

STUDENT AWARDS - 1990

FOR ACADEMIC EXCELLENCE

- 4D** Marcus Abbott-Phys. Ed. Adam Collyer-All round Angela DeStefano-French Cameron Hamilton-Mathematics Robert Hodgson-Language Arts, Art Simonne LeGrew-Drama, Language Arts Anna Parker-Language Arts
- 4E** Emily Chakir-Art, French Rachel Crawford-Language Arts Lucy Cummins-All round, Phys. Ed. Annabel Idle -Drama Samuel Marchesani-Mathematics
- SF** Thomas Bridges-Drama David Clarke-Phys. Ed. James Dowling-Art, Mathematics Simon Hobbs -All round Nicole Ronald-French, All round
- SG** Susanne Colless-Drama Ellis Davies-Mathematics Damien DiStefano-Music, All round Alicia Kent-All round, French Julian Reichl-All round Phillip Wells-Art
- 6A** Melinda-Jane Gardner-French Campbell Hobson-Art, Phys. Ed. Chilina Kennedy-Drama, All round Osman Mewett -All round
- 6B** Rod Crawford-All round, Phys. Ed. Jordan Duff-Drama Felicity Emselle-Language Arts, French Scott Faulkner-Language Arts Yvette Jenner-Music Cameron Jeremiah-Art Matthew Spokes-All round
- 6C** Hong Giang-Drama, French Michael Henderson-Social Science Georgina Lee -Language Arts Alistair McArthur-Phys. Ed. Hamish Pearce-Mathematics George Taylor-Language Arts
- 7I** Cameron Day-Science, Mathematics, Phys. Ed. Kim Dennis-Science Barnes Fallaw-Mathematics Richard Griffiths-Science, Env. Science, Music Amelia Johns-Art Cameron Knott-Env. Science, Science, Drama, Mathematics, English, French, Social Science Nathaniel Ramm-Env. Science
- 7N** Tim DiStefano -Social Science Emily Gerrard -Drama, Phys Ed Nathan Lambert-French, Mathematics William Mills-English, Music Anna Mitchell-Art
- 7O** Trevor Cohn-Mathematics, Music Emma Hanson-Env. Science, English, French Joanne Newman-Drama Angus Nicholls-Science, Env. Science Tania Rogers-Social Science
- 7P** Matthew Barkley-Phys. Ed. Emily Chappie-English, Social Science Sarah Hamilton-Drama Emily Kaye-Music Amanda Smith-French, Mathematics
- 79** David Blackborrow-Music Ben Knight-Drama Fiona MacLeod-Science, English, French Kirsty McMillan-Phys. Ed. Katherine Roberts-Soc. Science
- 7R** Matthew Dimmick-Phys. Ed. Joshua Gurrie-Art, English Gordon Hickey-Env. Science Sam Hurst-English Kristy Law-Music Kristie Pearce-Social Science, Drama Mark Yee-French
- 8H** Nick Barr-Adv. Phys. Ed. Rhiannon Bourke-Phys. Ed., Adv. Phys. Ed. Paul DiStefano -Art Brooke Jolly-Env. Science, Marine Studies, English, French, Social Science
- 8J** Laura Bridges-Art, Social Science, French Andrew Cirillo-Art, History, Graphics Rachel Day-Science, English, Env. Science, Marine Studies, Mathematics James Goode-Mathematics Richard Gudykunst-Phys. Ed., Adv. Phys. Ed. Claude Mocellin-Mathematics Catharine Turner-Art, Graphics
- 8K** Luke Considine-Social Science Tesni Halse-French Clinton Peake-Phys. Ed. Alistair Smith-Art, Marine Studies, English Jayson Ward-Mathematics
- 8L** Stephen Bennett-Env. Science, Social Science, Science Bennett Coad-Science and Technology Sebastian Halse-Drama Nicole Hambling-Science Nicholas Ingarsia-Science and Technology David Knight-Phys. Ed. Justin Langbein-French Stewart McCallum-English Randall McDonald-Art, Science Ben Wheeler-Science and Technology, Mathematics
- 8M** Kerrie Bell-Art, Graphics James Briggs-Science, Science and Technology, Mathematics Malcolm Davey-Science, Mathematics Miranda Nation-History David Neal-Drama Romney Nelson-Phys. Ed. Gail Rushworth-English, Social Science, Graphics, French Megan Walter-Music Jarrod Witcombe-Graphics
- 88** Tamie Dominikovich-French Ruth Dougherty-Music Kate Moore-Marine Studies, English, Social Science Ben Spinks-Phys. Ed.

FOR CONSISTENT EFFORT

- 4D** Adam Collyer-Music Angela DeStefano-Mathematics Eugene Hedley-Computer Simonne LeGrew-Language Arts, Phys. Ed.
- 4E** Simon Ayerbe-Computer Emily Chakir-Language Arts Estelle Chappie-All round, Music Annabel Idle-Mathematics Samuel Marchesani-Phys. Ed.
- SF** Thomas Bridges-All round David Clarke-Computer Nicole Ronald-Music Fiona Smith-Phys. Ed.
- 5G** Suzanne Colless-Computer Nick Doran-Language Arts Christopher Eagles-All round Jaron Martin-All round Felicity Thomson-Language Arts Brett Wightman-Phys. Ed.
- 6A** Rod Crawford -Music Campbell Hobson-All round Ben Marchesani-Phys. Ed., Computer Jane O'Donnell-All round Stuart Spiteri-Mathematics
- 6B** Ashley Evans-Mathematics Cameron Jeremiah-Mathematics Sally Lucas-Phys. Ed. Travis Nilson-Language Arts Nicolas Phipps-Computer Marcus Sutton-Citizenship
- 6C** Tim Ayerbe-Social Science Michelle Collins -Phys. Ed. Bronwyn Galbraith-All round Andrew Hart-Mathematics Alistair McArthur-Citizenship, Music Tom McCann-Computer
- 7I** Kim Dennis-Mathematics Sommer Harris-Drama Stephen Kent -French Andrew Lean-Social Science, Music Stacey Lynch-Health, Phys. Ed. Vickie Mol-Computer Mark Pattison-Env. Science, English Jamie Shaw-Science Deborah Wood-Art
- 7N** Katherine Davis-Env. Science Tim DiStefano-Mathematics Dylan Ferrier-Art Glenn Fitzpatrick-Mathematics Emily Gerrard-English Byron Higginbotham-Science, Drama Irene Kelly-Health Nathan Lambert-Computer William Mills-Social Science Shannon Tredgett-Music David Stokie-Phys. Ed.
- 7O** Jared Anskaitis-Music Trevor Cohn-Computer Emma Hansen-Mathematics, Phys. Ed. Simone Holmes-Science Otis Huggins-Drama Lachlan McDonald-French Joanne Newman-Health, Social Science Brent OGrady-Env. Science Tania Rogers-Art, English
- 7P** Susie Barrett-Mathematics, Phys Ed. Emily Chappie-French Guyon Collins-Env. Science Suzanne Cronin-Computer David Dean-Drama Russell Dmytrenko-Science Sandy Drew-Art Emily Kaye-English Anthony O'Shea-Music Andrew Reeve -Social Science, French Amanda Smith-English Alice Trevaszki-Health
- 7Q** David Blackborrow-Drama Bianca Clark-Env. Science, English Dougall Couchman-Phys. Ed. Dale Everett-Social Science, French Darren Fitzpatrick-Art Megan Jones-Mathematics Kirsty McMillan-Music Katherine Roberts-Computer Melanie White-Health, Science
- 7R** Joshua Gurrie-Drama Rosalie Guthrie -Env. Science, French Gordon Hickey-Health Bryn Kelly-Social Science, Mathematics Shannyn Leach-Science, English, Phys. Ed. Fiona Loader-Art Kristie Pearce-Mathematics Matthew Ross-Computer Carmen Walker-Music
- 8H** Simon Bass elot-Hall-Social Science Rhiannon Bourke-English Skye Glover-Maine Studies David Hannah-Computer Brooke Jolly-Art, Science and Technology Michael Jones-Env. Science Jamiel Muhor-Mathematics Jonathon Reichl-Health, History Edward Siddall-Phys. Ed. Allison Taylor-Science, French, Graphics
- 8J** Laura Bridges-Drama, English, Phys. Ed. Tom Chlmside-Art, Social Science Andrew Cirillo-Science Rachel Day-Computer Stewart Harris-Health Catharine Turner-French, Mathematics
- 8K** Joanne Casbault-Science Anita Clach-Music Cameron Duff-Adv. Phys. Ed. Tesni Halse-Social Science Jane Henderson-Health, English, Drama Rowena McCallum-Mathematics, Adv. Phys. Ed. Tim Noonan-French. Mathematics, Phys. Ed. Clinton Peake-Computer Alistair Smith-Graphics Jayson Ward-Art
- 8L** Jane Armstrong- English Tara Eaton-Textiles Nichole Hambling-Textiles Nicholas Ingarsia-Art Justin Langbein-Adv. Computer John Lean Science Stewart McCallum-Marine Studies, Mathematics Randall McDonald-Marine Studies, French, Graphics Stephen Reid-Phys. Ed. Ashley Salter-Social Science, Computer Lincoln Thomson-Health
- 8M** Adam Beckworth-English, Phys. Ed. Kerrie Bell-Textiles James Briggs-Adv. Computer Angus Hill-Art, Science, Science & Technology Paige Irwin-Social Science Romney Nelson-History Tim Nicholls-Mathematics, Music Gail Rushworth-Textiles, Science & Technology, Computer Darren Stendt -Science & Technology Jarrod Witcombe-Health, French, Mathematics
- 88** Rebecca Brown-English, Music Adam C. Campbell-Env. Science Catriona Carswell-Marine Studies Tamie Dominikovich-Mathematics Ruth Dougherty-Computer Jacques Kint-Science Graham Lockhart-Phys. Ed. Tim MacLeod-Art Kim Mills-Social Science, French Simon O'Brien-Health Ross Quall-Env. Science, Adv. Phys. Ed.

PEGASUS - 1990

The Geelong College Preparatory School Magazine

Amanda DeStefano

Robert Hodgson

Nickel Crawford

Simon Dwyer

Amya Parker

CONTENTS

	Page
Festival Awards... Inside Front Cover	
Title Page.....	1
Headmaster's Page.....	2
Campbell House.....	3-7
Primary.....	8-14
Primary Art.....	15
Visitors.....	16
High Fliers.....	17
Year 7.....	18-20
French.....	21
Music Feature.....	22, 23
Year 7.....	24-26
C.A.R.E.....	27
Year 8.....	28-33
Sweeney Todd.....	34
Science and	
Environmental Science.....	35
Secondary Art.....	36
Health and Sport.....	37
Middle School Montage.....	38
Sport.....	39-44
Diary Page.....	Inside Back Cover

Carl Rydman - Applique Activity Book

PEGASUS COMMITTEE

Amanda Swaney
Debra Connoley
Margaret Hearn
Rhonda Millen
Carolyn Ogston
Coral Turner

Cover illustration by
Year 8 Graphics students
Catharine Turner
Kerrie Bell
Laura Bridges

FROM THE HEAD OF THE PREPARATORY SCHOOL

1990 will be remembered as the year in which our new Music School and Robertson Hall were opened. We now have a splendid home for the performing arts (drama and music).

Robertson Hall has already been the venue for several fine musical performances, including the memorable concert which concluded the St Paul's, Woodleigh exchange. The productions of *Fairy Tale Folly* by the children of Campbell House and of *Sweeney Todd* by the Middle School, were highly successful, and the more so because of the beautiful space in which they were presented.

School assemblies have taken on a renewed vitality, as children have been able to present plays, readings, talks and musical pieces that reflect some of their classroom work. We have been delightfully entertained on a number of occasions. The opportunity to meet together in the way we now can, helps to build the spirit and identity of a school.

Our school is a wonderful place. I hope that, as you read your Pegasus, you will enjoy re-living some of the happy events of 1990, in sports, at camp, in the classroom and on special days.

P.J. Hughes

Felicity Emselle reads the Responsive Prayer at the opening of Robertson Hall and the Music School on 5 June 1990.

STAFF PHOTO — PREPARATORY SCHOOL STAFF 1990

Back Row L-R: Leslie Hatton, Mark Torpey, Rhonda Millen, Jonathan Ryan, Carole Mallett, David Walker, Denis Parker, Carole Hazell, Carolyn McAlister, Roger Sullivan, Bill Jennings.

Fourth Row L-R: Chris Carroll, Stuart McCallum, Ted Price, Lynne Ord, Mark Cheatley, Susan Peacock, Doug Wade, Debbie Gill, Marian Berney, Beverley Dickie, Betty Williams, Amanda Swaney.

Third Row L-R: Lisa Russell, Coral Turner, Kerrie Jenkin, Harry Roberts, Ian Henricus, Michael Panckridge, Susan Scott, Edwina Brown, Anne Wightman, Kerry McKay, Jenny Kittelty, Carmel Edwards.

Second Row L-R: Bernice Murrells, Urszula Kambrowski, Julia Thompson, Barrie Edwards, Diane Bourke (Deputy Head — Campbell House), Peter Hughes (Head of Preparatory School), Norman Rachinger (Deputy Head — Middle School), Marion Lambert (Curriculum Co-ordinator), Linda Lee, Margaret Hearn, Jean Hobbs, Rhyll Evans.

Seated L-R: Marilyn Dwyer, Angela Battaglia, Carol Morris, Frith Selleck, Jennifer Lyons, Carolyn Ogston, Judy Bath.

Absent: Jasenka Blackburn, Maxine Driscoll, Debra Connoley, Peter Hannah, Jenny Hendry, Harry Hood, Joanne Rundell, Kenneth Ralph, Susan Ensley, Susan Kirk, Phillipa* McCallum

'Fairy Tale Folly'

L-R: Georgina Thomson, Anna Bradshaw, Amarra Deacon-Stock, Kate Calder, Amanda Choong, Sophie Ferrier, Fiona Fairbairn, Mrs Lisa Russell.

Service Staff

Top Row: Alan Forrest

Middle Row I^R: Eileen Boal, Judy Russell

Bottom Row I^R: Max Burke, Peter Nichols, Alex Harris.

PREPARATORY 1990

Easter Egg Hunt

Mad March Fair

Bush Dance

Injection Day

Fairy Park

Fairy Tale Folly

Ball Skills Morning

The Fun Run

Dance of Asia

Jump Rope for Heart

Senior School Tower

Deakin University School of Nursing

Dentist

Ambulance

The Geelong Hospital

Carol Service

DONOR LIST FOR THE STATE LOTTERY
 THE BUSH JAMES CENTER
 THE PREPARATORY SCHOOL
 1990
 MADE BY R.M.S.
 GEORGIE CLARKE
 RICHARD HERD
 JARROD CAMPBELL
 BEN HODGSON
 JAMIE RICHARDS
 MELANIE BURNETT
 LISA DE STEFANO
 TONY BUCEK

3rd Row (L-R): Mrs D. Connoley, James Calder, Jarrod Campbell, Toby Bucek, Katharine Allen, Sarah Putland, Benjamin Henzgen, Jamie Richards, Richard Herd, Mrs Carol Morris
 2nd Row (L-R): Georgina Emselle, Edward Lawler, Melody Joy Gardner, Rohan Kux, David Crittenden, Georgie Clarke, Nick Berts, John Clifford, Jeanne North, Wade Byrnes, Felicity Jenner
 Front Row (L-R): Alexander Burton, Lisa DeStefano, Sam Watson, Nicholas Wightman, Amy Wilkinson-Beards, Shae White
 TEACHER: Mrs Carol Morris
 COORDINATOR: Mrs Diane Bourke
 HEADMASTER: Mr Peter Hughes

Year 1

I had chicken pox in the holidays and we put up a sign. It said "No visitors because Anna's got chicken pox".

Anna Bradshaw

Gardening
Eats pies
Oranges
Riding
Gorgeous
Intelligent
Nice
Apples.

Georgina Thomson

I liked it when everyone laughed at me when I said, "Please say you'll marry me."

Stephen Parker

I was angry on stage when we had our turn to do our play on the night of the Fairy Tale Folly. It had different kinds of fairy tales and this is what they were. Joachim and the King and then Cinderella. Then jumbled up fairy tales and then Sleeping Beauty. I was the bad fairy and I thought the play was magnificent. We were still having to practise it and I wish it was not over.

Christine Abbott

Jump Rope for Heart

Edward Cameron

When the chickens hatched they were wet and pink but now they are fluffier. They are getting some white feathers.

Matthew Ronald

WHAT IF....

What if I was a giant butterfly, I wouldn't have to go on the bus I could fly home.

Sophie Ferrier

KEEN THE CAT

Ready to eat,
Very hungry,
His mouth is watering,
His whiskers are dry,
No cat food!

Andrew Sheahan

Nicholas Bridges

BENITO'S TREASURE

Last Friday we went to Queenscliff to find Benito's treasure. Mrs Connoley found a bottle and brought it to school. Inside the bottle was a map. On the map it said, "Benito's Treasure." When we came to Queenscliff we saw some cannons. Then we went to the beach to have playlunch. Then we went to find Benito's treasure. We used the map to help us. We dug and dug. Then saw a treasure chest. Inside the treasure chest were some false teeth and chocolate money and eye patches.

Amanda Choong

3rd Row (L-R): Mrs Diane Bourke, Andrew Poh, Stefanie Driscoll, Amanda Choong, Sophie Ferrier, Evan Purdey, Georgina Thomson, Fiona Fairbairn, Stephen Parker, Mrs Lisa Russell
2nd Row (L-R): Julia Torpey, Christine Abbott, Steven Jones, Edward Cameron, Julian Calaby, Matthew Ronald, Martin Strauss, Nicholas Bridges, Amanda Mitchell, Lauren Carnegie
Front Row (L-R): Meg Torpey, Anna Bradshaw, Emma Crowl, Kate Calder, Amarra Deacon-Stock, Lisa Marinelli
TEACHER: Mrs Lisa Russell
YEAR: 1

Year 2

Andrew Nelson

I WISH

I wish I was an architect,
I'd have to draw a plan.
But Mum would say, "Don't be silly,
Just wait till you're a man".

Robert Chakir

THE NIGHT ANIMAL

Big, ferocious,
Hungry jaws,
Dirty, greedy,
Camouflaged.

Amy Young

I WISH

I wish I was a Mazda dealer,
I would fix all of the cars,
But Mum would say, "You're much too young".
And send me to the stars.

Scott Jordan

Mum, my brother and I all went to a restaurant. My brother decided to play Ping Shot and loaded his spoon with porridge. Pow! He shot the porridge across the table into my drink!

Robert Crittenden

One day when we went to the Fisherman's Pier for lunch, I sat next to my brother. I accidentally spilt my fish on my brother's head. He looked up and the fish fell down his back!

Jacob Luca

3rd Row (L-R): Mrs. Diane Bourke, Jessica Donaldson, Rebecca Herd, Lee Bazin, Jacob Luca, Ben Collyer, James Thomson, Joanne Woodland, Anna Betts, Miss Frith Selleck
2nd Row (L-R): Simone Kux, Simon Bowler, Tom Betts, Scott Jordan, Robert Crittenden, Aaron Perry, Tom Kaye, Andrew Nelson, Claire Grieve
Front Row (L-R): Robert Chakir, Jasmine Lyons, Sophie Ayerbe, Bradley Giblin, Skye Bartlett, Amy Young, Adam Wightman
Absent: Joanne Dwyer.
TEACHER: Miss Frith Selleck
YEAR: 2

INFORMATION ABOUT THE AMAZING ERUPTOSAURUS

Named because: It erupts
Food: Lava from big volcanoes
Lives: In big volcanoes
Protection: When other dinosaurs attack him, he erupts
Characteristics: Flames out of his mouth and smoke out of his nose

Adam Wightman

INFORMATION ABOUT THE AMAZING BECKYOSAURUS

Named because: Rebecca is my name
Food: She enjoys chocolate and lollies
Lives: She lives in a deep, dark, gloomy cave
Protection: She tangles enemies in her long blonde hair
Characteristics: She is a small, cute dinosaur.

Rebecca Herd

I go to a swimming pool.

Joanne Dwyer

"Eggsplorer"
Simon Bowler

UNDER THE SEA

Sound Effects

Fish	Swish, swish
Scuba Diver	Heavy Breathing
Crab	Click with finger nails on floor (3 times)
Shark	Theme from "Jaws" Der Nent (3 times)
Speed Boat	Brrrr!
Drowning	Help! Help!

James Thomson

A strange and terrifying thing happened two weeks ago today. I was SCUBA DIVING looking happily at all the FISH and CRABS when suddenly this big, black SHARK grabbed my tank and broke my air line. I was DROWNING. I could hear a SPEED BOAT but they couldn't hear me shouting because of the engine. To my surprise the SHARK swam away past all the FISH and CRABS and I swam to shore as fast as my flippers would flap. I survived the SHARK attack!

Sophie Ayerbe, Simone Kux, Ben Collyer.

"Strega Nona"
Adam Wightman

Year 3

LAMB TAIL

There was once a lamb who always lost its mother. It was half blind so it couldn't find its mother's teats. That is why he always starved. Then he got a lambie friend. Then he met a horse. Then they were all friends.

Nicholas Keays

THE THREE LITTLE FROGS

Once upon a time there were three little frogs. They lived with their mother on a tiny, tiny Lilypad. One day their mother said "This house is getting too small for us, so you will have to leave", so they did.

The first little frog built his house of leaves. The second little frog built his house of grass. The third little frog built his house of rocks.

One day the big bad toad came along. He said "Open the door and let me in". "No! No! No! Not by the hairs on my chinny chin chin". "Then I'll huff and I'll puff and I'll blow your house in". So the big bad toad did and the frog swam to his brother's house of grass.

He got there and slammed the door. "Curses he's safe inside his brother's house of grass. Open the door and let me in your house of grass". "No! No! Not by the hairs on my chinny chin chin". "Then I'll huff and I'll puff and I'll blow your house down". And he did.

The little frogs swam to their brother's house of rocks. "Curses they're both safe in their brother's house of rocks. Open the door and let me in your house of rocks." "No! No! Not by the hairs on my chinny chin chin". "Then I'll huff and I'll puff and I'll blow your house in". The toad blew till he was blue in the face. "Then if I can't blow the house in I'll go up on the roof and slide down the chimney."

The three frogs heard the toad on the roof. "Hurry light a fire under the kettle in the fireplace." The toad didn't know he was on top of a kettle of boiling water ... so he slid on down the chimney. "Aw" said the toad "Eeaw". The toad ran out of the house and scrambled into the weeds and was never to be seen again.

Eamon Donnelly

NEVER DO THAT

Never do that said my dad
I don't want you having bad habits
Never do that said my mum
I want the windows clean
I will try not to do it said I
But the dirt will not come off
Never do that said my brother
I don't want you cutting my hair
But then I said it's so long
Now stop that talking said he
It makes it hard to concentrate.

Edward Jeremiah

Juliette Jenner

3rd Row (L-R): Mrs Diane Bourke, Julian Lea-Wood, Eamon Donnelly, Sarah Kelly, Juliette Jenner, Melinda Sullivan, James Cameron, Rodney Bade, Tim Clarke, Mr Jonathan Ryan, Mrs Rhyll Evans

2nd Row (L-R): Sonya Woodland, Ellise Roberts, David Ellis, Christopher Reichl, Simon Craig, Nicholas Keays, Edward Jeremiah, Lucy Mills, Ching Ren

Front Row (L-R): Elizabeth Phipps, Jessica Couchman, Sophie Farrow, Sarah Anderson, Cassandra Dmytrenko, Skye Abikhair, Skye Swaney, Rebecca Richards

TEACHER: Mr Jonathan Ryan

YEAR: 3

Sophie Farrow

All the Year Three's this year have read stories to the little preps and have completed activities with the Year Two's. I have enjoyed all of these activities. Also the Year Sevens came to teach us French. They came in two groups each time, first some of the Year Seven girls came down and taught us how to cook truffles. They explained to us that truffles are a kind of French dessert. The next time the Year Seven boys taught us about the weather in French.

Ching Ren

Campbell House

2nd Row L-R: Eugene Hedley, Tom Gibson, Simon Dwyer, Cameron Hamilton, Anthony Read, Gareth Ellis, Marcus Abbott.
 Front Row L-R: Robert Hodgson, Anna Parker, Simonne Le Grew, Alison Lean, Clare Piddington, Kate Betts, Angela DeStefano, Adam Collyer.
 TEACHER: Mrs Anne Wightman
 YEAR: 4D HEADMASTER: Mr Peter Hughes

INSECTS AND SPIDERS

Year 4

DRAGONFLY

I was playing with my dog in the front garden, when something caught my eye. At first it looked like a small plane. When I looked closer it was a dragonfly, it soared in the air for a minute. It suddenly flew down and landed on my nose. The dragonfly had two pairs of big wings and a long skinny body. It had one pair of big eyes that glared at me and a pair of big antennae. Suddenly, it disappeared into thin air.

Andrew Swaney 4E

SPIRDY AND SALLY

In their house of leaves, sat two great friends, Spirdy the spider and Sally the butterfly. One day, Sally decided to take a fly around the neighbourhood. Suddenly a bird started chasing her. She dropped to the ground, not caring where she landed. She landed SMACK in the middle of the pond.

"HELP! HELP" She cried in her soft voice. Way back in the leaves house Spirdy heard her and came to her rescue. He spun a web and took it to the pond, he lowered some silk and wrapped her up. He pulled her up and took her home. He tucked her into bed and she went to sleep.

Anna Parker 4D.

A SAD TALE

I am a butterfly. It is a very windy day and I'm looking for somewhere to rest. I see a lovely green tree. It looks so calm and safe. I fly over close to it. Oh no, I've become caught up in a spider's web. My wings are stuck, I can't escape! Help a spider is coming to eat me!

GULP!

Kate Betts 4D

FRED

Once there was spider called Fred, Who was absolutely, positively half dead.

A fly came along,
Singing a song.

The fly said, "Hello," and then "I must go,"
And poor old Fred was not fed.

Tom Gibson 4D

BIG BUMBLE BEES BUSILY BUZZING BETWEEN BEAUTIFUL BLOSSOMS

Angela DeStefano 4D

ADAM THE ANT

Adam went for his morning walk. He saw a family unpacking a picnic hamper. He decided to invite himself to have lunch with them. They had sandwiches, fruit, chocolate, lemonade, cake, buns and strawberries.

He was so pleased with his find that he went and told all the ants for miles around about it. He led them to the picnic while the family were playing footy. They ate everything in sight.

When the family got back they were amazed to discover their food had vanished. There wasn't any food in sight (or any ants either). So the unhappy family went home. Then the ants made Adam their hero.

Robert Hodgson 4D

The reason insects have different features is because they need to do different things.

Bees need hairy legs to get the pollen stuck on them.

Grasshoppers need long legs to jump.

Mozzies need noses to suck blood.

Even though they are so different they should still be called insects because they've all got a head, thorax, abdomen and six legs

Lucy Cummins, Rachel Crawford

SPIDERS

There was a little spider,
He was climbing up a web.
The web broke,
The spider choked,
And the poor old thing was dead.

Little spider in a tree,
A bird flew by,
The spider was its tea.

Gareth Ellis 4D

HONEYCOMB

Beautiful, delicious, lovely,
scrumptious, appetizing,
mouthwatering, tasty,
sticky, golden and so yummy.

Adam Collyer 4D

GRASSHOPPER

I am a grasshopper and I like jumping around in the grass. I was hungry so I found some yummy leaves. I started to eat them. All of a sudden a blackbird started to chase me, "Help, Help," I said.

Then I hopped on a tree. I was camouflaged and safe.

Julia North 4E

Butterflies fluttering,
Grasshoppers leaping,
Ants scattering,
Cicadas calling,
Bees buzzing,
Moths mating,
Insects, insects everywhere.

Marcus Abbott 4D

Butterflies, butterflies,
They move so gracefully through the air,
From flower to flower.
With their wings spread open,
So colourful and bright,
They flutter off into the sunlight.

Simonne Le Grew 4D

Ants help us by picking up scraps
that people leave lying around,
Bees are helpful because they
pollinate our flowers and make honey.
Butterflies help our world by looking pretty.

Lucy Cummins, Bradley Donaldson, Simon Ayerbe, Julia North

BUTTERFLY

Guess what? Today I was flying around happily and not doing any harm to anybody. Suddenly, a bigfoot caught me in a net. I was trapped. Then the bigfoot put his hand underneath the net, took hold of me and put me in a plastic cage. Now I really was trapped. Finally the bigfoot let me out and I flew away. I am now safe at home.

Emily Chakir 4E

2nd Row L-R: Miss. Carolyn Ogston, Bradley Donaldson, Timothy Driscoll, Christopher Pritchard, Simon Ayerbe, Samuel Marchesani, Ann Giang, Andrew Swaney, Mr Doug Wade.

Front Row L-R: John Cotton, Emily Chakir, Lucy Cummins, Julia North, Estelle Chappie, Alicia Vivarini, Rachel Crawford, Annabel Idle, Nicholas Thomson

TEACHER: Mr Doug Wade

Year: 4E

HEADMASTER: Mr Peter Hughes

ANT

One day I was walking through the tall thick grass. Then I felt the ground shaking. I thought it was an earthquake, but it was just a lawn mower. I almost got my head chopped off. I quickly jumped into my hole in the ground. Five minutes later I tried to get out of my hole, but a kid had blocked by way out with dirt. I quickly dug another hole. I ended up in a picnic basket. I grabbed anything I could. I had a life supply of food.

Sam Marchesani 4E

TARRAGON Lodge

Setting out on the cycling activity

10 GREEN BOTTLES HANGING ON THE WALL....
 "Be quiet back there!" yells Mr Rachinger holding his ears.
 "YES, MR RACHINGER."
 It's just my luck to get in Mr Rachinger's bus!
 Andrew Clark

3rd Row (L-R): Mr. David Walker, Thomas Bridges, David Clarke, James Dowling, Jeremy Miller, Cameron McDonald, Christopher Jones, Benjamin Sullivan, Joel Anderson
 2nd Row (L-R): Andrew Newlands, Simon Hobbs, Georgina Cameron, Nicole Ronald, Marion Spicer, Duncan Couchman, Byron Henderson, Chun-Hay Tsang
 Front Row (L-R): Claire Smurthwaite, Fiona Smith, Jai Bazin, Hannah Nicholls, Lindsay Eaton, Bethan Hazell, Lucy Young, Jessica Walter.
 TEACHER: Mr David Walker
 YEAR: 5F HEADMASTER: Mr Peter Hughes

LIZARDS
 Move like lightning
 Sometimes frightening
 Fiery eyes
 Vary in size
 Long tail
 Body frail
 Make a snatch
 Get a scratch
 Stomp around
 Look on ground
 Splattered gizzards
 Squashed lizards
 Simon Hobbs

Phillip Wells

CAMP
 We left at 8:00 in the morning
 8:10 to be exact
 We all jumped on the bus
 With all our bags packed

We started down the road
 And then out the gate
 Then came the long bus trip
 The part I really hate.

We arrived at Tarragon Lodge
 Early in the noon
 We had something to eat
 We start activities soon.

There's Bushwalking, Canoeing
 And Archery as well
 In every single one of them
 It was really swell.

These activities were all great fun
 Then on Friday
 Home we come
 We grabbed our bags
 And were home with mum.

Hannah Nicholls

CANOEING
 Quickly flowing river
 Swishing trees
 Falling leaves
 Dirty socks
 Moving sticks
 Down the river in a canoe.
 Watching people capsize
 Crashing into reeds
 Going with the breeze
 Looking at the trees
 Stopping at a building
 Eating some food
 Going on again
 Finally reach the end.

Ben Sullivan

Kate Brown

Cutting
 And
 Mangulating
 Pieces
 Of
 Useless
 Timber

James Dowling
 and
 Thomas Bridges

Mr Walter helps Georgina Cameron

HORSES HORSES
 Horses trotting round and round
 Jumping, leaping off the ground
 Drinking water from the dam
 There goes a horse whose name is Sam
 Jessica Walter and Bethan Hazell

Emily O'Brien

CANOEING
 Canoeing was heaps of fun,
 but not that we just won,
 We still had a great time,
 'Cause we got stuck in all the slime.
 We saw a dead kangaroo,
 We smashed into it too!
 We came around the very last bend,
 and we quickly had to defend
 ourselves from Mrs. Gill.
 As we started to scream so shrill,
 as she started to splash,
 she found that she had just crashed.
 As we got our canoes on to land,
 They were filled with water and sand.
 Susie Colless

3rd Row (L-R): Jaron Martin, Damian DiStefano, Andrew Clark, Clinton Mitchell, Monty Hamilton, Christopher Eagles, Ellis Davies
 2nd Row (L-R): Caine Tsang, Gary Sproson, Emily O'Brien, Emmie McMullen, Jana Clack, Alicia Kent, Brett Wightman, Phillip Wells
 Front Row (L-R): Nicholas Doran, Felicity Thomson, Susie Colless, Melissa Kosky, Kate Brown, Karen Stribling, Katie Robertson, Julian Reichl.
 TEACHER: Mrs Marian Berney
 YEAR: 5G HEADMASTER: Mr Peter Hughes

MONDAY 22ND OCTOBER

Hooray! Eventually we arrived at Taragon Lodge after our five hour bus trip (which was only supposed to be three and a half hours). First I went orienteering. "You could have told us the paddocks were muddy".
 After that we did some archery. "You're supposed to hit the target!", says Mr Walter as he gets a bullseye. After dinner it's bed time. "Get into bed and be quiet!", says every teacher five minutes after each other. Finally everybody is asleep waiting for the morning to come. 7 o'clock everyone's awake. Have breaky then go to an activity, this time it was bushwalking with Mr Rachinger. All of us decided to walk through a puddle (but not Mr Rach). Anyway we were halfway through when it got a bit deep and our gumboots filled up. On Friday after breaky we bought some lollies and left for the bus. It was a really good camp,
 Alicia Kent

HORSE RIDING

Shake flies
 Round its eyes
 Pull reins
 Horse in pain
 People talking
 Horse walking
 Now trotting
 Sun dropping
 Near end
 Round bend
 In gate
 Very late
 Claire Smurthwaite

Fiona Smith and Claire Smurthwaite ponder the orienteering map.

THE CAMP SONG

Hi ho Hi ho it's off to camp we go.
 The food is yuck
 I'm gonna chuck
 Hi ho Hi ho Hi ho Hi ho it's off to camp we go
 The roofs leak
 The beds creak
 Hi ho Hi ho Hi ho Hi ho it's off to camp we go
 The toilets stink
 I'm going pink
 Hi ho Hi ho Hi ho Hi ho it's off to camp we go
 The waters brown
 I'm going to drown
 Hi ho Hi ho Hi ho Hi ho it's off to camp we go
 With loads and loads
 Of dirty clothes
 Hi ho Hi ho Hi ho Hi ho.
 Bethan Hazell, Lindsay Eaton and Marion Spacer

Mr Rachinger performing the daily ritual of marking the roll.

Year 6B

Scott Faulkner

William Lewis

Travis Nilson

William Lewis at Allfit Camp

MY BEAR

As I took out some old photos of my old bear I remembered what Mum had said about my childhood. Especially about what happened when I went to bed. Mum would put me to bed and close the door and go and watch T. V. with Dad. My part was to poke my head out of the door and, if Mum was in a good mood, I would be allowed to come and watch the T. V. The bear I carried along while all this was happening had a short life for by the time I was 3 or 4 all the stuffing had been pulled out.

Jordan Duff

Matthew Spokes

Peter Betts

Chloe Collins

Nick Burnett

THE WOOL SHED

It's dark and gloomy without the lights on. It smells of sheep manure and greasy wool and of wool bale bags. It's very peaceful and silent except for the power generator and electric fence box. There is a big table in the middle of the room and wool bins. It is so different when it's not being used for shearing. Then it's all rush. But now it's quiet and peaceful. There is all this writing all over the place from shearers like ... "I was glad to work for God in '86", or "Don't say I didn't warn ya!" The floor is sticky from wool grease and you can hear faintly the sound of sheep.

William Lewis

Ashley Evans

Cameron Jeremiah

Ashley Evans at the 'Pioneer School'

Just as Super Cactus was taking his last fatal step, all of a sudden the Bamix Wizz vegetable sheer blew up and sent everyone flying across the room. Mr Tomato got up, mumbling something about how you can't trust Japanese products. He found Super Cactus, who was knocked unconscious by the explosion and was just about to pour Cactus Killer on him when the roof caved in and squashed Mr Tomato to death.

Marcus Sutton

Yvette Jenner at the 'Pioneer School'

Zoe McMahon

My Converse shoe has a lonely look of confusion and looks on in appreciation when I pick up its partner. This is my favourite shoe, my dog's as well. Rusty crawls under my bed with the greatest of difficulty. My shoe tries to hide but gets taken by the huge beast, swung around and then dropped suddenly.... My shoe owes one to the cat!

Jeffrey Rowley

Yvette Jenner

Felicity Emselle

Mrs J. Rundell

It's as hard as it looks, pulling yourself along a bar without touching the ground at Y6 camp. Nicolas Phipps

Teachers can sometimes get rough, But it's mostly all a bluff. Although I can see their point of view, They can get angry sometimes and they probably want to put us in a stew. The worst thing about school is the fingers down the blackboard. It makes my skin crawl...up the wall.

Sally Lucas

Sally Lucas

Jeffrey Rowley

Nicolas Phipps

Matthew Spokes

Rod Crawford

Reece Griffiths

My first impressions were awful. Captain Cook said rolling hills, fresh water. But instead bush, bush and more bush. Dry land and no rich soil and blacks with spears. Lots of free settlers rushed to the side of the ship to catch their first glimpse of Australia.

Peter Betts

I'm having a great two week holiday inside my body to see what makes me tick. It's just the kind of soul-searching I love to do on my holidays. At the moment, as disgusting as it seems, I'm having breakfast inside my stomach. Ha! Down here it looks gross with all this food being mixed together. So far I've been in the air chutes that go through my lungs, the flying fox that goes in and out of my throat and the bouncy substance on my kidneys is like a trampoline. But travelling through my veins and arteries is the best. Tonight I'm going to sleep in my brain. Now that will be interesting!

Rod Crawford

There was a blinding flash as the sky split open, and through this hole torrential rain hammered down. Another flash and I was enveloped in darkness again. The sky lit up for a split second then it was back to the eerie darkness.

The gentle wind that before had caused only ripples on the lake's glassy surface now gushed about me to make fast forming rapids out of that once soft, gentle river. Another giant crack filled the air. Sharp, deafening. The dark shadow cast by the rain-laden clouds lay with a dirty pallor over the ground. The crest of the storm had passed.

Felicity Emselle

Lucas Sproson

Marcus Sutton

Matthew Gudykunst

Annabel Magarey

Year. 6th

Lachlan Watts

Michelle Collins

Natalya Morgan

Tom McCann

Michelle Collins
Georgina Hart

Warren Ng

Andrew Hart

Scott McDonald

Georgina Lee

George Taylor

Tim Ayerbe

Georgina Hart

Stephen Roberts

MRS FRISBY AND THE RATS OF NIMH

Mrs Frisby's late husband was extremely intelligent but until she meets the extraordinary rats, who live in a life of luxury under the rose bush, she knows nothing of her late husband's pas*. It is all explained to her in this amazing adventure in her quest to save her son Timothy.

Stephen Roberts

An old, bent
Hagged, bony rake
That's a granny.
Just managing
To pass down the street
With her old, hacked
Skinny, eaten into excuse
for a walking stick.
Her spine bone,
Sticking out of her back
Like a sore thumb,
her face wrinkled,
Her eyelids drooping
Down over her eyes.
She can barely see.
Poor thing.
Mark Schnabel

Bronwyn Galbraith

Hong Giang

Mr P.

Amanda Fisher

Julian Robert

Andrew Robertson

"I stayed there beside him for a long time, very tired, thinking that he should have taken me with him wherever he had gone. I did not cry then. There are times when you are beyond tears. I went back to sleep, and this time when I awakened, I heard a meow. Then I cried for a long time, holding Stew Cat tight. Aside from him, I was blind and alone on a forgotten cay".

Philip was sad because Timothy had helped him so much and now he was alone on the island. He was blind and helpless on the cay. The forgotten cay.

Hong Giang and Shaun Smedley

Georgina Lee

CHOOKS

Picture this....

You're in a cardboard box
Smelly hay
For a day. Every day
You live in your own mess.
No one cares about you.
You're being used as an
Experimental chook.
You're home is 70cm X 50cm
Small eh?
The temperature is set.
You can't change it.
You depend totally on humans.
One of our friends didn't make it.
Julian Robert

BEN HALL

After Ben Hall had been shot,
His so called friend (who really was not),
Decided to move away from the town
Where Hall had been shot by police on the
ground.
He moved to a place, not far away
That place was called Botany Bay
He moved to a house that was big and
grand,
And still today that house does stand.
One night this man he heard a shout
'You traitor you, you rotten snout!'
I shall report to God, I'll tell,
And God shall make you go to Hell.
by George Taylor

James Paterson-Robinson

6CRAP

6C is a rad class, 1990 is goin' real fast
So far, we've done heaps
The Cay, 5 debates and a lot of sheets
We've done Music, Art, French'n Health
And guess what? We did it all ourselves!
Mr P's real cool, he's the raddest teacher in the school.
The Camp was great, in Term 2, fun for us, will be the same for you.
We had 5 chicks in the room, we let them go 'cause they needed room.
We've done News, Reviews and Monday Pieces too,
We get to go on the grass to do our maths,
We finished our Bones work in Term 2.
Then spelling and homework in the afternoon.
There are three grade sixes as you know.
This is what 6C had to show.

Andrew Robertson, Michael Henderson, George Taylor.

Did you ever see a football
match?
Muddy-field, slop-slips, kicks-
goals, siren-screams.
Alistair McArthur

Did you ever see a netball
game?
Whistle blowing, feet pounding,
girls screaming, tiring.
Georgina Hart

Did you ever see a Porky Pig?
Mud-rolling, snuff-snuffling,
grunt-grunting, squeak and
squealing, happy.
Natalya Morgan

Hamish Pearce

Mark Schnabel

Andrew Robertson

Shaun Smedley

Michael Henderson

Alistair McArthur

Cameron
Jeremiah
Yr. 6

Giles Craig Yr. 6

Primary Art.

Gary
Sproson
Yr. 5

Estelle
Chappell
Yr. 4

Melinda-Jane Gardner
Yr. 6

Lucas Sproson Yr. 5

VISITORS

Mr Bill Rogers opening the new Robertson Hall 5 June.

Gordon Hickey, Josh Gurnie reading their French story to Nicholas Wrightman

Amanda Notini and Catharine Turner playing music with students from St Paul's, Woodleigh

Sam Angelico — magician

Mr Paul Sheahan discussing puppet making with Emily Chukir

JINXSI — Afro-Caribbean experience

Greg Temple — puppeteer with Duncan Couchman

Elly Young with a student from St Paul's, Woodleigh

"The Battlefield Band"

HIGH FLIERS

Darren Rowe helping Jarrod Campbell to 'slam dunk' the ball.

Melinda Sullivan with Bud Geiser

Patrick van Prooyen leaps over Edward Siddall, Tom Chimside, Nick Jenner, Tim Nichols and Sean Charleston.

Teagan Kelly — gymnastics elective

High jump — Jacqueline Pidgeon

Eugene Hedley on stilts shaking hands with Anna Parker

Traveling through — a stupa in the Year 8 area.

Year 71

One day there was a witch,
Who fell into a ditch.
She was a mean lady,
and everything she did was shady.
This mean old lady's name,
Was as horrible as a pain.
Her name was Florabunda,
and every time you said it,
there was a clap of thunder.
But now she's dead,
thanks to Ted,
who buried her behind the back shed.
Stacey Lynch

3rd Row L-R: Cameron Day, Nikolas Tayler, Jamie Shaw, Gus McMullen, Richard Griffiths, Stephen Kent, Nathaniel Ramm, John-Paul Notini, Damien Anderson.
2nd Row L-R: Cameron Knott, Barnes Fallaw, Jacqueline Pigdon, Kim Dennis, Vickie Mol, Narelle Thomas, Amelia Johns, Mark Pattison, Mr H. Roberts.
Front Row L-R: Andrew Lean, Deborah Wood, Sommer Harris, Chelsea Hutchins, Stacey Lynch, Jane Lennox, Janie Bail, Jonathan Bade.
Absent: Rachel Dickie,
Year: 71
HEADMASTER: Mr Peter Hughes

Richard Griffiths

Jane Lennox with Year Two.

Knock Knock.
Who's there?'
Ghost.
Ghost who?
This bus goes to the North Pole.
Deborah Wood

Cameron Knott, Richard Griffiths and Jamie Shaw with Year Two.

DRACULA

Dracula is spectacular.
His fangs are rectangular.
His wings are triangular.
He likes to eat tarantula.
He flies at night,
In the dim moonlight.
He sucks blood to keep upright.
If you go near him he'll mangle ya.
He lives in Transylvania.
Damien Anderson

Sommer Harris and Narelle Thomas with Year Two.

RECIPE

A piece of dried sheep's eye,
Some light from the bright blue sky
The wing of a dark black bat,
The eyeball of a big brown rat.
The claw of a baby pink pig.
Who when killed goes a jiggety jig jig.
The tongue of a silly old cow,
And a cat who was killed said, "Meow".
The wing of a two inch fly,
And a fox who was looking so sly.
Whilst all being chopped into pieces,
The pussy cat that goes looking for
mices or meeces.
Then when they're brought to the boil,
They are served on a plate to Aunt Royal.

Nikolas Tayler

Q. What do ghosts eat for dessert?
A. Ice-scream and boo-berry pie.

Q. Why didn't the ghost go to the ball?
A. Because he had no body to go with.

John-Paul Notini

THE BLACK CAT

The black cat likes to roam the streets,
And stalk its victims by night.
To see such a powerful animal,
Really gives you a fright.

I've seen people lured,
Into the black cat's trap.
You'll be caught forever,
If you let it on your lap.

Its glowing eyes and flashing tail,
Make you quiver with fear.
I warn you about the black cat,
I tell you don't go near.

Cameron Day

ILLUSTRATIONS BY AMELIA JOHNS

7N!

TEACHERS NERVES

Endless correction
Nerves afray
Copping an extra
On your five on a day.
Tension headache
Classroom raw,
Forty-two weeks
Of nine to four,
When coffee and tea
Don't help any longer,
Head for the pub,
And have something
stronger.

Byron Higginbotham

3rd Row L-R: William Mills, Nathan Whineray, Dylan Ferrier, Tom Spurling, David Stokie, Chun-Wing Tsang, Tim Clark, Nathan Lambert.
2nd Row L-R: Mr. Ian Henricus, Glenn Fitzpatrick, Irene Kelly, Katherine Davis, Clare Ashby, Emily Gerrard, Anna Parker, Tim DiStefano, David Gittings, Mrs. Bernice Murrels.
Front Row L-R: Byron Higginbotham, Shannon Tredgett, Elly Young, Belinda Haebich, Anna Edgerton, Anna Mitchell, Robyn Olsen, Kylie Robertson, Aaron Davies.
TEACHERS: Mr Ian Henricus, Mrs Bernice Murrels
YEAR: 7N
HEADMASTER: Mr Peter Hughes

7N assembly performance — Tim DiStefano, Anna Edgerton and William Mills

BEWARE OF THE NIGHT

A bump in the night may give you a fright,
Or the hoot of an owl flying past,
These may give you a scare, but be aware,
Of the soul of a friend that died last.

A footstep you hear, it sounds very near,
It is soft but sounds loud in the hall,
"Oh my gosh!" you would think as you try
to sink,
In the covers all the shadows seem tall.

What was that noise outside the door?
Your mind fills with guts and gore,
The doorknob turns and creaking so slight,
Your mother says "Goodnight, sleep tight."

Anna Edgerton

GHOST

I paced up and down the ghost hall,
Past a ghost with a ghost chain and ball.
Into a ghost room he staggered,
Because in his ghost leg was a ghost
dagger!

I followed him into the ghost room,
And found a ghost maid with a ghost
broom,
She swept the ghost floor and the ghost
ceiling,
She even swept where the ghost paint was
peeling!

As I walked out of the ghost room,
I backed into the ghost, Judge Doom!
I got such a ghost fright
I ran out into the ghost night,
I heard Judge Doom yell a ghost scream,
And thanked God it was only a
dream!!

Belinda Haebich

OUR DISCO(S)

As you may have heard, year 7N's first disco was a flop. This was not due to the sound operators, but to the sound system — the rotten thing blew up! So when everyone began to riot and shout "Refund! Refund!", we began the long and disappointing job of refunding everyone's money.

We felt more experienced for the next disco. Everyone was a bit more relaxed, but in the back of our minds, there was that dreaded thought "What if it all goes wrong again?". Well it could not have been more successful — we raised over \$45 which was enough money to support our World Vision child and we all had a great time.

Emily Gerrard

D-DINGOES

Dozens of dingoes denied doing a daredevil
deed,
During a damp December day.
The dingoes drew devils drinking dry ale,
And doing double dinks on dirt bikes.
Drunk drivers dobbed on the dingoes.
Delinquently damaging the dingoes denial
And dwindled the dingoes dynamic
defensive case.

The dangerous dingoes returned to their
den,
And drummed away their anger
The dingoes used dictionaries to
determine Words to use in defence while
in the dark.
Danny, Deloris, Derk and Debbie dingoes
Drove to Darwin to dodge the jury.

Anna Mitchell

One of the sadder moments
of the year was saying goodbye
to our long time friend
Chun Wing Tsang,
who went to Darwin.
We all missed him
terribly.

NEW LIFE, NEW LOVE

The wind blows on the lake below,
And the fleecy clouds float high,
I mark how the dark green gum trees match,
In the bright blue dome of the sky.
The rain has been, the grass is green,
Where the hills were bare and brown.
And I see the things that I used to see,
In the days when my head went down.

I have found such a light in my long dark night,
Much brighter than the stars or moon,
I have lost my fear of my morning drear
And the sadness of afternoon.
Here let us stand while I hold your hand,
Where the lights of your golden head —
Oh! I feel the thrill that I used to feel,
In the days when my heart was dead.

The storm's gone by but my lips are dry,
And the old wrong still rankles yet —
Sweetheart, yes wife, I must start new life,
As the earth shakes by the passing jet.
So let it be, you may cling to me,
There's nothing on Earth to dread,
For I'll be the man that I used to be
In the world where life and love were dead.

Irene Kelly

COLLECTING FOR THE SALVOS

Our community service project was a terrific success, in that we were able to get the support of every Year 7 class in the school. We firstly dropped off notices in letterboxes all over Newtown and Manifold Heights, and knocked on doors all afternoon on the next day. We collected a mountain of clothes and lots of food.

Robyn Olsen

When I came to Geelong College, I had my mind set on hating it because I wanted to go to another school with all my friends. I found that I couldn't help liking it because most of the kids are nice and will accept you.

The teachers on the whole are pretty nice and will help you if you make mistakes or do something wrong.

The school has a real community and there is always someone who is willing to help you and show you around. It has great resources, books, rules and schoolrooms.

I think the school is a great one and I hope it continues its high standard.

Glenn Fitzpatrick

Right — Community Services — Dylan Ferrier, Katherine Davis and David Gittings (with Teddy)

Year 70

White wide worms
Wiggled wildly around
the watermelons.

Martin Lee

Martin Lee

Dear God,
It seems I'm destined
for extinction.
With the different conditions
I require,
but I can't change,
for it is my way of life,
the way of life for me,
A Panda

Emma Hanson

Steam train
Coal, water, fire, steaming,
Clickity, clack, wheels,
Smoke, cinders, soot, streaming.
Toots, brakes, squeals.

Lachlan McDonald

3rd Row L-R: Fraser Gill, Martin Lee, Lachlan McDonald, Jared Anskaitis, Thomas Arnott, Simon Carland, Angus Nicholls, Struan Pearce.
2nd Row L-R: Mr M. Torpey, Julian Wells, Brent O'Grady, Nathan Butler, Nicole Care, Catriona MacLean, Sarah Cole, Jeremy Kaaden, Otis Huggins, Cameron Hucker, Mrs C. Hazell.
Front Row L-R: Trevor Cohn, Simone Holmes, Emma Hanson, Jade Irvin, Tania Rogers, Anna King, Joanne Newman, Justine Derham, Adam Bell.
TEACHES: Mrs C. Hazell, Mr M. Torpey
YEAR: 70

HEADMASTER: Mr Peter Hughes

THE PSYCHIATRIST

Jade Irvin

STUFF

Ants drown in it
Bees live by making it
Honey
I like that stuff

Monkeys make a mess of it
Humans digest it
Food
I like that stuff

Prospectors searched for it
The world's economy is based on it
Gold
I like that stuff

Balloons are tied to it
Kittens love to chase it
String
I like that stuff

Cats sit by it
Heat comes from it
Fire
I like that stuff

You can see through it
Green houses are made of it
Glass
I like that stuff
Yes I do like that stuff

Sarah Cole

THE ONOMATOPOEIA TIGER

Walk....stalk....pounce....bounce....
Still....kill....strangle....mangle....
look....hook....tear....hair....
Strain....pain....drag....sag....
Seat....eat....pick....lick....
Creep, Sleep!!

Simone Holmes

PROVERB

"A shoe in the hand is worth two in the lost property box"

Simon Carland

EAGLE

Vicious, predator
murderous, carnivorous, vulture,
powerful gliding wings,
bird.

Cameron Hucker

BRUMBIES

Freely running
Fighting, daring, leaping
Beautifully soft manes
Horses

Nicole Care

Tania Rogers

CATS

furry, cuddly
pouncing, running, stalking
They like the night
Meow!

Catriona MacLean.

ECO

Your star sign says that you
will be taken away to a huge
white building where all you
do is lie in bed while women
in blue dresses give you food
and drink.

Adam Bell

I liked the French week and I won a sticker for having a conversation in French with Isabelle Morin for over 3 minutes.

Simon Hobbs, Year 5F

The flags were my favourite part of the French Week. I made two flags, the Swiss and the Laos flags. There were about 50 different flags from French-speaking countries.

Matthew Spokes, Year 6B

Badges, Art and Ballet,
A croque-en-bouche on Tuesday,
Perfume and Fashions,
Painting from Impressions,
Dressing "Francophonie",
For one week only,
French was Everywhere ...
All week.

Felicity Emselle, Year 6B

FRENCH
ROUGE
EIFFEL TOWER
NAPOLEON
COCO CHANEL
HUIT

ISABELLE MORIN
SOUFFLE

ETINCELLES
VOUS
EAU SAUVAGE
RENAULT
YVES SAINT-LAURENT
WOW!
HAITI
EAU DE PARFUM
ROCHAS
EAU MINERALE

Kate Brown
Year 5G

ACID
CIRCUIT
MOLLUSC
ORGAN
PIPETTE
MASS
HYDROGEN
DISCOVER
THEORY

The best part of French Week was finding and eating the French Easter eggs. Instead of coming to school in school clothes, we dressed up as a French-speaking country.

Edward Jeremiah, Year 3 C.H.

I liked the pastries best because of the way they tasted. I ate a croque-en-bouche, pain au chocolat and a jardiniere. They were all delicious. The best thing was the price; .50\$ each. Great

David Gittings, Year 7N

BAND RECIPE POEM

Ingredients: 2 inspiring conductors
 30 black music stands
 55 blue chairs
 1 large hall
 120 sheets of music
 4 entertaining songs
 ^ talented musicians

Method:
 First of all, you need to get the 55 talented musicians to congregate in the large hall on a Wednesday night. Then you will find that their talents will vary, however 'Practice makes Perfect'. You will find that they are noisy, but if the conductors have stamina, all will be well. Then add the other ingredients. When you start to play, sometimes it is, oh, so beautiful, that tears come to your eyes, and other times it is advisable to block your ears. Justine Kelly 8M and Clare Dowling 8J

ORCHESTRA

Picture this...The bell has just rung after a hard Wednesday afternoon at school, hundreds of bodies come crashing out of the classrooms. Among them, a fine and dedicated assortment of musicians head for the new music centre for a hard demanding rehearsal. We set up the chairs and stands and search for our music folders. The work is hard and intense but due to our love of music and competitions, we are willing to put our heart and soul into our work. We play until five o'clock, or thereabouts when our weekly practice finishes. It's hard (but enjoyable) being a musician. Julian Robert 6C.

MUSIC IN THE

PREP. SCHOOL

I learn violin. I have four different strings. They are E, A, D, and G. The scroll is very fragile. Each string makes a different sound.
 Meg Torpey

I learn violin, it is very much fun. My teacher is Mrs Kamburowski and I love playing the violin. The way to hold the violin is: put it under your chin and put it on your shoulder.
 Christine Abbott

I like music. At the moment I like the Christmas carols the best, although I also like the games. On Monday at 9.30 am, after assembly I have a piano lesson. There, I like to play the songs that my piano teacher, Mrs Hendry likes to hear.
 Martin Strauss

I learn the piano. Mrs Hendry is my teacher. She also teaches us music as well and my favourite piece is the Happy Farmer because it is fast. No! I mean very fast!
 Anna Bradshaw

FANTASY

AMANDA SMITH EMILY CHAPPLE

THE WITCHES

It is night
 Dark and silent.
 A star glistens and sparkles
 The moon's golden glow drives
 a hole in the night.
 A dog in the distance howls mournfully
 at the moon.
 The wind is blowing, whispering secrets
 to the trees.

The witches are brewing tonight!
 Susie Barrett

3rd Row L-R: Samuel Lucas, Guyon Collins, Jack Chisholm, Tyson Anskatis, Christopher Macafee, Samuel Swinton, Toby Hole, Russell Dmytrenko.
 2nd Row L-R: Andrew Cooke, Andrew Spicer, David Dean, Alice Trevasakis, Emily Chapple, Suzanne Cronin, Andrew Reeve, Anthony O'Shea.
 Front Row L-R: Matthew Barkley, Amanda Smith, Emily Kaye, Louise Wilson, Romy Whitehead, Sarah Hamilton, Susie Barrett, Lucy Thomson, Sandy Drew
 Absent: Tim Malpass.
 TEACHERS: Mrs E. Brown, Mr T. Price
 YEAR- 7P

RIDDLE

It can be big,
 but you can't catch it,
 It can be small,
 but you can't hold it.
 It can be weak,
 Can't move anything at all.
 It can be strong enough,
 to make big trees fall.
 What is it? Ans. WIND
 Emily Kaye

Murf
Andrew
Cooke

David Dean dances
up a storm at the
Year 7 Disco.

ELEMENTALS

The wind elemental twirls round and round;
 The earth elemental dwells in the ground;
 The water elemental lives in the sea;
 The fire elemental burns everything with glee.
 The wind elemental goes past in a rush;
 While the earth elemental stomps things to a mush,
 The water elemental drowns everything in its way;
 And fire elemental puts everything in disarray.
 The wind elemental is like a cyclone
 Anything that is caught is smashed and then thrown,
 The earth elemental is made out of mud;
 His weapons are rocks that land with a thud.
 The water elemental lives down in hell;
 And whoever comes across it, does not live to tell.
 When the elementals are put together;
 They make up the ground, the sea and the weather.
 Water, earth, wind and fire,
 Make up the world that we desire.
 Tim Malpass

Andrew Cooke, Suzanne Cronin, Lucy Thomson with Artist in residence Harry Sherwin.

Year 7Q

Jonathan Stone — Rockclimbing

MIDNIGHT TROUBLE

The wind roars,
The cauldron boils
Midnight trouble.
A chain rattles
A witch cackles
Midnight trouble.
The night is dark
The moon is bright
Midnight trouble.
The moon shivers
As old ladies in black,
on brooms fly past
Midnight trouble.

Dougall Couchman

3rd Row L-R: Craig Dadds, James Knight, Ben Knight, Adrian Peeters, Dougall Couchman, Brent Haydon, Jonathan Stone, Heath Mitchell, Andrew MacKinnon.
2nd Row L-R: Dale Everett, Wesley Enticott, David McGuinness, Katherine Roberts, Carrie Johns, David Blackborrow, Adam Burnell, Darren Fitzpatrick.
Front Row L-R: Megan Jones, Kirsty McMillan, Bianca Clark, Fiona MacLeod, Paula Stevenson, Dana Radovanovic, Skye Armstrong, Melanie White.
Absent: Anna Paterson
TEACHERS: Miss Lynne Ord, Mr Norman Rachinger
YEAR: 7Q

HEADMASTER: Mr Peter Hughes

Jonathan Stone and David McGuinness in the Enviro garden.

It was the last day of Spring. The warm breeze blew through Samantha's thick auburn hair with a feeling of belonging, a feeling of love. The night came on quickly. Samantha looked down off her balcony and saw a figure standing under the large oak tree, just below her room. The figure looked up. Samantha recognised the face at once. The wavy brown hair, the large brown eyes. It was the guy from the concert last night. Samantha's eyes lit up, she smiled gently. He saw her looking at him and turned away quickly. He travelled off down the street like a wild rabbit. Samantha's smile slowly faded and her sparkling eyes grew teary. She walked through the doors and into her quiet bedroom. She flopped onto her bed and silently sobbed.

Katherine Roberts

**Fiona MacLeod
Paula Stevenson
Bianca Clark
Kirsty McMillan
Megan Jones**

**Carrie Johns
Katherine Roberts**

**Craig Dadds
Adam Burnell
David Blackborrow
Andrew MacKinnon**

WINTER WOES

Adam Burnell

I really need some new shoes
Because my feet get cold.
My shoes have tonnes of holes
And now are growing mould.
They have been a good pair
And lasted on and on.
But now so everyone says
My shoes are starting to pong.
I will ask my mum tomorrow
For a nice new pair.
Reeboks or Adidas
Or maybe Nike Air.
When I ask my mum
I bet she will say no.
And use the old excuse
My feet are starting to grow.

Fiona MacLeod

Year 7R

Carmen Walker

Rob Salmon

Kristie Pearce

Josh Gurrie

Kelly Pritchard

Gordon Hickey

CHARACTER STUDY

I am an extremely ambitious man but unfortunately at present the position I desire is out of reach.

I am sometimes misquoted, unfortunately.

I achieved a high position of power at a relatively early age.

I have been accused of having a very cutting tongue.

I wear expensive imported Italian suits.

I enjoy collecting Eighteenth Century French clocks.

My popularity has taken a sharp decline in recent months.

By the way, I am a recent Collingwood supporter and have just attended my first Grand Final.

Kristie Pearce

Matthew Dimmick

Kristy Law

'Lino Cut'
Dan Bayley

Emily
Hamilton

Year 7R on Camp

Mr Cheatley

Mrs Turner

Shannyn Leach

Dan Bayley

Tanya Blyth

Bryn Kelly

Fiona Loader

Rodney Capon

Rosalie Guthrie

Sam Hurst, Matthew Ross, Matt Wilkinson,
Rosalie Guthrie, Carmen Walker, Sasha Hurrell,
Tanya Blyth, Delta Hatrick, Shannyn Leach.

DEAR GOD,

Please make people aware,
please make them care,
about all the pain they give,
about us so we can live.

They kill off hundreds of mice,
just for ladies to smell nice,
they don't know what we feel,
when they go out for a meal.

They hunt down and trap
foxes,
and shove them in little boxes,
to make fashionable fur coats,
and collect thousands of bank
notes.

Matthew Dimmick

WAR

Dirty, Stinky,
Hot and Gore
Is this called living?
NO, it's war
Scared, afraid and so much more
My best friend died the day
before
Pains in heart
Sorrow in mind
This ain't at all kind
My mind's made up and no-one's
going to stop me,
I'm not going through war again!
Jessica Barr

MEMORABLE MOMENT

I was eight years of age beginning my school holidays and embarking on the holiday program at the Barwon Valley Activity Centre.

I arrived at the monstrous building at 10.00 am. As I approached the door I was greeted by the over-excited noise of the tall children; some were screaming like foghorns on the netball court so their opponents would pass them the ball, others were skateboarding up and down worm-shaped ramps and leaping like frogs through the air and making hideous noises at achieving the jumps.

Other smaller children were clinging to their mothers' hands like glue, and crocodile tears rolling down their little angel-like faces.

Older children were rollerskating, some falling like bags of potatoes to the ground, others laughing like a pack of hyenas at their misfortune. With all of this "out of control activity", I hope all those screaming, noisy, disorderly and over excited children can finally settle down to the orderly activity sessions. . . I am pleased to add they did, and we all had a great time.

Shannyn Leach

'Mythical Creature'
Bryn Kelly

Sam Hurst

Emily Hamilton

Andrew Carland

Jessica Barr

Mark Yee

Easter service: "I was there". Cameron Duff, James Taylor, Rhiannon Bourke, Sebastian Halse, Justine Kelly, Miranda Nation.

Dear Lord,

It's been great this week, thanks to you.
Thank you for helping me settle into my new school and especially at the sports yesterday.
Sorry that I so often fight with my brother and I would feel good if you could accept that we don't get on with each other all the time.
Sorry that I'm not always believing in you and I hope I don't ask too much of you.
Oh, and please help grandpa on holiday and I do know it wasn't your fault when he blacked out.
Help everyone and everything.

Amen.

Stephen Roberts, Year 6C

God sails
the heavens as
a sailor, watching.
He has a radiant
face.

Cameron Knott
Year 7I

VISION OF GOD

God is old yet he is not ageing
God is male yet he is motherly
God is motherly yet he has force
God has wisdom
God is in heaven yet he is in me
God can be anything he wants to be

Kristie Pearce, Year 7R

Richard Costa

THE SPOOKS OF THE NIGHT

After I'm in bed
And there isn't any light,
I like to lie and listen
To the spooks of the night.

The tap of the branches,
Upon the window pane,
The rustle of the leaves in the wind,
And the gentle fall of rain.

Cars that pass each minute,
A lone plane in the sky,
The clock that plays a merry tune,
An hourly lullaby.

Cats and dogs and roosters,
I listen to them all,
Every noisy croaking frog,
Upon the garden wall.

All day long I'm happy,
In the sunny golden light,
But I like to lie and listen,
To the spooks of the night.

Jamiel Muhor

Personal symbol of Brett Salajan.
Snake - health
Dolphin - energy
Wings - freedom.

Personal symbol of Paul DiStefarso.
Monkey - energy
Bird - happiness
Bull's horns - strong ideas

Abbie Huxley

Personal symbol of Jono Reichl
Bird • freedom
Snake - health
Dolphin - happiness

THE SPECTATOR

As I served the winning ace,
To the famous Boris Becker,
He flopped his head in disgrace,
He was beaten by a spectator.

He stumbled over to his chair,
And threw his racquet away,
He fell into a hopeless stare,
That hot and sunny day.

He had beaten Boris Becker,
That person from Torquay,
One small spectator —
That 13 year-old was ME!

David Hanna

Personal symbol of Brooke Jolly.
Giraffe - height, Snake - health,
Fish - love of water and liveliness.

ST GEORGINA

St Georgina'd slain her pig,
It lay at her feet,
Twitching ever so slightly,
From its nostril its last breath,
Rising ...
Ever so lightly,
On a cold frosty air.

She wiped her sword,
And plunged it tightly,
Into its ugly sheath,
"Now what?" she wondered,
brightly.

For weeks she'd dreamed,
Sometimes twice nightly,
Of this slaying,
Now she dreamt of eating it,
Before it turned unslightly,
Her mind quite rightly turned,
To dicing, slicing and splicing.

Although the butchers had shut
Up shop for the day,
She could,
By cantering sprightly,
Catch them and...
By bribing them slightly,
Get them,
To slice up the pig.

Michael Jones

NEVER FALL IN LOVE

Never fall in love my friend
never go away
It will cause a broken heart my friend
it happens every day.
Now when I say don't fall in love
you will be hurt
It's true.
You see my friend, I ought to know
for I fell in love with you!

Ainslie Tamplin

3rd Row L-R: David Collins, David Hanna, Simon Basse lot-Hall, Edward Siddall, Jono Reichl, Brent Darby, Paul DiStefano, Brett Salajan.
2nd Row L-R: Mr O'Donnell, Nick Barr, Patrick Van Prooyen, Cameron Williamson, Lisa Downey, Brooke Jolly, Jodie Griffiths, Michael Jones, Jamiel Muhor, Rod Wayth, Mrs Swaney.
Front Row L-R: Doji Singer, Ainslie Tamplin, Allison Taylor, Rhiannon Bourke, Sarah Caple, Abbie Huxley, Teegan Kelley, Skye Glover, Richard Costa.
TEACHERS: Amanda Swaney, Michael O'Donnell
YEAR: 8H

FRIDAY AFTERNOON

Friday afternoon,
The teacher is trying to hold our attention
and I
am trying to concentrate
slowly, unwillingly
my eyes creep towards the window,
And outside
I am lost in the sky,
Or is at the sea
Of peaceful waves
and foaming white rips?
The teacher sighs,
She knows
She has been defeated again
by Friday afternoon.

Jodie Griffiths

HEADMASTER: Mr Peter Hughes

Stewart Harris and Richard Gudykunst winners of the Year 8 Social Fancy dress.

James Frost

1st Row L-R: Adam Goode, James Goode, Scott Abrahamson, Richard Gudykunst, Luke Coulson, James Frost, Stewart Harris
2nd Row L-R: Mr. B. Doherty, Tom Christod, James Hayes, Adam Campbell, Hugh O'Donnell, Sean Charleson, Claude Moccasin, Andrew Cirillo, Simon Thomas, Mia K. McKay
Front Row L-R: Louise Mitchell, Clare Dowling, Laura Bridges, Amanda Notini, Nerida Grebe, Rachel Day, Yvette La Gren, Catherine Turner
Coach: Nicholas James
TEACHERS: Mr. B. Doherty, Mia K. McKay
YEAR 11 HEADMASTER: Mr. Peter Hughes

Year 8 Socialites — Clare Dowling, Amanda Notini, Laura Bridges.

BLANCA'S STORY (Recounted by Rachel)

This was in Bangladesh a few months ago. It was about seven o'clock in the morning, and I was just waking up. The sun was streaming in my window, and I was dreading the thought of school.

I was sitting with my legs over the side of my bed and rubbing my eyes, when suddenly, from outside on the street I heard the 'screech' of brakes slamming.

In an instant I was at the window and had thrown up the blind.

Now in Bangladesh there are NO road rules at all! No stop signs, lights or lines. You don't even have to drive on a certain side of the road! There aren't any bus stops either; you just jump on and off a moving bus! People always sit on the top of the bus, as there's no room left inside.

On this particular morning, I immediately knew what had happened. A bus was driving along, when a car shot out in front of it. The driver slammed on the brakes.

I was at the window so quickly that I got there in time to see what happened next.

A man who had obviously been riding on top of the bus when the near-accident occurred, was flung from the bus, only to land on the roof of the car in front. You should have seen the look on his face!

He hadn't expected such a quick departure!

Rachel Day

THE SOLDIER

Towards the dark he walks
A soldier young and eager
Not knowing what he feels
Fear or courage

But he walks on
As he walks the fear
Turns to hate
The courage turns to skill

He feels older but no wiser
But still he walks on

Now he is old there is no
joy in his heart

He is tired of an old war but still
He stands tall bearing his slouch hat
Slowly blood trickles from his left side
The dark surrounds him.

Luke Coulson

WAR

Shame,
Organised destruction of man
And his world,
Solving our problems with
Death, not words,
Guiltily are we all who engage
in war,
Our crime against humanity.

Louise Mitchell

Nerida Grebe

SEAN'S STORY

A while ago, Sean's family went to Cobram Berrig for a holiday. They were playing golf there and had hired an electric buggy.

Sean's father had driven the buggy for the first nine holes and had taken one hour and fifteen minutes.

For the next nine holes, Sean's mother drove the buggy. It took two hours to complete these nine holes.

At the last hole, the scores were very close and it was Sean's turn to hit. The ball went straight and close to the green. Then his mother drove the buggy over the ball!

It was stuck in the ground and couldn't be hit. He had to play it again and he took seven shots to get it into the hole, but his father took fewer shots than he did, so he won.

The next time they played, they gave his mother some money to go shopping.

James Goode

TOO CLOSE TO DEATH — BY TOM

After reading "Goodnight Mr Tom"
Will was lying there, death knocking on the door.

Whispering silently in his dreams,
Mouth too dry to talk, eyes too dry to cry.
Dead, cold baby in his arms,
Empty bottle at his side.

The smell of insanity playing with death.
Injuries infected,
Maggoty conditions,
False hopes of life.

Then the anger and the sorrow,
A wave of emotions, too much too handle.

Andrew Cirillo

Andrew Cirillo, Claude Moccasin, Hugh O'Donnell and Simon Thomas, at the Pyansford Quarry.

3rd Row L-R: Andrew Watts, Cameron Duff, Adam Forbes, Hamish Cole, Jayson Ward, Luke Considine, Simon Williams, Ryan Van Laar, Alistair Smith.
 2nd Row L-R Mrs R Millen, Jonas Lea, Tim Noonan, Matthew Bucks, Joanna Langton, Zoe Simms, Clinton Peake, Revel Cooper, Lee Stock, Mr D. Parker.
 Front Row L-R: Jane Henderson, Anita Ciach, Rowena McCallum, Kim Faulkner, Linda Kenins, Joanne Casboul, Rachel Johnston, Tesni Halse.
 TEACHERS: Mrs R. Millen, Mr D. Parker
 YEAR: 8K

HEADMASTER: Mr Peter Hughes

ODE TO AUTUMN

I had a pair of trousers,
 a jolly shade of green.
 I wore them in the summer time,
 and kept them bright and clean.
 Now Autumn is upon us,
 my pants are turning gold.
 And soon they'll fall and blow away,
 and leave me bare and cold.

Adam Forbes

ATHLETICS

On the bus by 7.30, even if your shoes are dirty.
 If you don't get a seat then sit on the floor,
 Who on earth could ask for more?

We finally get there and our nerves are edgy,
 feel like jelly and talk like a veggie.

Run a lap then, s-t-r-e-t-c-h your muscles.
 Races start and so do hustles,
 9.00 comes, time for my race,
 starting line's crowded — need some space.

Bang goes the gun, start to run,
 run your hardest, winning's fun.
 Last hurdle is past-
 sprint to the finish,
 all those nerves and shakes diminish.

Rowena McCallum

MY PARTY

One night I held a party, I braised and boiled and brewed,
 first I served the hors d'oeuvres, there was so much food.
 The menus were laid out, the plates and cutlery too,
 the kitchen was over-loaded, just like a busy zoo.
 The canapes were tasty, just like the cordon bleu,
 the herb bread was delicious, although it was like choux.
 The sage and parsley pate' was a little messy,
 but the buffet it was served on was pretty and dressy.
 I made a casserole of carrot and shallot,
 the chick pea rice around it was curried and quite hot.
 There was some liqueur punch of champagne and white cherries,
 mixed with tangy lemon juice and shiny berries.
 And then, at last dessert, a caramel soufflé,
 some creamy chocolate blancmange, and finally sorbet.
 All the guests went home with tuxedos and dresses
 and of course just leaving me to clean up all the messes.
 Anita Ciach

THE FISHING TRIP

We search the shed to find a line,
 As I look up the day is fine.
 Hook, bait and nets I have found
 and laid it on the ground.

The day has come for us to leave.
 I tell my grandma not to grieve.
 The car is packed for the day.
 We are feeling very gay.

Through the traffic, off we go
 How long it will take we don't know
 past the city, through the hills.
 We see the wood cutters at the mills.
 The last bend turned we see the sea
 We all let out a sound of glee.

The journey ends after little sleep
 We all march to the beach like little sheep.
 Lines are lowered and we wait
 For fish to tug at our bait.

Tug, tug I feel my heart beat,
 To catch a fish would be such a treat
 Tugging, tugging, up it comes
 I feel the soreness in my thumbs.

The fish are caught, the car is packed
 That makes up for the sleep we lacked
 Buckets of fish for us to eat
 My grandma will say "What a treat".

Simon Williams

EXTINCTION

The forest is fresh and crisp
 The light is trickling through
 The birds make a melody

The rain is floating down
 Like parachutes in the breeze
 The streams are moving rapidly
 Moving sand, pebbles and leaves

The forests are reforming
 Man is shaping the land
 What was once forest,
 is now - only - wasteland.

Andrew Watts

Sarah Giles

3rd Row 1^R: Stewart McCallum, Randall McDonald, Steven Reid, Simon Pettig, Benjamin Wheeler, David Knight, Bennet Coad, Justin Langbein.
2nd Row 1^R: Adrian Muller, Daniel Thompson, Nicolas Ingarsia, Stephen Bennett, Sebastian Halse, Ashley Salter, Lincoln Thompson, John Lean, Luke Mercer.
Front Row L-R: Sarah Giles, Sarah Rizvi, Elizabeth Rowley, Mandy Wilsher, Nicole Hambling, Tara Eaton, Jane Armstrong, Anna Gulbin.
TEACHERS: Mrs J. Hobbs, Mr S. McCallum
YEAR: 8L HEADMASTER: Mr Peter Hughes

8L ACROSTIC

Elizabeth, friendly, rebellious.
Ingarsia, quiet and zealous.
Giles is sociably chatty,
Halse, or Seb the clown of the class who's ratty.
Thom(p)sons there are two.
Luke, who's part of the crew.
Wilsher, Wheeler work quite well.
Hambling always has something to tell.
Adrian is sometimes a meanie.
Tara, the social genie.
Anna of the environment.
Randall, the conservative gent.
Ashley, who's quite bright.
David, who runs at the speed of light.
Coad who asks a lot.
Langbein and Lean who do not.
Armstrong, a funny, loud girl.
Sarah R, whose hair has a natural curl.
Stephen B and Steven R, Stewart, Simon are too much to take,
! so watch out for goodness sake.
Tara Eaton and Sarah Rizvi

Hawk
Perched High
Thin Sleek Body
Eyes like sharp needles
Sharp hooked beak glares
Razor Claws
Watchful
Swift.
Adrian Muller

MUSIC

Classical music, so wonderfully clear,
So soothing and subtle to the ear.
Cool jazz and rhythmic blues,
So easy to dance with your shoes,
The strong heavy metal, so loud but so great,
With this crazy beat any dance you can create,
The harmonized tunes of the dramatic opera,
Could tell the story of a farmer growing copra,
Music can be anything you have ever heard,
From the barking of a dog to the whistling of a bird.
Nicolas Ingarsia

Tara Eaton

YEAR 8 SOCIAL

As Friday night drew closer, students became more excited and the teachers less enthusiastic. Weeks of preparation and planning were over. 'Batman', 'Bears', 'Barmaids', and 'Bandits' were starting to arrive.

The music began and the hall was alive. After, what seemed like years, our dancing efforts were rewarded, with food and drink.

The music recommenced, we were back on our feet. Before long it was the last dance.

It was a great night, thanks to the teachers and the Social Committee for the great organisation. Let's hope the next one is just as much fun.

Nicole Hambling

Lincoln Thompson

THE BLACKBOARD DUSTER

Who's got the blackboard duster?
What? It was thrown out the window?
Oh, so you're saying another class took it.
Right, you don't go out until it's found.
What was that?
Oh....I'm holding it.
Good, you can go out to lunch
And don't let it get lost again!

Randall McDonald

A CARICATURE

Walking down the hall with his hard face like a bite, and heavy eyebrows ever ready to pounce on any person who might do wrong at any instant. Big and trumpeting he calls out the side of his mouth to some small forgiving child "Come here!" The child will move obediently then every person will scatter as quickly as possible. Whatever it was they did you can be sure they will pay for it. Then for the next two days you will see that person with a bin in their hand.

Daniel Thomson

DISASTROUS EXCURSION

INGREDIENTS:

- 25 uncontrolled teenagers
- 3 worn out tired exhausted teachers
- 1 grumpy annoying bus driver
- 1 boring uninteresting destination
- 25 hard frustrating worksheets
- 1 angry bossy guide
- 25 dried out squashed lunches
- 5-6 expensive well made walkmen
- 3 tough frightening bullies
- 4 smart clever wimpy students

METHOD:

The 3 teachers (who are not yet worn out) try to get the 25 uncontrollable teenagers on the bus (this may take up to an hour). Once all students are seated the grumpy annoying bus driver begins the long drive to the boring uninteresting destination. During this long drive 25 hard frustrating worksheets are handed out. Some of the students listen to their walkmen, or just chat among themselves. When the bus stops at the boring uninteresting destination, the dried out squashed lunches are handed out. Most of the lunches are either thrown away or put into a rubbish bin. The angry bossy guide comes to help answer the questions on the hard worksheets. Some of the students answer the sheet quickly. A fight then follows. The 3 worn out teachers break up the fight, and decide it is about time they were leaving. The students willingly agree to this, and are on the bus in a matter of minutes. The bus then returns home, and the worn out teachers head for the staffroom, to a well earned cup of coffee and a rest.

Gail Rushworth

DEATH

You were always there
 When I needed you
 To help and care
 Your love I knew.

Now you're gone
 It seems unreal
 I can't go on
 Such grief I feel.

In peace you died
 No pain, they said.
 I'm numb inside
 My heart's like lead.

No tears I've cried
 Since that day
 Deep down I've lied
 You've not gone away.

Your voice I hear
 In the night
 Your presence near
 You're not in sight.

Go on and forget
 Is what I should do
 But my heart won't let
 Me get rid of you.

Someday I'll look
 Back sadly knowing
 What strength it took
 To keep on going.

Miranda Nation

**Adam Beckworth and Anthony Ward
 — House Athletics.**

WAR

We duck the bullets that fly,
 watch the men slowly die.
 We run from the bombs that fall,
 think of the wounded who call
 We hear the people screaming,
 know about the General's dreaming.
 Now, after the war is won,
 and the rebuilding has begun,
 We stand at the graves our loved ones are in,
 and wait for the next war to begin.

Tim Nicholls

Justine Kelly — "The Social"

3rd Row L-R: Jarrod Witcombe, David Neal, Tim Nicolls, Sam Smith, Romney Nelson, Nathan Byrne, Matthew Pettig, Adam Beckworth, Malcolm Davey.
 2nd Row L-R: Nathan Wood, Anthony Ward, Darren Stendt, Alex Doran, Angus Hill, James Briggs, Sam Cole, John Robertson, James Taylor.
 Front Row L-R: Justine Kelly, Jo-Anne Dawson, Charne Flowers, Megan Walter, Paige Irwin, Kerrie Bell, Gail Rushworth, Miranda Nation.
 TEACHERS: Miss Sue Peacock, Mr Bill Jennings

THE ENCHANTED WOOD

At night the wind whistles through the trees.
 An owl flies by, hoot hoot, hoot hoot
 The wood is suddenly woken up.

The mist is disturbed by the dancing trees.
 Ghostly shadows are cast down on the bare earth.
 The undergrowth is alive with noises.

As you listen you can hear little feet
 tapping across the ground.
 A wolf howls as his prey escapes.
 Creatures glide through the trees.

Suddenly a sparkle of light shines through
 the trees.
 The wind stops whistling through the trees.
 The wood is once again silent.

Malcolm Davey

**James Briggs
 — repairs to the bridge.**

**Malcolm Davey and
 Angus Hill —
 Enviro. Science or fishing?**

3rd Row L-R: Warrick Tyack, David Spear, Ben Spinks, James Slack, Ross Quail, Graham Lockhart, Tim MacLeod, Charles Ross.
 2nd Row L-R: Jacques Kint, Adam Campbell, William Gordon, Aaron Dunn, Sam Casboul, Miles Hobson, Darius Sarkis, Ben Fitzgerald, Simon O'Brien
 Front Row L-R: Catriona Carswell, Kim Mills, Tamara Dominikovich, Ruth Dougherty, Rebecca Brown, Hollie Goodall, Kate Moore, Kylee Toyne.
 TEACHERS: Mrs Carole Mallett, Mr Leslie Hutton
 YEAR: 8S

HEADMASTER: Mr Peter Hughes

"10 TO 9"

Everyone stumbled into 8S on time
 Someone would read out the daysheet
 Some of the students would start to bleat.
 Then we would play a game
 Which brought many students to fame.
 Talks, charades and Pictionary
 The "Hieroglyphs" won which is now history.
 We all would barrack and jump about
 Until suddenly a shout

"10 past 9"

Simon O'Brien and Hollie Goodall

Year 8S

It was the ice skating craze
 that hit the 8S Grade.

We drove and drove and finally arrived
 The class was as loud as a beehive
 We got our skates
 and glided(!) around.

We all stopped
 and looked around
 To see Ross
 Sprawled on the ground (ice actually).

After ruining our feet
 We were all beat
 And went home to sleep.

Jacques Kint and Ruth Dougherty

TAMARA DOMINIKOVICH
 — BRIDGE BUILDING

RUTH DOUGHERTY — ASSEMBLY

ROSS QUAIL AND
 SIMON O'BRIEN
 — HOUSE ATHLETICS

TIM MacLEOD

BEN FITZGERALD

The room was quiet,
 there was not a sound.
 The class came in....

The chairs knocked,
 the tables rocked,
 Lockers slammed,
 papers dropped.

The teacher came in,
 wagging his chin,
 He cried "What are you doing?"
 looking real accusing.

For there was....
 her stuff on the floor,
 And in full flight
 Paper in hand and bin in his sight.

Charles Ross

BEN SPINKS AND TIM MACLEOD

FRENCH FOODS MOTS CROISES

ACROSS CLUES — HORIZONALEMENT

- 2. A MARINE ANIMAL
- 4. A CUT OF BEEF
- 5. LIKE A TEA POT
- 7. A MEAT PASTE
- 9. A PIECE OF CUTLERY
- 10. BEEF PORK AND CHICKEN ARE ALL THESE
- 12. LIKE A CUP OR MUG
- 15. NOT VEGETABLES
- 16. NOT FRUIT
- 17. A MEAL
- 19. A YELLOW FRUIT
- 20. FRENCH SALAMI
- 21. A LARGE FRUIT ME_____

DOWN CLUES - VERTICALEMENT

- 1. A HERBAL HOT DRINK
- 2. FOWL
- 3. COVERS TABLE
- 6. A DISH OF RAW VEGIES
- 8. BAKED IN THE MORNING
- 9. A HOT DRINK
- 11. AFTER MAIN MEAL
- 13. USED TO MAKE WINE
- 14. A ROUND DISH FOR LIQUIDS
- 18. FROM PIGS CURED MEAT

KYLEE TOYNE — ASSEMBLY

Sweetiey Todd

"It was quite funny seeing people in this situation, the machos still like to think they're tough but really they're just as scared as everyone else".
Justine Kelly

"We had fun putting on make-up and doing hair, I can't believe how easy it was to do...
Justine Kelly

"My hair fell out — my beautiful bun! Mr. Hatton was telling me not to worry and just leave it... Somehow I got it back into a ponytail and tucked it under. I was most surprised that Kerrie didn't collapse."
Justine Kelly

SCIENCE & ENVIRONMENTAL SCIENCE

Mr Ian Henricus, Amanda Notini and Nerida Grebe examine a Fyansford fossil.

Sam Swinton and Andrew Cooke — Look out cookies!

Josh Gurrie with his Solar Barbeque.

Ling (RIP)

How far to China Mr P?
Melanie White and Katherine Roberts

Soldering buzzers.
Science & Technology

Nicole Hambling and Joanna Langton

Mouse trap car — Brent O'Grady

M R M A C

From splitting an atom, to constructing a speaker
To working with a test tube or even a beaker
If you've got a science problem you sure ought to tell 'im
Because he is the Science Whiz, Mr McCallum.
Lincoln Thomson 8L

Anna Parker and Julia North

Flat out on the mud flats
— Jacques Kint

Bridge testing technology.
L-R: Nicole Hambling, Justine Kelly, Paige Irwin, Tom Chirnside, James Frost, David Hanna.

Secondary

Art

Kerrie Bell
12M

Kate Moore
8S

Carrie Johns
7D

Alastair Smith 8K

Laura Bridges 8J

Call Westworths 8M

Middle School

CRICKET

Ben Knight

Andrew
 Reeve

UNDER 14A CRICKET

2nd Row (L-R): E. Siddall, R. Nelson, S. Smith, S. Casbault, Mr M. Torpey
 1st Row (L-R): N. Barr, B. Fitzgerald, M. Hobson, C. Peake, H. O'Donnell
 Absent: S. Harris, A. Salter Coach: Mr M. Torpey

UNDER 14B CRICKET

2nd Row (L-R): M. Pettig, T. Nicholls, S. Pettig, B. Darby, H. Cole, R. Gudykunst, Mr J.S. Crick
 1st Row (L-R): A. Cirillo, A. Muller, J. Hansen, A. Doran, C. Williamson, S. Bennett, L. Thomson (C), S. O'Brien
 Absent: D. Knight, M. Buctas, J. Ward Coach: Mr J.S. Crick

U14C CRICKET

2nd Row (L-R): Mr J. Ryan, J. Reichl, J. Slack, R. Quail, B. Code
 1st Row (L-R): J. Whitcombe, A. Campbell, D. Thompson, J. Kint, A. George
 Coach: Mr J. Ryan

U13A CRICKET

(J^R): N. Ramm, M. Wilkinson, J. Chisholm (V.C.), A. Bell, Mr M. Cheatley, T. Spurling, C. Day (C), B. Knight, M. Barkley, S. Lucas, C. Knott, A. Reeve

U13B CRICKET

2nd Row (L-R): G. Collins, M. Dimmick, C. Macafee, B. Fallaw, S. Pearce
 1st Row (L-R): D. Gittings, A. Nicholls, A. MacKinnon, G. Hickey, D. Dean
 Coach: Mr M. O'Donnell

U13C CRICKET

2nd Row (L-R): R. Dmytrenko, H. Mitchell, D. Anderson, D. Ferrier, N. Lambert, G. McMullen
 1st Row (L-R): M. Patterson, J. Paterson-Robinson, L. Watts, S. McDonald, A. Davies, R. Salmon
 Coach: Mr M. Panckridge

ATHLETICS

by Thomas Bridges

OPEN BOYS 1500M

(L-R): M. Buckis, A. Watts, H. Ward, S. O'Brien, J. Taylor, R. Quail, L. Thomson, N. Barr, A. Ward, A. Beckworth, G. Collins

Melinda-Jane Gardner, Chantal Whineray, Jane O'Donnell

ATHLETIC SPORTS RESULTS

SECONDARY:

- 1st Pegasus, 1069 points
- 2nd Minerva, 994 points
- 3rd Helicon, 953 points
- 4th Bellerophon, 928 points

PRIMARY:

- 1st Helicon
- 2nd Bellerophon
- 3rd Minerva
- 4th Pegasus

ATHLETICS CHAMPIONSHIPS

- Open Boys — Romney Nelson
- Open Girls — Jane Henderson
- Under 14 Boys — Steven Reid
- Under 13 Boys — Brent Hayden
- Under 13 Girls — Bianca Clark
- 12 Year Boys — Michael Henderson
- 12 Year Girls — Chloe Collins
- 11 Year Boys — George Taylor
- 11 Year Girls — Michelle Collins
- 10 Year Boys — David Clarke
- 10 Year Girls — Marian Spicer
- 9 Year Boys — Edward Jeremiah
- 9 Year Girls — Lucy Cummins

Julian Wells

Annabel Magarey

Lucy Cummins

Simon Craig, Eugene Hedley, Anh Giang

Anthony Read

Paula Stevenson

TENNIS AND SOFTBALL

SECTION 12 GIRLS TENNIS
(L-R): D. Radovanovic, J. Barr, I. Kelly, R. McCallum, D. Hattrick.
Coach: Mr S. McCallum

(L-R): J. Goode, M. Hobson, A. Smith, J. Ward.

SECTION 13 BOYS TENNIS
(L-R): G. Craig, N. Butler, P. Betts, A. Burnell, S. Hurst.
Absent: A. MacKinnon
Coach: Mme J. Lyons

SECTION 8 BOYS TENNIS
(L-R): D. Charleston, D. Hanna, J. Goode, S. Charleston, J. Kaaden
Coach: Mrs L. Lee

UNDER 14 NAVY SOFTBALL
2nd Row (L-R): K. Davis, C. Ashby, J. Langton, E. Gerrard, K. Dennis, D. Radovanovic
1st Row (L-R): S. Cronin, B. Haebich, A. Smith, J. Bail, R. Olsen, I. Kelly
Coach: Mrs B. Murrells

UNDER 14 SOFTBALL
2nd Row (L-R): A. Trevaskis, F. Millen, C. Johns, E. Chappie, J. O'Donnell, L. Wilson, Mrs M. Lambert
1st Row (L-R): Mr M. Cowling, R Whitehead, M. White, S. Barrett, E. Young, J. Ban-

Coaches: Mrs M. Lambert, Mr M. Cowling

UNDER 14 WHITE SOFTBALL
2nd Row (L-R): J. Lennox, M.J. Gardner, T. Rogers, K. Roberts, J. Newman
1st Row (L-R): Mrs J. Humphries (Coach), F. Loader, R. Dickie, F. Emselle, L. Thomson
Absent: C. Lucas, E. Kaye
Coach: Mrs J. Humphries

UNDER 12 SOFTBALL
4th Row (L-R): D. Clarke, B. Henderson, M. Spicer, J. Clack, K. Brown, N. Ronald, N. Morgan, D. DiStefano, H. Nicholls, B. Hazell
3rd Row (L-R): D. Gill (Coach), C. Hazell (Manageress)
2nd Row (L-R): J. Anderson, J. Bazin, F. Smith, A. Clark, L. Young, G. Lee
1st Row (L-R): A. Lean, T. Bridges, C. Smurthwaite, E. O'Brien
Absent: A. DeStefano
Coach: Mrs D. Gill
Manageress: Mrs C. Hazell

U14A FOOTBALL

3rd Row (L-R): N. Jarman (C), J. Reichl, R. Nelson, L. Considine, N. Byrne, E. Siddall
 2nd Row (L-R): J. Muhor, A. Salter, S. Casboul, D. Knight, A. Beckworth, B. Fitzgerald, D. Wade
 1st Row (I^R): B. Salajan, S. Bennett, M. Hobson, L. Thomson, C. Peake, J. Robertson
 Absent: R. Gudykunst (V.C.), H. Cole, N. Bar-

Coach: Mr D. Wade

U14B FOOTBALL

3rd Row (L-R): B. Coad, M. Pettig, S. Pettig, G. Lockhart, B. Darby, S. Harris, P. DiStefano
 2nd Row (I^R): P. Van Prooyen, C. Ross, C. Duff, B. Salajan, J. Frost, A. Watts, W. Gordon, S. Cole
 1st Row (L-R): S. O'Brien, A. Doran, A. Campbell (Capt.), S. McCallum (V.C.), J. Witcombe, A. Muller, T. Chimside

Coach: Mr I. Henricus

U13A FOOTBALL

3rd Row (L-R): J. Stone, M. Yee, C. Macafee, J. Chisholm, M. Dimmick, T. Spurling
 2nd Row (L-R): A. Reeve, G. Collins, N. Ramm, N. Tayler, F. Gill, S. Lucas
 1st Row (L-R): W. Enticott, A. Bell, D. Dean, C. Day, B. Fallaw, A. Spicer
 Coach: Mr W. Jennings

U13B FOOTBALL

3rd Row (L-R): J. Wells, S. Swinton, M. Jones, S. Kent, R. Wayth, M. Bucks, T. Hole
 2nd Row (L-R): M. Barkley, D. Gittings, T. DiStefano, H. Mitchell, J. Kint, C. Knott, G. Hickey
 1st Row (I^R): D. Anderson, J. Taylor, A. Hill, S. Pearce, T. Noonan, N. Lambert

Coach: Mr D. Walker

FOOTBALL

The 1990 Football season was highlighted by the consistent and exciting performances of the U/14A team, coached by Mr Doug Wade. With an almost perfect record (9 wins, 1 loss) to their credit, the boys learned a great deal about the game and how to win well.

On the field, the team was well led by consistent and talented players; Nick Jarmen, Richard Gudykunst and Clinton Peake, but the secret of success was the team's overall ability, rather than individual brilliance.

The U/14Bs, coached by Mr Ian Henricus, had a positive influence on the success of the U/14 age group, with an 8-2, win/loss record. There were many players constantly pushing for 'A' selection, which placed pressure on those already in the top side. It was a positive learning experience for the U/14 footballers.

In a tough competition, the U/13As had a mixed season, with a number of games being lost by only a few points. Coach, Mr Bill Jennings was impressed with the team's persistence and dedication. Adam Bell and Tom Spurling performed well throughout the season.

Mr David Walker, coach of the U/13Bs enjoyed seeing the development of his team's skills and team spirit. They displayed enthusiasm, a positive attitude to coaching and a never-give-in trait even under the most difficult of conditions.

It was a great year for Junior Football at the Preparatory School.

Congratulations!

PRIMARY FOOTBALL

(L-R): M. Gudykunst, T. Lamb, N. Phipps, M. Sutton, D. Charleston, G. Taylor, C. Tenabel, P. Betts, D. Clarke, A. McArthur, Mr M.L. Torpey, R. Crawford.

NETBALL

SILVER PRIMARY NETBALL

2nd Row (L-R): H. Nicholls, G. Cameron, K. Brown, E. McMullen
1st Row (L-R): L. Young, R. Crawford, C. Smurthwaite, F. Smith
Coach: Mrs C. Morris

EMERALD PRIMARY NETBALL

2nd Row (L-R): L. Cummins, J. North, B. Hazell (Captain), M. Spicer, E. Chappie
1st Row (L-R): K. Betts, G. Ellis, M. Abbott, E. Hedley, A. De Stefano
Coach: Mrs B. Dickie

PURPLE PRIMARY NETBALL

2nd Row (L-R): C. Reichl, S. Colless, S. Le Grew, E. Jeremiah
1st Row (L-R): J. Walter, R. Richards, S. Farrow, A. Idle
Coach: Mrs C. Morris

GOLD SECONDARY NETBALL

2nd Row (L-R): K. Pritchard, S. Cronin, K. Dennis, H. Goodall, J. Newman, J. Griffiths
1st Row (L-R): K. Robertson, A. Smith
Coach: Mrs J. Rundell

APRICOT SECONDARY NETBALL

2nd Row (L-R): F. Loader, N. Care, C. Johns, K. Roberts, A. King, R. Whitehead, R. Olsen
1st Row (L-R): M. White, T. Blyth
Coach: Mrs J. Hobbs

PURPLE SECONDARY NETBALL

2nd Row (L-R): A. Ciach, J. Armstrong, R. Dougherty, N. Hambling, P. Irwin
1st Row (L-R): K. Moore, Louise Mitchell
Absent: R. Johnston
Coach: Mrs J. Hobbs

NAVY SECONDARY NETBALL

2nd Row (L-R): K. Faulkner, B. Jolly, K. Davis, L. Bridges, E. Hanson
1st Row (L-R): C. Dowling, R. Bourke
Absent: S. Giles
Coach: Mrs E. Brown

SILVER SECONDARY NETBALL

2nd Row (L-R): Miss L. Ord, S. Hurrell, R. Brown, N. Thomas, P. Stevenson, C. Carswell
1st Row (L-R): J. Bail, S. Holmes
Absent: K. Bell, B. Clark
Coach: Miss L. Ord

ORANGE PRIMARY NETBALL

2nd Row (L-R): Miss L. Ord, G. Lee, J. Clack, N. Ronald, L. Abrahmsen, B. Galbraith
1st Row (L-R): K. Robertson, J. Robert, M. Kosky, C. Whineray
Coach: Miss L. Ord

LEMON PRIMARY NETBALL

2nd Row (L-R): Miss L. Ord, Y. Jenner, M. Collins, T. Ayerbe, S. Ciach
1st Row (L-R): F. Emselle, A. Parker, C. Collins, A. Magarey
Coach: Miss L. Ord

WHITE SECONDARY NETBALL

2nd Row (L-R): A. Trevasakis, K. McMillan, T. Rodgers, A. Johns, G. Rush worth
1st Row (L-R): S. Barrett, A. Huxley
Coach: Mrs J. Rundell

RED SECONDARY NETBALL

2nd Row (L-R): L. Wilson, V. Mol, Z. Simms, F. McLeod, T. Dominikovitch, S. Leach
1st Row (L-R): J. Kelly, A. Taylor
Coach: Mrs R. Millen

BLUE SECONDARY NETBALL

2nd Row (L-R): E. Kaye, E. Young, S. Hamilton, E. Chappie, B. Haebich, A. Mitchell
1st Row (L-R): S. Tredgett, L. Thomson
Coach: Mrs R. Millen

SCARLET PRIMARY NETBALL

(L-R): T. Clarke, J. Cameron, E. Roberts, S. Swaney, J. Jenner, J. Couchman, S. Kelly, E. Donnelly
Absent: R. Bade
Coach: Miss F. Selleck

NETBALL REPORT

The College entered nine teams in the G.N.A. Winter Netball Competition in 1990.

These teams were extremely competitive and enjoyed a challenging and exciting season.

Eight teams participated in the finals resulting in 3 premierships and one runner-up.

Congratulations must be extended to these teams, and to Hollie Goodall and Katherine Davis who were Best and Fairest and Runner-up in their respective sections.

Well done to all teams and coaches for their fine efforts throughout the season.

Edwina Brown
Netball Co-ordinator

GREEN SECONDARY NETBALL

2nd Row (L-R): J. Cran, S. Lynch, Y. Le Grew, C. Ashby, J. Pigdon, S. Hamilton
1st Row (L-R): C. Turner, J. Henderson
Coach: Mrs E. Brown

HOCKEY AND UNDERWATER HOCKEY

U15 HOCKEY

2nd Row (L-R): D. Thompson, T. Eaton, T. Nicholls, B. Wheeler, A. Nontini, L. Coulson, D. Stokie, Mr H. Roberts
 1st Row (L-R): A. Cirillo, S. Glover, D. Neal, R. Quail, M. Davey, A. Campbell.
 Absent: E. Gerrard
 Coach: Mr H. Roberts

U13H HOCKEY

2nd Row (L-R): T. Cohn, G. McMullen, A. Parker, S. Cole, K. Pearce, W. Lewis, T. Nilson
 1st Row (L-R): M. Henderson, A. Nicholls, B. O'Grady, R. Mason, A. Davies, B. Higginbotham.
 Coach: Mrs M. Hearn

U13T HOCKEY

2nd Row (L-R): Bruno Siketa, Jamie Shaw, Carmen Walker, Kristy Law, Ben Knight, Craig Dadds, Mrs. Coral Turner (Coach).
 1st Row (L-R): Hamish Pearce, Megan Jones, Matthew Spokes, Timothy Lamb, George Taylor, Cameron Jeremiah.
 Coach: Mrs C. Turner

U11 HOCKEY

2nd Row (L-R): Thomas Bridges, Damian DiStefano, Ben Sullivan, Clinton Mitchell, James Dowling, Monty Hamilton, Christopher Eagles, Julian Reichl
 1st Row (L-R): Felicity Thomson, Tim Driscoll, Jaron Martin, Simon Ayerbe, Andrew Swaney, Nicholas Thomson
 Coach: Miss C. Ogston, Mr & Mrs Mitchell

UNDERWATER HOCKEY

3rd Row (L-R): D. Neal, R. Van Laar, S. Carland, M. Ross, A. Carland, L. McDonald, J. Stone
 2nd Row (L-R): N. Care, A. Lean, D. Spear, J. Bade, S. Halse, D. Hanna, T. Clark
 1st Row (L-R): S. Tredgett, B. Wheeler, J. Gurrie, A. Beckworth, O. Huggins
 Coach: Mr S. McCallum
 C Grade Bronze Medal Victorian Country Championships April 1990.

For some, 1990 was another year in hockey, but for others, it was a new challenge. But all the same, our young hockey players enjoyed their sport every Saturday, come rain, hail or shine.

The U/15 team, coached by Mr Roberts had an up and down year. One week they would be defeated by one of the bottom teams, but the next week they would bounce back and beat a top team. This up and down rhythm earned the team a middle place on the ladder at the end of the season.

After an overwhelming response by budding U/13 hockey players, we fielded two teams, one coached by Mrs Hearn and the other by Mrs Turner. The two teams naturally became friendly rivals, so when they were drawn to play each other, there was a lot of personal satisfaction and team honour at stake. The U/13 teams ended the season 5th and 6th on the premierships ladder.

The U/11 team had one of the best years yet, showing remarkable improvement as time passed, and finishing 5th on the ladder. Miss Ogston, the coach, team members and supporters were thrilled with their performance.

The Lightning Premiership held at the end of the season at Stead Park in Corio was very successful. The U/15s put in a good result as did both U/13 teams. But the biggest success was the performance by the U/11 team, which won the A division in their age group.

