Foster (H.S.), 1; D. Nettlefold (F.S.), 2; Jack, H.S.), 3.

Teams' Race .- Hutchins, 1; St. Virgil's, 2; Friends', 3. Time, 1 min. 30 secs. (record, previous best, 1 min. 34 2-5 secs.).

Under 15

33 metres .--- D. Strutt (H.S.), 1; M. Jolley (H.S.), 2; R. Donnelly (S.V.C.), 3. Time, 21 2-5 secs.

33 metres Breast-Stroke.-S. Mather (F.S.), 1; M. Jolley (H.S.), 2; G. Stewart, 3. Time, 30 secs. (record, previous best. 30 2-5 secs.).

66 metres.-M. Jolley (H.S.), 1; P. Mitchell (H.S.), 2; B. Townley (S.V.C.), 3. Time, 53 secs.

Under 14

33 metres.—M. Jolley (H.S.), 1; G. Renney (H.S.), 2; M. Counsel (S.V.C.), 3. Time, 21 2-5 secs. (record, previous best, 23 4-5 secs.).

Diving.-G. Renney (H.S.), 1; M. Counsel, T. Purdon (S.V.C.) and B. Knight (H.S.), eq. 2.

Under 13

33 metres .--- J. Golding (H.S.), 1; G. Maloney (S.V.C.), 2; M. Read (F.S.), 3. Time, 24 2-5 secs.

Under 12

33 metres.—B. Terry (S.V.C.), 1; P. Murphy (H.S.), 2; B. Brook (H.S.), 3. Time, 30 secs.

Composite Teams' Race (one from each of six age groups) .- Hutchins, 1: St. Virgil's, 2; Friends', 3. Time, 2 min. 28 3-5 secs. (record, previous best, 2 min. 31 1-5 secs.).

4

MORE HOWLERS

The Court of "Pie Powder" was a court of such speed when people were arrested they didn't have time to wipe they sandals.

(Fourth)

One way of attacking a castle was to use the battling ram.

(Fourth)

The sheep are stretched right across Australia.

(Intermediate)

Archimedes discovered that when you get into a bath the water rises. (Fifth)

"Spes praedae militem delectat"-a thing of booty delights the soldier. (Remove A)

Spelling of "micrococci"-My crow Cock eye. (Remove B)

 $\diamond \diamond \diamond$

Fire damp is a fire distinguisher. (Fourth)

"Horatius, sic armatus in Tiberim desiluit"-Horatius accompanied himself into the river. (Fifth)

 $\diamond \diamond \diamond$

Wat Tyler was the leader of a band of revels.

The Hutchins School Magazine

Head-of-the-River

THIS year the Tasmanian Public Schools Head-of-the-River race was held on the Tamar on 13th April. Our crew, although somewhat on the light side. had done a fairly long and strenuous preparation and was moderately confident of success, but it encountered a particularly strong crew from Launceston Church Grammar and was easily beaten into second place.

Hutchins, Friends and Grammar were smartest away, rating about the same. Off the cattle jetty Hutchins had a slight advantage over Friends and Grammar, who were practically on terms. Hutchins and Grammar were just in front of Friends passing the northern end of the King's Wharf. Called on for a final burst once the North Esk was passed, Grammar's rating was increased to 38 and, although Hutchins paced it with them for a short distance, they eventually lost ground and Grammar crossed the finishing line $2\frac{1}{2}$ lengths to the good.

Our crew was: D. Hodgson (bow), J. R. Ward (2), R. Smith (3), D. Haddon-Cave (stroke), A. Hay (cox.).

Comments on the Race by Mr. A. A. Pitt (coach).

In my commentary of the Head-of-the River race this year, I should first like to extend congratulations to the fine Grammar School crew on their meritorious win, and to express my pleasure at the good showing of our own boys against such a strong and experienced combination. The School crew kept their form throughout the course in spite of conditions which favoured their heavier opponents, and at no time relaxed their efforts.

D. Haddon-Cave proved to be a stroke of outstanding quality and at no time during the race allowed himself to be shaken from the length of stroke which is essential to success in rowing. He was ably supported by a powerful No. 3 in R. Smith, and by J. Ward and D. Hodgson, who creditably filled their respective positions at 2 and bow. As coxswain, A. Hay proved his capability in handling the lines.

I desire to express my appreciation to the boys for their punctuality and conduct in every way while under my care.

Junior Race

On settling down Hutchins was slightly ahead of Friends and Grammar. There was little between the leaders as they passed King's Wharf but approaching the entrance to the North Esk, Friends had gained the upper hand and led by several feet from Grammar with Hutchins close up in third plaace. Over the concluding hundred vards Grammar's superior condition and more even stroking enabled the crew to go right away and win by two lengths from Friends, with Hutchins a half length away in third place.

The School crew comprised I. Shield (bow), E. A. Parkes (2), D. McDermott (3), B. Foster (stroke), F. Ashworth (cox.).

Our sincere thanks are due to Mr. A. A. Pitt, who unstintingly gave up a great deal of his time to the coaching of the senior crew and is responsible for their good showing in the race: and also to Mr. I. Lord, who generously gave to the Junior crew the benefit of his rowing experience.

HOUSE ROWING

This year the House Regatta was held on 7th May, over the Sandy Bay course. All Houses had a solid nucleus of boys who had been in training for the Head-ofthe-River races, but those members of crews who were "green' found the time for preparation rather limited.

Conditions were favourable for rowing and all crews performed creditably.

"A" House Race

The crews were away to a good start with Stephens the early leaders from Buckland. However, School, rowing strenuously and with good timing, gradually made up their leeway and crossed the line a length ahead of Buckland, with

THE FIRST CREW, 1946 J. R. Ward (2), F. D. Haddon-Cave (str.), Mr. A. R. Pitt (coach), R. Smith (3), D. N. Hodgson (bow), A. J. Hay (cox.).

in third place.

The crews were :

School.-R. J. Shield (bow), D. Mc-Dermott (2) D. Hodgson (3), J. R. Ward (stroke), F. G. Ashworth (cox.).

Buckland .--- I. Marshall (bow), B. Foster (2), R. Smith (3), D. Haddon-Cave (stroke), J. B. Thompson (cox.).

Stephens .--- P. T. Tanner (bow), E. A. Parkes (2), D. A. Burton (3), R. Stopp (stroke), A. Hay (cox.).

"B" House Race

Once again School came from behind with a sustained high rate of stroking and

Stephens thre-quarters of a length away defeated Stephens by two lengths, with Buckland, which had encountered slide trouble, a length away in third place.

The crews were:

School.-P. C. Brothers (bow), B. A. Clarke (2), M. Mace (3), J. D. H. Muir (stroke), P. Laurence (cox.).

Stephens .--- D. Stranger (bow), J. C. McPhee (2), C. C. A. Butler (3), J. Renney (stroke), A. Hay cox.).

Buckland.-C. Wood (bow), A. Harvey (2), D. Black (3), 1. Crisp (stroke), D. B. Thompson (cox.).

School House is to be congratulated on its splendid double victory.

THE Editor has gently hinted that the original 1913 "Spasms" are to be published in this Centenary Issue, and that ours had better bear comparison, or else! The trouble is that we work so hard in these modern days that we have little time to spare for journalism. Our passion for school work must take precedence. [We wonder how Dollery and Co. will take that!—Ed.]

As our wide circle of readers and wellwishers may be interested in just how the Sixth Form encourages the masters to work, we append some inadequate remarks. Masters whose subjects are not mentioned here need not be offendedrather should they be relieved.

Maths .--- Delightful periods in which remarks such as the following may be heard: "Hopeless!" "Know nothing about the subject." Big Loney" (no relation to Boloney). "Let you go now, boys!"

English .- We daily dally with Macbeth and write multi-page treatises on Kipling. Our sentences have at last ceased to be "gibberish" and "badly expressed," and are now "salads of inconceivable confusion!" This is progress. And all words ending in "-full" don't end in "-full," but end in "-ful." Silly, isn't it?

Physics.—Mr. Biggs still assures us that his "little box" does everything but talk, and by now we almost believe it. For the benefit of the uninitiated it might be mentioned that the "little box" is a Multimeter, though for all the care it receives it might be an atomic bomb. Be that as it may, we have now definitely established that the Diffraction Grating really has 14,500 lines to the inch. Our canny Scot, McLaren, counted 'em!

Chemistry.-Daily asphyxiation by H2S and other deadly fumes, all in the cause of what is euphemistically known as "qualitative analysis"-and you mustn't look at the label on the bottle when the specimen to be analysed is handed to you. By the way, Parkes has discovered a substitute for brilliantine, but he has still to invent a method of preventing it from corroding.

French.-We hesitate to comment. We are all due for Credits at any rate, or are we? It is categorically denied, how-

I

ever, that the translation of "blanche" is "blonde.'

Non-Latin .--- A period of much pleasure in which, until it came under official notice, the Chess Club and other delightful organisations flourished.

 $\diamond \diamond \diamond$

We have a happy knack of combining business with pleasure, as no doubt our gentle readers will have gathered from the foregoing. Early in the term we had a Play-reading with Fahan, but we are still at a loss to understand why Stopp was so anxious to participate. Another point which puzzles us is why Van (Charlie) Johnson was such a success. Has he what it takes?

A "quiz" is another method of sugarcoating the pill. In one we had recently Tanner roundly asserted that his favourite Australian hero was Merle O'Brien, whilst others were equally emphatic in favour of Errol Flynn. Nobody seems to have thought of Bill Wedd. On a similar occasion we were told that a scullion is one who associates himself with pots, though Trethewey seems inclined to argue the point.

 $\diamond \diamond \diamond$

And so to bed, but we hope that answers to the following burning questions will be found before our December issue appears. as they may affect our examination prospects:

1. Who donates the Wrigley's to keep Harvey's mo'-bike on the road?

2. Is Andy Hay really interested in Salome, or does he merely want to see a gory head on a tray?

3. Why is the number "twenty" regarded with disfavour by the First XVI? 4. Who considers himself the best foot-

ball team in Southern Tasmania?

5. What happened to the window over the door?

6. Have blackboard cleaners become an article of diet?

7. Whence comes the VIa gas supply during rationing?

8. Has Muir, known in bashing circles as the "Pekin Pug," really challenged Joe Louis?

Intermediate Reflections

ENTER the Upper School building, take the first turn to the right, proceed to the end of the passage and there you will find the "Intermediate." Without this direction I fear you would not find us as we are such "keen and conscientious" workers that any noise we make is inaudible outside the room. With "General" Gaul as Form captain and Dick Ikin as Vice. we strive to overcome the difficulties of mathematical problems, the mysteries of our own and foreign languages, and the riddles of science. We can assure one master there is no "shenanigan" (that's a new word we've learned this year)-in fact, as Barry C. can testify, we find it very difficult to avoid doing some work (not that we want to, of course!) as the masters are watchful and our parents sign our home-work.

Perhaps it is in the realm of sport that the "Inter." can boast its prowess. In our midst are Foster—captain of the School swimming team and open champion who this year represented the State and secured second place in the Australian

Junior Diving Championship, and who, in the inter-School sports, broke two under 16 and one open record. We also have Coates, who broke the back-stroke record. and the Strutt brothers, who won School under-age championships. The class contains Donovan, the football captain, and six other members of the First team in Courtney, Barnett Ikin, Rush, Foster and Johnson. With Gaul, Milles, Donovan, Courtney and Ikin we can claim nearly half the cricket team. The "Inter." can also pride itself in having Shelton, the holder of the inter-School under 15 100 yds. and 220yds. athletic records. In addition there are two Butlers, a Tanner, a Glover, a Shepherd and a number of other lads who make up the "Inter." of 1946. Though at times we throw paper on on the floor or misuse the chalk and duster, and though we provoke a master and be called "nasty little creatures," we are the lads who, if "practice does make proficient," hope to pass the last P.S.C. exam. this year and eventually become "perfect gentlemen."

Junior School Cuttings

 A_{to}^{T} the end of 1945 we were very sorry to bid farewell to Mrs. McLean, who had guided the destinies of the Junior School since 1942. This year we welcome back Mr. E. H. Stephens on his return from active service. Although none of us could remember ihm, as he went away in 1939, we soon found out small boys were no novelty to him, as he had been in charge from 1928 to 1939 and seems to know most of our tricks. Peter or Colin or Anthony or Peter, however, do sometimes try to sidetrack him from an Arithmetic lesson to tell us stories of monkeys and adventures overseas. Mrs. Burton is in charge of Form IIIB this year and as many of us came up with her from Form II we are a happy family.

This year we welcome some changes and all wholeheartedly approve of the "no punishment" rule, and most of us try to show our appreciation by being reasonably good. The abolition of Home-work appeals to most of us though the "supervised prep. period," which has taken its place, does not quite fit in with all our ideas. We think the Social Studies plan very interesting and some of us have produced remarkable books (Very remarkable.—Ed.). Mr. Porter's art periods are very popular and in addition to some very artistic work done by some of us, others have more original ideas and have wrought remarkable changes in the apperance of some desks, a window and their own faces. The Headmaster's naturestudy periods are always eagerly awaited, and we've had some marvellous collections of fungi of all types draped around the room. We're wondering what will happen if we study elephants.

Our "hobbies" this year have been many. Bull-roarers had a good run until some broke away and hit innocent bystanders; parachutes were popular until prohibited because the ballast kept dropping out: fire by friction died a natural death owing to the scarcity of rulers: marbles were in, but, as some boys did not like losing "for keeps," have mostly faded out; gliders were popular but too many landed on the gym, roof; propellers are still in but seem to disappear into thin air too often; poker-work soon ended when some experts decorated part of the class-room; lodging cricket balls into the carpentry room had possibilities but . . . sssh! By the way, we would like to know what is the great attraction in the washroom as so many boys pay it short visits in school hours.

We should all be great singers some day. Now that we have our own assemblies we are learning many new hymns, and we also get more practice with Mr. Nicholls and Miss Lane taking us weekly.

As the result of some very important elections we have to announce the following: —Captain of the Junior School: J. Sorell; Captain of Bucks: J. McIntyre; Vice: P. Hay; Captain of School: J. Fergusson; Vice: A. Radford; Captain of Stephens: J. Sorell; Vice: P. Parsons.

So far in sport we have had our Swimming Sports, Athletics, Cricket practice, and have just started our Football House matches. In Football, School (4 goals 10 behinds) defeated Bucks. (2 goals 4 behinds). Outstanding players were Clerk, Hay, E. McDougall, Martin, Radford, Hull, Rust, Fergusson and Nettlefold. In the Swimming Sports, Colin von Bibra won the Open Championship.

Other results were:

33 metres—E. McDougall, 1; von Bibra, 2; Nettlefold, 3. Time, 37 1-5 secs.

Dive—von Bibra, 1; Radford, 2; Mc-Dougall, 3.

The day that will live in our memories was our Athletic Sports day. First, let us say how grateful we are to Mrs. Radford and our parents who provided the afternoon tea. We won't forget the ice-cream either. Also our best thanks to those who prepared the grounds, and all the officials who so kindly helped. The results were as follows:

Open Events

100yds.—Clerk, 1; Cornish, 2; Boyes, 3. 120yds.—Dick, 1; Clerk, 2; Taylor, 3. 150yds.—Clerk, 1; Nettlefold, 2; Boyes,

200yds.—Dick, 1; Taylor, 2; Clerk, 3. Jump.—Hull, 1; Ellis, Fergusson, Taylor, 3.

Under 10

80yds.—Sorell, 1; Taylor, 2; McDougall, 3.

100yds.—Sorell,1; E. McDougall, 2; D. McDougall, 3.

120yds.—Sorell, 1; Taylor, 2; Briggs, 3. Jump.—Hull, Ellis, 1; McIntyre, Hay, 2; Taylor, Radford, 3.

Under 9

50yds.—Sorell, 1; Ellis, McDougall, 2. Gladwyn School Championship.—

White, Williamson, Holyman.

3-Legged Race .--- Clerk and Boyes.

Sack Race.—Foster, 1; Boyes, 2; P. Campboll, 3.

Handicap Race.—Sorell, 1; Taylor, 2. The Houses finished in this order:

C. 1		0.01
Stephens		23 ¹ / ₄ points
School	~~	19 ³ points
Buckland		16 ³ points

M. Clerk ran out Open Champion, J. Sorell Under 10 Champion, J. Ratten Champion of Form II and A. Chen Champion of Form I.

The Boarders' Budget

ONCE more the Chronicler of the House puts weary pen to mouldy paper to record the doings (at least some of them) of the last six months. Much of the news, coming from unofficial sources, must be taken with the proverbial grain of salt, whilst the M.C.R. censoring depot will take the greatest care to cut things to a minimum.

"Musso" still insists that'a da spaghet, she growa da on da tree, like'a da wheat. Anyway the fact remains still, that it's an education in itself to see him put the stuff away. What's more, increased secondhelpings at the Red dorm. surely indicate the absence of our esteemed colleague, "Snakey." We were rather surprised (?) to see so many Blue dormers go down after the first dorm. feed. "Granny" assured us all later that he hardly ate anything at all only ten or so small cakes and three or four pieces of sponge!! But you should have heard the Red dorm. moan when awakened as 3 a.m. for their "binge." It is understood that appetites were not so sharp at that hour, although "Bernborough" (7 to 2 on) was good for several courses—even surpassing Hughes on the sponge round!

Another surprise came when Courtney and his mob joined the Curly Park thugs. This raises the question of whether the above mob really are tough. One of the most prized possessions of the House is (no, not the cat!!) the Jap air-raid siren which—so they say—can be heard for two miles. It's only rival happens to be Barnett ("The Voice"), who is claimed to be audible (and then some!) two and a half miles off. As a matter of fact, it is rumoured that Bing C. and Frankie dubbed in 5,000 dollars to bribe Bruce to stay quiet. When that became official the boarders raised an extra 500 to back the fund up!!

This next is an epic, incidentally chiselled from William Wordsworth, to whom all apologies are due.

The Solitary Boarder

Behold him, single in the bath, Yon solitary boarder lad,

Shivering and scrubbing by himself, Is he sane or mad?

Alone he bellows and wields the soap, His is a ditty full of hope;

Oh listen! For the boys all round Are hoping the blighter will soon be drowned!

(As the author has mislaid his genius, the second verse will appear next issue).

Late Advert.

Anyone knowing the whereabouts of one ginger and black cat, answering the name of "Connie," may keep same, at person's own risk!!

* * *

Exchanges

WE have to acknowledge receipt of magazines from the following schools since December, 1945, and apologise if any have been inadvertently omitted:---

Tasmania: Church Grammar School, Launceston (Centenary issue); Friends' School, Hobart; State High School, Hobart.

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

Victoria: Trinity Grammar School, Kew (2); Geelong Church of England Grammar School; Melbourne Church of England Grammar School; Geelong College; Scotch College, Hawthorn; Mentone Grammar School. Queensland: Southport School.

South Australia: St. Peter's College, Adelaide.

West Australia: Guildford Grammar School.

Overseas: Bedford Road Collegiate Institute, Saskatoon, Canada; St. Thomas' Colleze, Colombo, Ceylon; Sultan Abdul Hamid College, Kedah; Auckland Grammar School, New Zealand.

.

We acknowledge with pleasure the following letter from the Bedford Road Collegiate Institute, Saskatoon, Canada:

19th May, 1946,

Dear Exchange Editor,

We would like very much to congratulate you on your excellent publication. Few exchanges are received these days from other continents, so it was with deep pleasure we viewed your fine exchange.

We were amazed with your articles written by students, Old Boys Notes and Sports sections. Your writings, we felt, were above all we have read, for not only did they deal with school events but with many current scientific discoveries. The "Old Boys" notes were also well written and so interesting that we feel they must do much in keeping "Old Boys" in touch with their Alma Mater. As your sports are somewhat different to ours, it was of great interest that we read your sports section. We felt we had learned something about cricket through this well-written section.

We really enjoyed reading your Magazine and we hope you will exchange with us again next year. Our Magazine is to be published this month and we will be pleased to send you a copy.

> Yours truly, HILTON McINTOSH.

(Assistant Exchange Editor, "B.R.C.I. Lantern.")

- - -

AGAIN MORE HOWLERS

You might say elastic is very elasticity, but realy a steel spring is more elastic than elastic.

(Fifth) · ↔ ↔

Establishment charges is the amount of money paid to bookmakers, etc., for the establishment of his business. (Intermediate)

The Hutchins School Magazine

Original Contributions

"FANTAISIE IMPROMPTU"

 A^S the rustling of programmes dies away, an intangible, almost reverent, hush settles over the auditorium. Evidently to-night is quite an occasion for the massed audience — and indeed it should be, as this is the reappearance of the greatest of artists at present in England.

The expectant silence is shattered by the crashing, expressive two-chord introduction of Chopin's "Fantaisie Impromptu," developing almost immediately into the light, silvery passages of the first theme in the allegro movement. After the repetition the second subject blossoms forth in its blaze of glory of inexpressible, overflowing notes, and the pianist, as though caught up in the melody, allows his memory to stray back several months or is it years?—to when he was playing before an audience of seven hundred music-starved prisoners-of-war in a Jap "Hell-camp" in Indo-China . . .

Yes, it certainly was queer that the Japs should have been so eager for those concerts; it wasn't so queer how our things used to disappear—food in particular from around the camp during the entertainment. Not that any of the chaps would have missed the recitals: far from it. Why, boys who once swore by swing and jazz couldn't get enough of Brahms, Chopin, Beethoven. It was rather a neat idea, though, concealing the camp radio in the piano; it took the "little men" eighteen months to discover why the grand constantly needed tuning!

"Pleyel"... that was the instrument we had in camp—but what a contrast! Chopin himself used a Pleyel ... Yes, life life was certainly tough with the Nips. Perhaps that explains the attempt at breaking out one night during a concert. Twenty-five Australians were bayoneted and fifty others beaten next morning: so I heard twelve weeks later. I was the only lucky one to get right away . . .

The cadetta on the first subject ends the section and the cantabile second movement is introduced with its contrasting first theme in the major; slow, stately reminiscent of lofty galleries and passageways in which the shades of dusk trace mosaic patterns through stained-glass windows. As he restates the theme, the artist returns to his private world in the midst of the crowded concert-hall.

. . . That nightmare hike, assisted by natives and sympathetic peasants, sapped most of my strength and vitality; three months is a long time to be by yourself. When I finally made a friendly base I was sent back to a base hospital with acute malaria—not expected to live. The three weeks delirium—to me it was like three minutes — and afterwards the convalescence. Then a weary round of capitals discharge papers, remuneration funds, rehabilitation forms, ration cards, until at last—England . . .

The third section recapitulates the opening motive of the allegro, followed quickly by reiteration of the second subject . . . England; how marvellous it was to see Dover once again: the fog, the sleeting rain. Then the long wait in a non-smoking compartment . . . The Pleyel grand pulses and throbs under the heavy chords, while the themes recur again with flashing, sweeping coloratura of runs . . . Waterloo station in the mist; detonating fog signals and clacking of bogies over points and crossings, and the soot and smoke . . . Follows the final, majestic twenty-bar coda, based on the previous codetta-a series of glorious chords which provide ample scope for the pianist's brilliant technique. Then, as though an echo of a bygone age, comes the closing theme stated in the base, the recapitulation of the first subject from the cantabile section . . . Waterloo station

31

in the mist-could there be anything more glorious, more thrilling than the platform gravel under foot . . . The two four-bar closing chords-in themselves a masterpiece-whisper sibilantly over the muted hall in conclusion to the piece.

And the applause gradually subsides . . .

P. C. Brothers

 $\diamond \diamond \diamond$

GOING TO RACK AND RUIN

T HAVE often heard it said by Old Boys, or seniors still at school, that Hutchins is "going to rack and ruin." It may be that such a disparaging remark in itself does much to foster the idea of general deterioration. I have wondered what lies behind this destructive criticism and whether the fault is in the individual rather than the School. It is seldom, if ever, that one hears the remark "the old School ain't what it used to be" among the younger boys, yet the seniors regard themselves. with apparent modesty, as inferior to their predecessors. How does the School appear through the eyes of a junior boy?

I was nine when I came to Hutchins. I began in the lowest class in the Senior School, the Fourth Form. I played cricket with the fifths, practised football with the eighths, and my tennis racquet had a sawn-off handle. I lived happily and unself-consciously in a world of my own. Afar off, way up in the Sixth Form, dwelt the Gods of the School. I can remember being sent round with a notice one day and feeling full of awe to see them sitting in their tiered seats. There was the Captain of the School, a six-foot redhead, who could putt the shot forty feet and more. and the stars of the First football team who could kick the ball the length of the playground. They were not the "big boys" to me, they were more like men. I knew vaguely that someday I would reach the Sixth Form but it seemed very far away from me then.

Time went by. I was promoted to the fourths in cricket and played with the "B" House team. I felt pleased with my efforts. Then one day I spoke with a prefect. They were not harsh words he spoke, "a hundred lines to you" or anything like that, but understanding and friendly words. He spoke in such a way that I felt his equal, but only for a moment. Then, before I knew it, I was a Senior boy myself. I was playing with the School teams. I was in the Sixth Form. I looked down to the young ones in the Fourth Form. How little they were. I have since wondered whether they look up

to us like we used to look up to the boys in the Senior School. And if they don't. then does the fault lie in us or in the School?

What does colour the view we take of our School and determine its value in our eyes as we approach the end of our school days? I think it should be an awareness of the best it has given to us in our time, a sense of gratitude that we have shared in its life, and the affection we feel for it as a result of these things. Naturally, the older we grow the less the School holds for us and the less able it seems to fulfil our needs. One might say the same applies to one's parents, yet because we are gradually outgrowing our dependence upon them we do not consider they are deteriorating.

Perhaps the best answer to our right attitude towards the School lies in the turning of any destructive criticism into constructive action. If the School has given us what we needed in education up to the Sixth Form, and we have made the most of this opportunity, surely then it is up to us to make some return to the School. It seems to me that the very least we can do is refrain from pulling down any part of the School unless we can straightway build into it something better. M. W. Jennings

$\diamond \diamond \diamond$

THE ATOMIC BOMB

MUCH has been said about the atomic bomb, but what is it and how does it work? Let us start the story at the beginning.

Although the Daltonian billiard ball conception of the atom is satisfactory from the chemist's point of view, it is not from that of the physicist, who supposes the atom to be a minute solar system, with a central nucleus and planetary electrons revolving about it in concentric orbits. In the hydrogen atom, for example, the nucleus consists of one piece of positive. electricity, called a proton. Since the atom is electrically neutral the revolving planetry electron has an equal and opposite charge on it. It is found that the mass of the proton is 1,835 times that of the electron. The next heaviest atom, helium, has a central nucleus, containing two protons and two electrically neutral particles called neutrons, and two revolving planetary electrons. The atom of uranium, atomic weight 238, has 92 protons and 146 neutrons in its nucleus, and has no less than 92 planetary electrons. It appears then, that the atom of the physicist is more or less empty space.

Sometimes one atom is identical with another except that its weight is different. Such an atom is known as an isotope. Uranium, for example, has several isotopes, the most common being U-235. and for every 140 atoms of the normal form there is one of the isotope. U-235 is highly unbalanced and tends to disentegrate. When the nucleus of either U-238 or U-235 is split by the impact of a neutron, other atoms are formed, together with a large amount of energy delivered in a short space of time. This splitting or "fission" of the U-238 nucleus produces from one to three neutrons. These neutrons originally existed and their liberation is important, for without them there would be no chain reaction which makes atomic power a reality.

Sometimes, instead of splitting the uranium atom, the fast-moving neutron is absorbed by the atom and is lost and unable to cause further fission. If the neutron is moving slowly its chance of being absorbed is less. U-238 can be split provided that an external supply of neutrons is fed to it, but if the supply is cut off the reaction will not be self-propagating It is therefore necessary to create a chain reaction.

If the neutrons are passed through a retarding substance like graphite or heavy water, they will not have sufficient energy to force their way into the U-238 nucleus, but will be able to split the relatively unstable U-235. An essential feature in atomic energy release is the speed with which the reactions occur.

When U-238 is continuously bombarded by neutrons, those which do not cause fission remain in the nucleus. Each nucleus captures one neutron and becomes U-239 which in turn becomes Neptunium. This breaks down into Plutonium which is quite stable, but eventually turns back into U-235. It is highly chain-reactive. Plutonium, which is separated by complicated chemical methods, can be used directly as a chain fission producer. It has the advantage over U-235 in that its rate of neutron capture is less.

It will be recalled that in order to attain the maximum number of direct neutron hits on the U-235 nucleus, the fast neutron had to be retarded. In 1941, Fermi constructed the first "pile" or lattice of uranium oxide and graphite, in order to make measurements of its chain reacting possibilities. It was in the form of a large cube built of blocks of graphite containing uranium oxide. There was a neutron source at the bottom. The neu-

trons, retarded by the graphite, were able to split the U-235 atoms, releasing an enormous amount of energy and more neutrons. Some atoms captured neutrons and became U-239, and eventually became Plutonium.

No self-sustaining chain reaction is possible unless a certain quantity of fissionable material is available. No explosion is obtained unless there is enough active substance to allow an effective neutron concentration to be built up by a number of fissions. Essentially, then, the crux of the matter was to keep this amount of reactive material in separate pieces within the bomb, and to make them unite at the right moment.

There are two vital time factors in the control of atomic bomb explosion:

1. The time required for the separate units of plutonium to come together and start a chain reaction-this time interval should be as short as possible.

2. The time between this event and the disentegration of the bomb.

To realise maximum "destructive efficiency," the time between the start of the reaction and the disruption of the bomb should be long enough to build up as large an energy concentration as possible before the bomb flies apart; otherwise the explosion will "fizzle out." Messrs. Hawley and Leifson in their book "Atomic Energy in War and Peace" summarise neatly the action of the bomb thus:

"Reduced to chronological terms what happens is this-

1. The separate pieces of plutonium are forcibly united within the bomb;

2. The chain reaction begins and increases to a certain point, at which

3. The bomb casing bursts:

4. The chain reaction continues until stopped by dissipation of the material."

The atomic bomb itself is detonated when it is about 1,000 feet in the air, and is parachuted down. This ensures greatest demolition effect. The intense light and heat produced are caused by the release of a small part of the binding energy of the nucleus. There is quite a hurricane of fission products, which moving at 150.000 mi./sec. add to the awe-inspiring result. It is true that only about one-tenth of one per cent, of the total energy in the atom is made available, since the nucleus is only split and not completely disentegrated.

C. H. J Johnson

PRYING ON PARNASSUS

"WHERE'S Parnassus?" said John. "I don't know, said Jim.

"It's a famous mountain in Greek mythology," said Albert, the scholar. He proceeded with a very lengthy explanation which can be paraphrased like this.

Zeus was father and chief of the Greek gods, or immortals. His father, Cronos, was a tyrant, and on being told that one of his children was to dethrone him, swallowed each child as it was born. However, when Zeus was born, his mother wrapped a stone in the swaddling cloths which the tyrant unsuspiciously swallowed. Zeus was reared to manhood in secret, and as a young god he fulfilled his destiny of dethroning Cronos. He forced him to disgorge his brothers and sisters along with the stone representing himself. This stone was long treasured as a relic at the shrine of Pythos on Mount Parnassus.

When Zeus had been king of the immortals for some time, he was so disgusted with the evil state of man that he decided to wipe out the race. "So he sent a deluge that is curiously analogous to our Bible story." The flood was such that fish swam about among the tree-tops. The few people who did escape the flood died of hunger, all except one pair who found refuge on the last spot of dry land at the top of Mount Parnassus.

The gods, either openly or disguised, used to visit the earth from time to time and meddle to their own liking in worldly affairs. After the sack of Troy, one of the Greek heroes took nine years to return home, losing all his men into the bargain. It was believed that each god had his or her special resort, and there gave vent to his will in mysterious oracles. "The most famous and influential came to be that of Apollo, at Delphi, on the slopes of Parnassus, a spot looked on as the earth's navel." Apollo had a son, Orpheus, the great bard of the classic age, and he and his choir had two favourite haunts, Mount Helicon and Mount Parnassus with its Castalian spring. It was here that a great many poets sought to bathe.

"I learnt all that out of a book of Classic Myth and Legend," said Albert. He realised that Parnassus was a place where. by writing good poetry, he would reach fame. But such idle thoughts in a schoolboy. In any case, now, realising the company he shares, he will strive to write good articles with clear common sense, and not a mere transcription of what someone else has said, as I have done.

I. R. Ward

VIGNETTES

REVERIE

. . . I stood on the cliffs and watched the sun go down . . .

The quietness seemed to creep into my soul: behind, the purpling hills catching the last rays, making their crests a quiet green; below, the lazy swell lifting itself on to the rocks, as if to sleep; on the horizon, the clouds drifting gilt-edged out of sight, into another night.

. . . and into the silence a penguin cried . . .

EPITAPH

A quietness creeps over me as I drowse before the fire, listening to a song that tells of ships . . .

. . . Of long runs, with a fair wind, and the roll of the swell beneath one's feet; of lazy drifting in the Doldrums, with a copper sun above; of muzzling up the channel, at the end of the race; and at last, of a quiet berth, a glowing fire, and the feel of a pipe in one's mouth.

. . . The music fades and my dream follows it, to the quiet anchorage where the old ships lie . . .

D, H.

$\diamond \diamond \diamond$

SONNET

And so he wandered slow towards the town, To see the deeds of life that daily passed In dens of must, where hapless souls did frown

And say, "When comes the better world?" At last

It seems to mend and render life worth while,

But lo! declines, and Satan reappears

With ripened vehemence. Problems solveless pile

On wearied minds whose youth age now reveres.

Thus, seeing round him nothing but despair,

He scaled a lofty mountain top, from where

He saw stretched out the town and country side.

Here was a peace where earthly troubles seemed

So slight, all drowned by harmony and tide

Of time: the world of which we dreamed. J. R. Ward

OBITUARY

We record with regret the deaths of the following Old Boys:—

P. P. Abbott (1942), W. Bowden, F. H. Cox (1942), W. Fisher, C. C. Garrett, P. L. Griffiths, P. F. Hancox (R.A.N.), G. L. Lindley, D. C. Lilley, R. Mace (R.C.A.F.), W. J. Parker (R.A.A.F.), W. Ross-Reynolds, W. H. Sherwin A. J. Spencer (A.I.F.), E. J. Tudor, G. Mercer (1942), I. C. Minette-Lucas, I. M. Maxwell (R.A.N.), J. S. Glasson, E. N. Watchorn (A.I.F.), J. A. McElroy, T. Murdoch.

ENGAGEMENTS

ABBOTT, N., to Miss H. Mehan. ATKINSON, T. A. S., to Miss J. Swan. BLUNDSTONE, M. G., to Miss Valma K. Stearnes.

BOND, E. E., to Miss J. M. Young.

CARNE, P. M., to Miss L. Smith. CHEVERTON, G. W., to Miss Gwen Williams. CLOUDSDALE, A., to Miss B. Muir. COLMAN, G. R., to Miss Lesley P. Briant. GARTH, B. E., to Miss Kathleen M. Cummins. GUNN, J. V. H., to Miss M. F. Marshall. IRELAND, I. D. R., to Miss D. F. Dickinson. KENNEDY, John, to Miss Alexia J. Dunstan. PHILLIPS, J. B., to Miss L. J. Erikson. PITT, G. E. K., to Miss Audrey Philp. TUNBRIDGE, J., to Miss Olive J. Boyce. WALCH, R. F., to Miss Elizabeth M. Downie. WESTBROOK, B. L., to Miss Joan H. Walters. WHITE, F. H., to Miss J. Scetrine.

BIRTHS ANDREWS.—To Mr. and Mrs. A. F. Andrews: a daughter.

- ARNOLD.—To Mr. and Mrs. D. Arnold: a daughter.
- BAYES.—To Mr. and Mrs. B. H. Bayes: a daughter.
- BISDEE.—To Mr. and Mrs. M. S. W. Bisdee: a son.
- BLACKWOOD.—To Mr. and Mrs. D. Blackwood: a daughter.
- BOWDEN.—To Mr. and Mrs. R. Bowden: a son.
- BOWERMAN.—To Mr. and Mrs. W. P. Bowerman: a daughter.
- BUTLER.—To Mr. and Mrs. J. D. Butler: a daughter.
- BUTLER.—To Mr. and Mrs.P. C. Butler: a daughter.
- CAMPBELL.—To Mr. and Mrs. N. Campbell: a son.
- CLOUDSDALE.—To Mr. and Mrs. T. A. Cloudsdale: a daughter.
- COUPE.—To Mr. and Mrs. R. Coupe: a son.
- CUMMINS.—To Mr. and Mrs. H. H. Cummins: a daughter.
- ELLIOTT.—To Mr. and Mrs. R. A. Elliott: a daughter.
- ESPIE.—To Mr. and Mrs. D. B. Espie: a daughter.
- GIBLIN.—To Dr. and Mrs. T. Giblin: a son.
- GORRINGE.—To Mr. and Mrs. D. Gorringe: a daughter.
- HODGMAN.—To Mr. and Mrs. W. Hodgman: a son.
- HOOD.—To Mr. and Mrs. J. A. Hood: a daughter.
- LUCOCK.— To Mr. and Mrs. D. C. Lucock: a daughter.
- LYONS.—To Mr. and Mrs. Russell Lyons: a daughter.
- MARRIOTT.—To Mr. and Mrs. J. E. Marriott: a daughter.
- MILLER.—To Mr. and Mrs. C. M. Miller: a daughter.
- MORTIMER.—To Mr. and Mrs. P. H. Mortimer: a daughter.
- McLAREN.—To Mr. and Mrs. D. Mc-Laren: a daughter.
- ORPWOOD.—To Mr. and Mrs. R. A. Orpwood: a daughter.
- PAGE.—To Mr. and Mrs. S. A. Page: a son.
- PERKINS.—To Mr. and Mrs. M. W. Perkins: a daughter.
- RODWAY.—To Mr. and Mrs. F. C. Rodway: a son.
- RODWAY.—To Mr. and Mrs. R. E. Rodway: a son.
- REEVE.—To Mr. and Mrs. W. E. Reeve: a daughter.

- ROBERTSON.—To Mr. and Mrs. M. Robertson: a son.
- ROBERTSON.—To Mr. and Mrs. R. N. Robertson: a daughter. RIDLER.—To Mr. and Mrs. M. J. Ridler:
- a son.
- SIMSON.—To Mr. and Mrs. B. A. Simson: a son.
- SHOOBRIDGE.—To Mr. and Mrs. F. S. R. Shoobridge: a son.
- SPRENT.—To Mr. and Mrs. J. Sprent: a son.
- SWEETINGHAM.—To Mr. and Mrs. J. F. Sweetingham: a son.
- UPCHER.—To Mr. and Mrs. R. R. Upcher: a son.
- WHERRETT.—To Mr. and Mrs. D. G. Wherrett: a son.
- WHITEHOUSE.—To Mr. and Mrs. G. M. Whitehouse: a son.
- WERTHEIMER.—To Mr. and Mrs. D. C. Wertheimer: a daughter.
- WEATHERHEAD.—To Mr. and Mrs. M. Weatherhead: a daughter.

MARRIAGES

- ASHTON-JONES, G., to Miss H. Stump. BASTICK, J. E., to Miss Dorothy Baker. BECK, J. G. J., to Miss F. L. Heymanson. BLACKBURN, W. S., to Miss Margaret
- Ohlmann. BLACKWOOD, G. G. to Miss R. Walker.

BRETTINGHAM-MOORE, C. G., to Miss H. B. Hart.

- CALVERT, R. R., to Miss P. Osborn.
- CONWAY, Rex, to Miss P. Berry.
- COSSUM, K. E., to Miss M. R. Barnes.
- COUPE, C. J., to Miss Irene Grimes.
- ESPIE, D. B., to Miss I. H. Dunn. GIBSON, John W., to Miss Joan S. Walpole.
- HUDSON, Peter R., to Miss Alison Bowling.
- HURBURGH, M. H., to Miss Ida Crisp. JOHNSON, A. J. M., to Miss Rita Mar-
- shall.
- JENNINGS, R. C., to Miss K. A. A. Butler.
- KAY, L. F., to Miss Joyce McG. Campbell.
- KENNEDY, R., to Miss Audrey Bock.
- LORD, D. C. to Miss Mavis E. Erikson. NICHOLAS, L. B., to Miss J. V. Steven-
- son. NICHOLLS, R. S. to Miss Nan. Charlholme.
- PIGGOTT, R. G. J., to Miss Mildred H. Palmer.
- RATTEN, W. R., to Miss J. V. Johnstone. STEPHENS, E. H., to Miss Thora
- Mather. STEVENS, G. B., to Miss M. A. Living-
- stone. SMITH, H. C., to Miss Audrey J. Pettit.

- THOMAS, G. A., to Mrs. M. J. Boyes. TUDOR, E. D., to Miss Elizabeth Adams. WALKER, R. B., to Miss Gwenyth J. Muller.
- WARD, E. F., to Miss Sheila Saunders. WATCHORN, A. B., to Miss Helen Crisp. WARNER, J. H. A., to Miss M. F. Page. UNDERHILL, A. B. to Miss Shirley Deane.

GENERAL

R. A. Cripps, honoured by His Majesty in New Yeor's Honours, O.B.E.

H.S. Boys won the Schoolboys' 100 yards and 1 mile at the New Year Sports at Burnie. The School crews were also successful in their races at the New Norfolk Christmas Regatta and Royal Hobart Victory Regatta. Congratulations.

R. Kennedy has been appointed a Justice of the Peace.

T. Cheverton and D. MceKan were the helmsmen of the 1st and 2nd yachts in the Bruni Island Ocean Race.

H.Q. Commissioner, G. W. Rex, was in charge of the Patrol Leaders course on a channel cruise of the "Lenna."

Brig. E. M. Dollery, O.B.E., M.C., has been appointed an A.D.C. to His Excellency the Governor-General.

R. Morrisby was selected to play in the team against the Services XI; scored 82 and 50.

Col. A. C. Blacklow appointed member of Parliamentary Public Works Committee.

Major S. H. Bastow, D.S.O., appointed to the Council of Scientific and Industrial Research.

Leo Chambers, a member of the Hobart Stock Exchange, has been admitted to partnership in the firm of Burrows and Andrewartha, Stockbrokes.

R. E. Rodwell M.M., in the 4th match after his return from overseas, got amongst the runs for Glenorchy, scoring 98 in 102 minutes.

S. C. Burbury is the Tasmanian Representative on the Liberal Party Joint Standing Committee on Federal Politics.

Old Boys will be pleased to hear that the Grammar Centenary Past and Present Match was umpired by an old friend of ours, one J. C. Parish, Secretary of the Association, 1929-1935.

Col. J. P. Clark, Police Magistrate of the Southern Division, retired from the Bench on 1st February. Messrs. H. R. Dobbie and J. R. Rex occupy the positions of Police Magistrates for the North-Western and Northern Divisions.

In the T.A.S.A. Junior Championships, Foster, Strutt and Coates were prominent. Sir John Morris has been re-appointed Chancellor of the University.

37

The Social Committee of the Association has held two successful dances at the Continental this year. The Old Boys' Scholarship Fund benefitting to the amount of $\pounds 35$.

The recently formed Old Boys' Athletic Club ran second in the T.A.A.A. Championships. Old Boys interested in Athletics should get in touch with N. J. Ruddock, York Street.

Q. McDougall has been appointed State Secretary of the Liberal Party whilst J. E. Marriott is also figuring prominently in the organisation.

Weller Arnold, President of the Royal Autocar Club, has been elected a Life Member (21 years President).

Congratulations to R. K. Green on his recent success in the Parliamentary election for the Launceston seat in the Legislative Council.

In the first list of 23 names to be placed in Westminster Abbey of men who lost their lives in the Battle for Britain appears the name of Stuart Crosby Walch.

Jack P. Herbert (1934) is now on the teaching Staff of Trinity Grammar. After leaving Tasmania he went to Scots College (Sydney), Dulwich Prep. School (London), Melbourne Grammar, and finally 2/14 Fd. Regiment.

An Old Boy of the School appears in the lists of three Wars: R. D. Brent, Light Horse in Boer War and Great War and some three years service in the last War.

A. P. Canaway (1868), No. 726 on the School Roll, at present has the distinction of being the oldest known Old Boy living. He is the Senior K.C. in N.S.W.

D. M. Vautin, who left Tasmania in 1932 and is now in Canberra, sends best wishes to all his friends.

Above we mentioned the Oldest Old Boy. The distinction of being the "oldest Present Pupil" is held by P. A. Rogers. At School from 1926 to 1940.

Recent University Commemoration— Doctors of Science: F. D. Cruickshank, R. F. Cane.

We desire to acknowledge many letters from Old Boys in every part of the Commonwealth, wishing the School and the Association every success at the Centenary. The latest ones to hand come from J. H. Vale (U.S.A.), Dr. Steinbach and Rev. C. A. Fawns (England). No doubt after we go to press many more overseas letters will come to hand.

The most recent of K.C.'s appointed in Tasmania is Marcus Gibson, who has a boy at the School. Forces outside Australia. The interest of Brig. Dollery in the School has proved very beneficial, as he presented well nigh a complete set of the 1913-1918 Magazines to the School. This gift will enable the School to complete its set. Probably the only other complete sets of Magazines are held by Messrs. W. H. Hudspeth, B. W. Rait and R. W. Vincent.

addresses of ALL Old Boys still in the

Older Old Boys will be pleased to hear that Miss Kate Buckland, the only surviving child of the School's first Headmaster, managed to survive the "blitz," and that Miss Dorothy Buckland, the daughter of the second Headmaster, is also alive, as well as her brother.

Whilst the School and Association will owe a deep debt of gratitude to many people after the Centenary, the Association, at the present time, owes to Messrs. L. G. Chambers, A. G. Turner, A. B. Richardson, L. Brooks, D. V. Hood, E. Bond and A. Lindus an unpayable debt. This team, since February, have been averaging a night a week on Association records and other work, with some 12 o'clock midnight sessions.

Included in the Birthday Honours was the name of E. H. Stephens, for twenty years a master of the School— M.B.E. Congratulations, "Cubby."

Dr. W. L. Rait, D.Sc., is doing his final year in Medicine at Melbourne University.

Final Degree Examination, Medical, Sydney: P. A. Rogers, Credit and Class II Honours.

The Founder and Vice-President of the Australian Film Society, S. Clive Pery Turnbull (1918), is an Old Boy. On the "Herald" staff, as is Denis Warner. Author of "Outside Looking In."

Commander K. McK. Urquhart is in London as a member of the Military Mission for Empire Defence talks, as is also K. Brodribb.

Old Boys of 1923 vintage will be pleased to learn that Dr. E. C. R. Spooner has finished his work in post-war Germany and after returning to England has gone to America.

Pte. R. Shoobridge has received a letter of appreciation from U.S.A. War Dept. Pte. Shoobridge was a P.O.W. at Mukden, Manchuria. Congratulations to Rev. J. L. May on his gaining a Scholarship to Oxford. He will be taking up residence in Worcester, Oxford, on 1st October.

D. M. Chambers has been appointed Crown Prosecutor for Tasmania.

Friends of J. F. MacGregor will be sorry to hear that he is stricken with infantile paralysis and is out at Wingfield House. Visitors welcomed.

Sydney Branch advises that a Reunion will be held on Thursday, 1st August. The Executive Committee is Cyril Westbrook (President), Dr. A. Stafford Crane (Hon. Secretary) and Lyell Robertson (Hon. Treasurer); whilst Old Boys resident in Victoria are holding a Reunion on Thursday, 8th August. This function is being arranged by Brig. E. M. Dollery, Clive Turnbull, Lt.-Col. J. S. Davis, O.B.E. and Col. C. A. Jillett, O.B.E. (Hon. Secretary).

We greatly appreciate the interest Mainland Old Boys are taking in the Centenary, and a very large proportion are financial members of the Association.

$\diamond \diamond \diamond$

P.S.O.B.A.

The Southern Tasmanian Public Schools' Association is again active. Subcommittees for the running of Football, Rowing, Cricket, Athletics and Tennis have been set up, whilst a sub-committee is enquiring into the question of an Old Boys' Club. At the general committee meeting held in April, your Secretary was re-elected Hon. Treasurer. It was decided to start crews in the Old Boys' Race at the Head-of-the-River Regatta, and to revive the Football competition. Mr. Walter Senior, President of Friends', is President, with J. R. Chant Hon. Secretary. Convenors and Chairmen of sub-committees are:- Football, Mr. W. Howard (Queen's); Rowing, Mr. J. R. Chant (Friends'); Cricket, Mr. H. C. Smith (Hutchins); Athletics, Mr. R. Oakes (Clemes); Tennis, Mr. L. Warn (Old Virgilians); Club, Mr. A. J. Miller, Jnr. (Hutchins).

Rowing.—We again managed to carry off the trophy, scoring a good win from Friends'. Our crew was boated as follows: R. S. Hay (bow), N. M. Jack (2), C. M. Shugg (3), R. A. Pitt (str.), I. N. Hawker (cox). Mr. A. A. Pitt coached the crew.

Football.— At the time of going to Press we have won six matches, and lead with eight points, being two matches in front. The officials this year are: Captain and Coach, A. F. Andrews; Vice-Captain, T. Muller; Manager, A. G. Turner; Relief Manager, etc., R. W. Vincent. Of the pre-war teams Andrews, Harrison, Turner, Bayes, Rodway, Little, Swan, Corney and Simpson have registered. To date, the team has done very well and we hope they can carry off the first post-war Premiership. Matches are played at West Hobart, commencing at 2.30. On 3rd August, we play Old Virgilians; 10th, Friends; 17th, Old Launcestonians; 24th, Old Virgilians.

The Association Delegates to the P.S.O.B.A. Sub-Committees are: Rowing, R. S. Hay; Football, N. M. Jack, I. N. Hawker (Secty.); Cricket, G. E. Hodgson; Athletics, N. J. Ruddock; Tennis, L. Brooks; Club, R. E. Richardson, D. J. Clark.

 $\diamond \diamond \diamond$

HUTCHINS SCHOOL OLD BOYS' ASSOCIATION SCHOLARSHIP

The Board of Management has been pleased to accept from the Old Boys' Association a Scholarship, the conditions of which are:—

(a) The Scholarship shall be known as the "Hutchins School Old Boys' Association Scholarship."

(b) Value, £15 per annum.

(c) Eligible to sons of Old Boys, under age of 12 years at the time of the examination.

(d) Tenancy, to be held by boy, subject to satisfactory report from Headmaster, for his School career.

(e) Awarded 1946, and thereafter when vacant.

$\diamond \diamond \diamond$

MEMORIAL FOOTBALL TROPHY

In memory of their team mates who failed to return, the players of the 1932-1940 Hutchins Football Teams in the Public Schools Old Boys' Association Rosters have donated a trophy, which the Board has accepted, for Inter-House competition. The following players did not return from the Forces: —Stuart C. Walch, F. Deryk Ward, David N. Corney, David Eldershaw, Maxwell T. Tuttle.

$\diamond \diamond \diamond$

LIFE MEMBERS AS AT JUNE, 1946

Aitken, G. W. E.; Anderson, A. F. S.; Ashbolt, A. A.; Atkins, K. D.

Barklay,, D. P.; Barnet, H. S.; Bayes, D. C. H.; Bennison, T. J.; Bethune, J. W.; Bisdee, A.; Bisdee, B. H.; Bisdee, L. F.; Brent, J. P.; Brettingham-Moore, C. G.; Brodribb, A. E.; Burbury, D. L.; Burbury, J. V.; Butler, A. L.; Butler, C. T.; Butler, E. G.; Butler, G. T.; Butler, J. M. T.; Butler, M. T.; Boyes, J.

Calvert, B. S.; Calvert, D. F.; Chambers, D. M.; Clark, A. I.; Clark, A. J.; Clark, A. J. (1886); Clark, W. J.; Clemons, G. M. W.; Collings, R. L.; Coupe, J. R. G.; Cox, E. G.; Cripps, K. G. Cruttenden, R. G.; Cuthbertson, H. A.; Conway, J. S.; Clemons, R. C.

Dargaville, J. H.; Dargaville, K.; Darling, S.; Dick, G. A.; Downie, A. T. W.; Dunbabin, R. L.

Erwin, H. D.

Fawnes, C. A.; Fitzgerald, D. Ford, H. J.

Garrett, H. L. B.; Gatehouse, C. W. R.; Giblin, A. V.; Giblin, L. F.; Giblin, T.; Giblin, W. W.; Golding, A. B.; Golding, A. J.; Gorringe, D.; Graham, J. J.; Grant, C. H.; Gollan, J. A.

Hamilton, R. G.; Hammond, S. C.; Harris, J. R. O.; Harrisson, H. P.; Harvey, H. L.; Heathorn, H. M.; Henry, E. R.; Henry, F. O.; Henry, J. R.; Hickman, A. S.; Hodgson, G. E.; Holmes, J. D.; Hood, D. J. J.; Hudson, J. C.; Hudspeth, L. K.; Hudspeth, W. H.

Ingram, D. B.; Ireland, E. W. J. Jack, N. M.; Jackson, J. B.; Jackson,

W.; Jones, G. Ashton-; Jones, Ö. H.; Keats, L.; Kellaway, N. J.; Kile, J. L.

Lane, B. D.; Langham, H. J.; Law, W. B.; Longley, F. R.; Lucock, D. C.

Madden, J. F.; Marshall, E. L.; Marsland, G. H. R.; Maxwell, M. M.; Maxwell, P.; May, J. L.; May, M. J.; Meredith, D.; Miller, A. J.; Miller, A. J. F.; Moore, K.; Moore, T. C. B.; Murdoch, G.; Murdoch, R. P.; Miller, M.

McCormack, F.; McCreary, J. F.; Mc-Cuaig, G. D.; McDougall, Q.; McElroy, J. D.; McDougall, C.; Macleod, T. B.; Macleod, T. R.

Nettlefold, L.; Nicholas, H. R.; Nicholas, H. S.

Pixley, S. E. A.; Pope, R.; Powell, J. F. St. A.; Pitt, R. B. K.

Ramsey, J. M.; Ramsey, W. M.; Reeve, W. E.; Reid, A. A.; Rex. G. W. R.; Rex, K. E.; Roberts, G. A.; Roberts, G. L.; Robertson, W. R.; Rodwell, E. E.; Reeve, J. L.

Salter, G. P.; Shield, A. J.; Shoobridge, J. D.; Shoobridge, J. I.; St. Hill, F. A.; Steinbach, H.; Swan, R. G.

Taylor, J. M.; Terry, E. G.; Thomas, H. R.; Turnbull, S. C. P.; Turner, J. W.; Tyson, C. M.

Upcher, P. R.; Upcher, R. R.

Valentine, E. B.; Vincent, A. M. (Anderson); Vincent, R. W.

Walch, J. W. B.; Walch, P. C.; Watchorn, E. C.; Watchorn, R. W.; Webster,

Mr. R. W. VINCENT Hon. Sec., Hutchins Old Boys' Association

D. E.; Webster, E. H.; Whelan, H. J.; Whitchurch, H. de L.; White, F. H.; White, H. B.; White, J. A.; Watchorn, A. B.; Wise, A. L.

Young, R. F.

$\diamond \diamond \diamond$

ASSOCIATION COMMITTEES

For information and record the current committees of the Association are published.

General Committee

President: A. J. Miller, Jnr.; Vice-President: C. S. W. Rayner; Hon. Secretary: R. W. Vincent; Hon. Asst. Secretary: F. R. Pocock (co-opted); Hon. Treasurer: W. M. Hood; Hon. Auditor: F. J. E. Johnson; Committee: G. W. Rex, L. K. Sansom, A. Murdoch, J. P. Clark, R. W. Freeman, R. L. Collings (elected), C. N. Atkins, R. E. Richardson, F. J. E. Johnson (co-opted).

Sub-Committees

Finance: President, Secretary, Treasurer, R. W. Freeman. Social: C. S. W.

Rayner (Chairman), F. J. E. Johnson (General Committee), N. J. Ruddock, R. A. Cripps, J. Harris, M. Jack (co-opted). Sports: H. C. Smith (Chairman), Secretary, N. J. Ruddock (Athletics), A. F. Andrews (Football), G. E. Hodgson (Cricket), R. S. Hay (Rowing), J. G. Purchas (Table-tennis), A. B. White and L. Brooks (Tennis), A. Murdoch (Golf), G. E. Hodgson (Debating). Publicity: Secretary. L. G. Chambers, A. G. Turner, A. B. Richardson, D. V. Hood, L. Brooks, A. Lindus, E. E. Bond, J. E. Marriott, R. H. Smith. Luncheon: (in recess). Magazine: Editor; Secretary, R. L. Collings. Centenary: President, J. P. Clark; Secretary (co-opted).

$\diamond \diamond \diamond$

P.S.O.B.A.

General Committee: President and Secretary, plus two other representatives (depends on the sporting activities under consideration at the time of meeting).

Sub-Committees—Club:President, Chairman, D. J. Clark, R. E. Richardson. Football: A. Andrews, M. Jack, I. N. Hawker (Secretary). Rowing: R. S. Hay. Cricket: G. E. Hodgson. Tennis: L. Brooks. Athletics: N. J. Ruddock.

 $\diamond \diamond \cdot$

H.S.O.B.A. ANNUAL GENERAL MEETING

The Annual General Meeting of the H.S.O.B.A. will be held at the School on Monday, 26th August, at 8 p.m.

Business:

Minutes.

Annual Report and Balance Sheet. Report of Old Boys' Representatives on Board of Management.

Election of Officers.

Any other Business that is ruled to be in order.

Nominations for all Office-bearers for 1946-47 will be received by the Secretary up to and including 24th August. Nomination papers to be signed by the candidate and two members.

R. W. VINCENT,

Hon. Secretary.

Subscribers to the Chapel Fund

to 11/7/1946

Total amount subscribed to date, £1,628/15/3.

41

2nd August, 1946.

Subscribers to Building and Development Fund

to 11/7/1946

£ s. d.	£ s. d.	£s.d.
Bamford, R 0 5 0	Dobson, Dr. A. J. M. 2 2 0	Nettlefold, L 100 0 0
Baker, D. S 1 0 0	Fay, Dr. F. R 2 2 0	Nicholas, H. S 50 0 0
Bailey, P. R 1 0 0	Frankcomb, T. A. 10 10 0	Page, C. A. S 1 1 0
Bennett, H. S 2 2 0	Gibson, D. S 10 0 0	Page, C. A. S 1 1 0 Parsons, C. J 5 0 0
Bailey, P. R 1 0 0 Bennett, H. S 2 2 0 Bethune, M 1 1 0	Gibson, D. S 10 0 0 Graham, J. J 10 10 0	
Bilyard, J. H 5 0 0	Grant, C. H. $_{-}$ 10 10 0	Peacock, F. H 100 0 0
Bishop of Tasmania 5 5 0	Grant, C. H 10 10 0	Piggott, J. B 1 1 0
	Grant, Mrs. M 5 5 0	Pocock, R. F 10 10 0
Diakitey, C. D I I U	Gray, G. S 3 3 0	Radford, P 10 0 0
Blakney, C. D. 1 1 0 Bloomfield, D. F. 5 5 0 Bowden, R. V. 5 0 0	Harris, R. O 10 10 0	Rayner, Col. C. M. 25 0 0
Bowden, R. V 5 0 0	Heckscher, N. E. 20 0 0	Read, P. S 0 7 6
Brammall, A. P 5 5 0	Henry, F. O., Jnr. 1 0 0	Rex, R. R., J. R.,
Bridges, L. S 3 0 0 Burbury, W. E 1 0 0	Hewer, H. D 1 1 0 Hopkins, E 2 0 0	G. W., E. H 105 0 0
Burbury, W. E 1 0 0	Hopkins, E 2 0 0	Rex, J. R 25 0 0
Butler, Miss B 5 0 0	Hudspeth, W. H. 10 0 0	Rogers, E. J 1 1 0
Butler, J. M. T 100 0 0	Hume, Mrs. E. L. 5 0 0	Rogers, E. J 1 1 0 Round, G. V 0 5 6
Calvert, D. G 2 0 0	Hutchins Old Boys'	Sansom, L. K 10 0 0
Calvert, G. A 4 0 0	Lodge 37 16 3	Sansom, P. H. R. 10 10 0
Chambers, Miss M. 3 3 0	Ingram, D. B 5 0 0	Sansom, W. A 10 10 0
Calvert, G. A4 0 0 Chambers, Miss M. 3 3 0 Chambers, V. I. 5 5 0 Chancellor, R. E. 5 0 0	King, Prof. C. S. 20 0 0	
Chancellor, R. E. 5 0 0	Kirkup, F. A 5 0 0	
Clark, Col. J. P. 5 5 0	Knight, C. H. E. $1 10 0$	Shoobridge, E 1 1 0 Smith, R. H 5 5 0
Coates, Mr. & Mrs.		Smith, R. H 5 5 0
E. T 2 0 0	Knight, M. G. E. 3 3 0 Lewis, J 0 7 6	Shoobridge, E. 1 1 0 Smith, R. H. - 5 5 0 Stilwell, G. N. - 3 3 0 Swan, M. H. - - 5 5 0
	Lewis, J 0 7 6 Madden, J. M 5 5 0	Swan, M. H 5 5 0
Cook, C. H 0 10 0 Coupe, D. R 1 1 0	Madden, J. M 5 5 0	Thomas, G. A 5 5 0 Thorold, Mrs. C. C. 5 0 0
	Madden, T. J 1 0 0 Mason, R. H 2 2 0 Maxwell, C. M 1 1 0 Miller, C. M 3 3 0	Thorold, Mrs. C. C. 5 0 0
Crick, R 5 0 0	Mason, R. H 2 2 0	Valentine, E. B 0 7 6
Crisp, T. M. 1 1 0 Cummins, H. H., Sr. 5 0 0	Maxwell, C. M 1 1 0	Vincent, T. W 10 0 0
Cummins, H. H., Sr. 5 0 0	Miller, C. M 3 3 0	Walch, C. E 5 5 0
Cummins, H. H., Jr. 5 0 0	Moir, J. D 0 10 0	Walch, P. B. C 5 0 0
Cuthbertson, H.H. 5 5 0	Moir, J. D 0 10 0 Murdoch, A 3 3 0	Walch, P. B. C 5 0 0 Watchorn, E. C 5 0 0
Dargaville, J. H. 1 1 0	Murdoch, G 10 10 0	Wood, Mr. & Mrs.
de Bavay, J. M. &	Murdoch, L. G 2 2 0	C. H 5 5 0
X. A. C 2 2 0	Murdoch, L. G 2 2 0 McIntosh, A 2 2 0	C. H. 5 5 0 Young, Mrs. F. G. 5 0 0

Total amount subscribed to date, £928/8/3.

Further donations will be acknowledged in our December issue.

- 1. The Donald Cameron McPhee Memorial Scholarship for boys under 10 years. Value £12 per annum, tenable for one year. Open to all boys resident in Tasmania.
- 2. 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.
- 3. 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.
- 4. The Crace-Calvert Memorial Scholarship for boys under 13 years, approximate value £12 per annum, tenable for one year. Open to all boys resident in Tasmania.
- 5. One Franklin Scholarship for boys under 14 years, approximate 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.
- 6. 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.
- 7. The McNaughtan Scholarship for boys under 16 years, approximate 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.
- 8. The Magistrates Scholarship, approximate value £12 per annum, tenable for two years, to be awarded in alternate years with the McNaughtan.
- 9. The Medical Scholarship, approximate value £12 per annum, tenable for two years. Open to the sons of Medical Practitioners resident in Tasmania.
- 10. 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.
- 11. The Nicholas John Brown Scholarship for boys under 16 years, value £12 per annum, tenable for one year. Awarded annually on the results of the Public Schools' Certificate Examination.
- 12. The Queen's College A. A. Stephens Memorial Scholarship, total value £25 per annum, tenable for two years, for boys under 15¹/₂ on December 31. Open to all boys in Tasmania.