

Vol. IX.

NOVEMBER, 1907.

No. 27.

BRISBANE

GRAMMAR SCHOOL
MAGAZINE.

Brisbane :

OUTRIDGE PRINTING CO., LTD. 398 QUEEN STREET.

1907.

OUTRIDGE

PRINTING CO. Ltd.

Printers, Bookbinders, Stationers

Best Machinery.

**Lithographic,
Letterpress**

(Lino. and Monotype)

**Collotype,
Tintplate,
Process
Printing.**

Latest Ideas.

The large installation of Type-setting Machinery is specially advantageous for the production of Periodicals, Books, Pamphlets, Catalogues, Price Lists, &c. The O.P. Co. have the Latest, Largest and Best Machinery for Lithographic, Letterpress (Lino. and Monotype), and Collotype Printing. Bookbinding, Paper Ruling, Patent Folding Boxes, &c., &c., and are constantly adding to the Plant.

CARRY THE LARGEST STOCK OF CUSTOM, SHIPPING and COMMERCIAL FORMS.

398 QUEEN ST., BRISBANE.

For Illustration Work

**Our Plant and Staff
IS UNEQUALLED.**

Morrows Limited,

WHOLESALE MANUFACTURING

Candied Peels, also Boilings.

Pan Goods, Creams,

Caramels, Lozenges,

Jubes, Fancies, etc.

XMAS and ICED CAKES.

Confectioners

and

Biscuit Bakers,

 BRISBANE.

Agents for J. S. FRY & SONS, Bristol, whose Chocolate
and Fancy Boxes of Confectionery they Stock.

Branch Factories : Townsville and Sydney.

 A. HERGA,

Chronometer, Watch, and Clock Maker.

Chronographs, Repeaters, Perpetual Calendars a Speciality.

Chronometers kept Rated.

Importer of Standard Barometers and Electric Clocks.

Correct Time daily by electric signals from the Observatory, by
permission of the Surveyor-General.

Best Gun Metal Watches £1 5/-

Youths' and Gent's Silver Watches .. £2 10/-, £3 5/-, £4 4/-

Ladies' Gold Lever Watches £7 10/- to £12 10/-

WAKEFIELD'S BUILDINGS, EDWARD STREET.

Watson, Ferguson & Co.

*Importers of
Books and Stationery,*

Queen Street, Brisbane.

W. F. & Co. stock all Educational Works used in Private, State and Grammar Schools and also all books used in connection with the Sydney University Examinations and supply them at special prices to pupils.

MURRELLS & BECKER

90 QUEEN STREET

NEXT PALING'S

MANUFACTURERS

Ladies' Hat Carriers

For Home and Travel.

32/6 and 40/-.

NONE BUT THE BEST

SADDLERY AND HARNESS
of every description.

90 Queen Street
(Next Palings).

F. V. RYLATT'S 'Unique' Acetylene Gas Generator

Cannot be Beaten.

THIS Generator is working 43 lights at Tivoli Gardens, Brisbane, for stage and ground lighting purposes for six hours with one charge of 40lbs of carbide. Can run 50 lights if required. Dimensions of Generator Dome 3ft. 8in. x 3ft.; Water Tank 2ft. 6in. x 3ft. This Generator can be charged while working without affecting the lights. The Generator is Self-acting and contains one tap only, which is the supply tap. Will not make gas if not in use.

Price 25 Guineas.

Generators made any size.

**F. V. RYLATT, Inventor
C/o GEO. RYLATT,
Grammar School,
BRISBANE.**

BRISBANE

Grammar School Magazine.

Index to No. 27, Vol. IX.

	PAGE		PAGE
School Institutions...	6	The Cadets ...	24
Editorial ...	7	Rowing ...	25
Annual Sports Gathering ...	9	Gymnasium ...	26
School Entertainment ...	11	Tennis ...	26
Tour of First Queensland		Boarders Notes ...	28
Schools' Rugby Football		B.G.S O.B.A. ...	31
Team, 1907 ...	15	Jottings ...	33
Cricket ...	18	Death ...	33

School Institutions.

School Committee.

HON. TREASURER	MR. T. E. JONES
CRICKET CAPTAIN	G. C. WILLCOCKS
FOOTBALL CAPTAIN	L. G. BROWN
COMMITTEE	MR. A. E. GILL,	A. D. FORBES,	C. A. POWELL,	C. E. WASSELL.

Other Captains.

2ND CRICKET CAPTAIN	A. HERGA
3RD CRICKET CAPTAIN	R. SHIRLEY
BOARDERS' CRICKET CAPTAIN	G. RIECHELMANN
TENNIS CAPTAIN	C. A. POWELL

Librarian.

R. RICE.

B.G.S. Magazine.

MANAGER	MR. A. J. MASON
EDITOR	N. A. LLOYD

Cadet Corps.

OFFICER COMMANDING	MAJOR R. H. ROE, V.D.
CAPTAIN	CAPTAIN G. GROSS, V.D.
LIEUTENANTS	...	C. E. WASSELL,	L. G. BROWN,	H. F. PLANT.

COLOUR-SERGMTS.: E. MACINTOSH AND H. K. JOPP.

SERGMTS.: H. DENHAM, A. S. KENNEDY, C. LILLEY, W. J. NEWELL, G. W. LOVE, H. J. ARMSTRONG.

CORPORALS: G. RIECHELMANN, M. G. SUTTON, H. CASEY, W. M. SNELLING, T. WATTS, S. K. SMITH.

LANCE-CORPORAL: B. MOLESWORTH.

BUGLERS: J. W. HALSTEAD, L. SINCLAIR.

Brisbane Grammar School ~

MAGAZINE.

Published Three Times a Year.

Vol IX.

NOVEMBER, 1907.

No. 27.

Subscriptions, 1s. 6d. per annum, or 1s. 9d. posted, are payable to the Business Manager, A. J. MASON, Boys' Grammar School.

The Editor will welcome contributions or correspondence from present or past members of the School.

Subscribers are requested to inform the Business Manager of any change of Address.

Editorial.

TIME has swept swiftly on and we now find ourselves looking forward to the midsummer holidays in the near future. The Sydney Senior is about to commence, and all the candidates are accompanied to the examination room by our good wishes. For the rest of the school the Christmas examinations are close at hand, and the struggle for a prize on Speech Day.

Since our last issue the school has been busy in all departments of its work.

On Thursday, September 26th, the School Sports took place and went off as well as usual, the fields being large and most of the events keenly contested. A. D. Forbes won both the school championships, viz., 440 yards and 100 yards, and by winning the latter he gained the Old Boys' Association's Cup. He also succeeded in coming second in the long jump, and in throwing the cricket ball. W. Newell also distinguished himself, winning both the high and long jumps and coming second in the 100 yards championship, and third in the Hurdle Race, in addition to which he came first in throwing the cricket ball and kicking the football.

Then also there has been the School Entertainment, which proved as big a success as usual. The concert was again given in the Protestant Hall, and this year a charge of a shilling was made to assist the Sports Fund, which has had an unusually heavy strain put upon it through a coach having been engaged, and the purchase of nets and new mattings for cricket.

Since our last publication the football season has come to a close and cricket is now in full swing.

The 4th Football Team, under the leadership of A. B. Collins, swept all before it, and won the premiership of its grade, although unfortunately the first XV. was defeated in its final match.

The first cricket XI. has been doing well and showing that it has derived great benefit from the services of the coach. The annual cricket match has been played against Ipswich Grammar School and resulted in a win for Brisbane. The other XI.'s have been keeping up their reputations and their wickets, although the 3rds do not seem to have the intention of following the example of the team of last year and winning the premiership.

Empire Essay Challenge Cup.

Won by C. H. H. Jerrard, B.G.S.

Tennis is also going well and the entries this year for the tournament were good. Most of the fixtures have been played off, and we are now approaching the semi-finals when we hope to see some hardly-won sets.

Good work has been done by our rowers, who are on the river nearly every evening getting into form for the Maryborough Race. In the regatta held on Saturday, 16th November, the school crew

with D. Butler taking the place of L. Brown, won the "Under 20" race. We hope to see them do likewise in the Maryborough battle.

The Cadets, who are looking anxiously for the result of the Empire Match, for which the School Team shot recently, have done a good deal of hard work. They have lately been inspected by Colonel Chauvel, who expressed himself pleased with their work. On the King's birthday, they turned out with the rest of the troops to the Domain, where they helped to fire the *feu de joie* in honour of His Majesty.

Annual Sports Gathering.

The annual sports gathering of the Brisbane Grammar School was successfully held at the Exhibition Grounds on September 26, in bright weather. There was a large attendance, including His Excellency the Governor. The various events provided an enjoyable afternoon's sport, and some of the finishes were very close. Some time ago Lord Chelmsford presented three cups for competition among certain grammar schools. The first was for competition between Ipswich and Toowoomba, the second between Ipswich, Maryborough, and Brisbane, and the third between Maryborough and Rockhampton. Points counted in athletics, tennis, shooting, and rowing. The records constituted in the Long and High Jumps, and 440 and 880 Yards Championships in yesterday's events go in favour of the Brisbane Grammar School. During the afternoon refreshments were served, and Rylatt's band played selections. The officials were:—Referee, Mr. R. H. Roe; judges, Messrs. F. S. N. Bousfield, G. Gross, B. Porter, J. Cowan, A. J. Mason, W. L. D. Salkeld (O.B.A. and Chelmsford Cup events); starter, Mr. T. E. Jones; check starter, Mr. E. A. Gill; timekeepers, Messrs. J. G. Cribb and I. A. Dakin; committee, Messrs. L. G. Brown (football captain), G. C. Willcocks (cricket captain), A. D. Forbes, C. A. Powell, C. E. Wassell; Press stewards and scorers, Messrs. W. J. Reinhold and A. J. Murphy. Following are the detailed results. —

UNDER 16 YEARS CHAMPIONSHIP, 100 yards.—Waraker, 1; N. Sutton, 2; Holmes, 3. Time, 0.11 4/5.

UNDER 15 YEARS HANDICAP, 130 Yards.—First heat: J. Barriskill, 6 yards, 1; Urquhart, 13 yards, 2; Blakey, 12 yards, 3. Time, 0.15. Second heat: Ord, 5 yards, 1; Baynes, 8 yards, 2; Parkinson, 11 yards, 3. Time, 0.15. Third heat: N. G. Sutton, scratch, 1; J. Newell, 7 yards, 2; Park, 11 yards, 3. Time, 0.15. Final: Sutton, 1; Ord, 2; Barriskill, 3. Time, 0.14 2/5.

CHAMPIONSHIP, 100 Yards.—A. D. Forbes, 1; W. Newell, 2; M. Snelling, 3. Won by a yard in 0.11.

SCHOOL HANDICAP, 130 Yards.—First heat: Hood, 10 yards, 1; Lilley, 12 yards, 2. Second heat: M. Sutton, 7 yards, 1; W. Newell, 4 yards, 2. Third heat: E. Plant, 10 yards, 1; G. Willcocks, 7 yards, 2. Fourth heat: Snelling, 5 yards, 1; J. Newell, 13 yards, 2. Fifth heat: Waraker, 12 yards, 1; Pocock, 13 yards, 2. Sixth heat: E. Mackintosh, 9 yards, 1; J. Forbes, 12 yards, 2. Seventh heat: W. Wilson, 16 yards, 1; G. Bell, 14 yards, 2. Semi-final.—First heat: Bell, 1; Sutton, 2. Time, 0.13 $\frac{2}{5}$. Second heat: Wilson, 1; Lilley, 2. Time, 0.13 $\frac{3}{5}$. Third heat: Waraker, 1; Pocock, 2. Time, 0.13 $\frac{2}{5}$. Final: Waraker, 1; Wilson, 2; Sutton, 3. Time, 0.13 $\frac{1}{5}$.

CADETS HANDICAP, 220 Yards.—First heat: E. Plant, 12 yards, 1; Hollis, 16 yards, 2; Snelling, scratch, 3. Second heat: Sutton, 5 yards, 1; A. Bridgman, 10 yards, 2; Molesworth, 11 yards, 3. Third heat: W. Wilson, 20 yards, 1; E. Mackintosh, 14 yards, 2; Holmes, 10 yards, 3. Final: Plant, 1; Holmes, 2; Wilson, 3. Time, 0.24 $\frac{1}{5}$.

OPEN HIGH JUMP.—Hood and W. Newell, equal, 4ft. 11 $\frac{1}{2}$ in. 1; Pocock and J. Forbes, equal, 4ft. 9in., 2.

HURDLE RACE, 130 Yards.—First heat: Hood, 2 yards, 1; Waraker, 10 yards, 2. Second heat: Wilson, 14 yards, 1; W. Newell, scratch, 2. Final: W. Wilson, 1; Hood, 2; W. Newell, 3. Time, 0.20.

CHAMPIONSHIP, 440 Yards.—A Forbes, 1; Clouston, 2; Watts, 3. Time, 0.57 $\frac{3}{5}$.

440 YARDS HANDICAP.—First heat: As in the championship. Second heat: Aberdeen, 41 yards, 1; Casey, 45 yards, 2; E. Mackintosh, 32 yards, 3. Third heat: C. King, 30 yards, 1; Holmes, 27 yards, 2; Love, 46 yards, and Chapman, 40 yards, dead heat, 3. Final: Aberdeen, 1; King, 2; Casey, 3. Time, 0.55.

OBSTACLE RACE.—First heat: Riechelmann, 5 yards, 1; Boden, 5 yards, 2. Second heat: Casey, 5 yards, 1; J. Rigby, 5 yards, 2. Third heat: C. Haymen, 10 yards, 1; Fleming, 10 yards, and G. Haymen, 10 yards, dead heat, 2. Fourth heat: W. Wilson, 10 yards, 1; Lilley, 5 yards, 2. Fifth heat: G. Millar, 10 yards, 1; E. Plant, 5 yards, 2. Final: Riechelmann, 1; Casey, 2; Rigby, 3.

880 YARDS HANDICAP.—King, 72 yards, 1; Aberdeen, 82 yards, 2; Casey, 93 yards, 3. Brown, the scratch man, paced the distance in 2.19. Clouston, however, easily defeated Brown off the same mark.

OLD BOYS' HANDICAP, 130 Yards.—First heat: T. V. Browne, 13 yards, 1; N. Murray, 15 yards, 2; M. Hertzberg, 3 yards, 3. Time, 0.12 $\frac{3}{5}$. Second heat: B. E. Stevens, 16 yards, 1; E. H. Roe, 13 yards, 2; W. Thompson, 5 yards, 3. Time, 0.12 $\frac{1}{5}$. Third heat: W. Roe, 7 yards, 1; A. Corrie, 14 yards, 2; Mactaggart, 12 yards, 3. Time, 0.12 $\frac{3}{5}$. Final: Browne, 1; W. Roe, 2; Corrie, 3. Won by 2ft. in 0.12 $\frac{3}{5}$.

BICYCLE RACE, 1 Mile.—G. Millar, 95 yards, 1 ; R. Francis, 140 yards, 2 ; Hill, scratch, 3. Won by a wheel.

220 YARDS HANDICAP, under 16 years.—First heat : Waraker, 12 yards, 1 ; Pocock, 13 yards, 2 ; C. Scott, 10 yards, 3. Second heat : N. Sutton, 2 yards, 1 ; J. Rigby, 10 yards, 2 ; Newell, 13 yards, 3. Final : Waraker, 1 ; Pocock, 2 ; Rigby, 3. Won by inches. Time, 0.25.

SIAMESE HANDICAP.—First heat : Hutton and Hardie, 6 yards, 1 ; Lilley and Plant, 5 yards, 2. Second heat : M. and N. Sutton, 2 yards, 1 ; Hood and T. Watts, 4 yards, 2. Final : M. and N. Sutton, 1 ; Hood and Watts, 2 ; Lilley and Plant, 3. The Sutton brothers ran splendidly.

CONSOLATION HANDICAP, 220 Yards.—Watts, scratch, 1 ; Snelling, scratch, 2 ; Bridgman, scratch, 3.

Events decided on the school turf.—Long Jump : W. Newell 19ft. 5in., 1 ; A. D. Forbes, 17ft. 3in., 2. Kicking the Football, W. Newell, 189ft. 6in., 1 ; G. C. Willcocks, 169ft. 8in., 2. Throwing the Cricket Ball : W. Newell, 98 yards, 1 ; A. D. Forbes, 91 yards 2in., 2.

The School Entertainment.

FRIDAY, OCTOBER 25TH, 1907.

PROGRAMME.

1. **PAYONET FIGHTING.**—Commander—Lieut. E. C. P. Plant.
Sergt. H. J. Armstrong v. Corp. T. Watts.
Cadet J. B. Brown v. Cadet R. P. W. Francis.
Cadet A. T. Ellis v. Cadet N. N. Watts.
Judge—Garrison Sergt. Major Rigby.
Buglers—Halstead, A. H. Jones, Sinclair.
2. **PART SONG**—"The Carnovale" (*Rossini*) (Arranged by Mr. Percy Brier), —SCHOOL HOUSE SINGING CLUB.
3. **WRESTLING.**—Catch as-catch-can—Baynes, G. E., v. Wilson, W. B. Jiu-Jitsu—Brown, L. G., v. Willcocks, G. C.

INSTRUCTOR W. OWENS.

4. **FRENCH PLAY.**—SCENE FROM MOLIÈRE'S "BOURGEOIS GENTILHOMME."

DRAMATIS PERSONÆ.

M. Jourdain	G. W. Love
Fencing Master	C. E. P. Plant
Dancing Master	M. G. Sutton
Music Master	G. C. A. Bernays
Pupil	A. J. Edmiston
Master of Philosophy	R. G. Young
Servant	O. E. Neale

ROOM IN M. JOURDAIN'S HOUSE.

Mr. Jourdain's dancing lesson is interrupted by the arrival of the fencing master, who proceeds to give him a lesson. The masters then quarrel about the importance of their professions. A duel ensues, but it is stopped by the Master of Philosophy, who, whilst reproving the others for fighting, himself loses his temper and attacks them all.

French Play.

DE BOURGEOIS GENTILHOMME.

M. JOURDAIN: Holà! monsieur le philosophe, venez un peu mettre la paix entre ces gens-ci.

From Left—E. C. PLANT (Maitre d'Armes), M. G. SUTTON (Maitre à Danser), G. LOVE (Monsieur Jourdain), R. G. YOUNG (Maitre de Philosophie), A. J. EDMISTON (Elève), O. E. NEALE (Valet), G. C. BERNAYS (Maitre de Musique).

5. GYMNASTICS—Parallel Bars—SCHOOL GYMNASTIC SQUAD.
6. SONG—"The King's Minstrel" (*L'insulté*)—SCHOOL HOUSE SINGING CLUB (Conductor—Mr. Percy Brier).
7. GERMAN PLAY—FROM THE COMEDY "DAS SAMMEL-SURIUM" BY G. O. ROSSEGGER.

THE ANTIQUARIAN IN THE COUNTRY.

Kerr Kistenmann (Antiquarian and Collector for a Museum)	G. W. Barriskill
Bauerle (Landlord at the Inn of the Two-Tailed Lamb)	N. A. Lloyd
Kathe (his wife)	F. L. King
Rosele (their Daughter)	J. L. Briggs

Toni	J. L. Simmonds
Sepp	W. G. Kirkland
Benni	(their Sons)	A. R. McComb
Joggel	W. J. Phillips
Fredele	P. J. Laird
Turkenfritz (a Veteran Local Policeman)	J. B. Brown

SCENE : A REMOTE VILLAGE OF ALSACE.

SYNOPSIS.

Herr Kistenmann is on a tour, collecting antiquities and specimens of natural history, and expects a good harvest in a remote village. He is partly successful, though he has some disagreeable experiences.

German Play.

PROFESSOR: "Ein Van Dyck! Ein Van Dyck!"
 ROSELE: Mutter! Mutter! er ist verrückt geworden!"
 (From G. O. Rosseger's "Sammelsurium.")

8. BOXING—Kidston, W., and Campbell, C. C. Dowse, R. A., and Sutton, N. G.

INSTRUCTOR W. OWENS.

9. ENGLISH PLAY—TWO SCENES FROM GOLDSMITH'S "SHE STOOPS TO CONQUER."

SCENE I. (ACT II. SC. I.)

Mr. Hardcastle, a gentleman in a remote part of the country, expecting a fashionable guest from town, enlists his farm labourers to serve as footmen.

SCENE II. (ACT IV. SC. I.)

The guest has arrived, but having lost his way, and been mis-directed, imagines himself to be at an inn. His behaviour is the cause of much surprise and indignation to Mr. Hardcastle.

DRAMATIS PERSONÆ.

Mr. Hardcastle (a Country Squire)	G. Gough
Mr. Marlow (a young gentleman)	A. H. K. Jopp
Diggory	G. B. Hutton
Roger	Servants to Hardcastle	..	S. K. Smith
Another	F. G. Darley

10. GYMNASTIC EXERCISES ON THE HORIZONTAL BAR, AND PYRAMIDS—By SCHOOL GYMNASTIC SQUAD.

English Play

SCENE FROM GOLDSMITH'S, "SHE STOOPS TO CONQUER"

MR. HARDCASTLE, MR. MARLOW, SERVANT, ROGER, DIGGORY,
(G. Gough). (A. H. K. Jopp). (F. G. Darley). (S. K. Smith). (G. B. Hutton).

MARLOW: "This your house, fellow? This is my house!"

Tour of the First Queensland Schools' Rugby Football Team, 1907.

(By G.S.W.)

The first Queensland School's Rugby Football Team to leave this State to do battle with the schoolboys of the mother State, made its departure from Brisbane on Wednesday, 28th August, 1907. The team, which had been selected from boys of the Brisbane, Ipswich, and Maryborough Grammar Schools, Christian Brothers' College, and State Schools, comprised twenty-one players. The qualifications necessary for inclusion in the team were that one should be a bone-fide schoolboy, and under the age of 17 years, on the day of departure of the team. The team was accompanied by Mr. C. C. Campbell, President of the School's Football Union, as manager, and Mr. F. Fitzgerald, Secretary of the School's Union. At a meeting of members of the team, held in the B.G.S. Gymnasium on Monday, August 26th, H. G. S. Smith, of the Brisbane Grammar School, which school had twelve representatives in the team, was elected captain, which post he filled most efficiently throughout the tour. One notable feature of the trip was that every boy who was selected was able to make the trip.

The trip down was very enjoyable, as every measure for our comfort was taken. The climb up the Range to Toowoomba was much enjoyed, as was the run across the Downs. Everything on the Downs seemed to be in first-class condition, despite the spell of dry weather, which was then being experienced. On the Welsh side, the Hawkesbury River was the centre of attraction. We arrived in Sydney at 11.20 a.m. on Thursday morning.

For the next eleven days our time was divided between work and enjoyment. I say work, because training hard each morning for about two hours is certainly hard work, although of a pleasant kind. We were met at Sydney station by Mr. Hill, Secretary of the N.S.W. Rugby Union, and other Rugby supporters, and driven to the Rugby rooms. Here we were welcomed by the Hon. Mr. Hogue, Minister for Education. After this we drove to our quarters in Victoria Street, Darlinghurst. No doubt someone's mind will connect the word Darlinghurst with certain other quarters. But our quarters were vastly different from that establishment. After dinner we started training for Saturday's match, and training was also continued on Friday morning. The match was played on the Sydney Cricket Ground previous to the A Grade competition final between Glebe and University, before a crowd of 20,000 persons. The School's match resulted in a draw—nil all. The senior match was a fine one, Glebe winning, owing to superior forward play, which prevented the University backs, who were the best in Sydney,

from getting any good passing rushes on. The Brisbane Grammarians were especially pleased at having an opportunity of seeing C. W. Roe, a son of our esteemed head-master, and an old B.G.S. boy, play wing three-quarter for the University. The remaining three matches, which I will now mention, were all played on the Sydney Sports Ground. The first of these was played on Wednesday, 4th September, against the combined Catholic Schools. In this match the Queenslanders were victorious by 6 points to 5. On Saturday we again met the combined N.S.W. Schools and defeated them by 11-nil. On Monday, Sep. 9th., the day of our

Grammar School Members of Queensland Schools' Team, 1907.

Back Row—W. M. Snelling, H. G. Smith (capt), G. S. Wilson.

Middle Row—A. L. Bridgman, N. A. Lloyd, F. W. Atthow, E. P. Holmes.

Front Row—C. H. Butler, H. N. Casey, N. G. Sutton, J. P. Miller.

departure from Sydney, we met and defeated by 8-nil, the Cleveland Street School team, the premier school team in Sydney. In all four matches the play of the Queenslanders was superior in all departments of the game to that of the Southerners. After giving a short account of our "work" in Sydney I will now mention our trips in and about Sydney. Our first impressions were obtained when driving through the streets on the day of our arrival. We then remarked on the narrowness of the streets and the size of the trams, which are considerably larger than the Brisbane ones. Trains and trams are both owned by the Government in Sydney, so that

where you cannot get by train you can by tram and vice versa. An idea of Port Jackson was obtained by a trip round the harbour in a Government steamer. The number of its bays and the deep water right up to the shore surprised and delighted us. It is truly magnificent. The Sydney ferry service is very complete, almost every suburb bordering on the harbour may be reached by a ferry. Brisbane boys, no doubt, connect the word ferry with a pulling boat about twenty feet long, but the Sydney ferry boats are all steamers of about 40 to 50 tons burden. Our trips in the evenings

B.G.S. Fourth Football Team. Winners of Premiership, 1907.

Back Row—F. H. Bridgman, W. Blakey, O. Hassell. Second Row—J. Newell, H. S. Chapman, J. W. Rigby, A. J. L. Pope, A. H. Jones, A. Parkinson. Third Row—H. Scriven, C. Butler, L. Simmonds, A. B. Collins (Capt.), H. Cosgrove, A. E. Dean, R. G. Craig. Front Row—C. E. Smith, A. Stephenson, A. R. Pope, S. G. Bell, L. Sinclair.

comprised visits to the several theatres, the skating rink, a public school concert, and the annual meeting of the Royal Humane Society in the Town Hall. We also witnessed a display by the Metropolitan Fire Brigade. During the day time we paid visits to Bondi, Watson's Bay, Manly, South Head and Gap, La Perouse and Botany. At Botany we saw the monument on the spot where Captain Cook first landed, and also the place where La Perouse landed to take possession of the country, only to find that Governor Philip had arrived two days before him. Here also is the grave of

the first white man buried in Australian soil, namely, that of a French sailor of La Perouse's ship. We also inspected H.M.S. "Powerful," flagship of the Australian station, and the P. and O. steamer "Mongolia." Several of our team had relatives and friends in Sydney, to whom they paid visits. We left Sydney for home on Monday, September 9th, after our match against Cleveland Street School, a large crowd of friends and acquaintances seeing us off. We arrived in Brisbane on Tuesday night and were met by a number of Rugby enthusiasts, prominent amongst whom were several B.G.S. boarders. Then the party, which for a fortnight had spent such an enjoyable time in the sister State, broke up.

Undoubtedly the tour was an unqualified success and must have been of great advantage to every member of the team. In the game of Rugby itself, the Queensland schoolboys have proved themselves decidedly superior to boys of their own age in N.S.W., and have set a standard, viz., by winning the rubber with 7 points out of 8, which Queensland boys in coming years must strive hard to uphold. Individually each member of the team has gained knowledge and experience, which is certain to be of use to him in after life. Each one must have learnt to be independent and to rely on himself to a certain degree. Each one has certainly gained some idea of a large city and business in a large city from his visit to one which is considerably larger than the one in which he lives. Then the friendships which have been formed will assuredly be firm and lasting. In conclusion I hope that the teams which go down to Sydney in following years will have as pleasant a time, both on the football field and off it, as the Queensland Schools' Rugby Football Team of 1907, and also that many Brisbane Grammarians may be included in their ranks.

Cricket.

Cricket practice was started this season earlier than usual, owing to the football fixtures being finished up to time.

At the end of last season we purchased some nets, in order to try and help the school cricket, and at the beginning of this season we engaged Mr. Redgrave, a prominent member of many teams from New South Wales, as coach, and so we may hope to see an improvement in the cricket before long. This season we have a stronger batting team than last year, although our bowling may not be quite so strong.

Nevertheless we have not felt the need of more bowlers yet. We have done well this season in the matches we have played, having won 3 out of 4. Our only loss was the first match of the season, which we had to forfeit when we seemed to be on the road

1st Cricket Team.

Front Row—F. Darley, J. Richardson (scorer), F. Anderson, J. W. Forbes. Second Row—W. Reinhold, H. Casey, C. Willcocks (Capt.),
A. D. Forbes, W. G. Newell. Back Row—H. G. Smith, C. A. Powell, H. K. Jopp, B. G. Long.

to victory. We had put up the total of 252 for 5 wickets on the first Saturday, but owing to the holidays we had to forfeit on the second Saturday. Against Woolloongabba we again put up a good score, the total being 270. We have been lucky in having our first 3 grade matches on our own wicket.

B.G.S. v. OXLEY C.C.—Won by Oxley on a forfeit, owing to the School holidays. School, 252 for 5 wickets (Anderson 30, Forbes, A. D., 67, Willcocks, 91, not out).

B.G.S. v. VALLEY C.C.—Played on School Turf. The School won by 19 runs on first innings. Scores: B.G.S., 122 (Willcocks 43, Newell 21, A. D. Forbes 25, Smith 12). Valley, 103 (Scott 23, Manson 19, Davidson 18). B.G.S. second innings, 4 wickets for 121 (Willcocks 56, not out, Long 23, Anderson 17). Valley, second innings, 4 wickets for 59. Bowling for School, Forbes 8 for 77.

B.G.S. v. WOOLLOONGABBA, October 26 and Nov. 2nd.—Played on School Turf. School won by 183 on the first innings. Owing to rain on the second day play was stopped for about an hour, otherwise we might have obtained a win outright. Scores: B.G.S. 270 (Forbes, J. W., 46, Reinhold 55, Anderson 19, Long 39, Willcocks 74). Woolloongabba 87 (Shelley 20, Woodward 16). Woolloongabba, second innings, 3 wickets for 38 (Fisher 21, not out). Bowling for Woolloongabba, Woodward 6 for 93. Bowling for School, Willcocks 8 for 37.

B.G.S. v. IPSWICH G.S., Nov. 9th.—Having a bye on the King's birthday, owing to the country match, we journeyed to Ipswich to play our half-yearly fixture. Play commenced at 9.45. England (I.) won the toss from Willcocks (B.) and elected to bat. Ipswich started well and continued to make runs freely until Long and Newell found their length, and then they went to pieces, Long finishing with the average of 6 for 21. Forbes and Willcocks opened for Brisbane, but Willcocks was run out after making only 7. However Newell and Forbes collared the bowling, and then no difficulty was found by the other members of the team in putting together a good score. The innings closed for 207, of which Forbes made 59 in nice style.

In their second innings I.G.S. showed poor form and were dismissed by Long and Newell for 45. We thus won by an innings and 65 runs. The following are the detailed scores:—

I.G.S.—First Innings.

Wyman, C., c. Powell, b. Willcocks	14
Robertson, A., b. Forbes	6
Mellor, B., b. Newell	25
Conwell, W., b. Long	23
Burbidge, J., b. Long	6
England, J., b. Long	5
Foote, B., c. Smith, b. Long	0

Flint, C., c. Smith, b. Long	9
Meyer, W., b. Newell	0
Webb, G., b. Long	0
Wheeling, J., not out	0
Sundries	7
	—

Total 95

Bowling : Forbes, 1 for 19 ; Long, 6 for 21 ; Willcocks, 1 for 33 ; Newell, 2 for 15.

B.G.S.—First Innings.

Forbes, A. D., c. England, b. Conwell	59
G. C. Willcocks, run out	7
Newell, c. Flint, b. Meyer	39
Long, b. Conwell	0
Anderson, c. Weyman, b. Flint	55
Reinhold, c. Robertson, b. Flint	26
Powell, b. Flint	0
Forbes, not out	10
Darley, b. Meyer	0
Smith, H., b. Flint	0
Jopp, l.b.w. Meyer	3
Sundries	6
	—

Total 205

Bowling :—England, 0 for 45 ; Mellor, 0 for 42 ; Meyer, 3 for 45 ; Conwell, 2 for 54 ; Flint, 4 for 13.

IPSWICH G.S.—Second Innings.

Mellor, B., c. Anderson, b. Newell	10
Conwell, W., c. and b. Long	0
Weyman, C., run out	12
Flint, C., c. Willcocks, b. Newell	2
Foote, B., c. Willcocks, b. Newell	4
Burbidge, J., c. and b. Newell	1
England, J., c. Forbes, J., b. Newell	2
Robertson, A., not out	10
Meyer, W., b. Newell	0
Wheeling, J., c. Jopp, b. Long	0
Webb, G., b. Long	0
Sundries	4
	—

Total 45

Bowling : Long, 3 for 19 ; Newell, 6 for 22.

CRITICISMS OF THE TEAM.

A. D. FORBES.—A good bat, with nice strokes all round the wicket, drives and pulls especially well. He is the fast bowler of the team, and combines a good length with plenty of pace. A good field.

- W. G. NEWELL.—A good bat, with good forcing strokes on the off needs to improve his leg play. A medium pace bowler with a good break from the off. A very good field.
- B. G. LONG.—A good left-hand bowler, keeps a good length and gets on a fair amount of spin, has been very successful this season. Bats well, but should be careful in picking the right ball to drive. A good field.
- F. ANDERSON.—Has kept wickets very well during the season. Also a nice lively bat. Drives and cuts well, but inclined to play forward when the ball is beyond his reach. Executes some very nice leg-glides.
- H. N. CASEY.—A good steady bat, who has hard luck in not getting better scores. A very good field in any position; plays very straight.
- W. J. REINHOLD.—Has a sound defence, but rather a cramped style, which he will soon lose with a little coaching. A good field, and keeps a good length as a bowler, although we have not yet had occasion to make use of him in that department.
- J. W. FORBES.—Has a good defence, and cuts rather well, but is still inclined to run away from fast bowling. Should improve his fielding.
- F. DARLEY.—Plays a nice straight bat, but sometimes plays right away from the ball. Must watch the ball more carefully, and learn not to step away from the wicket to play a ball at his legs. A fair field.
- C. A. POWELL.—Bats fairly well at practice, but has never yet got properly going in a match. His play is too stiff and apt to make him play back with a cross bat. A good field at point.
- H. G. SMITH.—A fair hard-hitting batsman. Should be careful in picking the right ball to hit. Has developed a nice leg glance, but should be careful of playing it to the wrong ball. A fair field.
- H. JOPP.—A fair bat, too much inclined to poke in slips and flourish his bat. Inclined to get mixed up in moving his feet. A fair field.
- G. C. WILLCOCKS (the popular captain of the team), who last year batted with great care and sound defence, still possesses good defence, but has also become a much more aggressive bat this year. On two occasions he went near scoring a century. His strokes all round the wicket are well timed. He is a slow break bowler and nips from the pitch. A good field.

THE SECONDS.

The Second Cricket team has had a most unsuccessful season this year. We have played four matches and have only been able to win one match. However, the team, as a whole, has improved considerably since the beginning of the season, chiefly through the

coaching of Mr. S. Redgrave. The following is the result of matches played.

14th and 21st Sept., v. Kelvin Grove.—Won by Kelvin Grove. B.G.S., 73 (Wheatley 26) and 52 (Herga 25). Kelvin Grove, 63 and 69.

28th Sept. and 5th Oct., v. Nundah.—Won by Nundah. B.G.S. 42 (Snelling 17) and 30. Nundah 54 and 46.

12th and 19th Oct., v. Nudgee College.—Won by Nudgee College. B.G.S. 53 (Hockings 16) and 66 (Waraker 33). Nudgee College 67 and two wickets for 68.

26th Oct. and 2nd Nov., v. St. Mark's Gordon Club.—Won by B.G.S. (on 1st innings). B.G.S. 56 (Hood 12). St. Mark's G.C. 54.

The following have played in the various matches : Bridgman, A. L., Wheatley, A. W., Macintosh, F., Snelling, W. M., Miller, J. P., Pearce, T. R., Hockings, H., Herga, E., Waraker, N., Pocock, R. H., Haymen, F., Macintosh, H., Hood, E. L., Rigby, J. W., Chapman, Chambers.

THE THIRDS.

So far this season the Thirds have not been very successful—winning two matches out of five. The following players have taken part in matches : Little, Dean, A. E., Shirley, Chapman, H. S., Thallon, Park, Haymen, C. G., Reinhold, T., Kaye, Jones, Barnes, Parkinson, Sinclair, Campbell, Kennedy, E. W., Fowler.

The following matches have been played :—5th October v. New Farm.—B.G.S. 47 (Reinhold 13, Kaye 10) and 45 (Dean 15 not out, Haymen 14). New Farm 14 and 21. Bowling for B.G.S. : Dean 13 wickets for 12, Park 6 wickets for 15. Won by B.G.S. by 59 runs.

12th October v. West End.—Won by West End by 5 wickets. B.G.S. 35 (Dean 11) and 10. West End 26 and 27. Bowling for B.G.S. : Dean 11 wickets for 25.

Oct. 19th v. Junction Park.—Won by Junction Park by 5 wickets. B.G.S. 21 (Kaye 5) and 20 (Shirley 8). Junction Park 39 and 5 for 13. Bowling : Thallon, 6 wickets for 16.

Oct. 26 v. Taringa.—Won by Taringa by 8 runs. B.G.S. 9 and 8 wickets for 72 (Shirley 16, Dean 14, Haymen 13). Taringa, 28 and 60. Bowling : Reinhold, 6 for 12, Shirley, 6 for 26.

Nov. 16, B.G.S. v. Toowong.—Won by B.G.S. by an innings and 47 runs. B.G.S. 109 (Shirley 28, Dean 15, Little 13, Jones 13 not out). Toowong, 29 and 34. Bowling : Dean 12 for 28, Park 4 for 17.

BOARDERS C.C.

We have continued playing in Third Grade Junior, and have done much better than we anticipated, by winning two and losing two matches. On account of our best players being promoted to the First XI., we have been busily engaged at net practice and have

discovered very good talent among the new players. The following are the details of our matches.

Sept. 14th and 21st v. Nundah.—Won by Boarders by an innings and 102 runs. B.G.S. score 170 (Forbes, J., 51, Gough 31). Nundah 11 and 57. Bowling : Barriskill, G., 8 for 25, Forbes, J., 5 for 4.

Sept. 28th v. Waratah's.—Played at Sutton's paddock. Won by Waratahs by an innings and 67 runs. B.G.S. team scoring 38 and 33 (Molesworth 20 not out, Barriskill, G., 10). Second innings, Riechelmann 10 not out.

Bowling for Boarders, Barriskill, J., 2 for 26.

Oct. 26 v. Tarragindi at Yeronga Park.—Owing to rain on the second day we were unable to finish, so we got a win on the first innings by 36 runs. Our opponents made 44 first innings and we made 80 first innings and 109 second innings, which left Tarragindi 145 to get to win, when rain came on and stopped the play. Principal scores for us were Willcocks 28 and Powe 24. Bowling for us, Smith, 6 wickets for 15, and Willcocks, 4 for 22.

The Cadets.

THE COMMANDANT'S INSPECTION.

The Commandant's Inspection was conducted by Lieut.-Col. Chauvel on the 13th Nov. The corps turned out in almost full force and were put through various evolutions by Captain Gross and Lieuts. Wassell, H. Plant, L. Brown. In addressing the battalion at the close of the parade Col. Chauvel expressed himself very well pleased with the discipline and drill of the corps and remarked that he saw a vast improvement since the last inspection. Lastly he wished success to the rifle team, in the Empire Match, which was to be shot off a few days later.

KING'S BIRTHDAY PARADE.

On the 11th November the cadets were called out to take part in the firing of the "feu-de joie" in honour of the King's Birthday, 39 patriotic members responded to the call and these under Capt. Gross kept up the corp's reputation.

BAYONET SQUAD.

A squad of cadets under Lieut. E. C. Plant contributed to the success of the School Entertainment, by giving a display of bayonet fighting. This item was greatly appreciated, and some good form was shown by the competitors. The winners were Cadet Ellis (1) Cadet J. B. Brown (2).

SUCCESS IN THE O.R.A. MEETING.

In the October Meeting we are glad to state that the reputation the School has for being a "shooting school," was very well upheld by its members. Lieut. C. E. Wassell shot through "A" series, but was unsuccessful, but in the Merchants' Matches he won prizes to the value of £6. Corp. C. M. Lilley and Serg. Armstrong both shot through "B" series. The former won the Rockhampton Match, prize valued £4. On his 10 shots he tied with another competitor with the score of 48, and on shooting off the tie, Lilley won. Lilley also came 6th place in the Junior Aggregate, prize valued £1.

The following were successful in the cadet matches.

ROE MATCH.

Serg. C. M. Lilley .. trophy valued	£1	10	0
Corp. Snelling	0	10	0
Cadet Hill	0	10	0
Serg. Armstrong	0	10	0

HAISTEAD MATCH.

Lieut. E. Plant .. trophy valued	£1	10	0
Serg. C. M. Lilley	1	0	0
Serg. Armstrong	0	10	0

THE EMPIRE MATCH FOR 1907.—The Empire Match for this year was shot off at Toowong Range on the 15th Nov. The following comprising the team:—

Lieut. C. E. Wassell
 .. H. Plant
 .. L. G. Brown
 Col. Serg. H. K. Jopp
 Serg. H. J. Armstrong
 .. H. Denham
 Corp. C. M. Lilley
 Cadet Snelling

Lieut. E. C. Plant, who for the past 5 years has been a member of the corps, has left the school to enter a bank. His shooting will be sorely missed by the school, as he was one of our best shots and was one of those who shot in the team that won the Empire Match of 1902.

Rowing.

The school four, consisting of E. M. Lilley (bow), 2 Wilson, 3 L. G. Brown, stroke Denham, with K. Watts in reserve, had a few practices as soon as the football season and sports were finished, but before they could begin serious work in preparation for the pro-

posed race with Southport High School in the Association Regatta of Nov. 16th, it was found that preparation for the Schools of the Empire Rifle Match, which we had to fire on the 15th November, and in which three of our crew, Denham, Brown, and Lilley, were taking part, necessitated our abandonment of the Southport race for that date. We offered to row them on any afternoon not less than 10 days after the 15th November, but the Southport High School fixtures did not allow them to accept this proposal, and the contest has had therefore to be abandoned for this year, with mutual regret. The Empire Match is too important a fixture for us to allow its practices to be interfered with by any other engagement. After the Association Regatta our crew will practice regularly for the Maryborough race, which will take place as usual in the last week of the quarter. This year the race will be on the Mary. Our crew will be a strong one, and its members are very keen and experienced, but we always expect to meet formidable opponents at Maryborough, and can never count on victory until the race is over.

Gymnasium.

The gymnasium is very busy at present, as the boys are practising for the yearly exam. The competition for the champion gymnast both for the Upper and Lower Schools will be very keen this year. The gymnastic display at the concert was very creditable. A photo of the pyramid squad will be seen in this issue of the Magazine. Owing to C. C. Corrie and D. Young (gymnasium committee) leaving the school, two more committeemen had to be appointed. The committeemen now are K. Watts and T. Watts. Those who are showing good form are: H. V. Casey, Watts Bros., C. S. Fox, J. Briggs, E. Holmes, Huntingdon, F. L. King, C. W. Hill, R. Duthie, A. P. Murphy, Snelling, and Brydon.

Tennis.

By C.A.P.

The tennis season this year was exceptionally long, and did not finish until the third Saturday of the cricket season.

During the past season we played twelve fixtures. Of these we won ten and lost two, besides this we won two on forfeits. We came first in B Grade (Section I.), but we were beaten in the final for the B. Grade premiership by Toombul.

Our annual tournament has been in progress for the last two months under the management of Mr. Porter, R. Shirley, and C. A. Powell. The entries were very good, but not quite as big as

last year's entries. There were thirteen entries for the Singles Championship, thirty-three for the Singles Handicap, and twenty-six pairs for the Doubles Handicap.

The School team will meet the Maryborough Grammar School team at Maryborough in December, this will be the first match ever played between teams representing the Maryborough and Brisbane Grammar Schools. Since the last issue of the Magazine two matches have been played, the following are the results.

B.G.S. 1st Tennis Team.

J. W. Forbes

Runners up B Grade.C. A. Powell (Capt.)
R. Shirley.

H. N. Casey.

B.G.S. v. ST. ANDREWS' B II.— St. Andrew's II. were the winners of Section II. in B. Grade. This match was played on the Association courts and resulted in a win for us by 39 games to 36. After the first four sets St. Andrew's led by six games. Powell-Forbes won by four games in the next two sets, so Shirley-Casey

had two games to make up. They managed to come out five games to the good. Thus leaving us winners by three games.

B.G.S. v. TOOMBUL.—Played on the Association courts and resulted in a win for Toombul by 19 games. Toombul took the lead at the start, led all the way, and won easily.

Boarders' Notes.

The Michaelmas holidays as usual saw such members of the House as were unable to go home transported to that Boarders

Boxers.

N. G. Sutton v. R. Dowse.

paradise called Bribie Channel. Mr. Bousfield again hired the "Undine" to take us down to Bribie. We left Brisbane about 4 p.m. on Thursday afternoon and arrived at Bribie after a pleasant

trip. Two of the senior boys, namely Willcocks and Forbes, accompanied by Jopp, cycled down, starting just after dinner on Thursday afternoon. The sport altogether was very poor. A number of shooting expeditions were organised, but the shooters generally returned empty handed. The fishing parties were more successful, as they were nearly always able to keep the camp supplied with food.

Wrestlers.

G. E. Baynes v. W. B. Wilson.

We broke up camp on Monday morning, and left early after dinner. The holidays were thoroughly enjoyed by all who were there, and we were all very sorry to break up camp.

Three members of the house, namely G. C. Willcocks, A. D. Forbes, and C. A. Powell, intend sitting for the Sydney Senior this year. They have been working very hard, and we wish them every success

As usual sporting has been in great evidence in the House. In the school running sports the Boarders won over £11 in trophies. A. D. Forbes won both the 100 yards and the 440 yards championships. W. G. Newell won the broad jump (19 feet 5½ ins.), and tied for 1st place in high jump. Eight members of the 1st eleven this season are boarders. The House also had four of its members, viz., H. G. Selwyn Smith, H. Casey, E. Holmes, and C. Butler, selected to go to Sydney with the Queensland Schools Football

Pyramid Squad

Team. Selwyn Smith was elected by its members as captain of the team.

At the beginning of the cricket season the Boarders elected J. Forbes as captain of their cricket team, but as he was promoted to the First eleven, G. E. Riechelmann was elected take his place.

On Friendly Societies Day, we had a tennis tournament, for which Mr. Bousfield kindly supplied the prizes. The results of

the tourney were Powell and Hurlbutt (owe 40), 1; Darley and Pope (rec. 15), 2.

Our Glee Club made rapid strides during the last quarter, and crowned its success by giving two excellent performances at the School Entertainment, under the able conductorship of Mr. Percy Brier, L.T.C.L., L.R.A.M., A.R.C.O. The first, a part song entitled "The Carnovale," by Rossini, was rendered with marked success, while the second, "The King's Minstrel," by Pinsuti, sung in unison, met with still greater appreciation.

We take this opportunity, on behalf of the whole house, of thanking Mr. Bousfield for so kindly giving us the opportunity of learning how to make the best use of our vocal powers. As the last few weeks of the year are always a busy time, we decided after the concert, to discontinue practices until next year.

During the visit of West's Pictures to Brisbane, Mr. Bousfield very kindly invited the Boarders to view them. The comic pictures caused much amusement. There were also many pictures of great interest, especially a motor race, and the training of a trotting horse.

Ping-pong, like the rest of us, has recovered from its attack of influenza, and again every Saturday evening the House is filled with "The Music of the Spheres."

B.G.S.O.B.A.

BY THE SECRETARY.

Mr. Gregory has resigned the Hon. Secretaryship of the B.G.S.O.B. Association, and Mr. Frank Berry takes his place.

Mr. S. D. Tozer, B.A., L.L.B., has resigned from the Council of the Association. Mr. T. E. Jones, B.A., fills the vacated seat.

New members include Messrs. Eric. Fox, C. S. Tait, Wright, C. S. Frazer, Dr. W. F. Coe, Hon. H. L. Groom, M.L.C., Clive Morcom, T. E. Jones, W. Douglas, J. P. Canny (Sydney), A. Thurlow, Isles, J. O'Hagan, W. Hurwood, F. J. Cleeve, T. Troedson. Mr. C. Handgrave won the billiard tournament, the runner up being A. Pace. The whist evenings every Thursday are still a feature of the Association. A number of members are most regular in their attendance. The Debating Club had a good evening on 11th October, fully fifty members turning up to witness the mock trial. Messrs. Tozer and Fowles were mainly instrumental in ensuring the success of the entertainment.

The birth of a daughter is announced to the wife of G. Shepherdson, who has been settled in Valparaiso, Chili, for about two years. Mr. Shepherdson writes many interesting particulars of the earthquake of August, 1906, which his wife and himself experienced and fortunately came through without injury.

The death of Mr. A. H. Jordon (Ching) was a great blow to the members of this Association. He was the founder of the Whist Club, and a great favourite with all who knew him.

The tennis tournament was a successful function, being held on the School courts, many old players including Messrs. Roe, Bousfield, Jones, C. S. Graham, and E. R. Crouch, took part. The winners were Miss May Thurlow and Frank Berry (owe 30), the runners up, Miss Hudson and W. Forrest (rec. 15).

Old boys of the School have furnished many interstate tennis players, the latest addition being Mr. A. Thurlow. Messrs. Fowles and G. S. Crouch also played for the State.

The Association has taken part in the Inter-clubs' Championships, many enjoyable evenings have been spent with other clubs in competition at billiards, snooker, whist, and euchre. Cribbage and pool have yet to be played. The Association occupies third place, eight Clubs competing, the leading Clubs being Flying Squadron 72, Irish Association 63, and B.G.S.O.B.A. 57 points.

"Fry's Magazine" has now been added to our list of periodicals, which include "Life," "Everybody's Magazine," "The World's Work," "African Monthly," etc.

A. D. Graham has now fully recovered from his recent serious illness. "Scobie" Townsend was in town for a few days last month. He reports Charters Towers as both prosperous and gay.

W. R. Parker, L.D.S., our esteemed Hon. Treasurer, has returned from Melbourne, after some weeks' holiday, including a look at "The Cup."

Chas. Scott is at present relieving another old boy (Geo. Campbell) at Q.N. Bank, Beaudesert.

Fred Pace is relieving at Q.N. Bank, Warwick.

Congratulations to A. E. Lavers on passing his final in Solicitors' Exam. on top of the list.

Heartiest congratulations to E. R. Rutledge, whose wife has presented him with a daughter.

B.G.S.O.B.A. DEBATING SOCIETY.

The Session concluded on the 8 November with an instructive debate on the Decimal System of Weights and Measures, and it now remains for the Annual Dinner to be held on 27 November, to finally wind up the Season. The subjects discussed have been varied and interesting, comprising Debating, Literary, Educational, and Amusing Sections. The Mock Trial was held on the 18 October before an audience of over 100, and proved to be very successful, and it would be a good idea if some such kind of entertainment could be held every year. Educational subjects were represented by "Life in Athens in the 4th Century B.C.," and the Decimal System of Weights and Measures above mentioned, while the Inter-

ary item was "An Evening with Australian Authors." The Debating subjects were well contested throughout, Mr. Austin's party having 4 wins to its credit and Mr. Crouch's party 3 wins. This Branch of the O.B.A. is doing excellent work, and it should be to the advantage of anyone leaving school to become a member.

Jottings.

Hon. W. Stephens, the new Minister for Public Instruction, is an old B.G.S. boy.

W. R. Graham is accountant with Burns, Philp & Co., Perth, W.A.

E. Plant has entered the Union Bank.

A. B. Collins and F. Rigby have also started work in Banks.

W. Rendle is enjoying his visit to England so much that he will probably stay in the Old Country another year.

F. G. Haymen and C. King have gone surveying.

B. Hooper has started on a business career at Dalgety's.

In the fourth year medical exam. at Sydney University, G. A. Sampson and M. S. Patterson passed, and K. Smith gained the mark of "Distinction."

At the N.S.W. R.A. Regatta held on Oct. 12th, H. T. Bourne, K. Smith, and A. Holmes a'Court had places in the University Boats.

N. J. Sutton has entered the service of Burns, Philp and Co.

A. L. Bridgman has started work in Moreheads Limited.

DEATH.

NOVEMBER 25TH, 1907,

CHARLES GOERTZ HAYMEN,

AGED 14 YEARS.

**High-
Class**

Tools

For Carpenters,
Joiners, Cabinet Makers, Coopers
Amateurs and Mechanics.

B. G. WILSON & CO.

Hardware Store,
Queen St., Brisbane.

QUEENSLAND SPORTS AND FISHING TACKLE DEPOT

(ESTABLISHED 1866).

*Under the direct Patronage of the Queensland Rugby Football Union
and Cricket Association.*

HARRY A. HOWES

Edward Street, Brisbane.

MANUFACTURER AND DIRECT IMPORTER
OF

**Every requisite in Cricket, Football, Lawn Tennis, Fishing Tackle,
Boxing Gloves, Tobacconists' Goods, Cutlery, &c.**

REPAIRS of every description satisfactorily done in a workmanlike manner.

SPECIALITY — Re-stringing Tennis Rackets, Repairing Cricket Bats, Balls
Guards and Gloves, Footballs (insides and Cases), Fishing Rods, &c.

INSPECTION CORDIALLY INVITED BEFORE GOING ELSEWHERE.

Detailed Price List on Application.

Boots, Shoes and Slippers.

FOR SPORTS.
FOR EXERCISE.

FOOTBALL BOOTS.
CRICKET BOOTS and SHOES.
TENNIS SHOES.
YACHTING SHOES
GYMNASIUM SHOES.
SAND SHOES.

T. & W. GRAY

BOOT and SHOE
Manufacturers & Importers,
238-240 GEORGE ST.,
BRISBANE.

ALLAN AND STARK,

**DRAPERS, TAILORS,
and GENERAL OUTFITTERS.**

SPECIALISTS IN YOUTHS' and BOYS' WEAR.

In addition to our ordinary large stock of **BOYS' CLOTHING**, we are showing some specially smart and dressy lines.

NORFOLK SUITS in serviceable Tweeds, Serges, and Sergerettes, loose pleats open fronts or Prussian collars, 14/6, 25/- suit.

SUITS, three garments, short trousers, in Worsted, Tweeds, or Serges specially well made, 19/6, 25/-, 30/-.

SUITS, in Worsted, Tweeds, or Serges, high class goods, smart cut, and well finished, 19/-, 25/-, 30/-, 35/-.

ALLAN & STARK.

TRITTON'S.

GEORGE STREET,
BRISBANE,

FOR

Half-Tester or
Four Posts,

Double,
Three-Quarter,
Single.

RANGING IN
PRICES—

30/., 35/., 40/.,
£3, £5, £7, £8, £10, £15.

The Finest Stock in Queensland to select from.

Send for our . . .

**Illustrated
Furniture Catalogue.**

POST FREE.

Tritton's

The Great
House Furnishers,

**GEORGE
STREET,
Brisbane.**

COUNTRY ORDERS,
PACKING FREE.

