

Vol. XVIII. NOVEMBER, 1916.

No. 54.

BRISBANE

GRAMMAR SCHOOL
MAGAZINE.

Brisbane:

OUTRIDGE PRINTING CO., LTD. 398 QUEEN STREET

1916.

The Outridge

Self-filling

Fountain Pen

5/-

A
GENUINE
TIME
SAVER.

Simple Syringe Action. Actual Length 6½ inches. 14ct. Gold Nib.

Manufactured Specially for
Outridge Printing Co. Ltd.

SPECIAL OFFER

of Free Trial and Guarantee.

This Pen will be sent you **Postage Paid** on receipt of Postal Note for 5/- (Stamps will be accepted if more convenient). You will be **Pleased** with the pen, but we guarantee to send your **Money back** if you are not **Satisfied**, provided you return it within 7 days.

How to order.—Send your name and address with postal order. The Pen will be in your hands by the next mail.——**Order Now.**

Outridge Printing Company Ltd.
398 Queen Street, Brisbane.

BRISBANE
Grammar School Magazine.

Index to No. 54, Vol. XVIII.

	Page		Page
School Institutions	5	Cricket Notes	29
Editorial	7	Cadet Notes	31
The Roll of Honour	10	Rowing Notes	31
War Notes	15	Gymnasium Notes	33
Examinations	18	Tennis Notes	35
Athletics	18	House Notes	38
Cross Country Handicap ..	22	Junior Cadet Notes	39
Football Notes	23	Old Boys' Association	39
Orchestra Notes	27		

D. J. CLARKE,

Pharmaceutical Chemist.

FINNEY'S OLD BUILDINGS,
EDWARD STREET.
BRISBANE.

We supply

HAND-SEWN SCHOOL BAGS,

any size, from **5/6**, as shown on sketch, guaranteed to last during the full period of your school career.

We also stock

Presentation Bags

of every description, together with

Leather Sporting Goods.

Ring 052 for Prices.

L. UHL & SONS

LIMITED

Saddle & Harness Makers, Queen St., Petrie Bight.

WE wish you success in all your studies, and that all the "Exams." be passed with "flying colours" and don't forget that if you, boys, require a **GOOD POCKET KNIFE**, or any girl a pair of **FIRST-CLASS SCISSORS**, our store is always at your service, where a good reliable article can always be purchased. We have also High-class Brushes and Combs, and other Nic-nacs suitable for presents.

DON'T FORGET OUR STORE

B. G. Wilson & Co.,

IRONMONGERS,

152 Queen Street,

Brisbane.

School Institutions

School Committee.

SPORTS' MASTER	MR. S. STEPHENSON
HON. TREASURER	MR. R. E. THWAITES
CRICKET CAPTAIN	} T. LAWTON
FOOTBALL CAPTAIN	
TENNIS CAPTAIN	F. C. NOMMENSEN
ROWING CAPTAIN	W. W. WILSON
COMMITTEE	..	T. LAWTON,	V. GRENNING,	W. W. WILSON,	A. E. AXON,
			T. HEIN,	W. S. LESLIE,	W. ATTHOW
DELEGATE TO Q.L.T.A.	MR. W. F. SWYNNY
OTHER CAPTAINS	—2nd, W. S. LESLIE; 3rd, I. STEELE; 4th, F. W. SHAW; 5th, A. R. FRASER; 6th, H. S. RALPH; 7th, R. BATEMAN; 8th, F. M. HUNTER.				

B.G.S. Magazine.

HONORARY MANAGER	MR. A. J. MASON
EDITORS	V. GRENNING, H. HARRIS
School Prefects.	—H. W. ANDERSON, R. S. H. BROWN, A. E. MASON, F. C. NOMMENSEN				
House Prefects.	—H. W. ANDERSON, R. S. H. BROWN, T. LAWTON, F. S. LORD, T. G. MILLAR				

Librarians.—N. E. TOMS, N. BENNETT.

Cadet Corps.—6TH BATTALION SENIOR CADETS.

COMMANDING OFFICER SIXTH BATTALION CAPTAIN F. S. N. BOUSFIELD
E. COMPANY.

OFFICER COMMANDING	LIEUTENANT A. J. MASON
SECOND IN COMMAND	LIEUTENANT E. M. FISHER

No. 1 PLATOON.

OFFICER COMMANDING	2ND LIEUTENANT T. HEIN
PLATOON SERGEANT	SERGEANT H. PARK
SECTION COMMANDERS	SERGEANT C. C. STEWART, CORPORALS W. S. LESLIE, V. GRENNING, A. A. BAYNES				

No. 18 PLATOON.

OFFICER COMMANDING	2ND LIEUTENANT H. GASTEEN
PLATOON SERGEANT	SERGEANT W. E. HOUSTON
SECTION COMMANDERS	SERGEANT N. E. TOMS, CORPORALS V. C. CLARKSON, H. B. OELRICHS, W. C. DAY, LANCE-CORPORAL K. F. PRICE				

No. 19 PLATOON.

OFFICER COMMANDING	2ND LIEUTENANT W. E. DARVALL
PLATOON SERGEANT	SERGEANT C. R. BOYCE
SECTION COMMANDERS	SERGEANT T. G. MILLAR, CORPORALS T. R. CORY, V. C. KIRKUP, LANCE-CORPORAL W. T. AUSTIN				

No. 20 PLATOON.

OFFICER COMMANDING	2ND LIEUTENANT N. BENNETT
PLATOON SERGEANT	SERGEANT H. HARRIS
SECTION COMMANDERS	SERGEANT W. M. BEVINGTON, CORPORALS T. CAMPBELL, W. PARKING, LANCE-CORPORALS M. J. WALLS, N. C. BEESTON				

D COMPANY.—No. 16 PLATOON.

OFFICER COMMANDING	2ND LIEUTENANT A. E. MASON
PLATOON SERGEANT	SERGEANT F. C. MARSHALL
SECTION COMMANDERS	SERGEANT R. G. COLLEDGE, CORPORALS J. B. CRIBB, A. H. LEITCH, G. HUTCHISON, LANCE-CORPORAL R. T. GUSTAVSEN				

Band.

BUGLERS	..	CORPORAL P. SUESS,	LANCE-CORPORAL T. ROBERTSON,
			R. DAY, O. REISS, H. V. M. EDWARDS
DRUMMERS	M. J. MORGAN, E. L. CASSIDY, P. SCHULTZ

Junior Cadets.

COMMANDERS	MESSRS. DOVEY AND CONNALL
INSTRUCTOR IN PHYSICAL EXERCISES	MR. J. J. BETTS
B.G.S.O.B.A. : Hon. Sec. and Treas.	{ MR. J. G. NOWLAN, Bris. Grammar School, or "Ky-vam," Bismarck St., Clayfield.				

Brisbane Grammar School

MAGAZINE.

Published Three Times a Year.

Vol. XVIII.

NOVEMBER, 1916.

No. 54.

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.

"Theirs not to reason why,
Theirs but to do and die."

IN these times of stress, 'tis not for us to complain of our lot, but to do our best to ameliorate the stress, by enduring our trials and troubles without murmur. A large number of citizens, who can not offer their lives for their King and Country, are to-day doing their "little bit" in this way. For nothing is more injurious to a country, in dire straits, than to possess a population grumbling at every little inconvenience. Then, let us form our ideals, before we leave our Alma Mater—for it is, undoubtedly, at School that a person's character is moulded—and continually act up to them in our future life.

For many of us, our School career is nearing its conclusion ; but, although we depart from the School, do not let us sever our connection with it. Let us become Old Boys in the true sense of the word—let us become members of the Old Boys' Association, where there is always a warm reception awaiting new members.

During the month of November, the climax is reached upon which many a schoolboy's future career depends. The Senior and Junior Public Examinations eventuate then, and the Upper Sixth, Fifth and Fourth Forms are now in active preparation, the sleepy appearances of many testifying that much mid-night oil has been wasted. The Lower Sixth and Lower School, now that the School Examinations are over, have a brighter prospect in view, at all events, for the near future—their year of horrors is 1917.

The Annual Athletic Sports took place at the Exhibition, on Tuesday, 26th September. Competition was keen, and many close and exciting finishes were witnessed. We heartily congratulate C. C. Stewart on winning the "Courier" Cup, for Champion Athlete, and the Old Boys' Cup, for the 100 Yards Championship. H. W. Anderson, runner-up for the "Courier" Cup, is also to be congratulated on his performance.

Our Athletic Team journeyed to Toowoomba on the day succeeding the Sports, and competed against Toowoomba and Ipswich in the Chelmsford Cup competition. The team performed very creditably, and tied with Toowoomba for first place.

Owing to a scarcity of football matches, the season finished earlier than usual. Reviewing the matches, it can be said that the First's have had a very successful year. They drew with Nudgee in the beginning of the season, and defeated both Ipswich and Toowoomba Grammar Schools. The match against Toowoomba was very fast and exciting, and Lawton won the match for the School at the last moment, by kicking a penalty, in spite of a strong cross-wind. On the completion of the matches, Honour Caps were awarded to Lawton, Grenning and Stewart, for best back, best forward, and next best player respectively. Colours were awarded to Axon and McCowan during the season, and to Kay, Edmondston, Brown, R.S.H., and Park, at the end of the season. Edmondston who enlisted, before the Toowoomba match, was presented with a silver-mounted fountain pen, suitably inscribed, by the members of the First Football and Cricket Teams. Jack was a good sport, and popular with all. We wish him the best of luck. The Lower School Football Competition for the shield presented by Mr. Bousfield, has been won this year by Form IIIA, who were coached by Lawton and Park. They thoroughly deserved their win, by the manner in which they played, after being defeated in the first round. In the final match, which they won by 9—nil, from Form IIIF, Speering, ably assisted by Avery, played a fine game, and scored the whole nine points.

Although our crew was defeated in the All Schools' Championship, they were by no means disheartened, and have since been attending practice regularly. They should give a good account

of themselves at Southport in a few weeks time. There are four crews now practising for the Trial Fours, for medals presented by Mr. Bousfield, and it is intended to hold a Tub Pairs early in November. The Club's fleet was again augmented by the arrival of a tub pair from Melbourne, and is now assuming respectable dimensions.

The First Tennis Team has reflected credit upon itself by defeating Nudgee and Toowoomba, and upon the whole they have had a fairly successful season. The match against Ipswich has not taken place yet, but we are sure they will acquit themselves worthily. The tournament is now in full swing, and every morning and afternoon the courts are fully occupied. Should any spectator notice how great a demand is made upon the courts in the sweltering heat of summer, he would certainly imagine them over-crowded in winter, but—we know better.

Shortly after Michaelmas, the cricket season began, with the annual match against the Masters, who suffered a bad reverse. You can imagine how exultant one feels, when one gets his Latin master's middle stump, or snaps up his French master in the slips. On their performance at afternoon tea, the First Eleven also came an easy first.

With the Athletic Sports, Tennis Tournament and Tub Pairs taking place this quarter, the Patriotic Fund will benefit to a considerable extent, as the whole of the entrance money is, as usual, being placed to its credit.

The names on the Honour Board now reaches a total of 679, a number of which we shall never cease to be proud. The list of "The Honoured Dead" has, unfortunately, greatly increased since last issue.

During this quarter, Cadet Drill has again been suspended, as the Area-Officer and Staff-Sergeant-Majors are required for other duties. When drill is resumed there will have to be a large number of promotions made. H. Gasteen, W. E. Darvall, and N. Bennett have just been gazetted Second-Lieutenants, and we wish to congratulate them.

We were all very pleased to receive a surprise visit from Mr. Holtham, just before his departure for the front. Some of his former classes had heard of his intended visit, and took the opportunity of showing their esteem for him, by presenting him with several useful articles.

The farce, "Dandy Dick," to be played by the Lower Sixth Dramatic Club, has been postponed till after the Junior and Senior, when, we hope, it will meet with more approval from the "over-worked."

The Roll of Honour

"Contre nous de la tyrannie
L'étendard sanglant est levé.
Aux armes, citoyens ! formez vos bataillons."

"The Marseillaise."

The following "Old Boys" of the Brisbane Grammar School are taking, or have taken, part in the Great European War. As mistakes and omissions are almost inevitable in such a list, the Manager of the School Magazine would be grateful for any corrections sent to him at the School.

Abell, E. T.	Bourne, A. E.	Cardew, L.
Abercrombie, A. D.	Bourne, G. H.	Carlyle, R. A.
Aberdeen, M. C.	Bourne, R. F.	Carr, B.
Adamson, J. R. W.	Bowman, M. W. R.	Carter, H. R.
Allan, J. D.	Bradbury, J. H.	Carvosso, A. C.
Allan, J. S.	Brady, E. P.	Casey, H. N.
Allan, R. M.	Brady, H. G. G.	Challinor, R. T.
Allan, T. S.	Brady, V. N.	Chambers, J. C.
Allan, W. F.	Brand, A. D.	Chambers, R. W. L.
Allom, J. N.	Brand, F.	Chandler, C. J.
Allom, P. H.	Bray, C. R.	Chapman, D.
Amos, O. A. E.	Brenan, R. G.	Chapman, F. G.
Anderson, A. G.	Brennan, W.	Charlton, F. R.
Archdall, M. H.	Bridgman, F. H.	Chisholm, A.
Archdall, W. R.	Bridgman, R. O.	Clarke, S. A. P.
Armstrong, F. L.	Briggs, J. L.	Clatworthy, C. H.
Armstrong, H. J.	Briggs, M. D.	Clowes, A. S.
Atkinson, J. V.	Brown, A. B. D.	Colborne, F. C.
Augstein, L. N.	Brown, A. H.	Collin, L. N.
Avery, J. G.	Brown, D. H. E.	Collin, W. A.
Avery, R.	Brown, E. M.	Collins, A. B.
Avery, W. P.	Brown, J. A. H.	Connah, F.
Ballinger, F. G.	Brown, J. B.	Connellan, N.
Barnes, H. V.	Brown, J. M.	Cooper, V. S.
Barnes, L. W.	Brown, L. G.	Cormack, J. O.
Barnet, J. G.	Brown, T. M. D.	Corrie, A. G.
Barnett, H. W.	Brown, T. V.	Cosgrove, H. W.
Barr, J. J.	Brundrit, T. J.	Costin, J. W.
Barriskill, G. W.	Brydon, K. M.	Cowley, W. R.
Barriskill, J. R.	Brydon, L. A.	Cramb, W. A.
Beatty, J.	Burns, J.	Cran, C. L.
Bell, C. A.	Burrell, M.	Craig, —.
Benjamin, A. L.	Burtenshaw, F. J.	Crawford, M. A.
Bennett, R. J.	Butler, C. H.	Crellin, C. A.
Bernays, G. C. A.	Butler, D. O.	Crosbill, W. G.
Bernays, R. M.	Callan, A. P.	Crowther, E. V.
Billington, W. H.	Calow, P. F.	Cullen, E. B.
Black, H. L.	Cameron, D. C.	Culpin, E.
Boase, A. J.	Cameron, D. G. S.	Cunningham, J. W.
Boddington, C. N.	Cameron, M. R. W.	Cunningham, W. H.
Boddington, F. E.	Cameron, S. W.	Curran, L. de v. S.
Boden, L. C.	Campbell, M. V.	Curtis, B. W.
Bond, S. S.	Campbell, R. R.	Dalrymple, H.
Booker, H. E.	Cannan, H. D.	Davey, A. H.
Borjeson, A. W.	Cannan, J. H.	Davidson, A. M.
Bourne, Eleanor	Cantrell, C. F.	Deacon, C. E.

Dean, A. E.	Fox, A. G.	Hellicar, V. A.
Dean, H. M.	Fox, C. L.	Hempstead, H. B.
Dean, J. R.	Fox, C. S.	Herga, E. E.
Decker, E. P.	Foxton, C. G.	Herga, P. F.
Denham, H. K.	Foxton, E. G.	Heron, A. R.
Derbyshire, C. S.	Foxton, H. V.	Hetherington, A. D. C.
de Winton, C. P.	Francis, C. W.	Hethorn, W. H.
Diamond, W. V.	Francis, R. P. W.	Higginson, J. B.
Dinning, H. W.	Francis, W. E.	Hill, C. W.
Dixon, G. P.	Frankel, A. P.	Hill, O. P.
Dixon, L. D.	Fraser, A. M.	Hindmarsh, W. S.
Dixon, W. S.	Fraser, H. H.	Hobbs, E.
Dods, J. E.	Fraser, W.	Hobbs, E. M. P. B.
Donaldson, W. E.	Frazer, A. F.	Hobler, C. M.
Donkin, C.	Frecman, E. B.	Hockin, J. T.
Douglas, G. A. C.	Gabriel, G.	Hockings, E. R.
Douglas, R. E.	Gardiner, S.	Hockings, S. R.
Douglas, W. J. F.	Garrick, J. H. C.	Hodges, W. G.
Douglas, W. M.	Gastecn, J. L.	Hodgkinson, W. O.
Down, G.	Gastecn, W.	Hoge, J. K.
Doyle, E. D.	Gatcum, L.	Holdaway, E. T.
Drane, C. C.	Gaydon, T. G.	Holland, W. P.
Drane, C. T.	Gessner, H. G. E.	Hollis, R. D.
Drane, I. W.	Gibson, A. D. L.	Holmes, E. P.
Drane, P. D. R.	Gibson, J. L.	Holmes a Court, A. W.
Durand, H. M.	Gibson, J. O. P.	Holmes a Court, R. A.
Earwaker, J. G.	Gilder, E. A.	Holtham, R.
Echlin, W.	Gorrie, A. R.	Hood, E. L.
Edmiston, A. J.	Graham, M. D.	Hood, W. F.
Edmondston, J.	Grant, J.	Hopkins, D. H. O.
Edwards, A. T.	Grant, R. W.	Hopkins, P. W.
Edwards, J. H.	Greer, W. W.	Horn, H. W.
Eglinton, E. C.	Griffin, H.	Hudson, L. S.
Elcoate, A. T. J.	Griffith, E.	Hughes, A. E.
Elliott, C. J.	Grimes, A. B.	Hughes, C. F.
England, J. E.	Hadley, C. H. A.	Hughes, T. F.
Evans, E. P.	Hall, G. G.	Hunter, W. R.
Evans, L. J.	Hall, P. C.	Huntington, F. E.
Evans, R.	Hall, W. M.	Hurd, E. W. H.
Faloon, D.	Hammond, A. J. J.	Hurd, R. A. W.
Faulkner, H. G.	Hammond, F. B.	Hurlbutt, G. E. M.
Ferguson, D. A.	Hansen, A. E.	Hyne, G. L.
Ferguson, G. A.	Hardie, J.	Innes, R. B.
Ferguson, H. J. A.	Harlen, V.	Innes, W. W. R.
Ferguson, M. A.	Harris, B. M.	Irving, E.
Ferguson, W. S.	Harris, G. G.	Irving, H. K.
Feez, C. M.	Harris, H. J. I.	Irving, J. H.
Fielding, A. S.	Harris, S. J.	Irving, W. H.
Fitzgerald, L. A. J.	Harrison, C. R.	Isles, J. W. C.
Foggitt, G. A.	Hart, A. H.	Jack, T.
Foott, H. C.	Hart, B.	Jack, W. N. L.
Forbes, A. D.	Hart, M.	Jackson, E. L.
Forbes, J. A.	Hart, P. L.	James, E. S.
Ford, S. K.	Hart, R. J. J.	James, J. A.
Ford, T. W.	Hawgood, R.	Jardine, J. L. M.
Forrest, W. T.	Hawkins, S. H. H.	Johnson, H.
Fortescue, C. M.	Hay, A. S. L.	Johnson, T. N.
Foster, J. L. B.	Hayes, C. J.	Johnston, A. N.
Fowler, M. B.	Haymen, F. G.	Johnston, R.
Howles, D.	Hayter, E. F. S.	Jones, A. H.

Jones, E. H.	Marshal, H. C.	Murray, A.
Jones, F. L.	Marshall, A.	Murray, A. W. G.
Jones, H. W.	Marsland, H. L.	Murray, C. C. D.
Jones, O. H.	Martin, E. S.	Musgrave, N. G.
Jones, S. H.	Martin, S.	Needham, J. F.
Jopp, A. H. K.	Matthews, J. F.	Neilson, J. F.
Julius, J.	Mawby, G. O.	Nevitt, N. C.
Justelius, H. V.	Mawby, R. N. A.	Newell, J.
Kaepfel, C.	May, J. R.	Newsham, T. R.
Kay, H. I.	McAdam, G. P.	Newton, F. G.
Keating, J. V.	McClymont, W. H.	Nisbet, A. W.
Keatinge, M. B.	McComb, A. R.	Noble, J. A.
Kennedy, E. W.	McComb, H. L.	Noel, L. V. E.
Kent, H. L.	McConnel, E.	Nommensen, C. V.
Kenyon, A. L.	McConnel, F. J.	North, R. G.
Kibble, S. G.	McCord, P. C. H.	Noyes, A. F. T.
King, F. L.	McDonald, G. F.	Nye, L. J. J.
Kirk, E. W.	McDonald, J. F.	Ogg, C. E. A.
Lacy, F. P.	McDonald, S. F.	Ogg, T. A.
Lahey, G. H.	McDowall, V.	O'Hagan, J.
Lahey, J. R. A.	McDuff, C. R.	Ohman, E. V.
Lahey, N. A.	McGregor, D. N.	O'Mahony, F.
Lahey, R. W.	McKenny, C. N.	Osborn, J. E. N.
Laird, P. J.	McKie, K. C.	O'Sullivan, E.
Lang, R.	McLennan, H. E.	O'Sullivan, F. M.
Lavarack, J. D.	McLennan, W.	O'Sullivan, T. R.
Lavarack, K. W.	McLeod, J.	Overell, C. M.
Lawrence, J. W.	McLeod, T.	Oxley, A. G.
Lea, C. K.	McNab, A. B.	Oxley, L. G.
Lea, G. W.	McNab, R. S.	Palmer, W. P.
Leahy, D. T.	McSwaine, K.	Park, C. H.
Ledlie, J. M.	Meek, J. H.	Park, E. J.
Lee, S. W.	Mengel, F. P.	Park, R. M.
Leslie, A.	Mercer-Smith, H.	Parker, A.
Leslie, W. A.	Mercer-Smith, S.	Parker, G.
Lethbridge, H. O.	Mercer-Smith, V.	Parker, M. V.
Lewis, F. G.	Meyers, E. S.	Parkinson, A. H.
Little, E. M.	Miles, C. G. N.	Parkinson, F. G.
Lloyd, N. A.	Miles, F. N.	Parry-Okeden, H. D.
Logan, T. J.	Millar, G. S.	Parry-Okeden, U. E.
Lord, E. L.	Miller, J. P.	Partridge, C. R. W.
Love, G. W.	Mills, C. G.	Paten, E. H.
Love, R.	Mitchell, R. G.	Paton, A. F.
Lyndon, W. A.	Moffat, N. S. G.	Patterson, A. S.
Macansh, J. D.	Moller, W. A.	Patterson, M. S.
Macarthur, R. E.	Monteith, R. H.	Paul, G. W. F.
Macartney, A. C.	Moodie, T. McC.	Paull, F. E.
Macartney, E. E.	Moore, G. D.	Payne, J. C.
Macdonald, A. R.	Moore, T. S.	Pennefather, J. W. S.
Macdonald, J. S. R.	Morcom, C.	Perkins, H. A.
Macgibbon, F. W.	Morcom, L.	Perkins, S. E.
Macintosh, H. H.	Morisset, V. L.	Perry, A. H.
Mackay, A. S.	Morrison, A. M.	Perry, T. V.
Mackenzie, R. A.	Morrison, A. W. H.	Phillips, J. G.
Macnaughton, A. L.	Morrison, W.	Philp, R. F.
Mactaggart, W. S.	Mott, J. W.	Phipps, R. C. C.
Mahony, F. G.	Murphy, C. A.	Plant, E. C. P.
Mahony, L. T.	Murphy, E. W.	Plant, H. F.
Manning, A. W.	Murphy, F. W.	Plant, R. A. N.
Marks, A. H.	Murphy, H. J.	Pointon, A. S.

Pound, E. C.	Smith, K.	Waraker, N. E. W.
Powe, A. B.	Smith, S. W.	Wareham, E. G.
Powell, H. W.	Somerville, G. C.	Warner, C. B.
Powers, F.	South, R. J.	Wassell, C. E.
Price, L. V. D.	Speering, K. D.	Watson, V. L.
Radcliffe, A. A.	Spence, L. J.	Watson, K.
Radcliffe, C. E.	Spowers, E. H.	Watson, R. P.
Radcliffe, J. N.	Spowers, J. H.	Watts, N. N.
Radcliffe, P. W.	Stack, J. W.	Watts, T.
Radcliffe, V.	Steele, A. B.	Webb, H. A.
Redmond, J.	Steele, T. N. W. B.	Webb, H. G.
Reinhold, T.	Stephens, B. J.	Webb, W. F. A.
Reinhold, W. J.	Stephenson, P. J. W.	West, A. S.
Rendle, G. G.	Stevens, D. J.	Webster, A. R.
Rendle, V.	Stirling, W. R.	Westacott, R. E.
Richards, S. A.	Stitt, D. R.	Wetherell, H.
Richardson, Q. B.	Stodart, C. C.	Wheatley, A. W.
Rigby, F. C. G.	Stodart, R. M.	Whipham, R. A.
Rigby, G. H.	Storie, R. W.	Whitaker, N. F.
Rigby, J. W.	Stroyan, J. R.	White, C. E.
Robertson, E. J.	Stuart-Russell, H. C.	White, G. W. W.
Robertson, G. R.	Sutton, M. G.	White, J. W. W.
Robertson, N. S.	Swain, J. H.	White, L. E.
Robertson, T.	Swain, P.	White, W. L.
Robertson, W. S.	Sword, R. S.	White, W. T. P.
Robinson, R.	Tanner, A. B.	Wilde, E. G.
Robinson, S. L.	Tate, G. E.	Willcocks, G. C.
Roe, C. R.	Taylor, L. A. J. W.	Wilson, A. M.
Roe, C. W.	Taylor, H. St.G.	Wilson, C. T. N.
Roe, E. H.	Taylor, H. V.	Wilson, F. D. G.
Ross, L. O. M.	Taylor, L. J. W.	Wilson, G. C. C.
Row, A. W. L.	Taylor, R. S.	Wilson, G. G.
Rowland, N. de H.	Thallon, F. E.	Wilson, G. L.
Ryder, J. F.	Thallon, R. E.	Wilson, G. S.
Sams, V. L.	Thelander, E. A.	Wilson, H. G.
Saunders, G. H. V.	Thomas, N. L.	Wilson, J. P.
Saunders, J. L.	Thomson, W. C.	Wilson, L. C.
Savage, A. H.	Thorn, P. J.	Wilson, L. G.
Scarr, F. G.	Thorn, G. E.	Wilson, L. S. H.
Schooley, S. J.	ThurLOW, W.	Wilson, N. J.
Scott, A. H.	Tickle, V. G.	Wilson, R. C.
Scott, C. E.	Tills, A. C.	Wilson, W. G.
Scott, R. G.	Tilston, E. S.	Wilson, H.
Scriven, H. E. B.	Tinley, H. F.	Wilson, L. A.
Seddon, R. W.	Trotter, M. C.	Winterford, A. E.
Sellheim, V.	Trout, R. C.	Woodbine, H. M.
Shapley, H. G.	Trower, E. M.	Woodbine, N.
Shirley, R. F.	Tunley, L. W.	Woodbine, O. B.
Siemon, S. S.	Ulcoq, J. F.	Woodhead, J. N.
Simmonds, J. L.	Ulcoq, O. E.	Woods, F. M.
Simmonds, W. P.	Ulcoq, R. A.	Woolcock, L. B. H.
Sinclair, L. D.	Urquhart, W. J.	Woolley, W. H.
Small, F. T.	Vaughan, W. V.	Wragge, C. L. E.
Smethurst, E. C.	Walker, C. C.	Wrench, C. M.
Smith, O. E.	Walker, J. K. R.	Wright, P. I.
Smith, A. W.	Wallace, A. J.	Yeo, A. W.
Smith, D. H.	Wallace, W.	Young, C.
Smith, E. H.	Walsh, F. J.	Young, R. G.
Smith, G. G.	Walton, A. R.	Young, W. B. H.
Smith, F. G. S.	Waraker, E. J. M.	Zillman, L.
Smith, H. H.		

DULCE ET DECORUM EST PRO PATRIA MORI.

The following Old Boys have been killed in action :—

- 1914 Captain F. P. Lacy, Westmoreland Yeomanry.
- 1915
- April Lieutenant J. W. Costin.
Lieutenant F. G. Haymen.
Lieutenant W. J. Rigby.
Private A. A. Radcliffe
- May Lance-Corporal K. Watson.
Private Roy M. Bernays.
Lieutenant F. L. Armstrong.
Lieutenant E. G. Wareham.
Lieutenant T. Robertson.
Trooper C. L. E. Wragge.
Corporal W. Brennan.
Lance-Corporal G. L. Wilson.
Captain W. A. Leslie.
- June Sergeant-Major D. N. MacGregor.
Lance-Corporal H. Mercer-Smith.
- July Gunner Clyde H. Park.
Lieutenant L. N. Collin.
Sergeant T. Ford.
Lieutenant-Colonel Hubert Harris.
- August Major T. J. Logan.
Q.M.S. H. E. Booker.
Major H. D. Cannan.
Sergeant A. L. Kenyon.
Captain T. J. Brundrit.
- 1916
- April Lieutenant H. St.G. Taylor (accident).
Q.M.S. G. W. Barriskill.
2nd-Lieutenant H. Dalrymple.
- July Lieutenant J. T. Hockin.
Corporal R. G. North.
- August Private H. G. Wilson.
Private R. G. Mitchell.
Lieutenant J. A. H. Brown.
Lieutenant J. M. Brown.
Private R. S. Macarthur.
Sergeant S. K. Ford.
Captain R. W. L. Chambers.
Captain H. F. H. Plant, A.A.M.C.
Private O. B. Richardson.
Private A. S. Patterson.
Corporal C. M. Hobler.
- October Lieut. C. P. de Winton.
- 1915 ALSO
- June Private H. Durand, formerly a Master in the School
- August Captain F. Moran, formerly Area Officer 6B.
- The following have died of illness :—
- 1915
- July Private Alan Marshal.
- August Private N. F. Whitaker.
- 1916
- May Private Wm. Campbell Thompson.

WOUNDED.

We regret to report that the following have been wounded since our last issue :—

Captain R. Plant.
C.S.M. J. Payne.
Private L. A. Wilson.
Lieutenant-Colonel Ferguson (severely).
Sergeant H. G. S. Smith.
Sergeant A. H. Brown.
Captain J. W. Stack.
Captain Thelander.
B.Q.M.S. L. N. Augstein.
Sergeant O. E. Ulcoq (2nd time).
C. S. R. Mercer Smith

War Notes

We have much pleasure in recording the following promotions, distinctions, and appointments :—

To be Lieut.-Colonel.—Major G. H. Bourne, 2nd Light Horse

To be Major.—Captain E. Plant, Capt. A. F. Bell.

To be Captains.—Lieut. C. Stodart, 2nd Light Horse ; W. Avery (Tunnelling Corps).

To be Lieutenants.—F. L. King, H. G. Faulkner (Gordon Highlanders), Q.M.S. David Parry-Okeden, 14th Coy. Imp. Camel Corps ; C. V. Nommensen, and O/C. 8/47., Sergt. Geoffrey C. A. Bernays, 130th Field C/O R.E.

To be Warrant Officer.—Q.M.S. A. H. Hart.

To be Superior Wing Sergeant.—Valdemar Rendle, Royal Flying Corps.

D.S.O.—Lieut.-Colonel G. H. Bourne ; Lieut. V. Cooper, who, when the enemy attacked, selected the firing point, killed a large number of the enemy, and himself took 20 prisoners.

Military Cross.—Lieut. C. Kaepfel (former Master), for great pluck in pushing guns forward into positions, to catch the retreating enemy. Capt. C. Stodart, Lieut. T. W. N. B. Steele.

Mention in A.N.Z.A.C. Routine Orders, by Lieut.-General Sir W. R. Birdwood, K.C.M.G., etc., 14/8/16.—Gallantry : The Army Corps Commander wishes to express his appreciation of the very gallant conduct of Captain Harold Frederick Hood Plant, A.A.M.C., attached 24th Battalion, A.I.F., who, during the recent fighting at Pozieres, distinguished himself, by his unremitting efforts on behalf of the wounded, no less than by his cheerful gallantry in action. The example of endurance and fortitude he set is acknowledged to have had the happiest influence on the Battalion to which he was attached. The Corps Commander very much regrets that this gallant officer was later killed in action.

Congratulation by General.—Major-General Sir H. V. Cox, K.C.M.G., etc., commanding, congratulates No. 2222 Private A. S. Patterson, on his very gallant behaviour during the operations 6th to 11th August, 1916. Place, B.E.F., France, August 18th, 1916.

Mentioned in despatches, Capt. K. M. Allen.

Sergt. Geoffrey C. A. Bernays, was promoted Lieutenant for "showing a conspicuous example, and for consistent good work and resourcefulness at all times, especially during the period of the heavy bombardment at Vimy Ridge, on 12th to 20th May. [These are the words of his commanding officer.]

* * * *

News from the Front comes in slowly. We have a suspicion that many of our men are "Sommewhere" in France. We have received several letters from Old Boys in England and other places. From these letters, we learn many interesting facts. One correspondent confesses to six meals per day on board the troop-ship! Another really considers that the study of French should be encouraged by every means in Schools, because he has found it most useful in enabling him to engage in conversations with pretty French girls! Yet another sends us a letter with two "wings" upon it, and tells us that he soars in the Heavens, armed with two machine guns, and a wireless apparatus, looking for the flashes of Hun batteries, of which he signals the position to his own artillery. From another source, we are informed that a certain regiment is resting, after very strenuous work, and that there are plenty of Old Boys in it, who have had a hand in the "scraps." Again, we are told that, at the capture of Pozieres,—“So far as this Brigade is concerned, the School stands out on its own, V. Cooper having been awarded the D.S.O., the highest honour at present in possession of the Brigade.” The same correspondent also sends us the Army Corps Order, referring to the late Captain H. Plant, which we print elsewhere. From one of the Training Camps in England, we have received a long cheerful letter, telling about a sea voyage, places visited, crossing of the Equator on June 25th (fancy the Equator on June 25th!), arrival in England, with many more B.G.S. men, who are very strongly represented in his division; and our correspondent concludes, by saying: “We all remember the old School motto—*Nil Sine Labore*—which applies alike to our part in this great struggle, as well as to our School days; and I think I may safely say that the old name and honour of the School will not be allowed to fall from the high position it has reached.”

From London, we have received news of the marvels of the “Big Smoke,” visits to places of historical interest, and hospitable reception by the English people. Our friend proudly adds that the Australians speak better English than the Canadians, whose twang is very pronounced. Bravo Australia! Of course, there is no twang in the Australian Language—(e.g.: “Is this ’ere animal a ’orse? Neow, its a keow!”)

COMMITTEE AND PREFECTS.

Back Row: F. C. Nommensen, A. E. Mason, R. S. H. Brown, T. G. Millar.
 Front Row: F. S. Lord, T. Hein, W. W. Wilson, T. Lawton, V. Grenning, W. Atthow, W. S. Leslie.
 A. E. Axon (inset). (*Fegan, Photo*).

* * * *

The Hon. Digby Denham very kindly reminds us that out of the winners of the Empire Challenge Shield in 1907, Jopp, Denham, Wassell, Plant, and L. G. Brown, are at the front.

* * * *

The sons of Old Boys still come forward for enlistment. Sergeant A. B. McNab is a son of Mr. Alex. McNab, the well-known solicitor, himself an Old Boy.

The very first Old Boy killed in action in the Great War was Mr. Frank P. Lacy, who was a Captain in the Westmoreland and Cumberland Yeomanry, and was the first man in his regiment who fell, in the early part of the war in 1914.

Examinations

EDUCATIONAL EXAMINATION FOR ADMISSION TO THE ROYAL
AUSTRALIAN NAVAL COLLEGE.—C. F. Mills, E. Paul. |

Athletics

(By C.C.S.)

SCHOOL SPORTS.

The Annual School Sports were held at the Exhibition Grounds on Tuesday, 26th September.

They were a great success, the arrangements being carried out excellently by the various officials. The day was an ideal one for running and jumping. The ground, although a little heavy, was in very good condition. All the events were well contested, and some good races were witnessed. H. W. Anderson won the 440 Yards Championship and Hurdles Championship, in 56 $\frac{1}{5}$ and 21 $\frac{2}{5}$ seconds respectively, in good style; W. S. Leslie, the Mile in 5 min. 4 $\frac{3}{5}$ secs, from T. Lawton, who ran a good second. This race was a very exciting one, the two placed men running side by side for the most part of the last lap. The 130 Yards Handicap was won by F. W. Shaw, from 7 yards, with J. L. Wilson (9 yards) second. This is the second time in succession that Shaw has won this race—a performance to be proud of. The 120 Yards Hurdles Handicap was won by C. C. Stewart (owe 15 yards), with Anderson (owe 15 yards) a close second. This race was very close, being won in the last hurdle, by a few yards. The Hurdles is, as has been said in previous years, a branch of athletics that could be taken up more seriously in the School. The 100 Yards Championship, for the cup presented by the O.B.A., was

won by C. C. Stewart, Shaw running a close second. Time, 11 secs. The Broad Jump was very close, the three placed men jumping between 18ft. 4in. and 18ft. 1in. This was won by C. C. Stewart, with R. S. H. Brown second, and W. Atthow third. In the under age events and handicaps, Kirkup, Dunne, Middleton, Lord, and Jamieson, showed up prominently.

The "Courier" Cup, presented by Hon. E. J. Stevens, M.L.C., for Champion Athlete, was won by C. C. Stewart, with 13 points, H. W. Anderson being runner-up, with 8 points.

The officials were :—Referee, Mr. F. S. N. Bousfield ; Judges, Messrs. H. Allen, J. Cowan, E. R. Crouch (president O.B.A.), S. Jacobs, J. G. Nowlan, B. Porter, G. M. Potts, S. Stephenson, W. F. Swynny, R. E. Thwaites, B. Wright ; Time-keepers, Messrs. J. G. Cribb, A. J. Mason, S. W. Pennycuik ; Starters, Messrs. N. S. Connal, W. R. Dovey ; Check Starters, Messrs. E. M. Fisher, L. F. Palmer ; Committee, Messrs. W. Atthow, A. E. Axon, V. Grenning, T. Hein, T. Lawton, W. S. Leslie, W. W. Wilson ; Press Stewards and Scorers, Messrs. W. Briggs, E. S. Edmiston, F. C. Nommensen. Results :—

100 YARDS SCRATCH RACE (under 16).—First heat : Dunne, 1 ; Kirkup, 2. Second heat : Lamb, 1 ; Middleton, 2. Final : Kirkup, 1 ; Dunne, 2 ; Middleton, 3.

100 YARDS HANDICAP (under 14).—First heat : Raymond, 1 ; Ridler, 2. Second heat : South, 1 ; H. D. Gibson, 2. Final : South, 1 ; H. D. Gibson, 2.

130 YARDS HANDICAP (under 15).—First heat : Bateman, 1 ; Lamb, 2. Second heat : Avery, 1 ; Robertson, 2. Final : Avery, 1 ; Bateman, 2 ; Robertson, 3. Time, 15 1/5 sec.

100 YARDS CHAMPIONSHIP.—First heat : Burguez, 1 ; Anderson, 2 ; Clarkson, 3. Second heat : Stewart 1 ; Shaw, 2 ; Oelrichs, 3. Final : Stewart, 1 ; Shaw, 2 ; Burguez, 3. Time, 11 sec.

440 YARDS CHAMPIONSHIP.—H. W. Anderson, 1 ; C. C. Stewart, 2 ; Clarkson, 3. Time, 56 1/5 sec.

HIGH JUMP (under 16).—Dunne (4ft. 9 1/2 in.)

SCHOOL HANDICAP, 130 Yards.—First heat : Burguez (6yds.), 1 ; J. B. Cribb (12), 2 ; A. T. Campbell (13), 3. Second heat : J. G. Cribb (12), 1 ; Colledge (6), 2 ; A. W. Lord (14), 3. Third heat : Robertson (14), 1 ; Oelrichs (7), 2 ; Henderson (6), 3. Fourth heat : Shaw (7), 1 ; Darvall (11), 2 ; N. Bennett (11), 3. Fifth heat : J. L. Wilson (9), 1 ; Stansfield (8), 2 ; Marshall (6), 3. Sixth heat : L. Gibson (14), 1 ; Toms (12), 2 ; Bartholomew (16), 3. Semi-finals : First heat : J. G. Cribb, 1 ; Burguez, 2 ; Oelrichs, 3. Second heat : Shaw, 1 ; L. Gibson, 2 ; Wilson, 3. Final : Shaw, 1 ; Wilson, 2 ; J. G. Cribb, 3. Time, 14 sec.

220 YARDS HANDICAP.—First heat : Lamb (9), 1 ; Jameson (17), 2 ; Middleton (13), 3. Second heat : Holding (22), 1 ; H. Kay (16), 2 ; Leslie (11), 3. Third heat : Munro (27), 1 ; A. T. Campbell (20), 2 ; Oelrichs (11), 3. Fourth heat : L. Gibson (23), 1 ; Shaw (11), 2 ; J. B. Cribb (20), 3. Fifth heat : J. G. Cribb (20), 1 ; Kirkup (10), 2 ; Morrison (21), 3. Final : Holding, 1 ; J. G. Cribb, 2 ; H. G. Kay, 3. Time, 24 2/5 sec.

CHAMPIONSHIP HIGH JUMP.—C. C. Stewart (5ft. 1 1/4 in.), 1 ; Atthow, 2.

OBSTACLE RACE.—First heat : Clarkson, 1 ; H. B. Cribb, 2 ; Avery, 3. Second heat : Bartholomew, 1 ; Toms, 2 ; Treveen, 3. Third heat : Walsh 1 ; Buhot, 2. Final : H. B. Cribb, 1 ; Walsh, 2 ; Bartholomew, 3.

FLAG RACE, 520 Yards.—Hein, Henderson, D. Houston, and Williams 30), 1 ; Burguez, Shaw, Dunne, and J. L. Wilson (20), 2.

HURDLE HANDICAP, 120 Yards.—First heat: Anderson (11), 1; Stewart (15), 2. Second heat: Grenning (6), 1; Atthow (8), 2. Third heat: Colledge (6). Final: Stewart, 1; Anderson, 2; Grenning, 3. Time, 21 215 sec.

440 YARDS HANDICAP.—First heat: L. Gibson (50), 1; M. Morgan (50), 2; H. B. Cribb (50), 3. Second heat: Forbes (55), 1; Louttit (45), 2; A. T. Campbell (50), 3. Third heat: Phipps (60), 1; A. W. Lord (50), 2; Colledge (25), 3. Final: Phipps, 1; Lord, 2; Louttit, 3. Time 53 3/5 sec.

880 YARDS HANDICAP.—Forbes (115), 1; Thurlow (90), 2; Avery (120), 3. Time, 2 min. 7 1/5 sec.

OLD BOYS' HANDICAP, 100 Yards.—W. Moon, 1; K. B. Fraser, 2; O. Blakey, 3. Time, 10 2/5 sec.

SIAMESE RACE, 70 Yards.—Holding and Strachan, 1; Geaney and Millar, 2.

CONSOLATION HANDICAP, 220 Yards.—Charity, 1; Roberts, 2; De Stokar, 3.

"COURIER" TROPHY (presented by the Hon. E. J. Stevens, M.L.C., for the highest score in championship events).—C. C. Stewart, 13 points. H. W. Anderson, 8 points, was runner-up.

The following events were decided the previous week:—

MILE CHAMPIONSHIP.—Leslie, 1; Lawton, 2; Clarkson, 3. Time 5 min. 4 3/5 sec.

BROAD JUMP CHAMPIONSHIP.—C. C. Stewart, 1; R. S. H. Brown, 2; Atthow, 3. Distance, 18ft. 4 in.

THROWING CRICKET BALL.—Lawton, 1; C. C. Stewart, 2; Hein, 3. Distance, 94yds. 2ft. 9in.

KICKING FOOTBALL.—C. C. Stewart, 1; Clarkson, 2; Brown, 3. Distance, 56yds. 2ft. 3in.

The day after the School Sports, the School Athletic Team, under the charge of Mr. Dovey, travelled up to Toowoomba, to compete in the Combined School Sports. Both Ipswich and ourselves were cordially welcomed by the Toowoomba boys. On Thursday morning, Mr. Barbour (the Toowoomba Headmaster), had the two teams taken for a drag ride up to the range, which we all enjoyed very much. We were treated to afternoon tea by the ladies of Toowoomba. It is not necessary to mention that this was enjoyed immensely. On Thursday night, both Ipswich and B.G.S. travelled down by the "sweeper," after a very enjoyable time. On behalf of the team, I now take the opportunity of thanking Mr. Dovey for his kindness and care of the team during the trip.

In the Chelmsford Cup Competition, we defeated Ipswich rather easily, but we only drew with Toowoomba, each of us obtaining 19½ points. The Championship results were:—Toowoomba, 19½ points; Brisbane, 19½; Ipswich, 15.

The following were the results:—

100 YARDS.—Handley (I.G.S.), 1; Langmore (T.G.S.), 2; Stewart (B.G.S.), 3. Time, 10 4/5 sec.

440 YARDS.—Handley (T.G.S.), 1; Anderson (B.G.S.), 2; Clarkson (B.G.S.), 3. Time, 57 4/5 sec.

MILE.—Leslie (B.G.S.), 1; Easton (I.G.S.), 2; Lawton (B.G.S.), 3. Time, 5 min. 22 2/5 sec.

HIGH JUMP.—Atthow (B.G.S.) and Philp (I.G.S.), equal, 5ft. 2in., 1; Harrison (T.G.S.), 5ft. 1in., 3.

ATHLETIC REPRESENTATIVES.

Back Row : V. C. Clarkson, F. W. Shaw, R. S. H. Brown, W. Lord, R. Jameson.

Front Row : T. Lawton, H. W. Anderson, C. C. Stewart, W. Atthow, W. S. Leslie. Absent : W. Avery. (*Fegan, Photo*).

BROAD JUMP.—Kent (T.G.S.), 19ft. 2in., 1; Anderson (B.G.S.), 18ft. 10½in., 2; Hunt (T.G.S.), 18ft. 3½in., 3.

120 YARDS HURDLES.—Stewart (B.G.S.), 1; Hunter (T.G.S.), 2; Fischer (I.G.S.), 3. Time, 19 4/5 sec.

UNDER 15 EVENTS.

100 YARDS.—Williams (I.G.S.), 1; Jamieson (B.G.S.), 2; Perkins (I.G.S.), 3. Time, 11 4/5 sec.

440 YARDS.—Williams (I.G.S.), 1; Perkins (I.G.S.), 2; Jamieson (B.G.S.), 3.

HIGH JUMP.—Williams (I.G.S.), 1; Graham (T.G.S.), 2. 4ft. 5in.

The Hospital Sports took place on November 11th, and in these we were successful in winning the Honour Shield. The following members of the B.G.S. won first place in their events:—Anderson, Leslie, Atthow. The score was: B.G.S., 22 points; Nudgee, 20 points.

The School Athletic representatives against Ipswich and Toowoomba were:—Seniors: H. W. Anderson, W. Atthow, W. S. Leslie, T. Lawton, V. Clarkson, R. S. H. Brown, F. W. Shaw, and C. C. Stewart. Juniors: A. W. Lord, Jamieson, Avery.

Cross Country Handicap.

This year, an addition was made to the Sports programme, in the form of a Cross Country Race. The innovation proved a popular one. There were over 140 entries, and of these about 90 actually started, and 70 finished. The course was from the Turf to the Exhibition Building, and thence to the Children's Hospital, and back through Victoria Park, finishing with a lap round the Turf. The distance was about 2¾ miles. As the arrangement was made that the race should be run on sealed handicaps, the whole mob started together. Each competitor was cheered on his course by the conviction that even if a rival beat him in pace, he was certain to have such a generous time allowance, that he must win the handicap. Gasteen won in the good time of 16 min. 49 secs. followed by Leslie, about 50 yards behind, who was the same distance in front of Clarkson. When the handicaps were opened, it was found that H. B. Cribb's allowance of 5 min. 30 secs. placed him 3 seconds ahead of Gasteen, who had been allowed 2 minutes. The race proved such a success that the experiment will certainly be repeated next year. A Form premiership was decided on the same event, counting the places of the first 6 in each form to finish.

Result of Form Competition:—

L. VI.	2, 3, 5, 12, 17, 23	..	62
IV.	4, 8, 8, 11, 17, 25	..	73
V.	6, 12, 14, 14, 19, 20	..	85
U. VI.	1, 7, 10, 20, 27, 36	..	101
III.	14, 23, 30, 31, 32, 48	..	178

The following were the first six in the handicap:—

		Actual Time.	Allowance.	Net Time.
1. Cribb, H. B.	..	20 min. 16 sec.	5 min. 30 sec.	14 min. 46 sec.
2. Gasteen	..	16 min. 49 sec.	2 min.	14 min. 49 sec.
3. Phipps	..	19 min. 52 sec.	5 min.	14 min. 52 sec.
4. Short, F. C.	..	19 min. 26 sec.	4 min. 30 sec.	14 min. 56 sec.
5. Charity	..	17 min. 19 sec.	2 min.	15 min. 19 sec.
6. Fielding	..	20 min. 23 sec.	5 min.	15 min. 23 sec.

Fastest time.—Gasteen, 16 min. 49 sec.

Football Notes

(By the Captain).

Football—the game of the year—the game, which, played in the proper spirit, brings out in one all the qualities which constitute the man ; the game, we all love—has come to a close, and reluctantly we said good-bye to the “gran’ auld game,” hoping, at the same time, for a keener competition next year.

We have had many close and interesting matches during the season, the inter-school games giving us the most exciting contests.

Nudgee defeated us by 3 points to nil, after a close and evenly-contested match ; but we were successful against both the Ipswich and Toowoomba Grammar Schools later in the season.

Since the close of the season, McCowan has left us, taking a position on Westlands Station, beyond Longreach. He bears our heartiest good wishes. Edmondston, too, has left us, to play front row in the grander game across the seas. We unite in wishing him a safe and speedy return to our midst.

Honour Caps have been awarded this year to :—V. Grenning, best forward ; T. Lawton, best back ; C. C. Stewart, next best player.

B.G.S. v. I.G.S.—Won 11—0. We journeyed to Ipswich on a day when a fair wind was blowing down-field, and we had its opposition in the first half. Play of a most even nature took place for most of this period. The Ipswich forwards were working extremely hard, and our backs showed little tendency to do any passing. Our pack also missed Grenning, who had to look on, because of an injury received whilst playing against the University. Just before the whistle blew, the ball came from a ruck, was secured, and passed by Axon to Kay, to Lawton, who cut in, and although tackled, managed to cross the line. The kick failed.—B.G.S. 3 ; I.G.S., 0.

After the interval, our backs showed much more nippiness. As a result of a passing rush, Leslie crossed the line, but had to come back, because of a breach. Lawton was responsible for the second try, by almost the same manoeuvre as that by which he scored the first, although this time he ran a longer distance, and added to the cleverness of his run by a nice swerve. His kick was

FIRST FOOTBALL TEAM.

Back Row: H. G. Kay, H. E. Speering, N. Bennett, V. E. G. Harris, H. W. Anderson.
 Middle Row: N. C. Clarkson, H. Park, R. Bryson, W. E. Dunsall, R. S. H. Brown.
 Front Row: (seated) (names not legible)

successful.—B.G.S., 8 ; I.G.S., 0. Axon started the rush from which the last try resulted. He passed to Kay, to Lawton, and then running round, secured again and scored. The kick failed.—B.G.S., 11 ; I.G.S., 0. These were the scores when the whistle blew.

B.G.S. v. T.G.S.—Won 9—3. This match was played at Toowoomba, with a strong wind blowing right across the field. Consequently, correct line kicking was difficult, and great praise must be given to Stewart, for his accuracy in this respect. Toowoomba were the first to draw blood in the first half, through the medium of Kent, the five-eighth, who came round a ruck, and hustled across.—B.G.S., 0 ; T.G.S., 3. In the second half, we became busy. Axon passed to Kay, to Lawton, to Speering, who gave a beautiful "dummy," cut in, drew the wing, and sent to Anderson, who scored. The kick was a failure. B.G.S., 3 ; T.G.S., 3. Shortly after this, Grenning secured, and sent to Lawton, to Kay, to Clarkson, who crossed the line.—B.G.S., 6 ; T.G.S., 3. Both sides were now playing up very close to one another, and it was hard to start a passing rush. However, Toowoomba did get away, and Barbour, after a long run round scored in the corner. There was no goal.—B.G.S., 6 ; T.G.S., 6. Excitement was now intense, as there were only a few minutes to go. Kay cleverly marked in front of goal. Lawton, kicking with remarkable judgment, sent the ball apparently away to the left of the post, and all thought he had failed, but the wind turned it right between the posts, and thus concluded a great game, with a great kick, as the whistle blew immediately.

CRITICISMS.

- C. C. STEWART (Full back).—Takes the ball well, and kicks splendidly with both feet ; tackling excellent, and he is a very safe man in his position. Honour Cap, 1916. Colours, 1915-16.
- H. W. ANDERSON.—Has made a successful wing, but is rather on the light side. He has pace, but should run straight when in possession of the ball ; kicking good.
- H. L. SPEERING (Right centre).—Passes and takes a ball well, and kicks well with the right foot ; has greatly improved.
- V. C. CLARKSON (Right wing).—Kicks very well with the right foot ; passes and takes a ball well ; runs strongly ; but should break off the habit of running across the field.
- H. G. KAY.—As five-eighth, has done great service among the back division, keeping the backs going well. Kicking with the left foot could be improved. Colours, 1916.
- A. E. AXON (Half-back).—Gets the ball quickly to the three-quarters. Sure tackle and good kick with both feet. Colours, 1916.
- V. GRENNING (Lock).—Has worked very hard throughout the season ; kicks well with both feet ; runs and passes well. Honour Cap, 1916. Colours, 1915-16.

LOWER SCHOOL PREMIER FOOTBALL TEAM. WINNERS OF MR. BOUSFIELD'S SHIELD.
 FORM IIIA. WINNERS OF LOWER SCHOOL FOOTBALL COMPETITION.
 Back Row: G. G. Cooper, F. R. Bell, F. Baxter, L. H. Hansen, H. T. Eden, W. R. Waldron.
 Middle Row: A. V. J. [illegible], [illegible], [illegible], [illegible], [illegible], [illegible].
 Front Row: [illegible], [illegible], [illegible].

- N. BENNETT (Centre Forward).—Runs and passes well ; works well in the ruck ; kicking weak.
- J. EDMONDSTON (Left Hook).—Works well in the scrum and line out, very good in the ruck ; kicking good ; tackling good. Colours, 1916.
- W. E. DARVALL (Right Hook).—Works well in the ruck and in the scrum ; passes and takes a ball well ; kicking good with both feet ; tackling fair.
- C. H. McCOWAN.—An excellent forward, prominent in all ruck work, and works splendidly in the open play ; runs strongly and passes well ; tackling very good. Colours, 1916.
- R. S. H. BROWN (Second Row).—Very good man in the scrum ; takes and passes well ; kicking good ; runs well, and tackles well. Colours, 1916.
- W. S. LESLIE (Left Wing Forward).—Is a very good man in his position ; energetic forward ; takes a ball well, but his kicking is weak. Colours, 1915-16.
- H. PARK (Right Wing Forward).—Works splendidly in the ruck. In the loose, runs well ; passes and takes a ball well. Colours, 1916.
- T. LAWTON (by a member of the team), Left Centre.—Our energetic and popular captain. Excellent at taking and giving a pass ; splendid at using the "dummy," and "cut in." Can kick equally well with both feet ; best place kick in team ; tackles well, and shows up to best advantage when the opponents are on our line. Played in Brisbane team against Maryborough. "Sports" says, "Were interstate contests still in vogue, Lawton would assuredly gain his cap." Honour Cap, 1916. Colours, 1915-16.

Orchestra Notes.

(By W.B.)

The members of the Orchestra are now practising twice a week, to produce a good programme for Speech Day. We have a fine repertoire, including selections from the Mikado. Some of the members seem to think that their talent is too high for School orchestras ; but let them remember that even the most talent d amongst us, considers it worth his while to attend the practices. Although our performance may not equal that of a professional orchestra, yet we hope to give our hearers an enjoyable afternoon. After our brilliant success last year, we hope to give selections annually, and have no doubt that this year's programme will greatly surpass that of last year.

FIRST CRICKET TEAM.

Back Row : N. E. Toms, V. Grenning, O. E. Nothling, J. E. Biggs, H. W. Anderson, W. E. Darvall.
 Front Row : R. S. H. Brown, F. Hein (Vice-Captain), F. Lawton (Captain), W. Atthow, C. R. Boyce.
 In Front : F. S. Lord (Secretary).

Cricket Notes

(By T.L.)

The hot weather has returned, and cricket has begun again, although little has yet been done at the nets. The coming season, we hope, will prove more interesting than it appears at present, and, as there are six teams, with a possibility of seven, in the competition, we ought to have better games than last season.

We still have the help of Mr. Connal in grade matches, but will greatly miss R. H. Brown, who left us shortly after Easter. Edmondston, too, has left us, joining the A.I.F. soon after mid-winter. We offer him our best wishes for a safe return.

So far, we have played but two matches this season; the opening match being the annual game against the Masters. The Masters were assisted by Mr. McLaren and Mr. Millar, but the boys proved themselves the stronger, and won rather easily. The Masters batted first, on a splendid wicket, Mr. McLaren and Mr. Millar opening to the bowling of Brown and Boyce. Mr. McLaren was stumped in the first over off Brown, who bowled Mr. Millar with the seventh ball of the same over. Mr. Connal was the only other man who gave us trouble, getting 13 out of a total of 31.

The Firsts then batted, getting 283, Nothling batting soundly for 72. Atthow, with 54 to his credit, was caught in long field by Mr. Dovey, after a good innings. Biggs 42, and Darvall 35, were other good scores.

Mr. McLaren and Mr. Connal bowled well for the Masters, while Mr. Millar kept the batsmen puzzled for a time.

The following are the detailed scores:—

MASTERS.—First Innings.

Mr. McLaren, st. Grenning, b.	Mr. Holdaway, st. Grenning b.
Brown 4	Boyce 0
Mr. Millar, b. Brown .. . 0	Mr. Dovey, b. Brown .. . 0
Mr. Connal, st. Grenning, b.	Mr. Swynny, b. Brown .. . 0
Boyce 13	Mr. Moon, not out .. . 0
Mr. Stephenson, b. Brown .. 5	Byes 6
Mr. Potts, b. Boyce .. . 2	
Mr. Thwaites, b. Boyce .. . 0	Total 31
Mr. Pennycuick, b. Brown .. 1	

BOWLING.—Brown, 6 for 16; Boyce, 4 for 9.

FIRSTS.—First Innings.

Biggs, b. McLaren .. . 42	Brown, b. Mr. Connal .. . 21
Darvall, b. McLaren .. . 35	Anderson, b. Mr. Millar .. . 5
Boyce, b. McLaren .. . 5	Leslie, b. Mr. Millar .. . 2
Atthow, c. Mr. Dovey, b. Mr.	Grenning, not out .. . 14
Holdaway 54	Sundries 28
Lawton, b. McLaren .. . 0	
Toms, b. McLaren .. . 5	Total 283
Nothling, l.b.w., b. Mr. Connal 72	

BOWLING.—Mr. McLaren, 5 for 37; Mr. Millar, 2 for 70; Mr. Connal, 2 for 82; Mr. Holdaway, 1 for 25; Mr. Potts, 0 for 44.

On Saturday, 21st October, we met Toowong. The School batting first, made 125 (Grenning 25, Mr. Connal 22). Toowong made 134, thus winning by 9 runs on the first innings, since the match was abandoned on account of rain on the second Saturday. Bowling for School: Mr. Connal, 4 for 10; R. S. H. Brown, 4 for 44.

SECOND ELEVEN.

So far this season, the Seconds have not played any matches their first match against Nudgee being postponed, on account of rain. The team contains a few players who have just made their debut from the dusty wickets of Fourth Grade, into the velvety green of turf, to which it is hoped, they will soon become accustomed. Leslie was re-elected captain, with Stewart as vice-captain. The team now comprises Stewart, McDonnell, Colledge, Millar, T. G. Gebbie, Baynes, Seaman, W. Lord, Speering, Hurwood, and Leslie.

Last season Dunne secured the bowling average, and Leslie the batting.

THIRD ELEVEN.

So far this season the Third XI. has only had three fixtures, with the following results:—

v. CLAYFIELD COLLEGE.—To be played on future date.

v. TECHNICAL COLLEGE.—Lost by 7 wickets (Beeston 13, McDonnell 19, Steele, 4 for 16).

v. HOUSE.—To be re-played.

BOARDERS' ELEVEN.

The Boarders have played two matches this season, and have won both. Scores:—

v. CHRISTIAN BROTHERS.—Won by 31 runs (Shaw 19 not out, and 8 for 13, including a hat trick; Lord, 11 for 22).

v. CLAYFIELD COLLEGE.—Won by 10 wickets (Seaman 17, Ward 17, Shaw 14; Shaw, 9 for 28; Lord, 11 for 35).

FIFTH ELEVEN ("A" SCHOOL UNION).

So far, we have played only two matches, but we have won both, and hope to continue to win.

v. TECHNICAL COLLEGE.—Won by 8 wickets (Graham, 4 wickets for 5; Charity, 5 for 7.)

v. GRAMMAR D.—Won by an innings and 37 runs (Ward 50 not out, Evans 17; Ward, 2 for 0; Munro, 2 for 1).

|| SIXTH ELEVEN ("B" SCHOOL GRADE TEAM.)

v. CHURCH OF ENGLAND GRAMMAR.—Won by 63 (Jodrell 20, Bartholomew 19 not out; Jodrell, 8 wickets for 8 runs, and Ralph, 9 for 9).

SEVENTH ELEVEN ("C" SCHOOL GRADE TEAM.

v. NUDGE B.—Won by an innings and 11 runs (Gebbie 57 not out, and 10 wickets for 30 runs; Henderson, 10 wickets for 29 runs).

v. CHURCH OF ENGLAND GRAMMAR.—Won by 27 runs.

EIGHTH ELEVEN ("D" SCHOOL GRADE TEAM.)

v. CHRISTIAN BROTHERS.—Lost by an innings.

v. B.G.S. FIFTHS.—Lost by an innings and 50 runs.

Cadet Notes

(By A.E.M.)

Since the last issue of the Magazine, we have received intimation from Headquarters that Cadet Training has been suspended until February, 1917. The work of last quarter, before the suspension came into force was, on the whole, very satisfactory. The two new platoons worked well, and gives promise for the future.

We learn from the latest District Orders that C.S.M. H. Gasteen, C.Q.M.S. W. E. Darvall, and C.Q.M.S. N. Bennett, have been gazetted Second Lieutenants, and here take the opportunity of congratulating them. We regret to say that the vacancies caused by these promotions cannot be filled, until training is resumed, as all cadet work is at a standstill.

On account of many of the N.C.O.'s leaving at the end of the year, we will probably be holding an examination for N.C.O.'s early in the coming year, and would, consequently, advise all boys who have served in the Cadets for two years, to do their duty, by qualifying themselves for the positions which will be rendered vacant.

At the commencement of last quarter, a military library was started at the School. Sgt. H. Park was elected librarian, and kindly undertook to superintend the library. The library is open to all ranks above, and including, Platoon Sergeant, on payment of a small subscription.

We hear, with pleasure, that the badges won in the Commonwealth Competition in 1914, by a team from "F" Company, have at last arrived, and hope that all the members of the Cadet Corps will remember the glorious achievement of that team, and look forward to repeating it. We should all remember also, that the success of this team, was largely due to the whole-hearted efforts of the late Captain Frank Moran, who was our Area-Officer at the time of the competition.

Rowing Notes.

(By W.W.W.)

Since the last issue of the Magazine, our new "tub pair" has arrived from Melbourne, having been built by James Edwards and Sons, of that city. She is a very fine boat to row in, and runs out well between the strokes. Needless to say, eight members of the School Rowing Club had a very enjoyable time, carrying her from the Howard Smith wharf to the shed, the morning being exceptionally hot.

Four crews have been picked for the "Trial Fours Race," which is to be rowed off on November 7th. For this race, Mr. Bousfield kindly offered to present medals, but as the Rowing Club

FIRST SCHOOL CREW.

Standing: W. W. Wilson, 9st. 10lbs. (stroke). Mr. E. Colclough (Coach).
A. Baynes, 11st. 2lbs., (No. 3).

Sitting: T. Lawton, 10st. 10lbs. (No. 2). J. G. Hoare, 7st., (Cox).
A. E. Axon, 9st. 6lb. (bow). (*Fegan, Photo*)

Committee were desirous of following the School custom of foregoing all prizes at the present time, he is very generously handing over the value of the medals to the Patriotic Fund. It has also been decided to donate the entrance fees for the "Tub Pairs Race" to the same fund.

The "Tub Pairs Handicap" will be held on the same date as the "Trial Fours Race."

A School Four, consisting of W. Wilson (str.), A. Baynes (3), C. Boyce (2), H. Park (bow), and J. Hoare (cox), intends taking part in the Southport School Regatta, which is to be held on 11th November, at Southport. This crew will row in a "Light Fours Race," and a "Heavy Fours Race." Mr. Colclough has taken them in hand, and under his able coaching, they are showing great signs of improvement each practice. We have to thank him for his untiring efforts, and we hope that, on the 11th November, the crew will be able to reward him to a slight degree, by winning the races for which they are entering. Park and Boyce are both new to racing, but are proving themselves very eager to pick up all points which may add to the success of the crew.

Our sincere thanks are due to Messrs. Pennycuick, Potts, Fisher and Allen, for their coaching of the Trial Fours crews, which are showing marked improvement under their supervision. As we go to press we learn that our crew won the first light fours at Southport.

Gymnasium Notes.

[By A.E.A.]

Much interest has been evinced in gymnastics at present, owing to the competition against Nudgee College, which took place on 8th November at the Brisbane Gymnasium. The competition consisted of two parts, a senior, between four boys from each School, and a junior, between three boys from each School, who had to be under 16 years of age. The senior competition consisted of a voluntary slow and a voluntary fast exercise, on each of the following apparata:—Rings, horizontal bar, and parallel bars. The junior competition consisted of one exercise on each of the above apparata. The senior team consisted of Axon, Elmes, Linton and Hancox; while the junior team consisted of Price, Cameron and Williams. The members of the team practised in the dinner hour, much to the disadvantage of some of the other members of the School, as the gymnasium was closed to them then. The competition is to take place annually, and will do much to bring gymnastics into the prominence it deserves, as it is a sport that requires a large amount of time and practice.

FIRST TENNIS TEAM.

Standing: H. N. Wilson, Darcy Cameron.

Sitting: T. Hein, F. C. Nommensen (Captain), D. Sword. (*Fegan, Photo*)

The following are the results :—Junior Competition : B.G.S., parallel bars $47\frac{1}{2}$, horizontal bar 75, and rings 62 ; total $184\frac{1}{2}$ points. Nudgee College, parallel bars $49\frac{1}{2}$, horizontal bar 68, rings $54\frac{1}{2}$; total 172 points. Senior Competition : B.G.S., parallel bars, fast $89\frac{1}{2}$, slow 102 ; horizontal bar, fast 107, slow $109\frac{1}{2}$; swinging rings $106\frac{1}{2}$; still rings $108\frac{1}{2}$; total 623 points. Nudgee College, parallel bars, fast $89\frac{1}{2}$, slow $97\frac{1}{2}$; horizontal bar, fast 86, slow 115 ; swinging rings 88 ; still rings $95\frac{1}{2}$; total $571\frac{1}{2}$ points. The B.G.S. teams thus won in both sections.

Tennis Notes

(By F.C.N.)

Since the last issue of the Magazine, we have played the three inter-School fixtures, namely, the matches against Nudgee, Toowoomba and Ipswich and it is with great satisfaction that we record a win in both cases. The result of the Toowoomba match is all the more pleasing, because, for the last couple of years, they have beaten us, but this time we completely turned the tables. We are now looking forward with confidence to the results of the return match with Nudgee, and the more important one against Ipswich.

The Annual Tournament is now in full swing, and has resulted in some excellent tennis, while considerable talent has been discovered among some of the junior members of the School, who should form splendid material for the teams of the future. This year, we have greatly extended the scope of the Tournament, adding a Singles and a Doubles Handicap for the Lower School, and also an open Doubles Championship. These new additions have met with general approval, as is shown by the large number of entries. The Lower School events have been played off, Lord and Speering winning the Doubles, and Henderson winning the Singles. Good progress has also been made with the rest of the Tournament.

NUDGEE MATCH.

This match was played at Auchenflower, and after an interesting game, we secured rather an easy win, our superior combination in the Doubles showing out to advantage. The following are the scores :—

Nommensen-Wilson	v. P. O'Sullivan-Ping,	6—0, 6—5.
	v. N. O'Sullivan-McKeown,	6—1, 6—1.
Hein-Cameron	v. P. O'Sullivan-Ping,	3—6, 6—2.
	v. N. O'Sullivan-McKeown,	6—2, 6—1.

B.G.S. thus won by 45 games to 18.

SECOND TENNIS TEAM. PREMIERS OF SECOND GRADE.

Standing: A. A. Baynes, R. G. Colledge.

Sitting: T. G. Millar, F. S. Marshall, R. A. Maxwell, H. Lee.

(Fegan Photo)

The annual match against Toowoomba is one of the two important inter-School fixtures, and this year was played on the Auchenflower Courts. The practice and experience gained in the A1 Grade fixtures here stood us in good stead, and, although the Toowoomba team was by no means a weak one, including as it did two of their last year's team, we won by 6 rubbers to 2.

T.G.S.—2 rubbers, 7 sets, 70 games.

B.G.S. thus won by 7 rubbers to 1; 91 games to 41.

The team this year consisted of Marshall, Colledge, Baynes, Lee, Maxwell and Millar, the first four mentioned representing the team in the final match. We hope that next year's Second Team will keep up the reputation gained by the 1915 and 1916 teams.

House Notes

(By T.G.M.)

Still it seems we must continue to lose our comrades. McCowan, Edmondston, and Dunne, have lately left us to join other circles, and we wish them the best of luck. McCowan is gaining experience as a jackeroo, near Longreach. Edmondston has answered the "Call," and is already training at the Machine Gun Depot, at Seymour, Victoria. Mr. Bousfield, on behalf of the Boarders, made him a presentation before he went into camp.

A short time ago, we were favoured with a visit from our late Housemaster, Mr. Holtham, who has enlisted. Before he returned to camp, the Boarders gave him a small gift, as a token of their esteem.

We wish heartily to congratulate Lawton on gaining his Honour Cap, and also Brown and Kay, on winning their football colours.

During the football season, there were two very exciting matches between the Lower School members of the House, and a team picked from the Day Boys in the same form. On both occasions the House team won, showing that our younger members are energetically preparing themselves for keeping up the School's reputation in years to come. We wish to congratulate Speering on leading his team to victory in the Lower School Competition.

In the Athletic Sports, the House carried off its usual share of the prizes, as its representatives gained eight first and nine second places, but lost the "Courier" Cup, which it has held since its inception. Those who gained first places were Anderson, Lawton, Shaw, Dunne, Holding, Avery and Strachan. In the All Schools' Athletic Sports, the House contributed seven representatives.

With the opening of the cricket season, Atthow has entered the House, and there are now five members of the House in the First XI.

The Boarders' crew is training hard for the Trial Fours, and are doing good work with Mr. Fisher, who has kindly consented to coach them.

We have much pleasure in learning that C. Mills has passed his examination for a Naval Cadetship.

At present, a ping-pong tournament is in progress, which is creating considerable enthusiasm. Mrs. Bousfield has kindly offered to donate the prizes.

Mrs. Bousfield has lately presented us with a new lot of records for the gramophone, and to judge by the various attempts to memorise them, they are very much appreciated.

The University Examinations are drawing close, and some of the candidates from the House may be seen with anxious looks on their faces. It is even rumoured that at about 1 a.m. in the dorms. the other night, someone was heard to say, wearily, "Friends, Romans, countrymen! lend me your brains!"

Junior Cadet Notes.

(By J.I.)

The number of Jun or Cadets has diminished greatly since the beginning of the year, when it was about 250. Now, however, it is only 30. This is due to the fact that in July the great majority passed into the ranks of the Senior Cadets.

The remaining Juniors are so small in number that they now drill on the drive, and not on the tennis courts, as they formerly did. There they parade, as usual, at 9 o'clock, under the supervision of Mr. Dovey, and on Mondays and Thursdays, of Mr. Betts.

On Wednesday mornings, since the hot weather began, swimming is indulged in at the Spring Hill Baths, Mr. Dovey being in charge.

Old Boys' Association

(Hon Secretary and Treasurer: Mr. J. G. Nowlan, "Ky-vam," Clayfield," or the Grammar School.)

Since last issue of the Magazine, matters in connection with the Association have been quiet, and, therefore, we have little to report, beyond the fact that applications for membership still continue to reach us, in many cases direct from the various camps. It would be regrettable if any Old Boys should leave our shores for the Front without having their names enrolled on our list. Members should do all in their power to prevent this; and a great deal could be done in this direction, if each member made it his business to get those Old Boys, who are within his reach, to send in their names and family address. The last item is important, for relatives are more likely to be able to forward magazines than we are, as they, if any, will have the correct military details.

Members, who have seen it, will note with pride, the growth of the columns of names on the War Memorial in the School Hall, and also the handsome addition made to it, by the erection of the rail in front, which materially enhances its effectiveness.

Subscriptions towards the Costin Memorial, to help to found an annual medal for the best Rifle Shot in the School, are coming in rather slowly. The amount received so far is just over £11,

about one quarter of what will be required. The Hon. Secretary will be glad to acknowledge further contributions, of whatever amount, however small, and hopes that members will not wait to be personally canvassed.

Another point of importance is the fact that this present issue of the Magazine has to be paid for, and our bank balance will not be sufficient to meet the bill, unless members send in their subscriptions at once, without waiting to be asked. This is a very urgent matter, so much so that if members are in arrears with their payments, we shall not be able to forward the current issue to them. The absence of so many members at the front makes a considerable difference to our income.

As it is probable that the one fixture reserved from the quiet and retirement incumbent on us as an Association, on account of the war, will be held again on Foundation Day, it is very advisable that senior members should earnestly co-operate in making that gathering the success it has hitherto been. Hence, business-like promptness, in replying circular of invitation, is urgently recommended, otherwise the matter of catering is rendered extremely difficult. Remember, it is the older members who must keep the ball rolling just now, until the horrors of war, and the drain on our younger lives that it entails, have become a thing of the past.

The following names have been received recently for enrolment as members :—Dr. E. S. Meyers, Dr. G. W. F. Paul, Inigo Jones, T. A. Foot, A. D. Stewart, M. Geaney, J. F. Matthews, R. H. Brown, G. P. Bell, C. B. Moon, H. B. Oelrichs, C. A. Blakey, E. A. Crellin, N. L. Thomas, J. G. Phillips.

Outridge Printing
Company Limited

Queen St., Brisbane.

All Grocers.

All Grocers.

WATSON, FERGUSON & Co. Ltd.

*Importers of
Books and Stationery,*

Queen Street, Brisbane.

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

Cricket. Tennis. Football.

We have large fresh stocks of all Sporting Goods arriving by every Mail Boat.

All our stocks are specially selected by our English Buyers, therefore they are the Best Quality.

We carry large stocks of:—

TENNIS MATERIAL.

Slazengers Racquets—The Famous I.Z., Stadium, Doherty, E.G.M., Whitehouse, Centraject, Varsity, Demon, Court, Renshaw, etc.

Ayres Racquets—S.N.D., Champion, Handicap, etc.

Spaldings Racquets—Gold Medal, G.S., D.H., Continental, Tournament, Lakeside, Greenwood, Geneva.

Racquet Covers, Presses, Reviver Grips, Score Books, Rule Books, Tapes, Tops, Markers. Nets, Guides, Winders, Balls, Etc.

CRICKET MATERIAL.

Bats, Balls, Leg Guards, Batting Gloves, W.K. Gloves, Protectors, Matting, Nets, Blades, Handles, Grips, Spikes, Score Books.

FOOTBALL MATERIAL.

Soccer and Rugby.

Footballs, Bladders, Inflators, Shin Guards, Whistles, Knee Bands, Anklets, Skull Caps, Nets, Etc.

LACROSSE.

Sticks, Nets, Balls, Etc.

REPAIRS.—We stand Alone in this Special Work. Repairs of every description done.

Brisbane Sports Depot,
342 Queen Street, BRISBANE.