

The
MITRE

DECEMBER 1951

*Christ Church Grammar School
Claremont, Western Australia*

The MITRE

THE MAGAZINE OF CHRIST CHURCH GRAMMAR SCHOOL,
Claremont, Western Australia.

VOL. XIII—No. 3
December, 1951

Elswood Press, Mosman Park. Phone F 1151.

The Mitre

THE MAGAZINE OF CHRIST CHURCH GRAMMAR SCHOOL,
Claremont, W.A.

VOL. XIII—No. 3.

DECEMBER, 1951

EDITORIAL

We often wonder why parents choose to send their children to a private school. Do they send them to one because father was taught there, or do they think that the private schools, like Christ Church, offer their sons a greater opportunity for learning about the brotherhood of man and give them a less materialistic outlook on life? Let us digress for a moment.

During the last four or five years the democratic countries of the world have been fighting a "cold war" against a force which threatens their way of life. This force has proved itself to be a far greater danger to the democratic world than Hitler and his Gestapo ever were. With perfected cunning and precision, it strikes not at the inhabitants of a country, but at the industries, aiming to cripple them and so to lessen production. It is in this way that antagonism results between the peoples of a nation.

Such antagonism can readily be seen in some of the corrupt trade unions of today, where the opponents of democracy are busily at work. This antagonism goes far beyond the shores of Australia, the U.S.A., and England: it reaches out to the farthest corners of the earth, engulfing helpless nations in its tentacles of greed, aggression and fear. In Persia at present we have an example of this antagonism, for here two great Powers are wrestling with one another about Persia's oil.

We now ask ourselves, "How are we meant to fight this aggressor? Are we meant to fight it individually or as a nation using force?"

I think these questions can be linked with those in the opening paragraph. For at our school we live in peaceful harmony with one another, all contributing and fighting as a team against any aggression which may confront us. And it is this way in which we, members of the rising generation, should go out into the world to take part in its disputes which are often the result of ignorance. Thus our motto is as apt out of school as in it: DEUS DUX DOCTRINA LUX.

THE COUNCIL OF CHRIST CHURCH GRAMMAR SCHOOL

Visitor :

The Most Reverend the ARCHBISHOP OF PERTH

Chairman :

J. E. D. BATTYE, Esq.

Vice-Chairman :

Rev. A. T. PIDD, M.A., Dip. Ed.

Hon. Treasurer :

Lt.-Col. M. HURFORD-JONES

Fellows :

MILTON J. BOYCE, Esq., A.R.A.I.A.; E. N. BROWNE-COOPER, Esq.;
Dr. LEIGH COOK, B.A., M.B.B.S.; F. GAMBLER, Esq., M.A., M.Sc., Dip. Ed.
H. N. GILES, Esq.; Rev. L. R. JUPP, B.A., Dip. Ed., Th.L.

Secretary and Bursar :

W. M. STEELE, Esq.

INDEX

	Page
Title Page	1
Editorial	3
School Council	4
Index	5
Staff	6
School Officers	7
Article on Headmaster	8
Photo of Headmaster	
School Notes	9-10
Valete Et Salvete	11-12
Speech Night, 1950	13-14
University Examinations	15
Boarding House Notes	16-17
Photo of Prefects	
Photo of Cadets and Choir	
School Houses Notes	18-20
Swimming	21-26
Photo of Swimmers	
Photo of Cricketers	
Cricket Notes	26-29
Football Notes	30-31
Athletic Notes	31-39
Photo of Footballers	
Athletics Photo	
Hockey Notes	40
Photo of Hockey Team	
A.T.C. Photo	
Tennis Photo	
Tennis Notes	41
Queenslea House Camera Club and Presentation of Founder's Photo	42
Model Aero Club Notes	
Library Notes	43
Army Cadet and Carpentry Notes	44
A.T.C. Notes	45
Chapel and Choir Notes	45
Debating Society Notes	46
Films, Prefects' Jottings	47
Original Contributions	48-57
Old Boys' Association Notes	58
Calendar, 1951-52	59
Personalities	60

STAFF, 1951

P. M. MOYES, B.A., *Headmaster*

SENIOR SCHOOL

A. F. BLACKWOOD, M.C., Dip. Phys. Ed.

P. T. BURNETT, M.A., B.T.

S. G. FORTE, B.Sc.

J. GIRALT, W.A. Ed. Dept.

H. A. LANCE, A.A.I.C.

J. R. MOORE, B.A.

H. L. SPEAGLE, M.A.

H. L. SWEET, W.A. Ed. Dept.

PREPARATORY SCHOOL

N. E. PEARD, B.A., *Master-in-Charge*

Mrs. E. BURROWS, Eng. Ed. Dept.

W. P. CROSSLAND, M.R.S.T., F.R.S.A.

W. T. RUCKS

Miss W. WARREN, Dip. Kind. (Melb.)

Mrs. I. WATTS, W.A. Ed. Dept.

Miss M. WILSON, A.T.T.I. of Vic.

VISITING STAFF

Mrs. J. DEAN, L.R.S.M., Music

Mr. DOEPEL, Technical Drawing

Miss N. FRANCIS, Art of Speech

Mr. NEVILLE, Art

Mr. D. C. RYAN, Boxing

Mr. H. SCHORER, Woodwork

Mr. F. STONE, Woolclassing

Miss LINLEY WILSON, Dancing

SCHOOL OFFICERS

SCHOOL PREFECTS

J. J. SEARS (Captain of School), N. de BOCK, J. BROWNE-COOPER,
D. M. CHURCHILL, T. J. DAVISON, J. W. HOWLETT, F. H. PREBBLE.
L. WARD, A. PATE, T. ROBBINS

SPORTS CAPTAINS

Swimming : J. J. SEARS **Athletics :** I. J. SEARS
Football : J. J. SEARS **Cricket :** T. J. ROBBINS
Hockey : V. S. PARKER

LIBRARY COMMITTEE

The Headmaster, Mr. H. SPEAGLE, Mr. H. LANCE, Mr. J. MOORE,
D. M. CHURCHILL, A. PATE, A. A. WILLIAMS, D. R. BOOTH,
W. J. H. EVERITT.

PROJECTOR STAFF

Mr. J. MOORE, D. M. CHURCHILL, I. R. WATSON, D. DEAN, M. J. GUEST

DEBATING SOCIETY

Mr. H. SPEAGLE, Mr. A. BLACKWOOD, J. HOWLETT.

ARMY CADET OFFICERS and N.C.O.'s

Capt. H. LANCE, Lieut. A. BLACKWOOD, M.C., Lieut. J. MOORE, Cadet Lieuts.
A. PATE, J. SEARS, J. SWEETT, W/O. PREBBLE, S/Sgt. ROBBINS,
Sgts. BOWKER, BROWNE-COOPER, SHEPHERD, Cpls. ALLEN, DEAN, GUEST,
ROBINSON, L/Cpls. BOOTH, BRAND, DRING.

A.T.C. OFFICERS and N.C.O.'s.

F/Lt. H. L. SWEET, Cdt. P/O J. DAVISON, F/Sgt. CHURCHILL, Sgt. HODGES,
Cpls. ADAMS, HOWLETT, PARKER.

"THE MITRE"

Mr. J. MOORE, J. J. SEARS (Editor), T. J. DAVISON, D. HODGES,
A. PATE, D. SHEPHERD.

THE HEADMASTER, MR. P. M. MOYES

Mr. Moyes was educated at St. Peter's College, Adelaide, and the Armidale School, N.S.W. He graduated Bachelor of Arts from the University of Sydney in 1939. During 1945 he joined the staff of King's School, Brixton, Somerset, England, and in 1946 was appointed to the staff of Winchester College. In January, 1949, he became senior history master at Geelong Grammar School, Victoria, which position he held before coming to Christ Church.

During the war Mr. Moyes served with the A.I.F. in the Middle East, New Guinea and the Netherlands East Indies, rising to the rank of captain. He was mentioned in despatches. He is a keen athlete, tennis player and cricketer. His strong suit in pre-war days was long distance running, and in 1937 he represented the Sydney University in the inter-*varsity* athletic championships in Melbourne.

Mr. Moyes's hobby is history. He is a member of the Royal Australian Historical Society, the Historical Association of the United Kingdom, and the Hakluyt Society.

THE HEADMASTER
PETER M. MOYES, B.A. (Sydney)

SCHOOL NOTES

January 1st, 1951, marked the beginning of another era in the school's history when Mr. P. M. Moyes began duty as our new Headmaster. Apart from many other tasks, he has used every opportunity to become acquainted not only with the boys but also the parents and old boys.

When we returned to school on February 6th we found that Messrs. S. G. Forte and H. L. Speagle had taken the places of Messrs. Bennetts and Smallman, who had left the Senior School staff. Mrs. Burrows is now in charge of Form I in place of Miss Barnes.

This year there have been two Fourth and two Fifth Forms. Both of the new classes have been quite small—only fourteen boys in each. Fourth General began its studies in a marquee, but when the wet weather arrived there was a migration to the north verandah of the main school building.

The school roll now stands at 273, of whom 129 are boarders.

On August 15th a photograph of the school's founder was presented to the school; a full account of this occasion is given elsewhere.

Hockey was played on the Junior Oval nearly every Saturday afternoon of the second term. Not only the school team (Junior II Grade) but also an Old Boys' team (Reserve II Grade) used this ground for some of its matches. It is some years since grade hockey matches were played at the school.

The school badge was amongst those from other schools on a float in the Jubilee Parade through Perth in May. Barry Armstrong painted the Christ Church badge for the occasion.

Extra-curricula activities have included attendance by groups of boys at the following:—"Joan of Lorraine," at the Repertory Theatre; "The Beggars' Opera," at the University; "Il Trovatore" (the film), at the Capitol Theatre; and the A.B.C. Schools' Orchestral Concert.

Towards the end of second term the boys aged 12 years and under received their first free milk as a result of the introduction of the Government free milk scheme.

The Parish Hall was packed to the doors on the evening of Thursday, August 9th. The occasion was a successful concert presented by the majority of the boys of the Preparatory School.

It is with regret that we must record the death of Canon Richard Hamilton at the age of 49. He was the school's Chaplain in 1937 and 1938. Not only was he responsible for Divinity, but he also conducted musical appreciation lessons for the Third and Fourth Forms, each week.

At the beginning of the year the Parents' Association presented the school with a Gestetner duplicating machine. Since a considerable amount of duplicating used to be done in Perth, it is obvious this machine has had a lot of use since it arrived.

On Saturday, September 29th, the Parents' Association conducted a fete at the school. Quite a large crowd was present, despite early indications of unfavourable weather, and over £200 was raised.

During the fete the Headmaster launched an appeal for £7,500 so that additional classrooms could be built. Parents, Old Boys and friends are being asked to contribute to this building fund.

October 19th was a memorable day, for at 9.45 on that day the Archbishop of York (Dr. Cyril Garbett) visited Christ Church. His Grace was introduced to the staff and then he spoke informally to a few of the boys who were assembled on the lawn next to the Memorial Drive.

On November 16th Mr. B. T. Walters, B.A. (Oxon.), who had been ailing for two years, died in Perth. Mr. Walters was Headmaster of Christ Church for the ten years from 1933 to 1942. During his term of office the School progressed steadily. When he arrived there were 78 boys attending the School, of whom 12 were boarders, and by 1941 the figures were 165 and 53 respectively. To Mrs. Walters and her two sons, Ian and Peter, we extend our sympathy.

Congratulations to—

All boys whose names appear under the heading "School Officers," and all other boys who hold responsible positions in the school.

All winners of Junior and Leaving Certificates (see below).

All winners of prizes and challenge cups (see below).

The winners of colours:—

Cricket: J. Sweett, H. Prebble, T. Robbins.

Football: J. Davison, H. Prebble, T. Robbins.

Hockey: J. Howlett, D. Muir.

Athletics: J. Davison, H. Prebble, J. Sears, J. Sweett.

Honour Blazers: J. Davison, H. Prebble.

VALETE ET SALVETE

VALETE

- BAZELY, F. D. (1948-50): House Prefect, 1949-50; Captain, Romsey Boarding House, 1950; School Prefect, 1950; A.T.C., 1948-50; 2nd XI, 1949-50; 1st XVIII, 1950; Athletic Team, 1948-49-50; Hockey Team, 1948-49-50 (Captain, 1950); Librarian, 1950; Headmaster's Prize, 1950. Colours—Athletics, Hockey, House.
- BURNS, A. B. (1948-50): Junior Certificate, 1948; Leaving Certificate, 1950; Cadet Sergeant, 1950; 1st XI, 1949-50; 1st XVIII, 1950; Colour, Football.
- EGGLESTON, D. J. (1946-50): Junior Certificate, 1948; Leaving Certificate, 1950; House Prefect, 1948-49-50; School Prefect, 1950; A.T.C., 1947-50; Swimming Team, 1947-48-49-50 (Captain 1950); Under 16 Swimming Champion, 1948-49; Interschool Open Champion, 1950; 1st XI, 1948-49-50; 1st XVIII, 1948-49-50; Rugby, 1947-50 (Rugby Cup, 1950); Hockey, 1949-50 (Vice-Captain, 1950); Athletics, 1948-49; State Swimming Title and Record, 1950. Colours—Swimming, Cricket, Rugby, Football, Athletics, Hockey, House, Honour Blazer (1949).
- EGGLESTON, R. M. C. (1945-50): Junior Certificate, 1947; Leaving Certificate, 1949; Captain of School, 1950; House Prefect, 1947-48-49; School Prefect, 1948-49-50; Captain, Romsey Boarding House, 1948-49; Queenslea House Captain, 1949-50; Cadet Lieutenant, 1950; Librarian, 1948; Mitre Committee, 1949-50 (Editor, 1950); State Historical Essay, 1950; United Nations Essay, 1950; 2nd XVIII, 1948-49-50; Swimming Team, 1946-47-48-50 (Vice-Captain, 1950); Rowing Club, 1947-48-49-50 (Captain, 1949-50); Athletics, 1949-50; Rugby, 1947-50 (Captain, 1950); Shooting Team, 1949-50. Colours—Swimming, Athletics, Shooting, Rugby, House, Honour Blazer (1949).
- HEPPINGSTONE, F. G. (1945-50): Craigie House Captain, 1950; House Prefect, 1948-49-50; School Prefect, 1950; Cadet Lieutenant, 1950; 1st XI, 1948-49-50 (Captain, 1950); 1st XVIII, 1947-48-49-50 (Captain, 1950); Athletic Team, 1948-49-50; Shooting Team, 1949-50 (Captain, 1950); Tennis Team, 1948-49. Colours—Cricket, Athletics, Football, Tennis, Shooting, House, Honour Blazer (1949).
- KOEK, W. R. (1947-50): Junior Certificate, 1947; Leaving Certificate, 1950; Vice-Captain of School, 1950; Captain, Queenslea Boarding House, 1949-50; Calthrop Cup, 1950; Flight Sergeant, A.T.C., 1950; Vice-Captain, Craigie House, 1950; 1st XI, 1949-50; 1st XVIII, 1948-49-50; Athletics Team, 1947-48-49-50; Rugby Team, 1947-50. Colours—Rugby, House.
- LAPHAM, A. B. (1944-50): Leaving Certificate, 1950; Swimming, 1948-49; 1st XI, 1947-48-49-50; 1st XVIII, 1947-48-49-50; Athletics, 1949; Tennis, 1948-49; Unit Sergeant Major, 1950; Romsey House Captain, 1950; Colours—Cricket, Football, Tennis.
- McKENZIE, T. C. (1943-50): Junior Certificate, 1949; Cadet Sergeant, 1950; 1st XVIII, 1949-50; 2nd XI, 1947-48-49-50 (Captain, 1950); Swimming Team, 1944-45-46-47-48-49; Athletic Team, 1947-48-49-50 (Vice-Captain, 1950); Shooting Team, 1949-50; Schoolboys' Two Mile State Athletic Championship, 1950; 2nd, Schoolboys' One Mile State Athletic Championship, 1950. Colours—Athletics, House.

3rd Term, 1950:

Ackland, B. A. H.
 Allberry, R. J.
 Anderson, D. G.
 Argyle, R. E. S.
 Bannister, B. R.
 Braack, G. F.
 Bradshaw, R. J.
 Brand, G. D.
 Brierly, C.
 Buttrose, G. D.
 Cole, N. T.
 Cole, R. E.
 Cook, D. L.
 Cottrell, F.
 Davidson, I. K.
 Doust, M. L.
 Gribble, C. G.
 Inglis, D. H.
 Jarvie, A. D.
 Luxton, W. J.
 McDonald, A. J.
 McRae, B. D.
 McVea, D. R.
 Manser, J. R.
 Martin, B. J.
 Martin, K. A. J.

1st Term, 1951:

Archer, R. J.
 Armstrong, B. W.
 Baker, J. A.
 Black, G. R.
 Blake, R. H. L.
 Briggs, G. S.
 Bruce, E. F.
 de Chazal, P. E.
 de la G.
 Clarke, R. G.
 Coad, E. J.
 Craddock, T. J.
 Crawford, L. L.
 Dermer, A. W.
 Dollimore, R. J.
 Doney, R. L.
 Dray, K. L.
 Easterbrook, J. T.
 Easterbrook, W. A.
 Evans, H. D.
 Everett, A. R. V.
 Fisher, I. A.
 Flegg, R. N.
 Flegg, M. B.
 Fraser, J. D.
 Freeman, L. E.
 Giles, R. T.
 Goddard, W. W.
 Gregory, S. M.
 Gregory, M. G.
 Harrison, I. G.
 Hart, W. T.

Moyes, M.
 Oliver, J. H. T.
 Page, J. W. B.
 Parker, F. A.
 Porter, A. S. M.
 Porter, E. A. S.
 Rosenberg, M. I.
 Rucks, J. F.
 Ryan, A. J.
 Ryan, J. C.
 Scotney, P. A.
 Smith, K. H.
 Smith, K. W.
 Smith, L. B.
 Smith, M. C.
 Speldewinde, F. G. C.
 Stewart, B. H.
 Talbot, T. H.
 Troode, L. A.
 Tugby, S. G.
 Vincent, A. L.
 Vincent, E. W.
 Vipulakom, P.
 Wells, E. C.
 Wheatley, P. G.
 Wheeler, H. C.
 White, K. M.

SALVETE

Hartzenberg, N.
 Hills, I. M.
 Ho Soo Wing
 James, J. R. W.
 Khalid, A. M.
 Lewis, R. J.
 Martin, J. M.
 Mathews, P. E.
 Meecham, A. G.
 Meyer, R. D.
 Moore, C.
 McDonald, C. P.
 McRae, G. C.
 Parker, L. F.
 Peard, M. F.
 Pope, A. E.
 Retchford, R. R.
 Reynolds, J. A. C.
 Sears, K. M.
 Smart, D. B.
 Russell Smith, M. L.
 Steele, J. M.
 Steele, R. M.
 Fergusson-Stewart, G.
 Sweett, J. G.
 Thompson, A. J.
 Thompson, E. W.
 Thompson, F. A.
 Thompson, W. D.
 Todd, R. L.
 Unwin, B.
 Utting, J. H.
 Vickery, J. A.

Williams, A. T.
 Wilmot, C. Sidney
 Woolhouse, W. L.
 Worner, G. J.
 Yontraraksa, S.

1st Term, 1951:

Aberle, F. E.
 Adair, I. V.
 Atkinson, R. J.
 Besch, G. J.
 Blake, V. N.
 Jacobsen, T. E.
 Khalid, A. M.
 Angrish, A. K.
 Bragg, W. M. H.
 Solomon, B. E.

2nd Term, 1951:

Poad, B.
 Chapman, M. C. E.
 Malloch, B. N.
 Bell, A. J.
 Cowcher, P. J. S.
 Culleton, R. N.
 Osborne, A. P.
 Reynolds, J. A. C.
 Skelly, M. J. A.

Wan Nong
 Watson, S. I.
 Whyte, R. N.

2nd Term, 1951:

Bostwick, E. G.
 Campbell, P. D.
 Campbell, I. H.
 Cerny, J.
 Cooper, S. J. I.
 Driscoll, P. S.
 Elkington, J. H.
 Hunter, C. D.
 Moir, D. F.
 Moir, I. W.
 Moses, W. G.
 Poole, K. C.
 Stuart, C. K. A.
 Talbot, M. J. B.
 Taylor, G. K.
 Wishart, I. T.

3rd Term, 1951:

Akerman, J. C.
 Davies, H. N. D.
 Dodd, P. P.
 Dodd, S. E.
 Jarvie, W. D.
 Johnstone, R. W. I.
 Lefroy, L. F. B.
 Oakley, D. A.
 Price, J. J.
 Samson, G. W.

SPEECH NIGHT, 1950

Speech Night for 1950 was held on Friday, December 1st, on the Junior Oval at the school at 7 o'clock. During the day an End-of-Term Service, taking the form of Sung Eucharist, was conducted by the Headmaster, the Rev. J. F. A. Dobson, and there was an exhibition of work, arts and crafts, science, etc., in the Senior School building.

The Archbishop of Perth (Dr. R. W. Moline, M.C., D.D.) presided in the evening and Professor G. A. Currie, Vice-Chancellor of the University of W.A., presented the prizes, certificates and challenge cups. The Headmaster read his report, which told of the school's activities during the year and also mentioned that the school had been granted a day's holiday because the number of boys in the school now exceeded 250. Professor Currie briefly gave words of advice to the boys, parents and masters in turn, not without his accustomed touch of humour.

After prizegiving, parents and friends enjoyed light refreshments on the lawns overlooking the oval. However, this was not the end of the term, since the school did not break up until Wednesday, December 6th.

Prize List

Via	English and History	A. L. Vincent
	Maths. and Science	A. B. Burns
Vib	Dux	L. Ward
	Prox. Access.	J. Davison
	English, History, Geography	H. Prebble
	Maths. and Science	L. Ward
V	English, History, Geography	A. L. Pate
	Maths. and Science	T. J. Robbins
Shell	Dux	R. Bradshaw
	Prox. Access.	B. Poad
Sub-Junior	Dux	D. Booth
	Prox. Access.	A. A. Williams
	English, History, Geography	K. Strapp
	Mths. and Science	B. T. Smith
IV	Dux	H. Everitt
	Prox. Access.	A. Aitken
	English, History, Geography	H. Everitt
	Maths. and Science	H. Everitt
	Proficiency	A. Hurse
IIIa	Dux	A. McDonald
	Prox. Access.	R. Simonsen
IIIb	Dux	C. Brierly
	Prox. Access.	J. Fitzhardinge
IIa	Dux	G. Chawner
	Prox. Access.	C. Edwards
IIb	Dux	L. Priest
	Prox. Access.	M. Coales

Junior Essay Prize	A. Angrish
Senior Essay Prize	R. M. Eggleston
Junior Divinity Prize	I. Parker
Senior Divinity Prize	F. D. Bazely

MUSIC PRIZES

(Presented by Mrs. J. Dean)

For Singing	G. D. Hill
For Singing	T. Russell
For Musical Ability	R. M. Howlett
For Progress	P. Cowcher

Headmaster's Prize for Merit:

F. D. Bazely

CHALLENGE CUPS

Beatty Cup	(Champion House)	Craigie
Eagling Cup	(Best House Scholastically)	Craigie
Beatty Cup	(Best All-Rounder)	A. B. Lapham
Calthrop Cup	(Leadership and Influence)	W. R. Koek
McGlew Cup	(Open Swimming Champion)	D. J. Eggleston
Giles Cup	(Junior Champion Swimmer)	J. Oliver
J. Healy Cup	(Highest Ag. Swimming, 10-14 yrs.)	P. Kerby
W.A. Hockey Assn. Cup ..	(Best Tennis Player)	J. Davison
Cramer Cup	(Best All-Round Cricketer)	A. B. Lapham
Hill Cup	(Best Fieldsman)	A. B. Burns
Flintoff Cup	(Best Footballer)	A. B. Lapham
Currie Cup	(Best Under 16 Footballer)	B. D. McRae
Norrie Cup	(Best Rifle Shot)	B. M. Brand
Mrs. E. B. Kerby Cup	(Distance Champion)	T. McKenzie
Potter Cup	(Best All-Round Junior)	R. A. Simonsen
Alexander Todd Memorial Trophy	Cpl. A. Pate
Capt. Benbow's Trophy	(Best 1st Year's Rifle Shot)	B. Poad
E. B. Kerby Trophy	(Outstanding Sportsman) ..	F. G. Heppingstone

UNIVERSITY EXAMINATIONS, 1950

Leaving Certificate

	English	French	History	Geography	Maths. A.	Maths. B.	App. Maths.	Physics	Chemistry	Biology	Phys. & Hyg.	Ind. Hist.	Art
Bazely, F. D. M.	P												
Eggleston, D. J.	P		P					P		P			
†Eggleston, R. M. C.								P	P		P	P	
Heppingstone, F. G.	P		D							P			
Koek, W. R.	P		P	D	P					P			
Lapham, A. B.	P*				P			P*	P*	P			
Speldewinde, F.	P				D	D	D	P	P				D
Vincent, A. L.	D	P	D							P		P	
Vipulakom, P.						P	P						
Wells, E. D.	P				P	D	D	P	P	P			
Wheeler, H.	P									P			
Burns, A. B.	D				P	P	D	D	P	D			

* Passed at February Supplementary Examinations, 1951.

† Completing Certificate.

Junior Certificate

	English	French	Geography	History	Maths. A.	Maths. B.	Physics	Biology	Phys. & Hyg.	Art	Woodwork	Music
Archer, C. R.	P			P					P	P		
Carrington-Twiss, B.	P							P	P			
Cottrell, F.			P		P	P		P	P			
Dean, D.											P	P
Doust, M. L.			P	P	P	P						
Dring, C. P.	P		P	P	P	P		P				
Gribble, C. G.			P	P				P	P			
Holt, E. M.	P	P	P	P	P	P		P				
Jarvie, A.			P		P	P		P				
McRae, B. D.	P		P	P	P	P		P				
Moore, H. W.						P		P				
Page, J. W.	P		P									
Pate, A. L.	P		P	P	P	P		P	P			
Robbins, T.	P		P	P	P	P		P				
Rucks, J.				P	P	P	P	P				
Scotney, P. J.			P						P		P	
Shepherd, D.	P		P		P	P		P	P			
Smith, L. B.	P		P	P	P	P		P				
Smith, M. C.			P	P								
Toussaint, J.									P			

NOTES FROM THE BOARDING HOUSES

QUEENSLEA HOUSE NOTES

Although at the beginning of the year we had a large number of new boarders, it is pleasing to see that they have settled into their new life extremely well. Mr. Sweet, as housemaster, and Messrs. Speagle and Ameling as assistant masters, were in charge, but the latter two left quite early and were replaced by Mr. R. Yensen, a very popular and efficient man.

The only prefect at the beginning of the year was Jim Davison, but later Bob Taylor and Lionel Ward were appointed house prefects. These boys, with the masters, made the boarding house a very pleasant one to live in.

A camera club, chess club, and model aeroplane club have been formed and have some very keen members.

Pictures have been screened on three Saturday nights each term in the Parish Hall. Everyone has thoroughly enjoyed them, especially the colour cartoons. Our thanks are offered to Dave Churchill, who usually operates the projector on these occasions.

A special mention, with the sincere gratitude of the boys, must be made of the wonderful work done by Mrs. Humphrey, and the way she has looked after our clothing.

We sadly say good-bye to Mr. and Mrs. Sweet, and wish them every happiness for the future—hoping they will cherish the memories of their stay at Queenslea.

PREFECTS — 1951

Standing : J. Browne-Cooper, N. de Bock, D. M. Churchill, J. Howlett.
Sitting : J. J. Sears (Captain of School), The Headmaster, J. T. Davison.
Absent : F. H. Prebble.

SCHOOL CHOIR — 1951

Back Row : R. Harkness, J. Airey, D. Browne-Cooper, J. Fraser, E. Fugler, P. Wann, T. Russell.
 Centre Row : B. Kinsella, K. Strahan, C. Burking, E. Bruce, H. Moore, P. Marshall.
 Front Row : J. Aitken, G. Briggs, L. Crawford, R. Lehman, A. Pestell.

ARMY CADET OFFICERS and N.C.O.'s — 1951.

Back Row : L/Cpl. Brand, L/Cpl. Booth, Cpl. Guest, Sgt. Browne-Cooper, Cpl. Dean, L/Cpl. Dring,
 Sgt. Bowker.
 Centre Row : C.S.M. Prebble, Cdt./Lt. A. Pate, Lieut. A. Blackwood, M.C., Lieut. J. Moore,
 Cdt./Lt. J. Sears, Cdt./Lt. J. Sweett.
 Front Row : Cpl. Allen, Sgt. Shepherd, Cpl. Robinson.

ROMSEY HOUSE NOTES

We still have with us this year our house master, Mr. Peard, his assistant Mr. Moore, and Mrs. Gurner, our house matron.

Churchill returned as prefect in Term I and after a few weeks E. Holt came across and helped to weather the hazards and experience the never-ending chatter common at all times at Romsey.

The high cost of living has been felt by all in Romsey, from Ed. Holt to Charlie Hunter. Clothes have been left lying around, as Mr. Peard described it, "with gay and glorious abandon." The fine subsequently imposed led to the stock-piling of fabulous sums. The devalued tokens were accepted by the local picture theatre one night, and all of Romsey House were admitted to see "King Solomon's Mines." This was enjoyed by us all and we had ice cream at the interval, which altogether formed a fitting conclusion to the tea of fruit salad and ice cream which we had had prior to the pictures.

Well, life this year has not been without many ups and downs—it never is. Strangely enough, first term passed in comparative quiet. Second term altered the situation, and we found ourselves hunting the metropolitan area for one of our number. Bragg has left us and gone to live in New Zealand, where the housing shortage must be as bad as here, for he reports that he is living in a caravan.

One Dormers became very indignant when their sleep was continually interrupted by the gnawing and scratching of a rat. One midwinter midnight the intruder was waylaid, justice was performed and peace reigned once more. Unfortunately, the smell of a rodent lingered for weeks, which was not so pleasing.

Well, third term has found us with another prefect, Peter Dring, in our midst and it looks as though we will all be kept busy for the rest of the year with third term festivities.

NOTES FROM THE SCHOOL HOUSES

CRAIGIE HOUSE NOTES

Housemaster Mr. J. R. Moore
 House Captain J. J. Sears
 House Vice-Captain T. J. Davison

Despite the gloomy forebodings of last year's notes, Craigie won both the Beatty and Eagling Cups, principally because of our superiority in the classrooms. This year our sports results have been better and there is little doubt that Craigie will carry off the Beatty Cup for the fourth year in succession.

SWIMMING

Captain J. J. Sears

With many of the school swimmers in our House, we felt confident of winning the swimming sports, thus giving us a good start for the Beatty Cup. Although the swimming was not of a high standard, some boys swam well, with the result that the confidence in our team was fully justified by its win from Romsey.

FOOTBALL

Captain J. J. Sears

In this competition we fielded a strong team, and won both of the Open matches. The match against Queenslea was a one-sided affair—ours, of course—for we won easily. Robbins kicked 18 goals on this occasion. Our Under 14 team lost both of its matches, and so we finished second to Romsey for the football points.

ATHLETICS

Captain J. Davison

This was another sport in which Craigie was victorious. Good running by all members gave us a 59-point lead in the seniors' sports, and we managed to stay in front after the junior sports and standards points had been added.

Congratulations to J. Sears and H. Prebble for sharing the Open Championship.

CRICKET

Captain T. Robbins

Our Senior XI proved too strong for its opponents, since we had a high proportion of 1st XI players. These successes, coupled with those of the Under 14 team, gave us the lead in the cricket competition, which should be completed after this has been printed.

QUEENSLEA HOUSE NOTES

House Master Mr. H. L. Sweet
 House Captain M. Guest
 House Vice-Captain D. Hodges

The Swimming, Cricket and Football competitions have been played off and Queenslea's chance of winning the Beatty Cup appear very remote. However, we wish to congratulate all those boys who have tried their hardest in the various sports and found the odds against them too great.

CRICKET

Captain D. Hodges

Though beaten rather decisively by Romsey and loosing narrowly to Craigie, I feel that the reason for our defeat was not the lack of ability but the overwhelming feeling of "They're too good for us." Congratulations, however, to Craigie on winning the sport and to V. Parker for a valuable innings against us. Next year our chances will be more even, so look out, Craigie and Romsey.

SWIMMING

Captain J. Toussaint

Coming third in this sport, we were by no means disgraced, thanks to the efforts of our Junior and Under 16 swimmers. Congratulations to Craigie, the winning house, and J. Sears, the school open champion. We are not downhearted by the result and optimistically look forward to the years to come.

FOOTBALL

Captain C. Archer

Once again our open team was beaten by both Romsey and Craigie. This was due to our smaller and less experienced players. However, our Under 14 team fared better, beating Craigie decisively and losing to Romsey by only one point.

ATHLETICS

Captain C. Archer

Our meeting this year with Craigie and Romsey was not quite as successful as the previous one. Having lost our champions of last year, our chances of winning the sports were considerably lessened. However, Williams and Austin were champions in their age groups and Moir in Under 13 events was outstanding.

ROMSEY HOUSE NOTES

At the beginning of this year we welcomed Mr. S. G. Forte as our housemaster, and we thank him for his ceaseless support and inspiration to all the members of Romsey House. Congratulations are extended to David Churchill, who was elected captain of the house. We have been most fortunate this year, having lost only three senior boys of sporting ability at the conclusion of last year, but in return received J. Sweett, who has proved himself to be a capable sportsman. Only half-way through third term and the honour of winning the Beatty Cup is being closely contested by both Craigie and Romsey. This achievement could have only been obtained by the keenness of the Romsey boys, and I therefore, on behalf of the Romsey captain, sincerely thank you, and wish you further success at your respective sports, whether at school or in the outside world

Sporting notes:—

SWIMMING

Captain: I. Watson Vice-Captain: P. Flanagan

Our congratulations go to Craigie on winning the annual sports, also to the under age swimmers, who helped us to come second. Owing to the lack of open swimmers, we did not fare as we anticipated, but hope to counteract this next year.

FOOTBALL

Captain: J. Sweett Vice-Captain: D. Churchill

We are proud to announce that due to the supreme efforts of our junior team, Romsey were the winners of the football competition. Although defeated by Craigie in the senior round—our "A" team played determinedly in this game—we had defeated Queenslea in the preceding game.

CRICKET

Captain: J. Sweett Vice-Captain: L. Ward

At the conclusion of the first round of the House cricket competition, Craigie were leading Romsey by a small margin, and to this house we extend our congratulations at their early success. However, we hope to make amends in the second round. All the matches have been keenly played, and have shown the enthusiasm of the contesting teams.

ATHLETICS

Captain D. Churchill

We began the Senior School sports in high hopes of winning the championship, and it was a great handicap to lose Kasten early in the day. However, we finished in second place behind Craigie and hoped to get a better score in the Junior School sports the following Saturday. We won these sports, but, unfortunately, we were defeated on the totals by Craigie.

SWIMMING**NOTES**

As is usual, three swimming meetings were held during the first half of Term I. The Inter-House Competition was first, followed two and a half weeks later by the Combined Junior Schools' Sports. The Senior Inter-School Sports, at which Wesley College proved to be much superior to both Perth Modern School and ourselves, were the culmination of our swimming season.

P. Kerby is still the school's outstanding swimmer. However, J. Dollimore (under 13), who entered the school this year, showed that we can expect some good results from him in the future. E. Holt also should record some good times next year in Under 16 events.

INTER-HOUSE COMPETITION

The Inter-House Swimming was held at the Claremont Baths on Saturday morning, February 24th. The conditions were ideal and many parents and friends watched some keenly contested events. Craigie was the successful house this year, and last year's champions, Queenslea, were third.

J. Sears was the Open Champion, since he won three events and was second in the fourth.

B. Schwartz was the Under 16 Champion, having obtained two firsts, a second and a third.

Eight records were broken during the morning. Two of these were in relays, three were broken by P. Kerby, and one each by D. Muir, J. Dollimore, and R. Simonsen.

OPEN

Champion: J. Sears (C.)

- 110 YARDS FREE STYLE—1, J. Sears (C.); 2, Kelly (Q.); 3, V. Parker (C.).
Time, 74.4 secs.
- 110 YARDS BREAST STROKE—1, J. Howlett (C.); 2, J. Sears (C.); 3, Sweett (R.).
Time, 1 min. 46.3 secs.
- 110 YARDS BACK STROKE—1, J. Sears (C.); 2, J. Browne-Cooper (Q.); 3, J. Toussaint (Q.).
Time, 1 min. 41.2 secs.
- 440 YARDS FREE STYLE—1, J. Sears (C.); 2, F. Talbot (R.); 3, Kelly (Q.).
Time, 7 mins. 3 secs.
- 220 YARDS RELAY—1, Craigie; 2, Romsey; 3, Queenslea. Time, 2 min. 53.8 secs.

UNDER 16

Champion: B. Schwartz (Q.)

- 110 YARDS FREE STYLE—1, B. Schwartz (Q.); 2, F. Talbot (R.); 3, C. Archer (Q.).
Time, 85.7 secs.
- 55 YARDS BREAST STROKE—1, A. Bell (C.); 2, B. Schwartz (Q.); 3, P. Dring (C.).
Time, 45.4 secs.
- 55 YARDS BACK STROKE—1, I. Watson (R.); 2, C. Archer (Q.); 3, B. Schwartz (Q.).
Time, 49.3 secs.
- 220 YARDS FREE STYLE—1, B. Schwartz (Q.); 2, F. Talbot (R.); 3, C. Archer (Q.).
Time, 3 mins. 28 secs.

UNDER 15

Champion: E. Holt (C.)

- 110 YARDS FREE STYLE—1, E. Holt (C.); 2, D. Bent (C.); 3, A. A. Williams (Q.).
Time, 85.8 secs.
- 55 YARDS BREAST STROKE—1, E. Holt (C.); 2, D. Bent (C.); 3, B. Kasten (R.).
Time, 45.3 secs.
- 55 YARDS BACK STROKE—1, D. Muir (C.); 2, E. Holt (C.); 3, A. A. Williams (Q.).
Time, 41.9 secs. Record.
- 220 YARDS RELAY—1, Craigie; 2, Romsey; 3, Queenslea. Time, 2 mins. 29.2 secs. Record.

UNDER 14

Champion: P. Kerby (C.)

- 55 YARDS FREE STYLE—1, P. Kerby (C.); 2, Bruce (Q.); 3, D. Bowker (R.).
Time, 32.7 secs. Record.
- 55 YARDS BREAST STROKE—1, P. Kerby (C.); 2, Bruce (Q.); 3, D. Bowker (R.).
Time, 38.5 secs. Record.
- 55 YARDS BACK STROKE—1, P. Kerby (C.); 2, A. Aitken (R.); 3, B. Jones (C.).
Time, 43 secs. Record.

UNDER 13

Champion: J. R. Dollimore (Q.)

- 55 YARDS FREE STYLE—1, Dollimore (Q.); 2, Simonsen (R.); 3, Carroll (R.). Time, 38.8 secs.
- 55 YARDS BREAST STROKE—1, Dollimore (Q.); 2, Simonsen (R.); 3, M. Walker (Q.). Time, 47.7 secs. Record.
- 55 YARDS BACK STROKE—1, Simonsen (R.); 2, Dollimore (Q.); 3, Carroll (R.). Time, 44.1 secs. Record.
- 220 YARDS RELAY—1, Romsey. Time, 2 mins. 58.4 secs. Record.

UNDER 12

Champion: J. Fitzhardinge (R.)

- 55 YARDS FREE STYLE—1, Fitzhardinge (R.); 2, R. Burking (R.); 3, J. Thompson (Q.). Time, 42.9 secs.
- 55 YARDS BREAST STROKE—1, Fitzhardinge (R.); 2, Schupp (Q.); 3, R. Burking (R.) and R. McDonald (C.). Time, 52.2 secs.
- 55 YARDS BACK STROKE—1, Fitzhardinge (R.); 2, R. Burking (R.); 3, R. McDonald (C.). Time, 57.3 secs.

UNDER 11

Champion: Khalid (C.)

- 55 YARDS FREE STYLE—1, Khalid (C.); 2, K. Sears (C.); 3, Smallwood (R.). Time, 45.6 secs.
- 55 YARDS BREAST STROKE—1, Khalid (C.); 2, K. Sears (C.); 3, R. Lehman (R.). Time, 60.2 secs.
- 55 YARDS BACK STROKE—1, R. Lehman (R.). Time, 78.2 secs.

UNDER 10

- 55 YARDS FREE STYLE—1, Hibble (R.); 2, S. Holt (C.); 3, H. Evans (R.). Time, 51 secs.

UNDER 9

- 25 YARDS FREE STYLE—1, M. Booth; 2, M. Meecham; 3, Bragg. Time, 23.1 secs.

UNDER 8

- 25 YARDS FREE STYLE—1, Beresford; 2, Beetles. Time, 32.2 secs.
Final Points—1, Craigie, 178½; 2, Romsey, 159½; 3, Queenslea, 123.

SENIOR INTER-SCHOOL SPORTS

The Senior Inter-School Swimming was held on Saturday, March 17th, at Crawley Baths. For the fifth year in succession Wesley College scored a victory over Perth Modern School and our school.

G. Winning of Wesley was the Open Champion, since he won three events and broke the record for the 100 Yards Back Stroke. Kerby of Christ Church swam very well to win both Under 14 events and one Under 15 event; one of the former was swum in record time.

Altogether, five records were broken during the morning, two of them in relay races.

Final points were:—

Wesley College	154 pts.
Perth Modern School	86 pts.
Christ Church	68 pts.

OPEN

Champion: G. Winning (W.)

- 110' YARDS FREE STYLE—1, Winning (W.); 2, Lingren (P.M.S.); 3, Wainwright (W.); 4, J. Sears (C.C.); 5, Olney (P.M.S.). Time, 69.2 secs.
- 110 YARDS BREAST STROKE—1, McRum (P.M.S.); 2, Olney (P.M.S.); 3, Gibson (W.); 4, Hay (W.); 5, J. Howlett (C.C.). Time, 85.3 secs. Record.
- 110 YARDS BACK STROKE—1, Winning (W.); 2, McRum (P.M.S.); 3, Salmon (W.); 4, Sears (C.C.); 5, Missen (P.M.S.). Time, 82 secs. Record.
- 440 YARDS FREE STYLE—1, Winning (W.); 2, Bessel-Browne (P.M.S.); 3, Wainwright (W.); 4, Sears (C.C.); 5, Kelly (C.C.). Time, 6 mins. 1.9 secs.
- 220 YARDS RELAY—1, P.M.S.; 2, Wesley. Time, 2 mins. 10.7 secs. Record.

UNDER 16

Champion: Bingeman (W.)

- 110 YARDS FREE STYLE—1, Francis (W.); 2, Allison (W.); 3, Missen (P.M.S.); 4, F. Talbot (C.C.); 5, Schwartz (C.C.). Time, 78.6 secs.
- 55 YARDS BACK STROKE—1, Bingeman (W.); 2, Missen (P.M.S.); 3, Thompson (P.M.S.); 4, Francis (W.); 5, Muir (C.C.). Time, 39.3 secs.
- 220 YARDS FREE STYLE—1, Bingeman (W.); 2, Mills (P.M.S.); 3, Ellison (W.); 4, Talbot (C.C.); 5, Davies (P.M.S.). Time, 3 mins. 0.8 secs.
- 220 YARDS RELAY—1, Wesley; 2, P.M.S. Time, 2 mins. 20.5 secs.

UNDER 15

Champion: Tomlinson (W.)

- 55 YARDS BREAST STROKE—1, Tomlinson (W.); 2, E. Holt (C.C.); 3, Bent (C.C.); 4, Kamiem (P.M.S.); 5, Robinson (W.). Time, 43.1 secs.
- 110 YARDS FREE STYLE—1, Kerby (C.C.); 2, Morris (W.); 3, Tomlinson (W.); 4, E. Holt (C.C.); 5, Mills (P.M.S.). Time, 73.7 secs.
- 220 YARDS RELAY—1, Wesley; 2, C.C. Time, 2 mins. 22.5 secs. Record.

UNDER 14

Champion: Kerby (C.C.)

- 55 YARDS FREE STYLE—1, Kerby (C.C.); 2, Best (P.M.S.); 3, Milner (W.); 4, Field (W.); 5, Bruce (C.C.). Time, 32.4 secs. Record.
- 55 YARDS BREAST STROKE—1, Kerby (C.C.); 2, Field (W.); 3, Aitken (C.C.); 4, Milner (W.); 5, McKenzie (P.M.S.). Time, 44.7 secs.
- 220 YARDS RELAY—1, Wesley; 2, P.M.S. Time, 2 mins. 35.1 secs.

SWIMMING — 1951

Back Row : P. Mathews, I. Fisher, D. Halleen, R. Burking, J. Dollimore, H. D. Evans, J. Fitzhardinge.
Third Row : P. Kerby, A. Aitken, B. Jones, I. Watson, J. Toussaint, D. Evans, E. Holt, F. Talbot,
D. Muir, E. Bruce, B. Schwartz.
Second Row : C. Archer, R. Kelly, J. Howlett, J. Sears (Captain), J. Browne-Cooper, D. Churchill,
J. Sweett.
Front Row : R. Harkness, S. Holt, A. Bracegirdle, P. Hallo, R. Simonsen, R. Lehman, A. Hibble,
M. Booth.
Absent : D. Bent, Khalid, K. Sears.

CRICKET — 1951

Back Row : H. Prebble, J. Toussaint, D. Hodges, Mr. A. Blackwood, F. Adams, C. Archer,
P. Flanagan.
Centre Row : J. Sweett, J. Sears, V. Parker, T. Robbins (Captain), J. Davison, L. Ward.
Front Row : B. Brand, M. Guest, M. Dixon.

UNDER 13

Champion: Best (P.M.S.)

- 55 YARDS FREE STYLE—1, Best (P.M.S.); 2, Helliwell (W.); 3, Dollimore (C.C.);
4, Joynt (W.); 5, Simonsen (C.C.). Time, 35.6 secs.
220 YARDS RELAY—1, Wesley; 2, C.C. Time, 2 mins. 41 secs.

UNDER 12

- 55 YARDS FREE STYLE—1, R. Burking (C.C.); 2, Fitzhardinge (C.C.); 3, Birch
(W.); 4, Brain (W.); 5, Dingle (W.). Time, 42 secs.

UNDER 11

- 55 YARDS FREE STYLE—1, Khalid (C.C.); 2, Sears (C.C.); 3, Fisher (C.C.).
Time, 46.2 secs.

COMBINED JUNIOR SCHOOLS' SPORTS

We thought last year's results were close, but this year's were more so, since only $3\frac{1}{2}$ points separated the three schools. As a result interest was maintained until the final event, the 100 Metres Relay Under 10. Christ Church won this event and the final points were:—

St. Louis	100 pts.
Christ Church	98½ pts.
Hale School	96½ pts.

UNDER 13

Champion: Taylor (H.)

- 50 METRES FREE STYLE—1, Taylor (H.); 2, Dollimore (C.C.); 3, Flanagan
(S.L.); 4, Simonsen (C.C.); 5, Negus (M.). Time, 47.2 secs.
50 METRES BACK STROKE—1, Turkington (H.); 2, Simonsen (C.C.); 3, Harris
(H.); 4, Dollimore (C.C.); 5, Prodonovitch (S.L.). Time, 46.6 secs.
50 METRES BREAST STROKE—1, Taylor (H.); 2, Christian (H.); 3, Dollimore
(C.C.); 4, Simonsen (C.C.); 5, Prodonovitch (S.L.). Time, 46.4 secs.
100 METRES RELAY—1, C.C.; 2, St. Louis. Time,

UNDER 12

Champion: Brophy (S.L.)

- 50 METRES FREE STYLE—1, Brophy (S.L.); 2, Brockway (H.); 3, Walton (H.);
4, Palandri (S.L.); 5, Burking (C.C.). Time, 41.8 secs.
50 METRES BACK STROKE—1, Walton (H.) and Brophy (S.L.); 3, Williams
(H.); 4, Palandri (S.L.); 5, Burking (C.C.). Time, 51.5 secs.
50 METRES BREAST STROKE—1, Fitzhardinge (C.C.); 2, Brockway (H.); 3,
Murdock (H.); 4, Brophy (S.L.); 5, Schupp (C.C.). Time, 52 secs.
100 METRES RELAY—1, Hale; 2, St. Louis. Time, 75 secs.

UNDER 11

Champion: Khalid (C.C.)

- 25 METRES FREE STYLE—1, Palandri (S.L.); 2, Khalid (C.C.); 3, Sears (C.C.); 4, McCarthy (S.L.); 5, Moore (H.). Time, 21 secs.
- 25 METRES BACK STROKE—1, Khalid (C.C.) and McCarthy (S.L.); 3, Palandri (S.L.); 4, Lehman (C.C.); 5, Gugerl (H.). Time, 26 secs.
- 25 METRES BREAST STROKE—1, Khalid (C.C.); 2, Palandri (S.L.); 3, Whitely (S.L.); 4, Moore (H.); 5, Sears (C.C.). Time, 25.2 secs.
- 100 METRES RELAY—1, Hale; 2, C.C. Time, 94 secs.

UNDER 10

Champion: Law (H.)

- 25 METRES FREE STYLE—1, Law (H.); 2, Hibble (C.C.); 3, Sunderland (S.L.); 4, Keenan (S.L.); 5, Gordon (H.). Time, 20.7 secs.
- 25 METRES BACK STROKE—1, Ridley (S.L.); 2, Hiatt (S.L.); 3, Evans (C.C.); 4, Nattrass (H.); 5, Bracegirdle (C.C.). Time, 27.7 secs.
- 25 METRES BREAST STROKE—1, Law (H.); 2, Evans (C.C.); 3, Keenan (S.L.); 4, Ridley (S.L.); 5, Roper (H.). Time, 28.5 secs.
- 100 METRES RELAY—1, C.C.; 2, Hale. Time, 94.8 secs.

UNDER 9

Champion: Booth (C.C.)

- 25 METRES FREE STYLE—1, Booth (C.C.); 2, Percy (S.L.); 3, Hiatt (S.L.); 4, Longley (H.); 5, Cooper (C.C.). Time, 23.4 secs.

CRICKET NOTES

Although Christ Church has found the opposition in other sporting spheres slightly above its standards, cricket has, for many years, been the strongest of its sporting activities.

The first match of the year for the 1st XI was against St. Louis, which proved a good start in that we were victorious. Then followed a quick succession of matches which showed that we were the equal of any school at this sport.

The last match of the first term was against our chief rival, Wesley College. Having won the toss, we decided to let Wesley bat on a damp wicket. Success soon came our way, owing to the magnificent bowling of Parker and Robbins. Just before lunch the last wicket fell with the score at 99. There being twenty minutes of play left, we were forced to bat, and at the luncheon adjournment we were two wickets (Dixon and Sweett) for one run. With the commencement of the game again, we soon began to get on top of the Wesley attack, and in time the winning run was made by Lionel Ward. Finally, at the end of the day's play the scores read: Wesley College 99, Christ Church 7 for 139.

In conclusion, we wish to thank the Headmaster and Mr. Blackwood for their untiring efforts for the well-being of the team.

Although the results of the junior elevens are not as satisfactory as the 1st XI, still there are some good cricketers in these teams. A. J. Thompson, who took seven wickets in one match, J. Carroll and D. Bowker each deserve to be mentioned.

First Term, 1951

FIRST ELEVEN

C.C.G.S. v. St. Louis. (Won)

C.C.G.S. 9 for 110 (V. Parker 58 n.o., Sweett 19, Guest 10)

St. Louis 1st Innings, 35 (Sears 3 for 9, Robbins 3 for 2)

2nd Innings, 38 (Sears 3 for 7, Robbins 3 for 6).

C.C.G.S. v. Scotch College. (Drawn)

C.C.G.S. 57 (Robbins 27, Parker 25)

Scotch 6 for 80 (Sweett 2 for 11, Ward 2 for 8)

C.C.G.S. v. Old Boys' Association. (Drawn).

C.C.G.S. 114 (Robbins 37, Sweett 19, Davison 16)

O.B.A. 9 for 113 (Robbins 3 for 18, Sweett 2 for 29)

C.C.G.S. v. Hale School. (Drawn)

C.C.G.S. 6 for 142 (Prebble 48 n.o., Brand 36 n.o.)

Hale 6 for 124 (C. Archer 2 for 16, Hodges 1 for 1)

C.C.G.S. v. Naval and Military Club. (Lost)

C.C.G.S. 72 (Sweett 37, Archer 13)

N. and M.C. 121 (Hodges 3 for 13, Sears 2 for 19)

C.C.G.S. v. Perth Modern School. (Lost)

C.C.G.S. 1st Innings, 57 (Sweett 18, Adams 15)

2nd Innings, 67 (Robbins 40, Sweett 16)

P.M.S. 149 (Parker 4 for 28, Robbins 3 for 32)

C.C.G.S. v. Guildford Grammar School (Drawn)

C.C.G.S. 3 for 82 (Sweett 46 n.o., Ward 26)

G.G.S. 4 for 126 decl. (Robbins 2 for 29, Archer 1 for 16)

C.C.G.S. v. Wesley College. (Won)

C.C.G.S. 7 for 139 (Ward 40, Robbins 37 retired)

Wesley, 99 (Parker 3 for 32, Robbins 3 for 32)

SECOND ELEVEN**C.C.G.S. v. Old Boys' Association Second Team.** (Won)

C.C.G.S. 126 (Toussaint 39 retired, Hodges 28)

O.B.A. 73 (Toussaint 4 for 25, Hodges 3 for 18)

UNDER 16**C.C.G.S. v. St. Louis.** (Won)

C.C.G.S. 85 (McCullagh 19, Bent 17)

St. Louis 76 (Guest 7 for 22, B. Smith 2 for 8)

C.C.G.S. v. Perth Modern School. (Lost)

C.C.G.S. 63 (Dixon 19, Bowker 14)

P.M.S. 249 (B. Smith, 2 for 14, Dixon 2 for 37)

UNDER 14**C.C.G.S. v. Wesley College.** (Lost)

C.C.G.S. 27 (Bowker 14, Austin 4)

Wesley 5 for 121 (Bowker 2 for 14, Hicks 1 for 28)

C.C.G.S. v. C.B.C., Perth. (Lost)

C.C.G.S. 6 for 53 decl. (Bowker, 14, Jones 10)

C.B.C. 68 (Cowcher 3 for 14, Bowker 2 for 3)

UNDER 13**C.C.G.S. v. Scotch College.** (Lost)

C.C.G.S. 1st Innings 27 (Whyte 8, Carroll 3)

2nd Innings 17 (Carroll 6, Lohar 2)

Scotch 83 (Carroll 6 for 33, Hallo 1 for 12)

C.C.G.S. v. St. Louis. (Won)

C.C.G.S. 35 (Giles 11 n.o., Whyte 6)

St. Louis 25 (Carroll 6 for 15, Whyte 2 for 3)

C.C.G.S. v. Wesley College. (Lost)

C.C.G.S. 70 (Hallo 23, Chapman 8)

Wesley 5 for 127 (Mathews 2 for 9, Hallo 1 for 8)

UNDER 12

C.C.G.S. v. St. Louis. (Lost)

C.C.G.S. 26 (Bowers 5, Thompson 2)

St. Louis 36 (Thompson 3 wks., Giles 3 wks.)

C.C.G.S. v. Hale School. (Lost)

C.C.G.S. 9 for 47 (Patman 15 n.o., Airey 8)

Hale 5 for 81 (Wann 4 for 45, Simpson 1 for 13)

C.C.G.S. v. St. Louis. (Lost)

C.C.G.S. 42 (Schupp 11, Eynon 10)

St. Louis 56 (A. Thompson 7 wks., Giles 3 wks.)

UNDER 11

C.C.G.S. v. St. Louis. (Lost)

C.C.G.S. 26 (K. Sears 9, Burns 8)

St. Louis 4 for 42 (Sears 2 for 5, Wann 1 for 9)

UNDER 10

C.C.G.S. v. St. Louis. (Lost)

C.C.G.S. 15 (Priest 4, Everett 3)

St. Louis 96 (Halleen 3 wks., Priest 1 wkt.)

C.C.G.S. v. St. Louis. (Lost)

C.C.G.S. 34 (Priest 11, Everett 7)

St. Louis 2 for 38 decl. (Lehman 1 wkt., Bragg 1 wkt.)

**THE BEATTY CUP FOR INTER-HOUSE COMPETITION
1951**

	Swimming	Football	Athletics	Cricket	Tennis
Craigie	5	3	5	5	
Queenslea	1	1	1	1	
Romsey	3	5	3	3	

FOOTBALL NOTES

At the beginning of the season the 1st XVIII was not impressive, and their first practice nights supported this gloomy outlook. But suddenly our young team, through keenness and determination, showed signs of a solid football team. Under the skilful and encouraging hands of Mr. Blackwood the team spirit and co-operation enabled us to defeat much older and heavier school teams.

The team was ably led by Sears and his vice-captain, Robbins. Their example as sportsmen and footballers was an added incentive to the less experienced members. The latter proved an excellent

sneak when placed in that position, and was helped greatly by Sears' good centre work. The back play of Davison and Prebble was inspiring throughout the season, providing a most reliable backline in every match.

Of the younger players, Bent, McCullagh, Ward and Culleton were all reliable and consistent in their respective positions.

Besides our usual matches against metropolitan schools, we enjoyed a pleasant day at Northam. Several parents and members of the staff transported the team and a few spectators for a match against Northam High School. Although we were victorious, we were not always in the lead. At half-time the scores were: C.C. 9.4 to N.H.S. 6.2. At three-quarter time they led by four points, and only the determined attack of our team gave us the victory.

The Under 15 XVIII was the most successful junior team.

1st XVIII

- C.C.G.S. v. Hale, (Lost)—2 pts. to 23 goals 18 pts.
- C.C.G.S. v. O.B.A., (Lost)—6 goals 7 pts. to 12 goals 16 pts.
- C.C.G.S. v. Scotch, (Lost)—5 goals 5 pts. to 5 goals 17 pts.
- C.C.G.S. v. C.B.C. Perth, (Won)—5 goals 16 pts. to 3 goals 1 pt.
- C.C.G.S. v P.M.S., (Lost)—Nil to 31 goals 18 pts.
- C.C.G.S. v. Wesley, (Lost)—6 goals 8 pts. to 16 goals 14 pts.
- C.C.G.S. v. St. Louis, (Won)—5 goals 7 pts. to 5 goals 6 pts.
- C.C.G.S. v. C.B.C. Perth, (Won)—12 goals 16 pts. to 6 goals 7 pts.
- C.C.G.S. v. N.H.S., (Won)—15 goals 5 pts. to 10 goals 8 pts.
- C.C.G.S. v. Wesley, (Lost)—6 goals 7 pts. to 13 goals 11 pts.
- C.C.G.S. v. St. Louis, (Lost)—

UNDER 16

C.C.G.S. v. P.M.S., (Lost)—1 pt. to 23 goals 13 pts.

UNDER 15

C.C.G.S. v. Wesley, (Won)—14 goals 15 pts. to 1 goal 1 pt.

C.C.G.S. v. St. Louis, (Won)—5 goals 15 pts. to 2 goals 3 pts.

C.C.G.S. v. Wesley, (Lost)—5 goals 3 pts. to 5 goals 10 pts.

UNDER 14

C.C.G.S. v. Scotch, (Lost)—3 goals 1 pt. to 21 goals 15 pts.

C.C.G.S. v. Wesley, (Lost)—2 goals 4 pts. to 21 goals 29 pts.

C.C.G.S. v. St. Louis, (Lost)—1 goal 2 pts. to 14 goals 7 pts.

C.C.G.S. v. Wesley, (Lost)—3 points to 22 goals 26 pts.

UNDER 13

C.C.G.S. v. Wesley, (Lost)—4 goals 12 pts. to 11 goals 17 pts.

C.C.G.S. v. Wesley, (Lost)—6 goals 7 pts. to 13 goals 13 pts.

1st XVIII (Prep. School)

C.C.G.S. v. Scotch, (Lost)—1 goal 2 pts. to 3 goals 7 pts.

UNDER 11

C.C.G.S. v. Scotch, (Lost)—2 goals 3 pts. to 8 goals 16 pts.

UNDER 10

C.C.G.S. v. Scotch, (Won)—5 goals 7 pts. to 4 goals 6 pts.

ATHLETICS NOTES

INTER-HOUSE COMPETITION

The 36th Inter-House Athletic Competition was conducted on two consecutive Saturdays this year, and many novelty events were introduced for both meetings.

The Senior School Sports were held on October 6th. It was not a good day, since there was a strong wind blowing across the ground. Only one record was established during the afternoon, namely, in the 880 Yards Relay Under 16. B. Kasten, who was Under 14 Champion last year, was unfortunate to injure a muscle in his right leg early in the afternoon. He was thus unable to compete for the title of Under 15 Champion which he would probably have gained.

At the conclusion of the afternoon's events, Mrs. Moyes presented the challenge cups and certificates. Unfortunately, during this ceremony there was a light shower, but we were thankful that, despite the threatening weather, the programme had not been delayed by rain. The challenge cups were presented to the following:—Champion Athletes (Ipoh Cup), Sears and Prebble; Open 100 Yards (Staff Cup), Sears; Open 220 Yards (Lynn Cup), Sears; Under 16 Champion (Maclaren Cup), Taylor; Under 15 Champion (Carter Cup), Williams; Under 14 Champion (Lattice Cup), Austin.

The Preparatory School Sports were held on October 13th. Once again the sky was overcast and there was a strong crosswind blowing. Despite this, Coates and Hibble clipped 2 secs. off the record for the 50 Yards Under 10, and four other times were close to the existing records. The novelty events caused much amusement, especially the sack races and obstacle races. On this occasion also Mrs. Moyes presented the certificates to those who had won events during the afternoon.

Final points:—

Craigie	485½ points
Romsey	458½ points
Queenslea	338 points

Senior School results:—

OPEN EVENTS

- 100 YARDS—Sears (C.), 1; Davison (C.), 2; Churchill (R.), 3; Illingworth (R.), 4; C. Archer (Q.), 5. Time, 11.4 secs.
- 220 YARDS—Sears (C.), 1; Prebble (C.), 2; Churchill (R.), 3; Want (R.), 4; C. Archer (Q.), 5. Time, 25.2 secs.
- 440 YARDS—Sears (C.), 1; Davison (C.), 2; Want (R.), 3; Churchill (R.), 4; Toussaint (Q.), 5. Time, 56.5 secs.
- 880 YARDS—Prebble (C.), 1; Davison (C.), 2; Toussaint (Q.), 3; Archer (Q.), 4; Want (R.), 5. Time, 2 mins. 16.2 secs.
- ONE MILE—Prebble (C.), 1; Davison (C.), 2; Hodges (Q.), 3; Dean (Q.), 4; Want (R.), 5. Time, 5 mins. 21.3 secs.
- HIGH JUMP—Churchill (R.), 1; Archer (Q.), 2; Prebble (C.), 3. Height, 5 ft. 1 in.
- BROAD JUMP—Prebble (C.), 1; Sweett (R.), 2; Sears (C.), 3; Churchill (R.), 4; Browne-Cooper (Q.), 5. Distance, 17 ft. 5 ins.
- SHOT-PUT—Sweett (R.), 1; Sears (C.), 2; Churchill (R.), 3; Parker (C.), 4; Browne-Cooper (Q.), 5. Distance, 36 ft. 9 ins. Record.
- 120 YARDS HURDLES—1st Strings, Sweett (R.), 1; Argyle (C.), 2; Evans (Q.), 3. Time, 20 secs.
- 2nd Strings, Toussaint (Q.), 1; Baile (R.), 2; Time 20.8 secs.
- 880 YARDS RELAY—Craigie, 1; Romsey, 2; Queenslea, 3. Time, 1 min. 49.3 secs.

UNDER 16 EVENTS

- 100 YARDS—Taylor (C.), 1; McCullagh (R.), 2; Bent (C.), 3; Newton (Q.), 4; Ward (R.), 5. Time, 11.6 secs.
- 220 YARDS—Taylor (C.), 1; McCullagh (R.), 2; Newton (Q.), 3; Marshall (R.), 4; Guest (Q.), 5. Time, 25.5 secs.
- 880 YARDS—I Watson (R.), 1; Bent (C.), 2; Ward (R.), 3; Massey (Q.), 4; McRae (C.), 5. Time, 2 min. 21.7 secs.
- HIGH JUMP—Anderson (C.), 1; Watson (R.), 2; Ward (R.), 3; Taylor (C.), 4. Height, 5 ft. 2 ins.
- BROAD JUMP—Taylor (C.), 1; Bent (C.), 2; Ward (R.), 3; Schwartz (Q.), 4; McCullagh (R.), 5. Distance, 16 ft. 5½ ins.
- 100 YARDS HURDLES—1st Strings, McCullagh (R.), 1; Guest (Q.), 2. Time, —secs.
- 2nd Strings, Ward (R.), 1; McRae (C.), 2; Schwartz (Q.), 3. Time, 15.7 secs.
- 880 YARDS RELAY—Craigie, 1; Romsey, 2; Queenslea, 3. Time, 1 min. 49 secs. Record.

FOOTBALL — 1951

Back Row : C. Archer, D. Adams, I. Watson, G. McRae, P. Dring,
Third Row : D. Evans, J. Howlett, D. Churchill, Mr. A. Blackwood, V. Parker, B. McCullagh,
J. Toussaint.
Second Row : J. Sweett, N. de Bock, J. Sears (Captain), T. Robbins (V.-Capt.), J. Davison,
H. Prebble.
Front Row : L. Ward, R. Culleten.

ATHLETICS — 1951

Fourth Row : R. Bowers, J. Fitzhardinge, M. Watson, T. Austin, R. Edley, B. McCullagh, E. Holt,
 J. Want, P. Kerby, I. Wishart, P. Mathews.
 Third Row : L. Ward, D. Bent, J. Toussaint, D. Hodges, I. Baile, I. Watson, A. Pate, A. Williams,
 G. McRae.
 Second Row : R. Sirr, P. Browne-Cooper, J. Sweett, H. Prebble, J. Sears (Captain), Mr. A. Blackwood,
 J. Davison, R. Taylor, D. Beetles, I. Fisher.
 Front Row : D. Maxwell, R. Lehman, A. Hibble, R. Parsons, J. Fraser.
 Absent : M. Coales, D. Churchill.

UNDER 15 EVENTS

- 100 YARDS—Williams (Q.), 1; Holt (C.), 2; Kerby (C.), 3; Bruce (Q.), 4. Time, 12.5 secs.
- 220 YARDS—Williams (Q.), 1; Kerby (C.), 2; Hicks (R.), 3; Holt (C.), 4; Bowker (R.), 5. Time, 28 secs.
- HIGH JUMP—Hicks (R.), 1; Coad (R.), 2; Jones (C.), 3; Bruce (Q.), and Holt (C.), 4. Height, 4 ft. 8 ins.
- BROAD JUMP—Kasten (R.), 1; Holt (C.), 2; Williams (Q.), 3; Bowker (R.), 4; Bruce (Q.), 5. Distance, 15 ft. 11½ ins.
- 100 YARDS HURDLES—1st Strings, Hicks (R.), 1; Williams (Q.), 2; Holt (C.), 3. Time,
2nd Strings, Bowker (R.), 1; Bruce (Q.), 2; Jones (C.), 3. Time, 15.9 secs.
- 440 YARDS RELAY—Craigie, 1; Romsey, 2; Queenslea, 3. Time, 56.6 secs.

UNDER 14 EVENTS

- 100 YARDS—Austin (Q.), 1; M. Watson (C.), 2; Edley (C.), 3; Sirr (R.), 4; Fergusson-Stewart (Q.) and Simonsen (R.), 5. Time, 12.9 secs.
- 220 YARDS—Austin (Q.), 1; Watson (C.), 2; Edley (C.), 3; Sirr (R.), 4; Carroll (R.), 5. Time, 31.1 secs.
- HIGH JUMP—Sirr (R.), 1; Fisher (C.), 2; Fergusson-Stewart (Q.), 3; Carroll (R.), 4; Steele (Q.), 5. Height, 4 ft. 4 ins.
- BROAD JUMP—Sirr (R.), 1; Austin (Q.), 2; Edley (C.) and Fisher (C.), 3; Fergusson-Stewart (Q.), 5. Distance, 14 ft. 5½ ins.
- 440 YARDS RELAY—Craigie, 1; Queenslea, 2; Romsey, 3. Time, 1 min. 1.9 secs.

UNDER 13 EVENTS

- 100 YARDS—A. Thompson (R.), 1; Jarvie (C.), 2; Utting (C.), 3; Mathews (Q.), 4; Moir (Q.), 5. Time, 13.6 secs.
- HIGH JUMP—Utting (C.), 1; Thompson (R.), 2; Jarvie (C.) and Dollimore (Q.), 3; Giles (R.), 5. Height, 4 ft.
- BROAD JUMP—Moir (Q.), 1; Thompson (R.), 2; Utting (C.), 3; Dollimore (Q.), 4; Jarvie (C.), 5. Distance, 13 ft. 4 ins.
- 440 YARDS RELAY—Romsey, 1; Queenslea, 2; Craigie, 3. Time, 1 min. 1.8 secs.

Other Events (No Points):

- MILE HANDICAP OPEN—R. Archer, 1; Aitken, 2; Dollimore, 3.
- 100 YARDS HANDICAP OPEN—Want, 1; Ahmad, 2; Dring, 3.
- 100 YARDS HANDICAP UNDER 16—Anderson, 1; Talbot, 2; Marshall, 3.
- 880 YARDS HANDICAP UNDER 16—Burking, 1; Nankivell, 2; Anderson, 3.
- 220 YARDS HANDICAP UNDER 15—Crozier, 1; S. Dodd, 2; Montague, 3.
- 100 YARDS HANDICAP UNDER 14—Sirr, 1; Everitt, 2; C. Moore, 3.
- 100 YARDS HANDICAP UNDER 13—Utting, 1; Mathews, 2; Dollimore, 3.
- SIAMESE RACE—Utting and Retchford, 1; Jarvie and Clarke, 2; Lohar and Aitken, 3.
- OBSTACLE RACE—Fergusson-Stewart, 1; Hurse, 2; Howlett, 3.
- OLD BOYS' 100 YARDS HANDICAP—F. Speldewinde, 1; T. McKenzie, 2; W. Koek, 3; F. Bazely, 4; D. Eggleston, 5. Time, 10.6 secs.

PREPARATORY SCHOOL RESULTS**OPEN EVENTS**

220 YARDS—Watson (C.), 1; Fisher (C.), 2; Parker (R.), 3; Giles (Q.), 4; Baker (Q.), 5. Time, 30.5 secs.

440 YARDS RELAY—Craigie, 1; Queenslea, 2. Time, 59.7 secs.

UNDER 13 EVENTS

100 YARDS—A. Thompson (R.), 1; Jarvie (C.), 2; Moir (Q.), 3; Pratt (Q.), 4; Lehman (R.), 5. Time, 12.8 secs.

HIGH JUMP—Moir (Q.), 1; Thompson (R.), 2; McDonald (C.), Davies (C) and Walker (Q.), 3. Height, 4 ft. 2 ins.

BROAD JUMP—Thompson (R.), 1; Moir (Q.), 2; Jarvie (C.), 3; Nankivell (C.), 4; Pratt (Q.), 4. Distance, 13 ft. $\frac{1}{2}$ in.

440 YARDS RELAY—Queenslea, 1; Romsey, 2; Craigie, 3. Time, 60.8 secs.

UNDER 12 EVENTS

75 YARDS—Fitzhardinge (R.), 1; Bowers (Q.) and Wishart (R.), 2; Maxwell (C.), 4; Sears (C.), 5. Time, 10.2 secs.

HIGH JUMP—Bowers (Q.), 1; Fitzhardinge (R.) and Giles (C.), 2; Patman (Q.), 4; Wishart (R.), 5. Height, 4 ft.

440 YARDS RELAY—Craigie, 1; Romsey, 2; Queenslea, 3. Time, 61.9 secs.

UNDER 11 EVENTS

75 YARDS—Fisher (C.), 1; Parsons (Q.), 2; Hart (C.), 3; Fraser (R.), 4; Lehman (R.), 5. Time, 10.2 secs.

HIGH JUMP—Fisher (C.), 1; Priest (Q.), Smallwood (Q.) and Lehman (R.), 2; Harkness (C.), 5. Height, 3 ft. 4 ins.

4 x 75 YARDS RELAY—Queenslea, 1; Craigie, 2. Time, 46 secs.

UNDER 10 EVENTS

50 YARDS—Coales (R.) and Hibble (R.), 1; Vickery (Q.), 3; Smart (C.), 4; Meecham (C.), 5. Time, 7 secs. Record.

4 x 50 YARDS RELAY—Romsey, 1; Queenslea, 2. Time, 29.5 secs.

UNDER 9 EVENTS

50 YARDS—Beetles (Q.), 1; W. Thompson (R.), 2; Beresford (R.), 3; Nelson (Q.), 4; W. Easterbrook (C.), 5. Time, 7.7 secs.

4 x 50 YARDS RELAY—Romsey, 1; Queenslea, 2. Time, 31 secs.

Other Events (No Points).

100 YARDS HANDICAP OPEN—Steadman, 1; Doney, 2; Corbin, 3.

OBSTACLE RACE OPEN—Eynon, 1; Moir, 2; Carroll, 3.

SIAMESE RACE OPEN—Bowers and Walker, 1; Moir and Pratt, 2; Doney and Patman, 3.

SACK RACE OPEN—Walker, 1; Steadman, 2; Moir, 3.

75 YARDS HANDICAP UNDER 12—F. Thompson and Cranswick, 1; Steadman, 3.

75 YARDS HANDICAP UNDER 11—Tailbot, 1; I. Campbell, 2; Crawford, 3.

SIAMESE RACE UNDER 11—Bracegirdle and Lehman, 1; Moss and Hart, 2; Smart and Browne-Cooper, 3.

SACK RACE UNDER 11—Parsons, 1; Bracegirdle, 2; Lehman, 3.

OBSTACLE RACE UNDER 10—Booth, 1; Samson, 2; Coales, 3.

SIAMESE RACE UNDER 9—Parker and Woodward, 1; Stuart and Unwin, 2; W. Easterbrook and Webb, 3.

SACK RACE UNDER 9—W. Easterbrook, 1; Clements, 2; Parker, 3.

50 YARDS UNDER 8—Woodward, 1; Carr, 2; Russell-Smith, 3. Time 8.2 secs.

50 YARDS UNDER 7—T. Parker, 1; Bell, 2; Driscoll, 3. Time, 8.6 secs.

50 YARDS UNDER 6—P. Hill, 1. Time, 10.4 secs.

INTER-SCHOOL COMPETITIONS

versus Guildford Grammar School and Perth Modern School

These triangular sports were held at Christ Church Grammar School on Wednesday afternoon, October 10th. The weather was unkind, and a strong crosswind blew most of the afternoon. The Under 16 Broad Jump was interrupted by a short shower of rain. No records were broken and few times were even close to existing records.

Stables (G.), Open, Bedells (M.), Under 15, and Prussian (M.), Under 14, each won the 100 yards and 220 yards events in their age groups. J. Sears was the most successful Christ Church competitor.

The final points were:—

P.M.S.	190 points
G.G.S.	113½ points
C.C.G.S.	71½ points

880 YARDS OPEN—Hall (G.), 1; Rankworth (M.), 2; Prebble (C.), 3; Reynolds (G.), 4; Sullivan (M.), 5. Time, 2 mins., 14.8 secs.

100 YARDS UNDER 14—Prussian (M.), 1; Kuhaupt (M.), 2; Watson (C.), 3; Austin (C.), 4; Porter (G.), 5. Time, 12.3 secs.

100 YARDS UNDER 15—Bedells (M.), 1; Evans (G.), 2; Johnston (G.), 3; Hicks, (C.), 4; Humphries (M.), 5. Time, 11.8 secs.

100 YARDS UNDER 16—Stacey (G.), 1; Randall (M.), 2; Fitch (M.), 3; McCullagh (C.), 4; Taylor (C.), 5. Time, 11.5 secs.

100 YARDS OPEN—Stables (G.), 1; Heath (M.), 2; Sears (C.), 3; Mitchell (G.), 4; Davison (C.), 5. Time, 11 secs.

HIGH JUMP UNDER 16—Prussian (M.), 1; Walsh (M.), 2; Anderson, (C.), 3; Wood (G.), 4; Ninham (G.) and Watson (C.), 5. Height, 5 ft. 2 ins.

100 YARDS UNDER 13—Ryan (M.), 1; Thompson (C.), 2; Scott (G.), 3; Burt (G.), 4; Thomas (M.), 5. Time, 12.8 secs.

220 YARDS OPEN—Stables (G.), 1; Asher (M.), 2; Sears (C.), 3; Davison (C.), 4; Cockrane (M.), 5. Time, 24.9 secs.

- 220 YARDS UNDER 15—Bedells (M.), 1; Evans (G.), 2; Humphries (M.), 3; McDermott (G.), 4; Kerby (C.), 5. Time, 26.8 secs.
- 220 YARDS UNDER 14—Prussian (M.), 1; Baker (G.), 2; Kuhaupt (M.), 3; Herzfeld (G.), 4; Austin (C.), 5. Time, 28.6 secs.
- 220 YARDS UNDER 16—Fitch (M.), 1; Taylor (C.), 2; Lang (M.), 3; McCullagh (C.), 4; Brown (G.), 5. Time, 26.1 secs.
- BROAD JUMP OPEN—Thurdle (M.), 1; Heath (M.), 2; Giles (G.), 3; Churchill (C.), 4; Mitchell (G.), 5. Distance, 19 ft. 8½ ins.
- BROAD JUMP UNDER 16—Fitch (M.), 1; Randell (M.), 2; Bent (C.), 3; Ninham (G.), 4; Bell (G.), 5. Distance, 18 ft. 4½ ins.
- 120 YARDS HURDLES OPEN—1st Strings, Sherwood (G.), 1; Thomson (M.), 2. Time, 18 secs.
2nd Strings, Mitchell (G.), 1; Cooper (M.), 2; Toussaint (C.), 3. Time, 18.4 secs.
- HIGH JUMP OPEN—Hubbard (G.), 1; Newman (G.), 2; Missen (M.), 3; Churchill (C.), 4; Lindsay (M.), 5. Height, 5 ft. 4 ins.
- 440 YARDS OPEN—Sears (C.), 1; Pitcher (M.), 2; Davison (C.), 3; Stables (G.), 4; Johnson (G.), 5. Time, 55.2 ins.
- 440 YARDS RELAY UNDER 13—G.G.S., 1; P.M.S., 2; C.C., 3. Time, 57.6 secs.
- 440 YARDS RELAY UNDER 14—P.M.S., 1; G.G.S., 2. Time, 54.2 secs.
- 880 YARDS UNDER 16—Randell (M.), 1; Bartram (M.), 2; McKenzie (G.), 3; Hollingsworth (G.), 4; Watson (C.), 5. Time, 2 mins. 14.2 secs.
- ONE MILE OPEN—Davies (M.), 1; Brinkworth (M.), 2; Prebble (C.), 3; Podger (G.), 4; Hodges (C.), 5. Time, 4 mins. 49.5 secs.
- 440 YARDS RELAY UNDER 15—P.M.S., 1; C.C., 2; G.G.S., 3. Time, 53.2 secs.
- 440 YARDS RELAY UNDER 16—P.M.S., 1; C.C., 2; G.G.S., 3. Time, 50 secs.
- 880 YARDS RELAY OPEN—P.M.S., 1; C.C., 2.

versus Wesley College and St. Louis Jesuit School

The twenty-fifth annual meeting versus Wesley College and St. Louis (second year) was held on Monday, 22nd October. Christ Church was unable to repeat last year's performance and reluctantly returned the Lynn Shield to Wesley College.

Wesley won the first event and maintained its lead throughout the afternoon, while Christ Church and St. Louis took it in turns to be second and third respectively. Towards the end of the programme Christ Church went ahead slightly and finished in second place.

M. Bungey of Wesley was Open Champion with 24 points. New heights were set for the Under 16 and Under 14 High Jumps, and inaugural records made for the Shot Putt Open and Under 16. Both of the latter events were won by Christ Church.

Final points:—

Wesley College	200½ points
Christ Church	112 points
St. Louis	105½ points

Results:—

OPEN EVENTS

- 100 YARDS—Bungey (W.), 1; Sears (C.C.), 2; Herlihy (S.L.), 3; Peacock (S.L.), 4; Davison (C.C.), 5. Time, 11.2 secs.
- 220 YARDS—Bungey (W.), 1; Sears (C.C.), 2; Davison (C.C.), 3; Herlihy (S.L.), 4; Foston (W.), 5. Time, 24.8 secs.
- 440 YARDS—Bungey (W.), 1; Sears (C.C.), 2; Davison (C.C.), 3; Scahill (S.L.), 4; Marshall (W.), 5. Time, 54.2 secs.
- 880 YARDS—Hay (W.), 1; Scahill (S.L.), 2; Prebble (C.C.), 3; Waring (W.), 4; Beaton (S.L.), 5. Time, 2 mins. 9.2 secs.
- ONE MILE—Hay (W.), 1; Fels (S.L.), 2; Prebble (C.C.), 3; Bulbeck (S.L.), 4; Morgan (W.), 5. Time, 5 mins. 6.8 secs.
- 120 YARDS HURDLES—J. Baron-Hay (W.), 1; G. Baron-Hay (W.), 2; Scahill (S.L.), 3; Peacock (S.L.), 4; Baile (C.C.), 5. Time, 17.8 secs.
- SHOT PUTT—Sweett (C.C.), 1; Churchward (W.), 2; Sears (C.C.), 3; Hogan (S.L.), 4; Walsh (S.L.), 5. Distance, 36 ft. 4½ ins.
- HIGH JUMP—Peacock (S.L.), 1; Foston (W.), 2; Gallagher (S.L.), 3; Churchill (C.C.), 4; Stafford (W.), 5. Height, 5 ft. 3 ins.
- BROAD JUMP—Foston (W.), 1; Sweett (C.C.), 2; Waring (W.) and Churchill (C.C.), 3; Gallagher (S.L.), 5. Distance, 18 ft. 2½ ins.

UNDER 16 EVENTS

- 100 YARDS—Harrison (W.), 1; Taylor (C.C.), 2; Bartlett (S.L.), 3; McCullagh (C.C.), 4; Hardwick (W.), 5. Time, 11.2 secs.
- 220 YARDS—Harrison (W.), 1; Taylor (C.C.), 2; Manning (W.), 3; Bartlett (S.L.), 4; McCullagh (C.C.), 5. Time, 25.4 secs.
- 880 YARDS—McComish (S.L.), 1; Wilson (W.), 2; Watson (C.C.), 3; Bent (C.C.), 4; Bingeman (W.), 5. Time, 2 mins. 20.8 secs.
- SHOT PUTT—McCullagh (C.C.), 1; Manning (W.), 2; McRae (C.C.), 3; Pears (W.), 4; Roberts (S.L.), 5. Distance, 43 ft. 1 in.
- HIGH JUMP—Manning (W.), 1; Newton (S.L.), 2; Logue (S.L.), 3; Carling (W.), 4; Ward (C.C.), 5. Height, 5 ft. 4 ins. Record.

UNDER 15 EVENTS

- 100 YARDS—Bungey (W.), 1; Tomlinson (W.) and Dwyer (S.L.), 2; Williams (C.C.), 4; Casellas (S.L.), 5. Time, 12 secs.
- 220 YARDS—Tomlinson (W.), 1; Warne (W.), 2; Dwyer (S.L.), 3; Williams (C.C.), 4; Kerby (C.C.), 5. Time, 26.6 secs.

UNDER 14 EVENTS

- 100 YARDS—Campbell (W.), 1; Masters (W.), 2; Hopkins (S.L.), 3; Martin (S.L.), 4; Watson (C.C.), 5. Time, 12.2 secs.
- 220 YARDS—Campbell (W.) and Hawkins (W.), 1; Hopkins (S.L.), 3; Austin (C.C.), 4; Watson (C.C.), 5. Time, 27.2 secs.
- HIGH JUMP—Masters (W.), 1; Hawkins (W.), 2; Quinlan (S.L.), 3; Newton (S.L.), 4; Sirr (C.C.), 5. Height, 4 ft. 10 $\frac{1}{2}$ ins. Record.

UNDER 13 EVENT

- 100 YARDS—Joseph (W.), 1; Thompson (C.C.), 2; Templeman (W.), 3; Urquhart (S.L.) and Jarvie (C.C.), 4. Time, 13.2 secs.

UNDER 12 EVENT

- 75 YARDS—Duff (S.L.), 1; Fitzhardinge (C.C.), 2; Bowers (C.C.), 3; Martin (S.L.), 4; Dingle (W.), 5. Time, 10.8 secs.

UNDER 11 EVENT

- 75 YARDS—Foelkl (S.L.), 1; Hibble (C.C.), 2; Fisher (C.C.), 3; Pellick (W.), 4; Fuller (S.L.), 5. Time, 10.6 secs.
- OLD BOYS' RELAY (4 x 220 Yards)—C.C.G.S., 1; Wesley, 2; St. Louis, 3. Time, 1 min. 14.4 secs.

PREPARATORY SCHOOL SPORTS

**versus Hale School, Guildford Grammar School, and
St. Louis Jesuit School**

These sports were held at Christ Church on Wednesday, October 17th. Once again the weather was unfavourable and several showers of rain tended to spoil an exciting afternoon. At first it appeared that Guildford would win and Hale would be second. However, this was not the case, and there was much joy and jubilation amongst our boys and supporters when the final points were announced.

Final points:—

Christ Church	169 $\frac{1}{2}$ points
St. Louis	166 $\frac{1}{2}$ points
Guildford	151 points
Hale	144 points

Results:—

- HIGH JUMP UNDER 13—Eyres (H.), 1; Taylor (H.), 2; Jones (G.), 3; Moir (C.C.), 4; Money (G.), and Walker (C.C.), 5; Antoine (S.L.), 7; Harper (S.L.), 8. Height, 4 ft. 3 ins.
- HIGH JUMP UNDER 12—Brophy (S.L.), 1; Hollyock (H.), 2; Williams (H.), 3; Siitt (G.), 4; Giles (C.C.), 5; Newton (S.L.), 6; Sheardown (G.), 7; Patman (C.C.), 8. Height, 4 ft. 3 ins.
- HIGH JUMP UNDER 11—Overman (S.L.), 1; Somers (S.L.), 2; Miller (H.), 3; Money (G.), 4; Bradburn (H.), 5; Everett (C.C.), 6; Rose (G.), 7; Lehman (C.C.), 8. Height, 3 ft. 10 ins.
- 50 YARDS UNDER 10—Coales (C.C.), 1; Damiani (S.L.), 2; Hibble (C.C.), 3; Treadgold (H.), 4; MacNamara (G.), 5; Cowell (G.), 6; Scally (S.L.), 7; Natrass (H.), 8. Time, 7.1 secs.
- 50 YARDS UNDER 9—Beetles (C.C.), 1; Benson (G.), 2; Vaughan (G.), 3; Allan (S.L.), 4; Hassell (H.), 5; Beresford (C.C.), 6; Sharpe (S.L.), 7; Worth (H.), 8.
- 75 YARDS UNDER 11—Chant (G.), 1; Foelkl (S.L.), 2; Burt (G.), 3; Gordon (H.), 4; Fuller (S.L.), 5; Chapple (H.), 6; Fisher (C.C.), 7; Parsons (C.C.), 8. Time, 10.3 secs.
- 100 YARDS UNDER 13—Thompson (C.C.), 1; Mercer (H.), 2; Amey (G.), 3; Thorne (H.), 4; Prendergast (S.L.), 5; Jarvie (C.C.), 6; Baker (G.), 7; Cox (S.L.), 8. Time, 12.8 secs.
- 100 YARDS UNDER 12—Bennicke (G.), 1; Brockway (H.), 2; Sands (G.), 3; Duff (S.L.), 4; Martin (S.L.), 5; Fitzhardinge (C.C.), 6; Bowers (C.C.), 7; Brown (H.), 8. Time, 13.2 secs.
- 220 YARDS OPEN—Flanagan (S.L.), 1; Cosson (H.), 2; Watson (C.C.), 3; Williams (G.), 4. Time, 30.5 secs.
- 220 YARDS (4 x 50) RELAY UNDER 9—C.C., 1; G.G.S., 2; S.L., 3. Time, 32.5 secs.
- 300 YARDS (6 x 50) RELAY UNDER 10—C.C., 1; S.L., 2; G.G.S., 3. Time, 46.1 secs.
- 450 YARDS (6 x 75) RELAY UNDER 11—G.G.S., 1; S.L., 2; Hale, 3. Time, 65.1 secs.
- BROAD JUMP UNDER 13—Thompson (C.C.), 1; Darcy (H.), 2; Harper (S.L.), 3; Amey (G.), 4; Moir (C.C.), 5; Eyres (H.), 6; Ridgedale (G.), 7; Cox (S.L.), 8. Distance, 13 ft. 9½ ins.
- BROAD JUMP UNDER 12—Brockway (H.), 1; Fitzhardinge (C.C.), 2; Martin (S.L.), 3; Mansfield (S.L.), 4; Sheardown (G.), 5; Bowers (C.C.), 6; Thompson (H.), 7; Bennicke (G.), 8. Distance, 13 ft. 2 ins.
- BROAD JUMP UNDER 11—Chant (G.), 1; Foelkl (S.L.), 2; Miller (H.), 3; Burt (G.) and Ridley (S.L.), 4; Parsons (C.C.), 6; Fisher (C.C.), 7; Chapple (H.), 8. Distance, 12 ft. 1½ ins.
- 440 YARDS (4 x 110) OPEN—C.C., 1; S.L., 2; G.G.S., 3. Time, 57.2 secs.
- 440 YARDS (4 x 110) UNDER 13—Hale, 1; C.C., 2; S.L., 3. Time, 58 secs.
- 440 YARDS (4 x 110) UNDER 12—S.L., 1; C.C., 2; Hale, 3. Time, 59.4 secs.

HOCKEY NOTES

At the beginning of the hockey season this year it was decided that Christ Church should enter a team in the W.A. Hockey Association Junior II Grade. At the first meeting of those who intended to play hockey V. S. Parker was elected captain, the vice-captaincy falling to D. R. Hodges.

It was not long before we were well into stride and there was usually a large attendance at practices. Although we were handicapped without a coach, we nevertheless tried to introduce some system into our practice and by our results it must have had effect.

An advantage we had over last year's team was that we had several members in the team who had had previous hockey experience. We had some difficulty in fielding a team for our first match, as the Army Cadets were away at camp and the team had to consist entirely of members of the A.T.C. We won the match 2-0 and breathed a very relieved sigh when it was over. Though we were severely extended by C.B.C., we managed to win our following matches, until the last match of the first round, when we held Modern School to a draw. The first and second teams at the end of the round played off for the Challenge Cup, which we won 2-1 after a very hard struggle against Modern School. Due to our captain's inability to play because of illness, the team was led by the vice-captain, D. Hodges.

In the second round we repeated most of our first round successes until we were held to a very well deserved draw against Wesley. In the last match of this second round we defeated Modern School 4-0 and entered the second semi-final full of confidence. However, it was in this match that we suffered our first defeat of the year, losing to Modern by 2 goals to 3. Meeting C.B.C. in the final, we gave all we had to hold them to a draw 3-3 at the end of time. Extra time was then played and in the second period we scored the goal which proved the winner and we thus entered the grand final against our old rivals, Modern School. This match proved to be the greatest battle of the season, with no team having the upper hand until B. J. Carrington-Twiss scored the one goal which won us the day, leaving us the winners of the Premiership Cup and a very proud and happy side.

Besides our grade matches, we played a number of social games, all of which were well attended. The schools we played were the Leederville Technical School, who defeated us on both occasions that we met, M.L.C., and P.L.C. Needless to say, we were not always at our best in the matches against the girls' schools, as our powers of concentration were lost, though, to be sure, this did not spoil the occasions.

HOCKEY — 1951

Standing : W. N. Ahmad, D. Dean, D. Muir, A. Pate, B. Carrington-Twiss, R. M. Watson, R. Howlett.
Sitting : J. Sweett, N. de Bock, J. Howlett, V. S. Parker (Captain), D. Hodges, D. Adams, B. Schwartz.

UNDER 15 and OPEN TENNIS TEAMS — 1951
 Standing : M. Guest, D. Muir, V. Parker, I. Watson, B. Smith.
 Sitting : J. Sears, J. Davison, D. Hodges.

A.I.C. OFFICERS and N.C.O.'s. — 1951.
 Standing : Cpl. Howlett, Cpl. Parker, Sgt. Hodges, Cpl. Adams.
 Sitting : Cdt./P/O. J. Davison, F/Lt. L. Sweet, F/Sgt. Churchill.

TENNIS NOTES

This year 'a team was entered for the Slazenger Cup tournament, but was beaten by Aquinas in the opening round. Though defeated rather decisively, the competition was a valuable experience to the whole team and worth the effort made by all players.

Scores (Aquinas first):

Scahill d. Hodges, 6—3; 6—3.

Fogarty d. Davison, 6—4; 4—6; 12—10.

Scahill & Fogarty d. Hodges & Davison, 6—3; 6—2.

Bowen d. Sears, 6—0; 6—1.

Haughton d. Parker, 6—1; 6—0.

Bowen & Haughton d. Sears & Parker, 6—0; 6—1.

An Under 15 team was entered in the Herbert Edwards Cup, but unfortunately suffered an equally decisive defeat as the Open team.

During the third term the inter-house competitions were also played. Two teams from each house, Open and Under 14, were entered in the Competition.

Results:

OPEN

CRAIGIE v. ROMSEY

Davison (C.), d. Ward (R.), 6—2.

I. Watson (R.), d. Sears (C.), 6—4.

V. Parker (C.), d. B. Smith (R.), 8—6.

Muir (C.), d. R. Archer (R.), 6—0.

Davison and Sears (C.), d. Ward and Watson (R.), 6—2.

Parker and Muir (C.), d. Smith and Archer (R.), 6—1.

CRAIGIE v. QUEENSLEA

Davison (C.), d. Hodges (Q.), 9—7.

Guest (Q.), d. Sears (C.), 6—2.

Parker (C.), d. C. Archer (Q.), 6—2.

Muir (C.), d. Schwartz (Q.), 6—0.

Hodges and Guest (Q.), d. Davison and Sears (C.), 6—4.

Parker and Muir (C.), d. Archer and Schwartz (Q.), 6—3.

QUEENSLEA v. ROMSEY

Hodges (Q.), d. Ward (R.), 6—1.

B. Smith (R.), d. Guest (Q.), 6—1.

I Watson (R.), d. C. Archer (Q.), 6—3.

Schwartz (Q.), d. Dixon (R.), 6—1.

Hodges and Guest (Q.), d. Ward and Smith (R.), 7—5.

Watson and Dixon (R.), d. Archer and Schwartz (Q.), 6—2.

Under 14: These competitions had not been played when "The Mitre" went to press.

QUEENSLEA HOUSE CAMERA CLUB

Each Friday afternoon a representative from Kodak (Aust.) Ltd., of Perth, visits us in the senior common room. An interesting talk on photography is given, and as a result a group of camera enthusiasts has been greatly helped in its work.

There is a dark room in the house, and the hints given in the weekly talks are here put into practice. Many boys develop their own films, and although the inevitable mistakes are made by the learners, more experienced boys produce some 'good prints.

Queenslea House is set in an excellent position for the photography fan, and throughout the year cameras have been busy and some exceptionally fine pictures have been taken.

Our thanks are due to Kodak's for their kindness in making Mr. Mills' time available so that he can provide solutions to our many problems, and answers to all kinds of queries.

PRESENTATION OF THE FOUNDER'S PHOTOGRAPH TO THE SCHOOL

In the latter half of 1909 the Rector of Christ Church, Claremont, Canon W. J. McClemens, M.A., T.C.D., opened the school which we now know as Christ Church Grammar School. In the years since then, many boys have attended this school and it was some of the early scholars who decided recently that a photograph of the school's founder should be hanging at Christ Church. They obtained a photograph of Mr. McClemens which had been taken in 1914 and had it enlarged and framed.

After the end-of-term service on August 15th this year the photograph was handed to the present Headmaster by Mr. F. Gloster, a foundation scholar. The presentation took place in the Parish Hall before the Chairman of the School Council (Mr. J. E. D. Battye), the President of the Old Boys' Association (Mr. K. Sudlow), the President of the Parents' Association (Mr. E. Browne-Cooper), a few parents and the present boys of the school.

MODEL AERO CLUB NOTES

The Model Aero Club began to function late in the second term. Since then we have had considerable difficulties with regard to finances. However, we decided to levy four shillings and sixpence a term and thus hope we have overcome our problems. At the end of the year we intend to organise a field day, and to present prizes to the winners of the events arranged for the occasion.

With the generous help of Mr. Lance, we are able to obtain chemicals more easily from the warehouses for our various fuels. Also we hope to obtain a few accessories through the same channels, and, with a bit of hard work, we hope to have the club well founded and financially secure by this time next year.

As a club we fly our models on Saturday afternoons on the Lower Oval. However, it is not uncommon to hear the roar of a well-tuned motor on week-days, after school. When we first began operations one or two boys became entangled in the guiding wires of one of the planes, but now more care is taken to prevent this happening.

LIBRARY NOTES

The choice of books for the Library has been carried out this year by the newly-formed Library Committee, consisting of the Headmaster, Mr. Speagle, Mr. Moore, Mr. Lance, and the five librarians. Catalogues are scrutinised, various books discussed, and those which will most help the school are chosen. A fair range of books has been purchased, although a bias, perhaps, for English and History books has predominated this year.

Unlike the year before, the Library room is not used as a classroom entirely, though VIB is sent there for a period or two each day.

It has been noted this year that boys are taking rather more interest in the Library than they did last year. Not only novels are taken out, but also science books, which is all to the good.

In conclusion, books donated to the Library are always welcome; they will add to the school's ever-increasing stock of good literature.

OUR CONTEMPORARIES

The Editor gratefully acknowledges the receipt of the following magazines and apologises for any possible omissions:—The Cygnet, Aquinas, The Eagle, Scotch College Reporter, St. Ildephonsus, The Swan, The Dragon, The Corian.

ARMY CADET NOTES

This year the Unit consisted of a company, instead of four platoons, as in the previous year. The officers of the Unit, Captain Lance (O.C.), Lieutenant Blackwood (second-in-command), and Lieutenant Moore (Quartermaster-Lieutenant), were here last year, but the cadet officers were newly appointed and had a lot to learn. The cadet officers were: Lt. Sears (Senior Cadet Lieutenant), Lt. Sweett, and Lt. Pate.

The Annual Cadet Camp, held in May, was at Northam this year. Perhaps this was just as well, for the camps at Swanbourne were becoming only too familiar. The journey to the camp was very comfortable. Three railway buses conveyed the troops to their destination and, at the termination of the camp, from their old destination to their new one—the school again. At the camp, everyone found the week there full of interest. Cadets learned to pull together as one unit when they mixed with units from other schools. There were range practices, field days, lessons on drill and tactics; on the lighter side there were quite good films shown at night, and a night demonstration of infantry weapons.

High hopes of the Unit's winning the Commonwealth Cup were entertained this year. Unfortunately, "someone had blundered," as Tehnyson put it, and the Unit did not compete. This was a bitter disappointment to the whole school.

In the past, members of this Unit have successfully applied for entry to the Royal Military College, Duntroon. This year two members have applied—Lieutenants Sears and Sweett. They have not had the results of their medical examination yet, but the Unit—indeed, the school—wishes them the very best of luck.

Finally, best wishes are extended to those who will return next year. It is certain that every member of the Unit will strive to keep the Unit's efficiency as a whole up to its present high standard.

CARPENTRY CLUB NOTES

The Carpentry Club was formed by Mr. Moyes during the first term of this year. We began our activities with the maintenance of the school furniture as the chief aim. Apart from this, the making of some of the school's needs was to be undertaken. To do this we were given the free use of the school carpentry shop.

Our biggest job so far has been the preparation of a time-table board for the Senior School. Over seven hundred holes had to be bored, and over three hundred plugs were made to go with it.

The latest assignment we have had has been the alterations to the hurdles stands so that we still have the equipment for three lanes of hurdles, despite depreciation.

A.T.C. NOTES

Despite restrictions placed upon us this year, the flight has had a fruitful year, with several promotions. Under the capable guidance of F./L. Sweet, Cdt. P./O. Davison, F./Sgt. Churchill and Sgt. Hodges, it has become an efficient unit, with an excellent reputation at A.T.C. Headquarters.

Several cadets successfully passed the Stage 2 Proficiency Examination, while 15 cadets passed through Stage 1 with very creditable marks.

Although we have an exceptionally good shooting team, its activities have been limited, due to fewer range practices, since boarders are not allowed early leave on Sunday mornings.

Cdt. P./O. Davison and F./Sgt. Churchill had the honour of being chosen for the winning A.T.C. shooting team which recently won the R.A.A.F. inter-unit shoot. However, we hope to enter the flight team in the next annual championship shoot and perhaps win the "Flight Cup" for Christ Church and Number 9 Flight.

CHAPEL AND CHOIR NOTES

We had two impressive services during the second term. The first was a Memorial Service for our late Governor, Sir James Mitchell, about whom Mr. Moyes gave an interesting address. In this he outlined the valuable work done for this State by Sir James.

The second service was the end-of-term service, which was well attended by parents, friends and Old Boys. The service was conducted by the Headmaster and the sermon was preached by the Rev. W. Churchill, of Beverley.

In the evening of August 1st twelve boys were made full members of the Church of England when the Bishop of Kalgoorlie (The Right Rev. C. E. Muschamp) administered the sacrament of Confirmation at Christ Church, Claremont.

We are pleased to note that the choir now has the assistance of some of the older boys, whose presence is very encouraging to the younger ones.

During the year the Headmaster has given several enlightening addresses on many subjects, such as the Braille Society, of which many of us had a very limited knowledge. The Prefects have continued to improve our knowledge of the Bible by reading a lesson to us daily.

Mrs. Dean is to be praised for her good work with the choir and organ. The choir has been kept at a high standard and great hopes as to its future are being maintained.

DEBATING SOCIETY NOTES

Turning back the pages of C.C.G.S. Debating History, Vol. XV, it was discovered that on Tuesday, February 13th, 1951, the first meeting of the present Debating Society was held. It stated:

"Elections somewhat heated but no rioting. After the votes had been collected the following office bearers were announced: Patron, the Headmaster; Chairman, Mr. H. Speagle; Secretary, J. Howlett; Treasurer, J. Davison."

All very simple and straightforward. However, turning on a little it was found: "As the members had no previous experience in debating, several practice debates were held at school, all on-lookers, etc., being heavily bribed not to come. These debates were reasonably successful. . . ." And then on the next page, which was edged in black, were the words, "Venimus, vidimus, victi sumus" [for the unenlightened: we came, we saw, we were conquered]. Under this dismal title ran the following account of our evening at M.L.C.

"Beneath a frowning night sky, the little band, 13 in number—3 debaters and 10 supporters—assembled in fighting formation. After enduring the pouring rain and the cracking of shins in the inky blackness, the sodden company 'squelched' through the now welcome doorway of their opponents. The fire of enthusiasm, which had at first burned so fiercely, was slightly dampened, especially when the bedraggled coats had to be discarded and the fair opponents were confronted by 'improperly' dressed males. Gathering together their wits and their notes, the fated trio moved off to the slaughter-house. Here, amidst a dazzling company of beauty, the dauntless three were daunted. After a fierce struggle with Swords and Pens, the Pens won, having the advantage of long-range power, leaving the wretched three bruised and ink-stained.

"True to their softer nature, the victors entertained their fallen foes with all the chivalry that could be expected of them. A great feast was then and there prepared, followed by music and dancing. It was a feast indeed, in honour of the Victors and the Vanquished." May we thank M.L.C. once again for their hospitality?

A return meeting was held at Christ Church on Saturday, 20th October. We are pleased to record that on this occasion we were able to equal the girls' debating ability, and thus secured a draw. But, as a result, we still do not know whether the voyage of Christopher Columbus was a calamity or not.

FILMS

This year nine films have been scheduled for screening on Saturday nights. At the time of writing, however, only seven of these have been shown. Though some were somewhat old, they had been seen by only a few boys before. All the boarders attend these screenings as well as a few of the day boys.

The films so far shown are "The Advenures of Tartu," "The Thin Man Goes Home," "My Hero," "Up Goes Maisie," "The Kid from Texas," "Living in a Big Way," "Captains Courageous." The smash hit of the year was a short colour film showing scenes taken at the school swimming sports and also the Senior School boys marching to Chapel. It was nearly necessary to put a new roof on the Parish Hall, the old one being barely able to withstand the roar that arose from the audience.

Unfortunately, there are not very many of the newer films on the 16 mm. reels, but we will be able to show at least one fairly recent release, namely, "Father of the Bride," at the end of this term. Our thanks go to Mr. Moore and Dave Churchill for the time they have spent in setting up and operating the projector.

PREFECTS' JOTTINGS

At the commencement of the year the task of appointing a number of prefects lay before the Headmaster, who, being new to the school, did not know any of us. This task was not an easy one, but the chosen few were soon named.

Having found these "supreme beings," the Captain of the School had to be appointed. This also proved an onerous task, but after several weeks' careful consideration THE Man was at last selected (one might almost suggest that the goat had been separated from the sheep).

We settled down to our work with great zest, having before us now a double task, that of gaining our Leaving Certificates and performing the duties of prefects.

As usual, second term brought before us the duty of organising the annual Prefects' Dance, held this year on the 15th June in the Myola Club Hall. Owing to the efforts of John Sears and his colleagues, the dance was, as expected, a great success, but mention must be made of the valuable help of Mrs. Moyes and other parents who assisted greatly in the decorating of the hall. Thank you, again.

Harry Prebble joined our ranks at the beginning of third term. This brought the number allowed in the Sanctus Sanctorum (the prefects' room) up to seven. It's amazing how one extra person can increase the amount of noise that issues from a small room.

—Bessy.

Original Contributions

THE BISSAM ABBEY GHOST

The rain was rushing down in torrents upon Bissam Abbey, while the wind screamed and whined round the tower, like a mourning spirit. Occasionally the lightning tore open the blackened heavens with a blinding flash and a peal of crashing thunder followed.

Up in the tower of the Abbey there was a man trying to sleep, but he found it impossible. You are probably wondering why. The reason was this—

A few days ago John Berwick and his wife paid a visit to their friends the Johnsons. The two women were soon together admiring the newly-painted bathroom and discussing new recipes, while the men were seated in the armchairs facing the blazing log fire, talking about psychic phenomena. Michael Johnson said it was a lot of "tommy rot." So Michael told John about the ghost that at eleven o'clock on All Souls' Eve roamed the Bissam Abbey with the sword from the statue of the marble knight that is beside the altar. John's answer to this was that he would sleep in the Abbey till half-past eleven, just to prove there was no ghost. Michael had made up rather a cunning plan, however; he was going to dress up as the ghost and pay his friend a visit in the tower.

Now we return again to John Berwick. The time was five minutes to eleven. After glancing at his watch, John continued to read his book by means of a torch; he seemed quite unperturbed, until above the howling wind and rumbling thunder he heard a laugh, almost indiscernible, then he heard quick steps. His scalp itched and he felt his spine tingle, an icy fear crept into him and he broke out in a sweat.

Suddenly Michael, the ghost, burst into the room with a sheet over his head. Noticing his friend's fear, however, he quickly took the sheet off and called out:

"It's only me, John; don't worry."

"No!" screamed John, his face as white as paper, covered in dripping sweat, "it's, it's that thing behind you."

Saying this, he hurled himself through the narrow window with a splintering crash, and let out a hideous scream as he fell.

It was now twelve o'clock; Mrs. Berwick was very worried; her husband had said he would be back at about twenty-five minutes to twelve and he had not yet returned. She decided to go to the Abbey to see what had happened. She put on her raincoat and went out into the raging storm.

The day before, Mrs. Berwick had been told the story about the ghost that took the sword and roamed the Abbey. When she entered it she remembered having seen the sword yesterday when she had looked over the place. Suddenly a flash of lightning lit up the inside with bars of white brilliance through the tall windows. The sword was still there, but a part of the hilt was missing and she was sure that it had not been missing yesterday. She walked up to the statue and lit a match, she drew out the sword a little—it was covered with hot blood! She drew back in terror, and ran across the mosaic floor and up the winding stairs in the pitch dark until she came to the room. There she saw Michael lying face down on the floor. She knelt down beside him and put her hand on his shoulder. "Michael, are you al—," then she felt something warm and sticky on her hands.

She arose and walked towards the smashed window that was swinging and banging backwards and forwards, while the rain poured in through the broken frame on to the floor. She looked down into the church-yard, as if in a dream, her tears mingling with the rain that was pouring on to her face, and she saw an inert form doubled over a gravestone. She stumbled down the stairs and went to the lifeless corpse. It was her husband, his blood trickling over the words, "Here lies my beloved husband," and clutched in his cold, pallid hand was the piece off the marble hilt.

R. M. Howlett.

AN ODE TO THE ELITE

(With apologies to "Much-Binding-in-the-Marsh")

There's no knowledge in room one,

We lead a rather stiffish life in sixth form.

There's no knowledge in room one,

Preparing for the gathering summer storm.

We line up every morning just like any other class,

Though many roving eyes I'm sure watch every passing lass;

In case some others read this I'd better let that pass.

There's no knowledge in room one.

There's no knowledge in room one,

We've had some sticky problems come up lately.

There's no knowledge in room one,

But Charlie's hopped into them most sedately.

He wrestled with Binomials and used Judo on those Surds,

Not only ONE wee problem has he overcome, but herds,

And only when he'd had it did you here those fateful words

(Hu, weell)

There's no knowledge in room one.

There's no knowledge in room one,

Our English prep. has slackened off at last.

There's no knowledge in room one,

Let's hope the new idea sticks hard and fast.

We finished Words and Sentences and now its Paragraphs,

From then on write we poems to try and raise some laughs,

As far as I'm concerned we should have stuck to Arts and Crafts,

There's no knowledge in room one.

There's no knowledge in room one,

At Geography we've turned out pretty smart.

There's no knowledge in room one,

We've learnt that faking Prac. books is an Art.

A few have found their studies held more focus than the dance,

While others settle differences with many a furtive glance,

'Cos if our teacher finds them out they don't get Buckley's chance,

At no knowledge in room one.

There's no knowledge in room one,

The Bill of Rights has had us rather puzzled.

There's no knowledge in room one,

And kept a rather fluent speaker muzzled.

We're told by some there's not a single reason for our fears,

Though the Constitution has brought forth many tears,

But you can bet your boots there'll be an argument from Sears,

There's no knowledge in room one.

Last verse—At no knowledge in room one,

I'm sorry, but school days are nearly over.

There's no knowledge in room one,

Then Service Training with no thoughts for mother.

We'll struggle through three months of it without a single spree,

And when our time is up at last we'll all shout out with glee,

But as we leave they tell us that there's still another three,

We're still trying in room one,

And we'll get there,

All striving in room one,

That is all boys

Still fighting in room one.

SUB-JUNIOR A.B.C.

A is for Aitken, who's keen on the toss,

B is for Bowker—some say a dead loss.

C is for Coffin, who's awfully slow,

D is for Dodd, who carés not a blow.

E is for Everitt, either reads or he shirks,

F is for Freddy, whose plane really works.

G is for George, who is not very fat,

H is for Hicks, he thinks he can bat.

I is for Ian, who gets rather cheeky,

J is for Jones, whose voice is quite squeaky.

K is for Kasten, who's good with a ball,

L is for Lanky, who has grown rather tall.

M is for Muir, at hockey he's champs,

N is for Noel, who collects postage stamps.

O is for Ozzie, he tries hard to learn,

P is for Peter, who left second term.

Q is for Questions at which we excel,

R is for Ronald, who longs for the bell.

S is for Steve, a farmer from Koorda,

T is for Tinky, who's been six years a boarder.

U is for Useless, which some of us are,

V is for Victory—that's going too far!

W is for Want, a footballer he says.

X is for Xylophone, which one of us plays.

Y is for Yuk Yuk, an expression of gloating,

Z is for Zebras de Chaz has been hunting.

ETHELRED

A. Pate.

Heavy, black clouds met Jack Dabble's anxious glance upwards. His car was a sports model, and he did not want to be drenched. After all, he was over fifty, just recovered from a severe attack of pneumonia, and, besides, what had the doctor said?

"Take it easy, Mr. Dabble. Your heart is very, very weak, and any excess strain will result in heart failure. Go back to your old home for a few months, and rest."

Here he was now, a little more than a mile from home, his little village, but there was the possibility of being thoroughly soaked before he got there.

The light was fast failing; lightning flashed and thunder rippled and boomed. Angley Woods separated him from the village. Perhaps it would be wiser to shelter under the trees. Dabble put the car in low gear, then paused. He had been brought up with all the superstition of country folk. Angley Woods was said to be the haunt of—creatures! With a snort, Dabble let out the clutch. Why, that was years ago. Had not he and his Alsatian pup, Ethelred, daringly toured the fringe of the wood in daylight many a time, ten years ago? As he changed into third gear, Dabble smiled in the dusk. Ah yes! The good old days! He wondered whether Ethelred remembered him still. Of course he would. Ethelred could smell his scent when he was a mile away.

Heavy drops spattered the car as it crept along, dodging trees, ploughing through the shrubs until it pulled up under a large tree surrounded by bushes. Very silent, thought Dabble, with the engine off. It struck him as queer that he had disturbed no wild life. Perhaps it was the storm they were afraid of. The time was four o'clock, yet it was very dim. The sky was black now, lit up occasionally by lightning, while a strong wind had sprung up, blowing straight down to the village.

A low, eerie moaning rose intermittently as the wind blew through the branches. Leaves rustled and were silent, to rustle startlingly again. Dabble felt lonely and cold as he sat there in the semi-dark. A large black form moved suddenly in the darkness, and Dabble swung round. He let his breath out slowly. It was a tree swaying in the wind. He remembered that years ago the village smithy had been dared to stay the night in Angley Woods. The challenge was accepted. Next morning they found him cowering behind a tree. He was mad—mad with fear, the terror caused by an unknown horror in the dark.

Dabble gasped as a broken branch flew towards him. He called to mind Bill, a friend of his long ago, in the village. It was a night such as this and Bill had taken a short cut through the woods. They learnt all this months later, when Bill's nerves and mind were healed; for in the night he had run gibbering into the village, babbling incoherently about—werewolves!

Dabble screamed as the cold fingers brushed the back of his neck. It was merely the leaves of a broken branch hanging down. He shivered, then shuddered. A long, mournful howl rose and faded. He sat paralysed, sick with fear. The wind screamed and whistled at him, hidden demons shrieked in his ear, a million hungry eyes were round him. The dark was full of things—strange, weird, unknown terrors. His eyes wide, his mouth open, Dabble sat paralysed. His heart beat violently now. Again the crooning, long-drawn-out howl, the wail of a banshee, but closer this time. Dabble's reason was going. That howl—it was coming closer to him! Wolves—that's what it was. Werewolves, awful, horrible demons, wolves that sprang and killed and drank the blood.

Eerie, spine-chilling, the howl came again. Dabble's eyes were blank, staring, stark with the unaccountable terror that gripped him. A rustling of bushes, a dark, racing form, and Dabble's heart gave its loudest and last thump. Lost to the wind were the eager whinings and barkings of Ethelred. Thus the faithful Alsatian greeted his—dead master.

THE FAIRY MAN

I know a little fairy man,
His coat is red and his boots are tan,
And every night when I'm in bed
He jumps through the window and lands on my head.
He comes in on a sky-rocket—
Off my head and into my pocket.
His cap is blue and his pants are green,
And him I have quite often seen.

B.B. (IIB).

MY GARDEN

I have a little garden,
But you'd never guess just where—
It isn't truly out of doors,
And yet it gets the air.
I can't dig very deeply,
But still my flowers grow,
And if I'm very careful
They make a lovely show.
Of course, I can't make sunshine,
But often I make rain.
Where is my little garden?
Now guess, and guess again!

K.P. (IIIB).

FORM IIIA PROJECT

One Friday we visited the Fremantle wharf for our project work. The class is divided into groups of six. Each group has a name such as air transport, road transport; and we are sea transport.

We were shown over the "Oronsay," but only for half an hour. We ascended four flights of stairs, which had very nice thick carpets all the way up. There was a bank and a post office and the cabins had fluorescent lights, a wash bowl, a proper bed, a wardrobe, and varnished oak for the walls, and heavy carpets. There are about forty lifeboats. Soon the whistle blew and we had to make our way to the wharf.

We walked along the wharf and saw the "Koorawatha" and the "Mundalla," and other ships. On the north wharf we saw the "Liguria," which needed engine repairs. The crew from her were sent home, but the captain was still with his ship. On the slipway there was a warship being painted and refitted ready for the sea.

We had a very pleasant afternoon and we hope to go once more.

L.H. (IIIA).

A HAPPY HOME

Mr. and Mrs. Peters were very happy. They had discovered a way of keeping pests away from their house.

One evening Mr. Peters had brought something home with him. On the following morning five visitors were received at varying times. Firstly, the vicar came at about 10 o'clock. His first words, "Madam, I wonder if I could persuade you to . . ." were suddenly cut short, and he left the premises in a remarkably short time, leaving behind him the better part of a trouser leg. It was evidently not the vicar's lucky day for subscriptions.

Then followed in quick succession a tramp, a "Kleenex" toothbrush salesman and an objectionable gentleman from the next door house who did not like to hear their radiogram playing after seven o'clock at night. All of these callers were helped out of the house, much to their discomfort, minus various pieces of their garments, and at an entirely undignified pace.

At twelve o'clock their fifth visitor arrived. For the first time since they had rented the house, they welcomed the rent collector.

A rent collector has to be a hardy man in order to be successful at his profession. This gentleman had been collecting for twelve years and was consequently fit to be called a veteran. Yet even he quailed as the door of the Peters' house was opened; he left their garden by vaulting the fence, leaving behind him his hat, coat and most of his trousers.

Mr. Peters had bought a dog.

Can't you imagine what a quiet, peaceful home it was with a dog to keep away intruders. You can't? Well, neither can I!

If you want any peace and quiet, if you want to read your daily paper without having to piece it together, if you want anything left of your slippers, your carpets or curtains, buy a tortoise—or some goldfish!

H. Everitt.

MOUNT PIDURUTALAGALA CAMP

The light was failing and the sun had just sunk down below the hills, the scene was of quite thick jungle, with a little stream winding its way through the landscape.

Just at the bottom of the slope of Pidurutalagala, Ceylon's highest peak, the small river passed through a clearing which was quite a suitable position for camping. Here an ex-army tent was pitched. The two occupants were Terry Randel and his friend Tony Everard, who had just bedded down for their escape-from-civilisation camp.

It was quite a while before Terry became used to the hard ground and so it was just after ten when he dozed off. Tony took longer and was still awake after ten thirty-five. He was just about to fall asleep when he heard a slight noise outside. Feeling curious, he poked his head out of the tent's flap. He watched for a moment with awe and then brought his head in and hastened to wake his companion. Tony shook Terry gently and told him that there was something outside. Terry, also full of curiosity, poked his head through the tent flap. In a few seconds his eyes became accustomed to the dark night.

Then he saw the intruders which Terry had seen. Upon the river's bank stood two majestic, spotted deer, drinking, with the moon behind them throwing an eerie glow upon their spotted hides. One of the beasts raised his head to its fullest extent and cocked his ears, and then made a low bleat. The other animal turned from its drinking and both bounded back into the undergrowth.

Terry wondered what had interrupted their midnight drink. He was soon to have his answer. From the opposite corner where the spotted deer had made their departure, a noise of something breaking through the undergrowth could be heard. Tony saw the second intruder to their camping area a second before Terry.

He gave a gasp of horror and fear which was followed by one from Terry when he saw the unwelcome intruder. A leopard had come out from the surrounding undergrowth. He did not notice the two boys watching from their hut.

The huge carnivorous beast stalked down to the water, had a quick glance around and then started to drink his fill. He seemed to sense the white boys somewhere but did not seem sure, so every now and again he raised his head from drinking and glanced suspiciously around. The boys watched him intently, forgetting their first fears. The leopard drank contentedly for ten minutes and wiped his face with his huge taloned forepaw. He then licked himself and laid himself down for a few minutes to let his drink

go down, then he put his nose to the sky and once more surveyed the scene with a suspicious eye. Half-turning on the spot, he gave a growl of satisfaction and departed in the direction from which he came.

The boys were too excited to go to sleep again and so just lay in their sleeping bags until the first rays of morning appeared. They say they will always remember this wonderful night at their Mount Pidurutalagala Camp.

J. Dollimore.

CHRISTMAS ISLAND

The Christmas Island I am going to write about lies eleven degrees south of the equator in the Indian Ocean. Its size is approximately 13 miles from east to west and $11\frac{1}{2}$ miles from north to south.

It was discovered in the year 1643 by Captain Henry W. May, who was sailing from Java to England. His ship was caught in a storm, and he was soon blown off his course. He sighted the island on Christmas Day. He sailed right round it, but could find no anchorage. He named it Christmas Island and sailed home to England.

In the Second World War, Christmas Island suffered a great deal of damage from the Japanese, and the wreckages of diesel locomotives, tractors and other equipment may be seen there to this day.

J. Fraser (IIIB).

THE BUSH

The sound of many insects
Fills the balmy air,
Which drifts amidst the gum trees
And makes them slightly stir.
The wombat and the lizard
Hurry through the chequered shade
While the kangaroos and wallabies
Rest in some shady glade.
The crimsons and the yellows
Of the early morning skies
Bathe the leafy foliage,
Which hides the birds, whose cries
Ring out upon the early morn
And fill the Earth with song;
And only I am all alone
Amidst this friendly throng.

R. M. Howlett.

OLD BOYS' ASSOCIATION NOTES

OFFICE-BEARERS, 1951

Patron: . . P. M. MOYES, B.A.

Vice-Patrons:

The Archbishop of Perth, The Most Reverend R. W. MOLINE, D.D.;
Archdeacon L. W. PARRY, MA., Th.D.; Rev. L. R. JUPP, B.A., Dip. Ed., Th L.;
W. J. McLEMENS, M.A.; S. C. NOAKE, B.A.; B. T. WALTERS, B.A.;
J. E. D. BATTYE, Esq.; H. N. GILES, Esq.

President: K. H. SUDLOW.

Immediate Past President: C. H. ARMSTRONG

Vice-Presidents: Messrs. E. A. LOVEGROVE, K. CURRIE, W. B. READSHAW

Secretary: S. J. SIMMONS

Assistant Secretary: A. M. MOORE.

Treasurer: J. R. MOORE.

Hon. Auditor: L. L. HARRISON.

Committee:

Messrs. S. R. ARNOLD, T. C. BEDELLS, R. B. COUNSEL, R. M. C. EGGLESTON,
J. MILNER, R. d'E. MINCHIN, E. J. WHITAKER.

From the Constitution of the C.C.G.S. Old Boys' Association:—

2.—Objects. The objects of the Association shall be:—

- (a) To encourage intercommunication between Christ Church Grammar School Old Boys of all periods, and to keep them in touch with the school, the Association and each other, and such events as shall be considered of interest to members or of necessity to the well-being of the Association.
- (b) To further the interests and prosperity of Christ Church Grammar School.
- (c) To organise such functions as may from time to time be determined upon.

CALENDAR, 1951-52

The Association has held the following functions since January 1st, 1951, or is going to hold them at the times indicated:—

Friday, January 19th—A Free Sundowner was held in the Palace Hotel, Perth, so that Old Boys could welcome Mr. Moyes, the new Headmaster. Forty-eight Old Boys were present.

Friday, March 2nd—The Annual General Meeting was held at the school. The officers for the ensuing year were elected (see above), the Constitution was amended so that the financial year now ends on the last day of January, and it was decided to raise about £30 in order to provide a polished jarrah seat, suitably inscribed, as a memorial to the late Alexander Todd.

Saturday, March 3rd—Old Boys' Day. Two cricket matches were played against the school; one resulted in a draw, the other we lost. Also a few Old Boys played tennis.

Monday, June 4th—Football match v. School 1st XVIII. About twenty-five Old Boys played in this match, not all at one time, and managed to score 12 goals 16 points against the school's 6 goals 7 points.

Friday, June 8th—Annual Ball held at the Cottesloe Civic Centre. This proved to be the biggest, brightest and most successful ball ever held by the Association. More than 250 Old Boys and their friends were present.

Friday, August 10th—Sundowner in the Palace Hotel. This function was poorly attended, but was enjoyed by those present.

Saturday, September 29th—Fete at the school. The Old Boys assisted the Parents' Association by running three side-shows.

The 34th Annual Dinner was held in the evening at the Cottesloe Civic Centre. Socially this was voted a success by the 50 Old Boys who were present.

Saturday, December 1st—Cricket match v. the School.

Thursday, January 31st, 1952—End of the financial year. Subscriptions for 1952-53 are due.

Saturday, March 1st—Old Boys' Day. Cricket matches to be played against the school. Tennis may be played by non-cricketers.

End of February—The Annual General Meeting will be held on a date, and at a place, yet to be decided.

PERSONALITIES

Among the Old Boys at the University of W.A. at present are: Peter McRostie, Harry Heseltine, Peter Bentley, P. Punyanitya, Barry Crommelin, Terry Newton, Ed. Wells, Tony Vincent (a would-be lawyer, I believe), Frank Speldewinde, and Tony Burns. Bob Hodge and Mick Hobbs at Adelaide, and Bill Fawcett at Melbourne Universities, are studying Medicine.

Doug. Davies will return to this State in the near future to join the staff of the Diocese of Kalgoorlie temporarily. Doug. has almost completed his training for the priesthood at St. Michael's House, Crafers (near Adelaide), South Australia.

Peter Scotney and Peter Cowcher are now at the Narrogin School of Agriculture, and John Rucks and Brian Lockyer at Muresk Agricultural College.

Frank Bazely is helping A.N.A. to "keep 'em flying."

Dave Norrie, Doug. Stove and Greg. Campbell spend most of the year "up North."

Terry McKenzie has been training for athletics as well as to protect Australia's shores.

Among those at the Annual Dinner were Bill Sanderson, Ian Grose, Ian McCall, Jack Bedells, Malcolm Lankester, Dick (R.A.P.) Todd and Vern. Hubbard.

MARRIAGES, 1951

Brian Bleechmore to Margaret Daniel.

Tom Mills to Miss Engeler.

Bill Berliner to Patricia Byrne.

Charlie Atkins to Beth Mayhew.

Douglas Stove to Judith Mears.

BIRTHS

To the wife of Bruce Greer—a son.

To the wife of Noel Pilley—a son.

To the wife of Peter Bowers—a daughter.

To the wife of Geoff. Connor—a son.

To the wife of Ken Topham—a son.

To the wife of Reg. Miley—a daughter.

To the wife of Dick House—a son.

To the wife of Gresley Clarkson—a son.

To the wife of Vic. Fisher—a son.

DEATH

Horace Pearman—at school in 1930, lately on the staff of "The West Australian."