

The Penvro.

Pembroke Dock
County School Magazine.

No. 53.

JULY.

1923.

PRICE—SIXPENCE.

SWANSEA :
B. TRERISE, PRINTER, PRINCE OF WALES ROAD.

County School, Pembroke Dock.

GOVERNORS—

Rev. E. L. JONES, Burton (*Chairman*).
J. GRIEVE, Esq., Pembroke Dock.
S. B. SKETCH, Esq., O.B.E., J.P., Pembroke Dock.
W. N. GRIEVE, Esq., J.P., Pembroke Dock.
J. LAWRENCE, Esq., J.P., Pembroke Dock.
Mrs. SEYMOUR ALLEN, Paskeston.
Mrs. T. REES, Ty-Gwyn, Pembroke Dock.
W. SMITH, Esq., J.P., Pembroke Dock.
REES PHILLIPS, Esq., Pembroke.
Rev. W. POWELL, Neyland.
W. J. MORRIS, Esq., Pembroke Dock.
Mrs. M. A. DAVIES, Neyland.
Rev. W. S. EVANS, Neyland.
Clerk—E. A. JONES-LLOYD, Esq., Solicitor, Pembroke Dock.

STAFF—

Head Master—T. H. JONES, M.A., Senior Optima, Math. Trip.,
Queens' College, Cambridge.
Miss I. A. PERMAN, M.A. (Lond.), First Class Honours in Classics,
University College of Wales, Aberystwyth.
J. H. GARNETT, M.Sc., Honours, Victoria University of Manchester.
A. W. PEARCE, B.Sc. (Wales), University College of South Wales
and Mon., Cardiff.
J. F. NAGLE, B.A., National University of Ireland.
H. R. REES, B.A., Honours (Wales), University College of Wales,
Aberystwyth.
E. B. GEORGE, B.A. (Wales), University College of Wales, Aber-
ystwyth.
S. A. EVANS, B.Sc., Inter. Mus. Bac. (Wales), University Colleges of
Wales, Cardiff and Aberystwyth.
Miss E. J. WILLIAMS, B.A., Honours (Wales), University College of
Wales, Aberystwyth.
Mrs. F. M. SKETCH, B.A., Honours (Wales), University College of
South Wales and Mon., Cardiff.
Miss M. RICHARDSON, B.A. (Manchester).
Miss MACKENZIE, D.A., School of Art, Aberdeen.
Miss P. THOMAS, B.A., Honours (Wales), University College of Wales,
Aberystwyth.
Miss O. A. HOWELL, 1st Class Diploma Physical Culture College
of Liverpool.
Miss G. M. PEARCE, B.A., Honours (Wales), University College of
North Wales, Bangor.
Miss M. LOYNS, B.A., Honours (Wales), University College of
South Wales and Mon., Cardiff.
Cookery and Laundry Work—Miss C. G. PURSER, Cardiff School of
Domestic Art.
Woodwork—G. F. ROBLIN, Certificate of City and Guilds Institute.

The Penvro.

Pembroke

Dock

County School Magazine.

No. 58.

JULY.

1928.

Editorial.

The present epoch in School history may be termed the period of the dawn and development of Form-consciousness. Especially in the Lower School is this the case, and it finds expression in many laudable ways. There is pride in the "home" of the Form, and many are the efforts made to beautify and brighten the various Class-rooms. There are the Form mottoes, which may be taken to indicate the ambition of the members, and which are good and inspiring. Also in the field of sport the Form figures largely, but here grouping takes place, and we find the rivalry keener between the various years than between the individual Forms. Form-meetings are held in which all sorts of interesting events occur, and one Form has successfully run a manuscript magazine for two Terms. This is the right spirit, and we need more of this spirit of enthusiasm for the body to which we belong. We must remember, however, that the School has the first claim upon us. It is above House or Form, and our devotion to these must be disciplined by the thought of the larger whole. No "slacker" is of any use to the School or to himself however enthusiastically he supports his Form or his House.

Many will be leaving us this Term. We regret parting from the majority of them, for they have loyally served the School. All wish them well.

The Penbro.

Hembroke

Dock

County School Magazine.

No. 53.

JULY.

1923.

Editorial.

The present epoch in School history may be termed the period of the dawn and development of Form-consciousness. Especially in the Lower School is this the case, and it finds expression in many laudable ways. There is pride in the "home" of the Form, and many are the efforts made to beautify and brighten the various Class-rooms. There are the Form mottoes, which may be taken to indicate the ambition of the members, and which are good and inspiring. Also in the field of sport the Form figures largely, but here grouping takes place, and we find the rivalry keener between the various years than between the individual Forms. Form-meetings are held in which all sorts of interesting events occur, and one Form has successfully run a manuscript magazine for two Terms. This is the right spirit, and we need more of this spirit of enthusiasm for the body to which we belong. We must remember, however, that the School has the first claim upon us. It is above House or Form, and our devotion to these must be disciplined by the thought of the larger whole. No "slacker" is of any use to the School or to himself however enthusiastically he supports his Form or his House.

Many will be leaving us this Term. We regret parting from the majority of them, for they have loyally served the School. All wish them well.

A Song of the Sea.

Mysterious sea! Whose waters ceaseless roll,
 And lave the shores of Empires in its course;
 Thy motions will'd by Him who doth control
 The Universe,—that giveth the winds their force,
 And tempereth those winds e'en to the lamb,
 The Mighty—Great I am!

Thy bounds are fixed, thou shalt no further go
 Than God decreed; ne'er flood the earth again;
 Nor e'er again thy hidden founts shall flow
 For forty days, and deluge hill and plain.
 Thou roaring sea! Thy limits shall be kept,
 Nor e'er in time o'erstept.

Thou heartless sea! Thy waters foam and rage,
 Swift currents rush along; thy billows swell,
 Most terrible art thou; no written page
 Records thy num'rous dead, nor can tongue tell;
 No sculptured tablet marks their resting place,
 They lie in thine embrace.

Thy lowest depth no human eye hath seen,
 Nor plummet reached; far down 'neath tempest's blast,
 Doubtless exist a myriad forms that glean
 From bodies of the drown'd a rich repast;
 Though relatives and friends bemoan their loss,
 To thee they are as dross.

Thou cruel sea! Thy dead thou shalt restore;
 The last great day the mandate shall be giv'n,
 The mighty angels' voice from shore to shore
 Shall long resound; thy waters shall be riven,
 From out the depths the dead shall all ascend,
 Then time itself shall end.

RAYMOND THOMAS (VI).

Summer.

Sing, sing, summer is here!
 Summer, the glory and pride of the year;
 Summer the beautiful, summer the bright,
 Summer the season of gladness and light.

The clouds are so white, and the skies are so blue;
 The fields and the flowers are all wet with the dew,
 The grasshoppers chirp and the busy bees hum,
 Their joy and delight that summer has come.

The shrill lark is soaring and singing on high,
 Away and away until lost in the sky;
 Yet never forgetting his low downy nest,
 The home of the dear ones he loveth the best.

The blackbird is piping his song in the shade,
 With sweet melody filling the greenwood and glade.
 The thrush from the hazel-bough echoes the song,
 And the finch sings in chorus the sunny day long.

Down the mountain is leaping the clear flashing rill,
 Thro' sunshine and shade on its way to the mill.
 Thro' the valley the river is rolling away
 To the shore, where the sea waves dance bright in the bay.

Then let us all join in the anthem of love,
 Of praise and of thanks, to the Great God above,
 Who spake and the Universe, glorious and grand,
 Springs forth into light at its Maker's command.

RALPH LUFFMAN (III. B).

From an Eisteddfod Essay: "He and she stood on the corner. They shook hands and a scalding tear trickled down her nose and parted the best of friends.

A Competition.

We have received the following short story from a subscriber, who wishes us to submit it to the judgment of our readers. We therefore offer a prize of a book (value 2/6) to the one who will send in the best, concise and detailed critical review of this story.

A notice will be posted next term giving the latest date.

HIS SACRIFICE.

There are a few places, even to-day, where man has never been. In one such place where nature rules, there stood a small rock-strewn mound; never touched by the destructive hands of man; a kind of oasis in a desert of trees. To three sides of it there stretched as far as the eye could reach, a thick tropical forest, but on the remaining side there rose, tier upon tier, a majestic range of mountains, the tops of which were just tinted the wonderful, fast-fading glory of the tropical dawn.

The mound itself was thinly strewn with clumps of bushes, and from behind one of these there suddenly strode, from a small cave, a magnificent lion. He stood with his face to the east, sniffing the morning air, then slowly set off down the hillside to the outskirts of the forest. He searched for quite an hour, but in vain. For months past food had been getting scarcer and scarcer until now it seemed as if all means of sustenance had vanished.

The king of beasts began to get uneasy, and if you returned to the mound you would know the reason, for out of the same cave there strode slowly into the sunlight a beautiful lioness followed by three fluffy, playful cubs.

Other animals in the same vicinity were evidently experiencing the same difficulty, for there was suddenly a loud crashing of branches and there strode out into the clearance a large cow, followed closely by a few-months-old calf. The moose looked hungrily round for anything made of flesh which she knew she must have for the welfare of her calf.

Suddenly she sighted the lioness and her cubs, but at practically the same moment the lion sighted her. The king of

beasts looked at the calf longingly, then seeing the moose eyeing his cubs, he rushed up the hillside and sprang and with one blow of his mighty paw, knocked the calf dead. Then he wheeled round and sprang at the throat of the moose. He was shaken off, but animals in this position are exceedingly vicious, so he sprang again and hung on tearing the neck of the moose with his huge claws.

Suddenly he touched a vital spot, and the giant moose rolled over crushing the lion under her ponderous weight. She struggled to her feet and staggered a few yards, but the claws of the lion had done their work, and she fell over, beating the ground with her mighty hoofs as she died. The king of beasts watched this with half-closed eyes, then with a roar of triumph, a shiver ran through his muscular body and, he lay dead.

The lioness had watched the fight horror-stricken. She looked at the moose and her calf—here was meat in plenty. Then she looked at the crushed body of her mate—that wonderful beast who had given his life for hers. She sat down beside him, whining softly, and licking the blood from his wounds. She sat there for perhaps an hour, as though keeping guard over his body; then, as if stirred by some sudden impulse, she turned to face the now fully-risen sun and walked sorrowfully back to her cubs.

S. O. MEONE.

“If a person's temperature goes above 190° they will most lightly die.” We should think so—so should we.

Pass red-hot steam over iron filings was the statement made by one whose name we dare not mention (this is by the printer's devil).

The asparagus was extremely not nice.

He clung to a rejecting rock.

They laided the table for dinner.

School Notes.

The number of pupils in School this Term is 352. This total includes 16 Student Teachers.

The Entrance Scholarship Examination was held at the Coronation School in June. There were 135 Candidates.

Victor Griffiths, B.Sc., who spent a short time with us, has been appointed as a technical chemist at Lever Brothers, Port Sunlight.

Miss Forsdike visited the School on March 13, and Miss Butterworth on May 13, to conduct the C.W.B. School Certificate Examinations in Cookery and Needlework.

Annie Nuttall and Raymond Thomas have taken their Practical Examinations for the Higher Stage at Llanelly and Carmarthen Grammar Schools.

As we go to Press we are in the grip of a heat wave. This, together with C.W.B. School Certificate Examinations, makes life almost unendurable for the Seniors. This is especially so for those who have to "sit" in the heat. Everything, however, is being done to mitigate the evil lot of these unfortunate mortals. Cold drinks are supplied gratis, and sometimes the floor is watered.

We regret that Mr. T. Rees has had a long and painful illness, and wish him a speedy and complete recovery.

Everyone eagerly watched the progress made in the erection of the new hut. At last it was finished, and visited by everyone in School. It was found to consist of a delightful Classroom and a Gymnasium. Soon new furniture arrived for the Classroom, and the hopes of every Form in the School soared high.

The delight of Vb. can hardly be expressed when it became known that they were the lucky Form.

Everyone was anxious to make the room look as artistic as possible, and plants and flowers began to arrive. Every member of the Form takes a personal pride in the Classroom, and it is the desire of all that the Form which succeeds them next year will do the same.

We regret the departure of Miss Gwladys Pritchard-Jones, who has been appointed Senior Mistress at Ogmere Vale Secondary School. She served the School faithfully for six years.

We heartily welcome a new member of Staff, Miss Loyns, B.A. (Wales), University College, Cardiff.

We sympathise with our late Chairman of Governors, Mr. John Grieve, who, whilst motoring to fulfil a public engagement, was thrown out of the side-car. He has, we are glad to say, recovered, and has been able to resume a great deal of the public work in which he delights.

The dead body of a magnificent specimen of a sea-gull was picked up recently and brought into School. It measured $4\frac{1}{2}$ feet between the tips of the wings when outstretched.

We congratulate W. F. Grimes on passing the London Matriculation Examination. He is going to the University College at Cardiff to take an Arts Course.

Albert Webb qualified for entrance to the Dockyard in the recent examination. He obtained 837 marks, and was 16th on the Pembroke List.

The following pupils intend to go to a University in October to pursue degree courses:—Annie Nuttall, to Owens' College, Manchester; Madge Bevan, to University College, Cardiff; T. M. Owens, to University College, Aberystwyth; Ethel Foreman, to University College, Bangor.

The School Eisteddfod.

This year the Eisteddfod was held in the Temperance Hall, on Saturday, March 3rd. The attendance at both performances was very gratifying, proving the success of this event.

At the end of the afternoon performance Picton House was leading in points, Tudor House second, and Glyndwr House lagging far behind, last—but not discouraged.

Most of the musical items were reserved until the evening performance, which began promptly at 6 p.m. Great cheers greeted the announcement of the various Cooking results, this event providing Glyndwr with the major number of points awarded. However, when the Arts and Crafts results were announced, Picton once again obtained a good lead, Tudor being now in the rear. Then followed the individual literary and musical items, at the end of which the results were as follows:—

Picton House	57
Glyndwr "	51
Tudor "	45

The last item—the Choir Competition—created much enthusiasm and excitement. The rendering of each of the three Choirs reached a very high standard, and after a prolonged adjudication the points were divided equally between Tudor and Glyndwr. This made Glyndwr equal with Picton for first place. Tudor being third. Final results:—

Picton House	57
Glyndwr "	57
Tudor "	51

RESULTS.

	TUDOR.	PICTON.	GLYNDWR.
Arts and Crafts.			
Working Model ..		A. Gover (2)	Siddall (1)
Constructional ..	Honey		H. Baker (1)
II. Form Model ..	Dickman (2)	Campbell (1)	
III. " " ..			Owens (1)
IV. V. VI. " ..		Argyle (1)	Siddall
Panel Drawing ..	P. Davies (2)	Grimes (1)	H. Mackus } 1
Poster ..		Grimes (1)	L. Atkinson (2)
"The Intruder" ..	P. Davies (2)	Ioan Frazer (1)	
Illustration ..	Elaine Hutchings (2)	Dorothy Stephenson (2)	
Jumper ..	Millie Phillips (1)	Ethel Foreman (2)	

	TUDOR.	PICTON.	GLYNDWR.
Doll.. ..		Pattie Thomas (1)	Dorothy Baker (2)
Knitted Dress ..	Sylvia Allen (1)	Irene Mullins (2)	Lucy Nelson (2)
Pinafore ..		D. Stephenson (1)	Flo. Watson (2)
Pencil Case ..	May Morris (1)	Nancy Campbell (2)	
Literary.			
II. Form Essay ..	Ruth Davies (1)	Dorothy Knight (2)	
III. " " ..		G. Harries (1)	Jessie Saunders (2)
IV. " " ..		Gladys Andrews (2)	Winnie Prickett (1)
V. & VI. Form Essay	Barbara Morgan (2)		Madge Bevan (1)
Eisteddfod ..		Doris Edwards (2)	Madge Bevan (1)
Jun. Original Poems	H. Thomas (2)		Mackeen (1)
Senior ..	Hilda Lewis (2)		R. R. Thomas (1)
II. & III. Form			
Recitation ..	Dorothy White (2)	May Merriman (1)	
IV. Form Recitation	Mary Francis (1)	Vera Caher (2)	
V. & VI. " ..	Gwynneth Evans (1)		G. Griffiths (2)
II. & III. Bap. " ..		Shea (1)	H. Cardew (2)
Junior French ..	Elaine Hutchings (2)	Shea (1)	
Senior French ..	Marion Thomas (1)	Gladys Andrews (2)	
Impromptu Speech		Winters	G. Griffiths
Cookery.			
Swiss Roll ..	Edith Nash (2)		Lucy Nelson (1)
Iced Cakes ..	Millie Phillips (2)		Marjorie Edwards (1)
Choc. Sandwich ..	" " (2)	Cecile Morgans (1)	
Bread ..		Flossie Mackeen (2)	Iris Davies (1)
Short Bread ..	Dorothy White	Emily Cooley (1)	
Coconut Cones ..	Brenda Bongay (2)	Iris Johns (1)	
Toffee ..		Clara Foreman (2)	Vida Saunders (1)
Senior Essay ..	Barbara Morgan (2)		Gwen Detheridge (1)
Junior ..	Iris Waters (1)		Maggie Cunniffe (2)
Musical.			
Junior Solo ..	Evie Thomas (2)		Beryl Jones (1)
Senior Solo ..	Lily Jones (1)	Chryssu Davies (2)	
Quartette ..		Alice Gibby	Phyllis Saunders
		Mildred Thomas } 1	Lena Griffiths } 2
		Kathleen Davies } 1	Irene Denham } 2
		May Merriman } 1	Beryl Jones } 1
			Eunice Ball } 1
			Eileen Cummings } 1
Duett ..	Sylvia Allen } 2		
	Mabel Griffiths } 2		
Violin Solo ..	Doris Thomas (2)	Grimes (1)	
Pianoforte (Senior)	Marion Thomas	Norma Taylor (2)	
" (Junior)	Ivy Davies (1)	Dorothy Brown (2)	
Tune Composing ..	Marion Thomas		Vida Saunders (2)
Boys' Solo ..		H. Roberts (1)	A. Evans (2)
Any Instrument ..	L. Allen (2)	H. Roberts (1)	
Dramatic Scene ..		Phillys Griffiths	N. Pike
		Connie Jones	Eunice Ball
		E. Gibby } 2	G. Griffiths } 1
		Grimes } 2	A. Evans } 1
		T. Williams } 1	C. Preece } 1
		T. Morgan } 1	Harry Mackeen } 1
Choir ..	Sylvia Allen, Conductor (1)		Dorothy Baker, Conductor (1)
	Marion Thomas, Accompanist		Vera Thomas, Accompanist

Old Pupils' Column.

The outstanding feature of this Term has been the number of old pupils who have called to see the Headmaster and the Staff. It is most gratifying to see the interest which these people continue to take in the School, and all that appertains to it. Many of them turned in to the Prize Distribution.

H. Barnikel, who has been spending a holiday in Tenby, came to see us. He is now Civil Assistant to the Educational Adviser at the Air Ministry.

We have also received a visit from C. Lawrence, M.Sc., who has launched out recently as a Costing Accountant. We all wish him great success in his new venture.

We heartily congratulate Ralph Rees, who has taken a Second Class in Part I. of the Natural Science Tripos, Cambridge.

Mrs. Cornish (*née* Vivien Thomas), who is home from Madras, is spending a holiday at Tenby.

We heartily congratulate May Waters, who has completed her B.A. (Wales), at Bangor University College, with Second Class Honours, First Division, in History.

Miss Mary Thomas, a former Domestic Science Teacher at the School, has visited Pembroke Dock this summer.

Rev. W. B. Smith and his wife (*née* Miss Jessie Randall), have been spending a holiday at Freshwater.

A letter has been received from Lewis Williams, who is now a student at Exeter Training College.

We deeply sympathise with Harry Hall, who has badly broken his leg in a motor accident. This will keep him in hospital for six months.

The pupils of last year, who are pursuing Degree Courses at Swansea and Aberystwyth, have all done good work, and we heartily congratulate Gladys Thomas and Elmith Griffiths on passing the Intermediate Arts, and J. V. Angel and R. H. Johns on passing the Intermediate Science Examination.

We heartily congratulate two former pupils who have been united in the bonds of holy matrimony, Capt. Cyril Lewis, M.C., and Miss Vera Thomas, both of Pembroke.

W. J. Owens, who is at King's College, London, has just taken his Inter. B.Sc., London,

We congratulate W. J. A. Davies, of Rugby football fame, on his marriage.

It is with profound regret that we chronicle the death of one of our School Governors, Rev. D. L. Davies, Vicar of Llanstadwell. We sincerely sympathise with his widow.

Vernon Jones, who is at present at Lampeter Theological College, has just passed his first examination, termed Theological Moderations, Second Class.

Our School Orchestra.

Great excitement prevailed throughout the School when the "wireless" was established, and those interested in science lived only to "listen in," and marvel that we could hear Concerts from Cardiff and London at Pembroke Dock. But why need we "listen in?" Have we not enough musicians among ourselves to soothe our savage breasts? Yes! We have an orchestra, a stringed orchestra, which practices on Friday evenings.

Our orchestra is a classical one. It is familiar with all the best composers of the age, and of past ages. Selections of Mendelssohn, Bach, Schubert and Chopin, float out to those playing tennis after school, the music of which causes tears to rise to their eyes, and consequently they miss their balls.

Our orchestra consists at present of three first violins, three second violins, three third violins, and two 'cellos, but we hope that later on other musicians will swell the band.

At our first practices we were in a fix about music-stands. We could muster only three, which were not sufficient, so that we had to prop our music against vases and jugs, and manage as best we could. Presently a rumour went round that Mr. Roblin was making stands for us, assisted by the Form IV. boys. And then one day, when we arrived at orchestra practice, we discovered about a dozen beautiful, gleaming stands, fitted with the newest inventions for raising and lowering, and as we were provided with a stand each, we were able to practice without digging one another with our elbows.

The orchestra provided a musical item for the Prize-giving, and judging by the applause we received, it was evidently appreciated.

Sometimes we accompany at prayers in the mornings, and thus inspire the melting tenors at the back of the room to blend with the music, and thus be in tune.

All that is wanted now is to have a musical appearance, that is, the flowing locks and dreamy expressions of the true musician, and then we shall be, without doubt, a really first-rate orchestra. Without the able assistance of Marion Thomas at the piano, and the training which we receive from Mr. Evans, our orchestra would not be as promising as it is.

DORIS THOMAS (V. B).

Prize Day.

Once again our Annual Prize Day has past, and the great appreciation of it by both Staff, Scholars and Parents, was shown by its brilliant success.

The function took place in the Market Hall, on June 27th. The Rev. E. Lewis Jones, our respected and well-known Chairman of Governors, occupied the chair, and was supported by many of the Governors, and Major Evan Davis, the Director of Education.

Maggie Davies and Phyllis Saunders very prettily presented the Chairman and Mr. Jones each with a buttonhole, whilst Shea and Morgans presented a bouquet to Miss Perman and Mrs. Jones.

The proceedings opened with the rendering of "Entr'acte de Rosamonde" (Schubert), by the School Orchestra, who made their first public appearance, and were greeted with vociferous applause. May Merriman then gave a recitation from "L' Allegro" (Milton), after which the Chairman called upon Mr. Jones to give his Annual Report.

A song entitled "Spring Bells," was rendered by Lily Jones, after which the Prizes and Certificates were presented by Mrs. Trevor Jones.

The Chairman (Rev. Lewis Jones), then gave his speech, and impressed upon the pupils the need of hard work, the tragedy of "might have been," and the value of tradition.

After three hearty cheers were given for the Chairman, a part-song entitled, "The Lamb" (Walford Davies), was rendered by the Junior Choir.

General Sir Frederick Meyrick proposed a vote of thanks to Mrs. Trevor Jones for the kind way in which she had given away the Prizes, and the Rev. W. S. Evans seconded him, amid loud cheers. Mrs. Jones suitably responded, after which Major Evan Davies proposed a vote of thanks to the Chairman, congratulating him on the way in which he had conducted the proceedings. He was seconded by Mr. W. Smith, and the motion was carried amid deafening cheers.

PRIZE LIST.

Ic—1st, W. J. Alexander ; 2nd, Margery Davies.
 Ib—1st, W. H. Jenkins ; 2nd, H. E. Roberts.
 IIa—1st, Catherine White ; 2nd, Mildred Thomas.
 Lower Third—Evelyn James.
 IIIc—1st, Vera Calver ; 2nd, G. H. Thomas.
 IIb—1st, Mary Francis ; 2nd, B. Leman.
 IIIa—1st, May Norris ; 2nd, Hilda Griffiths and A. W. Thomas.
 IVc—Christine Davies.
 IVb—Winifred Edwards.
 IVa—1st, Lily Hall ; 2nd, Marion Thomas.
 Lower Fifth—T. G. Roblin.
 Vb—1st, Timothy Edwards ; 2nd, Dorothy Baker.
 Va—1st, W. F. Grimes ; 2nd, W. G. Griffiths.
 Form VI—Gwenda Powell.

Proverbs of Ila.

A ruler on the desk is worth two in pound.
 A wagging tongue gains many reports.
 Never trouble your housemaster till he troubles you.
 Too many lessons spoil the evening.
 Grimes and the bell wait for no-one.
 Detention is a waiting game.
 From inattention into detention.
 A long tongue tells the shortest tale.
 Half an hour given, is half an hour lost.
 It takes a smart class to make proverbs.

Sport.

"Every man shift for all the rest, and let no man take care for himself."—*The Tempest*.

HOCKEY NOTES (*Spring Term, 1923*).

We had a successful hockey season this year, the 1st XI winning every school match. As usual the girls are very enthusiastic, great interest being taken in the games. Many of the Juniors show signs of becoming good players.

RESULTS (1st Eleven Return Matches):

Jan 21	—v. 2nd Eleven.	Won.	4—3.
Feb.	3—v. County Ladies.	Lost.	3—7.
March 10	—v. Tenby C.S.	Won.	5—0.
„	17—v. Milford C.S.	Won.	3—0.

The game against Tenby on March 10th was as usual most enjoyable. Tenby's centre half and centre forward played outstanding games, and luckily this year there was no accidents. Both teams did justice to the tea, which was very kindly given by Miss Perman.

The match with Milford County School on March 17th caused more qualms than previously, three-nil. We admired our opponents for their fearless attack throughout the game. The members of the staff kindly provided an enjoyable tea, which was greatly appreciated.

On February 3rd, 1923, the team suffered its first defeat in three years, against the Pembrokeshire County Ladies. The game which was by no means one-sided was thoroughly enjoyed by everyone.

This year there were a few alterations in the *1st Eleven*:—Winnie Perry, Elsie Griffiths, B. Thomas, N. Talyor, E. Griffiths, P. Rees, P. Thomas, P. Griffiths, N. Davies, B. Jones, and D. Baker (Capt.).

The school has now a second XI, all of which are very promising players. The first XI. received a huge shock when the score at the end of one game was 4—4. It speaks well for next season's hockey.

SECOND ELEVEN:—

E. HALLIWELL.

F. THOMPSON G. GIBBY

N. BANNER N. WILLIAMS W. THOMAS

E. PATTERWORTH D. BEVAN M. EDWARDS C. COLE G. ANDREWS

Occasionally Eileen Rogers, Evelyn James and Phyllis Footer played for the 2nd XI.

FOURTH FORM TOURNAMENT.

{	IVa v. IVb.	3—0 for IVb.
	IVc. v. IVb.	0—0.
	IVa. v. IVc.	1—0 for IVc.

The Juniors took great interest in hockey last term. Several matches having been played.

Feb.	6—IIIa. v. IIIb.	3—0 for IIIb.
March	5—IIa. v. IIb.	5—3 for IIa.
„	30—IIIb. v. IIIa.	2—1 for IIIb.

TENNIS NOTES (*Summer Term*).

A great improvement has been made this term, in the addition of a third court beautifully situated in the school field.

We are only waiting for a few more heat waves to finish off the Senior Tournament. The Juniors have already commenced and the third round is now being played off.

The fourth form tennis has greatly improved, and some extremely good players are found on the Courts at every opportunity.

Cricket is being practised in anticipation of a few matches after the C.W.B. Amongst the IIrd and IIIrd forms the new Rounders set is in great demand—it makes such a difference having proper apparatus for each game.

FOOTBALL.

The last football season was a highly successful one, both from the point of view of School and of House matches, and throughout the season all boys showed a much keener spirit, both in House matches and in the School matches themselves. This new keenness was perhaps more especially noticed in the case of House matches, the formation of Junior and Senior Inter-House Leagues being mainly responsible for the renewed interest in the House matches, which formerly had taken place in an extremely haphazard way. Unfortunately, the idea was not seized on until about half way through last Term, and matches were consequently played off rather hurriedly, in order to get the complete number of games in each case.

The First Eleven, too, did very well, although once again we lost to the Haverfordwest Grammar School, and, to our great disappointment, we were unable to play a return fixture with them—through no fault of our own—and so did not get the chance of avenging (or of trying to avenge) our defeat. However, on the whole the team worked well together, and the results of their work, appended, speak for themselves.

This year, also, with a lot of new talent in the Junior School, and fresh discoveries among the older boys, we were able to run a Second Eleven, which met with some success.

RESULTS.**1923—FIRST ELEVEN.**

January 20—v. Incogniti	H	...	Draw	2—2
„ 27—v. St. Teilo's A.F.C.	...	H	...	Won	4—1
February 3—v. Burton	H	...	Won	6—0
„ 17—v. St. Mary's, Haver'west	...	A	...	Won	6—0
„ 24—v. Coronation	H	...	Won	4—1
March 17—v. Llanstadwell Res.	...	H	...	Draw	1—1
„ 24—v. Tenby C. S.	H	...	Draw	1—1
April 7—v. Neyland Baptists	...	H	...	Lost	1—2

In all 16 matches were played, 10 were won, 3 lost, and 3 drawn, the goal totals being 57 to 26 in our favour.

1923—SECOND ELEVEN.

January 27—v. Coronation School ...	H	...	Lost	1—9
February 17—v. Milford County School	H	...	Won	3—2
March 10—v. Neyland Baptist F.C. ...	A	...	Lost	0—5

Played 7, won 3, lost 4, drawn 0. Goals for—16; against—25.

SENIOR HOUSE LEAGUE.

This League was not completed owing to lack of time.

	Played.	Won.	Lost.	Drawn.	Goals.	F. A.	Points.
Glyndwr	... 3	... 2	... 1	... 0	... 9 5	...	4
Tudor	... 2	... 1	... 1	... 0	... 3 4	...	2
Picton	... 3	... 1	... 2	... 0	... 6 9	...	2

JUNIOR HOUSE LEAGUE.

This League was completed.

	Played	Won.	Lost.	Drawn.	Goals.	F. A.	Points
Picton	... 4	... 3	... 0	... 1	... 5 1	...	7
Tudor	... 4	... 1	... 2	... 1	... 4 6	...	3
Glyndwr	... 4	... 1	... 3	... 0	... 3 5	...	2

CRICKET.

The following matches have been played this season:

Saturday, May 12, —P.D.C.S. v. HUNDLETON.—At Hundleton. School won by 26 runs (64—38).

Batting—E. V. Webb, 19 not out. E. Morgan, 14. R. R. Thomas, 10.

Bowling—W. F. Grimes, 7 wickets for 14 runs.

Saturday, May 26, —P.D.C.S. v. ST. JOHN'S C.C.—On School Ground.

Batting—Mr. Jones, 18.

Bowling—W. F. Grimes, 6 wickets for 18 runs.

Saturday, June 2nd.—P.D.C.S. v. WILLIAMSTON.—At Williamston. School lost by 65 runs (33—98).

Batting—C. Price, 9 runs.

Bowling—E. V. Webb, 5 wickets for 23 runs.

Saturday, June 16th.—P.D.C.S. v. HAVERFORDWEST and Grammar School.—At Pembroke Dock. School won by 12 runs (52—40).

Batting—I. Griffiths 15 runs, E. Morgan 10, R. R. Thomas 9.

Bowling—W. F. Grimes 5 wickets for 5 runs.

Saturday, June 23rd.—P.D.C.S. v. INCOGNITI.—At Pembroke Dock. School won by 22 runs (60—38).

Batting—R. R. Thomas 26 runs.

Saturday, June 30.—P.D.C.S. v. HAVERFORDWEST GRAMMAR SCHOOL.—At Haverfordwest. School lost by 74 runs (37—111).

Batting—E. Morgan 13, R. R. Thomas 11 runs.

Saturday, July 7th.—P.D.C.S. v. TENBY COUNTY SCHOOL.—At Tenby. School lost by 11 runs (40—51).

Saturday, July 14th.—P.D.C.S. v. HUNDELETON.—At Pembroke Dock. School lost by 3 runs (33—36).

The following have represented the School at cricket this season:—R. Thomas (Capt.), E. V. Webb (Vice-Capt.), W. Grimes, F. H. Fullick, J. Griffiths, E. Morgan, C. Preece, B. Leman, H. Macken, T. Morgan, J. Brock, A. Davies, W. Mathias.