
PEGASUS

PEGASUS

1986

Geelong College

Preparatory School Magazine

CONTENTS.....

PAGE

Literature.....	2-3
Lights — Camera — Action.....	4-5
CARE.....	6-7
French — Graphics.....	8-9
Highlights.....	10-11
Music.....	12-13
Campbell House.....	14-16
Drama.....	17
Photographic Recollections.....	18-19
Language Across The Grades.....	20-21
Sport.....	22-26
News and Views.....	27
Class Photos.....	28-35
Diary Page.....	36
Back Cover.....	Staff Signatures

MAGAZINE COMMITTEE

Jeff Knowles
 David Ormerod
 Marian Berney
 Joy Whitton
 Debbie Connolly
 Greg Herd....Editor

COVER ILLUSTRATORS:

Cameron Smith, Yr. 8
Paul Fowler, Yr. 8

ILLUSTRATOR CONTENTS PAGE

T. Jarman, Yr. 8 J

PHOTOGRAPHY

Greg Herd
Debbie Connolly

THE SCENE

The sun slowly hides, the shadows grow longer,
 On the hill sit the trees like marching ants.
 In the distance stand the telegraph poles,
 Shapeless men, unable to move,
 Their punishment for a forgotten crime.
 Chained together, like prisoners on a chain-gang.
 The blue-grey clouds lie lazily sleeping,
 Awakened by the wind, urging them on.
 Below the beautiful orange haze,
 Lies the water, shining softly in the fading light.
 The trees move restlessly in the breeze,
 Waiting, waiting for tomorrow.

Stephen Clark, 8G

Craig Rawlings
 Yr. 8J

A NIGHT ON WITCH MOUNTAIN

It was a cold and misty night.
 Witches were brewing their spells.
 Ghosts were lurking.
 Suddenly there was a huge bang and
 all the ghosts, draculas, wizards,
 witches and demons attacked. People were
 being attacked and killed.
 Suddenly a bright light appeared
 and the church bell rang. It became
 quiet and peaceful.
 It was morning. Birds sang and the
 trees swayed gently in the breeze.

Matthew Le Claire 5F

Craig Rawlings
 Yr. 8J

FALCON

The Falcon, King of all Birds,
 Sighting its victim, circling it for a while,
 Making its move,
 Diving downwards with talons outstretched,
 It grabs its prey with stealthy silence.
 Then flies away leaving no trace of ever being
 there
 Like the screaming brakes of a train it lets
 out a piercing screech,
 Going into a nearby crevice, it settles near its
 nesting mate, giving her the prey,
 Tearing apart the morsel, she gives some
 of the tender meat to each squawking fledgling.
 The male then launches himself off the sheer
 face of the cliff.
 Again searching for another victim,
 His eyes like flaming rubies.

William Thornton 8G

LIFE

What does it all mean?
 What is death?
 What is the after life?
 Religion, People, die for nothing.
 People separate between
 death and life
 Will they collide, ever?
 Overwhelming powers.
 In between death and life
 minds coincide
 the power increases
 never stopping.
 Suddenly life comes back
 the struggle has ended
 the man comes through
 the barriers
 Pain, anguish, desire all come
 with life
 What does it all mean?
 T. Cummins, 8J

HANGLIDING

Flying, gliding, clouds, high,
 bar, heights, strings, fast,
 scary, rope, sky, valleys,
 mountains, wings.

Matthew Lyons 6 A

THE RIVER

Formed millions of years ago.
 Flowing from the mountain to the sea.
 Twisting, flowing, and winding.
 Through the landscape,
 Until it reaches the sea
 And then it is a river no more.

Scott Thorley, 7S

A DAY AT SCHOOL

Wake up,
 tired, getting dressed.
 Teacher, work and fun
 Homework, (unfortunately)
 tea, tired. Sleep.

Michael Eagles, 8J

PEACEFUL AND NATURAL

All around me — so clean and undisturbed
 Peaceful and natural.
 The quiet atmosphere, broken suddenly by
 the sound of a truck or car.
 The animals all seem so natural
 Then the peacefulness is interrupted
 people emerging from inside.
 Natural in their own way.

David Burns, 8J

SUNSHINE

The sunshine sprinkles
 bits of sunlight, warmth
 fills the air. Birds twittering,
 Bunnies hopping here and there.
 Clouds fluffy white, green
 grass growing, flowers
 blooming 1, 2, 3, 4, 5 little pink
 ones glowing bright.

Julcia Nilson 5F

by

I WONDER WHY!

Because I am diff rent,
 Because I am new,
 They all seem to hate me,
 Whatever I do!
 'Cos I wear diff rent clothes?
 'Cos I eat diff rent food?
 I wish they would like me,
 But they just act rude!
 I wish they would like me!
 I wish they'd be friends!
 It's not like my old school,
 I had many friends!
 I know they don't like me,
 Simply 'cos I am me,
 It's my color they hate,
 Just my color they see!

Jenny Blyton, 8G

Ghosts goblins wizards too
 all enjoy witches stew
 golden whiskers big fat worms
 spiders lizards and lots of germs.

HEARD

I heard a bee fighting with a tree
 I heard a pea singing with me
 I heard a snowman say Bow-Wow
 I heard two cars have a row.

Kate Nelson, 5D

Kate Nelson
 Yr. 5D

AT THE DINNER TABLE

One night at the dinner table I was slurping up my soup.
 All of a sudden a carrot came out of my ear.
 My dad pulled it out and it hurt.
 He said to Mum, "We must have this again tomorrow
 night, but do not prepare the vegies, love, as they come out
 of her ear.
 So Mum served up the soup. I had a cabbage in one ear
 and a spud in the other. Mum gave me more soup than
 normal and so out of my nose came green peas as well.
 Michelle Challis, 5F

Cameron Burgess, Yr. 6B

THE WIND

The wind is blowing
 Talking to its friend the trees
 Whispering secrets
 Listening to birds
 Hear them chirping and whistling
 They sing pretty tunes.
 Cameron Burgess, 6B

Q. What do you give a sick bird?
 A. Tweetment.

PREJUDICE

Is this a game
 To you, white child,
 This calling of a name
 You run away
 Fair hair flying
 Blue eyes cruel and gay
 Leaving the dark child crying
 Yesterday
 She came home
 Sad, forlorn
 Puzzled by this sudden
 I watched her walk through the broken gate
 I thought
 Is this destiny or fate
 Or god or fate
 Who puts the value and the ban
 On certain things
 like skin and class
 And who will pass
 For what
 Who is to blame
 All will rot
 Black and white decay the same
 I could not tell her this
 I met her with a kiss
 And dried her tears
 Knowing that years
 Will give her pride
 And grace
 She will not hide
 But stand tall and proud
 A member of her race.
 Benjami Year 8

Steven Hedley, Yr. 5D

CHANGE

Movement, Culture
 Fashion, Technology
 Trend, Crazy
 Music, Cars
 Evolution.
 James Gerrard, 6C

GUM TREES

Gum Trees blowing in the wind.
 Flies and bees buzzing around.
 Birds singing in the trees.
 Sticks and leaves on the ground.
 Sarah Hallebone, 5F

Cameron Burgess
 Yr. 6B

Le Petit Paris

A day with a difFrance!

Zee French Day!

...Pierre reached into his attache case and studied a resume. "I regret I will be in parliament attending an inquest so I cannot accept your invitation. My chauffeur will be taking me to a rendez-vous with my fiancee at her chateau. She breeds beagles and basset hounds, you know. I have bought her a flamboyant solitaire diamond ring and some maroon gaberdeine culottes from a well-known couturier. My fiancee is something of a femme fatale with a penchant for objets d'art. Her chateau is full of chandeliers, chiffoniers, and velour chaises longues. She will be piqued that I must say au revoir."

Benoit Galaska, la classe 7E

...the sign read: 'Ball Saturday Night'. It was decorated with balloons. "Ah! would you like to go to the Ball on Saturday?" John proposed. "Oh! John, I'd love to go but I cannot because I have to clean the boudoir at the chateau." "Why, would you like to go after you have done the job?" "Ok!" she replied, "but I must go to the coiffeur before." John gave her a good-bye kiss....

Gaetan Shell
la classe 7R

éclair

Blanche Neige

Classe 6C

Gregoire Haines, Marius Kellett, Yr. 7E

Weather Today
All types
5 minute
Intervals

Weather Tomorrow
As for Yesterday
Perhaps Warmer
and Wetter.

The Computer Age

GEELONG
COLLEGE
NEWS!
1 PAGE \$0.25

Animal Mews and News

ANIMAL TRAINING SCHOOL,
450 WESTERN ST.,
GEELONG,
VIC.
PH (052) 783021.

Editor scraping the bottom of the barrel?

A Serious Note

YEAR 8 COMPUTER '86

This year in Computer we learnt how to program a basic logo program, which included designing a race course, a logo for our class and a swimmer diving off a board.

Another of our projects consisted of drawing a picture using logo.

We also got to play games in our spare time.

During third term we also learnt how to write a news story using a picture front heading and a story.

Jenny Whittle & Helen Graham, 8J

STOP PRESS.

I think it's just a tall story.

DOESN'T TIME FLY.
Today the residents of Geelong saw a flying clock.

Professor Stupid explained that the clock was an experiment gone wrong. He also said that it is not dangerous and begged people not to hurt it because it was the best thing he had ever made. Police reports suggest that it is somewhere around the Newtown area heading towards Corio.

Photo S.Booley Reporter D.Crowe

"HEAVY"
STUFF!!!!

South Pole, September, 1986. During an expedition to the South Pole this month, a party of people discovered a body-building penguin. The group found the penguin practising with weights almost as heavy as those used in the Olympic Games.

TEDDYBEAR PICNIC

The Campbell House at Geelong College had a teddybear picnic last Sunday.

200 teddybears participated in fun, food and games. There was also a competition for the best dressed teddybear, the best mannered teddybear and the teddybear with the best smile. Prizes were awarded and everybody had a good time.

Written by Anne & Michelle

Curse-r!

M. MELI-MELO

What am I doing here?

CARE

PEACE
 Peace is beautiful,
 Like a newly born bird.
 It we don't stop wars,
 All new life will be destroyed.
 Darius Sarkis, Ross Quail,
 Yr. 41

Mai Sharkey, Yr. 6C

A Plea For Peace

HOW CAN WE HELP OUR NEIGHBOURS?

We could help our neighbours by taking them in when they need our help. Do not worry about whether or not they are black or white....By listening to them instead of ignoring them. If they have a physical or mental problem, look after them and do not tease them.

Guy le Grew, Yr. 5F

We need more peace
 Less war,
 More Sun
 Less weapons.

3RD PRIZE
1986 ROTARY ESSAY COMPETITION.

A LETTER TO OUR PRIME MINISTER

Pursuing peace should be our aim,
 Everyone should play that game.
 Aggression is not the way,
 Co-operation will save the day.
 Energy directed from death to life.

Freedom from fear should be our right.
 Overpowering people to do your will
 Results in wars which destroy and kill.

Tongues of many speaking against
 destruction,
 Helps our leaders come to the same
 deduction.
 Enough of rivalry and scorn.

Words are better than useless war.
 Other ways may also be right,
 Respect their differences, don't fight.
 Love will mean abundant life,
 Desire peace, and cease the fight.

Brett Anderson, Yr. 7M

People being happy.
 Everlasting friendliness.
 Always co-operating.
 Caring for others,
 Everything loving.

Cameron Burgess
Yr. 6B

PEACE
 Peace is love,
 War is hate.
 War has enemies,
 Peace is great.
 If we make our country good,
 Then we will have a neighbourhood.
 Yvette Le Grew, Yr. 41

Music is Magic...

**James McDonald,
Yr. 7E**

M Must remember to practise.
U Understand the things I do.
S Sing will to get an A.
I I certainly hope I will.
C Cause I think music is great.

Nicholas Murphy, Yr. 7E

A SESSION

Music time once again
Happy is everyone Ha Ha
We all line against the door
To Miss Kennedy we roar
Eventually she lets us in
We grab a seat and get a book
and start to sing Kodaly.
Soon our lesson has finished
We grab our book and head
for the door before we have
to come back for more.

Fioran Bourke, Yr. 6A

MUSIC EVERYWHERE

Music, music everywhere
What a sight to be sitting there
The orchestra playing so beautifully
O what beautiful noise to be

Three more songs before I go on
Oh my heart goes thump thump thump
I hope this night will never finish
But it has to be like this.

Tamara Robb, Yr. 6 A

AN EXPERIENCE

I've played an air by Mozart
I've sung a song by Bach
I've tapped a beat by Beethoven
I've listened to a piece by Dvorak
I've hummed a piece by Haydn
I've strummed a tune by Lizst
I've conducted a band by Brahms
And on a guitar...Broken my wrist!!!

Macgregor Haines, Yr. 7E

THE MUSIC SONG

The banging of the drums,
The clanging of the spoons,
The whistle of the pipe,
The sound of the feet go Clank Clank Clank
As we move to the beat that was so much
fun,
The singing of the choir that was so loud
and clear.
As we walked towards the voices
We tripped and stumbled on a broken old
drum.
We fell to the ground and banged the drum
To the beat that was so much fun.

Natalie Carswell,
Julie Anne Munyard, Yr. 6B

Paul Roth, Yr. 6B

STRING WORKSHOP WITH CHILWELL PRIMARY SCHOOL

The Primary String students had an opportunity to make music and vocalize with the children of Chilwell School recently. The workshop was preparation for a 'Peace' concert in the Performing Arts Centre. Students from all over Geelong will come together, many in national costumes, in a positive demonstration of music as an international language of peace.

The children enjoyed a party lunch in the Art House and a shared time together in the Environment Centre.

Chris De Boos

Notes Tuning

One, Two, Three
Instruments Play
Melodies I know
Repeat the Tune
Rit. — Slow Down
Last Chord
Strum....

Fleur Dickie, Yr. 7E

MUSIC

Performing night in front of the crowd,
the booming of the drums very loud!
Trumpets blowing F, G
french horn harmony with the harp.
Clarinets with the flutes also the oboe,
sounding good with instruments so low.

Suddenly a change of beat,
The drumming trying to compete!
Trombones blowing 1, 2, 3
Another beat, change of key!
Mr. Hannah's hands up high
End of song, Everyone sighs!!
The End

Shannon O'Brien, Yr. 6B

Thoughts Set Free: Imagery

Julian Devil
Yr. 7E

C. Dimmick, Yr. 8J

Carlyle Gannon, Yr. 7E

DREAMS

A boundless land of unspent thoughts,
Set free to run riot at night.
A dark silent hand, reaching into your mind,
Unlocking your feelings and emotions.
A place to be what you want.
Where you no longer control what you do.
A spectator of your own actions.
Simple thoughts turned upside down.
So confusing and inexplicable,
Dreams are so clear, yet so hazy,
So near yet so far.
Screaming a meaning but nobody hears,
An image goes crazy.
As dreams turn to nightmares.
Stephen Clark, Yr. 8G

These illustrations are primarily drawn from Graphics in Year 8 and Artwork in Year 6 and 7.

F. Edge, Yr. 8J

J. Whittle, Yr. 8 J

T. Jarman, Yr. 8G

Joanne Simpson,
Yr.6A

Claire Hanson,
Yr. 6C

ENVIRONMENT CENTRE

The Environment Centre is a place where rabbits and the likes are kept as well as plants. The Enviro is a place where students can study these things.

The area where the plants are kept is where fruits and vegetables are grown. Growing these things is a very good idea because it can teach children how things grow and develop.

The only problem with our Environment Centre is that all the animals are kept in cages and not out in the open where they would have more room to move about. The ducks are lucky and are able to wander about, so that's pretty good.

Apart from that, the Enviro Centre is an extremely good place to learn about nature.

Guy Le Grew, Yr. 5F

MAGICIAN

In the Year 8 Forum, we invited many speakers from many different professions to speak and perform for us. One of these speaker/performers was Mr. Ken Oliver, the magician.

He spoke about his profession and showed us many varied tricks using cards, handkerchiefs, and finished by using his assistant Cuddles the white dove.

My personal opinion was that I thought Mr. Oliver and Cuddles were great.

Simon Flowers, Yr. 8H

THE FLAUTIST

During one of our Music Assemblies a flautist from Canberra — the University of Tasmania Conservatorium of Music — came to play for us. He really was brilliant! The two pieces he chose to play for us were excellent.

Every note that he played was clear and fresh. It was wonderful to watch his fingers move over the holes and to feel the music flow out into the hall.

We were able to hear different extremes of the flute. It was a valuable experience.

Gwyn Moore, Yr. 7L

SOCIAL

The first term Social theme was Hollywood. The costumes varied from Tarzan to Charlie Chaplin, to Scarlet O'Hara to Jeannie to Mr. Squiggle, Gangsters to starlets. Gangsters were favourites with the boys and Shirley Temple with the girls.

I entered the hall and in my hand I held a plate of food. My eyes looked around apprehensively. I glanced over to where the D.J. sat. Coloured lights shone on and off.

Finally everyone arrived and the Social had started. For the first 3 songs there were plenty of flower pots on the side lines but then everybody got going. It was nonstop till the break to eat and after a rest everyone went back to dancing. The music still played on till 11.30 p.m. After a quick tidy up there was a last dance in which good-byes were said. It was a night to remember. I hope this one is as good.

Helen Graham, Yr. 8J

YEAR 8 CANBERRA TRIP

26 students from Year 8 left in two mini buses and after a quite enjoyable but long journey we arrived at the Canberra Tours Accommodation Centre where we were to stay for 5 nights (17-24th August). Some of the major highlights were: Australian War Memorial, Embassy Tour, Video Clip in Commonwealth Park, High Court, Questacon, and Top Gun. Overall it was a highly successful trip and thanks go to Mr. & Mrs. Knowles and Mr. Rickards.

Action!

VISIT TO THE COLLEGE OF JOHN IRVING

The students of College were privileged to have a weaver come for three weeks and teach them a few techniques in the skill of weaving. During this time three wall hangings were completed and are now displayed around the school — one of which found an excellent place in the Dining Hall.

Jenny Whittle, Yr. 8 J

THE EGG

A sad looking class followed Mr. Brebner out of the Year 6 classroom. We were going to watch the dead chickens being freed from their shells. We gathered around a table where Mr. Brebner used a small hammer to tap gently at the shells of the eggs.

He peeled off the shells of the eggs and a yucky greenish muck dribbled out. Belinda opened an egg and guess what? It was hard boiled... YUK!

Claire Hanson, Yr. 6C

Jane Barrett, Yr. 6C

Consequences,
by Simon Mitchell,
Yr. 6C

MY EXCURSION TO THE MARINE STUDIES CENTRE — QUEENSCLIFF

The Marine Centre was not at all like I had imagined it would be. It was close to the sea but only one storey high and small. When we went inside it was as if we had entered the sea. It was incredible!

I was particularly fascinated by the variety and beauty of the fish tanks.

The "Touch Tank" was my favourite. We viewed many species under the microscope. The best was the Chiton.

Mrs. Turner provided us with sketching materials and we split into groups to work.

Shem Fitzgerald, Yr. 6C

Jane Barrett, Yr. 6C

COLOUR

Colour is brightness, happy and glee,
Colour is everything to do with the sea,
Wonderful colours everywhere,
What would we do if we didn't have colours,
Red, Blue, Yellow and Pink
There's all the colours I think!

Kerrie Sowerby, Yr. 5F

MR. CHAMBERLAIN

Mr. Chamberlain is a blind man and I thought that he was very amazing. He has a dog called Egor who he has to place his total trust in when going for a walk. He told us the shape of the room; how many people were in it; where the windows were and did it perfectly almost every time.

Mr. Chamberlain answered questions about himself and didn't mind at all. Egor was a very friendly dog and would be a very good guide.

If ever I was blind I would want to be like Mr. Chamberlain.

Mai Sharkey, Yr. 6C

Mai Sharkey, Yr. 6C

86'...86'...86'...

Sally-Anne Eagles, Yr. 5D

BERT GOES FISHING

One day Bert was sitting in front of his fire, wondering what to do. Then he thought to himself, "Why don't I go fishing?" So he went to the garage to get some bait. He loaded his rod into the car and drove off.

When he got to a town called Fishton he got out of his car and started fishing.

After two hours he hadn't caught a thing. Then he noticed a slight tug on his line. It got bigger and bigger until he thought that it must be a whale. When he would the line in he found that it was only a goldfish... He fainted!

Bert decided to go home with the goldfish.

When he arrived home, he got out the frying pan and was about to throw him in when he heard a faint cry. It sounded like "I'm too young to die!" It was coming from the fishbowl. So Bert decided not to throw Goldie (as he decided to call him) into the frying pan after all.

Bert and Goldie became the very best of friends after that.

Bert decided one day that it would be better for Goldie to return and live in the sea. And that is just what happened.

Jonathon Senior, Yr. 5F

FLYING KITES

Flying kites with all your might,
 Having fun in the sun,
 Fly them high,
 Fly them low,
 The wind is blowing,
 Blow, blow, blow,
 Standing with my friend
 Chun Wing,
 We're flying kites in the sun.

Nikolas Tayler, Yr. 3

Anna Kelly, Yr. 2/3.

SCHOOL SOUNDS

Bells ringing,
 Children singing,
 Teachers walking,
 Boys and girls talking,
 splashing in the pool,
 I love school!

Year Prep Children.

A SPRING POEM

Spring spring spring,
 Spring is so nice the flowers bloom,
 The trees grow,
 Spring is so nice,
 I wish it was spring all the time.

Jana Clark, Yr. 1

TEETH

Some teeth are white,
 Some teeth are green,
 If you ever forget to clean them.
 One day my front four teeth
 came out,
 All on the same day, all at the
 same time.
 I hope my teeth grow back.
 They may.

Richard Cook, Yr. 2

Noteworthy Events

THE GEELONG EISTEDDFOD 1986

Grade 4 sang in the Geelong Eisteddfod 1986. We sang The Mocking Bird, Reveille and Counting. Mrs. Evans was our conductor.

We competed against Morongo, Simpson and Villa Maria but Villa Maria didn't come.

We had to practise every day, once, twice and even three times some days. On the day of the performance we ran in the Gym for 15 minutes, to get our breathing right. When we got to the City Hall, Morongo was first then it was our turn, we went behind stage. I was nervous, I think everybody else was too, Tamie led us out. Everything was blurred. The adjudicator rang his bell, we started singing. When we finished we sat down, we were all waiting for the places. After all our hard work we came second. We were very proud.
Justine Kelly, Yr. 40

Kate Dethridge, Sophie Fisher, Yr. 6

I love music.
First term I played violin in class. Second term I played the keyboard, and this term I play guitar in class and clarinet with Mr. Hannah. I have learnt a lot this year I enjoy listening to people in assembly.
Sarah Andrews, Yr. 6A

Mark Hart, Yr. 7E

M.S.O. EXCURSION

On Wednesday the 16th of April, year 5 went to see the Melbourne Symphony Orchestra at the Geelong Performing Arts Centre.

They played Starwars, Five Mile Creek, Ghost Busters and a number of others. They also played some classics and a medley of television themes.

It was interesting to watch and the conductor told us a few things about the instruments and how the music is put together.

I thought that it was terrific.

Ashleigh Morell, Yr. 6B

Greg Loch head

MUSIC REPORT FOR PEGASUS

During the year there have been many musical activities including assembly performances, music evenings, exams, excursions, band and orchestra performances. Music assemblies were very good. They included solo/duet, class and band/orchestra performances.

Music Evenings were a great success; both gathered large audiences.

There was an excursion to the Ford Theatre to see the Melbourne Symphony Orchestra in a school performance. This was an enjoyable outing.

Both the school band and orchestra worked hard throughout the year and played very well in assembly and music evenings.

Class music lessons and ensemble groups seemed to achieve a lot during the year, and along with all this, many students had private music lessons with an instrument of their choice.

Christine Hood, Yr. 6C

Campbell House

Burglar Bill
Nick Agar, Yr. 2/3

THE BURGLAR

Once there was a hill and there was a house on it. And in the house lived a mum and dad and also a boy and girl. One day they went shopping and suddenly a man came with a gun and everyone put their hands up except the people in the house who ran back home and locked the doors and windows.

Then they tried to forget about it. But they couldn't forget about it. The girl hid in the curtains. The boy hid in the cupboard. The mother and father hid in the bed sheets. The burglar was scaring everybody in the village.

At last the burglar went out of the village and everyone came out of their hiding places and had a look outside and there was not a sign of the burglar any more. Everyone in the village celebrated that night. For sweets they had apple pie and after dinner they played games. They were glad that the burglar was gone out of the village. But the next day the burglar came back and everyone got back in their hiding places. They were scared. They didn't know that the burglar would come back again. They were scared because they had never seen a burglar in their life before. They were scared. The police realised that there was a burglar in the village so they came and put him into jail and now everyone was happy again.

Prue Little, Yr. 1

People don't throw bombs this year
End of bombs
And end of war.
Children don't get killed
Either do adults.
Year of peace is nice
Even people don't get leukaemia
Atom bombs are not being thrown this year
Read this poster and you will find out about peace.
Rachel Dickie, Yr. 2/3

HALLEY'S COMET

Halley's Comet comes every 76 years. Dad and Anna, who is my big sister saw it one night. They say it was a big, blurry, green ball. When I see it next I will be 82. Halley's Comet is the most famous of them all. Astronomers have witnessed it for over 1,000 years. The comet was last seen in the night sky in 1910.

Polly Schofield-Smith, Yr. 2

Tommy Smith, Yr. 2/3

David Blackborrow, Yr. 3

HOLIDAYS

Two days to go,
One day to go,
Saturday,
Aeroplane,
Hamburger and chips,
Tiny cars,
Twelve o'clock
Queensland at last!
David Stokie, Yr. 3

THE FLOWER WEDDING

The daisy and the black-eyed susan are getting married.
The daisy wears a daisy chain,
The black-eyed susan a black hat and yellow coat.
When they have children
The wind rocks them to sleep.
Nicola Simpson, Yr. 2/3

Happenings....

THE LOST GIRL

One day a little girl called Angela saw a rainbow. She tried to catch it. She didn't know that the rainbow was a long way away, and she ran so far she was lost. Then she decided to see if she could find her way home.

Instead of finding her home she found the rainbow. The rainbow keeper said, "Hello, what is your name?" "My name is Angela, I have lost my way home. I saw a rainbow and I ran outside. I tried to catch it. I didn't know that it was way away so I'm lost." "Do you want to live with me?" "Yes."

Felicity Thomson, Yr. 1

Emily Gerrard, Yr. 2/3

NIGHT

Spooky dark black night,
Scarey spooky dark black night,
I hate night noise shadow
things like that.

Night time, night a noisy cat.
I never want to go to sleep,
The next thing I know it's morning.

James Baker, Yr. 3

I liked standing on the bottom of the pool and holding on the bar and kicking.

Christopher Pritchard, Yr. Prep

The hay was prickly and we sat on it!

Zachary Stevens, Yr. 1

Richard Bremner, Yr. Prep

ALL SORTS OF....

SCARED

Shaking in the spotlight.
What are my lines?
They're all laughing now.
What am I to do?
My reputation's at stake!

Warren Henderson
Kirsten Abbott
Cameron Grebe

FOR YOU

Plays we do.
Are acted out for you.
In assemblies or at music
evenings.
Day and Night.
Cameron Grebe
Kirsten Abbott

RAINBOW MAGIC SHOW

Today we went to the Rainbow Magic Show, at the Performing Arts Centre.

I sat in the back row. Some people got picked out to do things on the stage. Melinda got her face painted.

At the end of the show the clown gave us a magic bean but before we ate it we had to make a wish.

Sarah Hallebone, Yr. 5F

YEAR 6 DRAMA EVENING

Everyone arrived excitedly and well before schedule. There was no need to get changed because we came in our costume. Mrs. Hobbs and Mrs. Gill supervised our class.

Six C's First act was called Nurseryland. It was made up of nursery rhymes modified to make it sound funny. The whole class participated in this. 6A and 6B contributed greatly to the Drama night.

I thought that Nathan, Jared and Matthew's play was good. It was called "The Unorganized News". Also there was some good music ensemble pieces played. I thought the Drama evening was very enjoyable and was good entertainment.

Fletcher Hamilton, Yr. 6C

Woolly Jumpers Visit

During this year in Drama.
Many characters have been revealed.
Each one of us shows a different personality.
With a full house of actors in our class.
The movements that have been made.
Show the world around us what different people
we all are.
Anonymous!

Drama night was great Laurelle showed such hate.
The plane crash was fun but it turned out dumb.
Some of the plays went well some of them smell.
I hope we have another one it would be unreal fun.
I hope we could, it would be good.

Sally Forster, Yr. 8H

Year 6 Drama Night

Sally Forster,
Yr. 8H

Natalie Bell,
Yr. 5F

DRAMA

IMAGINATION

With imagination I can be,
Anyone I want to be.
I could fly to the moon,
Journey into the past,
Climb lofty mountains,
but the best comes last,
I can make my own world,
and design my own places,
And it comes all from the depths,
of my imagination.

Gwyn Moore, Yr. 7L

OUR YEAR

Carefree, crazy, chaotic, chattering,
Captivating, charming, corrected,
Calamitous, cantankerous, clumsy, clattering,
Cool, calm, collected.

Yr. 6C

I SAW

I saw Ellie
Talking to his j ellie
I saw a man
Walking his cat
I saw a man eating his hat
I saw a duck
wearing a jacket

I SAW

I saw a dog
Come out of a packet
I saw an ant
Riding on a whale
And that is the end
Of my tale

Emily Magarey, Yr. 5D

LOOKING

Looking out the window
The shiny puddles
Grass wet with dew
Sunshine gleaming
The tree
Stretching gnarled
Leafless branches
Spoilt by someone walking by

Belinda Smith, Yr. 5D

THE MOODS OF THE SEA

The sea is like a powerful ruler,
In charge of every boat or ship that sails it.
A place of many moods,
Great anger, or peaceful calmness.
Surfers surf its waves,
The sea is angry and tries to push them off.
Swimmers play in its water,
But the sea hates this as well and tries to pull
them out from the shore to swallow them.
Sea weed gets tossed about in its waves like a
tennis ball,
Sea gulls scavenge around its sandy shores.
The sea vomits up the pollution to the shore,
To show the people what they put into its
beautiful waters.
The sea is a beautiful part of Earth,
And Earth would be missing something
without it.

Sheena Dougherty, Yr. 7E

LEAVES

The leaves crackle,
Like pretty fireworks
Under my feet.

Marcus Herrick, Yr 6B

Carl Smith, Yr. 5F

PIECE OF THE ALPHABET

M Menacing Magical Monsters Mimicking
a Methodical Majestic Mermaid
N Nasty Newts Nipping Nicholas' Nose
O Old Ossie Ostrick Oiling Olive
while Observing the Olympics
P a Pink P's Putting along
Q a Quota of Qold Quarrelsome Quokker
Query about Quadrants
R Rude Red Raccoon Rode Rascally
Rodney Rabbit
S See the Silvery Seals Skin Sparkle
in the Sun

Grade 5D

Shannon O'Brien, Yr. 6B

Her fur felt like mist
Rolling over the English Moors
Her jaws like that of a shark,
Shining white like diamonds
In the light.
Jumping down and landing like a
feather.
She stretches, curling up in front of
the fire.
Contented and full as a bull.
Michael Yorke, Yr. 7S

Catharine Turner, Yr. 4D

MEDITATIONS TO MUSIC

The sunrise, floating in space.
The morning awakes.
The birds are singing.
The rooster is crowing.
The sunshines through my window.
Going to school — A new day.
Thinking about my problems
and trying to wipe them away.
Dreaming of things out of the ordinary.

Jason Nevins, Yr. 7R

A LETTER TO MUM

Dear Mum,

I'm glad you had a baby girl. Now there's two people to play with in our family. I'm anxious to see her. When will you be out of hospital? I hope it's soon.

What's it like in the hospital? I've never been in one (but only when I was being born). I hope you decide on a name for the baby soon.

Alex Doran, Yr. 40

ONE DESIRE

Running like a frightened rabbit,
Not daring to think.
Her heart pounding like thunder,
Tears streaked her face,
Like rain on a window.
Her eyesight blurs,
She trips and falls.
Lying with her face in the grass.
Her mind begins to work.
The dark and the quiet closes in,
Silently suffocating.
Outside her cocoon, the buzz of traffic.
But that was far off.
A dream in reality.
Besides they wouldn't care...Perhaps a —
"Oh poor girl!" Thinking they do.
They'd probably never know.
Her mind stopped working.
The tears stopped coming
She was going to end the pain.
Perhaps it would hurt.
It didn't really matter
What comparison did she have
Between joy and pain?
The last thing she felt
Was the cold touch of steel
But then,
She'd never felt warmth.
Stephen Clark,
Yr. 8G

COLOURS

Colours are bright,
Colours are dark.

Leave some colours out to spread.
Other colours you may dread.
Unless you know as we do,
Red, yellow, white and blue.

Several
colours with a happy hue.

Tamie Dominikovich
Yvette Le Grew, Yr. 41

Oojarrea fibbiaa!!!

SONGS OF THE SEA

There are many songs of the sea, roaring drone, whispering prattle.
The songs can be friends, enemies or unlikeable souls.
High tide drowns, low tide reveals, twelve hours of flood, twelve of drought.
Waves rise up and ride the water, chasing the waves before.
Then crash into a tumble of fighting water, knocking people in their way.
Ripples come to share from the giant waves,
Babies play in the ankle high water with hardly a care.
This is a lullaby of the sea,
The waves are the orchestra, playing one of the symphonies of the sea,
Shells are one of the instruments played.
Humanity is the audience but we give no applause, only rubbish.

Simon Jarman, Yr. 7M

Natalie Bell, Yr. 5F

Football... Kicking — A Habit

SENIOR FOOTBALL

The football season commenced on the 12th of April. We had 3 teams placed in the A.P.S. fixtures as well as a number of house matches to be played. Games were played on Saturdays both in Geelong and Melbourne. The attitude and approach of the boys was excellent and their rewards justified.

The Under 14 side started slowly losing their first four practice matches, but after that won 6 matches in a row. The Under 13A side had six wins and four losses over the season, with the Under 13B side losing only one game in nine matches. This was a successful season for all teams.

FOOTY REPORT

Primary —

We had a great season of Primary Football this year. We had a team that showed strength in all positions.

Everyone played their best and we won against some very strong teams.

Well Done!

Peter McCann, Yr. 6C

Simon Mitchell, Yr. 6

Under 13A Team

Year 7 & 8 Combined Team

Under 14A Team

Jonathon Reichl, Yr. 41

Athletics... Striding Forward

SPRINT

Warm ups
Muscles tight
On your marks "GO"
Feet pounding
Passing
....WON....

Elizabeth Haines, Yr. 6C

800 METRES

The first lap is over,
There is still one lap to go,
I am getting weaker and weaker,
But I will see this race through.
At last I can see the finish line,
Unfortunately this race isn't mine!

Jane Barrett, Yr. 6C

DISCUS

Butterflies
Can I WIN?
Swivelling in air
Waiting
FIRST!
Year 6C

JOGGING,

Jogging,
keeping pace,
a quiet chat,
finish line in sight.
Puffed!

Kate Hall, Yr. 6 A

At the conclusion of house games, standings were:

- BELLEROPHON.....1ST
- PEGASUS.....2ND
- MINERVA.....3RD
- HELICON.....4TH

VICTORIAN PRIMARY SCHOOLS ATHLETIC CHAMPIONSHIPS

- 1st 10 year old Girls 100 Metres:
Yvette Le Grew
- 3rd 10 year old Girls Discus
Rhiannon Bourke

SECONDARY INDIVIDUAL STANDARDS

- Open Girls 1st Elizabeth Nelson
- Open Boys Equal 1st Aaron Wileman,
Stephen Clark
- Under 13 Girls Kirsten Abbott
- Under 13 Boys Russell Oakley

SECONDARY A.P.S. ATHLETIC RESULTS

Girls and boys from the Preparatory School (Years 7 and 8) joined with Senior School to form The Geelong College Athletics Team to participate in the Associated Public Schools Athletic Sports at Olympic Park. The students who performed are to be congratulated on their performances.

The following students deserve special mention:

- Kirsten Abbott: 1st U/13 100 metres; 1st U/13 Long Jump; 1st U/13 Shot Put; 1st U/13 4 x 100 Metres Relay (Record).
- Kate O'Hara: 1st U/15 100 Metres; 1st U/15 200 Metres; 1st U/15 4 x 100 Metres Relay; 3rd U/15 Long Jump.
- Kim Wheeler 1st U/13 80 Metres Hurdles; 1st U/13 4 x 100 Metres Relay (Record); 5th U/13 200 Metres.
- Jacinta Kaaden: 2nd U/14 4 x 100 Metres Relay; 2nd U/13 High Jump; 4th U/14 Long Jump; 5th U/14 Hurdles.
- Jenny Whittle: 2nd U/14 4 x 100 Metres Relay; 4th U/14 200 Metres; 5th U/14 100 Metres.
- Kerri Andrew: 2nd U/14 4 x 100 Metres Relay; 3rd U/14 High Jump.
- Karen Perkins: 2nd U/13 High Jump
- Katie Stokes: 4th U/13 800 Metres
- Melinda Thomson: 5th U/14 800 Metres
- Kellie Olsen: 2nd U/14 Shot Put
- Elizabeth Nelson: 2nd U/14 4 x 100 Metres Relay
- Alison Hatton: 1st U/13 4 x 100 Metres Relay (Record).
- Lisa Johns: 1st U/15 4 x 100 Metres Relay
- Martine Sykes: 1st U/13 4 x 100 Metres Relay (Record).

AGE CHAMPIONS FOR PRIMARY STANDARDS ATHLETIC SPORTS 1986

- 9 year old Boys — Equal 1st: Justin Langbein, Chun Wing Tsang, Nikolas Tayler.
- 9 year old Girls — Rhiannon Bourke
- 10 year old Boys — Mark Britton
- 10 year old Girls — Jane Henderson
- 11 year old Boys — Steven Hedley
- 11 year old Girls — Fioran Bourke
- 12 year old Boys — Equal 1st: James Nelson, Justin Cook
- 12 year old Girls — Equal 1st: Julie Munyard, Claire Hanson

Mai Sharkey, Yr. 6C

Netball...Having a ball

NETBALL
 Throwing, catching
 Shooting for Goals,
 Running around having fun
 Games
 Suzy Campbell, Yr. 6C

SPORTS
 Netball
 Play
 Dodging
 Quick Movements
 Darting forwards
 Threw the ball
IT'S A GOAL!!!
 Jane Barrett, Yr. 6C

NETBALL
 (i) **SECONDARY NETBALL**
 Grand Final Day at Kardinia Park was an exciting time. With four teams contesting the premierships, there were many nervous players and supporters. Congratulations go to Gold team and their coach, Ms. Whitton, our only Premiers. To Navy, White and Red teams, who were so narrowly defeated go our congratulations for the manner in which you played the game.

(ii) **PRIMARY NETBALL**
 All five primary teams went through to the finals and four won places in the Grand Finals. Congratulations to Rhiannon and Fioran Bourke for their "Best & Fairest" awards, and to Samantha Yorke for being runner-up. Thanks must go to Phillippa Chalis, Karen Kelly and Cathy Stoney for their help with coaching and to the many parents who supported and scored for us on those chilly 8.30 mornings.

Suzy Campbell, Yr. 6C

Hockey One - Hockey Two - Hockey Three

HOCKEY

During the 1986 season Geelong College had three teams in the Geelong Junior Hockey Association.
 An Under 15 team coached by Mr. Knowles, and two under 13 teams coached by Mrs. Hearn and Mrs. Knowles.

The under 15 team won about half of their matches.
 The under 13K team were new players and improved greatly during the season. The under 13H team had 5 wins, 1 draw and no losses.
 The under 13H team after leading their pool, played in the semi finals. The first semi final was against Geelong Grammar beating them four-nil. In the second semi final, PrepH beat Geelong one-nil. This put them into the grand final.
 The grand final was against Winchelsea. After trying very hard Prep H lost one nil.
 The season finished with a lightening carnival.
 Representatives in the Geelong Prep teams were: Matthew Dickie, Davin Smith, Brett Anderson, Steven Black, James Nelson, Conrad Pearson, Alastair Thomson.
 Report by Alastair Thomson, Yr. 7R

Suzy Campbell, Yr. 6C

SWIMMING

Bubbling, Breathing, Splashing, Dive
Backstroke, Breathing, Race,
Relays, Urging, Freestyle, Strive,
Winning, Cheering, Pace!!!!

Swimming

CHAMPIONSHIP SWIMMING SPORTS
RESULTS AND RECORDS

Swimming finals were held on Friday 14th February.

- Age Champions Under 9 Boys
Alex Doran
- Under 9 Girls: Tammy Dominikovich
- Under 10 Boys: Robbie Wilson
- Under 10 Girls Emily Magarey
- Under 11 Boys: Shem Fitzgerald
- Under 11 Girls Yvette Dominikovich
- Under 12 Boys: Justin Cook
- Under 12 Girls: Lucy Macmillan
- Under 13 Boys: Ben Mitchell
- Under 13 Girls: Claire Fisher
- Open Boys: Craig Rowlings
- Open Girls: Joanne Buckley

RECORDS

- Under 9 Girls 25m Freestyle 20.46 sec.
Tammy Dominikovich
- Under 11 Girls 50m Freestyle 41.31 sec.
Yvette Dominikovich
- Under 11 Girls 25m Backstroke 22.05 sec.
Juleia Nilson
- Under 11 Boys 25m Backstroke 20.39 sec.
Shem Fitzgerald
- Under 13 Boys 50m Butterfly 36.63 sec.
Ben Mitchell.

SWIMMING AROUND

- Bubbling, Breathing, Splashing, Dive.
Backstroke, Breastroke, Race.
Relays, Urging, Freestyle, Strive.
- Winning, Cheering, Pace.
Marley Huxley, Yr. 6C

PRIMARY SOUTHERN DISTRICT
SWIMMING SPORTS

All swimmers performed well at this carnival in a relaxed and enjoyable atmosphere, even if in sometimes bleak conditions. The following results deserve special mention:

- Girls: 10 Years Freestyle
Tammy Dominikovich
- 2nd 11 Years Freestyle and Butterfly
Yvette Dominikovich 1st
- 11 Years Breastroke
Sophie Fisher 1st, Rhona Maclean 2nd
- 11 Years Diving
Sarah Gill 2nd
- Year 10 Relay 2nd, Year 11 Relay 1st Boys
- 11 years Freestyle, Backstroke, Breastroke and Butterfly
Shem Fitzgerald 1st
- 12/13 years Freestyle, Backstroke and Breastroke
Justin Cook 1st
- 12/13 years Butterfly
Daniel O'Brien 1st
- Year 11 Relay 1st, Years 12/13 Relay 1st.

STATE REPRESENTATIVES

STATE CHAMPIONS

Peter McCann was chosen for the Victorian Primary Football Team to compete in Brisbane in August.
Sarah Gill was chosen for the Victorian Primary Tennis Team to compete in Canberra in September.

Nicholas Heffernan won the Under 12 Victorian Fencing Championship held in Melbourne.

Jonathon Spear reached the semi final of the same division.

The Staff All Stars Basketball Side

It was fun to see the Staff versus Students this year in Basketball. It matters little who won as the degree of sportsmanship and the fun of competing was all that counted. Thank you students from the Staff!

Cross Country Results

Cross Country Running was good in second term for those who did it. Although we only competed one Saturday, we found out how we compared to schools in Melbourne. Some of us were quite pleased with our times and placings. People who competed were myself, Simon Hawkins, Paul Richmond, Freya Fitzgerald, Martine Sykes and Melinda Thomson. Thanks to Mr. McCallum and Mr. Edwards for taking us in second term.

Ryf Quail, Yr. 8G

CROSS COUNTRY RESULTS

PRIMARY	BOYS	GIRLS
12 Years	James Nelson	Claire Hanson
11 Years	Julian Quail	Fioran Bourke
10 Years	Mark Britton	Rhiannon Bourke
SECONDARY	GIRLS	BOYS
Open	Melinda Thomson	Ryf Quail
Under 13	Kerri Andrew	Aaron Wileman
Under 12	Fleur Dickie	Travis O'Brien
PRIMARY HOUSE RESULTS	SEC. HOUSE RESULTS	
1st Bellerophon	1st Pegasus	
2nd Minerva	2nd Bellerophon	
3rd Pegasus	3rd Helicon	
4th Helicon	4th Minerva	

Badminton

BADMINTON REPORT

Although treated as a minor sport, badminton is an up and coming sport at the College.

After Michael Scandolera (Captain of the Australian Commonwealth Badminton Team) visited us, Badminton was seen in a different light by many students and the exhibition match was very successful.

Last year three premierships were won by the Geelong College. This winter the B1 team was defeated in the grand final. This spring, three teams are in the finals.

Nick Gill won the B1 Round Robin with Paul Fowler and William Thornton coming equal second.

I am sure that everyone who plays Badminton loves it as it is a very enjoyable sport which allows you to meet many people.

W. Thornton, Yr. 8G

NEWS AND VIEWS

Behind the Scenes...Reporting

FAREWELL MR MAC!

AN OPEN LETTER TO MR MAC

To Mr. Mac.

With 11 years of your teaching at Geelong College Prep, we are very sad to hear you are leaving. Your understanding personality will be greatly missed.

Although you are leaving, we are sure you will have just as much success and friendship at St. Pauls. We hope you will come back and visit us soon.

We wish you the best of luck and say FAREWELL.

Yours faithfully,

Michelle Sowerby, Kate O'Hara, Yr. 8J

Editor: Endorsed by all!

TO THE STUDENTS OF THE PREPARATORY SCHOOL

I have been asked by Mr. Herd to write something for this year's Pegasus, (Preparatory School). "Not too long and not too short", he said! I decided I wanted to write to you.

What a wonderful year we have had together. I want you to know how much I have loved coming to this school and being with you each day. I have enjoyed learning and working with you. I have had such fun with you. We have achieved so much together — and without your happy co-operation and enthusiasm, nothing could be achieved. Thank you!

There are always ups and downs in a school. I have been very impressed with the way you have helped and supported each other during unhappy times. It has shown me that this is a gentle school where care and concern for others is practiced every day. Caring and support for each other should be the heart of

any school. Your achievements, successes and even disappointments are useless experiences unless they occur in a caring environment where everyone feels important — where everyone can achieve something and feel good about it. This is something we should all work on....to do this means we are able to think about helping others.

I am sad to leave you, I will miss you. Life is an adventure and my adventure is continuing. I'm going to make the most of every adventure. I wish each one of you happiness for the years ahead in your adventures despite some of the struggles you will have to achieve what you want. Make the most of every minute!

Many of your parents have asked for a copy of what I said at last year's Middle School Festival Morning. I have had to make one or two alterations, but here it is — happy adventuring!

WAVES OF WORDS

Shock waves,
Mexico — despair — fear.
Waves are getting up today,
White, foam, struggle out against the tide.
Permanent waves, hair tight against the head,
White waves are getting up, which one to catch?

A wave of emotion coming in waves.
This one...this one to catch!
Bomorra! Riding on the wave!
This is Fox-FM! Sound waves on the airways!
Standing up, uncertain, shifting, balancing,
Your caught wave!

Some are falling — try again,
Others catch small waves.
Micro waves — fast!
Waves of wind in hair — hold it!
Hold this wave!
Some are going back to start again,
Some are off.

Waves of emotion,
A wave goodbye, goodbye from the 'old' Head
Waves on waves, goodbye to all others leaving,
Hand waves, sad waves, thanks and good luck!

Distance from wave to shore is running out —
Time - time!
Hold steady — don't use future distance up to soon,
More time — more time — Steady! Steady!
Laser waves — where can they take us!

To hope? To peace? Goodwill to all?
Catch a good wave — make it work,
Blend in, be as one.

Waves of welcome, more hand waves,
Welcome to a new Head, a new class, new friends.

Work the wave, use the distance left
From wave to shore — more time!
Change waves — try again.
Another struggle out against the tide, more effort, tired.

Electric waves — bright — zipping, zapping.
Rock!

A wave of happiness, new horizons,
New waves to catch Year 8's.
Good luck, balance on your board,
Pick your wave, ride it well.

Steady, steady!
A wave goodbye — a happy wave? A sad wave?

A mixed wave!
A wave goodbye to those changing waves,
Going to new waters on new waves.
A wave of excitement for Christ, Christmas,
A human wave, waves in the tummy, eating, sharing.

Holidays, safety, waves of hope and goodwill.

Merry Christmas to you all,
Waves, waves, waves,.....
I'll miss you others back on the beach.

Goodbye, Ian Macmillan

NOTICES

ENGAGEMENT

Carol Bucknall to Richard Morris. Both the Senior and Prep School Staff wish to congratulate and wish all the best for the future to Carol and Richard.

SCANDAL SHEET UNANSWERED QUESTIONS:

Is it true that Ian Macmillan keeps his refreshments cool by storing them on the bed of the Murray River?

Does cement dust really cause twins and should female staff be issued with masks?

Has Stuart McCallum had a recent operation to remove a dorsal fin from a rather embarrassing spot?

Is Greg Herd giving ironing lessons to other males on the staff?

Was Norm Rachingers recent course of the Ernie Signley Charm and Department School a success?

Is Tony Rickards about to walk up the aisle?

Are Mark Sly's curls natural? If so the question remains...who owns the bottle of curly pet found in the Staff Room?

NOTEWORTHY DEVELOPMENTS

Computers have been placed in all the primary classrooms. Teachers at the Primary level are thankful for the help that Tony Rickards have given teachers in ensuring efficient functioning and useage of these aids to teaching.

Carpet has been laid in the mezzanine floor.

A Peace rose bed has been created in front of the hall area. This bed is intended to remind and highlight the on going need for all of us to be mindful to strive for peace not just this year — The Year of Peace — but at all times in the future.

Thank you to the pupils who planted this garden, the gardeners who assisted and Mr. Morris who has put a great deal of effort into promoting the cause of Peace in our school community this year.

New seats have been purchased for the hall.

Solar heating has been installed for the swimming pool.

Max was given a new toilet brush.

These are but a few of the new developments that have taken place.

How embarrassing

A lovely couple!!

OTHER MOMENTUS HAPPENINGS

Marion Berney has discontinued her no-bounce aerobics with Rhyle Evans. (What on earth is no-bounce aerobics?)

Greg Hand is heading off to Uni again next year.

David Hawkins is going to bike ride his way around Asia next year quote: "Sponging on the way".

David Woolnough is taking up a vice position next year. (One wonders what sort of vice!!)

Jo Silver is not a woman to cross. Lessons in Tai Chi martial arts are guaranteed to floor you.

CONGRATULATIONS

Jan and Adrian Keats on the birth of their lovely little daughter Beth.

Chris and Alan Baulke are now the proud parents of two lovely little girls, Adele and Alexis. Congratulations!!

GOOD NEWS

Mary-Margaret Gibson (Campbell House) is expecting. Due date Australia Day. A great gift to Australia and the family. All the best Mary.

FAREWELL IN 1987

Middle School: David Woolnough, David Simpson, Jeff Knowles, David Ormerod and Joy Whitton.

Campbell House: Greg Hand, David Hawkins, and Mary-Margaret Gibson.

WELCOME

Welcome to Chris Elmer who has been appointed to the Preparatory School as Nurse/Aid on a full time basis.

FAREWELL — YEAR 8'S

Best of Luck!

Bye!

See us
again soon!

All the Best!

ALL TOGETHER.....

2nd Row I^R Mrs. Lynn Youngson, Mrs. Diane Bourke, Richard Bremner, Sam Marchesani, Bradley Donaldson, Christopher Pritchard, Anthony Read, Simon Ayerbe, Adam Brink, Adam Collyer, Debbie Connolly, Mary-Margaret Gibson.

Front Row I^R: Justin Jacobsen, Jade Farren, Angela Russell, Kate Betts, Rachel Crawford, Tessa Van Duyn, Lauren Headlam, Simonne Le Grew, Angela De Stefano, Anna Parker, Nicholas Thomson.

Year: Prep

Homeroom Teacher: Mrs. L. Youngson

3rd Row L-R: Mrs. Marian Beraey, Mrs. Debbie Connolly, Monty Hamilton, Damien Di Stefano, Ben Sullivan, Christopher Eagles, Clinton Mitchell, Sam Baker, Ryan Sharkey.

2nd Row L-R Gareth Ellis, Prue Little, Andrea Smith, Emily O'Brien, Hannah Nicholls, Nicole Ronald, Georgina Cameron, Allison Long, Coti Konkoly, Caine Tsang.

Front Row L-R: Thomas Bridges, Julian Reichl, Chun-Hay Tsang, Felicity Thompson, Jana Clark, Nicholas Doran, Zachary Stevens.

Year 1

Homeroom Teacher: Mr. M. Berney

3rd Row L-R: Miss Jo Silver, Ben Marchesani, Mark Schnabel, Reece Griffiths, Peter Betts, Scott McDonald, Tim Ayerbe, Jordan Duff, Mrs. Diane Bourke.

2nd Row L-R Alistair McArthur, Yvette Jenner, Michelle Collins, Annabel Magarey, Polly Schofield-Smith, Lucy Young, Nicholas Phipps.

Front Row L-R: Richard Cook, Julian Roberts, James Paterson-Robinson, Benjamin Davis, Andrew Opie.

Year 2

Homeroom Teacher Miss J. Silver

3rd Row L-R Diane Bourke, Mary Margaret Gibson, Byron Higginbotham, Daniel Weddell, Angus Nicholls, Thomas Arnott, Chun-Wing Tsang, Thomas Smith, Richard Mason, Greg Hand.

2nd Row L-R Carly Headlam, Rachel Dickie, Emma Hanson, Emily Gerrard, Susie Barrett, Silvia Ciach, Anna Kelly, Nicola Simpson.

Front Row L-R: Travis Nilson, Nicholas Agar, Rod Crawford, Michael Henderson, Jules Flynn.

Year 2-3

Homeroom Teacher: Mr. G. Hand

3rd Row L-R: Diane Bourke, Jason Russell, David Blackborrow, William Mills, Nikolas Tayler, Guyon Collins, James Baker, Russell Dmytrenko, David Hawkins, Mary-Margaret Gibson.

2nd Row L-R Anna Mitchell, Sophie Long, Sanchia Brink, Chelsea Hutchins, Katherine Roberts, Paula Stevenson, Elly Young.

Front Row L-R: David Stokie, Tim Di Stefano, David Sturek, Craig De Boos.

Year 3

Homeroom Teacher Mr. D. Hawkins

2nd Row L-R Jacques Kint, Simon Williams, David Spear, Samuel Casboul, David Knight, Aidan Flynn, Alex Doran, Simon O'Brien, Mr. Robert Harris.

Front Row L-R: Richard Costa, Julia De Boos, Catharine Turner, Kylee Toyne, Louise Mitchell, Anita Ciach, Justine Kelly, David Collins.

Year: 40

Homeroom Teacher: Mr. R. Harris

2nd Row L-R Paul Di Stefano, Miles Hobson, Jonathon Reichl, Ross Quail, Ashley Salter, Darius Sarkis, Ben Wheeler

Front Row L-R: Andrew Paton, Anna Schofield-Smith, Yvette Le Grew, Tamara Dominikovich, Rhiannon Bourke, Gail Rushworth, Laura Bridges, Jane Henderson, Jason Richardson.

Absent: Justin Langbein.

Year: 41

Homeroom Teacher: Miss C. Bucknall

3rd Row L-R: Brandon Keys, Peter McCann, Ben Miller, Robbie Benson, Steven Hedley, James Alexander.
2nd Row I^R: Sally-Anne Eagles, Andrea McCurdy, Emma Salt, Sheryl Griffiths, Belinda Smith, Sophie Weddell, Kate Nelson, Emily Magarey, Rachel Caldwell.
Front Row I^R: Tim Buskens, Andrew Jenner, Ben Vince, Nicholas Ayerbe, Marty Robert.

Year: 5D
Homeroom Teacher: Ms. M. Hearn

3rd Row I^R: Jonathon Senior, David Henderson, Carl Smith, Julian Quail, Guy Le Grew, Robert Wilson, Mark Britton, Greg Herd.
2nd Row L-R: Kerrie Sowerby, Baltija Sarkis, Simone Olsen, Michelle Challis, Juleia Nilson, Sarah Hallebone, Natalie Bell, Yvette Dominikovich.
Front Row I^R: David Whittle, Ben Arnott, Matthew Thomson, Matthew Le Claire.

Year: 5F
Homeroom Teacher: Mr. G. Herd

3rd Row I^R: Bradley Headlam, Cameron Rudolph, Martin Whitehead, Adam Harvey, Brant Engeler, James Nelson, Matthew Bridges, Nathan Gordon.
2nd Row L^R: Sarah Andrews, Fioran Bourke, Melinda Hobbs, Sally Farrow, Tamara Robb, Kate Hall, Lucy Idle, Joanne Simpson, Amanda Tsang.
Front Row L^R: Jared Toyne, Alexander Hoskin, Christian Thiele, Matthew Lyons, Timothy Reichl, Daniel O'Brien.

Year: 6A
Homeroom Teacher: Mr. D. Woolnough

3rd Row L-R: Mrs. J. Keats, Troy Wild, Andrew Fernbach, Matthew Elder, Simon Graham, Mark Sturek, Stuart Wemyss, Jonathan Spear, Mr. P. Fox.
 2nd Row L-R Sarah Gill, Daniella Montesalvo, Verity Mason, Rhona Maclean, Shannon O'Brien, Julie-Anne Munyard, Olivia Nicholls, Samantha Yorke, Kate Dethridge, Sophie Fisher.
 Front Row L-R: Shaun Brooks, Andrew Graham, Paul Roth, Natalie Carswell, Marcus Herrick, Ashleigh Morell, Cameron Burgess.

Year: 6B
 Homeroom Teachers:
 Mr. P. Fox & Mrs. J. Keats

3rd Row L-R: Malcolm Sharkey, Simon Mitchell, Fletcher Hamilton, Toby Sutton, Shem Fitzgerald, Nicholas Heffernan, Peter McCann.

2nd Row L-R Justin Cook, Jane Barrett, Claire Hanson, Elizabeth Haines, Christine Hood, Sally Hutchins, Belinda Hinchliffe, Alyssa Turner, Suzy Campbell, James Gerrard.

Front Row L-R Nigel Thomson, Vincent De Stefano, David Jones, Cameron Sutherland, Marley Huxley.

Year: 6C
 Homeroom Teacher: Mrs. J.M. Hobbs

3rd Row L-R Stephen Black, Julian Cardinal, Mark Hart, Conrad Pearson, Carlyle Gannon, Justin Zumpe, Greg Lochhead, James Wilson.

2nd Row L-R Mr. P. Woods, Andrew Petrie, Mark Kellett, Carl Jennings, Ben Galaska, Nicholas Murphy, Greg Mills, James McDonald, Brent Enticott, Ms. J. Whitton.

Front Row L-R: Aaron Richardson, Katie Stokes, Kate Walker, Carmel Bamford, Monique Holmes, Fleur Dickie, Leanne Dewaard, Melinda Cripps, Sheena Dougherty, Macgregor Haines.

Year: 7E
 Homeroom Teachers:
 Mr. P. Woods & Ms. J. Whitton

3rd Row L-R: Daniel Smedley, Matthew Magarey, Travis O'Brien, Warren Henderson, Peter Dethridge, Andrew Day, Steven Richardson, Adrian Grant.
 2nd Row L-R Mrs. B. Dickie, Gwyn Moore, Aaron Smith, Simon Haebich, Zachary Toyne, Jonathan Bell, Simon McCallum, Karl Waddell, Tim Newson, Glenn Towan, Mr. T. Rickards.
 Front Row L-R: Evette Wenlock, Karly Day, Alison Wilson, Kirsten Abbott, Mary Henderson, Kristine Purcell, Nicole Brown, Caitlin Jolly.

Year: 7L

Homeroom Teachers:

Mrs. B. Dickie & Mr. T. Rickards

3rd Row L-R: Simon Jarman, Alexander Dobie, Harry Fallaw, Chris Sharkey, Michael Perry, Duncan Ashby, Paul Leigh, Aaron Sutherland, Michael Thornton.

2nd Row L-R Alan Rushworth, Colin Gow, Tom Robinson Barry Nygaard, Brett Anderson, Michael Drew, Peter Wilson, Adrian English, Scott Lewis.

Front Row L-R: Kay Linaker, Lucy Macmillan, Martine Sykes, Karen Perkins, Kellie Olsen, Hari Weddell, Michelle Visser, Nerida Gill.

Year: 7M

Homeroom Teachers:

Ms. L. Chisholm & Mr. L. Morris

3rd Row L-R: Jason Nevins, Scott Westhorpe, Ashley McHarry, Stewart Venters, Hamish Dennis, James Grundell, Jason Shell, Simon McCracken, Adam Shrimpton.

2nd Row L-R Mr. David Simpson, Simon Taylor, Alastair Thomson, Trent Neagle, Paul Blackborrow, Matthew Robertson, Russell Oakley, Guy Earle, Andrew Hudson, Tom Taverner, Mrs. Chris Knowles.

Front Row L-R: Paul Colless, Claire Fisher, Alison Hatton, Annalise Moser, Elizabeth Hunter, Jane Colls, Kelly Thomson, Dino Stranieri.

Year: 7R

Homeroom Teachers:

Mr. D. Simpson & Mrs. C. Knowles

3rd Row L^R: Mr. A. Barry, Ryan Stevenson, Paul Rosenberg, Ben Taylor, Michael Yorke, James Edwards, James Rankine, Rohan Johnston, Gregg O'Neill.
 2nd Row I^R: Aaron McCurdy, Simon Walsh, Daniel Salter, Dale Urquhart, Scott Thorley, Jamie Bourdamis, Kurt Mitchell, Dean Szanto, Mrs. B. Murrells.
 Front Row I^R: Nigel Salajan, Ann Lavery, Natalie Walker, Francine Gumina, Reia Farrall, Kim Wheeler, Bettina Bates, Kate Wiggs, Rohan Christmas.
 Absent: Amy Langbein.

Year: 7S

Homeroom Teachers:

Mrs. B. Murrells & Mr. A. Barry

3rd Row I^R: Luke McDonald, Peter Lawson, Nicholas Fletcher, Andrew Mason, Simon Payne, Justin Andrews, Sefton Peters, Cameron Smith.
 2nd Row I^R: Cameron Grayson, Richard Cotton, Davin Smith, Rodney Beach, Damien Heffernan, Timothy Knight, Paul Fowler, Andrew Hill.
 Front Row I^R: Tonya Bryant, Kerri Andrew, Tania Den Dryver, Catherine Hedley, Joanne Buckley, Betty Zdravevski, Inga Carson, Lisa Johns.

Year: 8N

Homeroom Teachers:

Mr. W. Jennings & Mrs. E. Russell

3rd Row I^R: David Laught, Marcus Wishart, Matthew Higgs, Mark Selle, Todd Gallacher, Stephen Clark, Shaun Dallman, Brett Walker.
 2nd Row I^R: Anthony Osborne, Anthony Hallebone, William Thornton, Shaun Dumbrell, Ryf Quail, Timothy Jarman, Brendan Erwin, Matthew Dickie, Scott Boal.
 Front Row I^R: Hilary Idle, Lisa McArthur, Jenny Blyton, Anthea Miller, Sophie Woolnough, Heather Gibbs, Sarah Neary, Laurelle Burgess.

Year: 8G

Homeroom Teachers:

Mr. M. Sly & Mr. M. Torpey

3rd Row L-R: Trent Mason, Simon Flowers, Brydon King, Stephan Joseph, Andrew Donaldson, Duncan Ratcliff, Mathew Kent, Jason McDonald.
 2nd Row L-R David Haines, Paul Richmond, William Frost, Lance Facer, Nick Dokos, Aaron Wileman, Leigh Duff, Andrew Carswell.
 Front Row L-R: Kim Downie, Sally Forster, Freya Fitzgerald, Thane Dumbrell, Elizabeth Nelson, Rachel Shirley, Kym Peake.

Year: 8H

Homeroom Teacher Mr. S. McCallum

3rd Row L-R: Dale MacFarlane, Ben Mitchell, Damon Crowe, Matthew Rudolph, Dirk Engeler, David Burns, Stuart McKeon.

2nd Row L-R: Toby Cummins, Craig Rawlings, Steven Booley, Tyronne Casbault, Anne Walter, Michael Eagles, Charles King, Randall Lee, Kieran O'Connor.

Front Row L-R: Flavia Sitar, Catherine Dimmick, Jenny Whittle, Mía Nelson, Felicity Edge, Kate O'Hara, Michelle Sowerby, Claudine Edwards, Helen Graham.

Year: 8J

Homeroom Teachers:
 Mrs. B. Williams & Mr. J. Knowles

3rd Row L-R: Mark Richardson, Matthew Wright, Christopher Bain, Rukesh Sadhai, Michael Cannington, Simon Hawkins, Brett Walker, Saxon Nicholls, Andrew Hook.
 2nd Row L-R: Mr. L.G. Hatton, Anthony Leigh, Nicholas Gill, Nicholas Farrow, Craig Williamson, David Marshman, Fergus Elder, Nicholas Kennett, Michael Britton, Mrs. D. Gill
 Front Row L-R: Melissa Gallo, Melinda Thomson, Fiona Harvey, Cara Tredgett, Jacqueline Morphy, Jacinta Kaaden, Jennifer Hyland, Sarah Buskens.

Year: 8K

Homeroom Teachers:
 Mr. L.G. Hatton & Mrs D. Gill

Diary Page — 1986

PERSONAL
PHOTOGRAPH

NAME

YEAR LEVEL

HOME ROOM TEACHER

THINGS I ENJOYED DOING OR BEING INVOLVED WITH IN 1986

MY FRIENDS'

SIGNATURES

--

OTHER COMMENTS OR FAVOURITE PIECES OF WORK

STAFF — 1986

Betty Williams

David Woodrough

Margaret Ross

Cliff Russell

Diane J. Burke

Edvard

Mark Inge

David Perkins

John MacCallan

Rhynll Evans

Lynn Youngson
Leslie G. Hatten

Jay White

Brian Turner
Beverly Bishop

Jeffrey J.S. Knowles

John Ford

John Greber

Peter Woods

Thomas A. Ruchinger

Charian Barney
Carol V. Kenney

Philip Foxe

Jean Hobbs

Margaret

Carol Outbrall

Robert - Jarvis

Richard
Anthony Richards
Bernice Howells

Chris De Boos

Debra Connolly

Daniel Simpson

Anthony J. Morris

Jerry Kilgus

Lee Higg

David Inwood

John
Christina

Christina Knowles

Geoffrey
A.C.V.

