


Deus Dux Doctrina Lux.

The Mitre


Christ Church School Magazine
(Past and Present).


— For —
Michaelmas Term, 1921.

Hawley and Co., Printers, William Street, Perth.

The Mitre.

Christ Church School Magazine
(Past and Present).

VOL. I, NO. 12.

DECEMBER, 1921.

The Headmaster's Foreword.

"GOOD-BYE."

My Dear Boys,—Far was it from my thoughts, when I wrote my first "Foreword" for our Magazine, that I should so soon have to put such a heading to my remarks to you. When I first came among you just six years ago at an early age, I thought that in the Providence of God I should possibly spend thirty years guiding the policy of Christ Church School, and, with your help, first as boys attending, and later on as "Old Boys," building it up step by step until it gained that position among the secondary schools of Western Australia for which it was destined, given equal conditions.

Great and wonderful advances have been made in those six years, the more wonderful when one considers the condition of things at the School itself six years ago, conditions which we need not dwell upon in this place, as well as the fact that during the first three of those years the bitter world-war was raging, to be followed by three years of peace (?) during which the circumstances of life have become harder and the problems of living more difficult to solve. Yet in this short time and under these unfavourable circumstances our school has doubled in size, has won the confidence of the public, and has gained University recognition as a Secondary School. With what delight we heralded that step, thinking that soon we would compete in athletics against our older "rivals," now that all legitimate objections to our inclusion among the associated schools had been overcome. You must gain that step. But it is not for me to take it with you. Your headmaster has had more to fight than the difficulties occasioned by war, and its aftermath; more to beat down than the ill-repute he sought to re-

move, and which with your help he has removed; more to rise up against than an excess of domestic anxiety and sorrow during the last few years; more than the ordinary anxieties of a schoolmaster; there was at work a subtlety "in the house of his friends," long suspected, but too cunning to expose. There is a limit to the endurance of any man, and on the brink of nervous collapse I felt my duty to my family through myself called for my resignation.

Therefore my last word to you is "Good-bye." I have given my best to you—I have always tried to set before you the example of a lofty idealism, to aim higher than any human can ever reach, but by so aiming high to reach at least to some height above the pettiness and narrowness and sordidness of our modern world. There is a God-given mission for each one of us—our life is not our own, and it may be that in God's inscrutable wisdom my mission here is done, and so He sends me elsewhere. Let me impress upon you, again and yet again, to set before yourselves a high ideal to reach which will mean that you will need to be climbing always. Be good, be true, be straight, be clean, be BIG. I cannot epitomise it, but to say be unselfish. Please forgive me for this little sermon, it is my last to you, and I want to leave you something which may give you food for thought in the days and years to come. Before I close I ask you to believe in your school—YOUR school—uphold the tradition which together we have begun; support your new Headmaster to the best of your powers—I trust that I have removed from his way many of the difficulties with which I have had to contend—and I hope that in the course of time you will accord to him the same affection which I have reason to know you entertain for me.

I discover my heart somewhat to you all in this—Farewell, may Heaven bless you, and God for ever be with you,—Your affectionate Headmaster,

STEPHEN C. NOAKE.

Christ Church School, Claremont.
15th December, 1921.

School Notes.

The Magazine.—This number completes the first volume, a copy of which will be bound and placed in the school library. The first number was issued in August, 1917, so our little Magazine is just over four years of age. At first it was managed entirely by the Old Boys' Association, subsequently being run by a joint committee of Old and Present Boys, and was finally taken over wholly by the School, half its pages being devoted to the chronicling of Old Boys' affairs.

Enrolment.—The School numbers this term stand at 108, being 46 Boarders and 62 Day Boys. This is a decrease of 12, and is due chiefly to an additional charge that the Council felt compelled to add to the day fees to meet increasing costs. It is a pity that the surcharge was necessary on the fees for small day boys, as so many parents either are unable to meet such added expense or prefer to receive the same services near by at a much lower cost. Of 21 new boys admitted to the School this year, only 5 are day boys, showing that the enhanced fee for day boys has checked our numbers. This is a pity, for many who had intended sending their boys to Christ Church have had to send them elsewhere.

Mr. Preshaw.—We are very sorry that Mr. Preshaw's health is causing him anxiety again. After bravely trying to keep going when he should have lain up, he was compelled to go into hospital on October 29th under medical treatment. After four weeks in hospital Mr. Preshaw returned to school on November 26th, better, but not able to undertake full duty.

Matron.—About the middle of October Miss Backhouse returned to her duties at the School, looking quite restored to health and strength. During her absence Nurse Wooler was kind enough to come in for a few weeks to help, and we are grateful to her. Very pleased is everyone, especially the small boys, to have Miss Backhouse with us again, especially as her illness was due to her unsparing devotion to duty.

The Staff.—This is the first year in which the School has enjoyed the advantage of a complete and permanent staff, and the fact that individual members of the staff have not had to be replaced during the year has borne fruit in the general improvement noticeable in every form. It is a pity that the School should not have had the benefit of such, for a few years, but again a great change is taking place in the personnel at the end of this year. Mr. Noake, who has been our Headmaster since November, 1915, is leaving us to take up a position in his native State of New South Wales. His place is to be filled by Mr. H. S. Thompson, M.A., at present Acting Professor of English at the University of Western Australia. We are very sorry to lose Mr. J. V. Brown, who has been our Sports Master for the past three years. Mr. Brown has been appointed to the staff of the Perth High School, and we wish him the best of happiness and success there.

We are also bidding farewell to Mr. J. Kiely, B.A., who has been taking the Latin and French of the Sixth Form, for the past four terms. We are very sorry indeed that Mr. Kiely is going, and we wish him all sorts of good luck. Mr. Preshaw has also definitely decided not to return to Christ Church next year. He feels that his health demands a few months' complete rest. Mr. Preshaw is leaving for Melbourne on December 17th, per s.s. Katoomba.

Honour Blazer.—The Honour Blazer awarded to the champion athlete for 1921 has been won by R. Todd, who also tied with R. G. Lynn for the same distinction in 1919.

On account of his beneficial influence upon the games of the School generally, and for his success in them, the Games Committee have unanimously decided to confer the Honour Blazer upon K. Calthrop, who thoroughly deserves the distinction. Among successes which have fallen to Calthrop are Captain of Cricket, Vice-Captain of Football, Tennis Four, Swimming and Running Colours, and at date of writing these notes he holds the batting average; but chiefly have the Committee borne in mind his outstanding influence upon the younger mem-

bers of the School's teams, and for his clean, manly sportsmanship. These Honour Blazers also entitle the possessors to wear the Honour Cap with gold button.

Honour Caps.—Those entitled to wear the Gold Button are R. Todd, R. G. Lynn, R. A. Christison, and K. Calthrop. And those who have qualified for the Blue Button are Stansfield, Noyes, Balme, Bull, Drummond, Hill, Giles i., Porter, Robertson.

Colours.—Athletics: Calthrop i., Drummond, Giles i.

Holidays.—During the term we had a half-holiday on "People's Day" for the Show, and instead of the ordinary mid-term on Monday, November 7th, we had Friday, October 21st, for our School Sports.

Speech Night.—The annual display is to take place in the Parish Hall at 8 o'clock on the evening of Wednesday, December 14th. After the report and prize giving there will be the usual gymnastic display. As His Grace the Archbishop will unfortunately be away from Perth, he will be unable to preside, and his place will be taken by the School's Warden, Ven. C. Huddleston. The prizes will be presented by Mrs. Noake, the wife of the retiring Headmaster.

Technical School Art Results.—We have to congratulate Miss Ross for the magnificent results obtained by her boys in the recent Technical School Examination in Drawing. The passes were:—*Freehand*: Watson Williams, Aitken, and Forman with credit; de Castilla, Montgomery, Harris, G. Hill, Repton, Lee, Drummond, Aldred, Martin. *Model Drawing I*: J. Giles and Lovegrove with credit; Weston, Connor, F. Andrew. *Model Drawing II*: R. Wright. *Light and Shade*: Hill, C. May. In all, Miss Ross secured 20 passes out of a possible 24.

Football.—To show their appreciation of Mr. L. Castinelli's untiring efforts and success in coaching them during the football season, the XVIII. presented him with an enlarged group of the team at the annual display.

Library.—Books added during term:—

Presented by W. H. F. C. Andrew, Esq.—*Selah Harrison, Flamas, Mrs. Galer's Business, The Ducna of a*


Genius, Major Vigoureux, The Ship of Stars, Tales of Two People, The Black Bag, A Question of Means, Sampson Rideout Quaker, Milton's Paradise Lost, The Waverley Novels, Keats' Poetical Works, The Complete Boxer.

And 18 *Adventure Magazines.*

Presented by R.S.P.C.A.—*Black Beauty*, by Anna Sewell.

Examinations.

Some people have a difficulty in understanding why no boys from Christ Church have yet passed the Leaving Certificate examination. The probable cause of such difficulty is that they do not realise the extreme youthfulness of the School. Rapid and wonderful as has been our growth and progress in four short years under not the best of conditions, it has not been rapid enough for some. It was not till 1917 that it was decided to increase the scope of the School beyond the preparatory stage, and consequently that meant that we should expect to gain some certificates at the Junior Exam. in 1919, but not before. This we accomplished and gained 7 full certificates, a result which bore a most favourable comparison with those of other Schools. The University requires two years to elapse between gaining the Junior Certificate and sitting for the Leaving, which means, of course, that the first opportunity the School could have of gaining Leaving Certificates was in November, 1921, the present year. The School has done all that could be expected by any reasonable being, who knows what he is talking about, and does not take as fact the statements of others who may be actuated by unkind motives. Our first opportunity to present candidates for the Leaving has arrived, and we have taken advantage of it by sending up 5 out of the 7 who gained the Junior Certificates in 1919. Is that a bad record for a School whose boys had not reached 14 years of age in 1917?


THE STAFF, 1921.

Mr. K. W. BURNSIDE, B.Sc.
Mr. W. F. PRESHAW.

Miss F. C. ROSS.
Mr. S. C. NOAKE, B.A.

Mr. J. KIELY, B.A.
Mr. G. B. BEERE.
Mr. J. V. BROWN.

It is unlikely that the results will be out in time for Speech Day, certainly not in time for this issue of the *Mitre*, but we give the names of those who are sitting for the different examinations.

Leaving.—Calthrop i., Giles i., Hill i., Bay i., Todd Junior: Anderson i., Connor, Drummond, Evans i., Francis, Fulton, Giles ii., Gibson ii., Hill ii., Hamilton, Porter, Prior, Turner, Walsh i., Walsh ii., Watson-Williams. *Commercial Junior*: Brown, Price, Robertson.

Wright ii., who gained the Junior Certificate last year, is sitting for Latin and Biology. Of the Juniors, four or five are very young and are sitting for the experience, rather than with much hope of getting right through. Good success to them all, and may we have a good crop of passes.

Since writing this, the following results are to hand:—*Leaving Mathematics*: Giles i., Hill i., May i. *Leaving Drawing*: Hill i., May i. *Junior Drawing*: Connor, Drummond, Giles ii., Hill ii., Hamilton, Walsh i., Williams. *Junior Commercial Methods*: Robertson.

In other competitive efforts the School has been well to the fore. As announced in our last issue C. Andrew passed the educational test for the Royal Australian Navy, and has since submitted to a medical test, the result of which we do not yet know. Andrew is the fifth from Christ Church to pass this qualifying exam., and already two boys, Sadlier in 1915, and Lovegrove in 1920, have entered the Naval College from Christ Church.

This year, accepting the invitation of the Secretary of the Royal Agricultural Society, some dozen boys acted as stewards to assist the judges at the Show, and subsequently sent in essays of 3,000 words in the various sections of Sheep, Horses, and Cattle. The Society offer a first prize of one guinea and a second prize of half-a-guinea in each section. Some credit is due to the School which can carry off all of the first, and one of the second prizes, four out of a possible six. This is our record this year, as Giles i. was first and May i. second for Sheep, Wright i. first for Horses, and Hill i. first for

Cattle. We offer our heartiest congratulations to these essayists who have brought so much credit to themselves and their School.

Word has been received that Fred Walsh has won an open residential scholarship at the Geelong Grammar School for which he sat in November. Well done, and good luck, Fred.

Section Notes.

HIGHBURY.

Although there are still a number of events to come, for which points can be scored, yet we have very little doubt as to the final result of the Section's competition. At the time of writing we are just 28½ points ahead of our closest rival. This lead was established chiefly as a result of our efforts on Sports Day, but although the first few cricket matches did not add materially to our score; since then we have more than held our own.

Tennis for this term is yet to come, and despite various rumours, which after all, one can never believe, we hope to win all the possible points instead of thirteen out of fourteen as in the other terms.

The members of the other Sections accuse us of boasting. This we deny, unless boasting consists in being reasonably proud of our well-merited success in coming out on top at the end of this, the first year of the Section competition.

If we can be accused of excess of pride, probably we can reply that a certain amount of jealousy has been the cause of that accusation. Never mind, Romsey and Queenslea, there are many years still to come, and even boastful Highbury does not expect to come first always.

ROMSEY.

In order that the *Mitre* may be complete we append the following notes:—

This term has been very full both in regard to sport and school work. The Running Sports was the first important event of the term, and we were successful in the majority of the events. Todd was Champion Athlete, and gained 27 points for his Section. Bowes followed with 11, and Giles i. and Pearse ii. with 9 each.

It seems unlikely that we will be able to play all the intended Section cricket matches this term, and undoubtedly the other Sections are only too pleased, as it avoids their suffering defeat. The honour of having the best batting and bowling average for the First XI is vested in a member of the Romsey Section, but we do not wish to boast of this, as it could hardly be expected from a member of any other Section. For particulars see the First XI. Cricket Notes. In the under age matches we have not been quite as successful, although we have done better than some other Sections.

The Swimming against High School should result in the addition of a number of points to our Section as all the best swimmers belong to Romsey Section, but we may permit the other Sections to participate to a slight degree in order that they be not discouraged.

Also the Tennis Tournament will undoubtedly establish the supremacy of the Romsey Section in this branch of sport.

We have so far been speaking only of sport, but our Section not only shines in sport, but also in school work. In the Show Essays, Giles i. secured first place for the essay on Sheep, and Wright first place for the essay on Horses, both of whom are members of "The Section."

Although the results of the Junior and Leaving Examinations are not yet to hand, we have no doubt but that they will fully justify their positions, as members of Romsey Section.

Even although Highbury is at present a few points ahead of us, we can quite easily overtake them before the

end of the term, and establish a handsome lead. We need not mention Queenslea Section.

It is with much pleasure that we wish the other Sections au revoir, and thank them for their enjoyable yet fruitless competition, and we hope that they will not be discouraged, but will try to do better next year.


QUEENSLEA.

We have reason to feel proud of our achievements this year. At the time of writing we are in third place, it is true, but when the final scores for the year are announced we have every reason to believe that we shall be the premier Section. Owing to circumstances over which we had no control we found ourselves after the athletic sports 53 points behind Highbury, and 24½ points behind Romsey. However, one of our representatives, Drummond, gained the position of Under 16 Champion with 23 points to his credit.

Since then we have gained 22½ points on Highbury, and 21½ on Romsey. Lovegrove has won more points than anyone else in the School for the year (81½). Drummond, third in the School, with 61½, Porter (32½), and Hill ii. (30) were the next best three scores for us. We have still the Section cricket and tennis to contest, besides several cricket matches against other schools. We will be particularly unfortunate if we cannot gain enough points from those matches to pass the totals of both Highbury and Romsey. Our present total is 326½ points.

Prefects' Notes.

(By "Casey.")

Since last issue we must welcome R. Hamilton and H. Porter among us. The former, a house Prefect, and the latter a School Prefect, were raised to the "Seats above the thunder" at the beginning of the present term.

R. G. Lynn left us last term, and went to Guildford, where he distinguished himself by winning the position of runner-up for champion athlete, while at the Inter-School Sports he was second in the 220 yards Championship (open). Of course, we quite understand, as we have so often been told by other people, that our boys have no chance in competitions with other schools. However, we hope that as the years go by, we may scale dizzy eminences, both intellectual and athletic, attained by the representatives of the great public schools of the State.

As most of the Prefects are leaving at the end of the present term we shall take the opportunity of bidding them farewell, and wishing them every success in their future work.

We should also like to take the opportunity of saying good-bye to the Headmaster, Mr. Noake, who, after six years' work in the School, has found it necessary to resign his position.

We have it on good authority that Giles i. has been appointed junior partner (very junior) in the firm of Elder, Smith and C.; he takes up the position in March next year. Todd, who leaves us this term, is, at least he told Mme. D'Ery so, going to France to study for an architect.

May is, as Hill tells us, going to be a clerk in a soap factory, while Calthrop intends to help his father in Fremantle.

Form VI. Notes.

(R.G.W. and H.N.G.)

This illustrious branch of the School consists of the following seven members:—K. Calthrop, R. Todd, H. Hill, C. May, N. Giles, R. Wright and W. Evans.

In the examinations which we have just survived, we have hopes of gaining four leaving Certificates and

one Matriculation, while the last two are expected to gain several supplementary junior subjects.

During the examinations Todd created quite a good impression with Mme. D'Ery by informing her at the French Oral Exam, that he intended going to France with his parents when he left school. Calthrop also had a pleasant experience during the History Exam. He turned round and informed Hill that a certain young lady was writing a "history book," whereupon an officious individual reminded him that if he talked he would get a "big fat blue cross" through his paper. Calthrop subsided.

This form is not only supreme in the intellectual, but also in the athletic side of the School, for in the sports Calthrop and Giles gained their running colours, while the former was runner-up to Todd, who was Champion Athlete. In the First XI. we have five members, including the champion batsman and bowler, in Todd, the Captain of Romsey.

The coming Tennis Tournament is being looked forward to by all, especially by Calthrop and Giles, who will win the two cups given by Mr. Lynn for the Championship Doubles, although there are some who are foolish enough to doubt it.

We all congratulate Calthrop on gaining his "full pocket" and thus receiving an Honour Blazer. We have lost Lynn this term and we miss his sweet voice greatly. Many more are leaving at the end of this term, but we hope that the numbers in the form will be greatly increased next year, as a result of the examinations just passed.

We were well represented in the winners of this year's Show Essay, for we gained the three first prize winners in Wright, Hill and Giles, while May gained a second prize.

Having discussed our good points at such length, we will close, but before doing so we wish Mr. Noake the very best of luck wherever he may go, and hope that everyone will have a Merry Xmas and a happy holiday.

The Exams.


(By S.B.P.)

On the morning of Monday the 21st November, all the distinguished members of Christ Church and other schools, awakened with mixed feelings of having at last reached the much dreaded crisis of the swatting of the last few weeks. The feeling increased in intensity as 9.30 a.m. swiftly approached. At that hour the centre of our doom—the Drill Hall, Claremont—was thrown open, and the ladies entered first. What followed was but a replica of all succeeding examinations—a struggling, seething mass of boys, all attempting to force an entrance at the same time. When one finally succeeded in reaching the opening—which was about five feet by eighteen inches—it was a matter of being hurled in breathless and exhausted, to where a calm and collected official handed one a book. After having selected a desk, and settled down, minus coat and with sleeves rolled up, when our impassive superintendent tinkled his bell, all the hubbub ceased automatically.

"Leaving candidates please stand up," was the next order, delivered with a decidedly Scotch accent. It was then that the few hundred hearts of the few hundred people present commenced to approach the regions of their boots, and the queer sensation, which had pervaded their beings for some time, increased greatly in dimensions.

When one received the paper and perused it, this feeling either developed to its greatest extent or was superseded by a rush of relief. This feeling was predominant during the first few exams. After that, as we became "old stagers," it decreased in proportion.

The first English paper on Monday morning was quite satisfactory according to most of our chaps, although some from other schools did not think the same about the matter. Perhaps we have been more fortunate in our English Master than have some others?


THE SCHOOL, 1921

In the afternoon some benighted people, possessing a queer sense of humour, sat for Latin. According to the accounts we heard later, they enjoyed it not at all; however, they hope for the best.

Tuesday was a day of dread for all who do not profess to be mathematical geni—these being very greatly in the majority, as our percentage in the recent maths. tests were quite unmentionable. Also, for a great number of us, our success in the whole exam. rested upon our success in this highly delectable subject.

In the afternoon we sat for French, and found a pleasant surprise awaiting us in the form of quite a passable paper. Knowing what we did of the standard of previous French exams., we had just hoped for the best. In this case the best was better than had been expected.

Wednesday morning dawned on History, in which subject the paper, although harder than in the preceding year was quite all right. In the afternoon was Geography, usually one of the easiest of exams. However, on this occasion, as the examiner appeared to think that such questions as "Describe the Composition of the Barometer and Thermometer in detail, and give an account of their uses in Meteorology," were Geography, it was not quite as usual. Later Miss Ross cheered us with the statement that her "good boys" would pass well, and the doubtful ones would fail in the same way.

Thursday saw us struggling with our second Maths. paper. Mr. Burnside tells us that the Professor has three piles of papers in front of him—Passes, Fails, and Doubtfuls. Not many of us expect to be in the first, but think that, with luck, we may be in the last. At any rate we hope, most decidedly, that we are not in the middle pile.

In the afternoon the unfortunate Latin people had their Second Paper, which appeared to suit them just as much as the first did the reverse. We hope that Kismet is on their side if the issue be doubtful.

The Second English paper on Friday was eminently satisfactory, but searching, and one had to travel in order to finish in the specified time. It was during this exam. that much amusement was caused, by one of our brainy, but young, white-headed, and small members. This "massive," having completed his first book, arose for his second. As his head just surmountel the top of the desk, he was not noticed by the supervisor for some time. Meanwhile much amusement was caused round about, and such uncomplimentary remarks as "Stand on the desk," etc., were passed. One young lady was much impressed by this youth, and considered him her own "little darling." Never an exam. passed but she enquired of the white-headed one how her "Sonny Jim" got on. Indeed, quite a number of candidates seemed to think it rather marvellous that one so young should sit for the Junior.

Such it is that we produce at Christ Church.

Physics was the ordeal of Saturday morning, and all our boys seemed quite satisfied with the paper. As they have only had one year on the subject, we hope they have good results.

Monday afternoon saw Biology as the despot of the moment, and it was a by no means easy despot. Some of us have yet to learn the meaning of "Photosynthesis."

Tuesday was a free day, which most of us spent in Tennis, Swimming, etc., thus preparing our jaded nerves for the comparatively simple ordeal of drawing on the following days.

Wednesday and Thursday were occupied with this enticing art, and then—and then we all felt as free as the birds which fly. The time since then has been joy unspeakable. The Head, realising, of course, how worn out we were, how we were all on the point of nervous break-downs after our late ordeal, and how we needed a recreation, in order that we might become ourselves once again, the Head, realising this, I say, has generously given us every opportunity to indulge in this much needed (?) recreation.

Now we are all beginning to wonder when the results will appear. That time will be the crowning point—or otherwise—of the efforts of the last few weeks, in which time we have commenced to realise the truth of *Omnia Vincit* in our own estimation, at least, although possibly not in that of our Headmaster.

Cricket Notes.

At the beginning of this term we had lost two members of the first term's team, but as there was keen competition for the last two places, we expected to have an equally good one, and we have not been disappointed.

Although at the time of writing we have won only two of the four matches played, the others were lost by a few runs only, while our wins were comfortable.

The under fourteen have been very successful, having lost only two matches, and won several innings victories.

Lovegrove, the captain, has made two scores of over fifty.

CRICKET CHARACTERS.

Calthrop (Captain).—Good bat, but should be a little more enterprising. Good field; very fair bowler. Sets a very good example to the remainder of his team.

Todd (Vice-Captain).—Good bowler and field. Batting rather cramped. Backs up his captain well.

Drummond.—Good bowler and field. Batting very fair, but disappointing.

Giles I.—Good field; batting disappointing. Should try harder at practice.

Porter.—Good bowler and field; fair bat. Should watch the ball a little more.

Hill I.—Fair field, but poor bat, but could improve with more energy in his practice.

Wright I.—A new member in the team. Gives promise of being a good bat, but should put more force into all his strokes.

Hamilton.—Batting improving, but still rather cramped; good field; fair bowler.

Walsh I.—Wicket-keeper. Good, steady bat.

Brown.—Good field; very fair bat. More interest in his practice would make a very great improvement.

Atkinson.—Good field; very fair bat. Tries hard, and should improve.

Robins.—Poor bat, for which nervousness chiefly accounts; fair field.

Giles II.—Fair bat; good field.

Williams.—Good but erratic bowler; weak in the field; fair bat.

Lovegrove.—Good field and bat.

○ ○ ○

The following are the results of the matches played this term:—

OCTOBER 29th v. C.B.C. (Fremantle)

Result—Lost by 3 runs.

C.C.S.

1st innings, 47 (Walsh 11, Calthrop 10, Porter 12)

Bowling: O'Loughlin 1 for 7, Smith 5 for 17, Wimms 3 for 13.

2nd innings, 7 for 33 (Giles 1, Lovegrove 7)

Bowling: Wimms 3 for 14, Smith 3 for 8

C.B.C.

1st innings, 55 (Wimms 11, Smith 10)

Bowling: Porter 5 for 16, Lovegrove 1 for 12, Hamilton 1 for 3, Drummond 1 for 15, Giles 1 for 2, Calthrop 1 for 0.

2nd innings, 28 (Hughes 12)

Bowling: Lovegrove 2 for 17, Hamilton 2 for 11, Drummond 4 for 1.

THE MITRE.

NOVEMBER 5th v. O.B.A.

Result—Won.

O.B.A.

1st innings, 24 (Brooking 12).

Bowling: Drummond 4 for 0, Todd 3 for 4, Porter 1 for 18.

2nd innings, 76 (Brooking 32, Montgomery 26).

Bowling: Porter 2 for 1, Calthrop 1 for 18, Todd 5 for 13, Drummond 1 for 15.

SCHOOL.

First innings, 78 (Walsh 1. 21, Gilles 26).

Bowling: Gomme 6 for 22, Montgomery 2 for 12.

NOVEMBER 9th v. H.S. 2nd XI.

C.C.S., 65 (Drummond 13, Gilles 1. 12, Todd 11).

H.S., 84 (Sanders 33, Roberts 10, Doyle 10).

Bowling: Todd 5 for 39, Drummond 3 for 15, Calthrop 2 for 19.

* * *

NOVEMBER 26th v. C.E.G.S. 2nd XI.

Result—Won.

C.C.S.

1st innings, 127 (Todd 38, Calthrop 32, Drummond 13).

Bowling: Payne 6 for 26, Kelsall 2 for 15, Becket 2 for 6.

C.E.G.S.

1st innings, 66 (Kelsall 23, Bolton 21).

Bowling: Drummond 5 for 17, Hamilton 3 for 19.

2nd innings: 1 for 38.

* * *

NOVEMBER 30th v. MODERN SCHOOL 2nd XI.

Result—Won.

C.C.S.

1st innings, 59 (Walsh 16, Drummond 12, Wright 11, Brown 10).

Bowling: Cooper 4 for 32, Grey 3 for 20, Withey 1 for 8.

MODERN SCHOOL.

1st innings, 38 (Withey 16).

Bowling: Drummond 3 for 17, Hamilton 5 for 13.

2nd innings, 45 (Hodgeson 13, Wishart 9).

Bowling: Drummond 3 for 19, Hamilton 4 for 13, Calthrop 2 for 4.


Freshwater Bay from Romsey, the Headmaster's Residence. The white roof on the skyline on the left of the picture is Romsey.

DECEMBER 1st v. FREMANTLE C.B.C.
C.C.S.

First innings, 5 for 111 (Drummond 45, Todd 17, Wright 15, Giles 11).

Bowling: Wimms 2 for 37, Smith 1 for 47, Hughes 1 for 9.

FREMANTLE C.B.C.

1st innings, 27 (Hughes 10).

Bowling: Todd 7 for 14, Hamilton 2 for 10, Drummond 1 for 3.

2nd innings, 49 (Smith 24).

Bowlers: Drummond 2 for 18, Todd 5 for 14, Williams 1 for 3, Lovegrove 1 for 4, Hamilton 1 for 0.

UNDER 14.

v. C.B.H.S., AT CLAREMONT. October 26.
Result—Won.

Scores: C.B.H.S., 56 (Lean 12, Meagher 10). C.C.S., 59 (Calthrop iii. 18, Lovegrove 10).

v. C.E.G.S., AT CLAREMONT. November 2.
Result—Won.

Scores: C.E.G.S., 19 and 23 (Stump 10, Laver 5, Unmack 5). C.C.S., 53 (Lovegrove 21, Walsh ii. 12).

Bowling: For C.C.S., Stuart 5 for 9, Hill ii. 10 for 19.

v. P.H.S., AT KING'S PARK. November 12.
Result—Lost.

Scores: P.H.S., 82. C.C.S. 15 (Hill ii. 3 not out).

Bowling: Hill ii. 7 for 32, Lovegrove 3 for 15

v. W.H.S., AT CLAREMONT. November 19.
Result—Won.

Scores: W.H.S., 10 and 25 (Merfield 14, Monger 6). C.C.S., 40 (Calthrop iii. 19, Hill ii. 6, Walsh ii. 6).

Bowling: For W.H.S., Withnell 6 for 15, Merfield 3 for 15. For C.C.S., Hill ii. 14 for 10, Lovegrove 4 for 10.

v. P.M.S., AT CLAREMONT. November 23.
Result—Won.

Scores: P.M.S., 74 and 8 for 78 (King 27, Smith 25). C.C.S., 78 (Lovegrove 54 not out, Sudlow 7).

Bowling: For C.C.S., Sounness i. 5 for 33, Lovegrove 7 for 62.

v. C.E.G.S., AT GUILDFORD. November 26.
Result—Lost.

Scores: C.E.G.S., 3 for 137. C.C.S., 126 (Lovegrove 63, Sudlow i. 26).

Bowling: For C.C.S., Lovegrove 2 wickets, Hill ii. 1 wicket.

BATTING AVERAGES.

Name.	No. inn-ings.	Not outs.	Runs.	H.S.	Avg.
1. Calthrop i.	13	1	174	50*	16.16
2. Todd	9	1	120	38	15
3. Brown	6	3	34	15†	11.33
4. Drummond	14	1	144	45	11.1
5. Wright	6	2	37	15†	9.25
6. Giles i.	14	0	129	26	9.21
7. Walsh i.	13	4	80	21	8.8
8. Porter	7	1	49	25	8.16
9. Hamilton	6	3	18	7	6
10. Atkinson	4	1	14	8	4.66
11. Lovegrove	5	0	17	7	3.4
12. Giles ii.	4	0	3	3	.75

H.S., Highest score.

* Retired.

† Not out.

BOWLING AVERAGES.

Bowler.	Wickets.	Runs.	Avg.
Todd	31	145	4.66
Drummond	42	218	5.19
Hamilton	18	98	5.44
Porter	22	170	7.72
Lovegrove	2	16	8
Calthrop	7	70	10
Williams	1	26	26
Giles i.	1	31	31

Tennis.

The members of the Tennis Club would like to tender their very best thanks to Miss Edwards, for the use of her court. This has been a great boon, which enabled the Club to get far more practice than would otherwise have been possible.

Swimming.

On December 3rd our under 15 representatives held a contest with the Perth High School Junior Swimming Club at the Claremont Baths. High School carried off the honours with 68½ points to their credit, after a very exciting struggle. The issue was in doubt until the conclusion of the last race. Our team secured 62½ points. It is to be deplored that we were unable to enter four boys for each race owing to a certain lack of enthusiasm among some of those who were eligible. At the same time our team must be congratulated on their really fine showing. The results of the races were:—

50 Yards, Under 15.—Breen (H.S.), 1; Ambrose (H.S.), 2; Ouston (C.C.S.), 3; Hutchinson (H.S.), 4. Time, 34secs.

50 Yards, Under 13.—Lord (C.C.S.), 1; Officer (H.S.), 2; Tindale (H.S.), 3; Noble (H.S.), 4.

25 Yards, Under 10.—Unbehaun ii. (C.C.S.), 1; Fahley (H.S.), 2; Cantor i. (C.C.S.), 3; Jennings i. (C.C.S.), 4. Time, 22secs

50 Yards, Under 12.—Berryman ii. (C.C.S.), 1; Tindale (H.S.), 2; Draper (H.S.), 3; Noble (H.S.), 4. Time 43 1-5 secs.

100 Yards, Under 14.—Milner (H.S.), 1; Hales (H.S.), 2; Cramond (C.C.S.), 3; Thompson (H.S.), 4. Time 95 1-5 secs

50 Yards, Under 11.—Berryman ii. (C.C.S.), 1; Forrest (H.S.), 2; Draper (H.S.), 3; Unbehaun ii. (C.C.S.), 4. Time, 45 2-5secs.

50 Yards Breast Stroke, Under 14.—Warnack (H.S.), 1; Braham (H.S.), 2; Cramond (C.C.S.), 3; Thompson (H.S.), 4.

50 Yards Breast Stroke, Under 15.—Unbehaun i. (C.C.S.), 1; Curlewis (H.S.), 2; Chase (H.S.), 3; Turner (C.C.S.), 4. Time, 51secs.

High Dive, Under 15.—Dempster (C.C.S.), 1; Breen (H.S.), 2; Lovegrove (C.C.S.), 3; Ouston (C.C.S.), 4.

50 Yards Breast Stroke, Under 13.—Lord (C.C.S.), 1; Reay (H.S.), 2; Officer (H.S.), 3; Keenan (H.S.), 4. Time, 49 4-5secs

Neat Dive, Under 15.—Lovegrove (C.C.S.), 1; Dempster (C.C.S.), 2; Hutchinson (H.S.), Ouston (C.C.S.), 3.

200 Yards, Under 15.—Breen (H.S.), 1; Ouston (C.C.S.); 2; Hutchinson (H.S.), 3; Dempster (C.C.S.), 4. Time, 3min. 10secs.

The Sections Points gained were:—Queenslea, 24 points; Highbury, 19½ points; Romsey, 19 points.

Athletic Sports.

In beautiful weather, the sixth annual athletic sports were held on the Subiaco Oval on Friday, the 21st of October.

It is the first time that we have held them on a week day, but this year we were unable to get the ground for a Saturday. Despite this the number of parents and friends who witnessed them was as large as that of any preceding year. Another departure from our custom of other years was the running off of the heats and two long races in the morning. This enabled us to have a little longer programme, and at the same time allowed us to give the competitors longer intervals between the events.

The ground was in a very fair condition, and consequently the times in nearly all the events were good.

For the second time Todd won the Ipoh Cup (Champion Athlete), Calthrop being runner-up. As well as winning the open mile, Drummond won every under 16 event, except the 100 yards.

The Old Boys' events were rather poorly contested, in two of the three events only three Montgomery brothers ran; but perhaps the week day accounted for this.

After the last race Mrs. Noake very kindly presented the prizes.

The following were the results:—

100 Yards Handicap, Under 13.—First Heat: Sounness, 1; Moore, 2. Second Heat: Bowes, 1; Paget, 2. Final: Bowes, 1; Moore, 2.

100 Yards Handicap, Open.—First Heat: Robertson, 1; Giles i., 2. Second Heat: Porter, 1; Robins, 2. Final: Porter, 1; Robertson, 2.

100 Yards Handicap, Under 14.—First Heat: Hill, 1; McLarty, 2. Second Heat: Moore, 1; Calthrop, 2. Third Heat: Bowes, 1; Sounness, 2. Final: Bowes, 1; Moore, 2.

75 Yards Handicap, Under 12.—First Heat: Pearce, 1; Sudlow, 2. Second Heat: Evans i., 1; Evans ii., 2. Final: Pearce, 1; Evans iii., 2.

400 Yards Handicap, Open.—Todd, 1; Hill i., 2.

440 Yards Handicap, Open.—Sewell, 1; Porter, 2.

100 Yards Handicap, Under 15.—First Heat: Mitchell i., 1. Second Heat: Gibson, 1; Walsh ii., 2. Third Heat: Sewell, 1; Calthrop iii., 2. Final: Sewell, 1; Mitchell i., 2.

100 Yards Handicap, Open.—Todd, 1; Hill i., 2.

440 Yards Handicap, Under 16.—Drummond, 1; Robbins, 2.

75 Yards Handicap, Under 11.—First Heat: Evans ii., 1; Stewart ii., 2. Second Heat: Martin, 1; Evans iii., 2. Third Heat: Pearce i., 1; Sudlow ii., 2. Final: Pearce, 1; Stewart ii., 2.

120 Yards Hurdles, Under 15.—First Heat: Walsh i., 1; Dempster, 2. Second Heat: Giles ii., 1; Hill ii., 2. Final: Walsh i., 1; Dempster, 2.

75 Yards Handicap, Under 10.—First Heat: Smith, 1; Berryman ii., 2. Second Heat: Stewart ii., 1; Cantor i., 2. Final: Smith, 1; Stewart ii., 2.

50 Yards Handicap, Under 8.—Brownie ii., 1; Jennings ii., 2.

High Jump, Open.—Giles i., 1; Porter, 2.

50 Yards Sack Race, Under 13.—Berryman, ii., 1; Walsh ii., 2.

300 Yards Handicap, Under 15.—Mitchell ii., 1; Walsh i., 2.

100 Yards Handicap, Under 16.—Robins, 1; Drummond, 2.

Long Jump, Open.—Todd, 1; Hill i., 2.

220 Yards Handicap, Under 16.—Robins, 1; Sewell, 2.

100 Yards Handicap, Under 14.—Sounness, 1; Cavalier, 2.

880 Yards Handicap, Open.—Drummond, 1; Hickel, 2.

880 Yards Handicap, Open.—Todd, 1; Hill i., 2.

100 Yards O.B.A.—Montgomery, 1; Broadhurst, 2.

High Jump, Under 16.—Drummond, 1; Repton, 2.

440 Yards O.B.A.—Montgomery, 1; Montgomery, 2.

100 Yards Handicap, Under 15.—Gibson i., 1; Sewell, 2.

120 Yards Hurdles, Open.—Calthrop i., 1; Giles i., 2.

50 Yards Egg and Spoon Race, Under 14.—Bowes, 1; Berryman ii., 2.

220 Yards Handicap, Open.—Todd, 1; Calthrop, 2.

50 Yards Handicap, Under 9.—Mountain ii., 1; Daly, 2.

50 Yards Siamese Race, Open.—Brown and Repton, 1; Sounness and Torrigán, 2.

50 Yards, Donkey Race, Open.—Forster and Robertson, 1; Edwards and Brown, 2.

Mile Race, O.B.A.—Montgomery, 1; Montgomery, 2.

Open Mile Championship.—Drummond, 1; Atkinson, 2.

Mile Handicap, Open.—Pearce, 1; John, 2.

○ ○ ○

The Sports Committee desire to thank the following for their donations towards the expenses:—

Dr. Anderson, £1 1s.; H. Armstrong, Esq., 7s. 6d.; H. B. Atkinson, Esq., 10s.; J. Bowes, Esq., £1; M. B. Brownie, Esq., 10s. 6d.; H. V. Calthrop, Esq., 10s.; F. Cavalier, Esq., 10s. 6d.; W. C. S. Connor, Esq., 7s. 6d.; H. Craig, Esq., 5s.; H. Cramond, Esq., 6s.; H. W. Drummond, Esq., 10s.; C. Edwards, Esq., 14s. 6d.; W. H. Evans, Esq., £1; Mrs. Gibson, 5s.; Mrs. J. O. Giles, 7s. 6d.; G. Gregory, Esq., 5s.; P. T. Hamilton, Esq., 10s. 6d.; J. M. Hill, Esq., £1 1s.; G. John, Esq., 10s.; Capt. Laurie, 11s.; S. W. Ling, Esq., 10s. 6d.; F. Lodge, Esq., 5s.; Dr. Lovegrove, 5s.; Hon. R. J. Lynn, £1 1s.; G. Martin, Esq., 10s.; G. M. May, Esq., 10s.; E. W. McLarty, Esq., 10s.; T. Miller, Esq., 2s.; T. W. Millington, 2s. 6d.; J. S. Mitchell, Esq., 10s. 6d.; G. F. Moore, Esq., £1 10s.; A. Mouan, Esq., £1 1s.; A. Mountain, Esq., 5s.; Mrs. Mudge, 5s.; Dr. Paget, 5s.; W. L. Patterson, Esq., 10s.; Mrs. Q. Pearse, 10s. 6d.; F. W. Price, Esq., 5s.; J. E. Prior, Esq., 10s.; H. S. Repton,

Esq., £1 1s.; T. Robertson, Esq., 10s. 6d.; F. E. Shaw, Esq., 10s.; T. Shepherd, Esq., 5s.; G. Stewart, Esq., £1; C. H. A. Stuart, Esq., £1 1s.; R. H. Sudlow, Esq., £1; C. S. Todd, Esq., 10s.; P. T. Turner, Esq., 5s.; A. C. Unbehaun, Esq., £1 1s.; H. Watson-Williams, Esq., 5s.; E. D. Wright, Esq., 10s.; R. A. Christison, Esq., £2 2s.; Mrs. Withnell, 10s.; H. Hawley, Esq., 10s. 6d. Total, £33 9s.

This number completes the first volume of our School Magazine, and the Editorial Committee cannot close the volume without giving a word of thanks to our printers, Messrs. Hawley & Co., of Queen's Place, Perth. Mr. Hawley has always been most ready to help us with the production of the magazine, and has been very tolerant of Editor's demands for quick work. The twelve issues themselves speak for the excellence of the printing and general setting-up.

