

Pittwater Regattas

AQUATICS.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 15 September 1887 p 5 Article
... AQUATICS. The residents of **Pittwater** and Broken Bay met on Saturday day last, the 13th, at Bullier's **Newport** Hotel, **Newport**, for the purpose of establishing an annual regatta-the first to be held on Boxing Day, the 26th December. There was a large attendance, and the object of the meeting was ... 145 words

NEWS OF THE DAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 26 December 1887 p 5 Article
... at 9.30. There will be the **Newport** and **Pittwater** Regatta to witness. AMONO tho numerous attractions ... 2897 words

BALMAIN SAILING CLUB.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 2 January 1888p 5 Article
... should bo pretty close to him at .tbs finishing beacon. Nelson ought to win tho skiff race. **Newport (Pittwater)** Annual Regatta takes place to-day. A fairly good programme of events has been drawn up. Tho scenery in the neighbourhood of **Newport** Is charming, and a large number of visitors will ... 863 words

OUTRIGGER RACE AT NEWPORT. BARRENJOEY, SATURDAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 9 January 1888p 5 Article
... I OUTRIGGER RACE AT **NEWPORT. BARRENJOEY**, Saturday. An outrigger handicap race for £20, under the auspices of the **Pittwater** and **Newport** Regatta. Committee, was decided yesterday at **Newport**. There were four competitors, tors, viz., the brothers others Messenger, ~W. Anderson, and Green. It was a ... 89 words

References and Further:

More in File

EASTER CRUISE. The Sydney Morning Herald (NSW : 1842 - 1954) Friday 12 April 1895 p 6 Article ... yachts, all bound for that charming spot, The Basin, situated in a snug corner on the western shores gi Pittwater It bu beeil tne custom. lot «OBI» time post for the Sydney yachting fleet to rendezvous ... 254 words

EASTER CAMP. The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 12 March 1904 p 12 Article ... EASTER CAMP. The committee of the P.A.Y.C. have decided that the club steamer shall leave Sydney on Thursday evening in lieu of Friday morning, to convey members» dunnage, skiffs etc, to the camping ground, the Basin, Broken Bay The commodore's

SAILING. PRINCE ALFRED YACHT CLUB. ANNUAL CAMP. The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 3 April 1907 p 10 Article ... SAILING. PRINCE ALFRED YACHT CLUB. ANNUAL CAMP. With favourable weather the Prince Alfred Yacht Club's Easter camp, at the "Basin," Broken Bay, proved an unqualified success. Those who attended ... look Hie campera for a run round Pittwater in his motor yacht Meteor. The cricket match between the ... 393 words

PITTWATER REGATTA. The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 16 March 1907 p 16 Article ... PITTWATER REGATTA. The Pittwater (Broken Bay) regatta, which was to have been held to-day, has been postponed until Saturday day next. PITTWATER REGATTA. The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 23 March 1907 p 14 Article ... PITTWATER REGATTA The Pittwater regatta, which was postponed last Saturday, will be held to-day. The programme comprises five sailing, nine rowing, and one motor launch event, and as the entries are as numerous as the races are varied, a good day's sport is practically assured. ... 46 words

PITTWATER REGATTA.

Mr. T. Williams, president of the Pittwater Regatta Committee, occupied the chair at the annual meeting which was held at Mona Vale. The chairman congratulated the members of the committee, and declared that their regatta could justly take third place on the list of events held In New South Wales. Office bearers were elected as follows:-Patrons, Messrs, N.H. Murray and W. M. Marks; president, Mr: J. Williams (jun.); treasurer, Mr. W. Lawhort; secretary, Mr. J. Roche; assistant secretary, Mr. S. Greig. PITTWATER REGATTA. (1910, August 30). The Sydney Morning Herald (NSW : 1842 - 1954), p. 7. Retrieved from <http://nla.gov.au/nla.news-article15175802>

SAILING. PITTWATER REGATTA. AUSTRALIAN'S GREAT RECORD. The second half of the yacht racing season will open on Saturday with the sixth annual Pittwater regatta, which provides a race for all comers' yachts, yachts one design, dinghies and auxiliaries. Given fine weather, this should prove a most successful fixture, as a large percentage of the yachts are camped in the vicinity Thelma and Rawbiti have remained in Port Jackson during the Christmas holidays, but intend joining the fleet at Broken Bay thisweek It is to be hoped that the Baltic stick with which the latter is being fitted will prove a

good one If so considerable advantage will be gained on account of its lightness There is, however, a great uncertainty with regard to Baltic lower masts, which must be tested under stress of canvas before their true quality can be ascertained

As negotiations were proceeding in connection with the holding of a race for the Sayonara Cup at the time when the committee of the Royal Sydney Yacht Squadron drew up tire season's racing programme all dates in January were kept free, but, unfortunately, to no purpose.

The Royal Prince Alfred Yacht Club will resume on the 13th Instant with, perhaps the most important race of the season-the Basin Cup-which will be sailed to Broken Bay and back, a course which In the days gone by was not infrequent On the 27th the Rawhiti Cup will be competed for, over the Manly-Pile Light course. The eighth annual regatta at Manly, on the 20th instant, and the Anniversary regatta(which has been held annually since 1837) on the 26th, will complete the racing, so far as the yachts are concerned, for this month.

SAILING. (1912, January 3). The Sydney Morning Herald (NSW : 1842 - 1954), p. 9. Retrieved from <http://nla.gov.au/nla.news-article15299675>

PITTWATER REGATTA. The Pittwater Regatta, which annual fixture lapsed during the war, is to be revived, and for this purpose a meeting is to be held in the public hall, Mona Vale, on Saturday, October 9, at 7.30 p.m.

PITTWATER REGATTA. (1920, September 30). The Sydney Morning Herald (NSW : 1842 - 1954), p. 11. Retrieved, from <http://nla.gov.au/nla.news-article16868386>

PITTWATER REGATTA.

The Pittwater Regatta, to be held on Saturday, December 31, will be under Vice Regal patronage, as their Excellencies the Governor General and the Governor have consented to become patrons of this fixture.

Owing to the inadequate accommodation on the steamer Gosford, which was the flagship at the last regatta, the committee has for the coming event secured the steamer Namoi to act in that capacity, and has also arranged that this boat will take passengers to the regatta, leaving Sydney on Friday and returning on Saturday night.

PITTWATER REGATTA. (1921, October 7). The Sydney Morning Herald (NSW : 1842 - 1954), p. 11. Retrieved from <http://nla.gov.au/nla.news-article15991238>

PITTWATER REGATTA. The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 23 December 1922 p 14 Article ... - PITTWATER

REGATTA. The entries received from members of the Motor Yacht Club of New South Wales for the open races at the Pittwater regatta are for the following boats: Race for boats over 12 m.p.h.: Greyhound, Query, Idler, .vieta. Race for boats under 12 m.p.h.: Don, Rex, and Liberty. The ... 89 words

PITTWATER REGATTA. The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 19 November 1924 p 16 Article ... PITTWATER REGATTA. Progress is being made by the committee of the Pittwater Regatta, and most of the details have been arranged. Trophies to be won

outright have been presented. Mr. F. Albert is the donor of a cup for the 21ft restricted class, JAt. II. J. Fitzpatrick is presenting a trophy known ...
115 words

PITTWATER REGATTA Arrangements for the twenty-fifth Pittwater regatta which will be held on Boxing Day, December 26 are well in hand. Mr Charles Jacobs, who is commodore of the RMYC of NSW, has accepted the office of president while Mr John Roche, who for 23 years was honorary secretary, has been appointed vice-president. The present honorary secretary is Mr C M Smith, 228 Pitt street Sydney (MA33B1). It has been decided to include in the programme this year a special race for cruising yachts. PITTWATER REGATTA. (1931, November 11). The Sydney Morning Herald (NSW : 1842 - 1954), p. 14. Retrieved from <http://nla.gov.au/nla.news-article16816752>

William Bulfin (1890-1892 mishaps and misadventures):

William Bulfin, licensee of the Newport Hotel, Newport, was summoned by Leon Houreux, licensee of the Rocklily Hotel, Pittwater, for stealing eight fencing rails, the property of the complainant. A number of witnesses were heard for the prosecution. The evidence for the defence was in effect that the rails were floating about in the water, and were gathered by a man named Brooks; Bulfin swore he was not guilty of the offence. Mr. Le said he was not satisfied as to the innocence of Bulfin. It was evident that a number of untruths had been told by some of the witnesses. The defendant was ordered to pay the value of the rails, 4s., and fined 40s., or in default two months to gaol.

POLICE. (1889, June 5). The Sydney Morning Herald (NSW : 1842 - 1954), p. 11. Retrieved from <http://nla.gov.au/nla.news-article13733869>

5th of July 1889, William Bulfin transfers licence of Newport hotel to Thomas H. Hodges: LICENSING MEETING.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 5 July 1889 p 4 Article; transfer of publicans' licenses were granted as follows:- : From William Bulfin to Thomas H. Hodges, for the Newport Hotel, Newport;

BULFIN V. HARPER. Mr. Gordon, instructed by Mr. W. T. A. Shorter, appeared for the plaintiff, and Mr. J. L. Campbell, instructed by Messrs. Want, Johnson, and Co., for the defendant. This was an action brought by William Bulfin, of Newport, against William A. Harper, the elder, of Manly Beach, to recover compensation for personal injuries sustained by him and also damage to his buggy and harness, owing to the negligence of the defendant's servant. The case, as stated by plaintiff, was that on the afternoon of the 1st October last he was driving a horse attached to a buggy along the road to Newport. His wife accompanied him, and when about four miles away from Manly, and opposite the Redman Estate, he suddenly came upon a van standing at right angles to the road, with the shafts about 2ft. over the metal of the road-way. There was no one in charge of the van, nor was a horse attached to it, and the vehicle was partly hidden by the scrub on the side of the road. Plaintiff's horse, upon

coming up to the van, "propped," and jumping to the other side of the road, brought the buggy into collision with a culvert post. The force was such that plaintiff and Mrs. Bulfin were thrown violently out and severely bruised; the harness was also broken and the buggy damaged. The injuries to the male plaintiff were of such a nature that he had since been unable to get about without using a walking-stick, but those sustained by Mrs. Bulfin were less serious. Evidence was also given that the van was the property of the defendant, and that the aligned road was 66ft. and the metalling in the locality 15ft. wide. It was further stated that the scrub grew up to the edge of the metalling, and therefore over a portion of the aligned road, on each side.

The defence set up was that the van was hired to a man named Martin in connection with certain surveying operations, and if negligence was proved he was liable, and not defendant. Evidence was also given that the shafts of the van did not project over the metalling of the roadway. The case was not concluded when the Court adjourned. METROPOLITAN DISTRICT COURT. (1890, February 14). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 3. Retrieved from <http://nla.gov.au/nla.news-article13759374>

SAILING.

PITTWATER REGATTA.

AUSTRALIAN'S GREAT RECORD.

The second half of the yacht racing season will open on Saturday with the sixth annual Pittwater regatta, which provides a race for all comers' yachts, yachts one design, dingies and auxiliaries. Given fine weather, this should prove a most successful fixture, as a large percentage of the yachts are camped in the vicinity.

Thelma and Rawbiti have remained in Port Jackson during the Christmas holidays, but intend joining the fleet at Broken Bay this week. It is to be hoped that the Baltic stick with which the latter is being fitted will prove a good one. If so considerable advantage will be gained on account of its lightness. There is, however, a great uncertainty with regard to Baltic lower masts, which must be tested under stress of canvas before their true quality can be ascertained.

As negotiations were proceeding in connection with the holding of a race for the Sayonara Cup at the time when the committee of the Royal Sydney Yacht Squadron drew up this season's racing programme all dates in January were kept free, but, unfortunately, to no purpose.

The Royal Prince Alfred Yacht Club will resume on the 13th instant with, perhaps the most important race of the season—the Basin Cup—which will be sailed to Broken Bay and back, a course which in the days gone by was not infrequent. On the 27th the Rawhiti Cup will be competed for, over the Manly-Pile Light course. The eighth annual regatta at Manly, on the 20th instant, and the Anniversary regatta (which has been held annually since 1837) on the 26th, will complete the racing, so far as the yachts are concerned, for this month.

SAILING. (1912, January 3). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 9. Retrieved December 31, 2011, from <http://nla.gov.au/nla.news-article15299675>

ST. LEONARDS ELECTORATE. SIR HENRY PARKES'S MEETING.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 28 January 1889 p 8 Article

... addressed a meeting of the electors at Bulfin's Hotel, Newport, on Saturday evening, and received a ... 348 words

This resource is very relevant to your query (score: 1,309,872)

POLICE.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 5 June 1889 p 11 Article

... bail being allowed. William Bulfin, licensee of the Newport Hotel, Newport, was summoned by Leon ... Bulfin swore he was not guilty of the offence. Mr. Le said he was not satisfied as to the innocence of Bulfin. It was evident that a number of untruths had been told by some of the witnesses. The ... 887 words

Text last corrected on 20 September 2011 by [glossie](#)

This resource is very relevant to your query (score: 1,309,396)

LICENSING MEETING.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 5 July 1889 p 4 Article

...f publicans' licenses were granted as follows:- : From William Bulfin to Thomas H. Hodges, for the Newport Hotel, Newport; William Baird to William Maine, Sir Maurice O'Connell Hotel, ... 204 words

Text last corrected on 15 August 2011 by [Askinner](#)

This resource is very relevant to your query (score: 1,309,296)

METROPOLITAN DISTRICT COURT. THURSDAY. (Before Mr. District Court Judge WILKINSON.) HUNT V. SMITH (PART HEARD).

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 14 February 1890p 3 Article

... action brought by William Bulfin, of Newport, against William A. Harper, the elder, of Manly Beach, to ... BULFIN V. HARPER. Mr. Gordon, instructed by Mr. W. T. A. Shorter, appeared for the plaintiff, and Mr. ... Newport. His wife accompanied him, and when about four miles away from Manly, and opposite ... 1181 words

Text last corrected on 20 September 2011 by [ASkinner](#)

This resource is very relevant to your query (score: 1,299,786)

The Sydney Morning Herald FRIDAY, FEBRUARY 14, 1890.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 14 February 1890p 6 Article

... Wilkinson / yesterday afternoon. It is an action brought by William Bulfin, of Newport, against William ... the road to Newport. According to his story, he was driving to Newport with his wife on the ... 8291 words

This resource is very relevant to your query (score: 1,299,786)

ST. LEONARDS. SIR HENRY PARKES AT NEWPORT.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 9 June 1891 p 5 Article

... ST. LEONARDS. ^SIR HENRY PARKES AT NEWPORT. The electoral campaign so far as the Ministry are concerned was opened yesterday, when Sir Henry Parkes addressed a small-meeting at Hodge's s NewportHotel in the afternoon Mr. W. Bulfin occupied the chair Sir HF*nvr Pai tlxs, who met w ith a hearty ... 3618 words

This resource is very relevant to your query (score: 1,289,392)

MR. PUNCH'S CANDIDATURE.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 13 June 1891p 7 Article

... MR. PUNCH'S CANDIDATURE. At Newport Mr Francis Punch addressed the electors tors yesterday afternoon. Mr. W. Bulfin was in the chair. After referring to the principal questions, including cluding ... distnot matters, and adv ocated a tram from North Sydney to Newport, w hich would open up ono of tho ... 460 words

This resource is very relevant to your query (score: 1,289,388)

PROPOSED MANLY TO PITTWATER TRAM. MINISTERIAL VISIT.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 29 January 1900 p 3 Article

... Messrs. E. and S. L. Ridge, H. T. Robey, D. Farrell, T. C. Haylock, A. Vialoux, and W. Bulfin. The day ... otland Island, and on to the basin, was thoroughly en- joyed, and when a landing was effected at Newport all were ready for host J. S. Gregg's excellent luncheon. At the hotel the party were met ... 994 words

1st: 1906 was First OFFICIAL Pittwater Regatta

SAILING. PITTWATER REGATTA. AUSTRALIAN'S GREAT RECORD.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 3 January 1912 p 9 Article

... have remained in Port Jackson during the Christmas holidays, but intend joining the fleet at Broken ... SAILING. PITTWATER REGATTA. AUSTRALIAN'S GREAT RECORD. The second half of the yacht racing season will open on Saturday with the sixth annual Pittwater regatta, which provides a race for allcomers' ... 1219 words

EXTREME HEAT. TRYING CONDITIONS IN SYDNEY. 101.4 DEGREES ON SATURDAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 1 January 1923p 8 Article

... north-westerly wind, bringing discomfort In various forms, Sydney passed another holiday under extreme ... recorded for the year. As onChristmas Eve, an early morning nor'-eagter, accompanied by sultry ... ensued in sailing events that were set down for the afternoon. At PittwaterRegatta numerous accidents ... 468 words

NEWPORT (PITTWATER) ANNUAL REGATTA.
POSTPONED FROM BOXING DAY TO NEW YEAR'S DAY.
PROGRAMME.

10 a.m.-Youths under 18 in Light Skiffs. Entrance, 5s. First prize, £2 ; second, 10s. Two ipiles. Three entries or no race.

10.15 a.m.-Girls in Dingles. Prize, by Mr. Owen, £1 Is. One mile Entrance, J2s Gd.

11 a.m.-Sailing Race. Boats 18ft. and under. Entrance, 10s. First prize, £1; second, £1. Thrc entries or no race. Time allowance. Course: From flagship round boat off Barrenjoey back to flagship.

11.30 a.m.-All-comers in Light Skiffs. Two miles, handicap. First prize, £5; second, £2. Entrance, £1 Is.

12.30 a.m.-Sailing Race. All-comers. Boats from 20ft. to 21ft. Prize, £G ; second boat saves entrance. Thiee entries or no race. Course: From flagship round boat off Barrenjoey and back to flagship. Entrance, 15s.

2 p in-Dingi Race, boys undci 15. Fiist prize, pair of sculls, presented by Mr. Torrance; second, two pairs fowls. Thiee entries or no race. One mile. Entrance, 2s Gd.

2.30 p.m.-L(oil Boats under Canvas, from 18ft. to 22ft. First prize, £10; second, £2. Time allowance. Thiee entuosorno race Course From flagship, round boat off Barrenjoey, and back to flagship. Entrance, £1.

5 p.m.-Canvas Dingles. Thrst prize, £3; second, 10s. Thrc entries or no race. Course : From flagship, round powder hulk, and back to flagship. Entrance. 5s.

Entnes will finally close nt Newport Hotel, and at the Treasurer's Office, 118, Pitt-street. S)dney, for Sailing Races on SATURDAY, December 31, 1887. All other races 10 a.m., January 2.

W. T. A. SHORTER, 118, Pitt-street, Sydney,
Hon. Treasurer.

WILLIAM BULFIN, Newport.
Hon. Secretary.

NEWPORT (PITTWATER) REGATTA; NEW YEAR'S DAY.
EIGHT EVENTS. LARGE PRIZES.

Several Largo Ocean Steamers will be In Attendance,
Dancing on flagshlp.

Luncheon and Refreshments on Board, and at Bulfln's Newport Hotel.

NEWPORT(PITTWATER) REGATTA.

SPECIALLY POSTPONED RACE, SATURDAY, 7th JANUARY, 1888.

All comers, in wayer boats. Prize, £12. Thrc miles. Handicap. Entranco £1 Is.

Additional entries will be received np to 3 p.m. on Friday, 6th January, cither at Newport or Sydney.

W. T. A. SHORTER, Hon. Treasurer,
118, Pitt-street.

WILLIAM BULFIN, Hon. Secretary,
Newport Hotel. Newport.

SPECIAL HOLIDAY EXCURSION to the HAWKESBURY RIVER, the scenery of which is the finest In the colony, and equal to that of the Rhine.
THE TRIP OF THE DAY.

50 Miles of Beautiful River Scenery.

The H. R. and B. B. S. N. Co., Limited, will run the S.S. INFLEXIBLE and other favourable and commodious boats as follows :

S S. INFLEXIBLE, on Sunday, 1st, and Monday, 2nd of January, 1888, will leave Mason's Patent Slip Wharf, Sussex street, at 7.30 a.m., Darling-street Wharf, Balmain, at 7.40 a.m., No. 4 Jetty, Circular Quay, at 8 a.m., for Peat's Ferry, taking up passengers per 8.15 a.m. train from Sydney, arriving at Peat's Ferry at 10.30 a.m., thence to Wiseman's Ferry (50 miles), remaining there about one hour; return to Peat's Ferry, land passengers per 5 p.m. train; thence on coastwise to Sydney, arriving at No. 4 Jetty at 8 p.m.

FARES First class, from Sydney to Wiseman's Ferry, single 5s, return 7s.

Second class, from Sydney to Wiseman's Ferry, single 8s, return 5s.

First class, from Peat's Ferry to Wiseman's Ferry, single 3s, return 5s.

Second class, from Peat's Ferry to Wiseman's Ferry, single 2s, return 3s.

The S.S. Inflexible offers exceptional inducements to travellers, on account of size and superior accommodation. She carries an excellent cod stock. Refreshments at strictly moderate rates. On MONDAY, the 2nd January, a steamer will be at Peat's Ferry at 10.30 a.m. to meet the 8.15 a.m. train from Sydney, and convey passengers to the Newport, via Cowan, and return to Peat's Ferry to catch the 5 p.m. train to Sydney.

Refreshments on board at strictly moderate rates. Fares : single 1s, return 2s.

A Steam Launch will be in attendance and run throughout the day to convey visitors to the bridge, piers, and works. Fare, 1s.

For further particulars apply Patent Slip Wharf, Sussex street.

BROKEN BAY AND NEWPORT. GRAND OCEAN EXCURSION. NEW YEAR'S DAY.

The Magnificent Paddle Steamer CITY OF GRAFTON Will leave Clarence and Richmond River S. N. Company's (Grafton) Wharf, Sussex-street North, weather permitting, MONDAY, 2nd JANUARY, at 10 a.m.

FARE: Return, 4s; family ticket 3 for 9s; children under 12, half-price. Coldstream Band engaged.

The City of Grafton has a large promenade awning deck, and affords every facility for the comfort of passengers.

Luncheon and Refreshments may be had on board at moderate prices.

Passengers are landed at Newport, and the steamer will leave for return about 3.30 p.m.

BROKEN BAY AND NEWPORT. NEW YEAR'S DAY. GRAND OCEAN EXCURSION.

S.S. AUSTRALIAN will leave the Market Wharf, Market-street, at 9.30 a.m. Return tickets, 3s; children under 12, 1s 6d. Refreshments on board at moderate prices.

JOHN SEE and CO., 120, Sussex-street.

Advertising. (1887, December 31). The Sydney Morning Herald(NSW : 1842 - 1954), p. 3. Retrieved from <http://nla.gov.au/nla.news-article13665600>

A WOMAN'S APPEAL. HOW TO AVOID WAR. M. A. NOBLE'S COMMENTS ON THE TEST. "SYDNEY MAIL" FEATURES.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 31 December 1924 p 8 Article

... hundred years ago." There are many pictures illustrating the way in which the Christmas holidays were spent in and around Sydney, and there are some capital photographs of the Pittwater Regatta. An ... 268 words

SUMMARY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 28 December 1925 p 1 Article

... any chilled community. Many fatalities and accidents occurred during the Christmas holidays. Two ... Christmas weather in the United Kingdom was typical of the season-wet, and with snow in Bomo outlying ... «luatlc fixture at Pittwater on Saturday .cllpsed all previous regattas held there. Speeds at the second ... 1235 words

AQUATIC GAIETY.

Christmas Holidays Afloat.

Christmas and New Year promise to be very bright socially at Palm Beach and on the luxurious homes afloat on Broken Bay and Pittwater

In the Basin adjacent to Palm Beach will be many luxury cruisers of all sizes and descriptions They will include the auxiliary schooner Boomerang of Mr and Mrs Frank Albert with Mr Lex Albert and a party on board and with Live Wire is a speed tender Mr and Mrs Stuart Doyle's motor yacht Mirimar the fifty foot cruiser Cynthia of Mr and Mrs H P Christmas Mr and Mrs Bernard Bayley in the Greyhound Mr and Mrs W Heine in Corsair Mr and Mrs W D Lawson in Sylph III Mr and Mrs A D Walker in Lolita Mr and Mrs P A Mcintosh in Opal with Silver Spray Mr and Mrs Bertie Horsfield in their cruiser Moth Mr and Mrs V Heine in Hoona Mr and Mrs Sid Blundell in Catherine Ellen Mr and Mrs Noel P Hunt in Ronald Mr and Mrs J A Barraclough In Corycia Mr and Mrs H W Bunce in Laloa Mr and Mrs A W Brown with Mr and Mrs Brown sen in Binghi Miss Mirle Doyle in Baby Miramar Dr C L S Mcintosh in Carinya Mr Keith Himilton with Mr and Mrs Ken Wheeler and Mr John Milgrove aboard Ophir Mr and Mrs F Luks Hermina II Mr and Mrs Ron Shaftos Marcia Mr and Mrs P Dowling s Fairie Mi W Mantel s party In Air Wave Jack Copeland in the speed boat Idle a While Mr Jo Fallon with speed boat It Mr Ralph Doyle with his daughter Miss Robin Doyle in the Redwing Sir Clifton Love in Splindr ft Mr and Mrs A G Wilson li Iolan the

Altogether more than £100 000 worth of luxury craft will grace the waters of Broken Bay this Christmas flying the famous burg"t of the Royal Motor Yacht Club-blue with a yellow cross and Royal crown

Many and festive are the parties to be held on board the various yachts and smart dances card parties and excursions daily and nightly will add to the gaieties of the season

Then comes the Pittwater regatta on December 30 which is the Cowes of Australia with its myriads of craft from big sailing yachts to tiny outboards splashing the azure waters of Pittwater and Palm Beach with flickering foam-speed boats luxury cruisers sailing boats and yachts and the T S S Gwydir the social centre of activity as the flagship of the Regatta At night the Broken Bay branch of the Royal Motor Yacht Club will hold its annual New Years ball

AQUATIC GAIETY. (1933, December 16). The Sydney Morning Herald (NSW : 1842 - 1954), p. 7. Retrieved from <http://nla.gov.au/nla.news-article17033201>

THE HOLIDAY.

HOW IT WAS SPENT. EXODUS FROM THE CITY.

Probably no two succeeding days in the calendar are so different in character as Christmas Day and Boxing Day The former is essentially a family day Then, if at no other time in the year, the family, where distance is not too great, draws together and the day is »lven over to matters of intimate moment Tile morning is spent in onenlnj und contemplating gifts the afternoon in rest The beaches and other forms of outdoor exercise are not of Christmas Day, but of Boxing Day

Favoured with out-of-door weather, then, it was no surprise that yesterday saw Sydney making himself and herse'f thoroughly de- termined to find enjoyment in violent exercise It is said that in the old-fashioned days Boxing Day was the day devoted to the boxtng of New Year gifts, but that idea is apparently conrtdered unenlightened to-day In Sydney, at all events Boxing Day is given over en- tirely to making merry and escaping the won les of the office, the bench, and the counter Between Christmas and the New Year, minor sports are not rauch held So many club members take the opportunity of getting away to the beach or the bush that it is considere- advisable to postpone them until after the holiday season Had anyone looked vesterdav for an athletic meeting or a swimming meeting therefore, he would have looked in vain There was the usual exodus from the city-not so great perhans this year, as on previous occasions because of the ogre of depression-and an almost overwhelm- ing advance on the benches This cheap form of amusement was probably the most popu- lar Tor a modest outlay one could become thoroughly sunburned thoroughly tired, and completely satisfied with the day's entoyment It was true that the wind blew Te'o-^'w'v "" wet bathing costumes, and blew sand on thasandwiches but these are matters of small concern when Sydney makes holiday The three harbour beaches with shark-pioof fences (Parsley Bay opened for the first time Nielsen Park, and Clifton Gardens) resembled fromalor mounds of multi-coloured ants moving restlessly here and there At each there was a record crowd Thp surf beaches were crowded with suntanned people too, right along the low* expanse of const Of the sporting fixtures the second day of the Australian Jockey Club's summer meet- ing at Randwick was the most Important but much of the Joy of that was tarnished by Mr Lang's betting tax and the success, In the first two races, of long-priced horses Sub- sequent winners vere more

popular with the crowd, which was not so numerous as on previous occasions although estimated to be much better than Saturday's poor attendance At the Sydney Cricket Ground nearby, New South Wales second eleven continued its struggle against Victoria, and was watched over a fair crowd make a solid response to the southern States challenge On other grounds the Martin, Daily Telegraph, and Poklevln-Grny Shield matches were continued

Although the wind was trying and caused many a good shot to go astray, in spite of the heat and the dry fairways the demon golf held its many devotees in thrall At every course in and about Sydney there were morning and afternoon contests of one kind or another Harbour Trips and ocean excursions ever popular on holidays, took many to the comparative cool of the water. although there were very few sailing or speed boats on the harbour This is accounted for by the efflux to Pittwater in readiness for the regatta which takes place to-day on that picturesque stretch of water The city itself which had been like a city of the dead all the afternoon surmounted its gloom when the theatres poured forth the thousands which had found diversion in the stage and screen There were attractive programmes in each and additional attractions with those signs of Christmas, the pantomimes

THE HOLIDAY. (1930, December 27). The Sydney Morning Herald (NSW : 1842 - 1954), p. 8. Retrieved from

<http://nla.gov.au/nla.news-article16741685>

MESSRS. JOHN SEE and Co. announce an excursion to Broken Bay to-day. The Australian and Wellington, leave the Market Wharf, Market-street, at 9.30. There will be the Newport and Pittwater Regatta to witness.

NEWS OF THE DAY. (1887, December 26). The Sydney Morning Herald (NSW : 1842 - 1954), p. 5. Retrieved November 9, 2011, from

<http://nla.gov.au/nla.news-article28347662>

NEW YEAR'S EVE. MANY DANCES.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 2 January 1933p 2 Article

... of the Royal Motor Yacht Club held a dance at the club house near Newport to mark the conclusion ... members of the Royal Sydney Yacht Squadron at their club house at Kirribilli where a large number of ... and fancy dress revel organised by Major E I O Scott and a committee to augment the funds of the ... 642 words

PITTWATER'S DAY. R.M.Y.C. Regatta. GAY SCENE ON THE BAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 1 January 1934 p 3 Article

... mustering a huge flotilla of boats at Pittwater, water, from the stately seagoing motor cruisers ... basin for the holidays, to the eighteen-footers, dinghies, and fussy speed launches, their brand new ... trails of foam in their wake. Pittwater was getting ready for the big regatta which, in perfect ... 561 words

Holiday SCENE

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 3 January 1935 Supplement: Women's Supplement p 14 Article Illustrated ... high-water mark of happy outdoor gatherings in the lovely spectacle of the Pittwater Regatta, attended by ... carloads for Pittwater. For Mr. John Roche, vice-commodore of the day, it began by assisting Captain ... "clean-up" and personal preparation. The Basin, where yachts and smaller craft nose their way into ... 1366 words

Tagged as: [Waterhouse](#)

PITTWATER'S DAY. R.M.Y.C. Regatta. GAY SCENE ON THE BAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 1 January 1934p 3 Article

... mustering a huge flotilla of boats at Pittwater, water, from the stately seagoing motor cruisers which came in from the open sea before Christmas, and, for the most part, went to anchor in the basin for the holidays, to the eighteen-footers, dinghies, and fussy speed launches, their brand new ... 561 words

FOR WOMEN ENTERTAINING AFLOAT. Regatta Festivities.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 30 December 1935 p 3 Article Illustrated

... and cruisers had been at Pittwater and Palm Beach for the Christmas holidays, and are to remain ... Pittwater on one side, and by a row of ocean beaches, ending at Barrenjoey, on the other, is ... Pittwater itself, the annual Pittwater regatta is always assured of a large and smartly-dressed crowd of ... 1216 words

REGATTA PARTIES AT PITTWATER. Holiday Cruises.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 28 December 1936 p 2 Article

... REGATTA PARTIES AT PITTWATER. Holiday Cruises. When the rain was particularly heavy just after luncheon on Saturday, most of the women who attended the Pittwater water regatta retired below hatches; ... Dawn fortnight's cruise. They arrived at Pittwater on Christmas Eve, and intend to cruise up the ... 543 words

Text last corrected on 10 August 2010 by anonymous

THE RUSSIAN BALLET. Our Princesses and Their Dogs. FINE THREE-COLOUR CALENDER. "SYDNEY MAIL" FEATURES.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 30 December 1936 p 10 Article

... regarding the selection. Holiday racing at Randwick is dealt with by "Musket," and a page is devoted to the social side of the meeting on Monday. Other holiday features illustrated are the Pittwater ... three-colour painting of Christmas Bells and Flannel Flowers, by Albert J. Sherman-make the issue a ... 430 words

PICTURESQUE SCENES AT PITTWATER REGATTA — INTERNATIONAL TENNIS — HOLIDAYMAKERS UNDER CANVAS.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 28 December 1937 p 10 Article Illustrated

... Pittwater A canvas town for holiday-makers has sprung up overnight at Narrabeen, where hundreds ... 6-1, 6-4. A contrast in Christmas styles.

On the left is a typical holiday-maker arriving at Circular ...
PICTURESQUE SCENES AT PITTWATER REGATTA -
INTERNATIONAL TENNIS - HOLIDAYMAKERS UNDER CANVAS.
The S ... 344 words

HOLIDAY SPIRIT AT REGATTA. Informal Sports Clothes. PARTIES ON SHIPS.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 28
December 1938 p 4 Article Illustrated

... HOLIDAY SPIRIT AT REGATTA. Informal Sports Clothes. ON SHIPS. With a fresh sea breeze helping to ... and spectators found ideal conditions at the thirtieth second annual Pittwater Regatta held at Eiocken Bay yesterday The holiday spirit It was still much in evidence and every motor cruiser and launch ... 1064 words

LARGE ATTENDANCE AT PITTWATER. Patriotic Funds to Benefit.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 27
December 1939 p 5 Article

... LARGE ATTENDANCE AT PITTWATER. Patriotic Funds to Benefit. A BEAUTIFUL silver cup is to be presented ?" to the president of the 33rd annual Pittwater water Regatta, Mr. A. D. Walker, who has just ... years. The cup is engraved with the signatures of the donors-Messrs. Stuart Doyle. H. P. Christmas, and ... 669 words

MORE SUNSHINE TO-DAY Big Holiday Plans

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 26 December
1949 p 1 Article

... the holiday period had been quiet. Christmas Eve had been less rowdy than the average Saturday ... MORE SUNSHINE! TO-DAY r -?
Big Holiday Plans The Weather Bureau forecasts perfect holiday weather ... there will be a surf carnival at Collaroy and a regatta at Pittwater. Most hotels will be open to-day. ... 752 words

Pittwater Regatta Events History

SAILING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 16 January
1908 p 10 Article

... SAILING. PITTWATER REGATTA. i The programme for the Pittwater annual regatta on February 1 contains no fewer than 14 important sailing and rowing events. There is a champion 16-footer 1 footer race, for the winner of which there is a cup valued £10 10s, and £12 added money; handicaps far boat* ... 120 words

MOTORING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 31 December
1927 p 16 Article

... MOTORING. . PITTWATER REGATTA. The first motor boat event at the annual Pittwater '6', "1 Regatta to-day will be a six-mile handicap for local boats, which will start 10.30 a.m. Motor boat events will continue in* all day long. and altogether five «tia race» for all classes of motor boats ... 67 words

MOTOR BOATING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 12 December 1931 p 17 Article

... MOTOR BOATING. PITTWATER REGATTA. The Royal Motor Yacht Club has chosen a new course to decide the events in the annual regatta at Pittwater on December 26, The possibilities of good racing and unhindered spectators' views are points taken into consideration by the committee. The entries in the ... 86 words

MOTOR BOATING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 15 October 1932 p 17 Article

... MOTOR BOATING. PITTWATER REGATTA. The annual general meeting of the Pittwater I regatta will be held at 26 O'Connell-street on Wednesday evening, when the report and balance sheet for the last regatta will be submitted. Officers to control the 26th regatta, which will begin on December 31, ... 52 words

MOTOR BOATING. PITTWATER REGATTA PROTEST

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 14 November 1934 p 18 Article

... protesting against the proposal of the trustees of the Kurlnagal Chase to close the Inner basin at Coaster's Retreat Pittwater It was stated that for upwards of fifty years the Inner basin had been the ... MOTOR.

BOATING. PITTWATER REGATTA PROTEST At a largely attended meeting of the Pittwater Regatta ... 439 words

REGATTA. Bright Scenes at Pittwater. KEENLY-CONTESTED RACES.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 1 January 1934 p 7 Article

... REGATTA. Bright Scenes at Pittwater. KEENLY-CONTESTED RACES. A blue sky lightly flecked with fleecy clouds, golden sunshine, and a north-easterly breeze made conditions ideal for the 27th Pittwater regatta on Saturday. The function was successful from every point of view. Pittwater, the ... 337 words

SUMMARY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 5 January 1914 p 1 Article

... found drowned in the river. The Pittwater regatta was held at Broken Bay on Saturday, in two rowing ... capsized, and five men were drowned. President Huerta has released 26 doputles, whom he imprisoned ... William Seabrook, 22, were drowned while surf-bathing at Point Lonsdale. At the Stadium the ... 1144 words

PITTWATER REGATTA.

Flag officers appointed for the 31st annual Pittwater Regatta on Boxing Day are -Commodore A D Walker, vice-commodore, N. Wallis, racing commodore, G. Cliff Oale.

PITTWATER REGATTA. (1937, December 15). The Sydney Morning Herald (NSW : 1842 - 1954), p. 22. Retrieved December 6, 2011, from <http://nla.gov.au/nla.news-article17437930>

Regatta Entries

Ä record number of entries are expected for the 45th Pitt- water regatta to take place on December 29.

Regatta Entries. (1951, October 24). The Sydney Morning Herald (NSW : 1842 - 1954), p. 9. Retrieved December 6, 2011, from <http://nla.gov.au/nla.news-article18236426>

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 3 January 1927 p 12 Article Illustrated
... PITTWATER REGATTA. THE SPEED BOAT ME-TOO. BRAND V, WINNER OF PITTWATER CUP. ... 12 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 21 October 1931 p 14 Article
... PITTWATER REGATTA Saturday December 26, has been selected for this year's Pittwater Regatta The programme and other details of the day itself have not been settled. > ... 27 words

PITTWATER REGATTA.

The Argus (Melbourne, Vic. : 1848 - 1956) Tuesday 3 January 1928 p 7 Article Illustrated
... PITTWATER REGATTA. His Excellency the Governor-General (Lord Stonehaven) watching the Pitt. water regatta at Broken Bay (N.S.W.). ... 17 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 4 December 1922 p 6 Article
... PITTWATER PITTWATER. REGATTA. j Entries will close on December 7 for the motor boat events to be decided at the Pittwater regatta on New Year's Bay, and also for the two ocean races to be run by the Motor Yacht Club of New South Wales, one from Sydney to Pittwater on Saturday, December 30, and the ... 66 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 19 November 1914 p 10 Article
... PITTWATER REGATTA. -?-« Mr. J. Roche, hon. secretary of the Pittwater Regatta committee, comm i It re, states that this fixture will not be held on January 3 next as [?]nticipated. ... 31 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 30 September 1920 p 11 Article
... PITTWATER REGATTA. The Pittwater Regatta, which annual fixture lapsed during the war, is to be revived, and for this purpose a meeting is to be held in the public hall, Mona Vale, on Saturday, October 9, at 7.30 p.m. ... 39 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 30 November 1936 p 6 Article
... PITTWATER REGATTA, The closing date for entries for the Pittwater Regatta has been extended until 6 p.m. on Wednesday, when a committee

meeting will be held. Particulars of all events may be had from the hon. secretary, 10th floor, State Theatre Building (M2231). ... 44 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 15 December 1937 p 22 Article

... PITTWATER REGATTA. Flag officers appointed for the 31st annual Pittwater water Regatta on Boxing Day are:-Commodore, A. D. Walker; Walker, vice-commodore, N. Wallis, rear-commodore, E. g cliff Gale. _ ... 29 words

PITTWATER REGATTA

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 27 December 1954 p 8 Article

... PITTWATER REGATTA -. The annual Pittwater regatta to-day has received a record number of sailing and motor cruiser entries. Proceeds of the regatta will go to building a children's wing at the Manly District Hospital. ... 35 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 17 December 1910 p 19 Article

... PITTWATER REGATTA. The 'the committee of the Pittwater regatta, which is to be held on January. 7, has arranged for the course of or the yacht race- to be from Fort- Denison (Sydney), down to and round flagship in Pittwater., thence round | IL three-mile triangular course inside the bay. Itawhlti, ... 63 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 7 January 1911 p 16 Article

... PITTWATER REGATTA. The following is the course for the yachts competing icling in the Pittwater Regalur to-day-Start dav -btait at 11 a.m. from Fort Denison (Sydney), thence round the regatta flagship off Bayview Wharf (pittwater), thence mun! a buov oil Kunnin (base coltues in Towler llav round ... 59 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 10 December 1913 p 22 Article

... PITTWATER REGATTA. Two power-booting handicaps, one open to local boats and the other open to all craft will be held by I the Pittwater Committee at Pittwater on Saturday, January 10. The entries, which will close on Saturday, January 3, may be lodged with the bon. secretary of ... 63 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 26 December 1938 p 3 Article

... PITTWATER REGATTA. » There are two changes in the official programme for the Pittwater regatta to-morrow. In the Pittwater water Regatta Cup, Miss Shiela Pring will skipper Currawong, and, speedboat Opas will be piloted by her new owner, A. c. Smltdnorc. > The committee's cars for conveyance of ... 72 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 16 March 1907 p 16 Article

... PITTWATER REGATTA. The Pittwater (Broken Bay) regatta, which was to have been held to-day, has been postponed until Saturday day next. The Western Australian 18-footer Acolus, wh[?] recently won the' interstate championrhlp racv at Perth, is advertised for sale in our business columns to-day. ... 44 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 23 March 1907 p 14 Article

... PITTWATER REGATTA The Pittwater regatta, which was postponed last Saturday, will be held to-day. The programme comprises prizes five sailing, nine rowing, and one motor launch event, and as the entries are as numerous as the races are varied, a good day's sport is practically assured. ... 46 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 4 January 1913 p 22 Article

... PITTWATER PirnVATF.il REGATTA. The annual Pittwater regatta will be held to-day, I The programme includes in event for yachi[?] also two sailing races-a 14ft to 18ft and 16ft to 24ft handicaps. In addition, several rowing events will be decided ... 39 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 29 December 1923 p 15 Article

... PITTWATER REGATTA. Two motor boat races, in which several members of the Motor Yacht Club of New South Wales will compete, will be decided at the Pittwater Regatta to-day. One Is a handicap for auxiliary power boats, and the other an all-comers' handicap. ... 43 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 24 October 1936 p 22 Article

... PITTWATER REGATTA. I The Pittwater Regatta committee, to record Its appreciation of the services rendered by the late John Roche, the father of the regatta, have decided to inaugurate a memorial trophy for sailing yachts. The trophy is to be competed for at the regatta each year. The closing ... 61 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 26 December 1939 p 7 Article

... .PITTWATER REGATTA. Officials of to-day's Pittwater Regatta are reminded minded that the committee's cars will be at the southern and of the Corso to meet the Manly ferry leaving Circular Quay at 8 a.m. m ... 35 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 2 December 1929 p 16 Article

... PITTWATER REGATTA. Entries for the motor boat events at Pittwater regatta close to-day with either Mr V H Moor, race secretary, of

the Royal Motor Yacht Club of New South Wales, or the hon. secretary of the regatta. ... 42 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 14 November 1929 p 17 Article

... PITTWATER REGATTA. At the Pittwater Regatta there will be morning and afternoon races for most of the classes engaged. The complete list and order of sailing events is:-The Mrs. E. G. E. G ... on register of S.A.S.O. (nomination or lady skippers); Pittwater Cup all yachts handicap: Scotland ... 107 words

BAYVIEW, PITTWATER.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 9 March 1896 p 6 Article

... BAYVIEW, PITTWATER. A handicap rowing race for local boats took place at Pittwater on Saturday last, the result being an easy win for the Magazine boys, with W. Dickenson's second. Six boats competed over a course of about one mile from Mr Geddes's wharf to Church Point Mr Booth acted as ... 57 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 6 December 1922 p 16 Article

... PITTWATER REGATTA.. Entries close to-day with Mr. E. C. Griffith, hon. secretary, of the Motor Yacht Club of New South Wales for the motor boat races, to be held at the Pittwater regatta, and also for the two ocean races, to be held by the club to and from Pittwater, in connection with the same ... 56 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 29 November 1929 p 19 Article

... PITTWATER REGATTA Club secretaries are reminded that entries for the Pittwater Regatta on December 28, close with Mr. R. O'Carroll, of the Sydney Rowing Club, on Tuesday. December 3 The races are as follows: Junior fours. Light weight morden fours, heavy-weight malden fours. Gladstone skiff ... 71 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 23 November 1931 p 13 Article

... PITTWATER REGATTA At the annual Pittwater Regatta on December 26, five events for motor-boats of all types will be decided. These events will be run under the racing rules of the Royal Motor Yacht Club of New South Wales and entries for them close with Mr. Vernon H. Moor, race secretary ... 62 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 3 December 1934 p 14 Article

... PITTWATER REGATTA. The sculling events to be decided at the Pittwater regatta on December 20 are Mens best and best boat handicap (1m), mens Gladstone skiff handicap (dm) womens Gladstone skiff handicap (½m) women's single sculls heavy boat handicap (lim) mixed double sculls handicap ... 66 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 11 December 1937 p 15 Article

... PITTWATER REGATTA. | To enable boats of the Valucluse classes to compete at the Pittwater regatta on Monday December 27, arrangements have been made for the steamer Gosford to leave the Albion wharf at 4.15 a.m., and call at Watson's Bay, to commence loading "V S" and "V J." class boats at a ... 74 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 20 January 1908 p 4 Article

... PITTWATER - - PITTWATER REGATTA. .r-- . y -. "' Among the large number of items on the programme Krrahimo of the Pittwater Regatta on February 1 is the 16-footers race, the prize value of which totals £31 10s, the largest ever given in the Commonwealth. Entries close January 22. ... 50 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 9 December 1933 p 20 Article

... PITTWATER REGATTA. -I-f For some years the same courses have been adopted for the Pittwater Regatta, year after year. This year it is intended to slightly alter the courses, and new maps will be prepared which will be incorporated in the programme showing the new courses. Some of the racing will ... 73 words

PITTWATER TRAMWAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 23 March 1903 p 8 Article

... PITTWATER TRAMWAY. The fourth annual 'meeting of the Manly to Pittwater Tramway League was held at the Claredon Manly, on Friday, when Mr. T. H. Lonton presided. The following office-bearers Smellie. S. O- Sfdlor. J. Wntorhouse. Jc , j. It. Wilkinson. II. S. BaUgcry. E. K asg_cI j. West. J. ... 113 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 30 August 1910 p 7 Article

... PITTWATER REGATTA. -<<. Mr. J. Williams, president of the Pittwater Regatta | Committee, occupied the chair at the annual meeting which was held at Mona Vale. The chairman congratulated the members of the committee, and declared that their regatta could justly take third place on the ... 89 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 7 October 1921 p 11 Article

... PITTWATER REGATTA. ' | The Pittwater Regatta, to be held on Saturday, December 11, will be under Vice-Regal patronage, as their Excellencies the Governor-General and the Governor have consented to become patrons of this fixture. Owing to the inadequate accommodation on the ... 99 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 23 December 1922 p 14 Article

... - PITTWATER REGATTA. The entries received from members of the Motor Yacht Club of New South Wales for the open races at the Pittwater regatta are for the following boats: Race for boats over 12 m.p.h.:

Greyhound, Query, Idler, .vieta. Race for boats under 12 m.p.h.: Don,

Rex, and Liberty. The ... 89 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 19

November 1924 p 16 Article

... PITTWATER REGATTA. Progress is being made by the committee of the Pittwater Regatta, and most of the details have been arranged.

Trophies to be won outright have been presented. Mr. F. Albert is the donor of a cup for the 21ft restricted class, JAt. II. J. Fitzpatrick is

presenting a trophy known ... 115 words

PITTWATER RAILWAY.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 4 March

1925 p 11 Article

... PITTWATER. RAILWAY. As the first step towards the agitation for the extension of the city electric railway to Manly and Pittwater, a public meeting will be held In the Victoria Ma'nly; on March 19. The proposed extension of the railway, which Is provided fur in Dr. Bradflcld's scheme, will ... 112 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 3 December

1925 p 14 Article

... PITTWATER REGATTA. Entries for the Pittwater [?] on December 7.

The committee advises that b[?] ^ may be loaded on the S.S. Archer, act

flagship, until 4 p.m. on Christmas afternoon. T[?] amateur races "r

associated clubs are w Maiden fotira. Gladstone skiff hançae ,, Junior

fours, and »B^R" ... 77 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 21 December

1928 p 18 Article

... PITTWATER REGATTA. The Pittwater Regatta will be held at

Newport I on Dorember 29, the races to be derided being; Senior fours,

junior fours, heavyweight and lightweight I weicht maiden fours, handicap

sculls, und (Itadstone skfrf hniidictp. Arrai.ginie.it « hnve hoon made to

transport the bout« ... 74 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 11

November 1931 p 14 Article

... PITTWATER REGATTA Arrangements for the twenty-fifth Pittwater

regatta gatta which will be held on Boxing Day, December 26, are arc

well In hand Mr Charles Jacobs, who Is commodore of the R.M.Y.C. of

N.S.W., of N S W , has accepted the office of president while Mr John

Roche, who for 23 years was ... 92 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 24

November 1920 p 13 Article

... PITTWATER REGATTA. The Pittwater Regatta, to be held on New Year's Day, promises to be a most successful event. Liberal donations have been made for this fixture, and the hon. secretary, Mr. J. Roche, anticipates receiving the necessary financial support. Sailing races have been provided for all ... 114

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 1 December 1933 p 16 Article

... PITTWATER REGATTA. Eight events for sailing craft have included in the programme for the Pittwater Regatta, which will be held on December 30. Races for cadet dinghies have been restored to the programme. M Taylor Memorial race MAS 3 p m, Mrs S water Regatta Cup for «u'w» calet dltlg M ... 100 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 6 November 1935 p 19 Article

... PITTWATER REGATTA. Plans have already been launched to make this year's Pittwater Regatta which will be held on December 28 one of the most successful in the history of the regatta. It is expected that between 300 and 400 vessels will take part and it is hoped to again have the TSS Gwydir as ... 106 words

PITTWATER SUGGESTED.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 29 June 1937 p 11 Article

... PITTWATER SUGGESTED. The Mona Vale and Districts Progress Association considers that the claims of Pittwater for selection as a base for the airmail mail flying boats should be considered by the Federal authorities. The association decided, at its annual meeting, to suggest to the Acting ... 73 words

PITTWATER ENTRIES.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 18 November 1937 p 16 Article

... PITTWATER ENTRIES. Entries for sailing motor boating and rowing events at the annual Pittwater Regatta to be held on Boxing Day, will close on Monday. Entries for big class yachts and heavy cruisers will close with Menari Phillip Pring and C I Icher for A and B class yachts with Mi F C Gale for ... 88 words

PITTWATER REGATTA

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 28 December 1948 p 4 Article

... PITTWATER REGATTA. While the president of the 42nd annual Pittwater Regatta, Mr. F. C. Mackillop, and the committee entertained official visitors at the regatta yesterday at luncheon in the Royar Motor Yacht Club House in Broken Bay, more than 100 people had a picnic lunch on the lawns outside. ... 83 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 20 December 1924 p 16 Article

... PITTWATER REGATTA. ISO ATTA. At the annual Pittwater regatta, to be held on the 27th, inst, four-car crews will compete for the first time

at Broken Bay. The races are:-Unclassified senior fours, Imus, and unclassified maiden fours, and a filadstoeie' sl;lir handicap, which will be rowed under ... 72 words

REGATTAS. PITTWATER.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 28 November 1923 p 20 Article

... I REGATTAS. - PITTWATER. Entries for the Pittwater Regatta close on December 9 with the lion, secretaries, at the Newport Hotel, Pittwater. For this whole-day regatta there is a very attractive programme, consisting of 11 sailing events, including two races for the 12ft dinghies and two for the 21 ... 230 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 29 November 1933 p 18 Article

... PITTWATER REGATTA. ' A vigorous effort to restore and even eclipse the greatest former glory of Pittwater Regatta was foreshadowed by the president of the committee Mr Stuart Doyle, at an informal luncheon tendered by him to Pressmen at Romano's yesterday It was announced that the TSS Gwydir ... 167 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 29 December 1932 p 11 Article

... PITTWATER REGATTA. On Saturday, at the twenty-sixth annual Pittwater water Regatta, proceedings ... memorial handicap for A and B class yachts of S A S Club (nominated skippers) 1145 Pittwater Regatta Cup ... 4 30 women's unclassified four oared championship of Pittwater 3 50 lightweight four oared ... 378 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 24 November 1934 p 22 Article

... I PITTWATER REGATTA. ' The committee of the twenty-eighth annual Pittwater water regatta has arranged for the use of the S.S. Gwydir as flagship. The Gwydir will undertake a week-end yachting ... proceeding to Pittwater to act as flagship. In the evening a Venetian ball will be held on board the ... 220 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 17 January 1910 p 10 Article

... PITTWATER REGATTA. The fourth annual Pittwater regatta was held on Saturday in ideal weather. with a light breeze blew throughout the day, and a large crowd was treated to some good exhibitions of rowing and sailing. The steamer Camera acted as flagship The following are the results ... 182 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 28 December 1928 p 14 Article

... PITTWATER REGATTA. | -o The twenty-second annual Pittwater Regatta will be held at Newport tomorrow There will be a number of sailing races, the first of which will start at 10 a.m., and the

last at 3 p.m. m A long programme of rowing events has also been hi
ranged«, us lullows -Junior ... 107 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 21 November
1930 p 17 Article

... BB PITTWATER REGATTA. At the 24th annual regatta at Pittwater
on De Wer 27 six motor boat events will be decided, [?] them being under
the rules of the Royal Motor Yacht Club of New South Wales the race
rttarj of Milch (Mr V 11 Moor! will receive entries for them at the club
house Wunulla road *S ... 155 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Thursday 12
November 1925 p 16 Article

... PITTWATER REGATTA. At a meeting of the Pittwater Regatta
Committee the following motor boat races were placed on the
programme:-(1) Local boats only, all speeds: (2) boats with sped 6 to 14
miles per hour: (3) boats with upped nier 12 mile« per hour. A furn nf £20
wu« »et »»Ide for Irophle», und ... 145 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 13 October
1922 p 10 Article

... PITTWATER REGATTA. The committee of the til« Pittwater Regatta
has arranged the Hie following programme of motor boats and rowing
events for the regatta to be held on December 30: BOATS Motor boat ...
with the lion Secretan. Mr J Roche, at the Newnort Motel, Pittwater ~'
ROAVINi, «Ingle sculls ... 299 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 26 October
1921 p 14 Article

... PITTWATER REGATTA. The Pittwater regatta committee has issued
the following programee hie programme of races for the fixture on
December31:- Sailing.-Boats, - Sailing-Boats, 14ft and under, all-cowers'
handicap; handicap handicap for boats 18ft and under, 10ft skiff's hun
dlcap, allcomers general ... 203 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 22 November
1929 p 19 Article

... PITTWATER REGATTA. Motor boating will againg form a lending
feature I of the programme of tho Pittwater regatta, which will be held on
December 28, six evenst being decided, cided, of these, five will be
controlled by the Royal Motor Yacht Club of new Hourn nu« i > fleet of
which together with tne ... 205 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 21
November 1928 p 18 Article

... PITTWATER REGATTA. The annual Pittwater Regatta I'lttwnlir It
(.ntlil will be held on Saturday, December 29, eimlier .") this year, and, as
Is customary, several motor boat ev[?] under the rules of the Royal Motor
Yacht ii Motor lui lit Club of New South Wales will be in eludid in Hu pn
Krummi ... 313 words

PITTWATER. Anniversary Regatta. CUP WON BY NORN.

The twenty-first Pittwater Regatta was held on Saturday in the picturesque surroundings of Broken Bay. Glorious weather prevailed, and a north-east breeze made for ideal sailing conditions.

There is probably no more charmingly situated spot in Australia for the holding of a regatta. Tree-lined bays and inlets afford an excellent setting! and, save for a seaside home dotted here and there, the scene is one of seclusion. Typical Australian scenery abounds, with Lion Island standing as a sentinel at the approach from the ocean.

On Saturday the placid waters were covered with craft of all descriptions—from the tiny outboard motor boat to the cruising yachts—and at one time it looked as though all the sailing craft of Sydney Harbour had been suddenly transported there. The racing was of a most interesting character. The only accident of note was when a four-oared crew was upset. The coxswain was the boat alarmed, but he was held up by the stroke, who with words of humour brought back the colour to the coxswain's pallid cheeks.

Pittwater Regatta came into being as the result of a private match, in December, 1905 between the Crouch brothers, of Queensland, and W. D. M. Taylor, who sailed the Carella, owned by Lord Forster, and Mr. John Roche, for 21 years honorary secretary for the regatta. An unusual course was chosen, being from Pittwater, where the flagship was moored on Saturday, around Lion Isle and back, a distance of 18 miles. The Crouch brothers won. Local residents became enthusiastic as the result of this match, and the first regatta was held in February, 1906. It catered for local sailing and rowing boats, but there were only six starters for the first motor launch race. Both the entries and prize money have increased annually. This year there were 107 sailing boats. 57 heavy boats, and eight events under New South Wales Rowing Association conditions, with crews totalling 80 rowers. There were also three races for Navy League Sea Cadets.

The regatta is now recognised as one of the most popular and spectacular in Australia. It has, too, many interesting points and characteristics.

Among those who were connected with its inauguration 21 years ago, and who are at present taking an active part in it, are Mr. John Williams (the first president), Mr. W. D. M. Taylor, Mrs. E. G. Greig (formerly hon. treasurer and assistant secretary, who has not missed a regatta for 21 years), and Mr. John Roche (secretary from the beginning).

The Governor-General (Lord Stonehaven) was received at the Bayview Wharf on Saturday morning by Mr. Roche, who introduced him to the president of the Warringah Shire Council, to Mr. Archdale Parkhill, M.P., Mr. C. A. Le Malstre Walker, C.B.E. (president of the regatta committee), Mr. R. W. T. Weaver, M.L.A., Mr. John Williams, Alderman S. H. Burns (hon. secretary of Balmain Regatta), Mr. H. G. Alderson (chairman of the New South Wales Rowing Association), Mr. W. N. Cuthbertson (general manager of the Newcastle and Hunter River Steamship Company), and Mrs. E. G. Greig. The Navy League Sea Cadets provided a guard of honour beneath arches of flags and greenery, prepared by residents of the district. His Excellency then embarked on the motor

cruiser Mlramar, belonging to Mr. Stuart F. Doyle, commodore of the Royal Motor Yacht Club. At 3.30. p.m. Lord Stonehaven was received aboard the flag- ship Newcastle.

ANNUAL DINNER.

There was a large attendance at the annual dinner held in the evening at the Newport Hotel. The commodore (Mr. C. A. Le Malstre Walker, C.B.E.), in proposing the toast "The Day we Celebrate," said that Saturday was unique in the history of Pittwater Regatta. They had celebrated their 21st birthday, and for the first time the Governor-General had been their guest. In one race two boats had been sailed by father and son. Lord Stonehaven was so pleased with the victory of the Norn, formerly owned by Lord Forster, that he expressed the intention of immediately cabling the result to Lord Forster. (Cheers.) Pittwater Regatta had made a name for itself, of which it could rightly be proud, not only in the aquatic world of Australia, but throughout the British Empire.

Mr. Archdale Parkhill said that at the first official regatta in 1887, the patron was one of the most distinguished statesmen that Australia had produced—Mr. W. N. Dalley. (Cheers.) The programme included that one of the prizes was two pairs of fowls, which showed the modest beginning the club had attained.

TUB RACING.

Although the start of the morning sailing races was in light and patchy wind from the north-east, which contributed to the element of luck, the breeze later on became steady, and then freshened, which put a lot of life into the racing.

Notable among the events was the contest for the Pittwater Cup, which ended in a struggle between father and son for first place. The son, Mr. Alexis Albert, Ballina, the Sayonara Cup representative. Norn, defeated his father, Mr. Frank Albert, in his fine boat, Rawhiti, which always has the post of honour on scratch.

Another event of father and son was a race for the 12ft cadet dinghies. In which Mr. Jas. Alderton, Junr., in Bona, secured the prize presented by his father, who was the founder of the class which has done, and is continuing to do, useful work for the future of the sport.

Results were as follow

SAILING RESULTS.

The Mr. E. O. Greig Handicap (local boat), 20ft and under.—Canct (K. K. Larkin), 6m. 1; Aeolus (C. J. Sjtindors), 2; Scooter (D. Murray), 3m, 3. Other entries: Nark (E. E. Wilton), 4m; Heather (F. de Itusbelt), 5m; Query (I. Taylor), 6m; Valkyrie (It. Sinclair), 15m; Surprise (N. Lipscombe), 17m; Kiwi (n. P. Monckton), 17m; Merlin (J. E. Audsley), 18m. Won by 6m 6s, with 4m 9s between second and third.

12ft Cadet Dinghies (scratch race).—Monsoon (O. Hordern), 1; Whistling Itulua (J. Stevens), 2; Tlxle .1! (L. Vickers), 3. Other entries: Itasvhitl (A Stevens); lion (J. Alderton, jun.); S. Lizard (P. Mack); Sea Nymph (W. P. Dandy); Triton (P. G. Taylor). Won by 6m 7s, with 5m between second and third.

John Hoche Handicap (all yacht- nominated skip- pers).—Pona (A J. Wilson), 3m, 1; ftawhl (W. Henderson), 2; Norn (B. Armstrong), 4m. 8. Other entries: lraiid V. (f. Glllard), 4m; Carina (I. li. York), 5m;

Aomn (S. Smith), 7m; I'tieknh II. (II. C. Nossiter), »in; Maning! II. (Norman While). Om; Whltewing« (Hoy Walters), Mpi. Won hy 4m 3Ss, with 14s Iwtwctn second and third.

F. J. S, Voting General Handicap (humiliated «kip- per«).-Sea Hover (Mrs. Lee Urosvn), lm. J; Caprice (A, J. Stone). 4m, 2; Mischief (Mrs. Hyland«), 12m. 3. Other entries: June Hird <G. Aspinall); Nlobe (E. Goldsmith), 3m; Dawn (II, Wiilker), am; Hann (Mm. H. II. C. Down), dm; Iloana (J. A. Iterran). lim. Prince Alfred (I). E. Iirockhoff). dm; .Maude (Curl Hal. I vnreen), 7in; Mail« (F. Pethebridge), 7m; Hlnwen» (O. Hlnckbbrn). "ni; Cynlsea (F, J, S. Young), fm: 'Vagabond (J. Ilaicrstork). Oin; Colleen (W. Chrystal).

Oin; Aparhe (Miss M. Alkinnn), 10m; Wyuna (.Mrs. C. W. nntiKon), 12m; Cutty Sark (Chas. Ibroeklioff). 12m; Snowdrop (Mrs. W. Rayment). 13m; Olive (S. Steven»), 13m; Nereid (S. Hosking), Um'. Itowena (Miss Alk man). 15m; Hrothers (J. C. Davis), ICM; Quaker Girl (F. C. Agar), JIJm. Won by 2s, with 10s between «eond and third.

I'ITTWATEH CUP.

All Yachts Handicap.-.*sorn (Alexi« Albert), lim. 1; itauhiti (Frank Albert), ter, Î; Brand V. (J. It l'aimer), lim, 3. Other entries: Ilciu (It. L. Patrick), lum; Curilla (W. U. M. Tajlurj, lain: Ailinn (S. billilli.), 20m; Maungli li. (11. _ . White), 2Um; Ltiekuii 11. (Iiuruld Nossiter), ulm; Whitening« IA. 1L. it. Urlliin), Min. Won hy 2iu «2s, willi lm 2» between t-t-eond anil third.

Scotland Island Trophy.-General Handicap: Hanna (L. Huckle), lim, 1; Apache {(J. It. Alkinnn), lum, 2; June Hird (E. (J. Uiie), ter, 3. utlier entries were: Sea llover (Dr. Gordon Craig), lm; (.aplico (A. J. Stone), (lm; Js'lobe (J. Iljckhouac), fun; Dawn (O. UackhoUM!), Ora; Jloiu (it. 11. C. Ilov.ii),

Urn; Piluce Ailred (ii. V. Hrockhuu", 10m; Itinssemi I (Dr. 11. js. Kirkland), IOui; C>ni»ca (F. J. a. Young), lim; Maude (II. Ilalvorsen), lim; Colleen (A. C. Halber), 13m; Edna (F. E. Humphrey), 13m; Vaga- bond (J. Harker), 13m; Mlschlit (b. Spain), Ulm; Cutty Sark (J. Alibutt), 18iu; Snowdrop (W. Ka}

mein), Um; Nereid (A. X. Uuldsraltli), 10m; Olly*. (E. Stevens), 20m; itowena (S, Peterson), 20m ; Druthers (J. C. Davi«), 2Um; Wjuna (C. W. itobsou). 21m; Quaker Girl (F. C. Agnr), 22m. Won by 4 minutes 51 seconds, with 13 Mcondu lietweeu xcund and thin).

Prince Class.-Cynlsea (F. J. S. Young), 1; Itlawena (Dr. II. Kirkland), 2; Prince Alfred (E. P. Andrea«), 8. Only three entries. Won liy 45 «c-conds, with 47 secunds betveen 'Ei-ct«id and third.

Founders' Trophy.-12(t cadet dinghies: Bona (Ja». Alderton, jun.), -'Jin, 1; Monsoon (U. Hordern), i,c-r, 2; Pixie 11. (A. Vlekerv). 2jrn, 3. Other cutrli»: Whistling liufus (J. Stevens), Um; Ilawhltl (A. Htosms), Um: S. Lizard (P. Illack), j;Sm; Sea Nymph (W. It. Hendy). 4Jra; Triton (P. G. Tajlor), 61m. Won by 3 minutes 4 seconds, with 6 second« between second nuil third.

John Williams Handicap.-Local boat«, 12ft to 28ft: Kiwi (II. II. Monckton), 23m, 1; Query O'. U. Tay- lor), 10m, 2; Olise (J. Audsley), «cr, 3. Other entries: Aeolus (C. J. Saunders), «cr; Nark (E. E. Wlleon),

3m; Gnet (K. N. larkin), 8m; Scooter (I. Murray), Oin; Heather (F. d« Hussein. 13m; Valkvrl (It. Sinclair), 21m: Surprise (N. Lips- combe), 23m; Merlin (J. E. Audsley), 30m. Won hy 2 minute» 22 second«, with 1 second between second and, third. ',

Motor float Event«.-Local bo.ita handicapped: Hea- ther (W. S. Forssth). 33m Ws, 1; Elvina (II. J. Kit«Ttrick), 23m 42». 2; Vallele (Ç. C. Mapleton). 21ni til«. 3, Other entries: Lady Jean (h. A. M" trie), ser; Unlsersal loo (J. Miles), 7m 44s; Moon Mist (N. ». Smith). 8m 10s; Mis« Tnlver-al (h. A. Figtree), Um 52s : Miss Newport (E. Light). Om .Ms; Miss Whiz» (Miss A. I.overtdge), 12m 1»; llrwire «tng (W. J. Ollser). 17m t!h: IV,ri«»l*«* (A. de Iii« sett), IOui 24s; Firefly (F. S. Illack), Um 50s; Alpha (D. A. Ilouglat), 2r>m Sns; Mis« Hrodle (II. llrodle), "cruYscr«' llndlncp.-ninghl (A. W. Hniwn), «ni 60s. 1; Elvina (II. J. Fitzpatrick), Om 10s, 2; Opal (P. A. Mcintosh), rrr.iteh, 3. Other entries: Moil ç.ena (A. t.- Cooke), lm Ss: Moth (B. F. Wilks,. 2m 10s; Petrel (II. C. M. Garling), 3m IO»; Kooiyi (W J Dalgarrie), 3m 40s: Fortuna (O. Weymouth). 4m 40s:- Firefly (F. S. Ill.irk), 12m IS«, .peed Boat Handicap.-Wintle (U. f. Ward), itn 3ft,'_1;"T',.eo*.,a 'O* M- Harker), scratch, 2; Mnchv.nock (II. Davie), 10m, ISS, ,v Other entries: Panicl (P. A. Macintosh), 2m 51«; J.H.M. (J. H. McFarlane)," 5m Ms; Phantom (J. 1). Mtlgrove), Bm IF«; M IM 11«ric (S. F. Doyle), Mm 18s; Redwing (o, Camphln), 10m IPs; Universal Too (J. Mil«!, Kim 8s; Mo.«n M st (N. It. Smith), 17m 28«; Zo (II. Read), 20m 31«; MIMNewport (E. Lieht). 20m 34s.

White uni) Mnrkny's Clip, Al|.enmers' Handicap. Hlnghl (A. W. Brown), 31m 30t. 1; Alpha (I). A. Ihm. gin»), 3Km 35», 2; Ilnimcwlng (O. K. Know), 20m 30i. 3. Other entries: Atta Hoy (W. PasMti). scratch; l'ulver« sol Too (J. Mlles), scratch: Muon Mist (S. Smith), lm IOJÎ .Miss Se» port (E. Light), 4m 15«; MI« Universal (E. A. Figtree), 4m ISS; Zoo (H. RI- THI), 4m 20»; Miss WhU (MIM Lmerhlge). i:lm 45s; l.ii)v Margaret (O. .Seidel), 17m 35s; Up.il (P. A. Mclit.i-llii. 20m 3lls; Moth (K. F. Wilks), 23m 20.; Petrel (II. C. M. Carlina), 24m 50.; Koonya (W. J. Dalgariin), 55m 10»; Vallele (C. C. Stapleton!. 28m 30s; Klvtna (11. J. Fltspatrick), 32m 25s; Firefly (F. S. Ill.ick), 3Sm 40s.

Speed Dont Handicap.-Mnohvnck (H. Davies). 1.1m 2fis, 1; M«»nn Mist (N\ S. Smith). 2r,m IIs, 2. Other .starters.; Thi-wlora (L. M. Harker), scratch; IJIIIV

Jean (K. A. Figtree), lnt 15»; l'amel (!.. A. Mein tiwh). 4m lils; MI« Pritchard (Pritchard lin«.), km 2IF; J.II.M. (J. II. .McFarlanc). «m 14»; Wintle (II. Ward), 'm 14«: Phantom (J. I). Mllcn>\e), »m 2Ri; MIM Mari» (S* F. Dnvle). 15m 20s; Ri-dwln« (O. Camphln), iflm Site: t.niversal Ino (.1. Mlle»), 24m 2«»; Atta Roy (W. A. Passau), 24m 2ns.

AMATEUR ROWING EVENTS.

Officials: çarter, II. G. Alilcrson: ju<lge, A. Ellis; Uni;«Irc, t».

Mackenzie; timekeeper, I*. (J. Daly.

Junior Fours.-Sjilney (Nu. t crew)-«J, Young (Ixiw), list Hil«; I). Nixon, 12&t; J. A. Uouldiug, lift 411«; i:. Murra j (stroke), list 411«; I!. Reubens

(cox); W. (Juuldiir (couch), 1; Svdney (No. 1 crew)-J. Mark lie» (now),
lut; It. Pearce, 1.1st SU«; II. Halber, I:IM | «lb; K. 0.- 1'reslmw (stroke);
A. F. Iloilxe

(cox); C. Itosevear (coach); 2; U)el>«-It. Mac- farlane (bow), UM; J.
Williams, lust 101b; It. (/Carroll, last 41b; J.-L. ItutchliiMin (stroke), 10-t
1011«; A. Whitton (co*); li. E. Ilandi-ock (coach), i. I Won hy halt a
length, lime, Jin 25 3-5s.

Lightweight Malden Fours.- Svlne}-A Newland« (bow), Ust lolb; C.
Hughes, «st li»«; 11. Sheader, IM I2lh: (J. Datei -stroke), !St Hill«; A.
Ilotlge (cox); C. Roset ear (coarli; , . »lcbo-]l. Kgan (bow). ;M lill«, i J.
War.1, 9*t 13'.1«; (;. Murray Ost 1211«; .1. Ilutherforil
(stroke), Ost lill«; A. Whctton (cox); O, It. Smith (coach), 2. Muli ea>l!y.
Time, am. ;Ms.

Malden Fourc-Ulebc-R. Cgail (bow), lost: II. \urker. list; V ;iandfotil, Pit
411«; .1. Rutherford (stroke), KM; A. Whctton (cox); 0. F. Ilaiulcock
icouch), 1; Sydnej-II Hutt (bow), list (,1b; J. Mur- ray, list;! , young; K.
Prntaw (stroke); A. Hodge (cox); O. Itosevear (coach), 2. Won hy a
catira«.,

Tune. Cm 1 4-6..

, Sín,ín'..írou'"" "«"?-Clebfi II. Macfarlane (bow), lo; J. I- Williams, 1D-
10; It. »'Carroll, 12-4; J. L. Hutrhln' win (Stroki«, 10-10; A. Whclton
(cox); 0. K. Hand ?fk 1(C,,"ici,)"1\.. Sywy, No. 2 crew: U. Vounrr (how),
li.«, p. Nixon, 12; J. A. doubling, 11-4; (J. Murray (stroke), 11.4. <}).

Ruebens (eui); W. (;oiild. lug (coach), Ī. Sydniv, No. 1 crew: J. Harkness
(bow). H ; R. Pearce, 13 It. ilubcr, 1S-C; K. 0. Pre shaw (stroke). 10; A. F.
Undue (cox); C. Itosevear (coach), 3. Won by two lengths. Time, 3m 13s.
tiladstone Skiff Hand lean.-C. Saleit (Sydney), V) (lf.s). 1: R. J. Dalv
(Mosman). 8-2 (35s), 2; J. A. Oouldlne (Svdnev), 10-12 (srr.), R. Other
starter: J. C. Dalv (Haberfield), io-l. Won be a lcn;lh.

Handicap Sculls (best and be«t IHMU).-H. P, Tatter- sall (M«*tnan), Ills.
1; A. Stewart (Haberfield), scr., 2-, .1. R. Scott (Haberfield), Is, 3. Won by
two lengths, two lengths separating second and third.

Heavy Ilo.it Races.-Boys' single »culls handicap: S, Smith (12*), 1;
Walter Hibbs (8s), 2; Wm. Ulblw
(scr.). 3.

«lailstone Skiff Handicap.-.lohn Erickson (scr.), 1; Charle» Erickson (O 2;
Harrv Erickson («cr.), 3. Other «tarc-rs: II. I'rice, 45s; T. 'Bussell, 25s; A.
Love ride, ISS; J. Loverldge, 17s; Frank Smith, 12s.

Won hy a length.

l-adics' Sincle Sculls Handicap.-Miss II. f.lpscomltc (IPs), 1; Miss E.
Kuhlmorgan (2^s), 2; MU» P. Notting (27s), ». Mrs. P. K. Allan was
disqualified. Other «tarter: Mr». P. E. Allan (scr.). Won by eight
lengths.

Singles Sculls Handicap.-F. Smith, 11s, 1 J. Erick- son scr, 2; I). Paddon,
12s, S, Other starter«: T. Rus- sell, 1.1s: It. Straney, 12s; H. Price, OH; A.
Stranc-y, (Is; H. Erickson, 7s; (J. Straney,-3s. Won by four feet, one
length l>etween second and third.

Lillies' and (gentlemen's Double Sculls Handicap. Miss li. Lipscombe and
H. I'rice, 3s, 1; Miss Kuhl morgan and J. Erickson, ser, 2; Miss J. Keane
and h. Field, 8s, 3. Other startirs: Miss P. Notting and T. Russell, 10s;

Mira A. I. o\erIdge and Chas. Erick- son, «s; Mrs, I'. K. Allen and II. Price, 5s. Won by four lengths, half a length between second and third.

Double Sculls Ilandliap.-II. Erickson and J. Lover- lidge, 6s, 1; J. Erickson and II. Price, «cr, 2; H. Pad- don and W. Higgs, 8s, 3. Other starters: K. II. E. Roolnson and S. II. Lofts. 12s; F. Linton and T. Lut- ten. 12s; W. Fox and Chas. Erickson, 7s; I» Russell and T. Cramp, 7s; 3. Keane and L. Keane, 7«; W. U. Allan and N. (!. Macdonald, £w. Won by a lc-mrth and a half, half a length between second and third,

Nnvv League Sea Cadets SIncl Sculls Scratch Race. -II. Collins (North Sydney). 1; 1). MacArthur (North Sidney), 2; C. Sernwcrot! (North S>liney), 3. Other siarter. Mosman Bay. " ,_ . ,.

Double Sculls Scratch Race.-North Sydney, 1; Nott!i Sydney. Ü Mosman Ray, 8. Other starter: S"îôuMe Sculls Championship of Kew Routh Wales,

Navv I^acue Sea Cadet Companies.-North Sydney, 1,

NÔrih sjdner. 2: Mosman Ray. S. JJ""* «^

North Sydney. Mo-man Hay was gUen 1-s sum.

MOTOR »OATS.

Local handicap. Iwats five mile» an hour and over, four miles: Heather (W. S. Forsyth), handicap Jjtiu Kia (time. 37m 15s). 1; Elvina (li. J. Htrnatrick), 23m 42s, 2; Vâllege (C. Cotton Stapleton), 2-m 10«, 3; Ml« Universal (E. A. Figtree), «ni 62s, I.

All comer»' cruiser handicap, lor boat» 2Stt ami over, with cruising accommodation, Öjm (It.M.i U rules): llinghl (A. W. llro»n), 8m 60s (4?m Osi. 1; Elvina (li. 0. Fitzpatrick), «m 10s (Min 3()si. 2; Or*1 (P. A. Mcintosh), scr. Ulm 35s), S. Won com- fortably hy about two minutes.

All comers' speed boat handicap. 12 mil« an hour and over, eijht miles (It.M.V.C. rules): Wintle (II. ». Ward), 5m 30s (18m 11s). 1; Theodora (I.. M. Darker), scr. (13m 20s), 2; Mochynoch (II. Davis), 10m IPs (31m lf>) ». There were five starters. The scratch boat made a iireat effort and overtook all except tne winner In the last 200 yards.

All comers' handicap, for hoata seven to M m.p.h. (R.M.Y.C. mlcO, eight miles: Illngnl (A. W. llrown), 31m 30s (67m) l; Alpha (D. A. Douglas), a9m Ms (lb 7m 10«), 2; Rrmewing (O. K. Snow), 20m 3* (40m SO. 3; Opal (P. \, Mcintosh). 20m »if (50in 41«), 4; Elvina (H. .1. Fitzpatrick). 82m 26s (Hi Om 35«), Ti. Illnahl cn'usht the limit hont about half way and won hy sl>oiit four minute«.

All corners' speed hont handicap, hntrr 14 mil«s an hour and over. 12 mile- (R.M.Y.C. rules): Mochy. noch (II. D.ivl«), 15m 20« (40m 30. 1; Moon Ml«t (N. D. Smith), Som 11s (Hi lm 30s), 2. Won easily.

From; PITTWATER. (1928, January 2). The Sydney Morning Herald (NSW : 1842 - 1954), p. 4. Retrieved November 9, 2011, from

<http://nla.gov.au/nla.news-article16431002>

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 20 December 1921 p 10 Article

... PITTWATER REGATTA. Following are the entries and handicaps for the above annual fixture which will be held on Saturday, December 31 Handicap, Handicap for boats 14ft and under.-Kath, 14m; J4m Sill ii Otu Jean Em Wild Rose Romtoli lor boals IMt an I under-Mascotte Sji i Jto\ eleni 7m Mini Oni ... 213 words

PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Friday 29 December 1933 p 13 Article

... I PITTWATER REGATTA. Although Junior In years to other functions of a like nature the Pittwater Regatta which is always held on the last Saturday of the year, has established for itself an important ... Plowman), scr Olive (S Stevens) to be handicapped No 6 2 35 Pittwater Ri-gatta Cup deep keel cruising ... 958 words

SCULLING. PITTWATER AQUATIC CLUB,

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 10 October 1933 p 14 Article

... SCULLING. PITTWATER AQUATIC CLUB, Pittwater Aquatic Club will decide a men's Gladstone skill skiff handicap over the Bayview course on Saturday. 22 words

AT PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 29 December 1924 p 8 Article Illustrated

... AT PITTWATER REGATTA - -1 A PICTURESQUE SCENE ON SATURDAY. ... 10 words

AQUATICS. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 7 December 1910 p 16 Article

... AQUATICS. PITTWATER REGATTA. \l ' *' - ' " 1 i PITTW'.Tr.ïl Itr.GATTA. | The fifth annual Pittwater Regatta will be held on/ Saturday, January 7, 1911. ... 26 words

ROWING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 12 December 1931 p 17 Article

... ROWING. PITTWATER REGATTA. The races to be decided at the Pittwater regatta on December 26 are:-Lightweight Junior fours, heavyweight Junior fours, senior fours. j I ... 25 words

SCULLING. PITTWATER AQUATIC CLUB.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 8 November 1932 p 13 Article

... SCULLING. ! I PITTWATER AQUATIC CLUB. I Pittwater Aquatic Club will hold handicap races in heavy boats on the local course on Saturday, for men women, and youths. ... 28 words

PITTWATER AQUATIC CLUB.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 15 October 1934 p 17 Article

... PITTWATER AQUATIC CLUB. Pittwater Aquatic Club rowed a Gladstone skiff handicap over the Bayview course, which resulted: -B. Hickson. 1; F. Smith, 2; V. Fox, 3. Won by a length and [?] quarter, __,- -- » ... 35 words

YACHTING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 30 September 1931 p 15 Article

... YACHTING. PITTWATER REGATTA. The annual meeting of the subscribers and competitors of the Pittwater Regatta will be held to-night, at 8 o'clock, at Manufacturers' House, 26 O'Connell-street. ... 28 words

AT THE PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Wednesday 27 December 1939 p 9 Article Illustrated

... I AT THE PITTWATER REGATTA. (A crew of girls manned the Jubilee class yacht Southwind at the 33rd Annual Pittwater Regatta yesterday. There were more than 200 entries for the sailing 'boat, speedboat and motor cruiser races. ... 38 words

AQUATICS. PITTWATER' REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 8 December 1923 p 14 Article

... AQUATICS. PITTWATER' REGATTA. Good entries have been received for the annual Pittwater water Regatta, but more are expected to-day. The entries close finally with the hon, secretaries, at the Newport Hotel, to-morrow, which gives sportsmen who are visiting Pittwater during the week-end an ... 58 words

YACHTING. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 20 December 1920 p 6 Article

... YACHTING. PITTWATER REGATTA. Entries, which closed on Saturday, for the Pittwater regatta on January 1 are as follow: All Yachts.- Aoma, Nanoya, Bona, Scotia, Magic, and Ithra. Sydney Amateur Sailing Club.-Mischief, Triton, Mira, Kona, Athene, Sea Bird, Winifred, Albacore, Winji Winji, Olive, ... 49 words

YACHTING. PITTWATER RESULTS.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 12 February 1940 p 9 Article

... YACHTING. -<---- - PITTWATER RESULTS. Nyala (R W. Ross) won again in the Pittwater division of the jubilee class, bringing her total of successes to three Nyala (R. W. Ross), 1; Aloha (R. S Littlejohn), 2, Oweenee cJ. A. Pollock i, 3 Won by 7m 7s, with 13 seconds between .second and third ... 59 words

AQUATICS. PITTWATER REGATTA.

The Sydney Morning Herald (NSW : 1842 - 1954) Monday 24 September 1928 p 8 Article

... AQUATICS. -> - . PITTWATER REGATTA. The 21st annual report of the Pittwater regatta will be presented at a meeting in the Master Carriers' Association Rooms, Reihy-place. Circular Quay, at [?] o'clock to-night. The report places on record the unprecedented success which was achieved at the 21st ... 53 words

YACHTING. Pittwater Regatta Programme.

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 15 November 1930 p 20 Article

... YACHTING. Pittwater Regatta Programme. The sailing events on the programme of the 24th Pittwater Regatta, which will be held on December 27. are - The John Roche All Yachts Handicap (nominated skippers), Ham, Pittwater Cup (all yachts handicapped), 130 pm. Mischief Memorial General Handicap ... 130 words

SYDNEY MAIL" FEATURES.

The Christmas season lent itself splendidly to all kinds of outdoor sport, and to-day's "Sydney Mail" puts on record the more spectacular events of the week-end. Pittwater regatta, for instance, is illustrated and so is the 16ft skiff championship on Sydney Harbour. The march past of the surf life-savers at Deewhy makes an impressive picture, and an interesting group on Manly Beach shows children from the far west enjoying the delights of a seaside holiday. There are half a dozen photographs of finishes and winning horses at the Summer Cup carnival at Randwick, and the big meeting is described by "Musket," whilst "Banjo" Paterson writes interestingly about the value of "hands" in horse racing.

HOLIDAY SPORT. (1931, December 30). The Sydney Morning Herald (NSW : 1842 - 1954), p. 8. Retrieved October 4, 2011, from <http://nla.gov.au/nla.news-article16802969>