

SST 373.24

THE
STOCKTONIAN
YEAR BOOK.

1931-32.

STOCKTON-ON-TEES :
H. RUSSELL & SONS, PRINTERS, YARM LANE.
1932.

List of Officials for 1931-32.

Presidents :

J. R. KINNES, Esq., M.A., PH.D.
Ald. C. W. ALLISON.
J. J. PREST, Esq., B.Sc.
E. BALDWIN, Esq.

Vice-Presidents :

Messrs. C. W. KING, M.A., D. SHEPHERD, N. E. GREEN,
K. MARTIN, B.Sc., A. PICKWORTH, D.Sc., M.I.N.A.,
H. W. INMAN.

Hon. Treasurer :

H. NICHOLSON, Esq., M.Sc., F.C.S.

Hon. Secretary :

T. B. BROOKE, Esq., M.A.

Hon. Auditor :

N. E. GREEN, Esq.

Committee :

Messrs. G. BRANN, R. ELSWORTH, L. RICHARDSON,
H. L. ROBINSON, L. ROBSON, J. SANDERSON, B.A., E. BIRCH,
H. M. CROZIER, J. GRAHAM, T. B. LEWIS, L. B. NODDINGS,
H. J. PICKLES, A.M.I. MECH.E., J. WALLER, R. WYNZAR.

Trustees of Benevolent Fund :

Dr. J. R. KINNES, Messrs. E. BALDWIN, N. E. GREEN,
N. WINN.

EVAN BALDWIN, Esq.,
1902-32.

List of Officials for 1932-33.

Presidents :

J. R. KINNES, Esq., M.A., Ph.D.

THE WORSHIPFUL THE MAYOR (Ald. C. W. Allison, J.P.)

J. J. PREST, Esq., B.Sc.

E. BALDWIN, Esq.

Vice-Presidents :

Messrs. N. E. GREEN, A. PICKWORTH, D.Sc., M.I.N.A.,

H. W. INMAN, R. ELSWORTH, C. W. KING, M.A.,

D. SHEPHERD.

Hon. Treasurer :

H. NICHOLSON, Esq., M.Sc., F.C.S.

Hon. Secretary :

T. B. BROOKE, Esq., M.A.

Hon. Auditor :

N. E. GREEN, Esq.

Committee :

Messrs. G. BRANN, L. RICHARDSON, H. L. ROBINSON,

J. SANDERSON, B.A., J. GRAHAM, F. W. BAKER,

H. J. PICKLES, A.M.I.MECH.E., C. CHAPMAN, T. H. BULMER,

W. A. STAINSBY, H. H. McKECHNIE, J. H. RAGSDALE,

R. S. THOMPSON, B.Sc., J. H. SHIELDS, J. GOODIER, B.A.,

A. WALTON, J. D. LOUGHRAN.

Trustees of Benevolent Fund :

Dr. J. R. KINNES, Messrs. E. BALDWIN, N. E. GREEN,

N. WINN.

Here Beginneth.

A very grave omission in the pages of the last number of the Stocktonian has been pointed out to us. No mention was made of the change of President of the Association. For this we can only bow our heads and apologise very humbly both to the retiring President and to his successor.

* * * * *

Dr. A. Pickworth relinquished the office last year after having been our President for three years. During the whole of that time he willingly put himself to considerable inconvenience to be present at our chief functions, and a very fine President he always made! We were proud to have so distinguished a Head, and trust that, though no longer in office, we shall have the pleasure of seeing him among us when his important duties will allow him sufficient leisure.

* * * * *

We were indeed happy to be able to follow one excellent man with another. Alderman J. W. Allison accepted the vacant office of President and in spite of the many calls on him as Mayor of the Borough he has been able to consent to continue to perform the necessary duties. In his speech at the Dinner last year, Ald. Allison struck a note of deep sincerity which is an outstanding feature of his character. The Association is indeed honoured in being able to number among its members two such outstanding gentlemen as its past and present Presidents.

* * * * *

In February last Mr. Evan Baldwin ceased to be a master in the school and took up the post of Principal of the Evening Classes as a full-time appointment. In view of the accession of responsibility, and the pressure of his duties he considered it wise to relinquish a good part of his official connection with the Association. Mr. Baldwin was a member of the staff for close on thirty years, and has been the main prop of our Association since its inception in 1913. The heartfelt congratulations of all Stocktonians will go out to him, and all will hope that he will endeavour to take his place among us again whenever he can find the opportunity.

* * * * *

The staff is to lose another member this term. Mr. J. W. Major, M.A., (Cantab.), B.Sc.Econ. (Lond.), who came to us rather more than seven years ago to aid in the good work of teaching us mathematics, has been appointed Head Master of Leigh Grammar School. During his stay with us, Mr. Major has performed a valuable work in the organisation and development of the Youth Hostel Movement, Teesdale and Eskdale branch. Boys and Old Boys, especially those who have known Mr. Major personally, will wish him all success in his responsible new post.

* * * * *

There has been a considerable importation of new blood into the Committee, and the present members are, on the average, rather younger than has previously been the case. At meetings which have been held so far they have shown themselves very keen and ready to shoulder work for the benefit of the Association.

* * * * *

The Committee have already adopted one proposal to lighten effort and expense. In future, social activities of the Stocktonians will be advertised in the Gazette instead of being the subject of individual notice. Members are asked to get into the way of keeping an eye on

the column of announcements and to spread the news of coming events as widely as possible among their friends of school days.

But all members may assist in lightening one very heavy task which is particularly to be deplored because it wastes energies which would be much more profitably expended on genuine activities of the Association. You have doubtless guessed that it is the same old story, but it is as necessary as ever to relate it. Will members please send their modest subscription to the Treasurer on receipt of the *first notice* without delay? The amount of extra work piled up on already well-bowed shoulders by neglect of this request can only be realised by those who have suffered from it.

The Dinner will be held at Spark's Café on Thursday, December 22nd. As the price has been kept as low as 3/6—which cannot be considered exorbitant even for these days—it is hoped that we shall have a really representative gathering. Later in the holidays it is hoped to have the supper and social evening, which it has been usual of recent years to hold specially for the younger members.

It will be noticed that only two photographs appear in this number of the *Stocktonian*. Our poverty and not our will consents. We give much to charity, but Association general funds are low and, as photographs are expensive to reproduce, we most unwillingly economise on them rather than by means of a considerable reduction of letterpress.

We have been privileged to read in advance the majority of the reports of school activities which follow this introduction. We regret to find complaints that sporting and general activities are not supported so enthusiastically as we would hope and expect. Good sportsmanship and public spirit alike demand that his school should come first all the time with every member of the school, and the keen participation of every boy in such school activities as he is physically and mentally fit for keeps a school alive and makes it a place of culture of body and mind instead of merely a building where lessons are given. Noblesse oblige.

Although we write at a date when we dare not think of Christmas and the New Year we must not forget that the *Stocktonian* usually goes modestly forth at the season of greetings. Accordingly it is with that feeling of heartfelt sincerity which we trust and believe *Stocktonians* recognise as the true feeling of the Old School for its sons, that we send to all our readers, old and young—and with, perhaps, a specially warm thought for those whose lot it is to be far away from the home of their schooldays—the heartiest of Christmas good wishes, and our good wishes too, for health, prosperity and sweet content throughout the months of 1933.

Presentations to Mr. Baldwin.

The School said "good' bye" to Mr. Baldwin in his official capacity on the last day of February, but it was not until the last day of the Easter term that we asked him to accept of some small tokens of our appreciation and regard.

First of all Mr. Baldwin met the masters in the staffroom. The Headmaster, in a few words evidently sincerely felt, expressed the regret of himself and the staff in severing their official connection

with Mr. Baldwin, who had done so much for the school and been so acceptable a colleague. He asked Mr. Baldwin to accept a clock as a memento to future times of his happy association of many years with his friends of the staff.

In reply, Mr. Baldwin confessed that in his new post he missed that intimate association with staff and boys to which he had been so long accustomed. The choice, however, had had to be made and various considerations had led him to accept the post which had been offered to him. He would always retain cordial memories of the school and of his colleagues of the staff.

Later the school met in the Assembly Hall and there Walter Meachen, Captain of the School, on behalf of the present pupils, asked Mr. Baldwin to accept a silver inkstand in token of the regard felt by the whole school for so capable and so keen a master.

Mr. Baldwin replied in his best vein of quiet humour. He recalled humorous encounters with pupils and amusing contretemps on field and in class room of earlier days. In the years gone by, he told us, the school undoubtedly suffered from an inferiority complex which made them diffident of encountering other schools of their own standing. He had seen the school advance from strength to strength in scholarship and sport till the apologetic attitude of other days had become merely an amusing memory. Becoming more serious, he declared his own devotion to the school which had within it the means of being the equal of any day school in the country. He appealed to every boy to believe that his own school was second to none. But a school can be no greater than its pupils—past and present,—and he hoped that every boy, by his patriotism and whole-hearted devotion to its interests, would do his utmost to advance the school nearer and nearer to that ideal which was so close to his heart and which, he felt, boys and staff would unite in striving to attain.

School Sports, July 22nd, 1932.

Again we had a disheartening day for the Sports. We sat in the pavilion and watched the rain pour down in the morning; at lunch time the heavens were opened; and we hurried to the interval so that the sky might pour its fill—and it did. Nevertheless we made the most of those bright intervals promised by the forecast and ran things to the end.

Most surprising, in view of our pathetic eclipse at Coatham and the unpromising condition of the ground, were the good times achieved—a considerable improvement often on the Coatham times. The sports this year celebrated their twenty-first birthday and when sports have run so long records are not easily broken. It was therefore a very fine performance of S. Walker, who not only broke Tom Olver's record in the Cricket Ball which has stood for twelve years but broke it by a good nine yards. The 100 yards record was well beaten by W. H. Coates, and the mile was still further reduced by Alan Walton. The 100 yards hurdles race has been introduced into the sports more recently, so perhaps it is not so surprising that the time is being gradually lowered; still W. Walton did well to do the distance in 13 $\frac{7}{10}$ secs., and on very slippery turf, and J. Menzies did very well under such conditions to reach 5 ft. 0 $\frac{1}{2}$ ins. in the High Jump.

The Blue House won the Tug of War, which is hardly surprising since the Red House allowed themselves to be outnumbered by two pairs of plus fours to one.

Both the Senior Championship and the House Competition were singularly open, W. Walton securing the former with only seven points. G. M. Denny, the Junior Champion, ran in promising style and should develop into a good runner if he takes his athletics seriously.

At the end of the proceedings the Mayoress, Mrs. W. J. Scaife, presented the cups, medals and certificates very gracefully, and we departed in a blaze of watery sunshine.

Thus once more Sports Day was successfully carried through, and would have been the happy out-door festival we have always sought to make it but for the peevish weather. Many of us missed the presence of Mr. E. Baldwin, who has been from the beginning a familiar figure on these occasions and who has done so much to build up the excellent reputation which our sports have won. Our best thanks are due—and are hereby offered—to all who worked so hard to organise the sports and to carry through the arrangements for the refreshments, nor must we forget those who provided the food.

Another word. We wish that a larger number of boys would enter for senior events. The proportion of the upper school who compete at present is far too small. This looks very like sheer slackness on the part of many strong and healthy fellows, perhaps because athletic fitness demands a certain amount of self denial,—beneficial in the long run. We cannot hope to speak with our enemies in the gate when we have only some twenty or twenty-five boys to select from for all the inter-school events.

RESULTS.

SENIOR CHAMPIONSHIP.

100 yards.	1 W. H. Coates	2 J. Lonsdale	3 S. Knowles	Record 10 $\frac{1}{10}$ secs.
Throwing Cricket Ball.	1 S. Walker	2 W. Walton	3 T. F. Sowler	Record 95 yds. 2 ft.
Quarter Mile.	1 A. W. Walton	2 J. B. Bradley	3 J. W. Atkinson	
High Jump.	1 J. A. Menzies	2 W. Walton	3 J. J. Henderson	
Hurdles.	1 W. Walton	2 W. H. Coates	3 D. Anderson	Record 13 $\frac{7}{11}$ secs.
One Mile.	1 A. W. Walton	2 J. J. Henderson	3 J. W. Atkinson	Record 5 min. 3 sec.

JUNIOR CHAMPIONSHIPS.

100 yards.	1 J. H. Gardner	2 G. M. Denny	3 J. D. Smith
220 yards.	1 J. H. Gardner	2 J. B. Walker	3 J. D. Smith
Quarter Mile.	1 G. M. Denny	2 J. D. Smith	3 E. Church
High Jump.	1 G. M. Denny	2 E. Tingle	3 N. Addison

OPEN EVENTS.

100 yards Handicap.

1 W. H. Coates 2 J. Lonsdale 3 F. Trotter

Obstacle Race.

1 L. B. Andrew 2 C. Ashman 3 P. B. Rowson

JUNIOR EVENTS.

Three-Legged Race.

1 { M. B. Dixon 2 { J. T. Kent 3 { A. Andrews
D. Walker N. Patterson E. Stamper

Sack Race.

1 C. C. Woodward 2 A. Veitch 3 J. E. Smith

Inter-House Tug of War.—Blue House.

Inter-House Mile Team Race.—1 Brown, 2 Blue, 3 Green, 4 Red.

Inter-School Relay Race.—Secondary School.

Winning House.—1 Brown 27 pts., 2 Blue 24 pts., 3 Red 20 pts.,
4 Green 19 pts.

Senior Champion.—W. Walton, 7 pts.

Junior Champion.—G. M. Denny, 8 pts.

Swimming Sports.

The Twenty-first Swimming Sports were held on October 10th. The clerk of the weather must have thought it was Sports Day, but the only effect of his efforts was to make us wish we had been so appropriately clad as were the competitors.

The sports were only moderately exciting. In the Plunge, D. Morgan broke a record which has stood for twelve years by "plunging" 38 feet 9 inches—physicists may now set to work to evolve a formula connecting avoirdupois (in kilograms) and progressive retardation (in feet per sec.) in clean water. Arnold Scott made a plucky attempt on the Under Water record but failed by 12 feet. The "straight" races produced only moderate times. J. G. Stirling was School Champion with the excellent bag of 15 points.

Alderman C. W. Allison, who had promised to be with us, was unfortunately prevented at the last moment. Mrs. Hall nobly stepped into the—no, not the breach, rather the vacant shoes—and gracefully presented the medals and certificates.

It has been said before, but must be said again:—Not enough of our boys figure in the swimming sports. Swimming is the best and most useful of athletic accomplishments and there should be a much better showing of Stocktonians, as competitors instead of spectators, at the annual swimming sports.

Owing to the beautiful translucent water, boys and friends—a goodly band—had a much better opportunity than usual of seeing what was going on.

RESULTS.

One length School Handicap.			
1 A. W. Duncan	2 D. Morgan	3 L. Gale	19'3 secs at 3
One length Scratch, under 13.			
1 N. Thompson	2 F. W. Dobby	3 J. A. Nicholson	21'6 secs.
One length Scratch, under 14.			
1 B. Race	2 R. P. Carling	3 S. Lewis	21 secs.
One length Scratch, under 15.			
D. Morgan swam over.			
One length Scratch, 15 and over.			
1 J. B. Bradley	2 J. G. Stirling	3 J. B. Robinson	14'2 secs.
Learners' Breadth.			
1 G. F. Self	2 J. A. Nicholson	3 H. D. Race	
Plunge.			
1 D. Morgan	2 J. B. Bradley	S. Hopkinson (equal)	38 ft. 9 ins.
Three lengths Scratch.			
1 J. B. Bradley	2 J. G. Stirling	3 L. Pope	52 secs.
Junior One Length.			
1 B. Race	2 N. Thompson	3 R. P. Carling	19'1 secs.
Senior One Length.			
1 J. G. Stirling	2 J. B. Bradley	3 D. Morgan	14'6 secs.
Neat Dive.			
1 L. Pope	2 J. A. Scott and	S. Hopkinson	
One length Back-stroke.			
1 J. G. Stirling	2 J. B. Bradley	3 J. A. Scott	20'6 secs.
Neat Breast-stroke.			
1 J. G. Stirling	2 J. A. Scott	3 J. Menzies	
Clothes Race.			
1 J. Salmon	2 J. G. Stirling	3 F. S. Wilson	
Swimming Under Water.			
1 J. A. Scott	2 J. G. Stirling	3 W. M. Aitken	1 length, 54 ft. 11 in.
HOUSE SQUADRON RACE.			
1 Brown House	2 Blue	3 Red	
SCHOOL CHAMPION (Gold Medal). J. G. Stirling, 15 pts.			
HOUSE CHAMPIONSHIP CUP.			
	Brown House	31½ pts.	
	Red House	20½ "	
	Green House	17 "	
	Blue House	12 "	

Inter-School Meetings.

Inter-School Sports.

The fifth inter-school sports were held on June 24th, 1932, on the Coatham ground, Redcar.

It is not easy to find consolation for our humble showing there. Last year we specialised in thirds; this year we showed an even less desirable predilection for fourths. It is true that the fourth man has the fifth and sixth behind him but the schools who figured in these positions in some races had the bad taste to arrive first or second in

others. We had told ourselves that we should beat Middlesbrough anyhow, but a first (equal) in the long jump by Roxby of the High School dashed even that modest hope. A. Walton ran very pluckily for his third in the mile and that gave us our only point.

The Rev. H. D. Littler, of Coatham, was ill, and he was represented by Mr. W. A. Robson, the vice-master. The certificates were presented by Mrs. Littler, and the Heads of Barnard Castle and Darlington moved and seconded the vote of thanks.

The fact that we finished fourth in almost every race suggests that a more careful training and a little more effort would enable us just to do that little extra which would beat the other fellow and secure a third, a second, or even a first.

We could earnestly wish that our fifth and sixth forms would give more serious attention to athletics. We have a feeling that too many who might do well are slack and casual in their attitude. No school should be regularly sixth among six schools of similar standing. To a keen man these joint sports give a standard and a splendid opportunity, and we hope soon to find some enthusiastic sportsman who will go "all out" for the sports and for the sake of the school.

RESULTS.

B.C. Barnard Castle, B.A. Bishop Auckland, C. Coatham,
D. Darlington, M. Middlesbrough, S. Stockton.

100 yds.	- 1	D.	2	B.C.	3	C.
Half Mile	- 1	B.A.	2	C.	3	D.
High Jump	- 1	B.A.	2	B.C.	3	C.
120 yds. Hurdles	1	B.C.	2	C.	3	D.
Quarter Mile	- 1	D.	2	C.	3	M.
Long Jump	- 1	B.C. & M. (equal)			3	B.A.
1 Mile	- 1	B.A.	2	B.C.	3	S.

Points: Barnard Castle 18, Bishop Auckland 16, Darlington 12, Coatham 11, Middlesbrough 5, Stockton 1.

Inter-School Cross Country.

The Inter-School Cross Country Race was instituted as the long distance counterpart of the inter-school sports. The race this year was run at Darlington, four schools taking part. The course was over a distance of about $3\frac{1}{2}$ miles and resulted in an easy win for Coatham, with Darlington second, Stockton third and Middlesbrough last. For the school L. Smith and A. Walton ran well, finishing 6th and 8th respectively.

Team placings:—Coatham 76, Darlington 124, Stockton 144, Middlesbrough 204.

Weatherhead Cup.

The Weatherhead Cup is run for at the Middlesbrough Junior Technical School Sports, the schools competing being Stockton Grammar School, Middlesbrough High School, Middlesbrough Junior

Technical School, Guisbrough and S.S.S. We held the Cup in 1925 and 1926, after which the High School were regularly the winners till last year when the Junior Technical School were successful. This year we did very well. Not only did we win the Cup, but our first string D. Anderson was first, and the second string J. Salmon was second in the race. We hope next year to be able to record similar achievements in the inter-school sports.

Association Football.

Season 1931-32.

After two seasons of moderate success the School entered the 1931-32 session with renewed hope and aim, for, although the team showed many changes from the previous years, the newcomers were of a good stamp and very keen. The hopes were completely justified, for when the Easter holidays came the results read: won 11, lost 2,—truly an enviable record! This success can be traced to one deciding factor—the presence of a team spirit which overcomes that feeling of despair when the team is a goal down. Time and again, the boys fought back to victory when all seemed lost.

Big scores were obtained against Constantine College and the Grammar School (Stockton), while four or five goals was a regular habit. Strangely enough the chief goal scorer was a winger—Marsden, who was ably partnered by Dodds, who is surely meant for high honours. But it is unfair to the team to single out any individual, but rather present the 11 names for succeeding generations to regard with awe. The usual team was: A. W. Walton (Capt.); G. Fenny, W. Walton; D. W. McKechnie, H. C. Reed, D. Anderson; H. Rigg, D. J. Simpson (V. Capt.), W. H. Coates, N. Dodds and F. Marsden.

House Matches.

Although the results seem to shew that the teams were uneven, all the matches were keenly contested, and some very good games were witnessed.

Blue House were able to field a very good team this year and went through without losing a match. Prominent players were Dodds, Anderson, and Salmon.

TABLE.

	<i>Played.</i>	<i>Won.</i>	<i>Lost.</i>	<i>Drawn.</i>	<i>Points.</i>
Blue	- 5	5	0	0	- 10
Green	- 5	2	3	0	- 4
Red	- 5	1	3	1	- 3
Brown	- 5	1	3	1	- 3

Rugby.

The Rugby XV had a fixture list of nine matches. Of these, two were won, against Middlesbrough High School and the Synthetic Juniors; two were drawn, against West Hartlepool and the Synthetic

Juniors; and five were lost, against Henry Smith School (twice), Middlesbrough High School, West Hartlepool, and Darlington Grammar School.

Hitherto we have never been able to turn out a Rugby team which fully represented the school, owing to the claims of Association. In future, however, both codes will be on an equal footing in the school, and it is hoped to be able to turn out a team which will be able to hold its own against other schools in the district.

Coates was a keen and able captain, while Lonsdale appeared three times in Junior County games.

Cricket.

Season 1932 added yet another to our disappointments, but, although the team did not earn for itself a position in Valhalla, it achieved a certain amount of success, which was gratifying inasmuch as it gave promise for the future. The first five matches resulted in draws, and out of the remainder only three were won and another drawn. In each case shortage of time caused the "no result."

There are so many counter attractions that practices were not attended well in the evenings at the field. Well might we repeat the school motto as we tramp along the Fairfield road! The distant position of the field and the importance of the exams, were two deciding factors in the small number of people at the evening "nets."

In spite of this we had enjoyable games with Middlesbro' Goods Station C.C., and a representative team from the Civil Service, in addition to our long list of School fixtures; and many pleasant incidents helped to alleviate the misery of a moderate season. May the future be brighter! The chief batsmen were McKechnie, Shields, Kirtley and W. Walton, while those to perform feats of valour with the ball were Jaques, Shields, Coates and Sutherland.

Tennis.

The Tennis Tournament this year, although it was hindered by a long stretch of bad weather, was again brought to a successful close. The number of entries was very good, there being sufficient entrants to necessitate a preliminary, and five following rounds.

The contest was again won by D. J. Simpson. In the semi-final A. Dickie defeated A. Green, and D. J. Simpson defeated J. J. Henderson. The final proved a very good match, the winner having a most decided advantage in his almost unplayable service and strong volleying.

The term's sport was brought to a conclusion by the Annual Tennis Match with the Girls' School. The usual practice of holding a direct contest was abandoned, and an enjoyable afternoon was spent playing mixed doubles. The winning pair, out of six, was Miss D. Bousefield and H. Dodds, who returned a total of forty games won out of fifty-four.

Chess Tournament, 1932.

Nine competitors played in the annual tournament for the "A.W. Welch" Chess Trophy this year. Although the games were keenly contested and the standard of chess-play quite high, we regret to say that the interest aroused throughout the school was not so great as might with reason have been expected. We hope, however, that next year, some of the youthful genius so abundant in the lower forms will add zest to the competition, which will in all probability take the form of a Handicap Tournament.

Strong players are Warwick (last year's runner up), Kirtley, Shields and Neale; while Gedling, though defeated in the final by his older and more experienced opponent Aitken, shows great ability and enthusiasm.

Both finalists have been awarded honorary membership of the Stockton Chess Club for one year.

FIRST ROUND.

Lambert			Simpson, D. J.	}	
Aitken		Aitken.	Kirtley	}	Kirtley.
Shields			Neale		
Gedling		Gedling.	Haile		Neale.

G. Warwick a bye.

SECOND ROUND.

Aitken, 2			Gedling 2		
Neale, 0		Aitken	Warwick, 1		Gedling.

Kirtley a bye.

SEMI-FINAL.

Kirtley, 0				}	
Aitken, 2		Aitken.	Gedling	}	Gedling a bye.

FINAL.

Gedling, 0				}	
Aitken, 2		Aitken.		}	

Literary and Historical Society.

The Literary and Historical Society held another active and successful session. On the whole the discussions were in a very serious mood. There were none of those frivolous discussions on jazz and the cinema which have disfigured the programmes of previous years and if one were asked to give a title to the whole course, one would be forced back on some such phrase as "The weaknesses and strengths of the Modern World." We discussed the League of Nations, Secondary Education, the Approaching Decay of Our Civilisation and the view that it is Becoming Ever more Adventurous. We had almost an open mind as to whether the Press was the Greatest Influence on Modern Life. We entered two teams for a debate organised by the League of Nations Union and though we were not successful in obtaining the Spark Shield, the judges confessed that they had a hard task to choose between the winners and one of our teams. Our non-success may be due to the absence of some

of our most practised speakers on duties connected with their future careers. Debates were also held with the Grammar School and the Girls School.

In the contest for the Society's shield, Red House were successful; much credit being due to those members who not only spoke constantly themselves but also spent much time and energy in persuading others to speak.

A very enjoyable feature of the activities of the session was the lectures which were provided by members and their friends. Thus those who had recently returned from Germany pooled their photographs and experiences to make what amounted to a "mixed Grill" of talk. Too many cooks may spoil the broth but those who were present found little fault with this product of many-handed cooking. We have also to thank Dr. Kinnes for favouring us with his well-known talk on Soviet Russia and Rev. J. Kielty for his lantern lecture on Egypt. Further we must thank H. Stephenson who used his well-known powers of persuasion to induce two "outside lecturers" to break into an evening's peace for our benefit. Of these Major Fairfax Blakebrough told us of "Some interesting people I have Met." His racy style and the variety of his experiences were much appreciated. Most enjoyable also was the talk of Rev. C. H. Hodgson on "Men, Women and Books;" indeed many scientists left the room determined to discover by personal experience the possibilities of the realms of human thought which lie outside of mathematical formulae and unpleasant smells.

The thanks of the society are due to Sowler, who, once more, gave very efficient service as secretary.

School Journey to the Roman Wall.

It is fairly safe to say that the school made history in July, 1932, for twice within that month parties of Stockton boys attending Stockton Secondary School visited that far country which lies west and north of Hexham and returned on the same day. It is improbable that it has ever been done before, but it would be surprising indeed if a large number of the individuals who formed those parties do not return at some time of the lives which lie before them to those bare rolling Northumbrian uplands, which have put their charm on men of various nations, from Roman times to our own.

On both occasions the weather was charming and if the larkologists probably outnumbered the archeologists in both parties, there are few who will forget the price of lemonade at "Twice Brewed" Inn and none who will not remember with gratitude the entirely satisfying tea provided by Miss Thompson at Housesteads Farm. It is rumoured indeed that two of the junior party were so well satisfied with the fare that they had difficulty in negotiating the journey between the farm and the bus.

On this occasion, we were accompanied by some friends from the Grammar School, but on the second journey, the party was drawn exclusively from the Secondary School and we had the great privilege of the company of Mr. F. Gerald Simpson, one of the best known of living authorities on the Roman Wall. Mr. Simpson soon infected the party with his own unbounded enthusiasm for "the Wall;" his model of the vallum made clear the somewhat obscure problems connected with that great earthwork and his explanation of the Housesteads Mile Castle revealed the methods by which archeologists have pieced together the

history of the Roman occupation of that area. If some of those present regretted that Mr. Simpson's exhaustive explanations left insufficient time for a visit to Hexham, all agreed that Mr. Simpson won was Hexham well lost.

Thanks are due to Mr. Rattenbury, who put the school into touch with Mr. Simpson, to Mr. Simpson himself, to Miss Thompson for her tea on both occasions and to Mr. Jones of the Harewood Bus Services, who, by the extreme moderation of his charges, made it possible to organise such an enjoyable excursion.

Music.

The musical activities of the school have continued to be very much alive. A faithful band of really keen gentlemen of the sixth form could always be relied on to turn up for the Wednesday half-hour, and would often give us critical opinions at once novel and entertaining. A good proportion of this band left us in July to carry the torch of musical enthusiasm to various (more or less) benighted universities, where, we hear, they are keeping the flame ablaze gallantly. We have rather missed their presence this term for the band from the sixth is now not quite so large nor quite so faithful.

The friends who have been so kind to us in the past have continued their generous offering of their time and conspicuous skill. Mr. H. Spottiswoode was outstandingly good in a Brahms violin sonata and a Granville Bantock viola sonata; Mr. Leonard Knox altogether excellent in a Rubinstein 'cello sonata and again in a Mendelssohn sonata; and the two have combined with the piano in some delightful trios of Brahms, Smetana, and Beethoven ("the Archduke,") and in trio movements from works by Schubert, Saint-Saëns and Tchaikowsky. One afternoon Mr. J. M. Jones came and delighted us with his expressive and flexible voice; and if we couldn't find anyone better—well the piano was played. We are indeed grateful to these friends who give us opportunities—so rare in our district—of hearing excellent music well played, and we could wish that more older boys took full advantage of the privilege.

The House Music Competition was held for the second year. Mr. Gavin Kay again gave us his valuable experience and judgment in the competition, a feature of which is the admirable advice and sympathetic criticism which he gives to competitors. Among the non-compulsory items offered were a string trio and a piano quartet, both of which received creditable performances. The Red House were awarded the House Music Cup and the Green House were placed second.

The Orchestra has continued to meet and has performed once or twice for the Wednesday half-hour. On Speech Day a programme including the first movement of Mozart's *Kleine Nachtmusik*, Bach's *Anna Magdalena Suite*, and Mendelssohn's *Cornelius March* was performed. We hear that Lord Londonderry—who presented the prizes—spoke in high appreciation of the performance after leaving Stockton. The orchestra also supplied incidental music for the Girls' School performance of "*A Midsummer Night's Dream*." The Girls' Dramatic Society kindly gave us a donation which has enriched the school library with a volume of the monumental *Oxford History of Music*.

We repeat our hope of last year that musical parents and parents of musical sons—young ones especially—will allow them to take up an orchestral instrument, and that when they have attained some little skill thereon they may come over into Macedonia and help us.

School Speech Day.

The Jubilee Hall presented a gay appearance when, on Friday, 11th December, 1931, a crowded audience assembled for Speech Day. Certainly the tables, on which were arranged the prizes, seemed more heavily laden than ever, and at least one member of the platform party cast many a wistful look at the fine display of books.

Mr. Roger, without whom no school function would seem complete, was Chairman, and he, like all the other speakers, referred to the fact that this year the highest examination record had been reached in the School's history. He also referred appreciatively to the first public performance of the School Orchestra, and, like everyone present, found it very appropriate, in welcoming the chief speaker, the Marquis of Londonderry, that the first item by the School Choir should be the "Londonderry Air."

The Headmaster's report, if brief, was to the point. He expressed his gratification at the splendid result of the year's work, together with his appreciation of the efforts of all the Masters. It was only fair, he added, to emphasise the fact that our normal school course was a year less, in point of time, than that of most schools. He also took pleasure in reporting that the various activities of the School were in a healthy and thriving condition, and he referred the audience to the lengthy list of Old Boys' successes, detailed in the programme, as being an additional proof of the School's fine general tone and efficiency. He made mention of the real loss which the School had suffered in the retirement of Mr. Eden. For many years, he said, Mr. Eden had been a tower of strength to the School and a Master whose influence and example were by no means confined to the classroom. While regretting his departure, they were yet glad to feel that Mr. Eden had many years before him in which to enjoy his well-earned leisure.

The Marquis of Londonderry, after presenting the Prizes and giving each prize-winner a genial word of congratulation and a warm hand-shake, spoke of the importance of Education, an importance all the greater in these days of depression and hard times. He was confident that things would eventually improve, and exhorted his hearers to be ready, both mentally and physically, to seize the opportunities which would then be offered to them. Education, he felt, was much more accurately, even scientifically, arranged, than in his younger days and greater chances were afforded to all, not merely to benefit themselves materially, but also to contribute to the general and increasing happiness of the community. His Lordship's remarks were listened to with much interest and appreciation, and his easy delivery and happy manner went far to make his speech one of the best we have had for some years. Indeed, he created a most genial atmosphere, and this happy state of things was increased by the invitation to the audience to join in the singing by the School Choir of "Shenandoah" and "Jerusalem"—an invitation of which they heartily availed themselves.

The items of the School Orchestra were much admired, and no one was more interested in its first public performance than Lord Londonderry himself. He informed the Headmaster that in his time he had acquired a fair ability with more than one musical instrument and that while he had been a member of just such a small orchestra, he had derived a great deal of satisfaction and pleasure.

Votes of thanks were proposed and seconded by Alderman Nattrass and Alderman Gargett respectively, and the latter raised an appreciative

laugh when he expressed the hope that the Marquis would soon revive his old custom of driving in state to the Stockton Race Meeting. His Lordship smilingly replied that if that custom was, for the time being, in abeyance, he had at least won a race at that year's meeting. And so ended one of the most enjoyable Speech Days we have had.

School Examination Results, 1932.

NORTHERN UNIVERSITIES JOINT MATRICULATION BOARD.

SCHOOL CERTIFICATE EXAMINATION.

*indicates that the candidate passed in Oral French ; m that he matriculated.

Form V Mod.

*W. Adams, T. G. Atkinson, *mJ. T. Basnett, * J. Beaumont, *M. H. Callender, *mK. Clark (Distinctions in Mathematics and Physics) *T. C. Cowie, *mP. M. Embling (Distinctions in Geography and Latin), *mJ. W. L. Gale, *mJ. T. Gleave (Distinction in Geography), *R. Haines *J. Icton, *mT. W. Jones, *mJ. R. Lambert (Distinctions in Mathematics and Physics), *C. H. Moss, *J. H. Robley, G. C. Roper, *mJ. A. Scott, R. W. Southwood, *mE. Thompson, *G. Winspear.

Form V Sc.

*mA. W. Baker, *W. T. Cairns, G. E. Clark, *mA. C. S. Dickie, *mJ. B. Evans, *mA. Fensom (Distinction in Geography), *A. W. Forster *mA. Gamble, E. R. Jones, *D. B. Lambton (Distinction in Geography), J. L. McDonnell, *A. H. McLean, F. R. Newby, *C. Newton, J. A. Pepper, *T. W. Robinson, mW. E. Scott, *mB. Shaw, *J. W. Tuck, *J. White, *N. J. Woods.

HIGHER SCHOOL CERTIFICATE EXAMINATION

W. M. Aitken, J. Lonsdale, W. Meachen, H. C. Reed, D. J. Simpson
T. F. Sowler, H. Stephenson, M. Sutherland, A. W. Walton, W. Walton,
G. Warwick.

LETTERS OF CREDIT awarded to :

S. Knowles (principal Physics ; Subsidiary Mathematics),
J. A. Menzies (principal Geography, subsidiary English, French, History)
H. Rigg (principal English and French, subsidiary Geography).

SCHOLARSHIPS.

S. Proud, Sizarship of £40 per annum in Mathematics at St. Johns' College, Cambridge.

T. F. Sowler and W. Meachen awarded Junior County Exhibitions of £80 per annum.

F. W. Bowen, S. Knowles and H. Rigg awarded Training College Exhibitions.

J. R. Lambert sat the Apprentices Examination of the Royal Air Force and was placed first in the United Kingdom.

Old Boys' Successes.

- Alderman C. W. Allison, J.P. Elected Mayor of Stockton-on-Tees.
 F. W. Baker Final Exam. Chartered Surveyors' Inst. (P.A.S.I.).
- Eric Blair M.B., B.S., (Durham).
 R. J. Bradley London Matriculation, 1st Class.
 R. W. Burnand Elected A.M.I.Struct.E.
 H. M. Crozier 2nd Class Hons. (Hons. School of Modern History, Keble College, Oxford).
 Board of Trade Examination for Inspector of Weights and Measures.
- A. de Caux Awarded Diploma of Education, Liverpool University.
 R. A. A. Dodds, B.A. 2nd Class Honours Historical Tripos, Cambridge, and Diploma of Education, Armstrong College.
- T. B. D. Graham, B.A. Published booklets on "Locusts" and "Bees" in connection with Dept. of Tropical Agriculture.
- W. V. Harris, M.Sc., F.E.S., A.I.C.T.A. 1st Class Hons. Mathematics, Manchester Univ., Appointed Inspector of Taxes.
 First M.B. Examination Pt. IIa. (Manchester University).
- A. L. Ingman, B.Sc. London Matriculation-entered as student in Faculty of Engineering-London Univ.
 W. Ingman Passed first in the United Kingdom, R.A.F. Apprentice Examination.
 W. M. James Passed First Part of the Tripos in English-2nd Class Hons. 1st Division. (Cambridge University). Awarded "Rupert Brooke" Travelling Scholarship enabling him to study at Dijon University.
- J. R. Lambert Passed First Examination for M.B., B.S., Newcastle.
- F. Laws Elected M.I.Gas.E., Manager, Richmond Corporation.
- D. Livingston Awarded Sizarship at St. John's College, Cambridge.
- A. Nicholson Elected Associate Member of the Institute of Cost and Works Accountants, and a Member of the Committee of the North East Coast (Newcastle) Branch.
- S. Proud Final Examination Chartered Institute of Secretaries.
- A. Rogers Passed Institute of Bankers' Final Examination with distinction in Practice and Law of Banking.
- W. Savage Elected full member of the Institute of Civil Engineers (M.Inst.C.E.).
- T. Shelley Teaching Diploma (Durham University).
 Appointed Assistant Secretary, Royal Albert Edward Infirmary, Wigan.
- G. H. Swinburne Second Class Hons. (School of Theology, Keble College, Oxford). Awarded Wills Prize in Theology of £20.
- R. S. Thompson, B.Sc. Captain, Mercantile Marine.
 J. Williams
- A. C. Wilson, B.A.
- S. N. Clark

The Annual Lecture.

The tenth Annual Lecture took place in the Jubilee Hall on the 27th January, and was delivered by Rear Admiral Gordon Campbell, V.C., D.S.O., M.P. The subject "Mystery Ships" was one of enthralling interest, being concerned with the mysterious "Q" boats about which we had received from the mouth of rumour much nebulous and proportionately fantastic information during the latter years of the Great War. On this occasion we learnt the truth about the "Q" boat and realised the real dangers that beset us as a result of German Submarine warfare and the extent of the resourcefulness, mental alertness, bravery and tenacity that were demanded in combating the terrible menace, in that the submarine as an attacker is so wily and virtually immune from attack. Admiral Campbell emphasized especially the strain which patiently persistent waiting laid on the nerves of the men of the mysterious ships; the long weeks of seeking, during every minute of which the men of the 'Q' boat realised that their enemy might be planning their own destruction, the hunter being more vulnerable than the hunted. The endless battle fronts, too, demanded that no two 'Q' boats could employ the same ruses; endless fresh plans had to be devised; when invention ceased the campaign would end in failure. Of exciting incidents, as distinct from the nerve wracking experience of waiting, watching, the Admiral had several to describe, especially that of the duel between the "Dunraven" and a submarine, in which he deliberately sought the enemy torpedo and the destruction of his own vessel in order to succeed in his destruction of the submarine.

Alderman Allison, our President, acted as Chairman and very earnestly pleaded the cause of the Benevolent Fund to which the proceeds of the lecture were devoted. The hall was full—though not so full as in previous years; as might be expected considering the plight of Stockton in these hard times,—and we were able to hand over to the Benevolent Fund the amount of £33 1s. 9d.

Poor Children's Treat.

Once again the Old Boys had the pleasure of entertaining Dick and Billy and their pals in the gymnasium, as their chiefest joy of Christmas tide, and once again the said Dick and Billy (with their pals) were very vocal in their efforts at expressing their appreciation after the usual ten minutes of wide-eyed surprise which follows their entry, until they realise that silence and frigid decorum are not encouraged at these functions. A goodly array of sandwiches and toothsome dainties rapidly vanished like snow off a dike in a rapid thaw, and perhaps, since times seem to be even worse than the worst we have known, there was nothing left at the end to rake together for the birds.

The sequence of post-prandial sports and pastimes followed, now hoary and time-honoured and an institution, but as fresh as ever and as much a joy to the Old Boys themselves as to the youngsters.

The turn up of Old Boy helpers was as heartening as of old and we must say how good it is to see new Old Boys of more youthful aspect, voluntarily presenting themselves on these occasions and enjoying themselves by doing something for the delight of these charming unspoilt guests of ours.

Incidentally we might add that the services of Old Boy natural and even unnatural comedians are very much in demand on this Evening to keep things alive and jolly at such times as the scenery is being set for the next turn. So if your natural talents lie this way, come along and display them on Friday, Dec 23rd, in the Gymnasium at 6 p.m.

The Dinner.

It is true enough that there was no Old Stocktonian Dinner in 1931—but only because one was held (we mean eaten) on December 22nd, 1930, and the next on January 4th, 1932.

The attendance at the Dinner was distinctly smaller than that of the last year or two, and much less than had been hoped, but it must not be forgotten that a social evening with supper for Young Stocktonians had been held on December 21st, and had seen a gathering of over fifty youngsters. Notwithstanding, there was a pleasing number of younger members present at the dinner, though we were sorry to miss quite a number of the old familiar faces. We remember Mr. W. Hewitt's song, so popular in the early days of the Association, "Make new friends—but keep the old ones," of which the sentiment is unexceptionable. There was current this year a rumour that a number of the old hands (or rather faces) had been seen a day or two before, wearing a wan smile in the queue—of which we heard so much—which besieged the office of the Inland Revenue, playing their parts in the much-boomed revue "The Happy Taxpayer." Still the price of the dinner is one of the last items of expenditure to which the true Old Stocktonian would apply the axe.

This year the speeches were well spaced, and were perhaps longer than usual. There was no community singing, in the sense in which we have indulged in it of recent years, though we opened the proceedings with Calverley's good old "Ode to Tobacco"—perhaps in honour of the centenary of the author. Mr. Leslie Lewis sang to us about his own not-very-obvious shyness, and his namesake, Mr. T. B. Lewis, gave us his impersonation of the Vicar of Mirith, and a really striking study—striking in face as well as in presentation—of the dour old Glaswegian out for the day.

To Mr. Ronald Wynzar fell the task of proposing the toast of the school. Mr. Wynzar took the opportunity of saying a few things which had been on his mind for years, for he stood over the staff monitory and minatory and pointed out weaknesses in their personal behaviour and pedagogical practice. It seems to be becoming traditional that the toast of the school shall furnish the proposer an opportunity of looking back to the humours of his own school days,—though it might be possible to maintain that reminiscences are more mellow and of choicer aroma when twenty years of age than when two years old or under. No matter! Mr. Wynzar was obviously enjoying himself and doubtless the staff relished the opportunity of learning what youth is really thinking and will reform. We learned later—with regret be it said—that there was no truth in the rumour that in order to give perfect satisfaction each member of the sixth will be requested in future to correct and assign marks to his own work.

Dr. Kinnes, in replying to the toast, pointed out that it was only a few days since he had given ample evidence of the continued progress and excellent present health of the school, but he hoped that a mere repetition of what he had said on Speech Day was unnecessary, for surely all Old Stocktonians were keen enough on the school to keep themselves informed of its doings. School patriotism could show itself in various forms, and one of the least desirable was a snobbish pride in the mere exclusiveness of one's school. He had recently read of, and had personally experienced, this unpleasant form of school

pride. Although the school was doing well it was always possible to do better, and, as outsiders see most of the game, there was no doubt that help in many forms could be rendered to their school by Old Stocktonians, who would be always welcome visitors.

Mr. Clifford Cohen, Barrister-at-law, the Guest of the Evening, was flippant. Alas, that we should have to confess that so learned a lawyer, and one bearing the honoured and staid name of Cohen was flippant! But so it was! He indulged in praise of "The Stocktonian," but even there he was satirical. He affected to have thought at first that the reproductions of the fair features of our distinguished members was a rogues' gallery! but even he had to admit that the representation of our President "radiated virtue." He further jibed at our motto and pretended to find it improper since loins were not usually mentioned in polite society—outside the butcher's shop. He went further and told us a seemly little story of a young maiden (not secondary—possibly of the tertiary period!) who believed fervently in the existence of giants and who saw evidence of her belief as she walked the streets of London with her mother in the big trade signs which overhung certain shops—nay, even in the windows of the "Daily Mail" offices. Mr. Cohen became almost serious when he paid tribute to the work of Conn. Allison, which had not always met with the recognition and gratitude which such earnest devotion to public interests merited.

Mr. Cohen invited us to wax lyrical in praise of his speech as we had done in the previous report of that of Dr. Dickie. We trust we have done so, and hereby add that Mr. Cohen's was an excellent speech admirably blended of serious thought and graceful humour delivered with cultured diction and refined intonation!

If Mr. R. Roger was not *the* guest of the evening he is the guest of each evening when there is an Old Stocktonian dinner. He drew for us a taking picture of the cooking of the Christmas goose in his childhood days, in the kitchen of his old home "not a hundred yards from this place" Just as that goose—eaten full many a year ago—was well basted, so he felt well basted with compliment and praise. Everybody seemed to talk in these days—even women talked—and he liked to hear young people "launch out on to the sea of oratory." After-dinner speaking was suspect and he refused to be charmed by the sound of his own voice.

Conn. (now Alderman) C. W. Allison, our President, as befitted the serious days through which we were passing, struck a rather deeper note than is usual on the occasion of the dinner. He was at first gently reminiscent and, warming to his work, he honoured us by saying that of all the public positions which he had been chosen to fill he was most proud of his position as governor of his old school. The aim and scope of the school is somewhat enlarged since his own day, since pupils are now taught that they must not sit and wait for opportunity to come to them, but must be up and striving to create opportunity, and earnest striving is the main road to prosperity. The times were indeed difficult. From his position he was able to feel the industrial pulse better than most journalists. If there were no prosperity in industry all other interests must decline with it, and the position of industry was serious indeed. He called on us all to strive to the utmost to do our duty and work for the general good. An intelligent constructive discontent was a first necessity if better things were to be achieved.

We should like to preserve two very happy phrases from Coun. Allison's speech. He told us that the progress of a public man was only too often that he was eulogised, then criticised, afterwards scandalised, and—if he managed to survive all this—canonised; and later he urged us not to stand and look on till Rome was burnt and then sit playing with the ashes.

And throughout the speeches frequent reference was made to Mr. E. Ealdwin. He was congratulated on his appointment as Principal of the Stockton Technical School Evening Institute, and wished all success in this sphere of work which he has already brought to such an outstanding level of efficiency. And almost every speaker fervently hoped that, though he is resigning his official position as secretary to the Association, he will continue to take a paternal interest in all the activities in the child of his own creation: and so say all of us.

Benevolent Fund.

During the past year, eight calls have been made on the above Fund, and as all the grants have been substantial, a credit balance of £84 has been reduced to one of £27.

As in previous years, the main source of income was the Annual Lecture, but owing to the depleted state of the Association finances, the usual donation made at the Annual Meeting was not forthcoming.

Probably, also, owing to the prevailing industrial depression, the few subscriptions which are made by individual Old Boys did not mature.

As regards the future, it must be said that the Fund is financially sound, as the loans made are all "good loans," at least £200 being returnable in this way within the next few years.

At the same time it is much to be regretted that the amount of ready cash at our disposal is not very much greater.

Times are, of course, bad, possibly a fourth to a third of all the members on the Association Roll being out of work.

Many of these are in a desperate condition, and would benefit by an occasional loan.

It would, therefore, seem to be not an act of charity but a simple act of duty for those more favourably situated to come forward and extend a helping hand, through the Benevolent Fund, to those whom the present industrial chaos has hit so hard.

Sixth Form Re-Union.

A Sixth Form Re-Union was held in Laing's Café early in January. A large and enthusiastic body of young men assembled and spent a very enjoyable if occasionally boisterous evening. From the food point of view, this is the best re-union we have ever had. It was unanimously decided to hold another re-union. Mr. G. Stainsby has charge of the arrangements and will probably be glad to hear from anybody who is willing to help.

Old Boys here and there.

W. V. Harris (home on leave from Tanganyika)—now the father of a fine baby girl—recently represented the British Government at the 5th International Congress of Entomology, in Paris when we last heard from J. Purvis, he was being entertained by the Masai, a tribe who up to a few years ago consigned all their more favoured guests to the cooking pot; Jack Carr, who on leaving College obtained a teaching appointment at Lowestoft, has now accepted a similar appointment in Stockton, in order, we understand, to be within walking distance of Seaham Harbour; Malcolm Ross who with Jimmie Pratt (converting heathen Chinese), W. Sutherland (at South Shields), F. H. Britton and A. C. Wilson is now a pillar of the Church has lately gone on a mission to the U.S.A.; congratulations to Wilf. Noddings on his marriage to Mary Nicholson—likewise to Harry Bell who recently persuaded Miss Finch to accompany him on a similar errand; J. S. Brown, who signs himself "Yours till—freezes," in a letter from St. John's College, York, tells us of the glowing reception which was accorded to his two former comrades, Rigg and Knowles, on their arrival at that college, and then mentions that he is trying to grow a moustache; R. W. Burnand, from Johannesburg, tells of the joy of talking over old times and sends a donation to our Poor Children's Treat.

Our Photographs.

The photographs of the following Old Boys have appeared in previous issues :

- 1922—Messrs. H. Heavisides, A. Pickworth, J. H. Pigg, E. Scholes, G. P. Stainsby, G. H. Swinburne, E. M. Taylor, N. Winn.
- 1923—Messrs. W. Brewis, F. W. Dixon, J. Spark, L. T. Winn.
- 1924—Messrs. T. B. Brooke, T. A. Kennedy, T. Olver, C. J. Osborne.
- 1925—Messrs. H. C. Hale, E. Howie, A. E. Lax, V. J. G. Macgregor.
- 1926—Messrs. V. Harris, J. Livingston, T. B. Sharp, J. W. Wardell.
- 1927—Messrs. N. E. Green, F. Hawley, L. Walton, R. B. Wears.
- 1928—Messrs. K. Martin, A. Pickworth, G. F. Rogers, W. Salmon, D. Shepherd.
- 1929—Messrs. Coun, C. W. Allison, C. W. Bond, C. W. Cussons, J. F. Guile.
- 1930—Messrs. H. P. Allison, W. B. Eddy, P. V. Pringle, A. Rogers.
- 1931—Messrs. M. Hale, H. Lodge, F. R. Lax, T. Hagyard, L. W. Pennock, D. McIntyre, R. Metcalfe.

LIST OF MEMBERS.

Members are requested to inform the Secretary of any change of address as soon as possible.

News of promotions and distinctions, success in examinations or in sport, personal items, etc., will be welcomed.

**Life Member.*

Acomb, T. W.	..26 Ware Street
Addison, F. R.	..21 Russell Street
Allan, J.	..27 Leven Street, Saltburn
*Allison, C. W., Alderman	..16 St. Cuthbert's Road
Allison, H. P., M. Inst. Gas E.	..17 West Dyke Road, Redcar
Appleby, N.	..23 Buchanan Street
Archer, R.	..The Groves, Wolviston
*Armstrong, G. G., M.A.	..Secondary School
Armstrong, W. A.	..37 Grosvenor Drive, Whitley Bay
Arrowsmith, G.	..3 Stapleton Street, Norton
Ashton, A. M.	..Tilery Road Post Office
Atkinson, A.	..63 Merrydale Avenue
Atkinson, A. A.	..11 Durham Street
Atkinson, J. B.	..Sundial House, Billingham
Atkinson, Walter	..63 Dundas Street
Bagley, R.	..41 St. Cuthbert's Road
Bainbridge, G.	..1 Craister Street
Baker, D. W., A.S.A.A.	.. "Wilmshurst," Bishopton Road
Baker, F. W., P.A.S.I.	.. do. do.
Baker, W., M.Sc.	..Secondary School
*Baldwin, E.	.. do. do.
Ball, W. R., B.Sc.	..Secondary School
Ball, W. S., B. Eng.	..134 Station Rd., Hendon, N.W., 6
Barber, T., B.Sc.	..28 Zetland Road
Barker, J. C.	..Ivycroft, Stainton-in-Cleveland
Barker, P. L., A.B.A.A., A.C.G.S.	..3 Spennithorne Road
Barnes, E. R.	..34 Leinster Road, Middlesbrough
Barnett, S.	..19 Tarring Street
Barr, J. R.	.. "Pentlands," Station Road, Norton
Barratt, R.	..Fleece Hotel, Yarm
Barratt, T.	..
Bateson, C.	..47 Vicarage Avenue
Beard, G.	..45 Grange Avenue
Bell, H.	..8 Cranbourne Terrace
Bell, P.	..The Cottage, Bishopton
Bell, T. M.	..20 Percy Street
Bembridge, T.	..4 Cleveland Terrace, Eaglescliffe
Bellairs, W.	..58 Wellington Street
Benson, P. T.	..4 Laurel Crescent, Walkerville, Newcastle on-Tyne
Benzies, G.	..11 Westbourne Street
Benzies, W.	..61 Bowesfield Lane
Bertram, J.	..12 Grange Road, Norton
Birch, E.	..61 Eton Road
Bishop, C. W.	..69 Cowpen Road, Haverton Hill
Blair, E., M.B., B.S.	..Bishopton House, Bishopton

- Blakey, R. ..17 Osborne Road
 Booth, J. S. ..15 Hood Crescent, Haverton Hill
 Bond, C. W., L.D.S.,
 R.C.S. (Ed.) .."Grinton Lodge," Bishopton Road
 Bone, F. ..38½ Howden Street
 Borrie, J. .."Westways," Barnard Av., Oxbridge Lane
 Bowen, L., A.Sc. ..3 Del Strother Avenue
 Bowey, A. ..18 Newby Terrace
 Bowey, H. .. do.
 Bowey, W. .. do.
 Bradley, I. L. ..Swinburne Road, Eaglescliffe
 *Brann, G. ..14 Egglestone Terrace
 Branson, J. ..9 Whitfield Road
 Bremner, A., B.Sc. ..Secondary School
 Brettle, S. ..110 Londonderry Road
 *Brewis, W., B.Sc. ..School House, Kingussie, N.B.
 Bridson, J. W. ..17 King Edward Street, Haverton Hill
 Britton, F. H., B.A. ..Murton Vicarage, Sunderland
 Britton, S. ..17 Redmarshall Street, Carlton Ironworks
 Broadbent, H. ..4 Olga Terrace, Hartburn
 Brooke, T. B., M.A. ..Secondary School
 Brown, A. S., F.A.I. ..3 Barnard Avenue
 Brown, S., A.C.I.S. ..Meaford, Bishopton Road
 Brown, E. W. ..4 Albert Hill, Bishop Auckland
 Brown, T. H. F.C.T.S. ..3 Roker Terrace
 Brown, T. H. .."Fernhollow," West Villas
 Brown, R. ..2 Cleveland Street, Port Clarence
 Bryan, W. ..32 Westbourne Terrace
 Buckley, A. M. ..11 Craigwell Crescent
 Bulmer, F. ..80 Brunswick St., Glossop Road, Sheffield
 Bulmer, H. ..62 Merrydale Avenue
 Bulmer, T. H. ..36 Stanhope Road
 Burcombe, H. ..24 Bedford Street
 Byles, J. A. ..27 Ainslie St. Grimsby
 Cairns, C. N. ..9 Askrigg Road
 Callender, E.R., M.R.C.V.S. ..11 Westlands Road, Darlington
 Callender, S. ..School House, Kirby-in-Cleveland, Stokesley
 Callender, H. J., A.S.A.A. .."Rosemary House," Ellis Road,
 Clacton-on-Sea
 Callender, R. ..St. Dunstan's Lane, Melrose,
 Roxburghshire
 Calvert, H. W. L. ..14 Allendale Road
 Cardno, R. J. ..Rose Villa, East Harlsey, Northallerton
 Carling, J. G. W. ..89 Station Road, Norton
 Carr, J. F., B.A. ..Amerston House, Sedgfield
 *Carter, A. E. .."Westfield," Gainford Rd, Oxbridge Lane
 Carter, B. .."Blenheim," Osborne Road
 Carter, H. ..28 Page Terrace, Norton
 Castle, H. ..28 Vicarage Street
 Chalder, W. .."The Mount," Bishopton Road
 Chambers, J. W. ..67 Station Road, Norton
 Chambers, G. ..67 Station Road, Norton
 Chandler, S. C. .."Rosedene," Thornaby Village
 Chandler, T. H. .. do. do.
 Chapman, C. ..6 Melbourne Street
 *Chapman, J. F., A.S.A.A. c/o Messrs. W. T. Walton & Son, Scar-
 borough Street, West Hartlepool
 Chapman, J. W. ..41 Alma Street

- Cheseldine, Jas. .. 106 High Street, Gosforth, Newcastle
 Cheseldine, J. .. 138 Oxford Rd., Linthorpe, Middlesbrough
 Clark, S. N. .. "Cragness," Oakdene Avenue
 *Close, L. .. 142 Station Road, Billingham
 *Cockfield, R. W., 2nd Lt. .. Royal Tank Corps, Mess, Bovington, Dorset
 Cohen, P. .. "Wistow," Junction Road, Norton
 Collin, T. .. 50 Collingwood Road, Haverton Hill
 Copland, J. R. .. 45 Station Road, Norton
 Corner, J. .. "St. Brelades," Barnard Avenue
 Corner, W. H. J. ... 5 Lightfoot Grove
 Cornfield, A. E. .. Sunnyside, Richardson Road
 Cornfield, E. .. 116 Camden Street
 Cornforth, R. .. 113 Dovecot Street
 Cowan, W. ... 2 Aysgarth Road
 Cowell, F. S. .. 6 Londonderry Road
 Cowie, R. .. 64 St. Bernard Road
 Cox, H. .. Stanford House, Lambton Road
 Cox, R. F. .. 45 Dixon Street
 Crierie, A. .. 88 High Street
 *Crockett, T., M.A., D.Litt. .. The William Ellis School, Gospel Oak,
 London
 Crooks, L. E. .. Sunnyside, Station Road, Billingham
 Crosthwaite, W., F.S.M.C. .. 6 Leven Street, Haverton Hill
 Crowther, R. .. Church Street, Bishop Middleham
 Cruddace, J. H. .. The Terrace, Bishopston
 *Cunnington, H., M.A. .. 4 Bishopston Terrace
 *Cunnington, L. S., B.Sc. .. do. do.
 Curry, S. .. Ryedale, Hartburn
 Cussons, C. W. .. "Clovelly," Station Road, Norton
 Cussons, H. .. 9 Albany Road, Norton
 Danby, G. R. .. 3 Pine Street, Norton
 Darnbrough, E. .. 326 Nantwich Road, Distaston, Crewe
 Darnbrough, H., A.C.A. .. The Poplars, Launds Rd., Celandine
 Nook, Huddersfield
 Darnbrough, J., A.M.I.C.E. .. "Gairloch," Junction Road, Norton
 Davies, J. W. .. 78 Waverley Street
 Davison, W. C. .. 15 Hind Street
 Dawson, T. F. .. Wynnard Road, Wolviston
 Dean, G. H. .. Mill Lane, Billingham
 DeCaux, A. .. 51 Wellington Street
 Dee, A. A., B. Sc. .. 104 Witherford Way, Selly Oak, Birmingham
 Dee, G. P., M. Sc., A.I.C. .. 6 Brisbane Grove
 Demain, C. .. 9 Atterby Terrace
 Dickinson, R. L. .. 24 West Avenue, Billingham
 Dickson, S. .. 29 Walter Street
 Dixon, F. W. .. Park Garage, Linthorpe Rd., M'bro.
 Dobson, J. W. .. "Rosedale," Pinewood Rd., Eaglescliffe
 Dobson, W. A. .. 1 Victory Road, Ilkley
 Dodsworth, H. .. 32 Kew Gardens, Monkseaton
 Dodds, C. E. .. Lynden, Woodhouse Road, Finchley, N.12
 *Dodds, R. A. A., B.A. .. Melrose House, Junction Road, Norton
 Dodds, T. .. 75 Station Road, Chingford, London, E.4
 Dresser, C.J., M.S.R. .. Shaftesbury House, Shaftesbury Street
 Duce, J. .. 2 Chilton's Avenue, Billingham
 Dudley, R. .. 31 Bowesfield Lane
 Dumble, S. .. Secondary School
 Dunn, W. M. .. 65 North Street, Spennymoor
 Dunthorne, A.C., A.M.I.C.E. .. 60 Westlands Road, Darlington

- Ingman, L. ..4 Grange Avenue
 Inman, H. W. ..14 Collins Avenue, Norton
 Jackson, F. ..37 Walter Street
 Jameson, H. R. ..Mount Pleasant Farm, Norton
 Jefcoat, G. N. ..11 Eton Road
 Jennings, H. ..44 Grange Avenue
 Jewitt, William, M.P.S. ..18 North Lodge Tce., Darlington
 Jobling, T., A.S.A.A. ..8 Wensley Road
 Jobling, W. ..66 Yarm Lane
 Jobling, J. .. do.
 Johnson, C. ..1 Dundas Street
 Johnson, F. ..32 Kew Gardens, Monkseaton
 Jones, M. H. ..32 Leven Road, Norton
 Kay, G., L.R.A.M. ..Secondary School
 Kennedy, T. A. ..8 Brisbane Grove
 Kewley, H. ..Mona Villa, Meadow Road, Monkseaton
 *King, C. W., M.A. ..Secondary School
 King, H. M., B.A. .." Solveig," Dell Rd., Bitterne Park,
 Southampton
- King, S. ..10 Rutland Terrace
 King, R. W. ..4 Zetland Road
 *Kinnes, J. R., M.A., Ph.D. Secondary School
 Knott, G. ..Eastholme, Ellen Avenue
 Lamb, R. E. ..Lamb's Stores, Fishburn
 Lamplugh, F. ..Fairlea, Fairfield Road
 Lamplugh, S. H. ..20 Granville Terrace, Wheatley Hill
 Lamplugh, R., B. Sc. ..1 West Road, Bourne, Lincolnshire.
 Lang, M. .." Maurphil," Fairfield Road
 Laverick, R. F., M.A. ..Secondary School
 Lawson, G. ..Sands Farm, Sedgelyield
 Lawson, R. .. do. do.
 Lawson, J. ..9 Derbyshire Crescent, Stretford,
 Manchester
- Lawson, W. L. ..59 Station Road, Norton
 Lax, A. E., B. Sc. ..James Mackinley School, Redcar
 Lax, F. R. ..Eden Villa, Middleton Rd., Pickering, Yorks.
 Lax, T. H. ..Beacon Park, Pickering, Yorks.
 Lewis, L. R. ..9 Allendale Road
 Lewis, T. B. ..Drawing Office, I.C.I. (General
 Chemicals) Ltd., Widnes, Lancs.
- Little, G., F.S.M.C. ..72 Loraine Mansions, London, N. 7
 Little, G. ..17 Raby Road
 Little, N. .. do.
 Littlefair, J. H. ..30 Allison Street
 Livingston, H. ..1 Shotton Terrace, Yarm Lane
 Livingston, J., M.B., B.S. .." Dunelm," Billingham
 Llewellyn, A. .." Glyntaff," Ropner Terrace
 Llewellyn, S. .. do. do.
 Lodge, H. S. ..10 Crosby Terrace, Norton
 Lofthouse, C. ..39 Northumberland Grove
 Lofthouse, E. D. ..Morrison Terrace, Stillington
 Lonsdale, R. ..5 Mount Pleasant, Stillington
 Lowery, L. ..104 Londonderry Road
 Lowther, W. ..West View, Great Stainton,
 via Stockton-on-Tees
- Loughran, J. D. ..Highgarth, Wynyard Road, Wolviston
 Macgregor, L. .." Ussiebank," Bowesfield Lane
 Mackie, D., F.B.O.A. ...c/o Mrs. Holland, 16 Causeway Avenue,
 Warrington

- Maddock, J. H. .. "Novacastra," Walkley Ave., Thornaby
Road, Thornaby
- Major, J. W., M.A., B.Sc. .. Leigh Grammar School, Lancs.
- Manners, F., B.A., B.Litt. .. Secondary School
- Marchant, E. S. .. 16 Newham Grange Avenue
- Martin, W. .. 51 High Street
- *Martin, W. K., B.Sc.(Eng.) .. 24 Dalmore Road, Carterknowle,
Sheffield, 7
- Mason, F., F.B.O.A. .. 3 Beach Walk, Alkington, Middleton,
Manchester
- McCarten, W. .. 56 Langley Avenue, Thornaby
- McCulloch, J. .. Leon, Oxbridge Lane
- McDonald, J., B.A. .. 10 Glebe Road, Peterborough
- McEwen, A. D. .. Imperial Avenue, Norton
- McEwen, A. L. .. 33 Westland Avenue, Norton
- McInnes, L. .. "Glenavie," Newholme Terrace
- McInnes, W. .. 15 Eton Road
- McIntyre, D., A.R.I.B.A. .. "Melkridge," Gilesgate, Durham
- McIntyre, G. .. do. do.
- McKechnie, J. .. "Greeba," Newham Grange Avenue
- McKechnie, W. .. 7 Olga Terrace, Hartburn
- McWilliams, J. W. .. 6 Deaf Hill Terrace, Trimdon Station
- Metcalfe, H. .. 9 Cobden Street
- Middleton, N. .. 14 Victoria Avenue
- Millar, J. M. .. 3 Meadow Bank, Polmont, Stirlingshire
- Millar, W. S. .. 83 Leven Road, Norton
- Millar, J. .. do. do.
- Milroy, H. .. 13 Leybourne Terrace
- Monkman, H., A.C.I.S. .. 13 Allendale Road
- Moore, J. T. .. Stockton Road, Sedgfield
- Morland, J., junr. .. 2 Brisbane Grove
- Morris, S. V., B.A. .. Secondary School
- Morrow, W. H. .. 11 Chestnut Road, Eaglescliffe
- Moss, W. N. .. 17 St. Bernard Road
- Moyes, C. .. 17 Lebanon Gardens, Wandsworth,
London, S.W., 18
- Moyes, H. .. 33 St. Peter's Road
- Moyes, R. .. 33 St. Peter's Road
- Muirden, M.A., A.M.I.C.E. .. "St. Monan's", Trinity Street
- Munday, W. H., B.A. .. Secondary School
- Myers, L. .. 46 Sydenham Road
- Nasby, F. .. Greenways, Hartburn Village
- Nasby, G. .. 94 Buchan an Street
- Neasham, B. .. "Aingarth," Old Road, Billingham
- Newton, L. .. 18 Castlereagh Road
- Nicholls, G. W. .. 1 Drake Street, Haverton Hill
- Nicholson, A. H. .. Gas Works, Richmond, Yorks.
- Nicholson, H., M.Sc. F.C.S. .. Secondary School
- Nicholson, John, M.P.S. .. 16 Weardale Place
- Nicholson, J. W. P. .. 45 Castlereagh Road
- Nicholson, N. .. 16 Weardale Place
- Nicholson, P. .. 81 Hampton Road
- Noddings, T. B., B.A. .. Secondary School, Spennymoor
- Noddings, W. B., M.Eng.,
A.M.I.E.E. .. 55 Glendale Avenue, Edgeware, Middlesex
- *O'Grady, C. H. .. 7 Beresford Square, Woolwich, S.E. 18
- Olver, T. D. .. 17 Newby Terrace
- Orwin, J. .. Bishopston, Ferryhill
- *Osborne, C. J., M.Sc. .. 3 Stratford Avenue, Sunderland

- Outhwaite, H. ..11 Tarring Street
 Palfreeman, A. ..45 Ewbank Street
 Paling, J. H. ..Belle Vue, Spring Lane, Sedgefield
 Parkinson, K. ..69 Wellington Street
 Paterson, J. C. ..9 Buchanan Street
 Pearson, N. M. ..91 Leven Road, Norton
 Pearson, R. M. .. do. do.
 Peart, W. .."Wortley," Preston Terrace, Eaglescliffe
 Peers, F. H. ..29 The Green, Norton
 Pennock, L. W. ..87 Hampton Road
 Perry, L. ..37 Bedford Street
 Pescod, A. E., B.Sc. ..2 Golden Close, Edgeware, Middlesex
 Peters, T. W. ..13 Billingham Avenue, Norton
 *Pickworth, A., D.Sc., M.I.N.A. ...47 Roker Park Road, Sunderland
 *Pickles, H. J., A.M.I.Mech.E. ... "Hollymoor," Hartburn Lane
 Pigg, F. M. ..33 Durham Street
 *Pigg, J. H., F.C.A., A.S.A.A. ...24 Thornhill Terrace, Sunderland
 Pinkney, L. ..Wellington Inn, Wolviston
 Plowman, J. R. ..19 Dixon Street
 Plummer, A. ..66 Hume Street
 Potter, F. ..8 Oxford Terrace
 Power, E. B. ..96 Buchanan Street
 Pratt, W. ..3 Oakwell Road, Norton
 Prest, D. M. ..6 Grace Avenue, London Rd., Maidstone
 Prest, J. J., B.Sc. ..11 Balmoral Terrace
 Pringle, L. V. .."Ingleby," Durham Road
 Pringle, P.V. M.I.Struct.E. ...13 Madison Rd., Kilmainham, Dublin
 Proctor, H. ..28 Melbourne Street
 Purnell, A. E. ..20 Fitzmilliam Street, Redcar
 Ramsdale, E. ..35 Sydenham Road
 Ramsden, C. ..3 Hest Bank Rd., Bare, Morecambe
 Ransome, H., B.Sc. ..Secondary School, Felixstowe
 Rapet, R., B.A. ..65 Buchanan Street
 Rattenbury, J. G., B.A. ..Secondary School
 Read, W. E. ..14 Collingwood Road, Haverton Hill
 Redfern, G. E. ..49 Parliament Street
 Redhead, H., F.R.H.S. ..8 Weardale Place
 Reed, R. ..12A David Street, Norton
 Reed, T. ..11 Mansfield Street
 Reyer, A. ..41 Station Road, Norton
 Reyer, W. M. ..9 Stavordale Road
 Reyer, W. .."Redleigh," Bishopton Road
 Reyer, N. ..Partington House, Harewood Terrace,
 Thornaby
 Rhymer, A. ..Grange Villa, Grange Road, Darlington
 Rhys, L. W., B.A. ..Secondary School
 Rice, R. L. ..Ellerburne, Gorman Road, Linthorpe,
 Middlesbrough
 Richardson, L. ..68 Durham Road
 Richardson, R. ..Grantham Avenue, Norton
 Richardson, T. ..173 Crescent Road, Middlesbro'
 Riches, J. T. ..
 Roberts, H. ..7 Chestnut Road, Eaglescliffe
 *Roberts, J. W. ..20 Allendale Road
 Robinson, A. S. ..18 Bedford Street
 Robinson, F. .."Hazebrouck," Allendale Road
 Robson, B. ..Whitley Villa, Bishopton Road
 Robson, E. L. .."Eastleigh," Hartburn Bank
 Robson, T. H. ..Stoney Flatt Farm, Bishopton

- Robson, T. N. ..50 Crescent Gardens, Eastcote, Middlesex
 Robson, W. M. ..15 Cross Street, Norton
 Rogers, A., A.C.W.A. ..c/o Borough Engineers' Office, Sunderland
 *Rogers, G. F. ..55 Cranes Park, Surbiton, Surrey
 Rose, R. R. ..26 Lime Terrace, Long Eaton, Nr. Nottingham
- Ruddock, R. S. ..28 Spring Street
 Ryan, T. ..13 Princess Street
 Salmon, H. ..2 Weardale Place
 Salmon, W. .."Springholme," Station Road, Norton
 Sanderson, J., B.A. .."Hilton," Arncliffe Avenue, Devonshire Estate
- Savage, W. ..73 Milton Road, West Hartlepool
 Sawdon, H. ..3 Appleton Road
 Scaife, F. ..8 Vero Terrace
 Scarth, L. D. ..61 Moorcroft Drive, Green End Estate, Didsbury, Manchester
- Scott, R. ..125 Sinclair Road, West Kensington, London, N. 14
- Scott, W. C. .."Hanlea," The Avenue, Harpfields, Stoke
 Scott, G. M. .."Mayfield," Yarm Road
 Selby, C. P., A.S.A.A. ..35 Albert Rd., Brigg, Lincolnshire
 Seymour, P. ..Ewhurst, Bishopton Road
 Sharp, J. H. ..1 Britannia Terrace
 Sharp, G. .."Rydal," Briarvale Av., Linthorpe, M'bro
 Sharp, T. B. ..Kirkella, Hartburn Lane
 Sheldon, W. .."Oaklands," Old Thornaby
 Shepherd, D. ..6 Hind Street
 Shepherd, J. ..2 Northgate Road, Linthorpe, M'bro
 Shepherd, T. .."Elmwood," Middleton-St.-George
 *Sherwood, H. T., A.L.A.A. A.I.S.A. ..13 Grange Avenue
- Sherwood, F. E. .."Rosebank", Albert Road, Eaglescliffe
 Shipman, W. S. ..Burdon Farm, Silksworth, Sunderland
 Siddle, A. P. ..48 Blagdon Avenue, South Shields
 Simpson, E. ..19 Park Ter., Thornaby
 Sive, P. ..85 Merrydale Avenue
 Skinner, G. ..36 Spennithorne Road
 Slater, J. L. ..13 Zetland Road
 Smailes, B. ..13 Eamont Gardens, West Hartlepool
 Smith, A. B. .."Oakworth," Fairfield Road
 Smith, G. C. ..Derwent House, Swinburne Road, Eaglescliffe
- Smith, H. ..
 Smith, J. L. ..10 Shaftesbury Street
 Smith, P. ..The Hall, Bishop Middleham
 Smith, S. .. do. do.
 Smithson, R., M.P.S. ..Front Street, Wheatley Hill
 Soakell, T. .."Kenilworth," Crossgate Moor, Durham
 *Spark, G. W. .."Wellington House," Norton
 *Spark, J. .."Ludlow," Bishopton Road
 Spencer, A. E. ..Otterburn, West Villas
 Spencer, R. F. ..Farndale, Queensland Grove, Hartburn
 Spink, T. ..8 Newham Grange Avenue
 Spooner, N. ..Suffolk House, Thornaby Village
 Spooner, R. W. .. do.
 Spring, L. E. ..58 Gray's Road
 Stacey, H. ..47 Buchanan Street
 Stainsby, A. .."Oak Lea," Pierremont Rd., Darlington

- Stainsby, G. P.,
A.R.I.B.A., M.R.S.I. Oxbridge Avenue
- Stephenson, A. ..42 Chester Road, Redcar
- Stephenson, A. .."Craigmore," Craigwell Crescent
- Stephenson, T. ..4 Mount Pleasant, Stillington
- Stewart, L. ..30 Samuel Street
- Stewart, R. .. do. do.
- Stewart, W. ..35 Derwent Street
- *Stoddart, T., M.P.S. ..103 High Street, Eston.
- Stonehouse, J. A. ..13 Appleton Road
- Stopforth, R. ..65 Station Road, Norton
- Stout, J. J. ..1 Silver Street
- Stubbs, W. ..40 Eton Road
- Sturman, B.F., F.B.O.A. .."Wicklewood," Station Rd., Billingham
- Sutcliffe, R. W. ..4 Dobbng Street
- Suthern, A. ..4 Ford Place
- Suthern, W., B.A. ..St. Jude's Vicarage, South Shields
- Swinbank, J. M. .."The Brocks," Sedgefield
- Swinburne, G. H.,
M.I.C.E., ..21 West Villas
- Taylor, J. G., F.C.S. ..11 West Park Road, Gateshead
- Taylor, J. G., M.C., M.A.,
M. Sc., M.I.M.E. ..47 Ventnor Gardens, Monkseaton
- Teasdale, E. ..West Row, Sadberge
- Teasdale, N. ..16 Lorne Street
- Temple, K. B. ..41 Dixon Street
- Thatcher, W. A., B.Sc. ..54 Grays Road
- Thomas, E. ..61 Durham Road
- Thomas, P. W. ..26 Eamont Road, Norton
- Thompson, F. ..19 Newham Grange Avenue
- Thompson, J. ..3 Bowsfield Lane
- Thompson, W. .."Linby," Winchester Lane, Countesthorpe,
Leicester
- Thompson, G.A.S., A.C.P. ..72 High Street, Norton
- Thompson, W. ..74 Stanley Street, Norton
- Threlkeld, R. F. ..c/o Mrs. Seeker, 10 Ardenham Street,
Aylesbury
- Tinkler, H. E. ..Mill House, Sedgefield
- Tinkler, S. J. ..7 Grange Road, Norton
- Tindale, W. R. ..6 Totnes Road, Chorlton cum Hardy,
Manchester
- Toulson, W. ..114 High Street, Norton
- Upton, F. J. .."Glenfield," Elton Lane, Yarm, Eaglescliffe
- Usher, W. ..Boyne Villas, Thorpe Thewles
- Vayro, C. ..214 Gilesgate, Durham City
- Vingoe, A. ..9 Poplar Grove
- Wade, W. ..Longnewton Grange
- *Wade, R. S. ..5 Railway Cottages, Croft
- Wadsworth, E. ..Braemar, Oxbridge Lane
- Wake, B. ..North Riding Hotel, Middlesbro'
- Wake, W. .. do. do.
- Walls, W. E. ..Howden Farm, Norton
- Walker, C. ..Woodend Farm, Wynyard
- Walker, E. .. do. do.
- Walker, J. C. .. do. do.
- Walker, H. ..The Glebe Farm, Norton
- Walker, T. A. ..6 Park Terrace
- Walker, R. I. ..7 St. Bernard Road
- Waller, Jack ..19 Walworth Crescent, Faverdale,
Darlington

- Waller, Joseph ..c/o L.N.E.R. Offices, Goole
 Walters, G. K. ..45 Dundas Street
 Walton, F. .." Ashburn," Oxbridge Lane
 Walton, L. ..4 Belgrave Terrace, South Shields
 Wanford, N. ..6 Paradise Row
 Wardell, James ..26 Elmcroft Crescent, Headstone Lane,
 North Harrow, Middlesex
 Wardell, John ..Braemar, Raby Road
 Wardell, H. ..858^A Bristol Rd., Selly Oak, Birmingham
 *Wardell, J. W., Assoc.
 Inst., M.M. ... Eastry House, Yarm-on-Tees
 Watson, G. ..7 Hesketh Avenue, Kirkstall, Leeds
 Watson, H., M.Coll.H. .." Westleigh," Hartburn Bank
 Watson, E. S. ..29 Alexandra Road, Bedford
 Watson, R. ..81 Waverley Street
 Wears, R. B. ..3 St. Paul's St.
 Wedgwood, P. ..33 Eton Road
 Welch, T., M.C., M.Sc. ..Alderman Wraith School, Spennymoor
 Wheatley, L. A. ..6 Albert Road
 Whitelaw, S. .."King's Croft," Fleet, Hants
 Wilkie, S. ..37 Castlereagh Road
 Wilkinson, A. .."Southolme," Thornaby Village
 Wilkinson, J. ..9 Brisbane Grove, Hartburn
 Wilkinson, H. ..22 Northcote Street,
 Wilkinson, R. ..Red House Farm
 Wilkinson, S. S. ..Elm House, Sedgefield
 Wilkinson, G. W., B.Sc. ..Lyness, Uppgang Lane, Whitby
 Willey, R. ..5 Wensley Road
 Willey, S. G. ..35 William Street
 Williams, A. ..6 Regent Street
 Williams, F. ..Belle Vue, Norton Road
 Williams, R. W. ..Aislaby House, Thorpe Thewles
 Williams, J. ..3 Dinsdale Terrace
 Williams, H. .."Treleigh," Beverley Terrace
 Williams, N. .. do. do.
 Williams, S. .. do. do.
 Williams, R. E. B. ..16 Newby Terrace
 Wilson, J., A.C.A. ..c/o Messrs. Gilchrist, Tash & Wilson,
 29 Wilson Street, Middlesbrough
 Wilson, R. ..2 Norton Junction
 Wilson, J. .. do.
 Wilson, G. A. ..64 Cecil Street
 Wilson, R. ..138 Arlington Street
 Windsor, H. ..50 Alliance Street
 Windross, R. D. .."Almora," Bishopton Road
 Winn, N. ..4 Newham Grange Avenue, Grange Estate
 Wood, E. ..20 Newlands Avenue, Norton
 Wood, R. D. ..Blakestone House, Norton
 Wrightson, T. ..8 Birkley Square, Norton

Left July, 1928.

- Appleby, H. ..2 Blackett Avenue, Norton
 Atkinson, W.E.H. ..47 West Street, Carlton Ironworks
 Baylis, E.H. ..102 Londonderry Road
 Borthwick, T.S. ..2 Stanley Street
 Briggs, G.E. ..9 Zetland Road
 Brown, A.L. ..41 Stanley Street
 Deans, N.O. ..21 Austin Avenue

- Dixon, J. ..7 Temperance Street, Haverton Hill.
 Duffey, J.H. ..4 Cross Street, Norton
 Edwards, H. ..18 Askrigg Road
 Embleton, J. ..247 Geneva Road E., Darlington
 Emmerson, L. ..56 Hartington Road
 Farr, J.W. ..17 Askrigg Road
 Fieke, E.H. ..12 Vicarage Street
 Fletcher, H. ..57 Sheraton Street
 Forrest, G. ..19 Haswell Street
 Foster, A.W., B.Sc. ..1 Brankingham Terrace
 Francombe, R. ..West Dene, Bishopton Road
 Gibson, J.T. ..The Old Vicarage, Bp. Middleham,
 Ferryhill.
 Glover, F.J. ..12 West Avenue, Billingham
 Hall, J. ..High Throston Farm, West Hartlepool
 Hewitt, J. ..Hardwick House, Norton Road
 Hodgson, J.T. ..26 Durham Road
 Hume, W.G. ..3 East View, Middleton-One-Row
 Hutchinson, H.J. ..60 Rodney Street, Haverton Hill
 Ingman, A.L., B.Sc. ..4 Grange Avenue (The University
 Union, Burlington St., Manchester
 Lacy, S. ..10 Grange Avenue
 Langburn, W.C. ..11 Calfallow Lane, Norton
 Marshall, R.W. ..1 Alpha Street, Norton
 Matthews, R. ..33 Grange Avenue, Billingham
 Metcalfe, R., B.A. ..2 Dugdale Street
 Moore, C. ..10 Alma Street
 Ord, R. ..127 High Street, Norton
 Ould, W.H. ..Red Gap, Wolviston
 Prest, G. ..17 Lambton Road
 Rennie, J.E. ..South Belton, Dunbar, East Lothian
 Ripley, A.R. ..19 Osborne Road
 Robinson, H.L. ..51 Westbourne Street
 Ross, M.K., B.A. ..40 Gray's Road,
 Sawdon, F. ..3 Appleton Road
 Scott, K.M. .."Holmegarth," Middleton Lane,
 Middleton-St.-George
 Sharrocks, N. ..
 Shelley, T. ..Leylands, Bescot Road, Walsall
 Smith, W. ..14 Kirby Street
 Smith, W.E. ..27 Airton Street
 Stoddart, J.E. ..155 Marton Road, Middlesbrough.
 Summers, D. ..15 Atterby Terrace
 Swainston, T.N. ..40 Moat Street
 Thompson, R. S., B.Sc. ..72 High Street, Norton
 Thomson, K.B. ..Manor House Cottage, Hartburn
 Tomlin, T.H.C. ..48 Grange Avenue
 Usher, E.L. ..Boyne Villas, Thorpe Thewles
 Vickers, C.L. ..34 Craigwell Crescent
 Walker, R.K. ..41 Norton Road
 Walker, A.P. ..6 Park Terrace
 Walton, C. .."Ashburn," Oxbridge Lane
 Walton, R.A. ..12 Linden Avenue
 Ward, N. ..Bishopton
 Watson, E.R. ..
 Wild, E.M. ..15 Shaftesbury Street
 Wilson, W.L. ..44 Grays Road

Left July 1929.

- Allan, F.R. .. "Glenville," Richardson Road
 Ayre, A.S. .. Chapel Row, Sadberge
 Bradley, R.J. .. 5 Roker Terrace
 Buckle, W. .. 5 Ullswater Road
 Crozier, H.M., B.A. .. 40 Atterby Terrace
 Davey, L.R. .. 10 Vicarage Terrace
 Davis, G.W. .. 28 Rodney Street, Haverton Hill
 Davis, L. .. 33 Mitre Street
 Dean, K. .. 30 Mill Lane, Billingham
 Dunthorne, J. .. 64 Buchanan Street
 Fenwick, R. .. 99 Station Road, Norton
 Gibbons, J. .. 7 Grasmere Road
 Gowthorpe, G. .. 33 Vicarage Avenue
 Hall, G.A. .. 14 Bowron Street
 Harrison, T.W. .. 30 Walter Street
 Hobson, H. ..
 Holmes, L.T. .. 7 Grange Avenue, Grange Estate
 Hume, W.A. .. 3 East View, Middleton-One-Row
 Jackson, L. .. 3 Dixon Street
 James, T.L. .. 29 Lawson Street
 Jeal, T.H. .. 70 Windermere Road
 Jones, G.F. ..
 Lowson, W. .. 11 Wooler Crescent, Billingham
 Lowther, W.N. .. 30 Spring Street
 Morris, C.C. .. 41 Woodland Street
 Nash, G. .. 2 Askrigg Road
 Peacock, J.M. .. 14 Stranton Street, Thornaby
 *Ragsdale, J.H. .. Elmwood Road, Eaglescliffe
a/a Raw, R. .. 563922, Room 1, Block 11, No. 1 (Apps)
 Wing, B Squadron, Halton, Bucks.
 Reay, T.H. .. 22 Buckingham Road
 Reed, E.E. .. 10 Water View, Middleton-St.-George
 Richardson, A.E. .. Montecello, Osborne Road
 Reynolds, D.D. .. 22 Myrtle Road, Primrose Hill
 Robinson, H.L. ..
 Sanderson, J. .. 26 Wharf Street
 Shields, J.H. .. 7 Askrigg Road
 Simpson, D.G. .. 30 Alliance Street
 Smith, G. .. 26 Old Row, Middleton-St.-George
 Snowdon, F.F. .. 17 Windermere Road
 Stainsby, W.A. .. 9 Burgess Street
 Taylorson, C.E. ..
 Teasdale, W. .. West Row, Sadberge
 Thurston, T.W. .. a/4 565034, Room 3, Block 4, C Squadron
 4 Wing, R.A.F., Halton, Bucks
 Walker, W. .. 83 Northcote Street
 Ward, R.E. .. 38 Skinner Street
 Whitfield, J.R. .. 38 Central Avenue, Billingham
 Wilkinson, D.W. .. West View, Middleton-St.-George
 Wilson, A. C., B.A. .. Vernadale, Junction Road, Norton

Left July, 1930,

- Aitken, R. M. .. Manor House, Longnewton
 Atkinson, G. S. .. 89 Camden Street
 Atkinson, J. R. .. 38 Mill Lane
 Ball, R. J. .. 9 Linden Avenue

- *Barnes, G. E. ..Dinsdale Spa Golf Club, Middleton-St.-George
- Beadle, J. W. ..42 Lawson Street, Carlton Ironworks
- Beard, A. H. ..4 Hawton Crescent, Wollaton Park,
- Broadbent, J. T. B. ..49 Appleton Road Nottingham
- Bulman, J. ..138 Londonderry Road
- Cartwright, F. ..5 Cottage Street, Haverton Hill
- Cherrey, R. J. ..22 Hawk Street do.
- Cornforth, W. W. ..125 Blithdale Road, Plumstead, S.E. 18.
- Davies, A. ..9 Corporation Street
- Dayer, R. D. ..Neasham, Darlington
- Dennis, A. ..Model Poultry Farm, Gunthorpe, Filey
- Dixon, F. J. ..5 Frederick Terrace, Haverton Hill
- Douthwaite, H. ..13 Victoria Street
- Elmes, A. W. ..36 Hind Street
- Farrington, H. G. ..51 Eton Road
- Fawcett, J. S. ..27 Atterby Terrace
- Ferguson, N. ..1 Chapel Street, Middleton-St.-George
- Hale, H. G. ..26 Derwent Street
- Hallam, R. ..19 Askrigg Road
- Harker, G. B. ..23 Ullswater Road
- Harker, J. L. ..21 Alderly Avenue, Claughton, Birkenhead
- Huckle, N. E. ..65 Beaconsfield Street
- Ibbotson, A. ..14 Starkey Street
- Jenkinson, D. ..27 Herbert Street
- Jones, L. W. ..25 Eamont Road, Norton
- Lacy, B. ..10 Grange Avenue
- *Laws, F. ..54 Hartburn Lane
- Lawson, W. ..60 Belasis Av., Haverton Hill
- Laycock, L. G. .."Cloveley," Durham Road
- Liddle, J. G. ..19 Allendale Road
- Lister, D. L. ..8 Lambton Road
- Livingston, D. ..1 Shotton Terrace, Yarm Lane
- Marwood, K. ..9 Dundas Street
- Newton, H. ..18 Castlereagh Road
- Oliver, R. .."Daryngton," Stakesby Road, Westcliffe,
- Parker, J. ..18 Balaclava Street Whitby
- Pearson, R. L. ..75½ High Street
- Pennock, C. ..155 Thornaby Road, Thornaby
- Pixton, W. H. ..26 Roscoe Road, Billingham
- Purnell, R. ..2 Southfield Avenue, Norton
- Ratray, H. S. ..27 Mond Crescent, Billingham
- Rutledge, A. W. ..Schoolhouse, Neasham, near Darlington
- Sharp, G. J. .."Kirkella," Hartburn Lane
- Shepherd, J. E. C. ..Raby Farm, Sadberge
- Smith, H. ..
- Sowerby, J. R. ..8 Queen Street
- Stephenson, J. B. ..10 Stanhope Road
- Taylor, J. ..Insula Cottages, Bishop Middleham
- Thompson, F. ..6 Byron Street
- Tulip, J. R. ..17 Greenwood Road, Billingham
- Turner, C. H. ..26 Gray's Road
- Waite, J. C. ..21 Chaytor Terrace, Fishburn
- Walden, A. D. ..Hurworth-on-Tees
- Ward, J. ..43 Skinner Street
- Wardhaugh, H. ..11 Jasmine Road, Primrose Hill
- Watson, J. C. ..35 Cecil Street
- Watson, S. A. ..3 Old Row, Middleton-St.-George
- Wilson, H. L. ..
- Wynzar, R. ..33 Cranbourne Terrace

Left July 1931.

- Allen, J. H. B. ..
 Anderson, W. E. ..16 Westbourne Terrace
 Andrew, W. G. ..60 St. Bernard Road
 Atkinson, F. ..27 Brunswick Street
 Atkinson, J. R. ..
 Barker, B. J. ..44 Eton Road
 Berry, B. ..18 Austin Avenue
 Booth, H. F. ..12 Frederick Terrace, Haverton Hill
 Breckon, R. ..5 Salisbury Terrace, Norton Road
 Brown, J. S. .."Fernhollow," West Villas
 Brown, M. .. do. do.
 Buchanan, D. ..18 Wear Terrace, Norton
 Bulmer, A. G. ..10 Bryan Street
 Caddy, T. R. ..
 Cooke, A. ..109 Buchanan Street
 Craig, C. ..19 Newcomen Terrace, Redcar
 Farnaby, J. W. A. .."Welburn," Richmond Road
 Fenny, E. ..4 Webster Street
 Ferguson, N. L. ..1 Chapel St., Middleton-St.-George
 Flounders, G. L. ..10 Rugby Terrace, Port Clarence
 Gardner, R. ..1 Castlereagh Road
 Gledhill, G. A. ..10 Hind Street
 Gould, R. ..18 Paradise Row
 Grainger, W. C. ..15 Trent Street
 Gray, L. ..15 Corporation Street
 Green, J. P. .."Ackroyd," Bishopton Road
 Hardy, H. R. ..51 Buchanan Street
 Harrison, F. ..37 Lindsay Street
 Harrison, M. W. ..South Villa, Middleton-St.-George
 Hewitt, J. B. ..12 Haffron Street
 Holliday, A. E. ..26 Hury Road, Norton
 Ingman, W. ..4 Grange Avenue (The University Union,
 Burlington St., Manchester)
 Ions, J. B. ..14 Grays Road
 James, W. M. ..179 Boundaries Road, Balham, London,
 S.W. 12
 Jenkins, S. L. ..15 Lambton Road
 Johnson, L. H. ..
 Kay, S. ..
 Kipling, H. ..14 Sedgefield Terrace, Fishburn
 Kirby, R. ..14 Mill Street, West
 Knott, A. ..Darlington Rd., Middleton-St.-George
 Leng, N. S. ..35 Vicarage Avenue
 Ludbrook, R. ..2 Allendale Road
 Marshall, G. ..2 Alpha Street, Norton
 McGonnell, T. ..Graythorpe, Seaton Carew
 McKechnie, H. H. ..9 Westbourne Street
 Mellanby, H. ..Sutton Arms Hotel, Elton
 Miller, H. G. ..Del Strother Avenue
 Mitchell, H. ..25 Bolsover Street
 Newbold, T. ..5 Sun Street
 Oliver, R. ..36 Westbourne Terrace
 Parker, J. ..18 Balaclava Street
 Piercy, S. A. ..Swiss Cottage, Blackwell, Darlington
 Pipe, G. ..12 Redmarshall St., Carlton Ironworks
 Purnell, H. ..2 Southfield Avenue, Norton
 Rand, F. N. .."Woodlands," Durham Road

Rogers, J. W.	..29 Kensington Road
Scott, H. J.	..Borough Hall, High Street
Sharp, T. W.	..2 Herbert Street
Smith, E.	..21 Seaton Terrace, Haverton Hill
Smith, S. R.	..13½ West Street
Stephens, A.	..16 Lindsay Street
Stokes, S. G. S.	..The College of The Resurrection, Mirfield
Stones, J. S.	..“Parkside,” Sedgfield
Teasdale, W. C.	..
Thornton, S.	..28 Pearson Street
Vincent, E. C.	..19 Buckingham Road
Waller, S.	..67 Northcote Street
Weedall, P.	..42 Clarence Street, Haverton Hill
Willoughby, C. H.	..Parkland Avenue, Billingham
Wood, R. W.	..17 Mansfield Street

Left July, 1932.

Alderson, G. S.	..3 Malakoff Street
Anderson, D.	..124 Belasis Avenue, Haverton Hill
Askwith, W. A.	..1 Palm Tce, High Clarence, Haverton Hill
Atkinson, J. W.	..14 Beechwood Road, Eaglescliffe
Bowen, F. W.	..3 Del Strother Avenue
Brodie, A.	..21 Mill Lane, Billingham
Brownlee, J. W.	..24 Tilery Road
Cairns, W. T.	..75 Hind Street
Close, G.	..Cross Street, Sedgfield
Coates, W. H.	..37 Vicarage Avenue
Davies, J.	..8 Danby Road
Dickie, A. S.	..7 Stanhope Road
Douglas, R. L.	..45 Sydney Street
Embling, P. M. K.	...West Villas
Emmett, W.	..43 Tarring Street
Evans, F. D.	..12 Greenwood Road, Billingham
Fasey, N. W.	..4 Rokeby Street
Fawcett, J. S.	..27 Atterby Terrace
Fensom, A.	..61 Alliance Street
Gallagher, A. J.	..10 Sedgfield Terrace, Fishburn
Gamble, A.	..West Row, Sadberge
Greenacre, W.	..14 Billingham Avenue, Norton
Harrison, J.	..10 Lambton Road
Hastwell, G.	..24 Balder Road
Haynes, R.	..4 Hawk Street, Haverton Hill
Hepple, J. G.	..64 Greta Road, Norton
Hunt, A.	..9 Bridge Road
Hurst, H. E.	..23 Malborough Road, Haverton Hill
Hutchinson, A.	..82 Belasis Avenue, Haverton Hill
Johnson, S. W.	..6 Henry Terrace
Johnson, W. W.	..17 Ellard Avenue
Jones, E. R.	..9 Dixon Street
Jukes, A.	..8 Rokeby Street
Knowles, S.	..5 Malborough Road
Lambert, J. R.	..42 Mill Lane, Billingham
Lewrthwaite, W.	..34 Howden Street
Lloyd, A.	..The Bungalow, Whinney Hill, Redmarshall
Lofthouse, J. R.	..10 Clarence Terrace
Lonsdale, J.	..5 Mount Pleasant, Stillington

Lynch, D. A.	...34 Teesdale Avenue, Billingham
Marriott, W. R. T.	...Kenilworth, Grosvenor Road
Marsden, F. W.	...5 Russell Street
Marshall, V. G.	...2 Alpha Street, Norton
Mason, C.	...24 East Aveeue, Billingham
McDonnell, J. L.	...34 Milbank Street
McKinnell, J. L.	...7 Inkerman Street
Meachen, W.	...14 Eton Road
Morton, E.	...32 Grange Road, Norton
Payne, R. L.	...12 Gladstone Street
Proud, S.	...8 Oakdene Avenue
Rigg, H.	...28 Airton Street
Roper, G. C.	...North End, Sedgfield
Ross, A. J.	...17 Samuel Street
Sanders, F.	...83 Castlereagh Road
Scott, J. A.	...Mayfield, Yarm Road
Simpson, D. J.	..3 Askrigg Road
Smith, G. F. S.	..Queen Anne Terrace, Hartburn
Smith, L. H.	..8 Chilton Avenue, Billingham
Southwood, R. W.	...Black Lion Hotel, Sedgfield
Sowler, T. F.	...67 Tarring Street
Summers, O. J.	..22 Roscoe Road, Billingham
Thompson, R.	...Highfield, Darlington Lane
Thompson, V.	...24 Egglestone Terrace
Todd, F. H.	...64 Brunswick Street
Turner, R.	...80 Wren Street
Vincent, J. C.	..19 Buckingham Road
Waistell, H. A.	...Reservoir House, Middleton-St-George
Walker, N.	..41 Norton Road
Walton, A. W.	...Winchombe, Bishopton Road
Walton, W.	...Ashburn, Oxbridge Lane
White, J. M.	...32 Kensington Road
Wilkinson, J. W.	...4 Sedgfield Terrace, Fishburn
Wood, T. E.	...
Woolley, R.	...4 Osborne Street, Haverton Hill
Wright, J.	...69 Northcote Street

FOREIGN MEMBERS

Adamson, G. A.	..c/o Mr. C. Brown, 122 Elmer Avenue, Toronto 8, Ontario, Canada
Allan, H.	..c/o Messrs. Braithwaite & Co., Engineers, P.O. Box 836, Lloyd Buildings, Ballard Estate, Bombay
Allibone, C. S.	..c/o Messrs. Stewart & Lloyds, P.O. Box, 296 Pietermaritzburg, Natal
Bainbridge, A. C. L.	..55 (B) Squadron, Hinaidi, Baghdad, Iraq
Baird, D. J. O.	..183 Main Street East, Rochester, New York
*Barclay, B. E.	..c/o Messrs. Richardson & Cruddas, Byculla, Bombay, India
Batty, E. J.	..1602 West 108th Place, Beverley Hill, Chicago, U.S.A.
Batty, C.	.. do. do.

- *Bishop, A. E., A.S.A.A. ..Apt. 46, 3524 Hutchinson, Montreal,
Canada
- *Bouch, W. L., B.Sc., (Eng) c/o Caribbean Petroleum Co., Maracaibo,
Venezuela
- Brown, L. E. ..c/o Post Office, Bendinger, West Australia
- *Burnand, R. W. ..c/o Head, Wrightson & Co., (S.A.) Ltd.,
P.O. Box, 1034 Johannesburg, S. Africa
- Campbell, T. B. ..P.O. Tintenbar, Richmond River, New
South Wales, Australia
- Cardno, W. ..323 Moy Ave., Windsor, Ontario, Canada
- Cheesbrough, E. ..Furness P.O., Saskatchewan, Canada
- Cornfield, A. ..c/o Mr. G. S. Hill, R.R. 5 Markdale,
Ontario
- Cussons, R. .."Oaklands," Kojunup, West Australia
- Deakin, S. ..Lot H. 51 P.O. Hluhluwe, Zululand, Natal
- Deakin, A. .. do. do.
- *Dickinson, R. W. ..210 Ruffner Avenue, Charleston,
W. Virginia
- Fender, F. ..Camden's Hotel, Pietermaritzburg, Natal
- Fender, E. W. .. do. do.
- Hale, F. ..c/o G.P.O., Kenya Colony, British East
Africa
- *Harland, H. N. ..c/o Anglo Persian Oil Co., Abadan
Refinery, Persia
- Harland, J. E. ..2nd Engineer, S.S. Invercaibo, c/o The
Lajo Oil Co., San Nicholas, Arnba, Dutch
West Indies
- Harper, E., B.Sc. General Delivery, Penticton, British Columbia
- *Harris, W. V., M.Sc.,
F.E.S., A.I.C.T.A...Department of Agriculture, Morogoro,
Tanganyika
- Hirst, K. H. ..Royal Corps-Signals, Jubbulpore, Central
Provinces, India
- James, S. R. ..18 Valley Road, Port Elizabeth, So. Africa
- King, L. G. ..9 Walter Street, Ascot Vale, Melbourne
- King, A. U. ..123 Aberdeen Street, Perth, W.A., Australia
- King, E. E. ..The Esplanade, Maribynong, Melbourne,
Australia
- *Lewis, L. ..Box 99 Cleveland, Johannesburg, S. Africa
- Macgregor, V. J. G., Dr. ..c/o B.M.S., Bolobo, Belgian Congo
- *Nettleship, A.E. ..605 St. Joseph St., Lachine, Quebec
Province, Canada
- Noble, V. C. ..1376 East 48 St., Brooklyn, New York
- Plowman, A. ..Kingsville, R.R. 2, Essex County, Ontario,
Canada
- Pratt, J. H., Rev., B.A. ..Trinity College, Foochow, China
- *Prest, B. B. ..c/o British India Marine Service Club,
Chowringhee Lane, Calcutta
- Prest, R. L. ..Govt. Agricultural Dept., Nambour,
North Coast Line, Queensland, Australia
- Purvis, J. T., B.Sc. ..Veterinary Dept., Tanganyika Territory,
Dar es Salaam
- Readhead, W., L/A/C ..No. 3 Bungalow, No. 2 (India) Wing,
R.A.F., Resalpur, N.W.F.P., India
- *Rutherford, R. ..No. 864 Osaka Building, Uchisaiwaichs,
Kojimachi-Ku, Tokyo
- Saunders, T. ..6009 Park Avenue, Montreal
- Taylor, A. H. ..c/o Mr. J. Williamson, Princeville, Ontario

- Taylor, E. McKenzie, M.B.E.,
 Ph.D., D.Sc., F.I.C. .. Public Works Dept., Lahore, Punjab
- *Waller, C. .. c/o S.G.R. & S., Port Sudan, Sudan
- Wardell, R. K. .. 196 Portland Avenue, c/o Hulton P.O.,
 St. Vital, Winnipeg, Canada
- Wardell, J. N. .. 122 Rendall Street, Victoria,
 British Columbia
- Whiting, Tom W. .. 1968 Clinton St., Muskegon, Michigan,
 U.S.A.
- *Willey, J.W.R. .. c/o Power Gas Corp. Ltd., Beresnike,
 Khimstroy, Ussolie, Verhnekansky, Ural,
 U.S.S.R.
- Wilson, J. G. .. c/o International Export, c/o (Kiangsu)
 Ltd., Nanking, China

OLD STOCKTONIANS.

Statement of Accounts for Year ending Sept. 30th, 1932.

	<i>RECEIPTS.</i>		£ s. d.	£ s. d.		£ s. d.	£ s. d.
SUBSCRIPTIONS.					YEAR BOOK.		
1930-31, 6 @ 1/-	0 6 0		Printing and Distribution...	47 13 3	
16 @ 2/-	1 12 0		<i>less</i> Sales ...	4 3 4	
1931-32, 51 @ 1/-	2 11 0				43 9 11
294 @ 2/-	29 8 0		DINNER.		
5 @ 25/-	6 5 0		Expenses ...	10 1 9	
				40 2 0	<i>less</i> Receipts ...	8 7 6	
GORDON CAMPBELL LECTURE.							1 14 3
Receipts	58 5 3		PRINTING, POSTAGES, ETC.	...	8 4 10
<i>less</i> Expenses	25 3 6		Grant to Benevolent Fund (Balance		
				33 1 9	of Lecture)	33 1 9
BALANCE, CHILDREN'S TREAT	...			5 11 5			
BANK INTEREST			1 3 8			
DEFICIT			6 11 11			
			£86 10 9				£86 10 9

H. NICHOLSON, Hon. Treasurer.

N. E. GREEN, Hon. Sec.

OLD STOCKTONIANS.

Summary of Cash Account for Year ending Sept. 30th, 1932.

	£	s.	d.	£	s.	d.		£	s.	d.	£	s.	d.
Cash in hand and at Bank, Sept. 30th, 1931 :							Cash in hand and at Bank, Sept. 30th, 1932 :						
General Fund 	22	1	9				General Fund 	3	13	5			
Life Members' Deposit Account	58	15	0				Life Members' Deposit Account	65	0	0			
				80	16	9					68	13	5
Balances, Children's Treats, to Dec., 1930 				8	17	10½	Balances, Children's Treats, to Dec., 1931 				14	9	3½
							Deficit on year's work ...				6	11	11
				£89	14	7½					£89	14	7½

*H. NICHOLSON, Hon. Treasurer.
N. E. GREEN, Hon. Auditor.*

J. A. MENZIES
Captain of School.
Captain of Blue House.

N. R. DODDS
Captain of Association.

J. B. BRADLEY
Captain of Brown House.

W. M. AITKEN
Vice-Captain of School.

D. S. KIRTLEY
Captain of Red House.

J. G. STIRLING
Captain of Green House.
Captain of Rugby.

RULES.

Old Stocktonians' Association.

Revised October, 1929.

1.—The name of the Association shall be the "Old Stocktonians."

The "Old Stocktonians" aims at continuing friendships and preserving that spirit of comradeship which ought to exist among those who have been educated at the same school. These aims are to be achieved by means of social, recreative, and educational pursuits.

2.—The Association shall be open to the Old Boys of the Stockton Secondary School and of the late Higher Grade School. Past and present members of the staff are also eligible.

3.—The government of the Association shall be vested in three Presidents, six Vice-Presidents, a Treasurer, two Secretaries and a Committee of sixteen, together with the Secretary of each sub-section.

(a) The present and retired headmasters shall be Presidents *ex-officio*.
The third shall be elected annually.

(b) All the other officials shall be elected annually.

(c) A member holding any office shall be eligible for re-election in the following year, in the same or any capacity.

(d) In Committee seven shall form a quorum.

(e) The Committee shall have power to co-opt any member or members at their discretion for the time being for any particular purpose.

4.—The Committee shall have power to refuse membership to any applicant for admission or to ask any member to resign (after investigation by the Committee and confirmation by a general meeting), whose conduct they consider such as to militate against the welfare of the Association.

5.—Each Section shall be self-governing and self-supporting. The Committee, however, shall have power to grant financial aid to any section.

Each Section shall submit its programme to the General Committee for approval.

6.—The Annual Subscription shall be one shilling for the first two years after leaving School—after that it shall be two shillings—payable to any member of the Committee, before January 1st. In lieu of an Annual Subscription, a Life Subscription of twenty-five shillings may be made.

7.—These Rules shall be altered only at the Annual General Meeting, and then only by a two-thirds majority; all motions of such alteration to be in the hands of the Secretaries four days before the date of such meeting.

8.—The Annual General Meeting shall be held in September or October.