

GRADUATION NUMBER

THE
ROYAL MILITARY COLLEGE
OF
CANADA

REVIEW

LOG OF H.M.S. STONE FRIGATE

JUNE, 1932

A Certain "Feeling" For Clothes

WELL-DRESSED men are not always the ones who spend the most money on their clothes. The correct and stylish garb they wear is the result of good taste and the knowledge of where that taste can be exercised at the minimum cost. It is for such men as these that we created the *Birkdale* Specified Suit and the *Birkdale* range of men's clothing accessories.

Merchandise which wears the *Birkdale* label has to conform to an exacting standard as to style and quality. It has to be moderately priced. It has to appeal to men who know clothes and whose judgment on such matters is as naturally automatic as it is invariably correct.

Glance at the *Birkdale* prices listed below. We are proud of the fact that merchandise of such high quality can be priced so low at Eaton's.

Birkdale

<i>Birkdale</i> SPECIFIED SUITS	-	\$35.00	<i>Birkdale</i> SHIRTS	-	-	-	\$3.00
<i>Birkdale</i> SHOES	-	\$5.00	<i>Birkdale</i> SOCKS	-	-	-	\$1.00
<i>Birkdale</i> HATS	-	\$6.00	<i>Birkdale</i> TIES	-	-	-	\$1.50

THE T. EATON CO. LIMITED

Patronize our Advertisers and Help the "Review"

Investment

Securities

Advisory Board

SIR CHARLES B. GORDON,
G.B.E.

SIR JOHN AIRD

W. A. BLACK

A. J. BROWN, K.C.

WILMOT L. MATTHEWS

F. E. MEREDITH, K.C.

LT.-COL. HERBERT MOLSON,
C.M.G., M.C.

W. N. TILLEY, K.C.

THE HON. J. M. WILSON

The National City Company Limited

360 St. James St.
MONTREAL

320 Bay Street
TORONTO

The National City organization extends throughout the world

Patronize our Advertisers and Help the "Review"

Through
4
GENERATIONS

Head
Office:
Montreal

FOUNDED 115 years ago, the Bank of Montreal has seen Canada rise from a few struggling colonies to a position of eminence among the nations of the world.

Throughout the years the Bank has taken its due share in the upbuilding of the country, and today, as always, it endeavours to bring to its customers a friendly and helpful service, backed by organization, resources and reputation.

BANK OF MONTREAL
Established 1817

< < TOTAL ASSETS IN EXCESS OF \$750,000,000 > >

Patronize our Advertisers and Help the "Review"

**THOMPSON'S
Bottling Works**

ESTABLISHED 1867

Manufacturers of

Canada's Best
GINGER ALE

Dry & Belfast,

Orange Kist,

Webb's English Ginger Beer,
Chocolate Malted Milk, etc.

294 Princess St. Phone 304

**R. H. TOYE
& Company**

Agents

MOIR'S CHOCOLATES
CHRISTIE'S BISCUITS

WHOLESALE FRUIT

and

COMMISSION
MERCHANTS

195 Ontario St. KINGSTON, Ont.

S. ANGLIN CO. LIMITED

LUMBER AND
BUILDING MATERIALS

Manufacturers of
FINE WOODWORK

Office and Plant,

Bay & Wellington Sts.
KINGSTON - ONTARIO

PHONE 1571

Fine Portraiture
Group Photography
Sports Pictures
Framing

ANYTHING
ANY TIME
ANY PLACE

Marrison Studio

Phone 676 92 Princess St.
KINGSTON, ONTARIO

Patronize our Advertisers and Help the "Review"

STYLE with ECONOMY

The season's new style feature of TIP TOP TAILORS for young men is the English drape.

This style combines grace and distinction with an unusual measure of wearing comfort. See our great variety of fabrics, styles and colors.

One Price
\$24.00

TIP TOP TAILORS LTD.

A. E. KERRUISH

119 PRINCESS ST.

KINGSTON

Compliments of

Colonial Coach Lines

LIMITED

For Parties, Dances, Amusement, and Long Distance Traveling

CHARTER A COLONIAL COACH

O. F. COOK, Div. Mgr.

KINGSTON, ONT.

PHONE 634

Office Terminal, 219 PRINCESS ST.

Patronize our Advertisers and Help the "Review"

The WORKMAN UNIFORM COMPANY, Limited

— Established 1881 —

MANUFACTURERS OF UNIFORM CLOTHING EXCLUSIVELY.

By Appointment to the Department of National Defence, Dominion of Canada,
and War Office, Great Britain.

REGIMENTAL AND BAND UNIFORMS SUPPLIED.

1034 ST. ANTOINE STREET, - - - MONTREAL, CANADA

DENT'S GLOVES

Famous all over the world for
quality and comfort. A glove to
suit every hand and occasion.

TENTS - AWNINGS - FLAGS

"Northland" Eiderdown Sleeping
Robes, Pack Bags, Snowshoes,
Skiis, Toboggans, Etc.

For 57 years we have been serving the Public with the
best goods obtainable in our line.

Our efforts have been rewarded, as to-day we have a clientel of satisfied
customers of whom we are proud. Let us serve you. Write for information.

J. J. Turner & Sons Ltd. Peterboro, Ont.

LUCKETT'S
STERLING
— LINE —

RING BOOKS

MADE IN CANADA

Your Note Book can be a low price stiff cloth one, a flexible imitation cover or
genuine solid one-piece cowhide.

For "real service" use "real cowhide". Regardless of binding demand the
above Trade Mark and get the only genuinely made in Canada Ring Book.

At your Stationer's.

LUCKETT LOOSE LEAF, LIMITED

11-17 CHARLOTTE ST., TORONTO

Patronize our Advertisers and Help the "Review"

ROXY

20 for 25c
12 for 15c

Also
Flat tins of
50 and 100

L. O. GROTHE LIMITED
Purveyors of finest tobaccos

Leading the Field in Smoking Enjoyment

MONTREAL TRUST COMPANY has every facility for serving you to the best advantage, in the following capacities:

Trustee - Executor - Administrator
Assignee - Guardian - Liquidator
Curator - Receiver - Sequestrator

Trustee for Bond Issues

Transfer Agent or Registrar of
Stocks of Companies

PAID-UP CAPITAL AND RESERVE \$4,500,000

Montreal Trust Company

511 PLACE D'ARMES, MONTREAL

SIR HERBERT S. HOLT
President

F. G. DONALDSON
General Manager

A. J. BROWN, K.C.
Vice-President

Patronize our Advertisers and Help the "Review"

1871 . . . 1932

Sixty-One Years of Service

to an ever-increasing number of satisfied policyholders, during which time every obligation has been fully and promptly met.

Sun Life Assurance Company of Canada

HEAD OFFICE

MONTREAL

Weston's ENGLISH *Quality* BISCUITS

Made as they are made in England, from original Old Country recipes, these delicious biscuit confections are rapidly proving the favorite in thousands of Canadian homes.

Attention

Gentlemen Cadets

As we make at least one delivery a day to the College, any of your small parcels ordered to be sent in our care will be carefully looked after.

We aim to carry beside Drugs and Chemicals, a large assortment of Sundries, Kodaks and Films.

Will be pleased to have you call or telephone for any of your wants, be they small or large.

James B. McLeod

Druggist

PHONE 219

53 BROCK ST.

Patronize our Advertisers and Help the "Review"

STA-RITE

Collar Attached Shirt

Manufactured under famous Van Heusen Patents.

The Collar on this Shirt is interlined with the multiple ply fabric, manufactured under the Van Heusen Patents and is so constructed that it will not wrinkle or crease when worn.

MADE IN ALL POPULAR PLAIN SHADES
AND ALSO FANCY WEAVES.

The Canadian Converters' Co., Limited

470 LAGAUCHETIERE STREET, WEST

MONTREAL, QUE.

Patronize our Advertisers and Help the "Review"

Three Perfect Foods

HEMLOCK Milk

VELVET Ice Cream

HEMLOCK Butter

All Produced by

HEMLOCK PARK DAIRY LTD.

KINGSTON, ONT.

ANDERSON BROS., Limited

Service

Wholesale and Retail
Provision Dealers

Quality

PRINCESS STREET

KINGSTON, ONT.

THE ARCADE

ICE CREAM PARLOR

Fruits Candies Tobaccos Magazines

356 KING STREET

KINGSTON

NICK ZAKOS, Prop.

PHONE 2627W

HARDWARE

The right place to buy

HARDWARE AND ELECTRIC SUPPLIES

SIMMONS BROS. LIMITED

"The Yellow Hardware"

171 PRINCESS STREET

KINGSTON, ONT.

Patronize our Advertisers and Help the "Review"

When you see the C-I-L oval trademark

Buy with Confidence

The C-I-L oval is more than the identifying symbol of Canada's greatest chemical organization. It is your assurance that any product on which it appears is made to an exacting standard of quality and is the utmost in reliability.

CANADIAN INDUSTRIES LIMITED

HEAD OFFICE . MONTREAL

BRANCHES THROUGHOUT CANADA.

R. M. C.
**Brooches
Bracelets
Links
and Novelties**

Kinnear & d'Esterre

168 PRINCESS ST.,
KINGSTON

**ROY YORK CAFE
KINGSTON'S LARGEST AND MOST
UP-TO-DATE RESTAURANT**

271 PRINCESS STREET, KINGSTON

Patronize our Advertisers and Help the "Review"

NEARLY HALF A CENTURY OF INVESTMENT
EXPERIENCE IN GOVERNMENT,
MUNICIPAL, PUBLIC UTILITY
AND
INDUSTRIAL SECURITIES

HANSON BROS.
INCORPORATED
INVESTMENT BANKERS

Established 1883

MONTREAL

OTTAWA - TORONTO - QUEBEC

HEAD OFFICE 255 ST. JAMES ST. MONTREAL

By appointment to His Excellency, The Earl of Bessborough.

Official Representatives of R.M.C. CLUB

SQUARES	TIES	BRACES	HATBANDS	POUCHES
7.50	2.50	3.00	1.00	3.00

GIBB & CO.

LIMITED

TAILORS, HABERDASHERS AND SHIRT MAKERS

226 ST. JAMES STREET - - MONTREAL

OUR INSTITUTIONAL DEPARTMENT MAKES A SPECIALTY OF SUPPLYING
JELLY POWDERS, CUSTARD POWDERS, PUDDING POWDERS, BAKING
POWDER, FLAVORING EXTRACTS, COFFEE, COCOA, PEANUT BUTTER,
FRUIT FLAVORED BEVERAGES, GELATINE, MARSHMALLOW TOPPING
. . . . fresh from the Factory, direct to the Institution.

Our prices offer you best value in Canada.

WRITE US FOR
PRICE LIST

The Harry Horne Co Ltd
Manufacturers of Food Products
TORONTO CANADA

Patronize our Advertisers and Help the "Review"

Experienced pilots everywhere in Canada prefer Imperial Oil Products because their dependability has been established under all conditions of service.

IMPERIAL OIL PRODUCTS

Patronize our Advertisers and Help the "Review"

The Ferro Enameling Company of Canada Limited

629 Wellington St.

Ottawa, Ontario

Made-in-Canada Ferro Porcelain Enamels

Both Wet and Dry Process
and

A Scientific and Practical Service on the Application of Porcelain Enamels

⌈ We will install an enamelling department for you,
train one of your organization to operate this
department, and assist you when you are in operation. ⌋

Ferro Service is Recognized by the Leading Manufacturers
of Porcelain Enameled Articles in Canada

C. H. Boyes

30 Years
HIGH - CLASS
PHOTOGRAPHY

Telephone 2116M

253 PRINCESS ST. KINGSTON, ONT.

S O W A R D S
K e e p s C o a l

A N D

C o a l K e e p s
S O W A R D S

Patronize our Advertisers and Help the "Review"

Don't grope around ! in the dark

Why experiment in investment matters. The *Great-West Life Prosperity Policy* offers a way to accumulate wealth safely, steadily—with no investment worries whatsoever. For example — a man, age 25, deposits \$313.50 annually. At age 60 he draws an income of \$100 every month for life plus accumulated profits. And in addition your family is fully protected in the event of your early death.

WRITE FOR FULL PARTICULARS.

THE GREAT-WEST LIFE
ASSURANCE COMPANY
HEAD OFFICE . . . WINNIPEG

NOISELESS

Sold throughout the world for past Eight (8) years.

THE

Remington Noiseless Typewriter

Several hundred in use in Government and Business houses in Ottawa.

The world is full of noise

The Remington is

NOISELESS

Let us demonstrate one in your office.

The Federal Typewriter Co. Ltd.

180 QUEEN STREET — OTTAWA

AGENTS FOR EASTERN ONTARIO

E. R. McNEILL, *President*

W. S. Wood, *Manager*

Patronize our Advertisers and Help the "Review"

WATTS, Florist

KINGSTON, ONT.

WEDDING FLOWERS }
FUNERAL DESIGNS } OUR SPECIALTY

Bonded Members—Florist Telegraph Delivery Association

WE TELEGRAPH FLOWERS ANYWHERE — ANYTIME

CONSERVATORIES: 24 REGENT.

PHONES: RES. 1137, STORE 1763

W. B. Dalton & Sons, Limited

Kingston — Ontario

WHOLESALE HARDWARE MERCHANTS
MARINE & BUILDERS HARDWARE

Booth Fisheries Canadian Co., Ltd.

Jobbers in

Fish, Oysters and Poultry

63 BROCK ST.

PHONE 520

KINGSTON, ONT.

REPUTATION

A good reputation is something we all prize highly. Since 1868 this old established grocery has had an enviable reputation for Fine Quality goods. When you desire something just a little different—a very fine old cheese—or an imported delicacy—if it should be a fine grade of tea, or something entirely out of the ordinary, we can help you.

YOUR ORDERS ARE APPRECIATED. WE DELIVER TO THE COLLEGE.

59 BROCK STREET

Phone 4

COOKE'S

HUGH G. COOKE

Purveyors
to the College

"If it's good we sell it."

Patronize our Advertisers and Help the "Review"

A distinctive English mixture—a skillful blend that satisfies. Individual in flavor and fragrance. A tobacco that particular men prefer.

Glass Humidors
\$1.50 and \$3.00 TS94

Herbert
Tareyton
LONDON
SMOKING MIXTURE

Sealed Pouch Pkg.
25¢

FOR BETTER SPORT

Use **WILSON SPORT EQUIPMENT**

You'll enjoy a better game when you are equipped with WILSON dependable sport supplies; built to give the service and satisfaction you expect.

WRITE FOR NEW SPORTS CATALOGUE

The Harold A. Wilson Company LIMITED
299 YONGE ST. TORONTO

Insure in Strong Tariff Companies

- Sun Fire Insurance Office, of London, England.
- The Employers' Liability Assurance Corporation Ltd., of London, England.
- The Union Assurance Society Limited, of London, England.
- The British General Insurance Company Limited, of London, England.
- General Insurance Company, of Perth, Scotland.
- The Great American Insurance Company, of New York.
- The General Fire Insurance Company of Paris, Canada.

Represented by

E. Blake Thompson Agency

A. WALLACE DUNLOP, Manager

Office Phone 833 — Residence Phone 2063w

KINGSTON - - - ONTARIO

TRANSACTING ALL FORMS OF INSURANCE

Patronize our Advertisers and Help the "Review"

Guaranteed Batteries

—for every purse and purpose

AUTOMOBILE
BUS - TRUCK
LIGHT - POWER
RADIO

Monarch Battery Manufacturing Co. Limited
KINGSTON, ONT.

OZALID is a photoprinting paper of interest to every one whose business entails the production of photo prints.

OZALID PRINTS are
 POSITIVE, PERMANENT,
 TRUE TO SCALE,
 FAST TO LIGHT,
 RAIN, GREASE,
 LIME SOAP,
 & ACIDS.

SOLE MANUFACTURERS IN CANADA:
 KALLE MFG. CO LIMITED
 HEAD OFFICE:
 159 Craig St West,
 MONTREAL Que.
 WESTERN OFFICE:
 Walter Kuetzing
 Bank of Hamilton Building
 WINNIPEG, Man.

HARDWARE

AUTOMOBILE ACCESSORIES
 CUTLERY
 and
 ELECTRIC SUPPLIES

AGENTS FOR

Gutta Percha Tires
 (Gum-Cushioned)

A. Chown & Co.,
 LIMITED

271 Bagot St. Phone 70 & 71

Patronize our Advertisers and Help the "Review"

CORTEZ brings a Royal Gift of Chocolate to his master Charles V. of Spain

SO delighted was Cortez with his discovery of Chocolate in the conquered land of Mexico that he hastened, in 1519, to bring home a quantity to his master, Charles V. It made a great sensation and one enthusiast called it "the food of the Gods".

The Mexicans drink it with a mixture of maize and hot spices and without sugar. The Spaniards, too, made it thick like porridge and pungent with spices and it is still served that way in parts of Spain, to this day.

The Spanish grandees endeavoured to keep the secret of the manufacture of

chocolate in Spain but were unsuccessful and it spread through the medium of monks to Germany, Austria and France, and some years later, to England.

Cocoa beans (from which chocolate is manufactured) are now grown in many different tropical countries and there is a great difference in their quality. William Neilson Limited buy only the very choicest growths and have learnt through many years of experience just how to blend the best beans from different countries so as to get the flavour and quality that have made Neilson's Chocolate world famous.

Neilson's
THE BEST MILK CHOCOLATE MADE

Patronize our Advertisers and Help the "Review"

**BIRKS
DIAMONDS**

▼

DIAMOND ENGAGEMENT RINGS
AT PRICES TO SUIT ALL REQUIREMENTS

INDISPENSABLE!

Cash's

NAMES
(Woven on fine Cambric Tape)
For Marking Clothing and
Linen

Save confusion and Laundry
Losses

12 Doz., \$3.00; 6 Doz., \$2.00;
3 Doz., \$1.50

J. & J. Cash, Inc.
512 Grier St. Belleville, Ont.

Manufacturers also of
**BADGES, CASH'S POPLIN TIES,
HAT BANDS AND RIBBONS**

Patronize our Advertisers and Help the "Review"

ROYAL MILITARY COLLEGE
OF
CANADA

REVIEW

LOG OF H.M.S. STONE FRIGATE

GRADUATION NUMBER

JUNE, 1932

KING CHARLES II

received the first Pineapple grown in England

CHARLES II of England was very fond of Pineapples and quantities of them were brought for his table from the Barbados Islands in the West Indies.

He persuaded the Royal Gardener to grow the fruit in England and this was attempted. The presentation of the first Pineapple grown in England to the Stuart Monarch was made a great event.

To-day Neilson's also insist on Pineapples "good enough for a king" for use in the centres of certain of their chocolates.

The pick of the nut crops in Spain, the most luscious raisins from Australia, oranges and lemons from Sicily and other sunny lands, cherries from Italy, the finest cane sugar, whatever it is, only the best is brought to Neilson's.

Neilson's now have special arrangements with every Dealer whereby Neilson's Chocolates will be sold only while fresh, and therefore at their best.

Neilson's new low prices—60c per lb. for former \$1.00 Chocolates, and 50c per lb. for former 60c Chocolates makes it an economy as well as a delight to buy them.

Neilson's

CHOCOLATES
ARE ALWAYS FRESH

Patronize our Advertisers and Help the "Review"

*Royal Military College
of Canada Review
and
Log of H.M.S. Stone Frigate*

EDITORIAL STAFF

Editor-in-Chief.....PROFESSOR W. R. P. BRIDGER
Assoc. Editor for Ex-Cadet News.....LT.-COLONEL E. F. WURTELE
Assoc. Editor for Sports News.....W. OGLE, ESQ.
Corresponding Sec. for IndiaLT.-COL. H. ST. G. HAMERSLEY,
D.S.O., I.A.S.C.
1st Class Representative.....G.C. (J.U.O.) D. S. BLAINE
2nd Class Representative.....G.C. P. E. HOLMES
3rd Class Representative.....G.C. T. M. POWERS
4th Class Representative.....G.C. D. E. JONES

Business Manager and Sports Editor.....PROF. T. F. GELLEY

No. 25, Vol. XIII
JUNE, 1932

One Trusts an Experienced Captain

DURING the past 60 years The Royal Bank of Canada has met every variety of conditions—wars, crop failures, booms and panics—gaining strength by each experience. In stormy seas, one trusts a captain who has weathered storms.

From a small beginning, the Bank has grown steadily to a position of long-established strength among the twelve great banks of the world. Today its 881 branches serve every part of the Dominion and assist Canadian business in many foreign lands.

The Royal Bank of Canada

CAPITAL AND RESERVES \$74,155,106

TOTAL ASSETS OVER \$750,000,000

Patronize our Advertisers and Help the "Review"

TABLE OF CONTENTS

	Page
Editorial Notes	11
Staff Notes	13
Christmas Dance	14
Visit of His Excellency the Governor-General	17
West Point Visit	18
The College Coat of Arms	19
The Visit of the Advisory Board	22
Long Course, 1932	23
Two Records	23
"A" Company Notes	24
"B" Company Notes	27
The Library	28
My First Tiger	32
The Seniors' Page:	
A Tribute to the College	40
The Staff	41
Our Recruit Year	41
Third Class Year	45
Second Class Year	46
Our Senior Year	47
The Joys of Knowledge	49
Do You Remember	50
The Graduating Class	51
Horse Motoring	65
Hockey:	
Exhibition	66
Junior O.H.A. and C.I.H.U.	67
Intermediate Intercollegiate	67
Intermediate O.H.A.	68
Inter-Platoon Series	72
Review of the Hockey Season	73
Basketball	77
Inter-Company Gymnastic Competition	78
Boxing	79
Rifle and Revolver	83
U.S.M.A. vs R.M.C. Rifle Competition	84
A Letter to the Editor	86
R.M.C. Club of Canada:	
Officers	88
Births, Marriages, Deaths	89
Memorial Lectern	91
Notices	91
Random Notes on Ex-Cadets	92
Ex-Cadets' Dinner, London, England	100
McGill University Notes	101
Quebec Branch Notes	102
Ottawa Branch Notes	103

BY APPOINTMENT TO H. M. KING GEORGE V
CONTRACTORS TO THE CANADIAN, ENGLISH AND
FOREIGN GOVERNMENTS.

J. R. GAUNT & SON (Canada) CO., LTD.

1127 BEAVER HALL HILL, MONTREAL,
AND AT LONDON, BIRMINGHAM, NEW YORK, ETC.

Military Equipment Manufacturers.
Badges, Medals, Buttons, Swords, Helmets, Caps,
Belts, Gold Lace and Embroidery.

MINIATURE ORDERS, DECORATIONS, MEDALS AND RIBBONS

REGIMENTAL JEWELLERY IN GOLD, SILVER AND BRONZE.

We hold dies and patterns, and have supplied Badges, Buttons, etc. (many of
which we keep in stock) for nearly every Regiment in Canada.

The Hughes Owens Co. Limited

DRAWING MATERIALS. SURVEYING INSTRUMENTS
ENGINEERS' SUPPLIES. MICROSCOPES, CHEMICAL
GLASSWARE. LABORATORY SUPPLIES

MONTREAL

OTTAWA

TORONTO

WINNIPEG

INVINCIBLE

Jelly Powders, Puddings, Baking Powders, Extracts
Coffee and Olives

ARE OF THE HIGHEST QUALITY OBTAINABLE

McLARENS LIMITED

HAMILTON, ONTARIO

Patronize our Advertisers and Help the "Review"

LIST OF ILLUSTRATIONS

■

His Excellency, the Governor-General	Frontispiece
His Excellency with the Senior Staff	15
His Excellency at the Saluting Base	16
"A" Company	25
"B" Company	26
The New Library	29
The New Library	30
Review of Cadet Battalion by His Excellency	35
Review of Cadet Battalion by His Excellency	36
Senior Class Activities	43
Senior Class Activities	44
Graduating Class Photographs	51
Senior Class Activities	63
The Colour Party	64
First Hockey Team	69
Second Hockey Team	70
First Basketball Team	75
Second Basketball Team	76
Parades	93
Rifle Team	94

Smith Bros., Jewellers

LIMITED

ESTABLISHED 1840

102 PRINCESS ST.

SPECIAL PRIZES
MEN'S FINE WATCHES

NEW PREMISES

NEW STOCK

NEW EQUIPMENT

Compliments of

PRICE BROTHERS & COMPANY
LIMITED

Quebec

Patronize our Advertisers and Help the "Review"

*His Excellency The Right Hon. The Earl of Bessborough, p.c.; G.C.M.G.
Governor-General and Commander-in-Chief*

R. M. C. REVIEW

LOG OF H. M. S. STONE FRIGATE

VOL. XIII

JUNE, 1932

POST FREE
ONE DOLLAR

EDITORIAL NOTES

WE have the great honour of printing, as our frontispiece in this number, a picture of His Excellency the Governor-General of Canada. On May the ninth we had the still greater honour of welcoming His Excellency to the College, on his first official visit, when "royal weather" graced a most memorable occasion. A short account of the Vice-Regal visit will be found on another page.

* * * *

On the 6th and 7th of May we had the privilege of welcoming the Advisory Board of the College, under the chairmanship of Lt.-Colonel the Reverend Canon Cody, M.A., D.D., LL.D. On the 7th of May we had the pleasure of welcoming many members of the Royal Military College Club of Canada who held their annual meeting at the College and their annual dinner in the City. This latter is a very happy reunion for all concerned and gives an excellent excuse for old members of the College to revisit us and to see how the College is progressing as well as giving an opportunity for renewing many old friendships. Both of these important events will be found recorded elsewhere in this Number.

* * * *

During the earlier part of this past term we stood united, as always, with the rest of the Dominion of Canada in the universal epidemic of "Flu"; it might be more correct to say that some of us stood and the rest of us lay down. The visitation was a short one and passed off without any serious effects to anyone or anything except our sports and in plenty of time for the Cadets to settle down for their final examinations.

* * * *

In Hockey this term we appear to have started rather late to get into our stride; if the season had been longer we should undoubtedly have done better, as at the end we were going very strong and winning practically all our matches. We again won the International Match with West Point. The introduction of Ottawa University into the Intermediate Intercollegiate League has been a great step in the right direction. In Basketball we won the Eastern Group of the Intermediate Ontario Amateur Basketball Association. In the annual Telegraphic Small Bore Rifle Match with West Point we won by the exceedingly close score of 500-499, out of a possible 500.

The Library is gradually beginning to look like a library owing to the generosity of many kind friends. We should like to draw particular attention to the very generous gifts of the Montreal Branch of the R.M.C. Club which sent the Librarian a cheque for \$100.00 and of the four Officers of the R.C.A.F. attending the Staff College Preparatory Course who also sent a generous cheque to the Librarian. These gifts and many others will be found gratefully acknowledged in the article on the Library. As we go to press we learn that the R.M.C. Club at their annual meeting have generously donated \$100 to the Library.

* * * *

In addition to the list of donors in the above mentioned article we should like to call attention to one other item, namely the placing in the Library of shields bearing the coats-of-arms of the various schools, colleges or regiments to which present or past cadets have belonged. These shields are made in Kingston of uniform size, are inexpensive and highly decorative, we hope in the course of time to obtain a large collection of them.

* * * *

Owing to financial stringency alterations and improvements at the College have been necessarily curtailed. The General Staff Department has moved into the quarters vacated by the Physics Department on the top flat of the Administrative Building. The two offices vacated by the General Staff have been thrown into one reception room for visitors, for whom in the past we have had no accommodation whatever.

* * * *

The Graduating Class this year decided to contribute to the *Review* instead of publishing their own year-book. We are very glad indeed that they did so decide, and hope that this will set a precedent for other graduating classes to follow. The *Review* wishes them every possible success in their future careers and trusts that they will one and all join the noble army of unpaid contributors to the R.M.C. *Review*.

W. R. P. B.

STAFF NOTES

Marriages.

WALLACE-MACDONALD—At Yattendon, on January 20th, 1932, Lt.-Colonel Charles John Wallace, D.S.O., O.B.E., M.C., The Highland Light Infantry, to Helen, widow of Captain the Hon. Ronald Macdonald, and daughter of the late Sir Thomas Swinnerton-Dyer. Bt., and the late Lady Swinnerton-Dyer. (Lt.-Colonel Wallace was G.S.O. 2 at the R.M.C. from 1925-1927.)

Deaths.

We very much regret to have to announce the following deaths amongst ex-members of the Staff:—

No. 764, Major Charles Stanley Hanson who died, as the result of an accident, in Montreal on the 17th of February, 1932. Major Hanson was born in Montreal. He was educated at Abingdon School, McGill University and the Royal Military College. He entered the R.M.C. in 1907 and received his Diploma with Honours in 1910, graduating with the rank of Sergeant. He received a commission in the Royal Inniskilling Dragoons in 1910 but resigned it in 1913 to join the stock-broking firm of Laidlaw & Company in New York, returning to Montreal in 1914. At the outbreak of the Great War he was made a captain in the first contingent of the Canadian Field Artillery; from that time on his war service was as follows:—Adjutant, 2nd Brigade, C.F.A., C.E.F., Staff Captain 2nd Divisional Artillery, Divisional Trench Mortar Officer in the First Division, Major C.F.A., C.E.F. in June, 1916. He was wounded in action and Mentioned in Despatches. In 1917 he was appointed Instructor in Tactics at the R.M.C. and held this position until 1919 when he returned to business life in Montreal with Messrs. Hanson Brothers. Later Major Hanson and No. 944, Major N. H. Macaulay formed the Stock-broking firm of "Hansons & Macaulay", of which firm he was a partner at the time of his death.

Major Hanson was a brother-in-law of No. 621, Brigadier C. F. Constantine, D.S.O., No. 615 Lt.-Colonel W. G. Beeman, D.S.O., No. 865 Major C. G. Carruthers and No. 1474 Captain deL. H. M. Panet.

Major Hanson has always been a most kind and loyal supporter of the "*Review*" since its inception.

Colonel Lorne W. Mulloy, who died at Iroquois, Ontario, on February 21st. Colonel Mulloy lost his sight in the South African War, but in spite of this tremendous handicap entered Queen's University and graduated with honours in Political Economy in 1906 and proceeded to Oxford for a three year post-graduate course. In 1913 he was appointed to the Staff of the R.M.C. as Professor of Military History, but left in 1915 to devote his energies to recruiting, and was made an Honorary Colonel. Of late years Colonel Mulloy has been practising law in Iroquois.

General.

Professor G. Vattier, D-ès-L., professor of French from 1918-1925, is Directeur du Lycee at Dakar, Senegal, Africa. The Editor received a letter from him last Christmas containing good wishes to all his old friends in Kingston.

* * * *

R. Letourneau, Esq., B.A., has obtained his M.A. from Ottawa University. His two theses were as follows:—"French Short-Story Writers during the XIXth Century" and "The Methods of Teaching French in Ontario High Schools".

* * * *

Lieut.-Colonel P. Earnshaw, D.S.O., R.C.C.S., has been appointed G.S.O., M.D. No. 13. Colonel Earnshaw was Instructor in Engineering from October, 1919, to August, 1920.

* * * *

No. 759, Major H. H. Lawson, Associate Professor of Engineering, has passed the Ontario Land Surveyors' Examination.

* * * *

Brig.-General L. R. Carleton, D.S.O., who was Commandant of the College 1913-1914, has sent us, as usual, and entirely of his own volition, his subscription to the *Review*. He always gladdens the Editor's heart with kind words of appreciation or encouragement.

THE CHRISTMAS DANCE

THE Dance was held on December 18th, and was as great a success, if not greater, than it has been any other year. The Cadets being burned out of their last June Ball were determined to make the following Christmas Dance as great a festivity as possible. Many new ideas called for much work but this was ready to hand and everything was accomplished excellently.

Brigadier and Mrs. Elkins and the Senior Under Officer received the guests at the head of the stairs outside the Currie Hall. Warmington's Orchestra furnished the music, the floor was good and the coloured lighting most effective. The halls in the vicinity of the dancing floor were decorated with evergreen, and from all the main lights hung red and white streamers. Below the Currie Hall was the sitting out "Forest". Here were many little shaded nooks covered over with more evergreen to provide secluded resting places for tired dancers. The two bridge rooms were made Christmasy by red bells and green streamers. In fact the whole building was transformed into a picturesque scene of bright colours.

Before we knew it, it was time for supper, too good for our own good, and then came the raid on the silhouettes which had been pinned up in hundreds on the windows, walls and lights. Meanwhile an embarrassed S.U.O. was pulling a string to loosen the balloons and streamers; but in vain. Have you ever seen one work? However, eventually they all came down and for a short time there was pandemonium, until too soon, came "God save the King" and "Roll-call" at four-thirty.

A. K. WICKSON.

HIS EXCELLENCY WITH THE SENIOR STAFF
May 9th, 1932

HIS EXCELLENCY AT THE SALUTING BASE

VISIT OF HIS EXCELLENCY THE GOVERNOR-GENERAL

ON Sunday, May 8th, His Excellency the Governor-General paid his first official visit to the Royal Military College. During his stay he was the guest of the Commandant.

On Monday morning, May 9th, His Excellency, with Capt. R. F. H. P. Stuart-French, 11th Hussars, in attendance and accompanied by the Commandant, reviewed the Battalion of Gentlemen Cadets. In addressing them His Excellency was emphatic in his declaration that they had far eclipsed, by their display on parade, all that he had been led to expect, despite the excellence of the reports that had previously come his way. His Excellency then pointed out the value of the glorious history and tradition of the Royal Military College in their education; just as the British Army today was founded on the glory and tradition of the past, so the Gentlemen Cadets of this College should build their lives on its glorious history and, looking farther back, on the noble example set by the first Canadians. In conclusion, His Excellency drew the attention of the Gentlemen Cadets to the Governor-General's flag flying at the saluting base. For the first time in the history of vice-regal visits to the College the Union Jack was substituted by the Governor-General's flag, the Imperial Crown surmounted by the Lion and beneath, "Canada", all gold on a field of blue.

Following the review, His Excellency made a tour of the College buildings and then witnessed a Physical Training Display by the Third Class in Fort Frederick and a Riding Drill by members of the Graduating Class. Immediately after the Riding Drill the members of the Staff and their wives were presented to His Excellency by the Commandant, and a group photograph was taken in front of the Educational Building.

The Commandant and Mrs. Elkins entertained His Excellency at luncheon, which some of the senior members of the Staff and their wives had the honour of attending, and at 2.30 p.m. His Excellency, and party, left by motor car for Ottawa.

W. O.

THE WEST POINT VISIT

THE College hockey team paid their fifth visit to the United States Military Academy over the week-end, March 4th to 6th. Lt.-Col. G. R. Pearkes, V.C., D.S.O., M.C., P.P.C.L.I., was in charge of the party, the other members of the staff accompanying the party were: Major L. C. Goodeve, D.S.O., R.C.A., Captain B. C. Davey, R.E., and Captain R. F. L. Keller, P.P.C.L.I. Major L. C. Goodeve acted as coach for the hockey team in Professor T. F. Gelley's absence. The Cadet members of the party were as follows: S.U.O. J. G. Carr, Hockey Captain, U.O. P. Y. Davoud, J.U.O. A. J. Kennedy, J.U.O. D. S. Blaine, Sgt. T. W. E. Harris, Hockey Manager, Cpl. J. G. Bigelow, Cpl. J. I. Roy, L.-Cpl. J. S. Irvin, L.-Cpl. S. S. Blanchard, G.C.'s C. Carling-Kelly, H. H. Peck, J. H. R. Gagnon, D. V. Rainnie, J. F. Cornish.

This year owing to the flu epidemic the trip was very nearly cancelled; luckily, however, after a few formalities about temperatures the party got away on the noon train for Montreal enroute for West Point. The train connections behaved remarkably well, so well in fact that after a very early breakfast at Albany, we arrived at West Point at ten o'clock, on time.

The party was met at the station by Colonel R. C. Richardson, Commandant of Cadets, and other officers and by Cadets McConnell, Cain and Goodrich.

While the members of the staff on the party were inspecting the buildings of the Academy the Cadets were taken to the first class club where old friendships were renewed and many new ones made. At eleven o'clock the Cadets had a short workout in the new Richardson Arena. After lunch we witnessed a review of the Regiment of Cadets, and were amazed at the precision of their drill movements. The remainder of the afternoon was occupied in watching a polo match, swimming matches and other gymnastic events. To conclude the afternoon there was a tea hop in Cullum Hall.

The hockey game was played in the Richardson Arena at seven-thirty. The rink was decorated with the flags of both countries and the West Point Band played both national anthems. An account of the game will be found in the hockey section.

After the game there was a large dance in Cullum Hall which was attended by all the officers and Cadets. On Sunday the party attended the Cadet Chapel and were tremendously impressed with the dignity and solemnity of the service. As the Cadets of West Point marched off General Smith, the Superintendent of the Academy, met the R. M. C. party and congratulated them upon the game of the previous night and expressed the hope that they were enjoying their visit. The remainder of the day was occupied in seeing some of the many interesting sights around West Point.

At eight-thirty the party boarded the train with the cheers of the Corps still ringing in their ears and laden with mementos of this wonderful visit.

T. W. E. HARRIS.

THE COLLEGE COAT OF ARMS

George R. I.

George the Fifth by the Grace of God of the United Kingdom of Great Britain and Ireland and of the British Dominions beyond the Seas King, Defender of the Faith, Emperor of India. To our Right Trusty and Well-beloved Counsellor Sir Edmund Bernard Talbot (commonly called Lord Edmund Bernard Talbot), Knight Grand Cross of our Royal Victorian Order, Companion of our Distinguished Service Order, and Deputy to our Right Trusty and Right Entirely Beloved Cousin Bernard Marmaduke, Duke of Norfolk, Earl Marshall and our Hereditary Marshall of England, Greeting:

Whereas for the greater honour and distinction of our Royal Military College of Canada We are desirous that Armorial Ensigns should be assigned for that College:

Know ye therefore that We of Our Princely Grace and Special Favour have granted and assigned and by these Presents do grant and assign the following Armorial Ensigns for Our said Royal Military College of Canada that is to say: Per pale Azure and Gules on the Dexter side a Scaling Ladder Argent ensigned by a Mural Crown Or and on the Sinister side two Swords in saltire of the third points upward, on a Chief of the fourth three grenades of the first fired proper, an Inescutcheon charged with the Union Badge and for the Crest on a Wreath of the Colours An Arm in armour embowed gauntleted and holding a Sprig of three Maple Leaves and ensigned by the Imperial Crown all proper, as the same are in the painting hereunto annexed more plainly depicted to be borne by our said Royal Military College of Canada on Seals, Shields, Banners, Flags or otherwise according to the Laws of Arms.

Our Will and Pleasure therefore is that you Sir Edmund Bernard Talbot (commonly called Lord Edmund Bernard Talbot) Deputy to our said Earl Marshall, to whom the cognizance of matters of this nature doth properly belong do require and demand that this our Concession and Declaration be recorded in our College of Arms in order that our Officers of Arms and all other Public Functionaries, whom it may concern, may take full notice and have knowledge thereof in their several and respective departments. And for so doing this shall be your Warrant.

Given at our Court at St. James's this thirty-first day of July, 1920, in the eleventh year of Our Reign.

By His Majesty's Command
Milner

I hereby certify that the foregoing copy of the Royal Warrant assigning Armorial Ensigns for the Royal Military College of Canada is faithfully extracted from the Records of the College of Arms, London.

As witness my hand at the said College this sixteenth day of September, 1920.

Keith W. Murray.

Postcullis.

Copy of Warrant Granting Armorial Ensigns.

ON account of the many inquiries which have been made in regard to the College Coat of Arms by Gentlemen Cadets and others, the Editor takes this opportunity of printing a copy of the Warrant received from the College of Heralds, authorising the R. M. C. to use the Arms which it had been using for some years and also furnishing us with a heraldically correct description of them.

Herewith are appended some notes and explanatory remarks which may prove of interest and may help to elucidate some of the intricate points of heraldic language. The Editor, however, not professing any deep knowledge of the lore of Heraldry, will welcome, very heartily, any corrections or additions. We should particularly like to obtain the early history of the Coat of Arms before the granting of the Warrant in 1920.

EXPLANATION OF HERALDIC TERMS

Third paragraph of above Warrant, line 4, et seq.
Per Pale—Divided by a vertical line into two parts.
Azure—Blue.

Gules—Red.

Dexter—The right hand side of the shield to the wearer and the left to the spectator.

Argent—Silver.

Ensigned—Having some charge (figure or bearing) placed above.

Mural Crown—A Crown to imitate a battlement, given among the Romans to the soldier who first mounted the wall of a besieged city.

Or—Gold.

Sinister—The reverse of "Dexter" above.

Saltire—Crossed.

Of the third—It is necessary to explain here that in the blazon of one coat there is a mischievous law that no tincture or colour should be mentioned twice. Thus, in this particular blazon, azure (blue) after it has been once mentioned becomes "of the first", gules (red) "of the second", argent (Silver) "of the third", and or (gold) "of the fourth", this being the order in which they are mentioned.

Chief—Head or top portion of a shield, commonly occupying one third part.
Of the fourth—Gold.

Of the first—Blue.

Proper—Denotes that charges appear in their natural colours, therefore "fired proper" shows that the flames on top of the grenades are red.

Inescutcheon—A small shield on the centre or "Honour" point of the large shield or escutcheon.

CREST

Wreath—A chaplet of two different coloured silks wound round each other, showing the colours of the College red and white. Below a crest the wreath is usually curved.

Embowed—Bent.

Gauntleted—Wearing the iron glove of armour.

NOTES ON PROPER NAMES

Sir Edmund Bernard Talbot (commonly called Lord Edmund Bernard Talbot) was Deputy Earl Marshall from the death of the 15th Duke of Norfolk in 1917 until 1929 when the present Duke of Norfolk came of age. The supreme head, under the Sovereign, of the English Heralds is the Earl Marshall, an office hereditary in the Norfolk family. The Herald's College, which was incorporated by Richard III. in 1484, consists of three Kings of Arms, six Heralds and four Pursuivants. "Portcullis" is one of the four Pursuivants. These officials were, in the middle ages, attached to the households of Noblemen and took their titles usually from the armorial insignia of the family to which they were attached.

Lord Edmund Bernard Talbot became, in 1921, the first Viscount Fitzalan and Viceroy of Ireland.

Viscount Milner was Secretary of State for the Colonies at the time of the granting of the Warrant.

A VENTURE IN SYMBOLISM

With considerable temerity the writer gives his own interpretation of the symbolism of the College Coat of Arms. As mentioned above he expects to be corrected and will welcome any additions and improvements.

The Union Jack in the central point of honour needs no explanation. The three grenades, fired proper, in the next most important position, are most likely symbolical of both the Engineers and the Artillery. The scaling ladder ensigned or surmounted by the mural crown (see explanatory notes on "mural crown") may well be taken as portraying the Cadet, rising on the ladder of fame to win for himself a crown of gold, or something even more useful than that. The crossed swords appear to betoken cavalry.

The question at once arises why do the Engineers and Artillery take precedence of place over the Cavalry. Either the placing has no special significance and the endeavour was merely to include all arms, at that time. Or else the explanation hinges on the fact that from the earliest times in the history of the College, the highest distinction aimed at by the Cadet has been a commission in the Engineers and the next highest a commission in the Artillery. This is borne out by the fact that the Cadet who graduated first at the first College graduation ceremony in 1880, namely Co. Sergt.-Major Perry, A. B., one of the "Old Eighteen", took a commission in the Royal Engineers, and the second highest Cadet, Co. Sergt.-Major McPherson, D., took a commission in the Royal Artillery.

Furthermore as this is essentially a technical College it seems only natural that the technical arms of the Service, Engineering and Artillery, should take the premier place.

The Crest requires little elucidation. Starting at the bottom, first comes the wreath of the entwined College colours, then the bent arm, in armour, and the gauntletted hand typifying the might of the Canadian Army as exemplified in the Royal Military College. Held by the hand are the three maple leaves of Canada and all is ensigned or surmounted by the Imperial Crown showing that the College has a legitimate right to have the word "Royal" in its title.

The motto was chosen for the College by the first Commandant, Lieut.-General E. O. Hewett, C.M.G. The three words need no interpretation but attention should perhaps be directed to the order in which they are placed.

W. R. P. B.

VISIT OF ADVISORY BOARD, 1932

ON Friday, May 6th, at 3 p.m., the Advisory Board assembled at the Royal Military College.

In the evening the Advisory Board were guests of the Commandant and Staff at dinner in the Senior Staff Mess, following which they attended the finals of the Boxing Tournament in the Gymnasium.

On Saturday morning the Advisory Board saw a ceremonial parade of the Battalion of Gentlemen Cadets on the "square". The Chairman, Lieut.-Col. Rev. Canon H. J. Cody, M.A., D.D., LL.D., took the salute and addressed the Gentlemen Cadets. Following the Battalion Parade, an exhibition of P.T. and Gymnastics took place in the Gymnasium, but it is regretted that, owing to inclement weather, the P.T. display could not be put on in the attractive surroundings of Fort Frederick and that the Riding Drill had to be cancelled.

The following officers and gentlemen constituted the Advisory Board.

<i>Chairman</i>	<i>Representative from</i>
Lt.-Col. Rev. Canon H. J. Cody, M.A., D.D., LL.D.	Ontario

Members

*Major Rev. A. H. Moore, V.D., M.A., D.D., D.C.L.	Nova Scotia
Lt.-Col. S. Boyd Anderson, C.M.G., D.S.O.	New Brunswick
Lt.-Col. H. McL. Davidson, V.D.	Prince Edward Island
Brig.-General T. L. Tremblay, C.M.G., D.S.O., A.D.C.	Quebec
Victor Dore, Esquire, D.C.S.	Quebec
W. E. McNeill, Esquire, M.A., Ph.D.	Ontario
Lt.-Col. E. P. Featherstonhaugh, M.C., B. Sc.	Manitoba
Lt.-Col. A. E. Potts, B.Sc., M.S.A.	Saskatchewan
G. Fred McNally, Esquire, M.A.	Alberta
*Major R. W. Brock, M.A., LL.D., F.G.S., F.R.S.C.	British Columbia
Brig.-General E. de B. Panet, C.M.G., D.S.O., A.D.C.	Royal Military College Club of Canada

Members Ex-Officio

G. J. Desbarats, Esquire, C.M.G.,
Deputy Minister of National Defence.
Major-General A. G. L. McNaughton, C.M.G., D.S.O., M.Sc., LL.D.,
Chief of the General Staff.
*Commodore Walter Hose, C.B.E., R.C.N.,
Chief of the Naval Staff.

Secretary

Major R. J. Leach, M.C., R.C.A.,
Assistant Director of Organization.

* Those marked with an asterisk were unable to attend.

GIFT TO THE COLLEGE

THE College is very deeply indebted to Sir Frederick and Lady Williams-Taylor for a gift which they made last December to the College in memory of their son, No. 1025, Lieut. Travers Williams-Taylor. The gift is the original sketch (in oils) of Captain Longstaff's famous painting of Vimy Ridge. This famous painting was presented to the Dominion Government by Captain Dewar.

The sketch has been placed in the new reception room at the College in which are also the photographs of the Ex-Cadets who have given their lives in the service of their country.

LONG COURSE, 1932

The Long Course, the primary object of which is the qualification of officers of the Non-Permanent Active Militia desiring appointment in the Permanent Force, commenced this year on the 22nd February. The course will be continued for a period of about three months.

The undermentioned Officers are attending the Course:—

Capt. J. L. Wiswell, Manitoba Rangers.
 Lieut. C. H. Campbell, South Alberta Horse.
 2nd Lieut. J. F. Bingham, Fort Garry Horse.
 Lieut. E. W. H. Berwick, G.G.B.G.
 Lieut. E. M. Smith, 38th Fd. Bty. C.A.
 Lieut. H. Y. Aylmer, 58th Ft. Bty. C.A.
 2nd Lieut. F. Trudeau, Univ. de Montreal Cont., C.O.T.C.
 2nd Lieut. J. H. W. Pope, Le Regt. de Maisonneuve.
 Lieut. W. L. Allison, 2nd M. G. Battalion.

G. R. P.

TWO RECORDS

At eight o'clock on Saturday morning, January 16th, 1932, the Cadet Battalion paraded as usual except for the fact that they were in drill order (summer dress). Until we hear to the contrary from some of the more senior Ex-Cadets we shall continue to believe this to be unprecedented.

Furthermore, the ice-bridge to town did not form this year and Cadets visiting the City, during the whole winter, did so by means of the La Salle Causeway. This we believe to be a record.

“A” COMPANY NOTES

Company Commander	Major R. L. Fortt, R.C.A.
Company Officers	Capt. B. C. Davey, R.E. Capt. R. F. Keller, P.P.C.L.I.
Cadet Company Commander	U.O. Davoud, P. Y.
Cadet Platoon Commanders	J.U.O. Ward, S. H. J.U.O. Blaine, D. S.
Cadet Company Sergeant-Major	C.S.M. Widdifield, R. H.
Cadet Coy. Quartermaster-Sergeant.....	C.Q.M.S. Suttie, E. R.

The entire crew of the “Frigate” is proud to have as an added member Captain Keller who joined us as Company Officer attached to No. 2 Platoon this last term. We hope he has enjoyed our sail into championship waters once more.

After a close call just before Christmas the various “A” Company teams started a determined campaign. As a result they piled up a good score and we are now in a position to point with pride to our masthead where the long, pointed pennant still flies for the fifth year in a row. The Inter-Company war was never keener, nor have our across-the-square rivals ever tried harder, but we managed to stave them off.

The Platoon hockey was played under somewhat erratic weather conditions, No. 1 Platoon finally winning from No. 4 after a close series. These additional points relieved the pressure somewhat. Again the No. 1 Platoon marksmen came through, this time with their rifles and won the Inter-Platoon shooting.

At this stage of the game we took a fall in the hockey. The men from “Beer” (practically the entire first team) had their speed experts slowed up by terrible ice and the determined stick swinging and body checking of the team from “Ack”. This and the Squash put “Beer” back in the swim. Good work.

We had the whole first basketball team and won the Inter-Company game handily. The No. 2 Platoon cagers took the Platoon series after a thrilling final game. The “Ack” Gymnasts then won the final points which knocked out “Beer’s” hopes for the flag.

The No. 4 Platoon soccer team and the “B” Company leather pushers proved too good for us and these events go down to their score sheet. The Mounted Sports and Dundonald have yet to be run off.

The splendid success this year could not have been attained had it not been for each man’s willingness to pull with the other, whether it was on the playing field or the parade ground. We who are leaving greatly appreciate this spirit. With those who will carry on we leave “The Flag”—guard it carefully!

P. Y. DAVOUD.

"A" COMPANY
Company Commander, Major R. L. Fortt, R.C.A.
Cadet Company Commander, U.O. P. Y. Davoid.

"B" COMPANY

Company Commander, Major L. C. Goodeve, D.S.O., R.C.A.
Cadet Company Commander, U.O. F. D. Lacey.

“B” COMPANY NOTES

Company Commander	Major L. C. Goodeve, D.S.O., R.C.A.
Company Officers	Major W. S. Fenton, The R.C.R. Sqn.-Ldr. C. McEwen, M.C., D.F.C., R.C.A.F. (Sup.).
Cadet Company Commander	U.O. Lace, F. D.
Cadet Platoon Commanders	J.U.O. Kennedy, A. J. J.U.O. Martens, F. L.
Cadet Company Sergeant-Major	C.S.M. Corbett, V. B.
Cadet Coy. Quartermaster-Sergeant.....	C.Q.M.S. Young, McG.

In spite of our efforts since Christmas “Ack” has still retained her lead. Our loss of the Inter-Company soccer carried her through her worst crisis, and put them out of our reach for a while. The platoon hockey was won by No. 2 Platoon, after a hard struggle with No. 4. However, shortly after that “Beer” came back with a 4 to 0 win in the company hockey.

Since Easter, “Ack” has decamped with both company and platoon basketball as well as the gymnastics. “Beer” has won the squash and just now No. 4 Platoon is leading in the Inter-Platoon Soccer. The boxing, the Dundonald, and the Mounted Sports are yet to be decided. Let’s finish up with a bang “Beer” and take ‘em.

This year, despite the lack of snow, the “flu” epidemic, and other disturbing influences the company as a whole has shown a splendid interest and keenness in sports. It has been extremely gratifying to see the number of men turning out for both platoon and company teams of all kinds. Keep up that spirit “Beer”, and the flag will soon take a trip across the square.

F. D. LACE.

THE LIBRARY

THE new resting place for our books may at last, without undue flattery, be called a library, the empty storehouse effect is passing away. Owing to the generosity of past and present members of the College, and many other kind friends, also, our shelves are gradually filling up. We have now approximately 4500 books in the Library, and we are still waiting for more than 1300 books, which, ruined by the fire, are being rebound by the Government. Of the 4500 books, mentioned above, roughly 2500, most of which were badly damaged by the fire, have been cleaned and renovated on the premises, 456 have been rebound and the residue is made up of gifts, books received from the Government and those bought out of the "Staff Fund". A list of our kind benefactors since the beginning of this year will be found appended to this article.

Two special gifts have been referred to in our Editorial. We wish, once more, to bring them to the notice of our readers. First, the Montreal Branch of the Royal Military College Club of Canada presented us with a cheque for \$100.00, with "no strings attached" except that it was to be used, at the discretion of the Librarian, for replacing books lost in the fire. This was a particularly thoughtful, useful and generous present, may we hope that it will inspire others? Secondly, the four officers of the Royal Canadian Air Force who were, this year, attending the Staff College Preparatory Course at the College gave us a cheque for \$25.00 to replenish our stock of aeronautical books, which, never much to boast of, had been practically wiped out by the fire. As not one of these Officers was an Ex-Cadet we feel that this was a particularly generous effort. There are many others whose gifts we should like to emphasise, but we must content ourselves by mentioning just a very few. Mr. Francis McLennan has once more come to our assistance in a very handsome way, No. 410 A. C. Macdougall gave us a very valuable set of Engineering Magazines, No. 47 Lt.-Colonel E. F. Wurtele, Mr. Justice Bigelow and the Cambridge Library at Halifax have all been most generous.

It may not be generally known that the only money the Librarian gets with which to purchase novels, is the small amount obtained from the annual auction, to the staff, of the second readings of the library magazines. These magazines are purchased out of the Recreation Club Fund. It can readily be seen how dependent we are on outside help for a supply of light reading matter.

THE NEW LIBRARY

THE NEW LIBRARY

For the adornment of the Library and for the inspiration of the Cadet we have inaugurated a system whereby the latter on entering the former may be greeted by the coat-of-arms of his old school or college hanging, in all its glory of colour, from the first cross-beam of the ceiling. Proceeding into the room he will find the second beam decorated by coats-of-arms of the universities attended by the Staff or perhaps himself in the future, and finally on the last beam, he will see the badges of the regiments to which members of the Staff belong or in one of which he himself may some day hope to have a commission.

The proposed system can be appreciated, to a certain extent, by looking at the line drawing which appears at the head of this article, showing the first beam with some of the school shields in position, though the brightness of colour and general decorativeness of the scheme can not properly be estimated.

The shields, so far, have been paid for by present Cadets who are old boys of the schools which are memorialized, or by members of the Staff who are in the regiments or have attended the universities whose shields appear. Where there have been very few old boys of a school, at present at the College, it has borne a little hard on them to pay for their respective shields and no doubt has delayed the appearance of certain ones. It is thought likely, however, that Ex-Cadets whose old schools or colleges are not represented might like to subscribe towards them or might like to have their regiments or universities remembered at the College. If this be the case a cheque for \$5.00 sent to the Librarian, together with a rough drawing, with the correct colours indicated, will ensure the placement of a shield in the Library. In order that the shields may be all of a standard size and appearance they are being made in Kingston.

The shields in place, up to the time of going to press are the following:—

R.M.C., Trinity College School, Bishop's College School, Upper Canada College, Appleby, Ashbury, University of Toronto Schools, St. Alban's;

McGill University, Toronto University, The Queen's University of Belfast;

(On order) R.C.A., P.P.C.L.I.

LIST OF THOSE WHO HAVE MADE GIFTS TO THE R. M. C. LIBRARY
FROM JANUARY 1st TO APRIL 30th, 1932

Montreal Branch, R. M. C. Club of Canada	\$100.00		
Air Force Officers, Preparatory Staff Course, 1932	\$ 25.00		
Cambridge Library, Halifax	93 volumes		
U. S. M. A., West Point	2	"	
Province of Quebec	1	"	
Officers' Mess, Grenadier Guards, Montreal	2	"	
No. 410, A. C. Macdougall	150 volumes	Librarian	2 volumes
Mr. Justice H. V. Bigelow	81	Capt. B. Davey	2
Francis McLennan, Esq., K.C.	39	No. 1981, J. G. Kerr	2
No. 47, Lt.-Col. E. F. Wurtele	30	Lt.-Colonel G. R. Pearkes	1
Major A. W. Kelly	30	Lt.-Colonel W. G. Beeman	1
Mrs. C. R. E. Willets	13	Major W. S. Fenton	1
Major Stethem	10	Cpl. L. F. Jarvis	9
No. 1427, W. R. G. Holt	5	G.C. H. J. Lake	3
Dr. J. L. McKee	4	G.C. W. C. Houghton	1
Squadron-Leader McEwen	3	G.C. T. M. Fyshe	1

W. R. P. B.

MY FIRST TIGER

by

No. 1612, G. N. CARINGTON SMITH, R.A.

The Jungle, India, May 29th, 1931.

UP at 4.45 a.m. and went up the Nulla in rear of camp to see if there had been any tiger there during the night. Found no tracks so came back and got into one of the boats intending to go about two miles down the river and see if there were any tracks there. Had only gone about half a mile from the camp when I saw some vultures flapping about on the beach at the entrance to a small nulla. I landed and found very fresh tiger marks, only about an hour old, and a dead Sambhar (big deer) almost all eaten.

The tiger had obviously eaten it that night. I decided to tie up a bullock on the beach and sit up that night. I returned to camp, got the materials for the Mechan, went back again and built up the Mechan on a very good tree on the beach. Returned to camp, slept, and started out at 4.30 p.m. with the bullock. I finally got settled in my Mechan at 5.30 p.m. Nothing happened until 1 a.m. on the following morning (30th). Then I heard something walking round the bottom of the tree. I looked down very cautiously and could just make out the tiger in the moonlight walking around and looking up. He then went off again and I was afraid he had seen me but I lay very still. At about 2.30 a.m. I suddenly saw a flash in the moonlight and the tiger landed slap on the back of the bullock tied up on the beach.

I never saw or heard him come up, neither did the bullock as he went down without a sound. The tiger lay on the bullock for about 30 seconds growling. I decided to wait until he had turned round before firing, as, at night, you must be sure of getting a killing shot that will disable him at once.

So I didn't turn on my electric torch, attached to my rifle, but lay there and waited. Presently the tiger jumped up, seized the bullock in his mouth and dragged it into the jungle up the bank. The bullock was tied up with two new ropes, about an inch thick. Both of them snapped like thread. You can imagine how I cursed. However, I think I was wise not to have fired, as it would only have been by the greatest luck that I could have got him, and it doesn't do to have a wounded tiger on the loose. I lay very still, hoping he might come back to drink, and, sure enough, about 4 a.m. I heard him drinking from the river and making a purring noise like a large cat. I decided to risk it and turned on my light and could see him about 150 yards away at the edge of the water. He didn't take any notice of my light, even though it was right on him. He was almost totally hidden by the rocks at the water's edge so I couldn't risk a shot again. I turned out my light.

Presently he finished drinking and walked up the nulla. I lay there and cursed my luck. When it was quite light I returned to camp and had breakfast. I decided to go down again after breakfast and find out if it was possible to sit up over the dead bullock that it had dragged into the jungle. I set out after breakfast with our two coolies. We got to

the beach and I started to follow the trail very cautiously up the bank and into the nulla. I went about 200 yards into the jungle, having no difficulty in following the marks where the bullock had been dragged along. I was going along very cautiously when suddenly I heard an angry growl only about 25 yards away. It was the tiger still eating the bullock. The coolies took to their heels and ran back to the beach. I crouched down and peered round a clump of bamboos just in front of me. The tiger was lying in tall grass about 25 yards away. I couldn't see him, but he was snarling like anything and I could see the grass moving. It was hopeless to try and get a shot.

I went back to the beach and returned to camp, deciding to try to beat the tiger out. I got hold of Perry and Major and Mrs. G., who had just come in from fishing, and issued orders as follows,—Major G., Perry and self were to go inland from our camp and work round to the top of the nulla where we were to get up trees. The head coolie was to come with us.

Mrs. G. and the other two coolies and my bearer were to get down to the beach by boat. When the head coolie and we were all in position he was to make a detour round to the beach and tell the others. Mrs. G. was then to fire off a gun in the boat, while the coolies and my bearer were to make a noise up trees on the bank.

All went as if on wheels. We got into position about 12 noon. About 12.30 we heard Mrs. G. fire off her gun, and the coolies began to make a noise and throw stones from up the trees. We were only about 250 yards from where the tiger was, and he was only about 150 from the shore. I must say that tiger had nerve. When Mrs. G. fired he simply sat there and growled and snarled. Then he heard the coolies all shouting, and the gun went off again, so he got up and walked very slowly towards where we were posted, growling the whole time. He didn't hurry a bit but kept sitting down and growling.

He finally walked up towards the tree that Perry was sitting up in and Perry got him with a beautiful shot from his .577 rifle. The bullet went in just behind the left shoulder, through the heart and lungs, and came out of the "tummy". The tiger rolled over, but had enough life left, even after that crack, to bite and claw the ground. Perry put another shot into it which broke its back and finished it. I was on the right of the line.

As soon as Perry shouted that the tiger was down, I got down from my tree and went across to Major G. and helped him down from his tree. We then went to Perry's tree, and I covered the tiger while Major G. helped Perry down.

We then all advanced on the tiger and found it quite dead. We shouted for the coolies and Mrs. G. who came up at the run and there was great rejoicing. The tiger was a beauty, a tigress in very good condition and measuring about 9 feet, which is a very good size for a female.

I don't suppose a tiger has ever been shot in such an unorthodox manner.

Usually for a beat you have to have about 100 coolies, with carefully placed stops to guide the tiger to the guns. It was all tremendous luck.

We spent the rest of the afternoon getting the skin off, and it was some job I can tell you. Major and Mrs. G. left for Mhow that night as their leave was up.

May 31st (day after Perry shot his tiger). Up at 6 a.m. and sent two men off to the nearest village (five miles) to get two more Bodas (Boda, young bullock), then went over to nulla where Perry shot his tiger to see if its mate had turned up. Just before I got to the nulla I came upon a large tiger and two three-quarter grown cubs. They were sitting out on some open ground.

Unfortunately I was too far away to get a shot at them, and they moved off when they saw me coming, the cubs frisking about like huge puppies.

It was a magnificent sight. I meant to sit up again last night in the same place, but a new bullock I had sent for didn't arrive till this morning so I couldn't. I went down to the same nulla this morning and found that the tiger had been there last night again. If only that bullock had arrived in time I would have had a good chance at him I think. However, I am going to have another try at him tonight. We worked hard all day yesterday on the skin. It's an awful job this hot weather. Perry and I intend to stay here until I get a tiger, or until there are no traces of them in this vicinity, then move camp to some fresh spot. We are leaving the block on the 13th, arriving in Mhow the 14th. I am awfully bucked at getting that old tigress, especially beating her out with three coolies, my bearer, and one Major's wife.

June 1st. Went over to nulla again early, saw fresh tracks of tigress and two cubs on the beach. If only "buda" had arrived the night before I probably would have got one last night. "Budast" arrived breakfast time. Fined the coolies a day's pay. Tied up "Buda" and got up in "mechan" about 5 p.m. Saw nothing all night.

June 2nd. Came down from "mechan" at 5.30 a.m. One of the coolies, who had gone in to get letters, reported that he had seen a large tiger at Esulie Ghat about two miles down the river. Decided to go and have a look.

Perry and I set out after breakfast with my bearer in the boat. We found a very narrow nulla at Esulie Ghat with steep rocky sides. At one end was a water hole and good shade, where we judged the tiger to be lying up.

After reconnaissance we took post as follows. I climbed half way down the side of the nulla, about 400 yards from the cover. The actual floor of the nulla had no trees on it and was of hard mud, so I had a very good view.

Perry went up the nulla, above the cover, in case he broke back, and my bearer and two coolies were to creep to the edge of the nulla, above the cover, and drop stones down. My ledge of rock was only about 30 feet below the lip of the nulla, but it took me half an hour to get there. The rocks were so hot I had to sit down and stand up alternately, as my feet or seat got too hot. Finally we were all ready. I heard the stones crash down into the nulla. Instantly there was a rustle in the cover and out bounded a tiger coming like an express train towards me down the centre of the nulla.

REVIEW OF CADET BATTALION BY HIS EXCELLENCY
May 9th, 1932

REVIEW OF CADET BATTALION BY HIS EXCELLENCY
May 9th, 1932

He went full split for about 200 yards, and then found no more stones coming down so slowed up into a lope. When he was about 90 yards from me he turned a bit away as though to go up the other side of the nulla.

I thought "now or never" and took a shot. He went down like a ton of bricks, and lay there with his tail twitching. I put two more shots into him and he lay perfectly still. My bearer and Perry came running up shouting with delight. We climbed down into the nulla and found he was a huge male tiger. One of my bullets had gone through his shoulder and stayed in the heart and lungs, one of them had gone in his head in front of his ear and come out of the other ear, and the third was just further back than the first and had also stayed inside. The first shot must have been either the head or the heart one to stop him the way it did. I was using a .450 double barrel rifle, that I had borrowed from Wallis (our captain), with a soft nose bullet. The trouble was that it was too good a shot not to be a fluke, with him going at that speed and that distance away.

We sent back to the boat for all the coolies, roped his legs to poles, and tried to carry him down to the river. There were seven of us, all pretty strong, and we could only just lift him and stagger a few yards at a time.

After walking for an hour and a half we had only moved him 150 yards and we had to give it up. He must have weighed over 700 lbs. Neither Perry nor I had skinning knives. I sent the boat off to a village across the river to see if they could get any knives, and a coolie came back to camp to bring knives, food and lamps. By this time it was about 4 p.m. Perry and I went and sat in the river absolutely all in after trying to lift the tiger. The boat returned at 4.30 to say that they couldn't get any knives in the village.

Perry then went back to camp in the boat to make sure our things came down. At about 6 p.m. the coolie arrived from camp with knives, lamps, tea, and biscuits. I started in at once to cut the skin, as already the tiger was stiff and the ants were beginning to get at him. I just managed to get the main cuts made when the light failed. We lit lamps, and continued, my bearer working like anything and saying every few minutes how nice the skin was going to look in my room!

We finally got the skin off at 9.15 just as Perry arrived back in the boat with more food. We all piled in and reached camp about 11 p.m. Perry and I then set to work on the skin, getting the fat off and salting it, as it was already beginning to go bad, having lain so long in the sun. At 2 a.m. we finished, having got most of it done. I was absolutely drunk with sleep as I had sat up all the night before. We measured the skin without stretching it in any way and it was 10' 8"! This is a record tiger for about the last 15 years in these parts, and probably the biggest shot in India for the last three or four years. Allowing 4" for stretching of the skin it makes the length 10' 4". Anything over 9' 6" is a very big tiger. We had measured Perry's tiger properly the day before and found it to be 8' 2" not 9' as we at first thought. Unfortunately I haven't got any photos of my tiger.

June 3rd. Slept till 7 a.m. after our work last night. Worked on tiger skin till 3 p.m. and then slept again. A very hot muggy day.

June 4th. Had instructed Shikari to call us at 4 a.m. as we wanted to look for bear up the nulla. However, everyone still very tired and nobody woke up until 6 a.m., too late to look for bear. I finished off my tiger skin and sent a coolie off with it to Mortakha to send it off to the taxidermists.

After tea Perry and I went off to try and get a buck but failed. When we got back to camp we found Foster there. He had ten days more leave than he thought, so had come back to Mhow and up to join us.

June 5th. Up at 4 a.m. and off to look for bear. Walked about six miles, saw lots of tracks and many Sambhar but no bear. In the afternoon we tied a goat up the big nulla for Panther, and a "boda" up on the upper nulla.

June 6th. One of the coolies came back to say that the "boda" down the river had been killed last night. We decided to have a beat and trust to luck that the tiger was lying up where Perry's tiger had been. We got to position about 11.30, beat the same as for Perry's tiger. No result.

When we got back to lunch the other coolie came in to say that the "boda" in the upper nulla had been killed. Foster decided to sit up over this one, and I was going to sit up over the lower one where we had had a beat in the morning. Got up into Mechan at 6.30 p.m. At 8.30 I heard a slight noise on the kill, and could just make out the tiger eating. I very quietly got my rifle up and turned on my light. The tiger was standing over the kill facing me. He was a magnificent sight and stood there blinking like a large cat. I aimed at his shoulder and fired. The report of my rifle was followed instantly by his roar which was just about as loud. He made two huge bounds straight at my mechan. I thanked goodness that it was a good high one.

He stopped under my mechan and growled, obviously looking for me.

I tore down the branches at the sides of my mechan to try and get another shot at him. I flashed my light all around but there was nothing to be seen.

He had made off. I didn't know whether I had hit him or not but rather thought I hadn't the quick way he had charged me. I didn't expect anything else would happen that night so settled down to sleep in my mechan.

About 10 o'clock I heard a slight noise and, looking up again, saw the tiger walking about on the beach. I am pretty sure it was the same one, he was so suspicious, he kept looking up at my mechan, and, although I kept very still, I am afraid he saw me as I had taken down my branch screen which had fallen on the ground. He finally went off without going near the "kill" again. In the morning, at daybreak, Foster and Perry arrived as they had heard my shot. We went carefully over all the tiger tracks and came to the conclusion that I must have missed him clean, as there was no sign of blood anywhere. Rather different from my last shot! However, it is awfully difficult shooting with a light. I was very fed up about missing him as you can imagine. Must stop now as we are sending a mail in today.

We are leaving here on the 13th and hope to arrive at Maulatta early on the morning of the 14th. From there our kit and bearers go to Moutakka by bus and then to Mhow by train, and we go up to Mhow in Foster's car which is meeting us at Maulatta.

28

29

30

31

32

A TRIBUTE TO THE COLLEGE

AS we find the June Ball ceremonial nearly upon us, we are brought to the sudden realization that it spells for us the end of our senior year—the end of our careers at the College.

On reviewing our four years and tracing the progress of the Class of '32, we feel that the College has afforded great opportunities such as are not offered at any other educational institution and the degree of success we may have obtained is measured by the extent to which we have used these opportunities to develop a sense of responsibility and an ability to command and organise. These are the features of the life at the college which make it so valuable to us.

In last year's Graduation Number of the *Review* my predecessor wrote "A Tribute to Our Seniors". We too, recognize the great debt we owe to our Seniors; it was their untiring efforts and perseverance that transformed us from a "rabble of recruits" to that welded unity—a class of "Men". No matter how successful or brilliant a class may be, if it fails in that, its greatest responsibility, it has failed most miserably in its duty to the college.

It is this common bond amongst all ex-cadets that makes the spirit of R.M.C. a living flame; it is the ruling force in the R.M.C. Club making this organisation, despite its small enrollment, one of the most potential in Canada. Without considering some of the wonderful advantages of the training, it is well worth while to go through the "mill" just to join this great fraternity.

Next to our seniors, the Staff has been the greatest influence in our years at the college. They have shown a spirit of cooperation and willingness to assist not only in the classrooms but also on the playing fields. Our appreciation of them is both deep and sincere.

We are about to close a chapter in our lives, one which has been rich in experience and opportunity. As we leave with the knowledge that we have put our best effort into maintaining the reputation of the College we feel that her future is secure if the succeeding classes, profiting by the mistakes we may have made, determine by example to live up to the College motto. On our part, let us resolve that our interest in the College shall not end here but be carried with us in active association with the R.M.C. Club of Canada.

J. G. C.

THE STAFF

A sense of appreciation often comes when one is too far removed to give it proper expression. This is our last opportunity, before leaving college to record publicly our more sincere feelings towards the members of the Staff.

Our first impression of the Staff, gathered in our recruit year, was much the same as the first impression we had of our Seniors. We were certain that their one delight in life was the handing out of punishments such as R.L. and "little tests in the section room".

However, the succeeding years have completely erased this first impression which has been replaced by a feeling of respect and gratitude. We feel that through our careers at the college they have devoted their spare time and energy to our best interests.

In the course of the four years the changes in staff have been many and while we regret the departures, in every case they have had very worthy successors.

RECRUIT YEAR

AMONG those noticed at the influx into Kingston on August the 28th, 1928, were fifty-four gentlemen, but not cadets by any means, of the Class of '32—anything from 5' 3" to 6' 7". At the reception held in the Administration Building, rooms were assigned which were found inside of two hours.

A haze, through which backaches, sore feet and tired muscles appeared, brings back our thoughts to that order of the days of P.T., Infantry, Weapon Training, dressed in seven league boots and railroaded fatigues, of "onparadeasyouwere", of U.O.'s hovering in the not too-far distance. The supposed revival meetings at the Fort were restful, to say the least, until someone bagged all the Gibson apples.

The "Water Mice" became more hopeful of coming through the year alive, when the Aquatics brought forth a "lids-off"—but the gradual arrival of blue swelled the ranks of the defaulters to alarming dimensions. Superfluous slings, overdoses of Brasso and the MacDonald style web-equipment are claimed to be the reason for the change in defaulters order. However, Len liked sleeping vertically better than plunging through the ice.

The usual "first big test" came after the Class lost the relay race to the Second class—the Obstacle Race. Blaine, Black and Roy ran 1st, 2nd, and 3rd through the heavy drizzle of rain which made the Recruit picture even more attractive and gave the grease a more slippery feeling, but raised its bond strength. This was closely followed by the Recruits' Rugby game in which the Morse code was used to advantage. Lack of pads and a knee injury were the high spots of the struggle.

The commencement of indoor periods provided an opportunity for occasional siestas, punctuated with an odd meal and some "intelligence classes". Unity, coherence and emphasis, better ways of doing things and the location of the vest pocket in conjunction with the Gas Law are only incidents of the intense interest the Staff took in our mental welfare. Riding, or rather grooming, brought out the sequence of sponging and despite the fact that they told us the right side was the off side, we often got left on the near side off the horsehide and lit on our back.

The Thanksgiving Dance brought forth a bevy of Ban Righ beauties. This feat of arms accomplished, in accordance with the Grant axiom, we proceeded on our never-to-be-forgotten first leave.

Our very unwilling return to the College brought with it many innovations. Notably amongst these were "duck hunting" in the Gym and the silent art of window closing in the wee small hours. Some got in on the tail end of the Barriefield season, which formally closed with the starting of night school.

The weeks that followed proved to be just as monotonous as those fondly and forever remembered first few weeks. Exam followed exam until stupefaction set in—but one day we woke to find ourselves clothed with everything but a smile, doing a sprint marathon up Barriefield Hill. However, it was a good conditioner for our first Christmas Dance, which, despite some trouble with the lights, was a complete success. A few hours spent on the floor didn't dampen our spirits as we looked forward to two solid weeks of rising, eating and retiring when we pleased.

Bring on those Xmas Reports

Back to the old hunting grounds and lots of snow. Heaps of it! Those awful Saturday morning parades in about six feet of snow. The only break in monotony was practising for the Cake Walk. This show of shows finally came off on March 17 and received much applause and other things. The "Other Things" were received the next morning and we were firmly convinced that our efforts had not been in vain.

West Point arrived soon after and we proceeded to rid ourselves of that thing called spring fever. The week-end of their stay was a very active one and we were sorry to see them go. For the next few days we barely lived from morn till night. Finally Easter leave broke and even though most of us were too, it didn't stop us one bit. For more specific details write "Bubs" care of the writer!

Back to college again and also to baseball. They just couldn't take us there and we became class champions. Grind, grind, grind! The exams were on and we were caught with ———; well, we were caught, that's all! The Assault was great for those who went and Toronto has been in a bad way ever since.

This editorial would not be complete without some mention of the Trek. Having walked at least a thousand miles and killed Joe at least a thousand times, we arrived at East View and proceeded to make ourselves uncomfortable. Such things as turning out the guard at midnight should be discouraged in future. After four days of expending government ammunition, we returned home foot sore and weary but full of tactics, and Mulligan!

The June Ball! But each and every one of us has his own story about that so we won't mention any choice ones here. Then around twelve, "I say, Brother, how about a walk across the square?" Truth, Duty, Valour, and we certainly used our domes!

R·M·C

1928 - 1932

RMC
1928 1932

THIRD CLASS YEAR

AFTER tea parade on Sept. 3rd, 1929, we had our first get together as 3rd classmen in the upper lecture room, waiting to be seen by Swatky. Harris, as acting class senior, made several vain attempts before he succeeded in calling the roll. We are now but forty-two and unluckily the tentative list of Science failures proved all too correct. And then to the Companies to discuss the varied summer's doings. "B" Coy. adopted Jack Prince's room as the class hang-out, much to Jack's future annoyance. A loud bellow from the end of the flat, and twenty third classmen sprang for the door or cupboard, each according to his custom. It was some time before we got into the picture and became "au fait" with third class ways. The familiar voices and faces of our seniors were absent and for a while we were lost without their gentle guidance.

On outdoor periods we were soon introduced to riderless horses, imaginary anti-tank guns and other demons so necessary to the progress of an advance guard. Equal back sights and foresights became a twelfth commandment. Then, by superhuman efforts, guns, derricks and sheer legs rose to inspiring heights on the shores of Navy Bay. We might add that a diet of "mouse meat" sandwiches and Oneeda biscuits was chiefly responsible for our success as tacticians, surveyors and sappers.

This pleasant, carefree life soon gave way to the old grind of maths, chemistry, engineering, and more maths. Few of us found that we had lost the art of sleeping during lectures, in which we were so well grounded during our recruit year. Although most of our time was spent in the section rooms wrestling with statics and dynamics, the fairly frequent occurrence of P.T., ride and infantry was a relief from that oft repeated phrase, "Now, gentlemen, to get back to dynamics."

On ride we discovered that crossed stirrups were very popular with the Instructor. When jumping started the O. B. Club was inaugurated and all tanbark eaters' names were duly entered on the section room board; few, if any, escaped the membership. Pulling leather was considered a great crime, the penalty for which was having the saddle removed and we discovered that the one thing that was worse than trotting without stirrups was trotting without saddles.

From September until Thanksgiving Harris was class and "B" company senior and Cooper had charge of "Ack". At Thanksgiving Carr took over the class and "A" company, and Kennedy "Beer".

Most of our much discussed spare time was spent in frowsting over the high lights of our recruit year. But the doings of some of the "Knights of the Round Table" after visits to their shrine, namely "Nick's", and the consequent trips to Orderly Room of Kidd, Bigelow and Young also provided subject for discussion. Other incidents to be recalled are Allen's going haywire, Len Jarvis's entry into the fish and cider market, Bon Corbett, on being given a lift by the Staff, claiming "B" company would win the intercompany "Scotch" and Earl Suttie's experiments with blank ammunition and pull-throughs.

Spring came, and with it the inevitable exams. For ten days we existed on a diet of coffee and coffee. After these hectic days, a wan but

very exuberant squad left for the assault in Montreal. Although many heard a round fired during the reload of the "Feu de Joie", few had the privilege of seeing this same person up a telephone pole at five o'clock in the morning.

And so to the June Ball. Volumes could be written about the class activities during this memorable week-end, but suffice it to say that everyone had "a bit of a do". If seeking particulars, ask Suttie how he enjoyed tomato soup and swimming at Gan.

SECOND CLASS YEAR

WE began our third year in the fall of '30 having lost but one member of the class, Reid Coristine. Owing to the fine weather, we were able to get in six weeks of practical work outdoors before the all-day study period started in the middle of October. A ceremonial was put on early in the fall for the newly appointed Minister of National Defence who seemed so pleased with it that we were granted a much appreciated extra day's leave at Thanksgiving.

We were greatly pleased by winning the Dominion Championship in Football, but that joy was slightly marred for certain of us by an incident which followed close on its heels and in which a barber's pole played a prominent part.

Shortly before Christmas we had the good fortune to have Carr, Ward and Davoud promoted to be Lance Corporals, and the term ended well with a very successful dance at which Bige showed us that a clarinet could really be played much better without a mouthpiece.

After one of the better Christmas leaves, we arrived back to the tune of more work and then some. The Maths. Dept. starred with their usual surprise parties and the Science Dept. followed a close second with its war cry "The show must go on". The month dragged by, marked only with the occasional pop of a bottle from Len's comfortable emporium and "10 cents please".

The annual 'flu epidemic took its usual toll but we were greatly surprised (and somewhat relieved) when our thrice weekly ride was interrupted by the timely introduction of the 'flu germ into the riding school. The nags suffered rather severely for a month during which we learned the finer points of instruction in an impromptu provisional cavalry school.

The first Winter Sports provided an opportunity for the mummified Aba-Daba (in civilian life Frank White) to give us the low-down on the fair sex of Kingston ably abetted by our Spanish gentleman.

The West Point week-end lived up to its reputation, even the music, and a bird of a time was had by all. As we look back, we see the hand of fate offering the enjoyable week-end as compensation for the June Ball that never was.

Hockey and basketball finals provided the excitement for the time remaining till Easter, as the College won the O.H.A. and reached the finals in the O.B.A.

Back from Easter leave, we braced ourselves for that long siege of exams that outdid the Great War in its proportions and ghastly outrages.

Many hurled imprecations at the Maths. Dept. on that fateful 13th of April, while others burst into ribald song (that was their plan).

The proximity of our Senior year was impressed on us when Frank and Judd received well-merited stripes but it was nearer than we expected. All the dignity of the graduation exercises, all the anticipations of a marvellous June Ball were dispelled with the eerie wailing of the siren on the fateful night of the 11-12th of May. Tumbling into the handiest article of clothing we silently cursed the fool who wished a fire drill on us at this unearthly hour. With a Physics final staring us in the face the next day, we felt little like parading on our pickets at this hour of the morning, but the dense smoke and crackling flames found reflected, in the eyes of each G.C. of the Second Class, a sparkle of hope which blossomed into reality as the minutes ticked by.

The fire, though tragic in its effects, had its lighter aspects which linger in our memory. Childish dreams of holding a high-pressure hose were realized as well as the wholesale destructions of windows, roofs and floors. Picture a man in deadly earnest, exerting his utmost to save his dear old Alma Mater from utter destruction. As the flames lick at the ancient towers, he sees a golden opportunity for the application of I.A. Those windows must be broken. Joe E. Brown had nothing on our hero as he called in a stentorian voice for missiles. Willing were those below to comply, and comply they did with devastating effects. Gallant backwoodsmen were seen with axes while others slept serenely on. The enthusiasm displayed for "Keeping the home fires burning" was remarkable. Those who were lucky enough to collar the few gas masks gave a very practical demonstration of "Notes on Chemical Warfare".

Dawn broke, the fire was over and we all wondered what was going to happen. Naturally we were overjoyed at the postponement of our Physics exam, and the disappointed look on the Examiner's face as he arrived primed for action. But our conjectures as to our immediate future were cut short by that historic march to town and the unusual opportunity of a hotel breakfast. These trips to town became a habit as Queen's were "at home" to us for the remainder of the final block, and the worst session in our own gym pales into insignificance when we think of the mental benders undergone in the old Queen's gym during those last few days.

The visit of the Minister of National Defence on Sunday with the graduating ceremonial, brought to an abrupt close one of our most important years at college. With the realization that our Senior year was staring us in the face, we left the college, silently repeating the prayer that the powers that be might view our examination efforts with their promised leniency.

"OUR SENIOR YEAR"

NOW that it is nearly over it really has gone quickly. When we try to summarize our year we find that all that remains is a jumble of impressions and memories, some pleasant and some otherwise.

Remember, coming back, the meetings on the train, the unreality of it, and those ever popular "discussions" which invariably start with "Do

you remember when . . . ?” “What stripe did you get? I don't know; probably junior corporal, they say Stu has 2 platoon.”

Then the arrival. Meeting the new recruits, the traditional “What's your name?”. The unpacking of baggage, the rearranging of furniture, “Look what they gave me for a bureau”. Mixed feelings of elation and despondency are all blended in one big conglomerate.

Then come memories of that first tea parade, not done at all badly, “What do they expect when they don't tell us our ranks.” “Did you see Gordie fall in in front of 1 platoon?”

Almost immediately we got to work. The Tactics department got more than their share of our energy. Away in a bus early in the morning to spend the day advancing and retreating and finding that we were always wrong. On one memorable occasion after driving the enemy out of the wood (Ref. Map Kingston and Vicinity—P2027 old system) we captured their rations in the form of numerous large and frousty looking puff balls. After having dined on the above loot as prepared by our competent kitchen staff, it was a debatable question whether we had won the day.

When not in the clutches of the War Department our time was divided between ski trails and azimuths. To Judd goes the distinction of calculating the time (standard) by laying the telescope on the town clock instead of α Lyrae as done by less gifted surveyors.

On a certain occasion, the class along with the Instructor and a member of the Kingston Public Works Dept. received a valuable demonstration on the use of the air drill by C.S.M. I. Lyman.

October the 2nd found us in Point Anne to observe the grinding, blending and roasting of argillaceous material and silicious aggregate. Len was much intrigued with the rock crusher, remarking: “If I could only get a jaw action like that I wouldn't have to pick the nuts out of the ice cream.”

Memories of Cavalry Week are somewhat vague, but the impression still lingers. Points learned were, that a snake patrol does not mean an advanced guard of vipers, also that you must chee-charge whenever you see anything.

A few days on the ranges served as a recapitulation of points B.D.A. and taught certain members that if you don't make a good score the first time it pays to fire again.

The aquatic and field sports having gone their appointed ways, those ominous drill and study programmes made their appearance. Engineering, engineering, engineering followed by three more engineerings were the common order of the day. Painful as we found this it must have been equally so for our learned professors—we couldn't dare say we hope so.

Everybody liked hydraulics, especially in the term prior to the Christmas dance. Much of the success of our decorations can be attributed to these periods. Fortunately this term was quite short and the Christmas Dance soon came around. The impressions of the Dance are so varied that we can only say, to us it was the best ever.

After an all too short respite the long grind began. This is marked by a long coma entirely devoid of impressions. The only cheering episodes in this period were the regular arrivals of the class diary. Oh yes, and the West Point trip. No—the team was not billeted at the West Point Hotel. Warehouses, roof trusses, Fink trusses, Warren trusses, and then

Easter was suddenly upon us; and Maurice never found out where the wattless current comes from. Then the Cake Walk with Lily and Austen and The Brown Eyed Little . . . oh well, who cares anyway.

Came the spring—oh yeah! Geology created much interest until we found that the Old Eighteen were NOT equipped with pre-Cambrian shields. One whole morning was devoted to a geological expedition; and the things we found—now is that gneiss?

Now we are torn twixt class writeups, exams, and finishing touches to plate girders. After all it has been a good year, hasn't it? And oh, the things yet to come!

THE JOYS OF KNOWLEDGE

EDUCATION, says the dictionary, is the "strengthening of the powers of body and mind". Education, say I, has done more to my body and mind in four years than the most skilful of the famous Inquisitors of Spain could ever hope to do to his most hateful victim in a lifetime.

There was a time when I could derive much pleasure from a drive in the country. Today, when I am behind the wheel of a car, I have a mental picture of cog-wheels rotating, of millions of little explosions taking place in the engine room, and constant thoughts of what would happen should the lubricating devices fail to function. Instead of admiring the beauty in the architecture of an arched culvert, I see great rods of reinforced steel with hooked claws reaching out towards me, while there prevails the disturbing wonder as to whether or not an earth fill would have been more economical. I gaze over the surrounding fields for diversion but immediately visualize enemy troops creeping up under partial cover, and find myself mentally estimating the angle of sight necessary to clear yon crest. Driving a motor car is unbearable, so I travel by train.

But, alas, this is even worse than before. I picture to myself the awful consequences due to a sleeper not in A-I condition, while all the time live steam seems to be rushing through my head pushing pistons backwards and forwards endlessly. Railway bridges hold me in abject terror for fear that the designing engineer has made an error in calculating stresses at the panel points. Having passed the centre of the span, my fears of being precipitated on to the upturned stakes at the bottom of the deep chasm are somewhat allayed, but I still have a horror that faults or cleavages in the geological formation of the opposite shore may result in the unsettling of the bank seat, causing untold disasters. Railway curves bring to me vivid memories of days spent with a chain and transit in the blinding sun or driving rains and, in desperation, I decide that the best solution is to stay at home.

But slight consolation do I find there. The rooms I am in—are they properly ventilated? The water I drink—is it filtered? The floor I walk on—is it strong enough to withstand the impact stresses? All these questions force themselves upon me. I try to settle down by the radio with a book and my pipe. Before long, my book has dropped to the floor, my pipe has gone out, and I (sleeping? oh, no!) am straining forward trying to see the electrons leap from the filament to the plate, carefully dodging the screen, and picturing some little electron tearing up and down the broadcasting tower.

I can stand no more so I go to bed, with a prayer that the springs have not lost their resiliency, and that I shall not be haunted in my dreams by electrical ogres and structural spectres.

But in spite of all this, education is indispensable, and who am I to criticise the dictionary?

A. M. C.

DO YOU REMEMBER !

- “Pick up tools Lay down tools”
 “Gentlemen what the devil do you mean by it”
 “You think you are soldiers but you don’t know a ——— thing”
 “Mither Cornish I don’t mind you thleeping but for goodness sake cloth your mouth ”
 “How the devil can they fix when they are at the slope?”
 “The wire is wound round and round the barrel”
 “Hurry up with them there ‘A’ frames ”
 “Mr. Jarvis passenger passenger”
 “Who’s in charge of this Cake Walk?”
 “I sees youse loungin’ about the ‘alls at five’n twenty after, I did”
 “According to specifications”
 “Carry on Sgt.-Major Coggins”
 “Gentlemen you may take down”
 “Take MacDonald, for instance, no margin; automatically loses five marks”
 “They called a meeting of the experts—I was there myself at the time”
 “Run along now and write up the report”
 “Here’s a neat little proof gentlemen”
 “Fo’ de ‘ardness of de wocks twy de stweek plates”
 “If youse fellahs ‘ad ‘alf as much esprit de corpse as ”

“Well, no Camp Borden this year and I can’t just loaf!”

2027, SENIOR UNDER OFFICER JAMES GOUINLOCK CARR.

Born in Montreal in 1911, there arrived in our midst in time to celebrate his birthday, some four years ago, this born leader of men. He obtained his earlier education at Napanee Collegiate and U.C.C. where he made a name for himself in sports.

After the first cloud of dust had cleared away and we had a slight idea of what it was all about, Jim started off on the right foot and rapidly became the criterion for shiny belts, etc. He was made "A" Company senior during the spring term. When final marks came out, there, in number six position was Jim. He began at the commencement of our third year his almost continuous term as our skipper. He moved up to third place at the end of the year and acquired the inevitable stripe at Christmas of the next term. Last year he stood second, and added to his long list of academic prizes. He has always been in the swim for arm decorations and this year finds a crown above his Lewis gun badge.

Jim proved a good canoeist and helped to monopolize the tilting at the Aquatics for two years. He was the only one in the class to play on both the first hockey and football teams in our recruit year. On the ice he's a beautiful stick-handler and a smashing body checker; on the gridiron, a tank and a sure, hard tackler. It was not surprising after three years of such pace setting that he was elected captain of both teams. This year he piloted the footballers to their third straight Intercollegiate championship.

He has unusual originality and organizing ability and has spent hours figuring out improvements in all branches of college activities. Tactful and wise in his decisions, exacting and firm on parade, a fighter and good sport on the playing field, S.U.O. and captain of both football and hockey—these are some of the reasons why Jim is admired and respected by all of us. Truly, many years will pass before another man leaves a record such as this.

His future — perhaps the R.E.'s, maybe Queen's. Whatever he chooses to take on, we, his classmates, know he'll put behind him — he's bound to.

—P. Y. D.

2034, U.O. PAUL YETTVART DAVOUD.

Possessed of the sterling qualities that invariably mark "the all round man", P. Y. entered the College on that fondly and forever remembered day four years ago. Born in the roaring town of Provo, Utah, in 1911, Paul came east, receiving his earlier education in Montclair, N.J., and at Kingston Collegiate. His Kingston experience and residence was a boon to us all.

Paul soon justified his prep school reputation as a footballer and track man. Starting in his recruit year he caught a regular berth on the half line and has been more than outstanding ever since. His sparkling plays and speed and his lengthy punts have been a big factor in our football championships. A member of the track team for the last two years, P.Y.'s sprinting and broad jumping have always made him a high point winner. Platoon hockey and basketball, aquatics and company soccer are more of his achievements, not to mention winning his wings at Camp Borden and, most notable of all, the Sword of Honour. After three years in "Beer", one as a second class N.C.O., Paul assumed command of the Stone Frigate this year and we could have wished for none better.

Enthusiastic, persevering and capable, Paul has won his way into our hearts. He expects to go on in engineering and we are sure he will win the sword of honour in his chosen profession.

—S. H. W.

2046, U.O. FRANK DWYER LACE.

Frank hails from Toronto, where after seven years at U.C.C., he decided on the army. In our recruit year he kept the seniors guessing as to whether he actually was that way or was just pulling their legs. But once Frank got located, he was slated for the top, and this year as "B" Coy. Commander, his quiet manner, good judgment and tact have carried the Company through another successful year.

Coming here with the U.C.C. prize, he has always stood well up in the class. In sports, he played for both 1st and 2nd rugby teams and was also a very ardent platoon hockey player. Frank's rodeos in the riding school are unsurpassed, and "Mohawk on his pinto" could be depended upon to brighten any ride. Among other things, he was a 2nd Class N.C.O., won an L.G. badge and is a qualified 2nd class French Interpreter.

Some of his expressions have been adopted by the class: "How about a bit of a do" has been the start of many a good party, ending with the equally famous "'Tis seven bells, we must away".

In any discussions about the future, Frank always upholds the advantages of a quiet family life, and we can well imagine him as a "Pillar of Society", whether in Toronto, Ottawa or Montreal (he's considering all three).

As a future business man (probably a bond salesman) we can do no more than wish him a similar success to that he has gained at R.M.C.

—A. J. K.

2043, J.U.O. ALEXANDER JUDD KENNEDY.

"I fear no foe, I fawn no friend;
I loathe not life, nor dread my end!"

Judd first put in an appearance on earth on Mar. 3, 1911, at Toronto, along with about a hundred thousand others but as this is written for the above named gentleman, we won't bother about the rest. "Ajax" stuck it out for five years at U.T.S. and then gave U.C.C. a break for three years where he made a record in sports and untidy rooms. His ability as a bass-drummer turned his mind to the army and he arrived with the rest of us in Aug., 1928. He was posted to "B" Coy. and has remained there ever since. In his recruit year he played junior hockey and won the novice heavyweight boxing. In his third class year he won the open middleweight. He has been on the senior football team every year and this year played senior hockey. Judd's versatility is by no means confined to the above for in the summer he flies at Camp Borden, and last summer got his wings. Flying isn't the only thing he does at camp but we'll let Judd tell you about that. His popularity knows no bounds. Lately he has transferred his attentions from the West to the East and is going into the R.A.F. Wherever he may be, we wish him the very best of luck.

F. L. F. M.

2048, J.U.O. FRASER LONGLEY
FITZGERALD MARTENS.

"All the nice girls love a sailor."

Marty was born in Toronto on Nov. 28th, 1909.

A variety of schools claim the honor of his attendance. Among them are Crescent School, Toronto, Amesbury School, England, Montclair Academy, and Upper Canada College.

From Upper Canada he entered R.M.C. and was posted to "A" Coy., where he spent a strenuous year arguing that the window should be open while his room-mate insisted on closing it. His struggles to keep the window open stood him in good stead for he emerged a finished gymnast and in our third class year he won the crossed clubs and crown and has held them ever since.

Luck was with him and in our second class year he was transferred to "B" Coy. He spent his time that year managing the junior football team, studying, and playing his gramophone (much to the delight of Bige).

This year he took over No. 4 Platoon and has guided it like the old salt he is. He started the year auspiciously by leading the platoon to victory in the War Canoe race and he has continued to set an example in everything he does. He took time out to manage the first football team and the absence of complaints is testimony to his ability in that capacity.

He spent his last two summers in Halifax taking the Naval Course. Reports say that he was on exceptionally good terms with all the young children and their friendly greeting every morning was a source of great delight to him.

He has no vices, although they say he has a liking for ginger ale. Next year he intends to divide his time between McGill and the Frolics and in both he is assured of a great future.

V. B. C.

2063, J.U.O. STUART HENRY WARD.

Born in Toronto in 1910, Stu joined the class of '32 as a representative from the "ambitious city". At Central Collegiate, Hamilton, he had already become distinguished in sports and in four years at the R.M.C. has proved himself a superb athlete, true sportsman and a leader in the class. Two College records have fallen before the onslaughts of our Hamilton flash, the 50 yard swim and the high jump—in fact, all of Canada's points in the 1931-32 Lafferty Cup competition were scored by him in these events. For the "water rats" Stu won the individual aquatic championship of 1931 and the McAvity Bugle has twice been his possession—for Stu has few equals on the track. A representative to McGill since that meet was inaugurated, and this year team captain, he has competed in the high and broad jumps, discus, hurdles and half-mile. A good snap and deadly tackle, Stu has seen regular service on the gridiron with our championship teams of the past two seasons, and in the winter months tossed a mean ball with the 1st basketball squad—a broken finger being his unjust reward this year. Stu's versatility are not limited to sports alone—his violin and blaring trumpet are well known in cadet orchestras and smoothed over many a rough spot in "Cake Walk" days. Stuart earned one of our much coveted 2nd Class stripes and this year has ably guided the destinies of No. 2 Platoon. The faculty of Science at Toronto Varsity claims Stu this fall — may you always carry "flying colours"!

D. S. B.

2024, J.U.O. DONALD SMITH BLAINE.

"Donnie" came into the world in July, 1910, and after leading a somewhat nomadic life for 18 years decided to see what Kingston was like. Despite the fact that he was born in Fredericton, N.B., he is a staunch westerner. Just ask him.

His first act of distinction was the winning of the Obstacle Race, accomplished in his usual whole-hearted fashion. At the end of our recruit year we discovered that the little man had brains, and this fact has been well substantiated ever since. Don has always been among the first four men of the class. But all of his interests have not been academic. In platoon football he has shown that his small frame contains more than its share of the stuff of which violin strings are made. Don is a dangerous man with a rifle, too, and this year led his platoon to victory in the platoon competition. The Assault Squad and the managership of the Track team have also claimed his attention.

For the last two summers Don has been airing himself at Camp Borden with the same thoroughness so characteristic of him here. But the sudden break-up in that branch of the service has terminated a worthy ambition. Next year Donnie goes to the University of Alberta to finish in Civil, and with the application of the same energy and good fellowship that he has shown with his platoon, is sure to succeed.

R. H. W.

2066, C.S.M. ROY HARRIS WIDDIFIELD

"Widdie was born in 1909 at Depot Harbour, Ont., but early in life moved to Ottawa where he has since formed some very definite ties. He came to the college from Lisgar and soon attracted attention through his warbling ability. Perseverance is perhaps Widdie's dominant characteristic, an admirable trait which we think should not extend to catch phrases (O Boy!). By constant practice he has become an excellent gymnast and rifle shot. He has been each year a member of the gym and rifle teams, while his riding prowess has assured him a place in the Dundonald. Besides starring in platoon basketball, Widdie was manager of the 1st team, E. O. B. A. champions, this year. His spare time is devoted to puns. Declining many tempting vaudeville offers, he has declared in favour of the Signals. In your own language Widdie "Dot should be a dashed fine career." E. R. S.

**2030, C.S.M. VAUGHAN BOWERMAN
CORBETT.**

Bon made his first conquest on March 24th, 1911, when he grinned at his nurse. Needless to say, it was not his last. With many others of the class, he came to us from U.C.C., and has risen steadily on his own merits. In his recruit year, Bon distinguished himself by being made a section leader, riding in the Dundonald, getting on the Assault squad, and "taking off" Steve Cantlie in the Cake Walk. In the next three years his versatility was exemplified as follows. He played Senior and Junior rugby and hockey, and also managed both hockey teams. In the gym he represented "Beer" for two years and has been on all Assault teams. At Camp Borden, he won his Wings, and his weight in boxing. Besides all this he is one of the best riders in the class. He wears spur and guns.

Bon intends taking up law next year at either Osgoode or McGill, and with his personality and ability, he should go a long way. McG. Y.

2058, C.Q.M.S. EARLE RITCHIE SUTTIE

Was born at Yarmouth, N.S., in 1909, and received his early education there. Immediately before coming to the College Earle was in the R.C.H.A. and his superior knowledge of military matters led the powers that be to place him in that responsible but somewhat unpopular position of first senior of our class. His sunny disposition kept the class smiling in those darkest days, providing amusement for all and sundry and extending even to the Square.

There have been few class committees on which he has not been included in some capacity and his spirit of willingness to co-operate and do his part has been characteristic throughout the four years.

He is a man with a real sense of humour, seeing the funny side of everything and taking all things as a matter of form. No one has ever seen him get upset or heard him crying about the injustices of life and fate. His qualities have made him many friendships that will last through his career. We know he is going to be a success. W. E. K.

2071, C.Q.M.S. MCGREGOR YOUNG.

"To sleep, perchance to dream."

Born in Toronto on August 22nd, 1911, Mac received his early education at U.C.C. He joined us two weeks late and was soon introduced to that early morning sport, duck shooting. Mac has inhabited the middle flat of "Beer" for four years and during that time has successfully demonstrated that sleeping is not a pastime but a profession. In our recruit boxing he developed a powerful right that netted him the novice intermediate championship. Dum-Dum was on the second rugby team in our second year but missed this year owing to a broken arm. Mac is a rider and has been on No. 4 Platoon's Dundonald team for the last three years. Gregor's left arm is adorned with crossed guns, crossed rifles, a spur and a layer's barge. Next year Dimmy is going to Osgoode. With his sound grounding in the business end of military law he ought to have no trouble.

T. W. E. H.

2039, SGT. TERENCE WILLIAM ERNEST HARRIS.

Born in Victoria, B.C., on Nov. 6th, 1911. Before entering R.M.C. he spent a year at Victoria College. Tve has always lived in "B" Coy., and as a recruit his particular friend was Pot Doucet. He was one of the fairer chorus girls in our Cake-Walk, but gave up the stage the following Easter. For a while in our recruit year he was "B" Coy. senior, and class senior in our third class year till Thanksgiving. Tve has always led our class in academics, hence the crown and star. He also wears crossed rifles and crossed guns. He was outstanding as quarter of the junior football team this year, and a capable manager of the hockey team. He prefers spending his holidays in Ottawa, and also turning his tunic inside out. He has not yet made up his mind about next year, but we feel sure he'll do well.

S. G. G.

2045, SGT. WILLIAM EDWARD KIME.

Born March 20th, 1911, in Chatham, Bill received his early education, both scholastic and athletic, at Chatham Collegiate. On his arrival at the College in the memorable September of '28, he settled down to make a name for himself in the field of athletics. He succeeded immediately, rising from platoon rugby in our recruit year to a brilliant outside on the first team in his last two years. Bill has also starred on the basketball team for four year, ending up as its captain, and has been a most valuable member of both the soccer and company track teams. As far as students go, Bill is in the right half of the class by a good safe margin. Having become enamored with the attractions and subtleties of the plate girder, Bill has decided to delve deeper into its mysteries and will be in Civil at Varsity next fall. Here's to bigger and better bridges, Bill.

J. F. F.

2035, SGT. JOHN FRASER FAIRLIE

The first record we have of John is in Toronto on December 7th, 1911. After passing a few ably couched remarks on current topics he started growing. He is still doing both. John acquired his earlier education at U.T.S.

From the very first John has been an outstanding figure in the class. He made his weight felt in the first two years of the boxing and we are looking to him again this year. He has ably supported both Platoon and Company in the aquatics, basketball, and football, making the junior team in football this year.

John carries three stripes on his collar and a Laver's and a Lewis gun badge with crown on his sleeve. His two favorite hobbies are mathematics and horses.

He has not decided on just what he will pursue in future life but intends to take Engineering or Commerce at Varsity next year.

May you always be on the right of the line,
John. G. G. T.

2037, SGT. SAMUEL GILL GAMBLE.

Ottawa has laid claim to Sam ever since August 20th, 1911, when he was born. First introduced to the wicked world at the tender age of seven at Ashbury, Sam heard the call in 1928, and hurried to Kingston.

Two years in "Ack", and then transferred to "Beer", Sam now occupies the enviable position of top-flat senior.

For four years Sam has been on the Soccer and Track teams. Perhaps because of his early training as a "Water Rat", coupled with a natural ability, he has proved himself one of the best paddlers in College. Unfortunately, his football career has been cut short at the beginning of two seasons by a dislocated arm.

A steady worker, he has maintained a good position in class ever since our recruit days, and his quiet manner and unfailing good humour will go a long way towards making him a success in whatever he may choose as a life work.

S. M. L.

2047, SGT. STEPHEN MILLS LYMAN.

Born July 19th, 1910, in Montreal, where he attended all four public schools in his early youth, (I feel this should be looked into, Steve!). He took his matric. from Westmount High, thence passed gracefully into the welcome arms of R. M. C. Ever since his arrival he has been well up in the class and has shown great aptitude for instructing the weaker sisters in the more difficult arts and sciences. Steve has been one of "Beer's" big hopes in the gymnasium and has always taken an active part in platoon games as well as playing junior rugby. During the summer months he has been doing things on a large scale with the Shawinigan people with whom he hopes to settle down on completing his tour here. Well, Steve, the very best of luck from us all!

J. M. C.

2026, SGT. JOHN MEREDITH CAPE.

Johnny was born in Montreal on April 29th, 1910. He received his early schooling at Selwyn House and T.C.S. From there he went to McGill, but after two years he decided to try the army. During our recruit year he was one of the top flat gymnasts but the team went to pieces before Easter when sickness forced him to leave. However, Johnny achieved the impossible and wrote off a whole set of sups successfully in September.

Tennis and skiing are Johnny's two main sports; in tennis he represented the college in the Intercollegiate. The orchestra also makes great demands on his valuable time and he is one of its leading lights.

Next year Johnny is going in with his dad to practise Civil Engineering for which he seems to be gifted. He leaves no doubt as to the success he will make of the future.

R. W.

2061, SGT. GORDON GEORGE TRUSCOTT.

Gordie was born and raised in Moosomin, Sask., where he received his early training at the Moosomin Collegiate Institute. He has distinguished himself right from the start by his excellent riding and marksmanship and has been on all the winning Dundonald teams. Ever since his recruit year he has been a member of practically every D.C.R.A., Sandhurst and West Point rifle team, and shoots as straight outdoors as he does in the miniature range. Gordie's left arm has proved inadequate for his many badges as he has won whips, rifles, spur, all with crown, guns and layers. During his senior year Gordie has been a proud resident of Top Ack where he has very ably guided and assisted its social activities. On leaving here he is going in for Civil Engineering but is as yet undecided where. Wherever it may be you have all our best wishes with you, Gordie.

E. S. C.

2068, SGT. ERIC SIDNEY COOPER.

On the morning of July 5th, 1910, the rising sun revealed to Montreal the smiling countenance of our Eric. After being educated at Westmount High School he gravitated to R.M.C., complete with moustache, in the fall of 1928. After a very successful recruit year he was at the beginning of our 3rd Class year appointed "A" Coy. Senior and remained in this capacity until Thanksgiving. Eric is a great football enthusiast, having played 2nd Team football in our 3rd and 2nd Class years and 1st Team during his senior year. Besides his ability on the gridiron his arm shows he is equally able in other branches as he is the proud possessor of Crossed Rifles, Guns, and Layer's badges. In academics he has few equals. He stood in the first five for three years with every promise of doing the same in his final year. His future is as yet undecided but whatever it may be the class wishes him every success.

J. I. R.

2062, CPL. RICHARD WALKEM.

Richard the Gauss was born in Vancouver on Feb. 23rd, 1910. He first tried to improve his mind for three years at U.C.C. before coming here. Dick showed what he could do in the 440 and the class relay race and was instrumental in our class winning this race for the last four years. He made the 2nd rugby team in our 2nd class year and was "outside" on the 1st squad this year and in our 3rd class year.

We hear that the Vancouver Chamber of Commerce has the Gauss marked as one of its best advertisers, and may Heaven help the man who tells Dick he doesn't like B. C. salmon.

Dick has always been among the harder workers of the class and keeps everybody amused by his dry remarks. Dick is going to be a mechanical engineer out in B. C. and, if winning the Engineering Institute prize in our second class year is any indication, he is headed for the top. "Merry Christmas, everybody."

W. P. R.

2057, CPL. JAMES IRVING ROY.

Born in Westmount on Dec. 27th, 1910, Irv received the rudiments of reading, writing and arithmetic at L.C.C. With a cheerful smile he introduced himself at the Fort, back in '28, and at once won his popularity through his joyful remarks and overflowing good humour. His next success was scored in the Obstacle Race in which he finished third. He then turned his attention towards the gym, his excellent work there giving him arm badges every year since and several enjoyable trips to Montreal with the Assault teams. After three years of good work on No. 1 Platoon's rugby team as half-back, he was elected Captain of the Second Squad this year.

Irv has decided to cast his lot with the Civil Engineers at McGill next year. Let your motto be, Irv, "Bigger and better engineering feats".

—J. K. F.

2036, CPL. JAMES KENNETH FLEXMAN.

On July 17th, 1911, a wailing cry of "who-o-oo!" was heard in Prince Rupert and in rode Ken on the crest of a wave on which he has remained ever since. In 1911 he arrived in Ottawa where he attended Glebe Collegiate, doubtless acquiring his analytical mental habits there. At the College Ken continually helps us duller ones in our pre-examination efforts and always stands among the first. He has ever been a stout warrior for No. 2 Platoon in the field of sports, playing platoon football in all but our third class year and platoon basketball the last two. In his recruit year he won the English prize and also the title of "Krausman" from CB. to whom he was article for instruction as a gentleman's gentleman. Residing in Winnipeg now, he hopes to attend Manitoba University next year, finally becoming an Electrical Engineer, in which capacity we wish for him the best of success.

J. A. McC.

2050, CPL. JOHN AIRD McCUAIG.

Jack first claimed attention on Sept. 4th, 1910. His leaving U.T.S. and Toronto was R.M.C.'s gain when he chose the College as his Alma Mater.

Jack is more at home on or in the water than in the gym or riding school. His hobby is sailing, (when not C.O.S.). Though the best fore-and-aft sailor at the College he thinks that without exertion or a boat he cannot remain afloat; hence his swimming proclivities. In his recruit year he won the 50 yard Lafferty Cup race; in his 2nd and 3rd class years the very much coveted Aquatic Championship, and tied for first place this year. He made the D.C.R.A. revolver team, and has represented his platoon in hockey, rugby and war canoe. His "pêche mignon" is photography, at which he is an adept.

Jack intends to seek fame and fortune in the paths of engineering. May his sailing always be clear.
M. G. A.

2069, CPL. WILLIAM PASMORE RALSTON.

Bill was born in Port Hope on Christmas Day, 1910. He received his early schooling in Winchester, U.S.A., and from there he went to T.C.S. for about seven years and thence to R.M.C. He came to us about the middle of September of '28. We remembered him as a very frightened looking youth all dressed in brown, who had been wondering just why he had come here after having purchased a ticket for South America where he was about to pit his mind against the cold, cruel world. However, Bill, it was a wise decision. I'm sure I don't know what most of the lads would do for cigarettes if he had decided the other way.

Bill has distinguished himself in squash during his four years at the college and has also been active in platoon football, captaining his team in the last year.

He intends to go to the Mass. Institute of Technology to finish his engineering course. Here's wishing you the very best of luck, Bill. We're all sure you'll do exceedingly well.

J. G. B.

2020, CPL. MAURICE GEORGE ARCHER.

"Machine Gun" was born on Oct. 4th, 1910, in Quebec. He received his early education at the Commercial Academy, Quebec. During the panic year of 1928-1929 "M.G.'s" smiling face was one of the big factors in keeping up the morale of the troops. His progress in class was steady. From 17th in our recruit year, he jumped to 8th place. In sports he has been a steady player of some versatility. He has won crossed swords, played soccer, platoon hockey, platoon rugby, and has shot for the D.C.R.A. revolver team. In 1932 he was one of the two Imperial army candidates to qualify as first class interpreter. After graduation, Maurice intends to show the engineering profession how it is done, and we, who know him well, his capacity for hard work, and his cheerful perseverance, realize that he will probably do just that, and we wish him the very best of good luck.

D. H. N.

2021, CPL. JOHN GRAHAM BIGELOW.

Regina still remembers 1912, for in February of that year was born the last of those who sixteen years later were to become the class of '32. "Bige" began acquiring knowledge at the Regina Collegiate, but August, 1928, found him heading east and in due course "Beer" became his home, where he has remained ever since. His excellent work as goalie with the juniors in his recruit year gave him a similar position on the first hockey team for the last two seasons. To this may be added two years with the first rugby team, two years on the harrier team, and one year on the track team. Bige also rides, boxes and flies with the best, and holds the unique distinction of being the only man who ever made "Steve" admit he was wrong. His pet aversions are C.B. and barbers' poles. Bige looks forward to joining the aces in the R.A.F. next year.

L. F. J.

2041, CPL. LEONARD FITZGERALD JARVIS.

"Len" first drew breath on April 16th, 1910, at Ottawa. He went to Ashbury College for some years but matriculated from the Ottawa Collegiate. He then decided to pursue the elusive education still further and arrived at R.M.C. with the rest of us in the Fall of '28. He spent his first three years in "Ack" but was quite satisfied this year with his move to "Beer", possibly because of the warmth. Len soon came to the fore by virtue of his shooting, and has been on the D.C.R.A., the West Point and Sandhurst Rifle Teams since his first year, as well as being one of the best revolver shots. His chief delight, outside of hunting for apples, is fishing, and his messes of fried fish and brews of cider were meat and drink fit for the gods. His future is a trifle uncertain at the moment, but wherever you go, Len, good luck and lots of heat.

A. M. C.

2053, L/CPL. DOUGLAS HENRY NOY.

"What's your name?" "Noy, thir."

Born in Orillia in 1911 Duggie came to us bringing with him the old school yell and a cheery, self-contained character. Academically he takes a front seat, standing first at Xmas in our recruit year and then jumping from 23rd to 9th in our third class year, a position he has held ever since. A cheerful generosity, a constancy of purpose and a willingness to stand up for his rights have all served to endear him to his classmates. Throwing his thick-set form on to the basketball floor in 1928 he made the 2nd team. Later he took up revolver shooting and this year held a place on the D.C.R.A. team. Although one of the smallest in the class Duggie has always shown a desire to rough-house, taking on large and small with an equanimity so characteristic of him. Whatever he does next year, his cheery complacent manner should make him a desirable employee in any walk of life.

J. G. C.

2028, L/CPL. ANDREW MALCOLM CLARKE.

At present Ottawa contains the family seat of "We Clarkes", although since his birth in Toronto in 1910 Andy has been an erstwhile resident in many of Canada's more famous cities. Andy came to us fresh from five years at Ashbury. On his arrival here he went to "Ack" where he was for three years an enthusiastic member of No. 2 Platoon's hockey and rugby team. This year, however, "Beer" got a break and since September we have been constantly regaled with the well known Clarke witticisms. As a master of ceremonies he is not to be excelled and his good work from the diving tower at our second class aquatics will not soon be forgotten. Amongst other activities last fall Andy took up cheer-leading. (His sole reason for cutting out the back flip was that he couldn't do it with his megaphone.) Later in the season he added newspaper reporting to his activities. Andy is still a little indefinite as to his immediate future, although he feels strongly the military urge. In any case his keen sense of humour and a goodly share of common sense should carry him far.

F. D. L.

R.M.C.
1928 - 1932

THE COLOUR PARTY

HORSE - MOTORING

by

No. 1607, H. C. FAIR

DOES this seem an impossibility,—to motor from Wyoming to South Carolina with a horse? It is not only possible, but really a most amusing adventure!

While out in Sheridan this summer we bought a horse, and were then faced with the difficulty of getting the animal across the United States. We found that shipping either by freight or express was a most expensive affair. Then the idea came,—why not take the animal along with us! We bought a one-horse trailer, which out there is a very common conveyance, hooked the thing onto the car and started off, I confess, with many a qualm. Just suppose while rolling along at sixty, we should have felt the car unreasonably gain speed as though suddenly floating on air. What could it have meant but that horse and trailer had deserted us and were careering into the ditch. Imagine the poor animal's amazement finding itself sailing along without even a car in front of it to determine its destination. However, nothing of the kind took place,—horse and trailer remained firmly attached to us.

Another difficulty: what hotel would willingly take in a horse for the night? Fortunately we found extremely comfortable tourists' cabins, and invariably a kind and very much interested farmer close at hand to offer our weary steed his barn and plenty of hay. If only stabling all over the country were as reasonable. Think of boarding a horse for the night, feed and all for a dime!

What could be more pleasant at the end of a long day's drive, not only for horse but rider, to get out and have some exercise before retiring. Even a hunt, since with the three dogs we also had with us, and plenty of jack-rabbits in the country, it was easy to get a bit of sport.

Going through cities was at times troublesome. It was extremely difficult to find large enough parking spaces; hardest of all for the horse to stand quietly in purgatory while trolley cars roared past and an occasional fire engine caused noisy confusion.

If animals could but talk! I should like to know the impressions of this mare,— what she called out as she whinnied to the horses we passed grazing placidly in the fields. Surely she was very proud to be viewing the beauties of her country, and to be moving along at such a speed past her less fortunate kin plodding along the dusty road.

HOCKEY

EXHIBITION

R. M. C. at U. S. M. A.

The ninth annual hockey game between the United States Military Academy and the Royal Military College of Canada was played in the Richardson Stadium at West Point on March 5th.

This is the first year that West Point have had artificial ice, and other facilities for playing hockey within their grounds. Previously the games have been played at Bear Mountain Arena, some fourteen miles from the Point. The improvement in the game played by the West Pointers was very noticeable, their speed and aggressiveness having increased enormously since last year.

The game was played before a capacity house of two thousand. From the face-off the game was very fast. The Army forwards got the puck and rushed the Cadets' goal but lost it to Irvin, who skated through the Army defence for the first goal of the game after forty-five seconds. The Army forwards increased their speed and combined in a series of rushes on the Cadets' goal lead by Darcey. However, through good work on Bigelow's part no score was made. Zitsman staved off some hard rushes by Peck, Carr and Irvin. Goodrich, Wagstaff and Telford made excellent rushes, which were foiled by Bigelow. Carling-Kelly scored for the Cadets on a fast three-man rush. The period closed without further score.

In the second period the game quickened, both teams giving a good account of themselves, the goalies on both sides were hard put to it to keep the puck out of the net; Zitsman, particularly, did excellent work against the hard shots of Carr and Peck. Rainnie scored for the Cadets and soon after Carr flipped one in on a nice pass from Blanchard. Thacher replaced Zitsman in goal for the Army and played an excellent game. Near the end of the period Irvin scored from a scrimmage in front of the Army net.

Darcey opened the third period by scoring for Army. The College came back rapidly and bombarded Thacher with shots. Rainnie scored for the College closely followed by Carling-Kelly. Hard rushes on both sides didn't result in any further score.

The game was played under American hockey rules which allow the use of the forward pass. Army, who had played these rules during the season, were able to make excellent use of the forward pass but the Cadets although they had had several practices using it found that they played a better game if they used their usual plays. The final score of the game was 7 to 1 for the College but the score in no way indicates the closeness of the game.

The lineups were:

R. M. C.—Goal, Bigelow; defense, Carr and Irvin; centre, Kennedy; wings, Blanchard and Peck; spares, Rainnie, Carling-Kelly, Gagnon, Cornish, Davoud.

U. S. M. A.—Goal, Zitsman; defence, Cain and Darcey; centre, Goodrich; wings, Wagstaff and Telford; spares, Black, Huglin, Sutherland, Thacher, Whipple.

T. W. E. HARRIS.

JUNIOR O. H. A. AND C. I. H. U.

The junior team again was robbed of its strength by having a number of its best players of junior age placed on the First Team line-up. The juniors were grouped with Queen's in the Intercollegiate and with Kingston, Gananoque and Queen's in the O.H.A. The series was not at all a satisfactory one because of the need of playing double-headers in order to fit the games into the time limit set by the O.H.A. Executive. Our games against Queen's counted in both series. The first played on January 16th was lost by the score of 13 to 1, and the second on February 3rd by 7 to 1. Gananoque through lack of ice eventually defaulted both its games to the College. The games against Kingston were well fought and quite interesting even though both were lost; the first on January 23rd by 6 to 4 goals, and the second on February 8th by 12 goals to 3. Despite the indication of weakness shown by the scores the junior team made splendid improvement through the season. The Fourth Class tried out for the team almost to a man. There was plenty of enthusiasm if the material was not up to standard. The following is a list of the junior players.

R.M.C.—Goal, Armstrong; defence, Ready and MacBrien; centre, Monette; wings, Carson and Lamontagne; alternates, Laidlaw, Pepall, McMillan, Piers, Savage, Miall.

INTERMEDIATE INTERCOLLEGIATE

R.M.C. vs. Queen's

A sudden death game against Queen's in this series took place on February 18th. From the start the Cadets appeared the better team, attacking strongly and backchecking persistently to win by the score of 5 to 1. Carr and Irvin on defence played in championship form, while the line of Kennedy, Blanchard and Peck looked better in this game than at any time in the season. Carr scored the only goal of the first period when he accepted a fast pass, drew out Morris and scored. Peck missed an open net. In the second period Queen's staged an offensive that resulted in a goal by Squires. Irvin's brilliant rush took him around the defence of Murphy and Squires and right into the goal for the College's second counter. He made it 3 to 1 on another splendid effort a few minutes later. Bigelow played a magnificent game in the nets especially in the third period when Queen's kept up a strong attack. Blanchard twice missed an opportunity to score. Kennedy made the margin a comfortable one by scoring on an individual rush and again on a pass from Rainnie. The final score was R.M.C. 5, Queen's 1.

R.M.C.—Bigelow, Carr and Irvin, Kennedy, Peck and Blanchard, Rainnie, Corbett, Gagnon and Carson.

Queen's—Morris, Murphy and Squires, Reist, McDowell and Patterson, Democko, W. P. Carr, Kostuick, and Arthurs.

R.M.C. vs. Ottawa

The College lost both its games to Ottawa by the same score of 4 to 3, both games going into ten minutes of overtime. The first game was played in Kingston on February 10th. The Cadets had an edge during the whole game but weak shooting proved their downfall. They had perfect chances for four goals in the first period and four more in the second. The Ottawa team displayed some effective poke-checking, but were weak in team play. Ottawa scored a surprise goal thirty seconds after the opening of play. It proved to be the winning margin of goals. At the start of the second period a Kennedy-Kelly-Blanchard rush resulted in Kennedy's score. Kiefl on Marion's pass placed Ottawa ahead. Irvin's brilliant rush and pass to Kelly made it two all at the end of the second. Kiefl again scored on Bigelow halfway through the final period but Blanchard tied the count in sensational style when he went through the entire Ottawa team to draw out Deslorge and score. In the overtime Carr missed an open net by inches and Peck hit the goal post. McDonald for Ottawa made his chance good and won the game on a tricky shot.

The return game was played at the Forum in Ottawa on February 24th. The Cadet team was very much weakened by the loss of Irvin. Again the Cadets had an edge and led until the final period. Kelly suffered an injury in the second period and further handicapped the team. The College scored two goals on perfect combination in the first period and each team added one on the second. Ottawa evened the count in the third and won in the overtime.

R.M.C.—Bigelow, Carr and Kennedy, Kelly, Peck and Blanchard, Irvin, Rainnie, Corbett, Gagnon, Carson and Cornish.

Ottawa—Deslorge, Smith and Berthiane, Devine, Barnabe and Kiefl, McDonald, Marion, Clilette and Perrier.

INTERMEDIATE O. H. A.

R.M.C. vs. Belleville

The College opened its season on January 13th in a fast clean game against Belleville which it lost by 8 to 3. Carr, Blanchard and Peck formed the first line and played a clever game. The College team was no match in speed for Belleville's Senior "B" team of last year. Belleville scored four goals in the first period to R.M.C.'s single point scored by Carr. The second period was a repetition of the first with the score 7 to 2, Peck and Carr combining for the College goal. Another combination play gave Carr a chance to add to the College total. The game ended with Belleville 8, College 3.

The return game was played in Belleville on January 29th. It proved to be that city's cleanest and fastest game of the season. R.M.C. scored the only goal in the first period and one more in the next, while Belleville counted twice in the second and third to win by 4 to 2.

R.M.C. — Bigelow, Carr and Irvin, Kelly, Kennedy and Blanchard, Peck, Corbett, Rainnie, Gagnon and White.

Belleville—Tice, Holway and Weir, McMeekin, Scott and Campbell, Leachman, Morgan, Hull and St. Denis.

R. M. C. FIRST HOCKEY TEAM, 1931 - 32
Intermediat O.H.A. & C.I.H.U.

BACK ROW—Cornish, Carling-Kelly, Peck, Gagnon, Rinnie, C.S.M. Corbett, L.-Cpl. Blanchard, Sgt. Harris (Hockey Manager),
FRONT ROW—Cpl. Bigelow, J.U.O. Kennedy, Prof. T. F. Gellely (Pres. & Coach), S.U.O. J. G. Carr (Hockey Captain), Major L. C.
Goodeve, D.S.O. (Business Manager), L.-Cpl. Irvin, White.

R. M. C. SECOND HOCKEY TEAM, 1931 - 32

STANDING—Prof. T. F. Gelley (Pres. & Coach), Savage, Armstrong, MacBrien, Miall, Ready, Ingles (Manager).
KNEELING—Carson, Lamontagne, Laidlaw, MacMillan, Monette (Captain).

R.M.C. vs. Gananoque

The College won the first game against Gananoque on January 27th after twenty minutes of overtime. Bigelow played sensationally in the nets. Carr was moved back to the defence and showed the effects of having played a number of games at centre. Gananoque opened the scoring with two goals. Kelly scored on Irvin's pass and Carr on Gagnon's to even the score. In the third period Carr and Kennedy combined to place the College ahead. Wing scored for Gananoque when the College were two men short and the game went into overtime. Rainnie won the game for the College when he beat Wylie on a close-in shot from a pass by Peck. The final score was 4 to 3.

The game in Gananoque was played on February 15th, after the schedule had closed. The ice was sticky and puck carrying difficult. Gananoque scored four goals on individual efforts in the first period. Irvin rushed from end to end for the first College goal in the second period. Kelly and Blanchard each scored to make the count 4 to 3. Young and Wing added goals to make the final score 6 to 3 for Gananoque.

R.M.C.—Bigelow, Carr and Irvin, Kelly, Kennedy and Blanchard, Peck, Corbett, Rainnie, Gagnon and Cornish.

Gananoque—Wylie, O'Hearn and Robertson, Wing, Beresford and Dixon, Young, Belfie and Brennan.

R.M.C. vs. Queen's

The first game against Queen's played on January 16th was lost by the score of 5 to 0. Queen's senior "B" team was the best team in the group and played in rare form in all of its group games. It unfortunately lost to Oshawa in the play-offs after too long a lay-off. Irvin, Carr, Kennedy and Blanchard were the outstanding men for the College in this first game. The Cadets should have had at least three goals out of ten chances to score.

The second game was played on February 3rd. The College team showed splendid improvement as the result of two weeks additional hockey. Kennedy scored on Kelly's pass and Peck made a goal on a nice shot. Kelly was hurt and was out for the rest of the game. Corbett scored on a long shot and Kennedy made the count 4 to 0. Queen's beat Bigelow just before the first period ended. Irvin and Peck combined again to score for the College. The referee then penalized Bigelow, the goaler, for some reason or other and Queen's rushed the game to score three quick goals. Murphy and Squires swept down to place Queen's ahead, but Blanchard evened the count on Irvin's perfect pass. Queen's came back strong to score two goals and win the game by 8 to 6.

R.M.C.—Bigelow, Carr and Irvin, Kelly, Kennedy and Blanchard, Peck, Rainnie, Corbett, Gagnon and White.

Queen's—Morris, Murphy and Squires, Reist, Lee and Gibson, McDowell, Patterson, Huggins and Democko.

R.M.C. vs. Kingston

The College met Kingston on January 23rd and lost to the Frontenacs by 4 to 3 after thirty minutes of overtime. The Cadets opened the scoring when Carr, with his two wings, split the defence and beat Gowsell. The Cadets dominated the play in the second period with goals by Kelly

and Irvin to Kingston's one. The third period was a hectic one. Boyd went through twice to even the score. In the final overtime period Kingston scored the winning goal.

The Frontenacs played inspired hockey in the return game and looked like the best team in the league. They won the game by the decisive score of 11 to 2. The score does not indicate the closeness of play. Bigelow made some sensational stops and again was beaten by a number of easy shots. Kennedy scored both R.M.C. goals.

R.M.C.—Bigelow, Carr and Irvin, Kennedy, Peck and Blanchard, Kelly, Rainnie, Corbett, Gagnon and Cornish.

Kingston—Gowsell, Murray and Bentley, Bellringer, Boyd and Thurlby, Muchmore, Buck, Dougall and Boneham.

R.M.C. vs. Campbellford

R.M.C. won both its games against Campbellford. The first was played in Kingston on January 20th and was won by the score of 4 to 1. An Irvin to Kelly pass gave the College its first score. Irvin then added another when he stick-handled his way through the entire Campbellford team. Ingram scored for the visiting team. Peck made it 3 to 1 in the second period. Blanchard and Kelly combined for the last goal of the game.

The return game was played in Campbellford on February 5th. The score 11 to 5 indicates the play. Nearly every man on the team scored, most of the goals coming as the result of combination plays.

R.M.C.—White, Irvin and Kennedy, Carr, Peck and Blanchard, Kelly, Gagnon, Corbett, Rainnie and Bigelow.

Campbellford—Marrett, Ingram and Ingram, Davis, Whitton and McKay, McArthur, Bush, Hinde and Cowell.

INTER - PLATOON SERIES

The exceptional mildness of January prevented the usual type of platoon series from being played. The schedule started on February 9th and was rushed through. Twelve games were played, or a double schedule, ending on February 18th. In this way advantage was taken of the ice during the only cold part of the month. Permission was obtained to change the study hour so that the series could take place in ten days.

Teams	Won	Tied	Lost	For	Against	Points
No. 1	6	0	0	19	10	12
No. 4	2	1	3	13	11	5
No. 2	1	2	3	8	13	4
No. 3	1	1	4	12	18	3

Teams

No. 1 Platoon—Platoon Commander and Team Manager, J.U.O. D. S. Blaine; Players: Davoud, Archer, White, Bucke, Mather, Philip, Ross, Spence, Robertson, J. F., Casgrain, Ritchie, Maclean, Powell.

No. 2 Platoon—Platoon Commander, J.U.O. S. H. Ward; Team Manager, Sgt. Fairlie; Players: Ward, Noy, Thompson, Sisson, T.

- E., Riordan, Stairs, Wilson, Fyshe, King, McKibbin, Miall, Neilson, Hornibrook, Armstrong.
- No. 3 Platoon—Platoon Commander and Team Manager, J.U.O. A. J. Kennedy; Players: Lyman, Smith, J. D. B., Corbett, F. J. B., Burnett, Holmes, Lagimodiere, Dery, Talbot, Hyde, Macdonald, Jones, Archibald, Baskerville.
- No. 4 Platoon—Platoon Commander and Team Manager, J.U.O. F. L. Martens; Players: Lace, Bigelow, J. G., Bernatchez, Proctor, Drury, Ross, H. U., Thomas, Cape, Bigelow, T. W., Cornish, Rutherford, Wotherspoon, Wickson, Price.

Some 59 players took part in Platoon Hockey. This, therefore, is an important part of the organized outdoor recreation. Unfortunately this year the teams had to enter the matches without practice and some of the games were not as keenly contested and as fast as this series usually provides.

HONORARY DISTINCTION BADGES

Hockey

"A" Arms, 1st Team Numerals

- | | |
|------------------------------------|-------------------------------------|
| No. 2021, Cpl. Bigelow, J. G. | No. 2065, G.C. White, F. E. |
| No. 2027, S.U.O. Carr, J. G. | No. 2157, G.C. Gagnon, J. H. R. |
| No. 2030, C.S.M. Corbett, V. B. | No. 2144, G.C. Carling-Kelly, F. C. |
| No. 2043, J.U.O. Kennedy, A. J. | No. 2182, G.C. Peck, H. H. |
| No. 2075, L.-Cpl. Blanchard, S. S. | No. 2244, G.C. Rainnie, D. V. |
| No. 2095, L.-Cpl. Irvin, J. S. | |

"B" Arms, 1st Team Numerals

- No. 2033, G.C. Cornish, F. J.

"B" Arms, 2nd Team Numerals

- | | |
|-----------------------------------|--|
| No. 2134, G.C. McMillan, P. S. C. | No. 2205, G.C. Armstrong, H. B. |
| No. 2168, G.C. Laidlaw, R. H. | No. 2258, G.C. Carson, F. S. |
| No. 2176, G.C. Monette, J. H. H. | No. 2227, G.C. Lamontagne, J. E. J. R. |
| No. 2183, G.C. Pepall, J. E. | No. 2230, G.C. MacBrien, W. R. |
| No. 2184, G.C. Piers, D. W. | No. 2245, G.C. Ready, J. H. |

"C" Arms, 2nd Team Numerals

- | | |
|--------------------------|------------------------------|
| No. 2237, G.C. Miall, C. | No. 2247, G.C. Savage, G. C. |
|--------------------------|------------------------------|
-

REVIEW OF THE HOCKEY SEASON

THE 1931-32 hockey season was not as successful as that of the previous year. Any kind of a comparison places this year's activities at a severe disadvantage, but the object really of hockey and winter sports at the College is to provide organized outdoor recreation for the Cadets. It is pleasant to win championships but championships after all are only incidental when the object of sports here is to provide healthy recreation for all. The handicaps this year for all branches of winter sports were many. The incoming Fourth Class did not live up to expectations in regard to winter sports material; the winter was so exceedingly mild that not only was the Holt rink not available until well on in February but skiing, snowshoeing and tobogganing had to be omitted from the winter programme. In hockey the decision of the O.H.A. Executive to do

away with Senior "B" groups rather killed the interest in the local group by placing Queen's and Belleville's senior teams in the intermediate series. The College team did make remarkable progress during the season. This is evident in the Intercollegiate series in which three teams were placed, Queen's, Ottawa and R.M.C. On game points all three teams were tied but Queen's won out by virtue of its total of goals, most of which were scored in their last game with a very much weakened Ottawa University team.

The entry of Ottawa University in the central group is very welcome. A two game series with Queen's has been wholly unsatisfactory for both institutions in rugby as well as in hockey but now with a three or four team group a great deal of pleasure will be derived from these series. Rev. Father Cary of Ottawa University has proved himself a delightful negotiator and the intermediate group promises very well.

The Inter-Company game was played at the Harty Arena on March 12th and was won rather handily by "B" Company. Despite the fact that most of the First Team were on "B" Company's line-up "A" Company provided the stiffest opposition. The Inter-Platoon series, as arranged under the chairmanship of S.U.O. Carr, the hockey captain, came off very well even with poor ice and a crowded schedule. It was won by No. 1 Platoon.

The annual match against the United States Military Academy was played this year at West Point on March 5th. The game was the first played by the R.M.C. team in West Point's magnificent new arena. It was a close and well-fought game and the score of 7 to 1 in favour of the College does not indicate the evenness of the play. An exhibition match also took place between our second team and the T.C.S. first team which was won by the latter.

Again graduation forces us to face a serious loss in the persons of S.U.O. J. G. Carr, the hockey captain; U.O. A. J. Kennedy, centre and alternate defenceman; Cpl. J. G. Bigelow, goal, and C.S.M. V. B. Corbett, right wing. We also lose the services of Sgt. T. W. E. Harris, hockey manager, who very efficiently looked after the interests of the teams. S.U.O. Carr was a very capable leader as well as an outstanding player. The many handicaps that clung to the team during the early part of the season did not lessen his enthusiasm or cause him to be less solicitous of the welfare of the team. Every player is to be congratulated on his clean sportsmanship, his unselfish play and excellent cooperation. At the annual meeting of the Hockey Committee, attended by the members of the First Team, L.-Cpl. J. S. Irvin was unanimously elected Hockey Captain for 1932-33. The choice was a very happy one. We wish the graduating members and next year's Hockey Captain the very best of good fortune.

T. F. G.

R. M. C. FIRST BASKETBALL TEAM, 1931 - 32

BACK ROW—Ballard, T. E. Sisson, Shirreff, Oaks, Bucke, Sterne, Philip.

FRONT ROW—J.U.O. Ward, C.S.M. Widdifield, Sgt. Kime, Dr. Lowe (Pres. & Coach), Robertson, H. F.

R. M. C. SECOND BASKETBALL TEAM, 1931 - 32

BACK ROW—Ripley, Wilkins, Baird, De Blois, Jacobsen, H. W. Sisson.

FRONT ROW—Winslow, L.-Cpl. Fleury, Bradshaw, Dr. Lowe, L.-Cpl. Drury.

BASKETBALL

HAD it not been for the influenza epidemic in March, this Basketball season would probably have been the most successful in the history of the College. As it was, the "flu" was sufficient to put an end to our good hopes of winning an Ontario championship, but could not spoil an otherwise very satisfactory year.

One of the most encouraging features lately has been the increasing interest shown by the Cadets in Basketball, and the greater numbers participating each season. It is not many years since it was difficult to find one five-man team with two or three substitutes. Now we carry nearly twenty players on the two teams throughout the season, and still there are enough left to make four Platoon teams for the Inter-Platoon series. This is the first year that both 1st and 2nd team players have been excluded from Platoon Basketball, as it is the first time the Platoon teams could be formed without them. The result of this series was a victory for No. 2 Platoon by a very narrow margin. As far as the Inter-Company match was concerned, it happened that an overwhelming majority of the best players in the College belonged to "A" Company, and they had no difficulty in winning by a large score.

As usual, the two College teams were entered in the Intermediate and Junior sections of the Eastern Ontario A.B.A. Our Juniors have always been in the unfortunate position of having to develop a new team out of inexperienced material, and do not reach good form till well on in the season. In the early games the chief fault, as in previous years, was a woeful lack of scoring ability, but the team improved sufficiently to defeat in the return game a team which had beaten us decisively the first time. Our Juniors have not a good record in the matter of games won, but the players do learn systematic play and develop into valuable additions to the Intermediates in succeeding years.

The Intermediate team, although losing the services of their inspiring Captain of the previous year, started this season with even better prospects than last, when we reached the finals of the Ontario championships. Under the leadership of the new Captain, Sgt. W. E. Kime, the team presented a well-balanced starting line-up with considerably stronger substitutes than usual. We won our group against Queen's, Belleville, and Kingston Y.M.C.A. more decisively than ever before, in spite of the fact that the calibre of play at this end of the province has improved tremendously in recent years. Next we defeated Peterboro fairly handily in a sudden death game at Belleville for the Eastern Ontario championship. However, in this game we lost the services of one of our stalwart defence men, J.U.O. S. H. Ward, for the rest of the season through a severe finger injury. And almost immediately after this the influenza rendered the team "hors de combat" for some weeks. After postponing the next round as long as possible, we managed to scrape together enough players to go to Toronto to play the Elizabeth Playground team. But lack of practice and the weakening effect of sickness left the team far off form, and we were defeated in a rather ragged struggle. From the play in this game and the subsequent record of the Elizabeths, it is not too

much to say that at full strength the R.M.C. team would have had great expectations of an Ontario or even a Dominion championship.

It seems probable that this will be the last year in which we will enter the Ontario playdowns. We have had good games and enjoyed splendid relations with the other teams in the E.O.A.B.A. but the Provincial organization is getting so large that it becomes a very long and strenuous path before the ultimate winner is declared. We hope rather to turn to Intercollegiate Basketball and there is a possibility of a second Senior group being formed in which the R.M.C. would be represented.

P. L.

INTER-COMPANY GYMNASTIC COMPETITION 1932

This competition was held on the evening of April 9th in the Gymnasium. It was witnessed by the Staff and their families and friends and by the Cadets—making in all quite a large audience.

A new feature this year was the attendance of the College Orchestra which played delightfully during the pauses while the company teams went from one set of apparatus to the other.

Briefly, the competition was as follows: Six gentlemen cadets (of any rank) from each company represented the Company team—the four competitors in each team with the best results counted as company scorers. Set exercises to be performed by each and every individual were carried out; one in rope climbing, five over the vaulting horse, two on the horizontal bar, one on the parallel bar, and one on the mats. The highest possible score was 100 points, 10 points per exercise.

At the conclusion of the competition and while the Company Commanders, Referee and Judges were checking and completing the scores, both teams entertained the audience with voluntary exercises.

The results were as follows:—(Winner) "A" Company, 359.5 pts; "B" Company, 337.5 pts.

The following represented their respective companies:

"A" COY.	"B" COY.
C.S.M. Widdifield.	U.O. Lace.
Cpl. Roy.	J.U.O Martens.
L.-Cpl. Walker.	C.S.M. Corbett.
G.C. Kirk.	Sgt. Lyman.
G.C. Ballard.	G.C. Thomas.
G.C. Bradshaw.	G.C. Wotherspoon.

R. F. K.

BOXING COMPETITION, 1932

THE Boxing Tournament this year was a splendid one. All told there were 112 bouts and all of them were most keenly fought and nearly every decision had to be made on points. Owing to the fire of 1931 the boxing of that year had to be cancelled but the Novice Class for 1931 was held this year. The Third Class Novice boxing preliminaries took place on April 13th, 14th, with the finals on the 15th; the Fourth Class Novice weights were fought on April 18th, 19th and 21st; the Open Class bouts took place on April 25th and 26th. The finals of the last two mentioned classes were held on May 6th, at 9 o'clock in the evening, before the Advisory Board and a large number of guests. The Cups and miniatures were presented immediately after the final bout by the Chairman of the Advisory Board, Lt.-Col. Rev. Canon H. J. Cody, M.A., D.D., LL.D., who also complimented the boxers on the excellent exhibition. The officials for all bouts were: referee, Capt. R. F. Keller, P.P.C.L.I.; judges, Sergeant-Majors Wiggins and Riordan; timekeeper, Prof. F. H. Day; master of ceremonies, Sergeant-Major Harper.

"WE HAVE AT DISADVANTAGE FOUGHT."
SHAKESPEARE'S "CORIOLANUS"

III CLASS NOVICE BOXING EVENTS

Lightweight

Robertson	}		}			
Caron	}	Robertson	}	Robertson	}	
Bye	}	Price	}		}	
Talbot	}		}		}	
Dwyer	}	Talbot	}	Talbot	}	Robertson
Bye	}	Laidlaw	}		}	
Bye	}	Munro, R. R.	}		}	
Bye	}	Boyle	}	Munro	}	Munro, R. R.
Bye	}	Macallister	}	Macallister	}	
Bye	}	Meuser	}		}	

} Robertson, J. F., "A" Coy.
"Shine Cup"

Welterweight

Bye	}	Jacobsen	}	Jacobsen	}	
Ripley	}	Coleman	}		}	
Coleman	}		}		}	
Kirk	}		}		}	Jacobsen
Cassils	}	Kirk	}	Kirk	}	
Gagnon	}	Gagnon	}		}	
Darwin	}		}		}	
Bye	}	Monette	}		}	
Ritchie	}	Ritchie	}	Monette	}	
Anderson	}		}		}	
Bye	}	Lister	}	Lister	}	
Hamilton	}	Hamilton	}		}	
McLeod	}		}		}	

} Jacobsen, J. W., "A" Coy.

Intermediate

Bye	}	Miller	}	Miller	}	
Bye	}	Sise	}		}	
Bye	}	Maclean	}	Maclean	}	Miller
Bye	}	Hodson	}		}	
Bye	}	Peck	}	Peck	}	Peck
Bye	}	Ross, H. U.	}		}	
Bye	}	Lagimodiere	}	Lagimodiere	}	Peck
Bye	}	DeBlois	}		}	
Bye	}	Proctor	}	Winslow	}	
Bye	}	Winslow	}		}	
Bye	}	Birks, P. F.	}	Birks	}	Birks
Bye	}	Cameron	}		}	
Bye	}	Findlater	}		}	
Stairs	}		}	Findlater	}	
Chase-	}	Stairs	}		}	
Casgrain	}		}		}	
Piers	}		}		}	
Woolsey	}	Woolsey	}	Woolsey	}	
Bye	}	Mayhew	}		}	

} Peck, H. H.
"B" Coy.
"Bonner Cup"

Heavyweight

Bye	}	Dery	}		}	
Bye	}	Hyde	}	Hyde	}	
Fyshe	}		}		}	
Osler	}	Fyshe	}	Fyshe	}	Hyde
Bye	}	Bradshaw	}		}	
Knight	}		}		}	
Oaks	}	Oaks	}	Oaks	}	
Bye	}	Brock	}		}	
Crawford-	}		}		}	
Brown	}		}		}	
Reynolds	}	Reynolds	}	Reynolds	}	Oaks
Bye	}	Billings	}		}	

} Hyde, J. R., "B" Coy.
"Shine Cup"

IV CLASS NOVICE BOXING EVENTS

Lightweight

Clifford	}				
Lamontagne	{	Clifford	}		
Bye		Wotherspoon	{	Wotherspoon	}
McPherson	}				
Daniel	{	McPherson	}	McPherson	}
Bye		Kingston	{		
McManus	}				
Neilson	{	McManus	}		
Bye		Symons	{	McManus	}
Devey	}				
McLaughlin	{	Devey	}	Devey	}
Bye		Munro, E. T.	{		

} Wotherspoon, R. B., "B" Coy.
"Shine Cup"

Welterweight

Wrenshall	}				
Miall	{	Wrenshall	}		
Drum	{	Drum	}	Wrenshall	}
Ware	}				
Brown	}				
Wilkins	{	Brown	}		
Bye		Winnett	{	Brown	}
Archibald	}				
Carson	{	Archibald	}		
Bye		Nicholls	{	Archibald	}
Sterne	}				
Love	{	Sterne	}	Sterne	}
Jones	{	Jones	}		
Davidson	}				

} Archibald, T. D., "B" Coy.

Intermediate

MacBrien	}				
MacDonald	{	MacBrien	}		
Bye		Hornibrook	{	MacBrien	}
Bye		Rutherford	{	Rutherford	}
Twigg	}	Twigg	}		
Mackay	}				
Wickson	}				
Barrett	{	Wickson	}		
Rainnie	{	Rainnie	}	Wickson	}
Baird	}				
Bye		Martin	}	Martin	}
Armstrong	{	Armstrong	}		
Gillies	}				

} Wickson, A. K., "B" Coy.
"Bonner Cup"

Heavyweight

Powell	}				
Baskerville	{	Powell	}		
Bye		Patterson	{	Powell	}
Bye		Savage	{	Savage	}
Bye		Stronach	}		
Bye		McKibbon	{		
Bye		Dawson	{	McKibbon	}
McKergow	}				
Ready	{	McKergow	}	McKergow	}
Sisson	{	Sisson	}		
Grothe	}				

} McKergow, F. C., "A" Coy.
"Shine Cup"

OPEN BOXING EVENTS

Featherweight

Laidlaw	}	Laidlaw	}	Gamble, S. G., "B" Coy. "Kent Cup"
Macallister		Gamble		
Ballard	}	Gamble		
Gamble				

Lightweight

Gamble	}	Gamble	}	Newell, R. L., "A" Coy. "Staff Course (1899) Cup"
Walker		Newell		
Newell	}	Newell		
Wrenshall, C. M.				

Welterweight

Newell	}	Corbett	}	Archibald, T. D., "B" Coy. "Church Cup"
Corbett, V. B.		Wisdom		
Wisdom	}	Archibald		
Brown				
Bye	}	Bigelow		
Bigelow				
Wright				

Middleweight

Young	}	Young	}	Corbett, V. B., "B" Coy. "Officers' Long Course (1906) Cup"
Drury		Corbett		
MacBrien	}	Corbett		
Corbett, V. B.				

Heavyweight

Fairlie	}	Fairlie	}	Fairlie, J. F., "A" Coy. "Hutton" Cup"
Mackay		Smith		
Smith, J. D. B.	}	Smith		
Kennedy				

H.M. Regiment of Canadian Grenadier Guards Gold Cup

(For the best boxer of any weight) Corbett, V. B., "B" Coy.

R. F. K.

RIFLE AND REVOLVER, 1932

RIFLE

In the Winter Miniature Dominion of Canada Rifle Association, the College entered two teams in the Inter-University Match—this match is fired at the end of the months of January, February and March — the highest ten firers constituting the monthly score—the final score being the sum of the highest ten firers in each of the three months as mentioned above.

In January our best ten firers scored 951 points out of a possible score of 1,000 or an average of 95.1.

In February our best ten firers scored 969 points out of a highest possible score of 1,000 or an average of 96.9.

In March our best ten firers scored 962 points out of a highest possible score of 1,000 or an average of 96.2.

Over the three months and out of a highest possible score of 3,000 points, the College scored 2,882 points or an average of approximately 96.06.

Our opponents in this match are McGill University, University of Toronto and Queen's University. Without being optimistic the results of this competition (which will not be published for some time) are expected to be close.

The individual shooting was good, and it is only the fact that we were late in commencing practice, owing to alterations in the lighting of the miniature range, that the average was not still higher.

D.C.R.A. Silver Spoons are awarded to those individuals whose average is as follows:—

For a Special Spoon an average of	99 points
For a 1st Class Spoon an average of	97 points
For a 2nd Class Spoon an average of	93 points

The College was represented by the following individuals, and claims for spoons and average scores are as shown opposite their names.

	Average	Highest Aggregate	and 1st Class Spoon
G.C. Kidd	97.66		
G.C. McAvity	96.33	2nd Class Spoon	
G.C. Hooper	96.33	"	"
G.C. Crawford-Brown	96	"	"
G.C. Hamilton	96	"	"
G.C. Bradshaw	95.33	"	"
G.C. Ingles	95.33	"	"
G.C. (Sgt.) Truscott	95	"	"
G.C. Billings	95	"	"
G.C. (J.U.O.) Blaine	94	"	"
G.C. Miall	93.66	"	"
G.C. (Cpl.) Jarvis	93.66	"	"
G.C. (C.S.M.) Widdifield	93.33	"	"
G.C. Munro, E. T.	93.33	"	"
G.C. Wattsford			nil
G.C. Wisdom			"
G.C. (L.-Cpl.) Fleury			"
G.C. Proctor			"
G.C. Macallister			"
G.C. DeBlois			"

REVOLVER

The College entered two teams in the Winter D.C.R.A. Service Revolver Match—6 shots in 25 seconds on three "Coat" Targets at 20 yards—a team of five individuals to fire once during January, February and March—highest possible score 90 per month per individual or 270 points over the three months.

In this competition although the shooting was not good, a degree of useful revolver training was indulged in and the members of the First Class had a goal to reach and the experience thus gained it is hoped will be useful to them.

The College was represented in this competition by the following:—

	Average	
Captain R. F. Keller	77.66	Highest Aggregate and Special Spoon
S.M. (W.O.I) Taylor, R.C.E.	72	1st Class Spoon
S.M.I. (W.O.I) Harper, P.P.C.L.I.	61.33	2nd Class Spoon
G.C. (Sergt.) Truscott	53.66	
S.M.I. (W.O.I.) Bevis, The R.C.R.....	52.33	
G.C. (Cpl.) Jarvis	41.33	
G.C. (L.-Cpl.) Noy	41.33	
G.C. (Cpl.) McQuaig	40.66	
C.S.M.I. (W.O.II) Coggins, A.P.T.S.	30	
G.C. (Cpl.) Archer	18.33	

To qualify for a Special Spoon a competitor must average 75.

To qualify for a 1st Class Spoon a competitor must average 66.

To qualify for a 2nd Class Spoon a competitor must average 60.

U. S. M. A. WEST POINT VS. R. M. C. CANADA

(Annual Telegraphic Small Bore Match)

By mutual arrangement this match was fired on the same day by both Institutions and consisted of 2 sighting shots and 10 rounds on score—owing to the Range at West Point not permitting firing at a range over fifty feet this distance was decided on, the D.C.R.A. Target was selected because of the fact that this match last year was fired on the American N.R.A. Target. Of ten firers the best five highest firers were to constitute the team, and in the case of a tie the score of the sixth man to be taken into account. Results were as follows.

<i>U.S.M.A.</i>	<i>R.M.C.</i>
Bolland	Jarvis
Thorlin	Crawford-Brown
Davy	Lister
Huber	McAvity
Waugh	Wattsford
Score first five	Score first five
Bache	Hooper
King	Fleury
Felling	Proctor
Chatfield	Blaine
Hain	Truscott

INTER - COMPANY WEAPON TRAINING

An interesting competition in two series was fired during the winter on the understanding that the winning platoon would also cause a win for whichever company it formed an integral part.

The shooting was good and of course a keen interest was displayed by all participants. The match was conducted on the usual D.C.R.A. conditions and resulted in a win for No. 1 Platoon, "A" Company.

The following are the scores made by the platoons:

Platoon	1st Series	2nd Series	Total	Order of Merit
No. 1	466	473	939	1st
No. 2	457	467	924	3rd
No. 3	460	463	923	4th
No. 4	462	471	933	2nd

RIFLE CLUB SPOON SHOOTS

These shoots were conducted during recreational hours for all classes—the attendance was excellent and the standard of shooting high—so much so that the rifle club was called on to award some four dozen of the College silver and enamel spoons as prizes to the high scores of each class over the period January, February and March.

The adjustments and repairs to the lighting of the miniature range are felt to have contributed greatly to the success of the 1932 indoor shooting programme.

R. F. K.

To the Editor,
 R.M.C. *Review*,
 Kingston.

Dear Sir:—

May I be allowed a little space in your *Review* in which to put forward a claim for the merits of "Rugger" or English Rugby, the game played universally throughout the British Empire, with the one exception of parts of Eastern Canada?

It has been well said that English Rugby is preeminently a players' game and the Canadian and American games are distinctly coaches' games, lending themselves much more readily to blackboard study, memorization of signals and plans, etc., etc. The English game requires less money spent on clothes and less time spent on wearisome signal practices which are not specially conducive to health as everything connected with a sport should be.

Again English Rugby encourages individual initiative without the fear of ruining some pre-arranged plan, gives every player a chance to handle the ball without the cramping effects of the awful penalties for losing it, it requires just as much courage as the other game, and finally the game being more open it requires fewer officials to handle it.

To look at the game from another angle, to play this game would make the final link in the Empire Rugger chain. For besides the four Home Countries, England, Scotland, Ireland and Wales, Australia, New Zealand, and South Africa, all play it and play one another. Canada should certainly stand in with the others, and she can only do so if the older Universities of the East and the R.M.C. make English Rugby their major "Fall" sport.

Every year the Canadian game appears to become more Americanised and is fast assuming the character of a hybrid with the worst elements of each of its parents.

It is gratifying to see that several of our older universities and many in the Eastern States have reverted to the Old Country game, though as yet it ranks as a very minor game. Could not a start be made at the R.M.C.? It would, doubtless, be an uphill fight, at first, like most things worth doing, and take some time, but in the opinion of the writer it would mean a great deal to the old College. One has only to ask a man who has played both games, seriously, to find out which is the better game.

With many apologies for trespassing on your space at greater length than I intended to do,

Yours faithfully,

"JOHN BALL."

P.S.—It is obvious that the best and quickest way to bring about this happy issue is to start with the Private, High and Public Schools.

R. M. C. CLUB OF CANADA OFFICERS 1932 - 1933

HONORARY OFFICERS

Honorary President—Lieut.-Col. Ernest F. Wurtele, M.M., V.D.
 Honorary Solicitor—Lieut.-Col. W. B. Kingsmill, D.S.O., V.D., K.C.
 Honorary Chaplain—Col. Abbe. P. H. duP. Casgrain, C.M.G.

OFFICERS

President —Major Arthur R. Chipman.
 1st Vice-President—Lieut.-Col. C. W. G. Gibson, M.C., V.D., A.D.C.
 2nd Vice-President—Lieut.-Col. F. F. Hunter, D.S.O.

EXECUTIVE COMMITTEE

Major D. W. MacKeen. Donald C. MacDonald, Esq.
 H. C. MacDougall, Esq. R. L. Smyth, Esq.
 Gordon Reed, Esq.

GENERAL COUNCIL

Halifax, N.S.—Capt. W. E. Andrewes, R.C.E.
 Quebec, P.Q.—R. L. Smyth, Esq.
 Montreal, P.Q.—Norman L. C. Mather, Esq., Gordon Reed, Esq., H. C. MacDougall, Esq.
 Ottawa, Ont.—Major D. W. MacKeen, Major H. R. Dale Harris.
 Toronto, Ont.—Lieut.-Col. F. F. Hunter, D.S.O., Donald C. MacDonald, Esq.,
 Winnipeg, Man.—Ian B. Croll, Esq. John E. Birks, Esq.
 Vancouver, B.C.—W. E. Walker, Esq.
 Hamilton, Ont.—Capt. D. G. Robertson, M.C.
 New York, N.Y.—G. Graham Bell, Esq.

Representing Ex-Cadets not members of Branch Clubs.

Lieut.-Col. John H. Price, M.C. Major S. B. Coristine.
 (Past President) Lieut.-Col. A. B. Gillies, O.B.E.
 Lieut.-Col. E. G. Hanson, D.S.O. Brig.-Gen. E. deB. Panet, C.M.G., D.S.O.,
 Major R. R. Carr-Harris. A.D.C.

BRANCH CLUBS

<i>Branch Club.</i>	<i>Secretary-Treasurer.</i>
Halifax, N.S.	Capt. W. E. Andrews, R.C.E., Wellington Barracks, Halifax, N.S.
Quebec, P.Q.	Capt. R. L. Smyth, 108 Grand Allee, Quebec, P.Q.
Montreal, P.Q.	S. S. Cantlie, Esq., c/o Messrs. Oswald & Drinkwater, 275 Notre Dame St. West, Montreal, P.Q.
Ottawa, Ont.	W. Steuart-Jones, Esq., 263 MacLaren St., Ottawa, Ont.
Toronto, Ont.	J. E. Birks, Esq., c/o Messrs. Playfair & Co., 200 Bay St., Toronto, Ont.
Hamilton, Ont.	P. R. McCullough, Esq., 14 Vine St., Hamilton, Ont.
Winnipeg, Man.	Capt. G. G. Simonds, R.C.H.A., Fort Osborne Barracks, Winnipeg, Man.
Vancouver, B.C.	W. E. Walker, Esq., c/o Royal Trust Co., Vancouver, B.C.
New York, N.Y.	C. A. Mackintosh, 95 Wall St., New York, N.Y.

All Ex-Cadets are eligible to become members of the Club.

FEES—Life Members, \$100.00. Ordinary Members, \$3.00 Annually. (This includes subscription to the "Review".)

For further particulars apply to the Secretary-Treasurer:—
 R. D. WILLIAMS, Room 612, Federal Building, 85 Richmond St. West, Toronto, Ont.

Ex-Cadet

Section

NOTICE

Ex-Cadets are requested to send in to the Editor announcements of births, marriages and any other items of general interest as soon as possible after the event.

EDITOR.

Births.

- WIGGINS—On October 19th, 1931, at Vancouver, B.C., to No. 1129, Dr. R. H. Wiggins and Mrs. Wiggins, a son—John Reginald.
- MUNDELL—On December 27th, 1931, to No. 1496, Dr. C. D. T. Mundell and Mrs. Mundell, a son.
- LAMPMAN—On March 20th, 1931, at Los Angeles, Calif., to No. 1566, T. E. Lampman and Mrs. Lampman, a son—Peter William.
- STRATHY—On February 10th, 1932, at Toronto, Ont., to No. 1707, James G. K. Strathy and Mrs. Strathy, a son.
- DRYNAN—On February 18th, 1932, at Hamilton, Ont., to No. 1360, W. I. Drynan and Mrs. Drynan, a son.
- REID—On March 5th, 1932, at Cleveland, to No. 1931, J. H. Reid and Mrs. Reid, a son—John Hooker.
- TREMAIN—On August 7th, 1931, at Shawinigan Falls, Quebec, to No. 1766, K. H. Tremain and Mrs. Tremain, a son—James Wiggins.
- RIORDON—On Monday, January 25th, 1932, at Nkana, Northern Rhodesia, to No. 1503, C. H. Riordon and Mrs. Riordon, a son.

Marriages.

- MAYBURRY-CAMSELL — At Ottawa, on January 2nd, Isabel Doucie, daughter of Dr. Charles Camsell, Deputy Minister of Mines, and Mrs. Camsell, to No. 1915, Thomas Graham Mayburry.
- HARROWER-ANDERSON — At New York, on Tuesday, February 4th, 1932, Mrs. Sibyl Irene Bartlett Anderson to No. 1028, Robert Hamilton Harrower.
- SMITH-PRICE—At Buenos Aires, on April 27th, 1932, Constance Isobel, daughter of Mr. and Mrs. H. E. Price, of Quebec, to No. 1877, Robert Guy Carington Smith.

RANKIN-RAINNIE — At Christ Church, Dartmouth, Nova Scotia, on Saturday, May 7th, Dorothy C. Rainnie, sister of No. 1872, G. F. Rainnie, to No. 1418, Dr. W. D. Rankin.

DAVIS-AYLEN—At St. Peter's Church, Calcutta, India, on Tuesday, September 22nd, 1931, Patricia Nora Maude Aylen to No. 1659, Henry Austin Davis.

Deaths

HANSON—Major Charles Stanley, died in Montreal, as the result of an accident, on the 17th of February, 1932. College number, 764. (For further particulars see "Staff Notes".)

ARTHUR—No. 1160, R. K. Arthur.

No. 81, Lieutenant-Colonel Kenneth Rankin Campbell, D.S.O., of Brickendon Grange, Herts, who died on Saturday, December 5th, 1931, at the age of 68, was born in Quebec, was the son of Mr. Archibald Campbell, of Thornhill, Quebec, and the grandson of Colonel Charles Campbell, The 99th Foot, of Megantic. He was educated at the Royal Military College, Kingston, Canada. At that time the number of commissions granted in the British Army from Kingston was very limited, and, fearing that he might not receive a nomination that year, he came to England, and in 1883, joined the colours as a private in The Gloucestershire Regiment. After promotion to sergeant he obtained his commission in the 7th Dragoon Guards in 1886.

After serving for some years with the 6th Dragoon Guards (Carabineers) he went to Africa in 1890, first as Adjutant of the Gold Coast (Hausa) Forces, and then serving as Deputy Commissioner and Vice-Consul in the Oil Rivers Protectorate and Adjoining Native Territories from 1891-1895, also Acting Commissioner and Consul-General in 1893. He took part in the operations against Chief Nana in the Benin River Expedition, during which he was three times mentioned and received the D.S.O. He was also awarded the bronze medal of the Royal Humane Society for saving a native off the Vice-Consulate hulk from the river, in which crocodiles abounded. In 1896 he returned to England and was promoted to captain. In 1900 he was attached to the Naval Brigade at the Relief of Peking. (Medal and clasp.) In 1910 he went to Canada and raised the 26th Canadian Horse (Stanstead Dragoons), of which he was appointed Lieutenant-Colonel. At the beginning of the Great War, holding a Board of Trade (Yachting Owner's) Master's Certificate by examination in 1914, he served in the R.N.R. as a lieutenant-commander with the Yacht Patrol, going in 1915 as Commander to the Eastern Mediterranean Squadron. From 1917 to 1919 he saw service with the Army in Italy and France. He received the 1914 star, two medals, and mention in despatches. Always a keen yachtsman, he was a member of the Royal Yacht Squadron. He married in 1900 Edith Annie, eldest daughter of Thomas Riley Bannon; she died a year ago. He leaves one daughter.

MEMORIAL LECTERN

A Memorial Lectern was unveiled in St. Peter's Church, Cobourg, on Sunday, November 29th, 1931, in memory of No. 533, Colonel Stratton Harry Osler, C.M.G., D.S.O., R.C.E. The unveiling ceremony was performed by No. 337, Brigadier A. C. Caldwell, Quartermaster-General. No. 359, Brigadier W. B. Anderson, C.M.G., D.S.O., read the Lesson at the Service.

Colonel Osler graduated from the College with Honours in 1903. He obtained his B.Sc. in Civil Engineering from McGill and in 1904 a Commission in the R.C.E. He took the 5th Field Co. C.E. to France in 1915 and later proceeded to the command of the Engineers, 2nd Canadian Division, and still later commanded the 2nd Brigade, C.E. He was five times mentioned in Despatches and received the C.M.G. and D.S.O. Before his retirement he was Assistant Director of Engineer Services, Headquarters' Staff, Ottawa.

* * * *

ROYAL MILITARY COLLEGE CLUB OF CANADA

The Annual Meeting of the Club was held at the College on Saturday afternoon, May 7th, 1932 and the Annual Dinner was held on the evening of the same day at the La Salle Hotel. The Minutes of the Annual Meeting will be published in the December issue.

* * * *

The Editor and the Business-Manager of the *R.M.C. Review* wish to take this opportunity of expressing their deepest gratitude to the Royal Military College Club of Canada for the very handsome presents which they received at the Annual Dinner, held in Kingston on May 7th, 1932.

As only a small proportion of the members of the Club could, of necessity, be present at the Dinner, the two grateful recipients feel that this is the only way in which they can express, to the Club at large, their great appreciation of the generous gifts.

The honour of being invited to the dinner, the great pleasure of being present at it and the very kind words spoken by your retiring President will always be most treasured memories in the lives of

THE EDITOR AND THE BUSINESS-MANAGER.

RANDOM NOTES ON EX - CADETS

No. 7, L. Homfray Irving, Esq., who was B.S.M. in 1878 and first President of the R. M. C. Club in 1884-1885, has very kindly sent to the Library a book "Buddhism and Christianity" once the property of No. 25, the late Major-General Sir W. T. Bridges, K.C.B., C.M.G., General Officer Commanding the Australian Imperial Forces.

In addition Mr. Irving sent us a letter which he had in his possession from No. 15, the late Major F. J. Dixon, dated:— Pretoria, April 18th, 1909, where Major Dixon was Resident Magistrate, at the time.

Finally Mr. Irving drew our attention to an article in the November number of the Journal of the Royal United Service Institution, concerning General Bridges, from which, for the sake of those who have not seen it, we take the liberty of quoting the following paragraph:—

"The Royal Military College (Australia) was started by General Bridges, assisted by Colonels Gwynn and Maclagan. These officers have imparted a tone to it which it has never lost. When the College was inaugurated General Bridges announced that 'discipline would be strict but not painful'; his gaunt expression showed that if not painful to himself, it may have been so to others. He was a somewhat unapproachable man, but instinct with the highest sense of duty. I well remember, when talking to him about his taking up this appointment, asking 'What are they going to pay you?' He replied, 'I do not know and I do not care. What does it matter? The Government wants me, and I am going.' A lot of people did not understand him owing to his brusque manner; neither was he a man who could suffer fools gladly, but we Australians owe a great deal to the work he did at the College. He was killed at Gallipoli, and his body now lies buried in the hills above Duntroon."

* * * *

No. 1364, W. L. R. Stewart is Eastern Vice-President of the Canadian Construction Association for the year 1932.

* * * *

No. 851, Lt.-Colonel L. V. M. Cosgrave, D.S.O., who for the past nine years has been Canadian Government Trade Commissioner in China, was staff captain of the volunteer corps in the British section of Shanghai during the recent disturbances. According to an account in the Toronto Daily Star Colonel Cosgrave really organised the whole defence of the settlement, he worked through all the trouble, and at one time during the heavy fighting did not sleep for six days at a stretch. Whilst driving through the settlement a sniper's bullet pierced the windshield of his car.

* * * *

No. 1938, J. G. Stewart, and No. 1998, A. G. Sangster have very kindly sent us a budget of Ex-Cadet news from McGill University.

R. M. C. RIFLE TEAM

BACK ROW—E. T. Munro, Miall, McAvity, Wattsford, Hooper, Ingles, Billings, Bradshaw, De Blois, Crawford-Brown, Hamilton, Proctor, Lister, MacAllister.
FRONT ROW—Bennett, L.-Cpl. Fleury, Sgt. Truscott, J.U.O. Blaine, Capt. Keller, P.P.C.L.I., C.S.M. Widdifield, Cpl. Jarvis, Wisdom, Kidd.

No. 6, Brig.-General S. J. A. Denison, C.M.G., was present at a smoker-concert held by the Royal Canadian Regiment at Wolseley Barracks, London, on February 27th, to commemorate the 32nd anniversary of the Battle of Paardeburg.

* * * *

No. 1607, Howard C. Fair, who is at the Aiken Preparatory School, Aiken, South Carolina, in a letter to the Editor saying very complimentary things about the *Review*, sent an amusing account of a trip from Wyoming to South Carolina, a journey of something like 2000 miles across the Continent.

* * * *

No. 1508, Bt. Captain R. E. A. Morton, who has been attached to the 8th King's Royal Irish Hussars at Aldershot, is now with the 11th Hussars at Tidworth taking a course on "Armoured Cars".

* * * *

No. 1212, Gordon Ince is Assistant Sulphite Superintendent with the Spruce Falls Power & Paper Company Ltd. at Kapuskasing, Ont. It may be of interest to note that this mill has a daily capacity of 550 tons of newsprint and 250 tons of sulphite pulp. Mr. Ince's address is 31 Drury Street, Kapuskasing, Ont.

* * * *

No. 1981, Pilot Officer J. G. Kerr is at the R.C.A.F. Station, Trenton, Ont.

* * * *

No. 1020, Captain James H. Scott, R.A.S.C., is at Up-Park Camp, Kingston, Jamaica. Captain Scott says he will be at this address for two or three years and will be pleased to see any members of the College.

* * * *

No. 61, Colonel F. St. D. Skinner, who lives at 7 Christ Church Road, Folkestone, England, was kind enough, when renewing his subscription to the *Review*, to be complimentary about the publication.

* * * *

No. 1566, T. E. Lampman is living at 622 21st Street, Santa Monica, Calif. We are pleased to announce in another column the birth of a son to him and his wife, and we are grateful to him for sending the announcement and for his kind words.

* * * *

No. 47, Lieut.-Colonel E. F. Wurtele celebrated one of the infrequent anniversaries of his birthday on February 29th. We offer him, though very late, the best wishes of the *Review* and, I am sure we may add, of all present and past Cadets.

Colonel Wurtele has very kindly consented to continue his work as Assistant-Editor for Ex-Cadet News, for which we are exceedingly thankful. Any R.M.C. publication which lacked his services would miss something which it could ill afford. We hope that this connexion, so advantageous to us, will exist for many years to come.

* * * *

No. 191, G. H. Massey-Baker has recently retired from being Resident Magistrate of Papua, (New Guinea), but is still residing there. He graduated from the College in 1889 with the rank of C.S.M. and obtained a commission in the Royal Artillery.

No. 624, Brigadier W. H. P. Elkins, D.S.O., Commandant R.M.C., attended the dinner of the Montreal Branch of the R.M.C. Club on Saturday, April 23rd. The guest of honour was No. 47, Colonel E. F. Wurtele. Among the speakers were No. 499, Brig.-General E. deB. Panet, C.M.G., D.S.O., A.D.C.; No. 154, Colonel F. M. Gaudet; the President, No. 972, A. Forbes Hale; The Commandant and S.U.O. Carr. There were 77 present at the dinner.

Editorial Note.—The brevity of this notice is owing to the fact that no report has been received from the Montreal Branch up to the time of going to press.

* * * *

No. 744, Lieut.-Colonel J. B. P. Dunbar, R.C.E., was presented at the Levee on Tuesday, March 8th, by General Sir Bindon Blood, Colonel-Commandant, R.E.

* * * *

No. 1905, Lieut. J. J. D. Groves, R.E., now at Christ Church, Oxford, was equal second in the "Pole Vault" at the Oxford and Cambridge Sports, with a jump of 10', 9". The winning Cambridge man cleared 11 ft. 5½ in.

* * * *

No. 290, Colonel J. E. Leckie, C.M.G., C.B.E., D.S.O., has left Vancouver on the M.V. "Silver Wave" in command of a party of 24 to search for buried treasure on Cocos Island in the Pacific.

* * * *

No. 640, Lt.-Colonel H. E. Boak, D.S.O., R.C.A., was presented by the Secretary of State for War at the Levee at St. James' Palace in March.

* * * *

No. 549, Capt. (temp. & Bt. Major) H. L. Sherwood, R.C.E., has been promoted to Major.

* * * *

No. 1187, Captain J. E. Lyon, R.C.E., has been promoted to Major.

* * * *

No. 757, Major & Bt. Lt.-Col. M. K. Greene, The R.C.R., has been appointed D.A.A. & Q.M.G., Military District No. 2.

* * * *

No. 1810, W. G. Pepall is with Messrs. Bell, Gouinlock & Company, Toronto, and is selling bonds.

* * * *

No. 124, Colonel A. C. MacDonald, D.S.O., was recently awarded, by the Chilean Government, the order of "Al Merito", a distinction usually reserved for Chileans.

* * * *

No. 913, C. B. R. Macdonald is just completing the construction of an extension to the Sao Paulo-Parana Railway in Brazil. He expects to be back in England some time this summer.

* * * *

No. 729, Colonel A. E. Grasett, D.S.O., M.C., R.E., has been appointed G.S.O. 1, Indian Army; he is also Chief of the Intelligence Staff.

- No. 1938, J. G. Stewart has changed his home address to 1170 Mountain Street, Montreal. He is indentured to the Law Firm of Messrs. Hackett, Mulvena, Foster, etc. He wishes to correct a statement made in the last December issue that he held the mile record for the Intermediate Intercollegiate Sports, whereas his record was in the half mile.
* * * *
- No. 667, Lt.-Colonel E. G. Hanson, D.S.O., of Messrs. Hanson Bros. Inc., Investment Brokers, has been elected to the presidency of the "Better Business Bureau of Montreal".
* * * *
- No. 1432, W. W. Southam has been elected a Director of the merchandising section of the "Better Business Bureau of Montreal".
* * * *
- No. 769, Major Walter Blue is stationed in Ottawa with the Gatineau Power Company as Manager of the Development Department.
* * * *
- No. 1360, W. I. Drynan is with the Canadian Cannery Limited, Hamilton, Ont. May we congratulate him on the birth of a son, notice of which he was kind enough to send us?
* * * *
- No. 749, Lieut.-Colonel H. D. G. Crerar, D.S.O., is attending the Disarmament Conference at Geneva.
* * * *
- No. 92, Colonel Abbe P. H. duP. Casgrain, C.M.G., who is Honorary Chaplain to the Royal Military College Club of Canada, returned lately to Quebec from a four months' lecture tour of the West, in which the principal subject of his discourses was the "Moral Danger of Communism".
* * * *
- No. 1512, R. H. Wallace has resigned his position with the Canada Power and Paper Corporation to accept an appointment with the Canada Starch Company at Cardinal, Ontario.
* * * *
- No. 1766, K. H. Tremain whose address is 17 B Station Avenue, Shawinigan Falls, P.Q., was good enough to write to the Editor with some useful information for the *Review*.
* * * *
- No. 879, Major G. H. Hay, D.S.O., The Royal Scots, has had great success as a rider in many steeplechases and point-to-point meetings during the past season.
* * * *
- No. 1714, B. M. Archibald, S.U.O. 1927, has kindly sent us an account of the Annual Ex-Cadets' Dinner held in the Mayfair Hotel, London, on December 18th, 1931, an account of which appears elsewhere.
* * * *
- No. 1697, H. D. McLaren, Assistant-Secretary of the Ottawa Branch of the R.M.C. Club, has kindly sent us the Ottawa Branch notes.
* * * *
- No. 1539, P. R. McCullough, who graduated in 1923, was elected president of the Hamilton Tigers Football Club for the present year.

No. 1772, F. David Anderson obtained his degree of M.Sc. at Columbia University last year for his thesis on "The Development of News-gathering in the Dominion of Canada". The Canadian Press, a co-operative news association, has accepted this work. He is on the Staff of the New York Times and his address is 5 East Ninth Street, New York.

* * * *

No. 1129, Dr. Reginald H. Wiggins has opened consulting rooms at suite 405-6-7, The Winch Building, 640 Fort Street, Victoria, and is specialising in pediatrics.

* * * *

No. 490, Colonel F. H. Maynard, M.C., has very kindly taken over from No. 587, Lt.-Colonel H. St. G. Hammersley, D.S.O., I.A.S.C., the duties of Corresponding Secretary in India for the *Review*; a most interesting letter from the former will be found elsewhere in the Ex-Cadet Notes.

* * * *

No. 1297, Capt. G. D. S. Adami, R.E., was promoted Captain last October. He took over command of No. 1 Field Company in Roorkee last April, after handing over command of the 4th, D.H.Q. Company.

* * * *

No. 587, Lt.-Colonel H. St. G. Hammersley, D.S.O., I.A.S.C., has put the *Review* very much in his debt by being its Corresponding Secretary for India during the past year; we take this opportunity of thanking him most sincerely.

* * * *

No. 759, Major H. H. Lawson passed, in February, the Ontario Land Surveyors Examination.

* * * *

No. 1877, R. G. C. Smith, who is Assistant Trade Commissioner for the Canadian Government in Buenos Aires, very kindly wrote the Editor a letter in March giving the news of his part of the world. In the course of his letter he makes the following remarks:—"I have thoroughly enjoyed my foreign service ever since my arrival in Argentina. The work of a Trade Commissioner is certainly full of interest and I have never regretted my decision to enter the Service. When I was at the College shortly before sailing several of the Cadets seemed interested and I hope I need not say that I will be only too glad to give any information concerning the Service to anyone at any time. A letter to the Department of Trade & Commerce, Ottawa, will always get me if my foreign address is not available . . . Congratulations on such a splendid football year."

May we take this opportunity to congratulate Mr. Smith very heartily on his marriage, a notice of which appears in another column of this number.

* * * *

No. 1814, Lieutenant N. E. Rodger, R.C.E., has been promoted to Captain.

No. 744, Major and Bt. Lt.-Col. J. B. P. Dunbar, R.C.E., has been promoted to Lt.-Colonel.

* * * *

No. 1546, Lt. W. N. Bostock, R.C.E., has been promoted to Captain.

* * * *

No. 2017, J. E. R. Roberge has been appointed Lieutenant in the Royal 22e Regiment.

* * * *

No. 1888, J. R. W. T. Bessonette has been appointed Lieutenant in the R.C.A.S.C.

* * * *

No. 1590, Pilot Officer Ian Gibson Ross has been posted to No. 205, Flying Boat Squadron, Far East Command, Singapore, for three years.

* * * *

No. 1117, F. A. Warren wrote a very kind and appreciative letter to the Editor; in the course of it he makes the following remarks:—

I thought we might advise the other members of our Class, that which entered the College in August, 1915, through the medium of the "R.M.C. Review", that once again we were in first place for the largest turnout of any Class at the annual dinner of the parent Club. This year, however, I believe we were tied by Lt.-Col. Gibson's Class.

Those present were:—

No. 1116, H. R. Dale Harris,	No. 1133, C. G. Wood,
No. 1117, F. A. Warren,	No. 1137, D. R. Agnew,
No. 1118, G. G. M. Carr-Harris,	No. 1138, G. F. Benson,
No. 1119, J. H. Price,	No. 1141, W. H. O'Reilly.

No. 1127, W. H. MacMahon came to Kingston for part of the week-end, but could not remain for the Dinner.

* * * *

December 12th, 1931.

The Editor, R.M.C. Review,

Dear Sir,—

It occurs to me to notify the other members of our Class, namely the Recruit Class of August, 1915, through the medium of the R.M.C. Review, of the fact that our Class had rather a record turnout at the recent Annual Dinner of the Toronto Branch of the R.M.C. Club, which was held on December 5th last.

Those present were:—

No. 1115, H. B. Gilbert	No. 1144, S. L. McClenaghan
No. 1117, F. A. Warren	No. 1145, G. R. Bongard
No. 1122, R. S. Morris	No. 1151, A. M. Ramsay
No. 1124, N. G. Bethune	No. 1162, J. S. Hay
No. 1125, P. B. H. Vrooman	No. 1166, C. F. J. Saunders
No. 1133, C. G. Wood	No. 1168, J. M. Bowman
No. 1136, W. D. Bethune	No. 1176, R. Hay
No. 1143, G. A. Peuchen	

This total of 15 is a very substantial proportion of the 17 available from Toronto, and the remaining members of the Class are usually interested in any reunion of such material proportions.

EX-CADETS' DINNER IN LONDON

(Through the Courtesy of No. 1714, B. M. ARCHIBALD)

Following on the precedent of 1930, another R.M.C. Ex-Cadet Dinner was held in London on Friday, December 18th. This time the Mayfair Hotel was selected for the rendezvous, and proved most satisfactory. Twenty-five Ex-Cadets answered the roll call, the senior, No. 138, General Sir George Kirkpatrick, presiding.

Over double that number wrote to express their regrets at being unable to attend, many being too far from London. Some replies were received from India, South America and Canada.

Toasts were drunk to "The King" and "The College", the latter being replied to according to custom by the junior present, No. 1947, C. R. Archibald. Equally according to custom he failed to satisfy the President, who called on several further speakers. The meeting concluded with such songs as Alouette and many others well known to Ex-Cadets.

It was suggested that one of the Service Clubs be tried as a rendezvous, in the future.

It was also decided on the next occasion to hold a re-union in May or June during the London Season, when many more Ex-Cadets not resident in London would find it less difficult to attend. The next Dinner will, therefore, probably take place at the end of May, 1933. A further notification will appear in this Journal.

Ex-Cadets visiting, or returning to, England at that time, if not notified, are asked to get into communication with the Dinner Secretary.

The following were present:—

138	General Sir George Kirkpatrick, K.C.B., K.C.S.I.	632	Maj. E. F. Budden, D.S.O., R.H.A.
206	Col. H. S. Rogers, C.M.G., D.S.O.	1206	Dr. G. C. Shaffner, M.D.
222	Brig.-Gen. E. M. Morris, C.B., C.I.E.	1220	Capt. G. S. Hatton, R.E.
323	Lieut.-Gen. Sir George Cory, C.B., D.S.O.	1355	Lieut. W. E. C. Eliot, R.A.
350	Col. C. M. Stephen, C.M.G.	1474	Capt. de L. H. M. Panet, R.C.H.A.
400	Col. G. H. Rogers, I.A.	1546	Lieut. W. N. Bostock, R.C.E.
641	Lieut.-Col. A. E. MacRae, R.A.	1649	Capt. E. C. Plow, R.C.H.A.
729	Lieut.-Col. A. E. Grasett, D.S.O., M.C., R.E.	1714	Lieut. B. M. Archibald, R.E.
879	Major G. H. Hay, D.S.O., The Royal Scots	1729	Lieut. R. M. Elliott, R.A.
1018	Major W. R. Stone, R.C.H.A.	1730	Flying Officer P. C. Fair, R.A.F.
1113	Capt. R. A. H. Galbraith, R.C.C.S.	1736	Lieut. J. C. Hodson, R.C.A.S.C.
		1759	Lieut. H. Carington Smith, R.E.
		1814	Lieut. N. E. Rodger, R.C.E.
		1947	C. R. Archibald, Esq.

The following cable was received by the Commandant from No. 138, General Sir George M. Kirkpatrick, K.C.B., K.C.S.I.

25 EX CADETS DINING MAYFAIR HOTEL LONDON
DRINK PROSPERITY AND CONTINUED SUCCESS
TO THEIR OLD COLLEGE.

KIRKPATRICK,
GENERAL.

138.

MCGILL UNIVERSITY NOTES

(Through the courtesy of No. 1938 J. G. STEWART and No. 1998 A. G. SANGSTER)

No. 1863, J. W. Lecky, (Phi Kappa Pi), graduates in Mining Engineering this year. He spent last summer at Lake Shore Mine, Northern Ontario. His services have not yet been engaged for the future but he expects to return to the mining field either in Quebec or Ontario, after graduation.

* * * *

No. 1883, E. F. Allison graduates in Commerce this year. He is connected with the automobile industry in Montreal, which, in addition to helping him prepare for senior Commerce examinations, has kept him busy.

* * * *

No. 1886, A. F. Armstead, (Delta Upsilon), is in third year Electrical Engineering. He is a perpetual danger to the citizens of Montreal with his sixteen-cylinder Chevrolet.

* * * *

No. 1906, G. W. Hall, (Kappa Alpha), took his M.A. at Bishop's College last year and began this year in Law at McGill. Unfortunately a serious ailment sent him to hospital last Fall, whence he left for the mountains to recuperate.

* * * *

No. 1913, J. I. Maclaren, R.C.E., (Alpha Delta), graduates in Civil Engineering this year. He and his roadster are also potential threats to Montreal pedestrians.

* * * *

No. 1919, M. C. Mooney, (Phi Kappa Pi), began the long grind of the study of Medicine this year. He turned out occasionally with the gymnasts for exercise.

* * * *

No. 1922, D. E. McIntosh, R.C.C.S., is in third year Electrical Engineering. He and three Sappers were seconded to the McGill Contingent, C.O.T.C., where they, no doubt, felt much at home.

* * * *

No. 1936, N. J. W. Smith, R.C.E., graduates in Civil Engineering this year. For C.O.T.C. activities, see above.

* * * *

No. 1938, J. G. Stewart is continuing the study of law. His sole energetic effort was in the "Gym", where, as part of the McGill Novice Team he entered in the Provincial Meet, was placed on two pieces of apparatus and was individual runner-up, (novice class).

* * * *

No. 1941, G. Walsh, R.C.E., graduates in Electrical Engineering this year. He was also prominent among Orderly Officers for the C. O. T. C.

* * * *

No. 1955, H. B. Carswell, (Delta Upsilon), is in third year Commerce. He was a valuable part of the Commerce Faculty Football Team and also played on his Class Hockey Team.

No. 1960, F. W. Cowie, (Phi Delta Theta), subbed on the Senior Football Team last Fall and was also heard from in Boxing circles. He was seen on the field for a considerable part of the R.M.C.-McGill game but was forced to abandon football for studies soon after this.

* * * *

No. 1963, J. Dolphin, (Delta Upsilon), is in third year Electrical Engineering. He is gradually learning the various rendezvous of Ex-Cadets in Montreal, otherwise his strong silent nature is predominant.

* * * *

No. 1974, K. E. Haffner, (Delta Upsilon), graduates in Civil Engineering this year. He has been seen wearing a white bow tie on various occasions to the serious prejudice of the female population of Montreal.

* * * *

No. 1992, E. H. Peck is in first year Engineering, in which we hope that his health will be kinder to him than it was while at the R.M.C.

* * * *

No. 1998, A. G. Sangster, (Delta Sigma Phi), is in third year Electrical Engineering. He played football last Fall, subbing for the Senior team, notably in the R.M.C. game. He was also seen exercising his well-known flexible back in the "Gym" on occasions.

* * * *

No. 2038, J. Grant is in second year Electrical Engineering. He is much interested in Radio being President of the McGill Radio Club. He expects to spend this summer as inspector of a large concern's transmitting stations in the North.

* * * *

No. 2052, G. A. McVey, (Theta Delta Chi), is in second year Commerce. He played for his Faculty in the Inter-faculty Football schedule.

* * * *

No. 2099, A. P. Loomis is in first year Engineering preparatory to taking up the mechanical side.

* * * *

No. 2101, J. R. MacBrien, (Delta Upsilon), is in second year Arts and Science. He met with a slight accident last Fall necessitating his trying a new form of neckwear, and confining his attentions to studies for a time.

QUEBEC BRANCH NOTES

No. 897, R. L. Smyth, Honorary sec.-Treasurer of the Quebec Branch, has kindly sent us the following notes:—

(i) The officers of the Quebec Branch for the year 1932 were elected as follows:—

President	No. 978, A. W. Ahern, Esq.
Vice-President	No. 1426, Captain A. C. Price.
Hon. Sec.-Treasurer	No. 897, R. L. Smyth, Esq.
Committee	No. 1658, Captain H. R. Turner.
	No. 1740, Captain A. J. Kerry, R.C.E.
	No. 1884, L. S. Apedaile, Esq.

(ii) No. 1088, Captain W. S. Hogg left Quebec in February, 1932, and is now in Montreal

OTTAWA BRANCH NOTES

No. 1546, Capt W. N. Bostock, R.C.E., and Capt. Elliott Rodger, R.C.E., have recently returned from attending a course in England and are posted to Ottawa.

No. 1127, Maj. W. H. D. MacMahon was promoted to Lt.-Col., effective April 1st, to command the First Field Brigade, C.A. No. 1116, Major Hugh Dale-Harris succeeds to second in command of the Brigade and No. 1625, Captain J. Douglas Watt has been appointed Adjutant.

No. 1798, Capt. E. F. May has been posted to the 25th Field Battery, C.A.

No. 1469, Lt. G. A. Murphy, 2nd Field Brigade, C.A., has been promoted to Captain.

No. 1335, F. J. Hanna, 1st Battery and No. 1650, Capt. H. D. Street, 2nd Battery, C.A., have been posted to the 1st Reserve Field Brigade, C.A.

No. 1923, Lt. H. F. McLachlin, 2nd Battery, 1st Field Brigade, C.A., has been posted to Hamilton.

No. 1188, G. E. Crain has returned to Ottawa and has entered the contracting business with his father, G. A. Crain, Esq.

No. 1679, J. A. Gillies, who has spent the past two years studying forestry in the wilderness of Northern Quebec, has returned to Braeside, Ontario, for the summer months.

 INDIAN LETTER

Army School of Physical Training,
 Ambala Cantt, Punjab, India,
 7th January, 1932.

Dear Editor,—

Colonel Hammersley asked me to take over corresponding secretary for the R.M.C. *Review* which I have done but fear that you have made a bad exchange. I enclose a list of Ex-Cadets serving in India. I cannot vouch for its accuracy but any errors it contains are due to the lack of information which can only be supplied by Cadets themselves. The most noticeable thing in the list is the entire absence of junior officers in the Indian Army there being no one below the rank of Captain, which points to the fact that the former steady flow of officers into the Indian Army has ceased, though happily this is not the case where other branches of the services are concerned, nevertheless I regard it as a misfortune. The trend of events during the past ten years and the uncertainty of India's political future no doubt account for this state of affairs and have caused parents to hesitate before committing their sons to a career in India. The Indianization of the Indian Army is perhaps another cause and no doubt exaggerated accounts of the effects of Indianization have reached Canada.

The scheme for the Indianization of the Indian Army is briefly to Indianize first a complete Division which it is estimated will take about 38

years to accomplish and to open a Military College on the lines of Sandhurst. It will be seen that if the programme is adhered to and if the military authorities are not compelled for political reasons to accelerate the pace, for many years to come the Indian Army will offer a career to young men of a certain type. The type I have in mind is the young man who wishes to be a soldier or lead an adventurous life but to whom the British Service is barred on the score of expenses. But to those who are apprehensive of serving under Indians there remain the Gurkha units of the Indian Army who in accordance with the present agreement with Nepal, are only permitted to serve under British Officers. India has its drawbacks like every other country but on the whole I think most people have a real affection for the Indian soldier, and leave him and the country when compelled to retire with genuine regret.

Besides the Army there are other outlets for a man's activities. Should he desire a life of danger and adventure he can enter the various Frontier Militia, or if possessed of a talent for languages and administration can enter the political department or if keen on exploration can join the Survey of India. I shall be delighted to answer any queries regarding a career in India, either from Cadets themselves or from their parents.

The outstanding political event at the moment is the Round Table Conference. All moderate opinion appears to be satisfied with the results achieved. The extremists are not satisfied but that is no new phenomenon in this or any other country. So far as we soldiers are concerned we are interested chiefly in whether the Indian Army is in the future to be at the mercy of the extremist type of Indian politician, and it is of first importance that before deciding on an Indian career a young man should satisfy himself on this point.

I think that for many years to come the Indian Army will require the best officers that can be got to enter it and Indians who have the future of the country at heart no doubt appreciate the fact that if satisfactory conditions of service are offered they will get the best, otherwise not.

My present job, in which I do a great deal of touring, affords unique opportunities for meeting ex-Cadets. I have met recently the following:—Tyrrell, Mathewman, General Heneker, Hammersley, Carson and I hope shortly to meet others in the north of India. Stewart, a classmate of mine, lives in Ambala and we often meet and discuss many questions of the past and future.

My efforts to get ex-Cadets to write of their experiences for the journal, have met with a poor response, but have brought one or two amusing letters. We are having our financial troubles like everyone else but the cuts in pay have not affected our spirits.

Yours sincerely,

F. H. MAYNARD (No. 490).

LIST OF EX-CADETS SERVING IN INDIA AND THE FAR EAST

(Ex-Cadets are asked to notify any changes in the following list to the Secretary of the Club in India.)

- No. 1297, Lieut. G. D. S. Adami, R.E., K.G.O. Bengal Sappers and Miners, Roorkee.
 No. 411, Lt.-Col. H. L. Bingay, D.S.O., R.E., R.E. Board (Home Estab.), Hyde Park Barracks, Knightsbridge, S.W. 7.
- No. 1640, Lieut. E. F. G. Bird, R.T.C., 7th A.C. Coy., Razmak.
 No. 576, Lt.-Col. E. F. Dawson, M.C., R.E., S.O.R.E.I. (G) H.Q., Western Command, Quetta.
- No. 1517, Lt. C. B. Boulden, R.E., Q.V.O. S. & M., Bangalore.
 No. 1325, Lt. (Local Captain) L. H. Carr-Harris, R.A., Adjutant, 1st Calcutta Field Bde. A.F. (L), Calcutta.
- No. 703, Major C. F. Carson, M.C., R.E., Offg. Div. Superintendent, N.W.R. Quetta.
 No. 1659, Lt. H. A. Davis, R.E., Asst. Transportation Supt. E.I.R., Asonsol, Bengal.
 No. 470, Lt.-Col. O. B. R. Dickey, I.A.S.C., Heavy Repair Workshop, Quetta.
 No. 1355, Lieut. W. E. C. Eliot, R.A., 10th Field Bde. R.A., Deepcut, Farnboro, Hants.
 No. 976, Captain S. F. Fiskens, M.C., R.A., 8th Lahore Mountain Battery, R.A., Nowshera.
- No. 1680, Lieut. A. E. Glassco, R.T.C., 9th Armoured Car Company, Kirkee.
 No. 686, Major J. G. Gibson, M.C., 20th Lancers, Risalpore.
 No. 673, Major T. C. Greenwood, R.A., 17th Heavy Battery, R.A., Belfast.
 No. 948, Major H. G. F. Greenwood, M.C., R.E., S.O.R.E. II, H.Q. Northern Command, Rawalpindi.
- No. 1684, F/C J. F. Griffiths, No. 31 (A.C.) Squadron, R.A.F., Quetta.
 No. 497, Lt.-Col. A. H. Gwyn, Indian, Army, Director, Central Circle, Survey of India.
 No. 571, Major H. M. M. Hackett, M.C., 1/6th Gurkhas, Commanding 1/6th Gurkas, Razmak.
- No. 1080, Captain, D. M. Ham, 4/8th Punjab Regiment, Bombay.
 No. 587, Major H. St.G. Hamersley, D.S.O., I.A.S.C., Chief Inspector, Mechanical Transport, Chaklala.
- No. 168, Lt.-General Sir W. C. G. Heneker, K.C.B., K.C.M.G., D.S.O., General Officer Commanding-in-Chief, Southern Command, Poona.
- No. 386, Lt.-Col. F. F. Hunter, D.S.O., Indian Army, c/o the India Office, London.
 No. 713, Major G. M. Hutton, A.R.D., O.C. Remount Depot, Ahmadnagar.
 No. 609, Major A. H. Jukes, D.S.O., O.B.E., c/o The India Office, London.
 No. 463, Lt.-Col. T. Kirkland, D.S.O., c/o Under Secretary of State, The War Office.
 No. 1246, Lieut. C. F. Loewen, R.A., Adjutant, 25th Indian Mountain Bde., R.A., Abbottabad.
- No. 1059, Capt. G. B. Matthewman, M.C., 1/9th Gurkhas, Adjutant, S.I. Rly. Bn., Trichinopoli.
- No. 490, Col. F. H. Maynard, M.C., I.A., Inspector of Physical Training, India.
 No. 827, Major W. M. Miller, M.C., R.C. of Sigs., 4th Indian Divnl. Sigs.; Trimulgherry, with Burma Field Force.
- No. 953, Captain E. D. B. Oxley, M.C., 1st Bn. North Staffordshire Regt., Nasirabad.
 No. 985, Major H. deL. Panet, R.E., Executive Engineer, N.W. Rly. (On leave ex-India 12 months).
- No. 950, L. A. Reid, Esq.
 No. 715, Major G. A. R. Spain, 1/5th Mahratta L.I., Alipore.
 No. 465, Lt.-Col. H. S. Stewart, 2/15th Punjab Regt., Admin. Comdt., 11/15th Punjab Regt., Ambala.
- No. 1061, Captain W. E. H. Talbot, 2/14th Punjab Regt., Brigade Major, 12th Secunderabad Brigade. With Burma Field Force.
 No. 1053, Captain K. S. Torrance, M.C., 2nd Bn. Manchester Regt., Secunderabad. With Burma Field Force.
- No. 530, Lt.-Col. W. G. Tyrrell, D.S.O., R.E., C.R.E., Deccan District, Secunderabad.
 No. 758, Major E. O. Wheeler, M.C., R.E., Commanding "E" Survey Company, Quetta.
 No. 1631, J. C. Barry, Esq., S.S. Police, Singapore, Straits Settlements.

*Yes sir—
Blended Right!*

Winchester
CIGARETTES
Blended Right!

ATHLETIC GOODS
that bear this name
A.G. Spalding & Bros.
OF CANADA LIMITED
are always the best
in every game

WHATEVER THE SPORT
YOU'LL FIND
SPALDING "Made in Canada"
EQUIPMENT CORRECT

A.G. Spalding & Bros.
OF CANADA, LIMITED
BRANTFORD TORONTO
MONTREAL VANCOUVER
EXCLUSIVE KINGSTON DEALER
WALLIE CUSICK'S College Inn
Sport Shop 202 Princess St.

The
Ritz Carlton
Montreal
Centre of Social Life
E.C. Des BAILLETS
Manager

First Class Cadets

For years and years WALLIE Cusick's—The A. G. Spalding and Bros. store—have outfitted the R. M. C. Rugby and Hockey Teams—

Ask for Catalogue

Wallie Cusick's
SPORT SHOP

202 PRINCESS ST. TEL. 1200

Patronize our Advertisers and Help the "Review"

Imperial
Steam Laundry

Corner Barrie and Princess Streets

Phone 302

KINGSTON

MacLachlan Lumber
and
Woodworking Company

KINGSTON

Phone 74

CANDY SUPPLY CO.

WHOLESALE

94 GORE STREET

KINGSTON, ONTARIO

Patronize our Advertisers and Help the "Review"

Columbia Records!

Martin's Cigar Shop

NEXT TO CAPITOL THEATRE

KINGSTON

Frank Robbs Barber Shop

185 WELLINGTON STREET

KINGSTON, ONT.

*Thanks for your patronage. Best Wishes to the
Graduating Class.*

Superior Tea Room

Compliments of —

Allan M. Reid

SHOE STORE

111 PRINCESS ST.

KINGSTON

PRINTING

DANCE PRINTING. YEAR BOOKS
 ALL KINDS OF COMMERCIAL PRINTING.
 ENGRAVED AND PRINTED CARDS.
 SOCIETY STATIONERY.
 CHRISTMAS CARDS

Write for Samples and Prices

THE JACKSON PRESS

KINGSTON, ONTARIO

Royal Military College of Canada Review

and

Log of H.M.S. Stone Frigate

Kingston - - - Canada

The "Review" is the official publication of the Royal Military College of Canada and of the Royal Military College Club of Canada. It is published twice yearly, in June and December.

Subscription for the year is \$2.00, postage free.

Advertising rates may be obtained on application to the Business Manager, Prof. T. F. Gelley, Royal Military College.

Patronize our Advertisers and Help the "Review"