

The
Pegasus

Geelong College

June

1957

1st VIII, 1957
HEAD OF THE RIVER

Standing.—B. N. Wood, P. H. Troy, H. R. Dickinson, D. B. Ramage.
Sitting.—D. M. Caithness, D. R. Messenger, A. B. Bell Esq., D. AlcDonell, D. M. John.
In Front.—A. T. John.

The Pegasus

THE JOURNAL OF THE GEELONG COLLEGE.

Vol. XLVI

JUNE, 1957

No. 3

EDITORIAL PANEL.

D. R. Seller, I. F. Apted (Editors).

A. G. S. Kidd, G. L. Pearce, D. W. Sloane (Asst. Editors).

M. A. E. Campbell (Exchange Editor).

J. D. McKellar, J. R. D. Morlet (Photography).

Mr. D. R. T. Macmillan.

Old Collegians: B. R. Keith and D. G. Neilson.

C O N T E N T S

	Page		Page
Frontispiece.....	1	United Nations Notes.....	13
Editorial.....	4	P.F.A. Notes.....	15
School Notes.....	4	Cadet Corps Notes.....	1b
Exchanges.....	5	In The Gym.....	16
Scholarships and Exhibitions.....	5	Cricket Notes.....	17
School Officers, 1957.....	6	The K. W. Nicolson Trophy.....	27
Examination Results, 1956.....	6	Rowing Notes.....	28
Anzac Day Address.....	7	Tennis Notes.....	35
Valete and Salvete.....	9	Swimming Notes.....	36
House of Guilds Notes.....	11	Life Saving.....	37
Library Notes.....	12	Original Contributions.....	38
Band Notes.....	12	Sports Awards.....	42
Glee Club Notes.....	12	Preparatory School.....	43
Stamp Club.....	13	Old Boys' Notes.....	45-52
Music Notes.....	13		

EDITORIAL.

Arthur Bryant in his historic narrative, "The Age of Elegance," wrote of the British soldier under Wellington that he possessed an essential "esprit de corps" and pride as shown by the following passage—

"Pride in the continuing regiment—the personal individual loyalty which each private felt towards his corps—gave to the British soldier a moral strength, which the student and administrator ought never to underestimate. It enabled him to stand firm and fight forward when men without it, however brave, would have failed. To let down the regiment, to be unworthy of the men of old, who had marched under the same colours., to be untrue to the comrades, who had shared the same loyalties, hardships and perils were things that the least-tutored, humblest soldier would not do."

Is not this a passage which we all could well ponder over? It is extremely applicable to our school, which has already been in existence almost one hundred years. Have we a sufficient personal pride in our school? Do we uphold its traditions and honour and take a jealous pride in its good name? If we have this pride and sense of "esprit de corps" in our school, then we, like the British soldier have a moral strength to stand us in good stead whatever the occasion. Our pride must not merely be shown when we win at sport or achieve honours in some way, but should be something continuing

from the moment we enter school to the day we leave and for ever afterwards. Pride in our school, then, should not be temporary but enduring.

If we have this sense of pride and loyalty for our school, then we will be able to stand firm and fight for what is right. We may not fight on the battlefield, but we can at least fight to maintain and uphold the good name of our school. This we must do if the school is to continue in the high esteem of the general public.

We must all see to it that our behaviour, attitude and manners, both inside the school grounds and outside are beyond reproach—that we are modest in the school's and our own successes and bear our losses for it is in this way that we show our consideration for the school and its reputation and also help to build our own character.

Finally we must realize never to let our fellows or the school down, but together fight to uphold the high standard set by those who have gone before us, never weakening, but always maintaining the very highest standards in the interests of the school.

SCHOOL NOTES.

School resumed for 1957 on February 14th. That morning Dr. Buntine welcomed, on behalf of the school, two new teachers—Mr. Vollard and Mr. E. Webb.

Next morning the induction of Prefects took place. We congratulate all the Prefects on their appointments, especially David Messenger as Head Prefect.

On the 11th of March the school was fortunate enough to have a visit from Mr. Leonard Hungerford. His demonstration of superb piano playing was enjoyed by all.

The annual Inter-House Swimming Sports were held on March the 12th at Eastern Beach. The victors were Morrison House.

On March 25th we saw a most unusual display of folk-dancing. Two Indian dancers, sponsored by the Council of Adult Education, danced the rituals of the primitive tribes of Eastern India. All who saw the exhibition were amazed with the beauty of the dances and the rich costumes.

During the term, two teams from Scots College, Sydney, visited us. On the 30th of March the Scots 1st VIII rowed against the College 1st VIII. The College won by a

canvas. Nine days later the Scots 1st XI played against the College 1st XL. This time victory went to the visitors, the margin being 120 runs.

The boat race was held on the 11th and 13th of April on the Yarra. The Geelong College crew again showed their superiority and won their third successive boat race. Our congratulations go to Mr. A. B. Bell and the crew for their splendid performance. On the Saturday morning the junior crews took the water and contested the Junior Regatta. Geelong College was represented by six crews, two of which were successful.

For a number of years it has been the custom to hold, on Boat Race morning, a tennis tournament against Geelong Grammar. This year, however, by request of Geelong Grammar, the tournament was played on the Friday afternoon before Boat Race. The College team went out to Corio and were narrowly beaten by the home team.

The Easter Service, conducted by the Chaplain, Mr. McLean, was held on April 17th. The soloists who took part were D. Vibert and V. Wood.

On the 25th April the annual Anzac Service took place. The school assembled in front of the War Ademorial and bowed their heads as the Head Prefect laid a wreath on the Memorial. At 11 o'clock the Last Post was sounded and a minute's silence was observed.

Mr. B. Dunlap, an American evangelist from Hollywood, Los Angeles, talked to the school on May 3rd. During his address he discounted many popular misconceptions about Hollywood.

The annual Youth March through the streets of Geelong was held on Empire Youth Sunday, May 5th. Geelong College was represented by three Cadet Corp Companies and a Company of non-cadets. The service was held at St. Giles' Church. Once again thanks go to the Geelong Highland Pipe Band.

The 1st XVIII played two practice matches during the term. One was against Queens College and the other against Ormond. The visitors were successful in both instances. A number of Old Boys played with the University teams.

The Hale School 1st VIII arrived from Perth on the 4th of May. They were the guests of the College for a week, during which they trained on the Barwon and visited local industries. On the 11th of May the crew rowed against our 1st VIII and put up a good performance considering the circumstances. This is the

first of the proposed annual visits between the two schools. It is intended to send the Geelong College 1st VIII to Perth next year.

The films presented by the Film Society during the year were "Kind Hearts and Coronets", "Father Brown, Detective", "The Belles of St. Trinians", and "Doctor in the House".

The Sunday night Services during the term were taken by the Headmaster; the Chaplain, Mr. E. MacLean; Rev. G. Lambie, Chaplain to Mont Park Mental Hospital; and Dr. Alex Anderson, Medical Missionary from Africa. The films shown during these Services were "Rim of the Wheel", "Shield of Faith", "Miracle of Love" and "Mr. Vincent".

G.L.P.

EXCHANGES.

The editors acknowledge the receipt of the following exchanges:

The Hutchin's School Magazine, The Lucernian, The Mentonian, The Merlin, The King's School Magazine, M.C.E.G.G.S. Magazine, Cooe, The Campbellian, The Hamilton Collegian, Waitakian, The Dauntseian, The Herioter, The Viking, The Clansman, Aberdeen Grammar School Magazine, The Brook, The Rytonian, The Cluthan, The Cygnet, The Ivanarian, Scotch Collegian, The Melburnian, The Portal, Wesley College Chronicle, Carey Chronicle, The Haileyburian, Fintonian, The Elizabethan, The Lauristonian, The Unicorn, Matthew Flinders' Log, The Blackthorn, The Corian, The Longerenong Collegian, Collegiate School of St. Peter, Frensham Chronicle, Ballarat Grammarian, The Dookie Collegian.

SCHOLARSHIPS AND EXHIBITIONS.

Senior Boys of Geelong College did very well in 1956 in gaining various scholarships.

They were:—

Ormond College Scholarships: R. G. Falk, M. J. Marquardt, D. N. Sutherland, J. Varcoe-Cocks.

Agricultural Science Scholarship: I. D. Blair,
Veterinary Science Scholarship: R. D. Crawford.

EXairy Science Scholarship: J. A. Stewart.

General Exhibition: D. N. Sutherland.

Senior Govt Scholarships: D. N. Sutherland, J. E. Kriegal.

There were also 14 Government Scholarships won by boys of the College.

SCHOOL OFFICERS, 1957.

Captain of School: D. R. Messenger.

School Prefects: D. M. Caithness, H. R. Dickinson, P. N. Hirst, R. B. Howden, D. McDonell, G. S. Robson, D. R. Seller.

House Monitors:

Senior: D. E. Vibert, A. T. John.

Warrinn: J. M. Hobday, L. M. Bell.

Mackie: B. N. J. Wood, D. G. Paul, I. R. Wills.

Knowle: I. F. Apted, P. H. Troy, D. B. Ramage.

House Captains:

Calvert: R. B. Howden (c), D. McDonell.

McArthur: D. R. Seller (c), L. M. Bell.

Morrison: D. M. Caithness (c), H. R. Dickinson.

Shannon: G. S. Robson (c), B. N. J. Wood.

Cricket Committee: Mr. E. B. Davies, D. A. T. Gawith, P. N. Hirst, R. B. Howden, I. R. Redpath, T. Simpson.

Swimming Committee: Mr. V. H. Profitt, D. W. McCann, B. D. McKenzie, J. R. Powell, L. B. Smith, P. H. Troy.

Rowing Committee: Mr. J. H. Campbell, D. R. Messenger, L. M. Bell, A. T. John, D. McDonell, D. M. Caithness, D. B. Ramage.

Tennis Committee: Mr. E. B. Lester, Mr. F. R. Quick, W. M. McPherson, W. E. Lester, I. R. Redpath, J. A. Rigg, D. R. Seller, H. D. Sutcliffe.

Music Committee: Mr. G. Logie Smith, P. N. Hirst, R. B. Howden, A. T. John, D. G. Paul, G. S. Robson, I. R. Scott, D. R. Seller, D. E. Vibert, I. R. Wills.

Football Committee: Mr. J. R. Hunter, P. N. Hirst, R. B. Howden, D. McDonell, T. Simpson, P. H. Troy.

P.F.A. Committee: Mr. E. C. McLean, Mr. D. Webb, I. R. Wills (sec), A. S. Yule (assist. sec), M. J. Alexander, D. C. S. Berryman, R. Fiddian, R. B. Howden, J. D. Mackellar, D. McDonell, D. R. Messenger, D. G. Paul, J. A. Rigg, D. E. Vibert, B. N. J. Wood.

Library Committee: Mr. D. D. Davey, D. G. Paul (Chief Librarian), D. C. S. Berryman, A. R. Webb (Assist. Librarians), J. D. Mackellar, A. S. Crowe, M. S. Keating, R. A. L. Lawson, A. C. Heaney, D. R. Seller, I. F. Apted, M. A. Campbell, P. Bain, G. C. McGregor.

United Nations Committee: Mr. F. R. Quick, P. N. Hirst (sec), D. R. Messenger, I. F. Apted, D. R. Seller, R. B. Howden, D. G. Paul, H. R. Dickinson.

EXAMINATION RESULTS.

MATRICULATION (Honours where gained are shown in brackets): Ackland, R. K., Apted, I. F., Belcher, B. F. (2nd English Lit., Geography, Mod. History), Bent, G. L., Blair, I. D. (1st Physics, Chemistry), Buchter, A. G. (2nd English Lit, French), Bunyan, P. J. (2nd Pure Maths., Calc and App. Maths., Physics, Chemistry), Caithness, D. M., Campbell, P. T. (2nd English Lit., British History), Crawford, R. D. (2nd Chemistry), Cunningham, W. H. (2nd Geography), Dennis, W. H. S., Falk, R. G. (2nd English Lit., Modern History), Gray, R. W. (2nd French), Hill, J. D., Kriegel, J. E. (1st Pure Maths., Physics, Chemistry, 2nd Calc. and App. Maths.), Langslow, S. G. (2nd Geography, Modern History, British Hist.), Lim, K. H., McArthur, F. S., McIntyre, I. M. (2nd Physics), Marquardt, M. J. (2nd English Lit., Modern History), Messenger, D. R. (2nd Geography, Modern History), Naughton, R. J. (2nd Chemistry), Newton, C. H. D., Paul, D. G. (2nd English Lit.), Pyper, R. C. W., Read, M. D. (2nd Physics, Chemistry), Scott, G. J. S. (1st Physics, 2nd Calc and App. Maths., Chemistry), Stewart, J. A. (2nd Physics),

Sutherland, D. N. (1st Pure Maths., Physics, Chemistry, 2nd English Lit., British History), Varcoe-Cocks, J. (2nd Modern History).

INTERMEDIATE CERTIFICATE: Batten, G. H., Bennett, I. W., Calvert, A. N., Crowe, A. S., Ennis, A. D., Hatton, L. G., Lawler, A. C., McIntyre, P. D., Marris, R. B., Newton, D. R., Troedel, A. B., Worland, C. L.

LEAVING CERTIFICATE: Alexander, M. J., Ballantyne, W. J., Bell, L. M., Berryman, D. C. S., Bodey, R. W., Campbell, M. A. E., Emerson, D. McK., Gawith, D. A. T., Gough, J. W., Hartwick, J. N., Hawken, K. C., Heaney, A. C., Hewish, B. K., Hobday, J. M., Hutchens, D. J. R., Keating, M. S., Kendall, R. H., Lamont, J. S., Lawson, R. A. S., Lewis, B. A. G., McArthur, J. G., McGregor, G. C., Mackellar, J. D., Males, P. A., Moreton, R. R., Morlet, J. R., Neely, R. J., Parsons, W. E., Pearce, G. L., Ramage, D. B., Rigg, J. A., Robson, G. S., Scott, I. R., Smith, L. B., Stubbs, N., Taylor, D. A., Thorn, N. L., Thomas, J. W., Troy, P. H., Vibert, D. E., Ward, P. D., Weaver, P. H., Weaver, R. A., Webb, A. R., Wills, I. R., Wood, B. N. J., Wright, D. C., Yule, A.

SCHOOL PREFECTS, 1957.

Standing.—P. N. Hirst, D. M. Caithness, H. R. Dickinson, G. S. Robson.
 Seated.—D. McDonell, D. R. Messenger (Head Prefect), Dr. M. A. Buntine, R. B. Howden,
 D. R. Seller

ANZAC DAY.

Mr. Henderson addressed the school children of Geelong in a special ANZAC DAY Service in Johnston Park on April 24th.

We feel that it provides much food for thought for the older, as well as the young, and so we publish it in full, that those who were not able to hear it may now read it.

Do you know that ANZAC is not a word? It is five capital letters, and I would like to think it was never written except in capitals. Not only would this be more worthy of its importance, but it would remind you of what the letters stand for.

To-morrow you are to have a holiday—not the ordinary sort of holiday, it is not a day of rejoicing, nor a day of mourning; it is a day of remembrance. So far as I know, no other country has a day quite like it.

To-morrow we remember an event, and we remember people. The event, you all know, was the landing at Gallipoli on 25th April,

1915, half-way across the world from here. I hope your teachers when they told you about Gallipoli told you that in the same region more than 2,000 years before, battles were fought and won for our way of life.

This afternoon I would like to talk, not about the event, but about the men and women whom we will remember to-morrow. First, are the original ANZACS, the Australian and New Zealand Army Corps who stormed the heights of Gallipoli. Then we remember the Australians who, mostly in France, fought even bloodier battles. We include also the Australians who, all over the world, in the Second World War, and in Korea, carried on the same proud tradition.

Many of you children are not the sons and daughters of Australians, so we remember that the Australians never fought alone—don't forget the New Zealand part of ANZAC—and we shall honour also the soldiers of our Allies, both British and others, and, should

you happen to be children from former enemy countries, you can remember the soldiers of your own land, with our full approval, for there was no hatred man for man.

ANZAC Day is set apart not to glorify war, but to honour the men—and women, too—who died in the fight for their country. It is a day when we acknowledge our debt to the fighting man and praise his virtues. What are the Military Virtues? The good soldier needs all the virtues of the good civilian, industry, honesty, punctuality, but what else? The soldier is brave and risks his life. Civilians also are brave and risk their lives. Where is the difference? The soldier has to be brave not when he feels like it, but whenever he is told to be. The soldier does not risk his life—he offers it. There are times—and the landing at Gallipoli was one of them—when he exposes his completely defenceless body to the unseen enemy. His life is not in his own hands, he does not rely on his own skill for his own safety. However terrible the circumstances, however hopeless the cause, he must be steadfast and loyal.

You would like to see these heroes who faced such hardships, endured all the terrors of Hell, and still kept their courage.

Marine Erosion.

As you watch the March to-morrow, you will see the survivors, grim-faced men, old or middle-aged, and you will think these are the soldiers. Not so! Soldiers, sailors and airmen were young boys, not much older than some of you, with fresh eager faces and innocent hearts. The lives they offered their country were clean young lives. It was the young who had to die.

There should be other children here to-day—the children who were never born because their fathers died in battle. What lovely children they would have been! Until the end of time Australia will have to be without them, and without their children, and their children's children, offspring of the best stock we ever possessed. What a high, what a terrible price Australia has paid!

What for? What has Australia got in return?

Now it is wicked and wrong to try to balance a ledger, if one page is written in ink, and the opposite page is written in blood. Australia does not seem to regret the price she paid, and rightly so, for what she obtained in return is You. Yes, You!

You are here because the battle for freedom was won. You are the prize the ANZACS fought for. New Australians or Old Australians, Australia was saved for you. You are here because of Valour, and you are what you are, because of Valour. You are standing on free soil, under a free flag, flying in a free sky, and Australia will make you brave as she made the ANZACS brave. Australia is a country to nourish heroes—SO LONG AS AUSTRALIA IS FREE. Your task is to keep it free. I do not think you will be asked to die for Australia, and certainly hope not, but it is going to take much courage and wisdom to keep Australia free. The enemy you must guard against fights not gallantly with bullet and bayonet but with words—poisoned words. He lays baits for your loyalties, your loyalty to the Queen and the Commonwealth, your loyalty to the traditions of your ancestors and the history of your country. He hates ANZAC DAY and would like to see it forgotten or debased. Don't you allow it. ANZAC DAY is not just an occasion for sentimental old veterans to come together; it is a day when the whole of Australia and especially the youth of Australia is reminded of the tradition set by the youth of the other days, the tradition of Service, Sacrifice and Dedication.

(Photograph K. Field)

SPEECH DAY, 1956.

The Moderator-General, The Rt. Rev. F. W. Rolland, C.M.G., M.C., M.A., presents the Head Master's Prize to Stewart McArthur.

VALETE.

FORM VI.—Ackland, R. K., Aths. Honours '56; Belcher, B. F.; Bent, S. L., Prefect '56, Football Colours '56, Sgt; Blair, I. D., Prefect '56, House Rowing Colours '56, Cdt. U.O.; Brebner, A. G., House Football Colours '56, House Rowing Colours '55; Brown, J. DeF., House Rowing Colours '55; Buchter, A. G., House Monitor '56, General House Colours '56; Bunyan, P. J., Corporal '56; Campbell, P. T., Rowing Honours '56 C.S.M.; Corstorphan, P. N.; Crawford, R. D., House Monitor '56, Football Colours '56, Aths. Colours '56, Cpl. '56; Cunningham, W. H. Cricket Honours '56, School Prefect '56, House Football '56, Cdt. U.O. '56½ Dennis, W. H. S., School Prefect '56, House Swimming, House Aths., Cdt. U.O. '56; Falk, R. G.; Fleay, I. E.; Gray, R. W., School Prefect '56, Sgt. '56; Hill, J. D., Cpl. '56; Kriegel, J. E., Cpl. '56; Langslow, S. C., House Colours Rowing, Cpl; Lim, K. H.; Ale Arthur, F. S., Head Prefect '56, Prefect '55, Rowing Honours '55, '56, XVIII Colours '56, Cdt. U.O. '55, '56; McDonald, F. N. House Monitor '56, House Football '55, House Rowing '55, Cdt. U.O. '56; AJcDonald, J., Rowing Honours '56, School Prefect '56, Cdt. U.O. '56; McIntyre, I. M., Cpl. '56; Marquardt,

M. J., XI School Colours '56; Naughton, R. J., Cpl. '56; Newton, C. H. D.; Norwood, D. E. H., School Prefect '56, Rowing Honours '55, '56, XVIII Honours '56, Aths. Colours '56, Sgt. '56; Philip, A. S., School Prefect '56, XI Honours '55, XVIII Honours '56, Cpl. '56; Pyper, R. C. W.; Read, M. D., Rowing House Colours; Riggall, R. A. B., Rowing House Colours; Scott, G. J. S.; Sef-ton, R. D., C.S.M.; Stewart, J. A.; Sutherland, D. N., House Monitor '56, XI School Colours '56, XVIII School Colours '56, House Tennis Colours '56, Dux '55, '56; Varce-Cocks, J., School Prefect '56, XVIII Colours '56, House Tennis Colours, C.S.M.

FORM VM.—Alexander, D. L., House Football Colours '56, Cpl. '56; Ballantyne, W. J., XI Colours '56, XVIII Colours '56, Sgt. '56; Burch, B. L.; Cameron, D. L., House Tennis Colours '55; Cousen, D. A., House Football Colours '55, Cpl.; Coutts, D. A.; Dunn, j. C.; Emerson, D. M.; Hewish, B. K.; Kendall, R. H.; Lewis, B. A. G.; McKenzie, K. W.; Neely, R. J., School Aths. Colours '56, Cpl.; Thorn, N. E.

FORM VK.—Bickart, J. L., L/CpL; Fyfe, G. McL; Wale, D. C., House Swimming, Football, Rowing '56, Sgt.; Ward, P. D.

FORM VG—Addinsal, R. K., House Football and Aths. Colours '56; Barber, A. W.; Cameron, S. M.; Collins, C. S., Cpl.; Edgar, G. R., XI Colours, XVIII Colours '56, Cpl; Gellie, K. C; Hinchliffe, D. A., XVIII Honours '56, XI Colours '55, Drum Major; Lamont, J. S., Cpl.; Parsons, W. EJ Salter, T. K., Sgt.; Weaver, P. M.

FORM IVA—Read, A. D.; Walter, D. R.

FORM IVB.—Dew, P. J.; Irvien, R K.; Leishman, G. L.

FORM IVC—Browning, A. R.; Cannon, G. D.; Eagles, C. R.; Ennis, A. D., General House Colours; Ford, R. L.; Goodman, B. R.; Lang, A. J.; Maguire, J. W.; Marris, R. B.; Newton, D. R.; Stephen, D. R.; Symons, L.; Worland, C. L.

FORM III.—Bellis, F. I.; Gellie, D. L. C; McCosh, R. G.; Price, A. J. W.

FORM HA,—McDonald, J. D.; Pullin, R. W.

FORM IIB.—Leigh, K. C; Pettitt, A. R.; Preston, I. N.

FORM IB.—Hume, D. B.

FORM UIVAL—Grundell, P. W.

FORM UIVA2.—Mackie, P. A.

FORM UIVA3.—Jennings, W. R.

M.IV.—Symons, M. J.

KINDERGARTEN.—Hands, A. L.

Geddes, A. C; Green, S. T.; Holland, J. S.; Illingworth, P. J., Irvine, J. R, Kerr, P. C. S.; Knight, P. S. T.; Lamont, R. R.; McAdie, I. S.; Patterson, W. M.; Read, J. W.; Sloane, K. K.; Stephens, J. F.; Troedel, W. T.; Walker, B. D.; Williamson, D. L.

FORM UIVB1.—Blanche, D. A.; Gill, I. L; Gray, A. G. S.; Heenan, J.; Jones, R.; Orchard, T. M.; Paton, J. M.; Penna, C.

FORM UIVB2.—Blanche, M. M.; Calvert, D. K.; Cowley, R. B.; Day, G. R.; Flanders, D. S.; Leigh, R. A.; Mathews, C. D.; McFarland, R. W.; Opperman, I. B.; Shackelford, L.; Stewart, R. F.; Webb, M. R.

FORM MIV.—Carmichael, M. M.; Hutchins, R. J.; Jackson, G. D.; Jackson, R. G.; John, W. E.; Lowing, D. A.; McFarland, G. A.; Marshall, P. J.; Martin, I. C; Steel, D. J.

FORM LIVA — Cozens, W. A. T.; Day, J. H.

FORM LIVB.—Saxton, R. G.; Eagles, P. F.; Heenan, D.

KINDERGARTEN.—Blackman, N. A.; Collins, E. M.; Craig, B. M.; Foster, R. P.; Gorell, D. M.; Gorell, K. E.; Hearn, J. B.; Ingen, R. V.; Lewis, R. J.; Morrow, G. T.; Roydhouse, G. A.; Seward, H. G.; Splatt, G. L.; Walters, S. B.; Wray, I. N.

SALVETE.

FORM VI.—Cairns, B. J.; Eu, C. H.; Loh, K, Y. U.

FORM VL.—Brian, M. A.; Molony, P. J.

FORM IVA.—McPherson, N. A.; Tait, J. J.; Dale, G. J.

FORM IVB.—Quinton, J. H.; Riggall, W. D. S.

FORM REMOVE.—Bell, J. A.; Cole, T. P. H.; Corr, A. R.; Cousen, I. S.; Fleay, K. D.; Fletcher, A. L; Goddard, D. G.; Mann, P. R.

FORM IIA.—Gillespie, J. W.; Hanson, J. R.; Kumnick, K. A.; Sutherland, G. S.; Synot, W. R.

FORM IIB.—Wallace, J. T.

FORM IA.—Edge, R. P.; Moodie, R. W. Munro, D. C; Simpkin, W. T., Smith, D. A.; Wood, P. L.

FORM IB.—Simpson, N.; Grant, P. J.; Harlock, M. E.

FORM IC—Edgar, R. B.

FORM UIVA2.—Bartold, P. A.; Batten, B. N.; Browning, F. W.; Bushbridge, P. W.; Crawshay, R. B.; Dunn, K. J.; Florence, M. R.;

What's this?—Point Lonsdale Pier.

HOUSE MONITORS, 1957.

Standing.—D. B. Ramage, L. M. Bell, B. N. Wood, P. H. Troy
Seated.—J. M. Hobday, I. R. Wills, A. T. John, D. G. Paul, D. E. Vibert

HOUSE OF GUILDS NOTES.

We are now reaping the benefits of improvements and re-organization which occupied our attention for so large a part of the last two years, especially in the Model Engineers and Pottery Shops. We are now able to run a much fuller programme.

The printing of Glee Club programmes has already begun, besides work for the College Library, and one of the Presbyterian Churches in Geelong. The printers have also painted with washable paint the walls surrounding the press. From funds raised by their printing orders, they were able to buy two new fonts of type, and some printers' furniture.

In the Radio Room, new blinds have been purchased. A nucleus of senior boys is interested in more advanced work than has been usual for some years.

Following the installation of a concrete floor in the darkroom, the lockers have been rebuilt and instructions, for the guidance of beginners, printed and posted on the wall.

A new wall-board for tools has been built in the Model Engineers' Workshop. Mr. Scott, who presented a compressor last year, has

kindly offered to keep his eye open for a cylinder and also an electric motor to go with it. For this kindly interest we thank him most sincerely.

Much interest has been taken by junior boys in the Aero Room. As often happens in first term, senior boys have had little time to spare, but one very advanced powered plane was made.

The cupboards in the new Pottery Shop have been completed, and this room is now ready for use.

The Kindergarten Mothers' Club visited the House of Guilds on May 7th and witnessed a demonstration of work by the boys. They were fascinated with the variety and range of opportunity which the House of Guilds offers.

A heartening feature of this term has been the great amount of excellent work done by the younger boys, notably in the leather work.

We do not judge our success in terms of the quantity of work produced, because we aim first of all at high quality craftsmanship, but this term we have been fortunate in attaining both, which offers a cheerful prospect for the rest of the year. B.N.J.W.

"Are you a member of the band?"

LIBRARY NOTES.

Our committee this year has been increased, even on last year's numbers. It comprises Mr. Davey; Boarders, D. G. Paul (Chief Librarian), D. C. S. Berryman (Assistant Librarian), J. D. Mackellar, A. S. Crowe, M. S. Keating, R. A. Lawson, A. C. Heaney; Day Boys, A. R. Webb (Assistant Librarian), D. R. Seller, I. F. Apted, M. A. Campbell, P. A. Bain, G. C. McGregor.

This term we found the library rather disorganised as far as completing our extensive work on the recataloguing of books goes. Rowers were excusably busy elsewhere, and we found our times limited to Thursday after Cadets for this important work. In spite of such difficulties the library has continued to thrive, and many new books have been added, especially books suited to younger boys. Mr. Davey's energy in making us energetic and promoting the interest of younger boys by the aid of library periods has been invaluable.

D.G.P.

BAND NOTES.

The band this year is composed mostly of boys who are new to brass instruments, and consequently its repertoire is limited. But practice has been done conscientiously during first term, and all the boys have made excellent progress. Much practice was necessary so that we were able to play "The Standard" at the Empire Youth March, and the result was surprisingly good. "The Standard" and the new arrangement of "The National Anthem" are now being played satisfactorily, and it is hoped that the boys will remain as keen as they have been, and by the time Cadet Camp is reached, we will have a very competent band.

Ranks in the band are: C.U.O. Hirst, P.N., Drum Major Simpson, T.

P.N.H.

GLEE CLUB NOTES.

We are pleased to see that the enrolment of members anxious to take part in this year's production of the "Yeomen of the Guard" is once again very large. But unfortunately the tenor-base chorus largely consists of very young and inexperienced boys, as a result of a thorough clean-out from last year's chorus. The "Yeomen of the Guard" is the most difficult of all Gilbert and Sullivan operas to perform. With the inexperienced tenors and bases we have, we will have to work very hard to ensure a high standard in the performance.

First term practices were greatly interrupted owing to the various school activities, but we can expect some solid work from now on, especially if Mr. Smith has any say in the matter.

This year we are fortunate in having three male principals back from last year, and also some promising new voices. There are also three female principals back this year capable of doing a part, but the female principal parts are still very unsettled.

By wholeheartedly supporting Mr. Smith we can again reach the high standard handed down to us through the years. We all appreciate the time and effort, coupled with experience, that Mr. Smith brings to the Glee Club, and thank him very sincerely for his work.

It will be the third production of the "Yeomen of the Guard" since the series started.

D.E.V.

STAMP CLUB.

Last year we were very sorry to lose Mr. Sargood, who, for a number of years past, has organised the club and done many things to assist the boys in their collections. For a while, at the very beginning of the year, it seemed that the Stamp Club would be discontinued, but Mr. Lester very kindly offered to take the chair until a committee was elected. The committee was elected during the third or fourth meeting and consists of the chairman, G. W. McCay; the secretary, A. N. Calvert, from Senior House; I. W. McCay, Warrinn; I. R. Yule from Mackie; and J. D. Flanders representing the day-boys. At the first committee meeting Mr. Lester was elected honorary president. At the first club meeting, about twenty-five attended and since then one or two more have joined. Our activities have been rather limited so far this year, owing to the lack of a suitable time to meet; but it appears that this will soon be remedied.

Music Notes.

This year's music committee under the guidance of Mr. G. Logie-Smith is: P. N. Hirst, R. B. Howden, A. T. John, D. G. Paul, G. S. Robson, I. R. Scott, D. R. Seller, D. E. Vibert, I. R. Wills.

The male choir, somewhat smaller in number and poorer in talent than last year, nevertheless promises to be quite a capable group and will show its strength and quality of voice at the coming end of term concert. The small but hearty orchestra is also preparing several pieces for this concert.

The school was pleased in seeing and listening to two concerts in the Morrison Hall during first term. The first was the famous pianist Leonard Hungerford who held the attention of all present with his brilliant talent. The other concert was a pair of entertaining Indian dancers who had visited the school once before. They performed many of their traditional native dances to the rhythm of eastern music.

Once again Mr. Smith has procured season tickets for a large number of interested boys to the A.B.C.'s celebrity concerts held in Geelong.

As we have had no school concerts so far, all preparation has been for the House Music Competitions which are to take place, as was proved a successful time last year, in the first half of the second term. At this early stage, the competitions promise to be just as keen as they have been in the past few years. A.T.J.

UNITED NATIONS NOTES.

Unfortunately, the U.N. has not functioned much this year, due to the many conflicting interests in first term, but it is hoped that the freer second term will allow time for a new interest to be stimulated in this club. It is important that the vital and necessary U.N. is given support in its present crises, and it is our duty as Public School boys to give this support.

We are in constant communication with the U.N. headquarters in Melbourne, and they are willing to supply any material we need. With the assistance of the other Geelong Schools, and Peter Falconer/a past secretary, we hope to have many interesting and advantageous meetings.

We thank Mr. Quick for his continued interest and help, and we are determined to give him more support in the future.

The committee comprises: Mr. Quick, P. Hirst (secretary), D. R. Seller, I. F. Apted, D. R. Messenger, H. R. Dickinson, D. G. Paul. P.N.H.

Mr. Leonard Hungerford.

1.—Some of us at P.F.A. camp
 3.—At Point Lonsdale
 5.—Caught a 12 ft. Octopus

2.—Playing on the rocks
 4.—On the beach
 6.—"Yeah?"

P.F.A. NOTES.

Once again the P.F.A. has a large enrolment of 135 members, and there have been a good attendance at all the meetings. This is largely due to the trouble taken by Mr. McLean in preparing an interesting programme for the term.

The meetings and camp have been conducted in a true spirit of Christian fellowship, and it is hoped that all members have gained something from this experience.

This term we had a number of outside speakers. The Rev. Thomas spoke to us on Orchids, Rev. Wood spoke on the World Council of Churches, Rev. Hatton told us something of the problem of the half-caste, Rev. Perkins spoke on the Church in Asia, and Mr. Macmillan told us the inside story of the Melbourne Olympics. We had play readings from the Bible given by several of our members, and Jim Thomas and Keith Hawken led a debate on the Christmas Island Tests.

Our week-end conference at Point Lonsdale proved an especially valuable and enjoyable one. We were fortunate in having with us an American evangelist, Mr. Dunlap. He spoke to us at the Friday and Saturday morning meetings, and his remarks were followed up by Mr. McLean and Mr. Webb. On Saturday night we saw part of a film depicting the life of St. Vincent de Paul. Unfortunately, the projector broke down and we did not see the rest of the film until we returned to Geelong.

The Social Service work has been limited this term. The number of members teaching Sunday School has increased, and two boys now teach at Norlane each week. A number of boys has worked under Mr. Webb, printing envelopes for the Manifold Heights Church.

We are looking forward to the chance of furthering our work and continuing our fellowship in the second term.

I.R.W.

CADET CORPS NOTES.

At the first parade for the year we took 146 recruits into the unit, bringing the total force of officers and men to 260. This year we welcomed Lieut. T. G. McKenzie as commander of "C" Company.

Promotion Camp:

All potential officers and N.C.O.'s bar Q.M. Troup, who, owing to unfortunate circumstances, had to leave camp, were successful at the Christmas camps at Point Lonsdale.

Activities:

We are indeed grateful to the Geelong Highland Pipe Band for once again leading us on the Youth Day March.

Shooting:

The 25 yards range was used throughout first term by the members of "A" Company, and on the last two Saturdays of term the College again took up the Geelong open range. The best score was that of Cdt. R. Pennefather, who scored 87 out of the possible 100.

Training:

The new recruits in "B" and "C" Companies began their training early, with courses of foot and rifle drill. In the senior company the competition platoons are hard at work in preparation for the September camp. C.U.O. R. B. Howden, who took last year's drill platoon, is this year in command of the guard, while C.U.O. D. M. Caithness has the Drill Platoon, and C.U.O. P. H. Troy the large force in specialists. The band, with a small nucleus from last year, is being vastly renovated by the forces of Mr. G. Logie Smith, who has taken over the task of bandmaster. The result has been shown by a marked improvement in their playing in our recent "House Parades". C.U.O. P. N. Hirst is under officer of the band, and Cadet T. Simpson is the new Drum Major.

Organization:

H.Q.—CO. of unit, Lt. Col. H. E. Dunkley; 2 I.C., Captain J. H. Campbell; R.S.M., W.O. 2 D. R. Messenger; R.Q.M.S., S/Sgt. J. M. Hobday; Kilt and Q. Store, Cpl. P. D. McIntyre; Orderly Room, Cpl. L. M. Bell.

"A" Company.—O.C., Captain D. R. T. MacMillan; 2 I.C., C.U.O. R. B. Howden; C.S.M., W.O. 2 H. R. Dickinson.

1 Platoon.—C.U.O. R. B. Howden; Sgt. L. B. Smith, Cpl. W. B. Green, Cpl. J. F. Funston, Cpl. F. D. McClure.

2 Platoon.—C.U.O. A. T. John, Sgt. K. C. Hawken, Cpl. I. R. Wills, Cpl. D. M. John, Cpl. D. W. M. McCann.

3 Platoon.—C.U.O. D. M. Caithness, Sgt. M. J. Alexander, Cpl. G. A. Batten, Cpl. D. C. Wright, Cpl. R. A. Fleay.

Specialists.—C.U.O. P. H. Troy, Sgt. N. M. Stubbs, Cpl. A. C. Lawler, L/Cpl. J. Newberry, Cpl. D. A. Taylor, Cpl. M. A. E. Campbell, L/Cpl. G. G. Hicks, L/Cpl. D. J. Braden.

Band.—C.U.O. P. N. Hirst, Drum Major T. Simpson.

"B" Company.—O.C. Lieut. E. B. Davies; 2 I.C., C.U.O. D. E. Vibert; C.S.M., W.O. 2 J. M. Troup.

4 Platoon.—C.U.O. D. E. Vibert, Sgt. B. A. S. Wood, Cpl. D. G. Paul, Cpl. P. C. Bowen, Cpl. A. Yule.

5 Platoon.—C.U.O. I. F. Apted, Sgt. H. Sutcliffe, Cpl. B. McKenzie, Cpl. W. McPherson, Cpl. G. Pearce.

6 Platoon.—C.U.O. D. C. S. Berryman, Sgt. J. D. Mackellar, Cpl. J. A. Rigg, Cpl. J. Selle, Cpl. J. S. Stuckey.

"C" Company.—O.C, Lieut. T. G. McKenzie; 2 I.C., C.U.O. D. B. Ramage; C.S.M., W.O. 2 D. Seller.

7 Platoon.—C.U.O. D. B. Ramage, Sgt. R. A. Weaver, Cpl. M. J. Thompson, Cpl. P. A. Cronk, Cpl. G. C. McGregor.

8 Platoon.—C.U.O. G. S. Robson, Sgt. W. E. Lester, Cpl. J. H. Gough, Cpl. J. Wother- spoon, Cpl. I. R. Redpath.

9 Platoon.—C.U.O. D. McDonell, Sgt. J. W. Thomas, Cpl. J. G. McArthur, Cpl. J. E. Cameron, Cpl. D. Sloane.

IN THE GYM.

Extra gym. started this term with a big attendance of enthusiastic gymnasts, so many that they had to be divided into two groups,

Shivaram performs the Peacock Dance.

one on Monday nights and one on Tuesday nights.

The gymnasium was used mainly by rowers at the beginning of the term, who did exercises every night under the supervision of Mr. Davies and coaches.

The carpenters can be thanked for work done in the gymnasium this term. They have made a rack for the weight bars, an exercise bench, and an exercise board.

Other equipment which has been acquired includes eight sets of weights and three mats, all of which have been used extensively, not only during gymnastic classes, but also by boys after school.

R.P.

FOOTNOTE.—The use of weight training has been proved a valuable aid to training in sport, whether it be rowing, football, cricket or athletics. During extra gym. the boys were taught the correct methods of body building, and the technique of the Olympic lifts, the two hand "clean" and "press", the two hand "snatch" and the two hand "clean" and "jerk". At the conclusion of the term, a few of the junior boys asked permission to hold what was probably the first lifting competition ever held in the College. While no world records were broken, great fun was had by all.

RESULTS:

Referee, Mr. E. B. Davies.

	P.	S.	C. & J.	T. lb.
100 lb. Class:				
A. Rolland65	70	80	215
123 lb. Class:				
R. Pennefather	115	105	155	375
A. H. McArthur	95	75	110	280
132 lb. Class:				
A. Cawthorn75	70	90	235
B. Fisher65	60	80	205
181 lb. Class:				
G. Simpson125	120	160	405

TABLE TENNIS NOTES.

Table tennis, as an activity in the school, provides competition, and this stimulates an interest in the game for both boarders and day boys, as there is always great rivalry between these two "factions".

Senior House have already held a competi- tion to form two ladders, and Knowle House is running a ladder competition at the present time. There was a record entry of 57 for the Knowle House Junior Championship, and, as a result of continued practice, the standard of play in general is very high.

P.H.T.

CRICKET NOTES.

CAPTAIN'S REPORT

This year's team was probably one of the youngest ever fielded by the School, with a large proportion of boys still under sixteen, and this youth and inexperience was evident in the fortunes of the team. It was disappointing that we never fulfilled the early promise shown in our practice games. The fielding was typical of the whole behaviour of the team. At times, as against M.G.S. and G.G.S., it was of a very high standard, but then, as against Scotch, the concentration lapsed, and it again fell to mediocrity, when dropped chances cost us the match.

Our bowlers were always able to dismiss the other sides for reasonably low scores, but our batsmen were not able to capitalize on these dismissals. But the bowlers often lacked control and direction, and I feel that this lack of control, and the lapses in the concentration of the batsmen, are a direct result of the attitude to practice at both the nets and open wicket. Practice must be treated as a match, and boys in the 1st XI should love cricket sufficiently that they will practice conscientiously without supervision. With a new era of cricket on the horizon it is time that the cricketers showed some of the rowers' determination in both training and matches. It seems a failing in the School that when boys reach the 1st XI they believe that they can no longer win matches. Only in the Geelong Grammar match did the team sense victory and believe they could attain it, and pursue it with a courage and determination never evidenced before. But this attitude was not maintained, and the indifferent spirit crept back. If the attitude shown in the Grammar match could be maintained, the 1st XI would win many more matches, because the talent is there but the spirit is not. It is about time that the cricketers in the School became tired of living in the shadows of the rowers. So what about it, cricketers?

This year Mr. Nicolson has retired as coach of the 1st XI after fifteen years' service to the cricket of the School, and naturally we miss him very much, although he still continues to assist in various aspects of the coaching, and we thank him for this assistance. The job has fallen into the very capable hands of Mr. Davies. We thank him for the time he has spent with us, and the help he has given us, and we are only sorry that we could not have given him more reward for his pains in his first year in this difficult job. We realize how disappointing we must have been at times, and how difficult we must have been for his first team, and can only thank him for his good-natured perseverance, and wish him the best of luck in the years to come.

D.N.H.

G.C. v. XAVIER COLLEGE

It was a perfect day for cricket and Xavier won the toss and elected to bat on a perfect batsman's wicket. From the first the two opening batsmen proceeded to hit the bowling, and at no stage did College regain the initiative. The pitch gave no assistance at all to any of the bowlers, and the opening partnership yielded 162 runs, in a combination of hard hitting and excellent running between wickets.

These two opening batsmen laid the foundation for a large score, and with no College bowler able to break through, Xavier were able to declare at tea with 5 wickets down for 354 runs.

The College batsmen, tired after the hard day in the field, were immediately in trouble when the innings began, and wickets fell quickly. Xavier were now completely on top. The bowling and fielding had plenty of life, and no College batsman was able to stay for very long. For a brief period Gawith and Simpson fought back with some hard hitting, but they were the only two to show any fight, getting 31 and 21 runs respectively. The

Guess who?

Clue: Nickname "Brick" (see P. 39).

College innings closed early Saturday morning at a very poor 114 runs.

College now had the task of either scoring 240 runs and making Xavier bat again, or staying there aH day. Xavier, in an almost invincible position, were able to dictate the tempo of the match, and they bowled away accurately until the batsmen's concentration cracked. Although many of the batsmen were able to stay for longer than in the first innings, they eventually wilted under the pressure and made silly mistakes, which got themselves out. Lawler showed a sound defence, good temperament and concentration to withstand the Xavier attack for a long period, in which he scored a fighting 45 runs.

The College 2nd innings closed at 112, giving Xavier a well deserved victory by an innings and 128 runs.

1st MATCH

Geelong College v. Xavier College, at Xavier.

XAVIER: 1st Innings.

Slattery, b. Hirst	.115
Gibson, c. Banham, b. Thomas	.90
Meagher, c. and b. Batten	.54
Borghesi, c. Banham, b. Batten	.16
Kennedy, c. Neely, b. Hirst	.2
Rush, n.o.	.44
Galbally, n.o.	.26
Sundries	.6

TOTAL (5 dec. for) 354

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.	.15	—	84	—
Scott, I. R.	.5	—	40	—
Hirst, P. N.	.14	—	66	2
Redpath, I. R.	.10	—	65	—
Thomas, J. W.	.5	—	42	1
Gawith, D. A. T.	.4	—	22	—
Batten, G. H.	.5	—	29	2

GEELONG COLLEGE: 1st Innings.

Hirst, P. N., c. Galbally, b. Slattery	.9
Scott, I. R., c. Galbally, b. Tehan, J.	.9
Redpath, I. R., c. Slattery, b. Abishara	.5
Neely, D. M., b. Abishara	.0
Lawler, A. C., lb.w., b. Abishara	.13
Howden, R. B., c. Galbally, b. Tehan, T.	.16
Batten, G. H., c. Rush, b. Tehan, J.	.3
Gawith, D. A. T., c. Slattery, b. Tehan, A.	.31
Simpson, T., b. Abishara	.21
Banham, R. N., c. Slattery, b. Tehan, A.	.8
Thomas, J. W., n.o.	.2
Sundries	.5

TOTAL 114

Xavier College—Bowling:

	O.	M.	R.	W.
Abishara	.10	1	37	4
Slattery	.4	1	11	1
Fitzgerald	.8	1	35	1
Tehan, J.	.6	1	18	2
Tehan, A.	.3	—	11	2

GEELONG COLLEGE: 2nd Innings.

Hirst, P. N., b. Tehan, J.	.13
Scott, I. R., b. Abishara	.5
Redpath, I. R., run out	.3
Neely, D. M., std. Borghesi, b. Tehan, A.	.12
Lawler, A. C., c. Borghesi, b. Abishara	.45
Howden, R. B., c. Galbally, b. Tehan, A.	.0
Batten, G. H., c. Borghesi, b. Abishara	.4
Gawith, D. A. T., c. and b. Tehan, J.	.11
Simpson, T., c. Galbally, b. Abishara	.9
Banham, R. N., n.o.	.4
Thomas, J. W., b. Abishara	.0
Sundries	.6

TOTAL 112

Xavier College—Bowling:

	O.	M.	R.	W.
Abishara	.12	3	28	5
Slattery	.6	—	18	—
Tehan, T.	.10	1	27	2
Tehan, A.	.6	1	21	2
Fitzgerald	.4	—	15	—

Result: Xavier College won outright by an innings and 128 runs.

G.C. v. G.G.S.

College won the toss and decided to bat on what appeared to be a good batsman's wicket. But the early College batsmen were in trouble, due to a combination of bad strokes, and accurate, if not dangerous, bowling, and four wickets were down for the paltry total of 16 runs. Howden, ably assisted by Gawith and Simpson, retrieved the position somewhat by showing great courage in attacking the bowling, and the score was carried to 101 runs.

Geelong Grammar commenced their innings, and College opening bowlers, Scott and Simpson, bowled intelligently and moving the ball well in the air, immediately had all the early batsmen in trouble. College were in a good position, 34 runs ahead, with 8 Grammar wickets down, but a valuable ninth wicket partnership by two Grammar batsmen, Lamb and Fenton, put them 59 runs in front, and Grammar's innings closed at 160.

In the College second innings, after a good start, wickets began to fall quickly for no accountable reason; Redpath, Howden and Lawler being the only batsmen to defy the

attack for any length of time. The College second innings closed at 117, leaving Grammar a meagre 58 runs for outright victory.

But College were not to be beaten, and the opening bowlers, Simpson and Scott, ably assisted by keen fielding, attacked the Grammar batsmen with intelligent and accurate bowling, and the batsmen cracked under the psychological strain created by the "umbrella" field. The last Grammar batsman came in with one run to make. The air was tense as Scott ran in to bowl with all the fieldsmen clustered around, inches from the bat. The batsman poked up an easy catch to silly mid-on, giving College a thrilling victory by one run.

Scott and Simpson bowled unchanged throughout the innings, Scott getting 7 wickets for 28 runs, and finishing with the excellent figures for the match of 11 wickets for 11 runs, and Simpson getting 3 wickets for 29 runs.

2nd MATCH

**Geelong College v. Geelong Grammar,
 at Geelong College.**

GEELONG COLLEGE: 1st Innings.

Hirst, P. N., c. Wraith, b. Ingpen	2
Scott, I. R., b. Ingpen	4
Redpath, I. R., b. Lamb	0
Batten, G. H., b. Ingpen	6
Lawler, A. C., b. Black	12
Howden, R. B., b. Hindaugh	43
Neely, D. M., c. Fenton, b. Black	0
Gawith, D. A. T., n.o.	11
Simpson, T., b. Black	16
Banham, R. D., c. Fenton, b. Hindaugh	0
Thomas, J. W., b. Hindaugh	2
Sundries	5

TOTAL 101

Geelong Grammar—Bowling:

	O.	M.	R.	W.
Lamb	5	2	13	1
Ingpen	5	1	13	3
Wraith	4	—	22	0
Black	9	4	29	3
Hindaugh	5.5	—	19	3

GEELONG GRAMMAR: 1st Innings.

MacKinnon, l.b.w., b. Scott, I. R.	1
Spry, c. Banham, b. Simpson	4
Black, c. Lawler, b. Hirst	40
Wraith, b. Simpson	1
McKenzie, l.b.w., b. Scott	5
Green, b. Scott	0
Ingpen, b. Scott	5
Baxter, b. Hirst	1
Fenton, c. Redpath, b. Thomas	31
Lamb, n.o.	57
Hindaugh, b. Batten	4
Sundries	11

TOTAL 160

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.11	2	41	2
Scott, I. R.14	3	49	4
Hirst, P. N.6	—	23	2
Gawith, D. A. T.2	—	10	—
Thomas, J. W.6	—	19	1
Batten, G. H.	2.1	—	7	1

GEELONG COLLEGE: 2nd Innings.

Hirst, P. N., run out	14
Redpath, I. R., b. Baxter	26
Lawler, A. C., b. Hindaugh	17
Batten, G. H., c. and b. Hindaugh	0
Neely, D. M., c. Wraith, b. Hindaugh	9
Scott, I. R., b. Black	11
Howden, R. B., c. Green, b. Baxter	22
Gawith, D. A. T., hit wicket, b. Wraith	14
Simpson, T., c. Wraith, b. Baxter	0
Banham, R. D., b. Wraith	0
Thomas, J. W., n.o.	1
Sundries	3

TOTAL 117

Geelong Grammar—Bowling:

	O.	M.	R.	W.
Lamb	4	—	15	—
Ingpen	7	1	19	—
Black	8	1	38	1
Hindaugh	9	4	28	3
Baxter	5	2	4	3
Wraith	1.5	—	10	2

GEELONG GRAMMAR: 2nd Innings.

Fenton, b. Scott	1
Spry, c. Redpath, b. Scott	1
Black, c. Banham, b. Simpson	14
Wraith, c. Redpath, b. Simpson	5
Green, c. Howden, b. Simpson	2
McKenzie, l.b.w., b. Scott	14
Mackinnon, l.b.w., b. Scott	4
Ingpen, b. Scott	4
Baxter, n.o.	11
Lamb, b. Scott	1
Hindaugh, c. Redpath, b. Scott	0
Sundries	0

TOTAL 57

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.10	—	29	3
Scott, I. R.	9.5	2	28	7

Result: Geelong College won outright by one run.

Friday afternoon cricket match.

G.C. v. W.C.

The sky was overcast and the wicket was suspect after some overnight rain. Wesley won the toss and put College in to bat. The Wesley opening bowler, Mitchell, used the strong wind to help him move the ball, and he had all the College batsmen in trouble with his dangerous swerve. College collapsed again, not due to the pitch, but due to some feeble batting and some good bowling. Howden again was the only batsman to offer serious resistance to the attack, and he scored a hard-hitting 22 runs. The College closed at 68.

Wesley went into bat, and after losing a quick wicket they retrieved the position. Good innings by Mitchell and Evans formed the backbone for a formidable score of 215 runs. Scott and Simpson were the best of the College bowlers, each getting four wickets.

College, 147 runs behind on the first innings, commenced their second innings, and once more, through lack of determination, the batsmen failed. Howden and Gawith showed the necessary courage to go out and meet the bowling, and, driving and hooking well, Howden scored a valuable 38 runs, whilst Gawith made a hard-hitting 25 not out!

The College total closed at 115, giving Wesley a victory by an innings and 32 runs.

The Drum Dance from Burma.

3rd MATCH

Geelong College v. Wesley College,
 at Geelong College.

GEELONG COLLEGE: 1st Innings.

Hirst, P. N., b. Evans, T.	12
Redpath, I. R., c. Tibb, b. Mitchell V.	0
Lawler, A. C, b. Evans, T.	7
Scott, I. R., c. Wolduck, b. Mitchell	2
Batten, G. H., b. Evans, T.	0
Howden, R. B., c. Jobling, b. Mitchell	22
tunston, F. J., b. Mitchell	0
Gawith, D. A. T., b. Mitchell	0
Simpson, T., b. Mitchell	0
Banham, R. D., c. and b. Mitchell	12
Thomas, J. W., 11.0	3
Sundries	5
TOTAL	68

Wesley College—Bowling:

AT.	°	M.	R.	W.
Mitchell	15.5	6	27	7
Evans, T.	15	2	35	3

WESLEY COLLEGE: 1st Innings.

Hayes, l.b.w., b. Simpson	0
Johnston, c. Batten, b. Simpson	12
Mitchell, c. Thomas, b. Scott	65
Evans, N., b. Simpson	2
Evans, T., n.o.	73
Tibb, b. Scott	0
Jobling, l.b.w., b. Gawith	0
Simms, b. Scott	5
McCulloch, b. Simpson	0
Thomas, l.b.w., b. Scott	20
Walduck, l.b.w., b. Hirst	8
Sundries	14

TOTAL 215

Geelong College—Bowling:

C.	O.	M.	R.	W.
Simpson, T.	20	5	69	4
Scott, I. R.	22	5	64	4
Hirst, P. N.	6.5	2	18	1
Gawith, D. A. T.	9	1	22	—
Redpath, I. R.	2	—	25	—
Thomas, J. W.	1	—	3	—

GEELONG COLLEGE: 2nd Innings.

Hirst, P. N., b. Tibb	18
Redpath, I. R., b. Evans, T.	6
Lawler, A. C, c. McCulloch, b. Mitchell	5
Scott, I. R., b. Jobling	3
Batten, G. H., std. McCulloch, b. Tibb	1
Howden, R. B., c. Evans, N., b. Tibb	3g
Funston, F. J., l.b.w., b. Tibb	5
Gawith, D. A. T., n.o.	25
Simpson, T., l.b.w., b. Hayes	3
Banham, R. D., b. Hayes	0
Thomas, J. W., l.b.w., b. Hayes	3
Sundries	g

TOTAL 115

Wesley College—Bowling:

	O.	M.	R.	W.
Mitchell	7	2	13	1
Evans, T.	4	—	g	j
Jobling	7	2	23	1
Tibb	9	—	41	4
Hayes	4.5	1	12	3

Result: Wesley College won outright by an innings and 32 runs.

G.C. v. M.G.S.

College won the toss and decided to bat on a beautiful batsman's wicket. The new' opening pair, Green and Wright, gave us our best opening partnership for the year, and a large score seemed likely with 3 wickets down for 115 runs. Wright defied the strong M.G.S. attack for 140 minutes to score his 45 runs, and he showed a very stable temperament and a sound defence in his first innings in the team. But after being in so sound a position, the later batsmen again failed, and the score came to the disappointingly low total of 168. Ian Redpath, snowing a wide variety of strokes and a calm temperament, stood alone against the bowling, to score an excellent 70

M.G.S. came into bat, and they were in a bad position with four of their strong batting line-up back in the pavilion with only 31 runs on the board. But the M.G.S. captain, Clapham, retrieved the position by driving the bowlers off their length, and M.G.S. were able to score 216 runs.

In the College second innings Wright again stayed in for a considerable length of time, but many of the later batsmen were unable to capitalize on the good start they were given. Redpath again stroked the ball beautifully to score an invaluable 56, while Gawith again showed his ability to hit the ball in his score of 38 runs. The College innings closed a few minutes after tea at 165, and the match promised to have a thrilling finish, as M.G.S. had to score 117 runs in 90 minutes to secure an outright victory.

M.G.S. opened their innings and immediately attempted to score the necessary runs for outright victory, but accurate bowling by Simpson and Scott kept the scoring rate at a minimum, and when three wickets fell M.G.S. seemed content then to play out time. With 10 minutes till stumps, spirited heckling by M.G.S. supporters prompted the batsmen to throw their bats at every ball, and the scoring rate increased rapidly. By the time the last over was reached, M.G.S. needed 18 runs for outright victory, and all the College fieldsmen were scattered around the boundary to stop the necessary fours and sixes. But only nine runs were scored, and this gave M.G.S. a victory on the first innings by 48 runs.

This match, against the eventual premiers, was by far the most successful of the season, and the team was at last developing some of the early potential.

4th MATCH

Geelong College v. Melbourne Grammar School, at M.G.S.

GEELONG COLLEGE: 1st Innings.

Wright, D. C, l.b.w., b. A'Beckett ..	45
Green, W. B., b. McLeish ..	4
Hirst, P. N., b. McLeish ..	17
Redpath, I. R., c. Murray, b. McLeish ..	70
Lawler, A. C, c. Patkin, b. Clark ..	3
Howden, R. B., c. A'Beckett, b. Clark ..	8
Funston, F. J., b. McLeish ..	12
Gawith, D. A. T., run out ..	2
Scott, I. R., c. Armstrong, b. Clark ..	0
Simpson, T., std. Murray, b. Clark ..	1
Thomas, J. W., n.o.	0
Sundries ..	6
TOTAL	168

Melbourne Grammar—Bowling:

	O.	M.	R.	W.
A'Beckett ..	.11	—	36	1
McLeish ..	.15	2	37	4
Danby ..	.1	1	0	0
Bell ..	.7	—	23	0
Clark ..	.16	1	56	4

MELBOURNE GRAMMAR: 2nd Innings.

A'Beckett, c. Funston, b. Simpson ..	20
Walker, b. Simpson ..	8
Patkin, c. Redpath, b. Scott ..	1
Armstrong, c. Funston, b. Scott ..	7
Turner, l.b.w., b. Hirst ..	32
Clapham, b. Hirst ..	92
Murray, b. Scott ..	20
Danby, c. Green, b. Scott ..	18
Bell, c. and b. Simpson ..	7
Clark, n.o.	2
McLeish, b. Simpson ..	0
Sundries ..	9

TOTAL 216

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.19	2	56	4
Scott, I. R.14	—	60	4
Gawith, D. A. T.3	—	15	0
Thomas, J. W.6	—	58	0
Hirst, P. N.7	—	25	2

GEELONG COLLEGE: 2nd Innings.

Wright, D. C, c. Clapham, b. Bell	13
Green, W. B., c. and b. A'Beckett ..	1
Hirst, P. N, b. Bell ..	4
Redpath, I. R., c. Murray, b. Bell ..	56
Lawler, A. C, l.b.w., b. Bell ..	2
Howden, R. B., b. Clark ..	22
Funston, F. J., c. Walker, b. Clark ..	6
Gawith, D. A. T., b. Clark ..	38
Scott, I. R., l.b.w., b. McLeish ..	8
Simpson, T., n.o.	9
Thomas, J. W., b. Clark ..	0
Sundries ..	6

TOTAL 165

Melbourne Grammar—Bowling:

	O.	M.	R.	W.
A'Beckett ..	.12	2	25	1
McLeish ..	.12	1	41	1
Bell ..	.10	—	22	4
Clark ..	.14.5	1	69	4
Armstrong ..	.1	—	2	—

MELBOURNE GRAMMAR: 2nd Innings.

A'Beckett, b. Scott ..	10
Armstrong, b. Scott ..	1
Clapham, c. Hirst, b. Scott ..	17
Patkin, n.o.	53
Turner, n.o.	24
Sundries ..	3

TOTAL (3 for) 108

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.11	2	48	—
Scott, I. R.11	0	57	3

Result: Melbourne Grammar won on the 1st innings by 48 runs.

FIRST XI

Standing.—G. H. Batten, A. J. Browning, D. M. Neely, W. B. Green, A. C. Lawler, F. J. Funston
 Seated.—D. A. T. Gawith, I. R. Scott, P. N. Hirst, E. B. Davies Esq., T. Simpson, R. B. Howden,
 I. R. Redpath.
 In Front.—D. C. Wright, J. W. Thomas, R. D. Banham.

G.C. v. S.C.

This match against Scotch College was somewhat disappointing after the good display against M.G.S. the week before.

College won the toss and elected to bat on a good wicket. After a good partnership two wickets fell, Redpath came in and was immediately in good form. He showed a good defence and beautiful drives in his score of 88 in 159 minutes. Howden hit the ball hard in his valuable 28 runs, but the later batsmen were again disappointing, and the College total closed at 181.

Scotch commenced their innings, but good bowling by College had Scotch in trouble, with three wickets down for 42 runs, but here the College fielding fell to its lowest ebb for the season, and easy chances which were dropped proved costly. Both Cowper and Youren were dropped a couple of times whilst their scores were still low, and they went on to make what proved to be a match-winning partnership. Scotch, as a result, were able to declare with six wickets down for 311.

College, 130 runs behind on the first innings, commenced their second innings and failed badly. All the batsmen, with the exception of Howden, seemed to think the task of avoiding

outright defeat beyond them, and none showed any fight. College were dismissed for a spiritless and appallingly low total of 39 runs, leaving Scotch victors by an innings and 91

5th MATCH

GEELONG COLLEGE: 1st Innings.

Wright, D. C, b. Moore	10
Green, W. B., l.b.w. Moore	11
Hirst, P. N., b. Moore	18
Redpath, I. R., b. Youren	88
Lawler, A. C, l.b.w. Tindale	1
Howden, R. B., b. Tindale	28
Funston, F. J., run out	2
Gawith, D. A. T., l.b.w., b. Tindale	7
Scott, I. R., l.b.w., b. Moore	0
Simpson, T., run out	5
Browning, A. J., n.o.	2
Sundries	9

TOTAL 181

Scotch College—Bowling:

	O.	M.	R.	W.
Harris	7	1	14	—
Broad	8	3	11	—
Moore	10	2	24	4
Tindale	19	3	82	3
Sneddon	7	1	27	0
Youren	3	0	14	1

SCOTCH COLLEGE: 1st Innings.

Price, l.b.w., b. Hirst	20
Moore, l.b.w., b. Scott	1
Sneddon, c. Funston, b. Hirst	3
Cowper, n.o.	111
Youren, c. Green, b. Gawith	98
Shergold, run out	32
Steele, l.b.w., b. Simpson	6
Tindale, n.o.	22
Sundries	18

TOTAL (6 for) 311

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.	27	2	90	1
Scott, I. R.	28	3	92	1
Hirst, P. N.	20	3	71	1
Browning, A. J.	3	—	18	—
Gawith, D. A. T.	8	1	17	1
Redpath, I. R.	1	—	5	—

GEELONG COLLEGE: 2nd Innings.

Green, W. B., l.b.w., b. Broad	1
Wright, D. C. l.b.w., b. Broad	5
Hirst, P. N, b. Harris	4
Redpath, I. R., c. Hosking, b. Harris	4
Lawler, A. C, c. Steele, b. Moore	9
Howden, R. B., c. Harris, b. Tindale	13
Funston, F. J., l.b.w., b. Moore	0
Gawith, D. A. T., l.b.w., b. Moore	2
Scott, I. R., c. Price, b. Tindale	0
Simpson, T., c. and b. Tindale	0
Browning, A. J., n.o.	0
Sundries	1

TOTAL 39

Scotch College—Bowling:

	O.	M.	R.	W.
Harris	6	1	23	2
Broad	5	3	8	2
Moore	2	—	5	3
Tindale	2	—	2	3

Result: Scotch won outright by an innings and 91 runs.

G.C. v. SCOTS, SYDNEY

The bi-annual visit of Scots College, Sydney, was this year somewhat reduced because of the lateness of Easter, and the resulting necessity of their coming down some weeks before the usual time. Nevertheless, we were pleased to be hosts to them for a day, but we were somewhat disappointed that we could not get better acquainted with them, and repay some of the hospitality shown to us by them on our visit to Sydney last year.

Unfortunately we only had time for a one day match, in which Scots proved to be too good for us.

SCOTS COLLEGE: 1st Innings.

Munro, F., c. Simpson, b. Simpson	51
Leabeator, R., l.b.w., b. Simpson	47
Crompton, A., b. Thomas	14
Low, A., b. Gawith	34
Gordon, I., c. Browning, b. Browning	14
Leahy, W., l.b.w., b. Gawith	6
Catchpole, K., n.o.	6
Harbison, n.o.	14
Sundries	5

TOTAL (6 for) 191

Geelong College—Bowling:

	O.	M.	R.	W.
Simpson, T.	17	—	89	2
Scott, I. R.	4	—	31	—
Hirst, P. N.	5	2	9	—
Thomas, J. W.	4	—	35	1
Browning, A. J.	2	—	8	1
Gawith, D. A. T.	3	—	13	2

GEELONG COLLEGE: 1st Innings.

Wright, D., l.b.w., b. Low, A.	1
Neely, D., l.b.w., b. Longworth, J.	0
Hirst, P., b. Longworth, J.	1
Redpath, I., b. Longworth, J.	16
Howden, R., b. Low, A.	2
Gawith, T., c. Somerville, b. Low	9
Browning, A., run out	11
Funston, J., b. Somerville, J.	14
Scott, L, c. Leahy, b. Somerville	4
Simpson, T., c. Munro, b. Kellaway, P.	13
Thomas, J., n.o.	2
Sundries	4

TOTAL 77

Scots College—Bowling:

	O.	M.	R.	W.
Longworth, T.	9	4	11	3
Low, A.	10	1	37	3
Somerville, J.	4	1	8	2
Kellaway, P.	2	0	17	1

GEELONG COLLEGE: 2nd Innings.

Funston, J., run out	12
Thomas, J., run out	0
Simpson, T., n.o.	29
Neely, D., n.o.	1
Sundries	4

TOTAL (2 for) 46

Scots—Bowling

	O.	M.	R.	W.
Leabeator	2	—	5	—
Leahy	1	—	1	—
Harbison	1	—	7	—
Howarth	1	—	0	—
Munro	1	—	20	—
Catchpole	1	—	9	—

Result: Scots won on the 1st innings by 114 runs.

SECOND XI

As usual cricket in the Seconds was neither very serious nor very successful as far as results were concerned. Although we won well against Wesley College we lost all our other matches. Our matches were enjoyed by both sides and were played in a very friendly atmosphere. The highlights were the hard hitting of Bill MacPherson, the elusive swing bowling of Ian Birch and Tom Browning, and the energetic wicket keeping of Adrian Kidd.

We would like to congratulate David Wright, Bill Green and Anthony Browning, all of whom went on to play in the 1st XI.

The team was Alexander, M. J. (c), Lester, W. E., Browning, A. J., Burch, J. J., Butler, T. M., Cameron, J. E., Apted, I. F., Green, W. B., MacPherson, W. M., Moloney, P. S., Kidd, A. G. S., Hicks, G. J., Wright, D. C., Sloane, D. W., Pearce, G. L., Weaver, R. A.

UNDER 16 "A"

Due to the helpful coaching of Mr. J. Hunter we enjoyed a most successful season, in which we won five out of the seven matches played. I wish to thank Mr. Hunter for the time he gave up in coaching us.

The team was: McCrow, C. (c), Hood, R. (v.-c), Appel, S., Banham, R., Braden, D., Brian, M., Campbell, C., Coulson, R., Hatton, L., Hollard, J., Mulligan, R., Nicol, R., Neely, D., Stewart, A., Wallens, J., Yule, A.
C. F. G. McC.

Results:**Scotch College v. Geelong College.**

G.C. won on 1st by 39 runs.

Geelong College:

1st innings, 7 for 184.

Hollard 48, McCrow 45, Mulligan 27, Brian 21 n.o.

Scotch College:

1st innings, 9 for 145.

McCrow 3 for 13, Hood 2 for 20.

Xavier College v. Geelong College.

G.C. lost on 1st innings by 106 runs.

Geelong College:

1st innings, 9 for 132.

Hood 32, Coulson 29, Campbell 14 n.o.

Xavier College:

1st innings, 7 for 238.

Coulson 3 for 58.

Geelong Grammar School v. Geelong College.

G.C. lost by 10 runs on 1st innings.

Geelong College:

1st innings, 86.

Hollard 32, McCrow 20.

2nd innings, 6 for 70.

Braden, 18 n.o.

Geelong Grammar:

1st innings, 9 for 96, declared.

Walens 4 for 37, Campbell 3 for 12.

Geelong College v. Melbourne Grammar School.

G.C. won on 1st innings by 136 runs.

Geelong College:

1st innings, 211.

Yule 89, McCrow 37, Campbell 30 n.o., Wallens 18.

Melbourne Grammar:

1st innings, 75.

Stewart 3 for 1, Hood 3 for 16, Neely 2 for 28.

2nd innings, 3 for 29.

Geelong College v. Scotch College.

Geelong College:

1st innings, 5 for 184.

Mulligan 60, Hollard 42, Neely 32 n.o.

Scotch College:

1st innings, 9 for 172, declared.

Hoad 6 for 34.

Geelong College won on 1st innings.

UNDER 16 "B"

On behalf of the team I would like to thank our coach Mr. J. Hunter. We had four matches, three of them arranged by Mr. Hunter with St. Joseph's and the other with Xavier College. We won three and lost one. We had a very successful and enjoyable season.

Those who played: I. M. Gunn (c), N. N. Stewart (v.-c), C. Hatton, D. Weideman, A. Seward, A. Yule, M. Brian, J. McKenzie, C. McKenzie, H. A. Herbert, G. Donaldson, C. Newman, S. Appel, D. Braden, R. Nicol, A. G. Stewart, I. Downey.

Xavier College v. Geelong College, at Geelong College.

Geelong College won on 1st innings by 29 runs.

Xavier College: 1st innings, 43 runs.

Geelong College: 1st innings, 72 runs.

Yule, A., 36 runs; Gunn, I. M., 13 runs.

Stewart 6 for 25, Weideman, 3 for 11.

Xavier College: 2nd innings, 57 runs.

Stewart, A. G., 6 for 17; Yule, 4 for 18.

St. Joseph's College v. Geelong College, at St. Joseph's.

Geelong College won outright by 97 runs.

Geelong College: 1st innings, 112.

Yule, A., 51 runs; Stewart N., 18 runs; Gunn,

I. M., 13 runs; Weideman, D., 13 runs.

St. Joseph's: 1st innings, 38 runs.

Brian 5 for 21, Hatton 4 for 16, Weideman 1 for 0.

Geelong College: 2nd innings, 50 runs.

A. Yule, 21 runs, A. Seward 10 runs.

St. Joseph's: 2nd innings, 27 runs.

Hatton, C., 6 for 7; Brian 4 for 14.

St. Joseph's College, v. Geelong College, at St. Joseph's.

St. Joseph's won by 35 runs on 1st innings.

Geelong College: 1st innings, 69.

Stewart, N., 14 runs; Newman, C., 10 runs.

St. Joseph's: 1st innings, 104.

Gunn, I. M., 5 for 45; Simpson, 5 for 48.

St. Joseph's: 2nd innings, 35.

Simpson 3 for 11, Gunn 2 for 29.

St. Joseph's v. Geelong College, played at St. Joseph's.

Geelong College won by 21 runs on 1st innings.

Geelong College: 1st innings, 151 runs.

Appel, S., 35; Braden, D., 34; Hatton, C., 45.

St. Joseph's: 1st innings, 130 runs.

Hatton 4 for 22, Braden 6 for 20.

Geelong College: 2nd innings, 56 runs.

Herbert 17, Hatton 12.

I.M.G.

UNDER 15 "A"

The Under 15 "A" team had a very enjoyable and fairly successful season this year, winning two of our five games. We would all like to thank our coaches, Mr. G. Logie Smith and Mr. J. Sheehan, both of whom took a great interest and gave up their valuable time assisting the boys. We would also like to give thanks to all those who acted as umpires in our games.

The following boys played in the team: K. R. Trembath (c), W. J. Carr (v.-c), I. W. Bennett, G. R. Gill, E. J. Hazeldine, P. J. Heard, J. M. Holdsworth, R. D. Howard, R. G. Logie Smith, D. A. Jarman, G. J. Maddern, B. J. McCrow, D. R. Powling, D. H. Rufnn, W. J. Satchell, G. Simpson.

Results:

v. Scotch:

Scotch won on 1st innings.
Geelong College: 1st innings, 106.
Holdsworth 40, McCrow 25.
Scotch College: 1st innings, 196.
Trembath, 3 for 31.

v. Xavier:

Geelong College won outright.
Geelong College: 1st innings, 110.
Simpson 33.
Xavier College: 1st innings, 40.
Holdsworth 5 for 15, Trembath 2 for 6.
Geelong College: 2nd innings, 1 wkt. dec. 19.
Xavier College: 2nd innings, 23.
Holdsworth 4 for 0, Trembath 2 for 2.

v. G.G.S.:

Geelong College won on 1st innings.
Geelong College: 1st innings, 144.
Fowling 38, McCrow 23.
G.G.S.: 1st innings, 126.
Holdsworth 7 for 28.

v. M.G.S.:

M.G.S. won on 1st innings.
M.G.S.: 1st innings: 7 wkts. dec. 183.
Carr 2 for 16.
Geelong College: 1st innings, 111.
Simpson 32, Ruffin 30.

v. Scotch:

Scotch won on 1st innings.
Geelong College: 1st innings, 74.
Hazelidine 16.
Scotch College: 1st innings, 202.
Trembath 3 for 46.

K.R.T.

UNDER 15 "B"

We played four matches during the season, winning three and drawing the other. We played Scotch twice, Melbourne Grammar and Geelong Grammar once. We were very pleased and proud to have won the K. W. Nicolson trophy, and I feel sure the whole team will join me in thanking our coaches, Mr. G. Logie Smith and Mr. J. Sheahan, for the help and advice they gave us throughout the season.

The team was: Heard, P. J. (c), Bennett, I. W. (v.-c.), Apted, K. R. A., Crawford, R. A., Dale, G. I., Fenton, G. C., Gibson, D., Gill, G. R., Hanson, R., Harris, R. J., Hazelidine, E. I., Howard, R. D., Jarman, D., Kumnick, K., Maddern, G., Morphy, B., Ruffin, D. H., Russell, G. E., Smith, R. G. L.

P.J.H.

UNDER 14 "A"

The season of 1957 was a very enjoyable one for the Under 14 "A" team. Three matches were played away and two at home, resulting in two wins for the Under 14 "A" team. On behalf of the boys who played in the team I would like to thank Mr. Bickford for his valuable assistance and interest in the side.

Boys who played in the team were: Carr, A. R., Coulsen, A. E., Davies, J. E., Duigan, M. L., Fell-Smith, B. G., Gillespie, J. W., Hair, G. B., Heard, G. B., Seller, M. J., Simpson, N., Sutherland, G. S., Tymms, B. G., Whitworth, R. J., Young, P. J.

P.J.Y.

G.C. v. S.C.:

G.C.: 1st innings, 83; 2nd innings, 4 for 62.
S.C.: 1st innings, 46; 2nd innings, 9 dec. 97.
Young 33, Hair 25, F.-Smith 18 n.o.
Davies 7 for 32.
College won by 6 wickets.

G.C. v. X.C.:

X.C.: 1st innings, 133.
G.C.: 1st innings, 31; 2nd innings, 9 for 58.
Seller 16 n.o., Gillespie 14.
Coulsen 5 for 23, Simpson 3 for 14.
Xavier won by 102 runs on the 1st innings.

G.C. v. G.G.S.:

G.G.S.: 1st innings, 150.
G.C.: 1st innings, 59.
Duigan 19, Coulsen 4 for 25.
Grammar won by 91 runs on 1st innings.

G.C. v. M.G.S.:

M.G.S.: 1st innings, 178.
G.C.: 1st innings, 135.
Young 32, Seller 26.
Coulsen 6 for 62, Hair 2 for 22.
Melbourne Grammar won by 43 on 1st innings.

G.C. v. S.C.:

S.C.: 1st innings, 115.
G.C.: 1st innings, 118.
Coulsen 30, Davies 25.
Tymms 5 for 43, Coulsen 3 for 15.
Geelong College won by 3 runs on 1st innings.

UNDER 14 "B"

The Under 14 "B's" played four matches and were successful in winning two of them, the highlight of which was an outright win over Scotch. The team was a very happy one, and the season was most enjoyable. We would like to thank Mr. Bickford for his help in coaching and looking after us.

Guess who?

Que: Pet aversion, Glee Club Chorus
(see P. 40).

The players were: Morris R. T. (c), Hookings, I. C. (v.-c), Morris, J. W., Bell, R. J., Ekstedt, D. C., Seward, C. G., Bickford, A. S., Maine, P. R., Synot, W. R., Bell, J. A., Anderson, J. W., Heard, G., Vickers-Willis, M. C., Hallebone, G. P.

R.J.M.

G. College v. Scotch:

Won outright by Geelong College.

College: 1st innings, 87.

Hallebone 16, Morris 14.

Scotch: 1st innings, 53.

Hallebone 6 for 17, Morris 3 for 12.

College: 2nd innings, 49.

Hookings 12.

Scotch: 2nd innings, 73.

Morris 6 for 15, Hallebone 3 for 12.

G. College v. Xavier:

Won by Xavier by 6 runs on 1st innings.

College: 1st innings 108.

Hallebone 19.

Xavier: 1st innings 114.

Ekstedt 4 for 11.

G. College v. Geelong Grammar School:

Won by Geelong College by 7 runs on 1st innings.

G. College: 1st innings, 166.

Ekstedt 21, Hallebone 15.

G. Grammar: 1st innings, 159.

Heard 6 for 25.

Geelong College v. M.G.S.:

Won by M.G.S. by 17 runs on 1st innings.

Geelong College: 1st innings—Morris, R., 73, Bickford 21.

M.G.S.: 1st innings—Morris, R., 5 for 70, Marris, J., 3 for 21.

R.J.M.

OPEN

The Open House Cricket was won by Shannon. Then followed Calvert, McArthur and Morrison in that order.

McArthur v. Calvert.

Calvert: 1st innings, 5 for 174 (dec.) (Hirst 55, Lawler 36, Thomas 4 for 49).

McArthur: 1st innings, 119 (Neely 29, Simpson 4 for 34, Hirst 4 for 43).

Calvert: 2nd innings, 7 for 96 (dec.).

McArthur: 2nd innings, 5 for 90.

Calvert won on the 1st innings by 55 runs.

Shannon v. McArthur.

McArthur: 1st innings, 64 (Yule 27, Wallens 4 for 36).

Shannon: 1st innings, 5 for 178 (dec.) (Redpath 73, Batten 34).

McArthur: 2nd innings, 5 for 141 (Cameron 69, Thomas 30 n.o.).

Shannon won on the 1st innings by 114 runs.

Calvert v. Morrison.

Calvert: 1st innings, 8 for 220 (dec.) (Simpson 66, Scott 44 n.o. Alexander 5 for 46).

Morrison: 1st innings, 63 (Simpson 5 for 28).

Morrison: 2nd Innings, 53 (Simpson 5 for 16, Gawith 4 for 28).

Calvert won outright by an innings and 104 runs.

Under 15:

McArthur was first, Morrison and Shannon tied for second place, then followed Calvert.

McArthur v. Calvert.

Calvert: 1st innings, 42 (Trembath 4 for 14, Carr 6 for 21).

McArthur: 1st innings, 53 (G. Simpson 4 for 21, Fell-Smith 4 for 12).

Calvert: 2nd innings, 6 for 67 (dec.) (Davies 34 n.o. Bennett 4 for 27).

McArthur: 2nd innings, 4 for 28.

McArthur won by 11 runs on the 1st innings.

Morrison v. McArthur.

McArthur: 1st innings, 9 for 121 (dec.) (Trembath 33, Holdsworth 4 for 42, McCrow 4 for 14).

Morrison: 1st innings, 66 (Trembath 9 for 13).

McArthur won on the 1st innings by 55 runs.

Morrison v. Shannon.

Shannon: 1st innings, 9 for 193 (dec.) (Redpath 73, Batten 57, Burch 5 for 69).

Morrison: 1st innings, 90 (Alexander 24 n.o. Wallens 3 for 25).

Morrison: 2nd innings, 68.

Shannon won outright by an innings and 35 runs.

Calvert v. Shannon.

Shannon: 1st innings, 184 (Mulligan 43, Hatton 39, Simpson 7 for 45).

Calvert: 1st innings, 157 (Lawler 43, Hirst 34, Wallens 5 for 42).

Shannon won on the 1st innings by 27 runs.

Morrison v. McArthur.

Morrison: 1st innings, 66 (Powell 31, Thomas 3 for 6).

McArthur: 1st innings, 93 (Yule 34, Burch 6 for 42).

Morrison: 2nd innings, 108 (Hood 27, Neely 4 for 28).

McArthur: 2nd innings, 7 for 63 (Hood 6 for 16).

McArthur won on the 1st innings by 27 runs.

Shannon v. McArthur.

Shannon: 1st innings, 42 (Young 20, Trembath 6 for 15).

McArthur: 1st innings, 147 (Madern 55, Bennett 46, Ekstedt 3 for 16, Hair 3 for 21).

McArthur won on the 1st innings by 105 runs.

Calvert v. Shannon.

Calvert: 1st innings, 69 (Jarman 26, Hair 5 for 22, Young 4 for 15).

Shannon: 1st innings, 9 for 100 (dec.) (Satchell 26, Simpson 4 for 42).

Shannon won on the 1st innings by 31 runs.

Morrison v. Calvert.

Calvert: 1st innings, 105 (Davies 30, G. Russell 8 for 40).

Morrison: 1st innings, 7 for 162 (Ruffin 26, Powling 25).

Morrison won on the 1st innings by 57 runs.

Morrison v. Shannon.

Morrison: 1st innings, 8 for 130 (dec.) (Holdsworth 48, Young 4 for 60).

Shannon: 1st innings, 2 for 4 (rain washed out play).

Match drawn.

'Slips" Fieldsmen?

THE K. W. NICOLSON TROPHY.

With the retirement of Mr. Ken Nicolson from the position of cricket coach, several Old Boys, have decided to show their appreciation of his service to the College by presenting a trophy for competition among College elevens, to be called the K. W. Nicolson Trophy.

The trophy is to be awarded to the team with the highest cricket percentage calculated from the season's results.

Mr. Nicolson has been coaching the First XI and organizing school cricket since 1942, when he returned to the staff of the College. During that time the College won the Premiership in 1946 and 1947. The 1946 premiership was a most memorable one, as it depended on beating Melbourne Grammar School for the first time ever. This match was one in which cricket rose to the highest point of tension, as the College battled for the necessary runs to win, after the two stars, John Chambers and Jeff Hallebone had been dismissed fairly cheaply.

With the last man walking to the wicket we still had 21 runs to make to win. Each run counted a lot more to both sides than a mere single, and as they came very slowly and painfully the excitement mounted until finally after 35 minutes of anxiety the match was won on the first innings.

The fighting spirit of the team was in no small measure attributed to Mr. Nicolson, who will now be able to watch from the fence in comparative calmness, but we suspect, because of his great love of the game, and a more than lasting interest in College Cricket, never with the complete indifference, or detachment of an outsider looking on.

CRICKET UMPIRES.

As usual the umpires for the Public School matches both at College and Grammar were the responsibility of the College.

I would like to thank Mr. Hobbs, of the College staff, who made the arrangements, and the Geelong Umpires' Association for supplying the umpires.

E.B.D.

SUMMARY OF RESULTS.

(Minimum of 4 Matches)

K. W. NICOLSON CRICKET TROPHY.

1st Term, 1957.

Team	Matches Played	Runs For	Wkts. Lost	Runs Against	Wkts. Taken	Percentage
Under 15B	4	552	37	490	48	146
Under 16A	5	855	47	747	49	119.8
Under 14B	4	494	50	429	46	106.5
Under 15 A	5	564	51	770	57	82.2
2nd XI	5	652	51	805	42	66.7
Under 14A	5	597	71	943	63	56
1st XI	7	1401	121	1873	68	42.2

(Photograph by courtesy "The Age")

FINISH OF HEAD OF THE RIVER, 1957.

Geelong College, 1

Scotch College, 2

Xavier College, 3.

Rowing Notes

On the opening day of term, A. T. John and L. M. Bell were appointed Captain and Vice-Captain of Boats respectively. This year's Rowing Committee comprises Bell, L. M.; Caithness, D. M.; John, A. T.; McDonell, D.; Messenger, D. R.; Ramage, D. B. They carried out their arduous tasks, namely drawing boats and stations for house rowing and recommending House Colour Awards, in the typical Boat Club tradition.

This year the Geelong College Boat Club boated nine eights and four fours, thus maintaining the record numbers achieved over the past two years.

Owing to the numerous wins lately, two new sets of oars had to be made by the boatbuilder, Mr. Sykes. We express our thanks to Mr. Sykes, not only for the making of the oars, but also for his personal interest in the welfare of all the crews during the season.

The Boat Club would like to thank the men who coached the College crews this season. They are men who value time and yet they sacrifice it to do the splendid but slow work of coaching boys in crews. The coaches were:

1st VIII, A. B. Bell Esq.; 2nds, J. M. Ferguson; 3rds, R. Morell; 4ths, R. W. Purnell; 5ths, D. R. T. Macmillan; 6ths, M. Watson and S. Thomas; 7ths, A. Whiteside; 8ths, B. Burch; 9ths, N. Thorn.

We all thank Mr. J. H. Campbell for his long and untiring devotion to the Boat Club, and for all his work as the club's organiser. Mr. Campbell's work was doubled this year owing to Mr. Sargood's leaving but the necessary work was always completed and there was nothing left undone in the Boat Club.

The Boat Club, particularly the first two eights express their sincere thanks to Mrs. Mathews, the Chef and the dining room staff for the excellent way they kept us fed—it must have involved a lot of extra work. Thanks also go to Sister Mayne and Sister Lang. They did a tremendous job in keeping the Boat Club on its feet.

The success of the Geelong College crews in the past years can be attributed largely to the work of its enthusiastic following of helpers.

Their energetic work was largely responsible for our success.

Hale School, Perth, who were second in the Perth Head of the River visited us for a week at the end of the term with the object of combining work with play by touring Geelong's industries during the week and rowing a mile against the first eight at the end of the week. The first eight trained seriously for this race, and contrary to many peoples expectations found this period of rowing far from an anticlimax after the Head of the River, but one in which they had their best rowing for the year. Hale were handicapped by a bout of the 'flu amongst the crew, having to row two emergencies. We won the race comfortably from them but that was only secondary as we enjoyed their visit very much.

Another group of visitors, this time earlier in the season, was the Scots College crew from Sydney. They rowed with us and raced against us on the weekend a fortnight before the Head of the River. We enjoyed their visit and look forward to having many more visitors from interstate in the years to come.

1st VIII.

A. T. John (cox), D. R. Messenger (str.), D. McDonell (7), D. M. Caithness (6), D. M. John (5), H. R. Dickinson (4), P. H. Troy (3), D. B. Ramage (2), B. N. Wood (bow).

1st VIII.

This year we had a most successful season. But like all success it had to be paid for. We paid little in comparison with Albert who gave so much of his time and energy for our benefit. Our thanks to him are immeasurable. To Mr. J. H. Campbell and Mr. David Salmon, to the motor boat drivers, Mr. Sykes, the boat builder, Robert Purnell who assisted us in Melbourne and to the Corio Bay Rowing Club go our thanks. Our win was made possible by these and many other people.

Training commenced on the first night of term. Preparation time was shorter than in past years so we were forced to utilize all available time.

As usual several changes were made throughout the season until the final combination was arrived at. The last change was made three weeks before boat race.

This year we entered in both the Maiden Eights at Barwon and Junior Eights at Henley Regattas. The experience we gained in these races proved invaluable to us. At Barwon we had two hard aces, rowing from behind on each occasion, eventually winning the Maiden Eights from Geelong Grammar. At Henley, after one collision with Melbourne Grammar we nar-

rowly defeated them in our heat of the Founder's Challenge Cup for Junior Eights. In the final we were completely outclassed by Scotch and were defeated by one and a half lengths. Wesley were a few feet behind us third.

The work was intensified very much after Henley particularly out of the boat. The fitness we gained out of the boat benefited us considerably.

A feature of this year's crew was the amount of racing experience we had. Apart from the Barwon and Henley Regattas we rowed against Scots College, Sydney, defeating them by a canvas. Also we did a considerable amount of work with the Corio Bay Junior Eight which was of great benefit to us.

We had a very enjoyable season, the fun we had and the comradeship we gained, will be remembered by all.

The final seating of the crew was:

B. N. J. Wood, 12 st. 11 lbs. (bow); D. B. Ramage, 12 st. 9 lbs. (2); P. H. Troy, 12 st. (3); H. R. Dickinson, 12 st. 10 lbs. (4); D. M. John, 13 st. 2 lbs. (5); D. M. Caithness, 13 st. 3 lbs. (6); D. McDonell, 12 st. 10 lbs. (7); D. R. Messenger, 11 st. 9 lbs. (stroke); A. T. John, 9 st. 8 lbs. (cox).

HEAD OF THE RIVER HEATS.

This year for the first time since 1947 the Head of the River was held on the Yarra River. Although we naturally prefer the Barwon, we had a most enjoyable few days in Melbourne.

1st Heat—Melbourne Grammar School v. Geelong College.

This heat promised to be most evenly contested as both crews were heavy, with Geelong College having only very narrowly defeated Melbourne Grammar at Henley Regatta. Geelong College were on the South Station and Melbourne Grammar on the centre.

After very little trouble in lining up at the start, Geelong College gained a quarter length lead on Grammar in the first two hundred yards. By the quarter mile College were leading by three-quarters of a length. Between the quarter and the half mile mark Grammar slowly came up on College, at the half mile Grammar made a determined effort to reduce College's lead but College turned first at Newcut Corner and held half a length lead as they neared Swan St. Bridge. Down the Henley staging Grammar made another attempt to overtake College, but it was of no avail and College won by a third of a length in 4 mins. 30 secs.

2nd Heat—Scotch College v. Wesley College.

At the start, Wesley in centre quickly went to a lead of half a length from Scotch on south station. Scotch reduced Wesley's lead between the quarter and half mile mark. At the half mile both crews seemed very even, the lead alternating between them. Nearing the Swan Street Bridge, Scotch, rowing with more power broke away from Wesley and held a length

A pair of Davids.
(D. Salmon and D. Messenger).

lead all the way down the Henley staging to the finishing line. The winner's time was 4 min. 36 secs.

3rd Heat—Geelong Grammar v. Xavier College.

This heat proved to be the afternoon's most exciting race. Both crews were rather inclined to throw away a considerable amount of water for the first quarter mile. Neither crew could take a lead until the Swan Street Bridge. Xavier then broke away from Geelong Grammar and went on to win by half a length in 4 min. 40 secs.

THE HEAD OF THE RIVER FINAL.

The three crews nervously paddled their boats along the river banks, which were crowded almost to capacity. The denser part of the crowd was dominated by the red, green, purple and blue caps of the enthusiastic schoolboys ready to cheer their crews over the line.

Scotch College on the south, Geelong College on the centre and Xavier College on the north waited for the starter's gun. All crews were lined up and almost set to go when the Geelong College bow, two combination showed such strength when touching up the boat, that the stake boat was pulled from its moorings.

After considerable consternation, the boat was fastened once again and the three crews again faced the starter. All crews went away to a good start, Scotch who held the advantage of the inside running were slightly in front. The crews had gone nearly 150 yards when there was considerable shouting and crashing and splintering of wood, then the loud ominous explosion of the umpire's gun. Xavier and Geelong College had taken a sudden liking to each other and had embraced in mid-stream.

On the third attempt the starter had more success and his endeavours at starting the "Head of the River" were favoured by fate. Scotch College slightly ahead of Geelong College and Xavier already a length behind were the positions after the first 200 yards. By the quarter mile Scotch and Geelong College were on equal terms and Xavier about one and a half lengths behind. Between the quarter and half mile Geelong College rowing more briskly than Scotch held a length lead. Straightening up after Newcut Corner, College drew away from Scotch and passing under the Swan Street bridge had the race well in hand. College went on to win by one and half lengths from Scotch to win their third successive Head of the River and the fifth in 50 years in the P.S. Association.

ACKNOWLEDEMENT OF TELEGRAMS.

The First Eight and their Coach appreciate very much the interest of Old Collegians and friends of the College. Here below the telegrams and letters are acknowledged:

Sister Ledlie Wilson, Melbourne; Colin and Margaret Troy, Torquay; Tom and John Campbell, Wangaratta; Jock Campbell, Sydney; Wright, Sec. O.G.C.A.; R. Field, Devenport; R. McDonald, Bundalong; Ian and Gordon Campbell, Birregurra; J. F. Brown, Terang; F. S. McArthur, Camperdown; Graham Sargood, Geelong; Partridge, Batchelor NT; Geoff. Wills and family, S. treatham, Mrs. Young, Woodend; Don Kerr, Melbourne; Dr. Baxter, Hawthorn; Douglas's, Werrimull; Arthur Moreton, Geelong; David Dobie, Geelong; "Donors," Riverina; Colin Mc Arthur, Mallacoota; Headmaster, Hale School, W.A.; Lord Brothers, Port Campbell; Andy McFarland., Oxley; Norman Spalding, Brisbane; L. Macmillan, Perth; Percy Dowling, Windsor, Vic; A. McLeod, Kalgoorlie; A. T. Berryman, Mathoura; Graeme Wallace-Smith, Sydney; Rogers Sydney Old Boys; Eric McFarland, Hay; R. Balfour, East Malvern; Ian Sloane, Lavernake; Hugh and Alec. Eadie, Perth; M. Zacutte, Old Xaverians Association; Tom Campbell, Wangaratta; L. Gibb, Camberwell; Fr. O'Donoghue, St. Joseph's, Geelong; A. L. Backwell, Mayor, Geelong; Old Collegians' Wool Section, Dalgety & Co., Geelong; Keith Baird; J. A. Madden; Mac. Condie; A. T. Wilson; R. L. Lambourn'; P. H. Maisham; D Pigdon; John Hill; Peter Falconer; G. Stewart; McIlwain Gippsland Old Collegians; Norwood Family; W. A. Bodey, Geelong; Thomas Millar, Deniliquin; Rev. F. W. Roland.

2nd VIII.

We commenced training on the second day of term with H. Dickinson as stroke. Our first week's training mainly consisted of condition rows designed to get us into shape for the Barwon Regatta. At the end of the week we moved into our racing boat, the Pegasus III. Our coach, Jim Ferguson made many changes at this stage in search of a combination, and at the Barwon Regatta, with three of our regular members sick, we were defeated by Wendouree in the heats. At Henley we had a full crew, stroked by L. Bell, but were defeated by Yarra Yarra. After Henley we began training with determination to improve a great deal. Unfortunately, at this stage we lost L. Bell and N. Situbbs for a week through sickness and K.

The Old Firm.
D. Caithness (6), D. McDonnell (7).

Hawken took the stroke seat. When they returned more changes took place and shortly after that H. Dickinson went to the first and G. Robson took the 6 seat. With a week to go we found a combination that went more smoothly and we made rapid improvement. G. Robson was now stroke.

THE RACE:

Heats—On Friday the conditions were very good with only a slight headwind favouring the North course. We got away to a good start against Wesley and led the way for the rest of the race. Wesley challenged many times but we were able to hold them off to win by 1½ lengths in the slowest time that day.

Final—On Saturday the strong tail wind gave the south and centre an advantage over the north. We got away to a reasonable start with Scotch (centre) and M.G.S. (south) slightly ahead. On the New-cut corner we lost some ground and M.G.S. went out to lead by a length, while we were a quarter length ahead of Scotch. The race remained like this from then on and M.G.S. won by 1 length from us, with Scotch third.

Our success is mostly due to our fine coach Jim Ferguson to whom we feel indebted for giving up his valuable time to coaching us.

The crew: Bow, R. A. Fleay (11.4); 2, R. A. Lawson (11.0); 3 D. F. Vibert (12.9); 4, K. C. Hawken (11.12); 5, L. M. Bell (12.12); 6, J. P. Selle (12.10); 7, N. M. Stubbs (10.9); Str., G. S. Robson (13.4); cox, I. R. Wills (8.71). Av. at 12.0}. Coach, J. M. Ferguson, Esq.

3rd VIII.

Training began the first day of the term and a trial VIII was picked. Due to changes in the firsts and seconds the thirds did not settle down for some time.

In addition to our training on the river we ran and exercised with the first and seconds crew.

Soon the crew was finalized after many changes and experiments and we went to Melbourne the day before our heats.

On the Thursday of the heats we met Geelong Grammar and after a very close race with only a canvas separating both crews the whole way, College won by three feet.

On Friday we trained for the final in which, on Saturday we lined up with Melbourne Grammar School and Xavier.

Grammar and Xavier got away to a better start than we did and Grammar settled down in the lead with Xavier second and us third. At the quarter mile we put on a spurt but were hampered when we crashed into the Swan Street bridge thus ruining our own chances. Melbourne Grammar School went on to win comfortably from Xavier with College third. We congratulate the victorious crew and would like to thank Bob Morell for all his time spent in coaching us.

The final seating of the crew was:

Bow, Keating, M. S.; 2, McLean, A. R.; 3, Gough, J. W.; 4, Wotherspoon, R. M.; 5, Maccellar, J. D.; 6, Edge, D. W.; 7, King, G. R.; str., McArthur, J. G.; cox, Lee, J.

J.G.Mc.

4th VIII

We had a very enjoyable and successful season. This was mainly due to Mr. Robert Purnell, who coached us consistently throughout the season. For this we thank him very sincerely.

Special mention must be made of Mr. Sid. Thomas of the Corio Bay Club who very willingly lent us their boat the "Reg. L. Taylor," when we were unable to use our own. We thank him for his generous action.

We started rowing in the "Rebecca" on the first night back at school. The crews were very unsettled until about March 16, when we went into our racing boat the "Pegasus II." From then on we improved rapidly and were ready to meet Geelong Grammar on April 6.

College got away to a good start and went to a half length lead. We held this advantage till just after the mills when we increased our

lead and won by three-quarters of a length.

On Boat Race morning the three crews, Scotch, College and Geelong Grammar got away to an even start. Just after the bridge Scotch and College had a slight lead on Geelong Grammar. Then we drew away and won by three-quarters of a length from Scotch, with Grammar a further half length behind Scotch.

Final seating of the crew:

Bow, McGregor, G.; 2, Heard, R. J.; 3, Bodey, R.; 4, Crowe, A. S.; 5, Troupe, J. N.; 6, Kumnick, J.- 7, Bromell, H. T.; str., Sproat, T. W.; cox, Freaan, R. J.

T.W.S.

5th VIII.

On behalf of the crew of the 5th Eight I would like to thank our coach, Mr. Macmillan, for giving the nine of us his time and experience.

At the commencement of the year we were the sixth eight, but with hard work and constant training we were able to challenge the present 5ths and beat them, so becoming the fifths.

On the day of the Junior Regatta we raced G.G.S. and were successful in winning by a clear length. Our next race was on Boat Race morning on the Yarra, when we met S.C. and G.G.S. Although our start was bad we finished strongly to beat S.C. by half length with G.G.S. a length away third, so we were undefeated in our two starts. We would also like to congratulate Mr. Macmillan on his Victorian Junior Sculls victory which he won on the Yarra.

Crew: J. F. T. Newberry (bow); M. T. Hartwick (2); R. O. Rowe (3); D. C. Rosenbrook (4); G. J. Walker (5); A. R. MacDonald (6); A. B. Troedel (7); A. R. Scott (str.); D. Bouchier (cox).

A.R.S.

6th VIII.

This year we had a fair rowing season and had our share of the fun. Maybe we had more than our share, and didn't do enough work, but I think we all enjoyed ourselves.

We were a little unlucky, as our coach, Mr. Mai Watson was unable to give us much time due to his own rowing activities. However we were very lucky to be able to get some coaching from the coach of Corio Bay Rowing Club's Junior Eight, Mr. Sid. Thomas, and we started going ahead in leaps and bounds.

On the day of the Junior Regatta on the Barwon, we were thoroughly thrashed by Grammar, as they beat us by three lengths. However, our spirits were not dampened by this and we went off to Melbourne on Boat Race morning de-

REJOICING.

(Photograph by courtesy "The Age")

terminated to close up those three lengths. We rowed against Scotch College and Geelong Grammar. Grammar beat Scotch by half a length, with a further half length to ourselves which was quite an improvement.

Our crew consisted of these members: (Bow) W. A. Cawthorn; (2) D. B. Wood; (3) D. C. Berryman; (4) R. Webb; (5) T. E. Varley; (6) W. T. Honey; (7) D. Hutchins; (str.) S. A. Howell; (cox) N. F. Walter.

A.H.

7th VIII.

We rowed together as a crew later than usual this season, leaving a difficult task ahead of our coach, Tony Whiteside. All thanks and praise must go to Tony, who, by sacrificing much valuable time, soon whipped us into a reasonably good crew. We managed to reach our peak early enough to beat Geelong Grammar by half a length on April 6th, at the Junior Regatta.

The following week, on Boat Race morning, we again raced Geelong Grammar, and also Scotch College, on the Yarra (Flavel replacing Burger, who moved up to the VIths.). Rowing in a strange boat, with strange oars, we rowed

very ruggedly, finishing third.

The crew was: (Bow) W. Beggs; (2) S. Dudley; (3) H. Burger; (4) J. J. Tait; (5) P. M. McLennan; (6) W. S. Mack; (7) T. M. Burrows; (str.) M. E. Hamilton; (cox) M. D. Russell.

M.E.H.

8th VIII.

This year the picking and finalizing of our crew was left till quite late in the season.

About three weeks before the Junior Regatta, Brian Burch offered to coach us, and did a really good job in getting us to our peak a day or so before the race. I would like on behalf of the crew to express our appreciation to him for the excellent coaching he gave us this season.

On the 6th April, the Junior Regatta between Grammar and College was held on the Barwon. Ours was the second race in which we defeated Grammar by li lengths.

Our next race was against Scotch and Geelong Grammar on the Yarra, on Boat Race morning. Scotch won comfortably by 2½ lengths, we came second after rowing very raggedly, and Grammar pulled out with a broken oar.

SERIOUS MOMENTS.

Saturday lunch at the River prior to racing Scots College, Sydney.

D. Messenger (R. back) talks with four of the Scots crewmen.

The crew was seated: (Bow) R. Pennefather; (2) P. Cronk; (3) R. Fiddian; (4) A. C. H. Whitehead; (5) M. L. McDonald; (6) H. Campbell; (7) G. Wood; (str.) R. I. Tong; (cox) A. Rolland.

9th VIII.

We commenced training this year fairly late as we had to wait until other crews settled down. During the season several of our crew were compelled to fill vacancies in senior boats which set us back considerably.

In good, fine conditions, on April 6th, we went to the line to race Geelong Grammar 9ths and 10ths. The three crews started well but the Grammar 9ths went away to a good start of a length lead with us second and the Grammar 10ths half a length behind in third place. We were catching the Grammar 9ths rapidly nearing the finish where they "pipped" us on the line with the Grammar 10ths two and a half lengths behind.

The following week at the Invitation Regatta on the Yarra in Melbourne we lined up in a strange boat against Scotch and Geelong Grammar. At the start Scotch went away to an early lead with Grammar just behind them and we were rowing fairly well on the south station. Nearing the half way mark all our bow side had

to stop rowing as we clashed with debris in the dead water that we were rowing in.

Scotch went on to win by half a length from Grammar who were half a length ahead of us.

The crew wish to thank Noel Thorn very much indeed for giving up much of his spare time to give us his advice and guidance.

The seating of the crew was as follows:

(Bow) W. L. Bramall; (2) J. H. Quinton; (3) J. R. D. Morlet; (4) S. W. Scott; (5) A. N. Calvert; (6) A. J. Moreton; (7) A. Ashley-Brown; (str.) A. H. McArthur; (cox) D. W. M. Davies. A.H.McA.

HOUSE ROWING.

After an extremely brief training period owing to the lateness of the Easter Holidays, the House Rowing Regatta was held on the Barwon on Wednesday, the 17th of April, immediately after Boatrace. Of all the crews Morrison looked to be the strongest combination, having six members from their winning 1956 eight in the crew. Nevertheless the other crews showed keenness during training.

THE EIGHTS.

Before the start the boats were caught in a strong wind and were swung away from each other. This caused much bother in lining them

TENNIS NOTES.

Although perhaps this term's tennis was less brilliant than last year's as far as success is concerned, it was in one important respect the greatest term for many years. Interest is again being stimulated in many circles for inter-school tennis on a large scale. This was shown by the fact that this term, in the limited time available, we sent a team to Scotch College and played Geelong Grammar School twice, whereas in past years we have simply been playing one match annually. We hope that this is a step to even better things and that this great game will gain a higher place among the sports of this school.

As has been mentioned, our team was not quite up to the standard for which we might have hoped. However, this may be partly attributed to the fact that in each match there were at least two members of the team unable to play and we found some difficulty in filling the vacancies. In the last match against Geelong Grammar, two of our best players were forced into inactivity at the last minute due to accident and illness.

Nevertheless, a few members of the team showed a great deal of ability, especially

up. However, when they were even, the half mile race was started. All crews were level after the start, but Morrison began to draw away to a half length lead when 200 yards had been covered. At the quarter mile the crews were still in the same order, Morrison leading, McArthur just ahead of Shannon and Calvert. In the final sprint Morrison increased their half length lead to a length. McArthur and Shannon fought for second place in a very close struggle. The final placings were Morrison, McArthur, Shannon, Calvert.

The Morrison crew was: Hawken, K. C. (bow); Lawson, R. A. S. (2); Troy, P. H. (3); Dickinson, H. R. (4); John, D. M. (5); Caithness, D. M. (6); Stubbs, N. M. (7); Ramage, D. B. (str.); John, A. T. (cox).

THE FOURS;

The race was held over 1/3 of a mile immediately after the race for the eights. Morrison went to the lead at the start and stayed there. Shannon and Calvert were even, with McArthur slightly behind with 200 yards to go. Morrison, Calvert and McArthur made finishing sprints while Shannon seemed unable to call on their reserves. Order of finishing was Morrison, Calvert, McArthur, Shannon.

A.T.J.

Hartley Sutcliffe and John Rigg, who could always be relied upon to give a sound performance.

A special mention must here be made to the untiring work and devotion given in the interests of the team and of tennis for the whole school in general by both Mr. Lester and Mr. Quick, who were at all times willing to help us and always thinking of ways in which facilities for playing and learning tennis might be improved. Mr. Quick has continued organizing tennis coaching this term, and many of the younger boys are now showing decided improvement.

In order to give greater encouragement for younger players in particular, the practice wall, which last year proved a boon, has recently been lengthened to almost twice its previous size and this will undoubtedly have a telling effect on the standard of tennis in the school in future. Unfortunately, however, the state of the courts themselves is causing a great deal of concern, and although we have spent quite an amount of time on them in an effort to resurface at least some of the danger areas there is still much to be desired.

The tennis committee this year consists of Mr. Lester, Mr. Quick, W. M. McPherson, W. E. Lester, I. R. Redpath, J. A. Rigg, D. R. Sellar and H. D. Sutcliffe.

D.R.S., W.E.L.

Inter-school tennis results in detail:—

Geelong College v. Geelong Grammar School, played at Corio on March 9:

W. McPherson and J. Rigg (G.C.), defeated Snidvongs and Trethowan (G.G.S.), 9-7; P. Bain and J. Hobday (G.C.) lost to McInnes and Smith (G.G.S.), 6-9; and lost to Lockhart and Viravaidya (G.G.S.), 3-9; P. Cronk and R. May (G.C.) lost to McInnes and Smith (G.G.S.), 3-9; and lost to Lockhart and Viravaidya (G.G.S.), 8-9.

Geelong Grammar School 4 sets, 43 games.

Geelong College 1 set, 29 games.

Geelong College v. Scotch College, played at Scotch on March 30:

J. Rigg and H. Sutcliffe (G.C.) defeated Henley and McPherson (S.C.), 4-6, 6-5, 6-3; and defeated Goode and North (S.C.), 6-5, 6-3; B. McKenzie and W. McPherson (G.C.) lost to Goode and North (S.C.), 3-6, 0-6; and lost to Henley and McPherson (S.C.), 3-6, 3-6; P. Bain and M. Brian (G.C.) lost to Alford and Caraher (S.C.), 2-6, 3-6; and defeated Goldberg and Fincher (S.C.), 6-1, 6-3; W. Lester and J. Thomas (G.C.) lost to Goldberg and Fincher (S.C.), 1-6, 2-6; and lost to Alford and Caraher (S.C.), 1-6, 1-6.

Scotch College 5 rubbers, 11 sets, 86 games.

Geelong College 3 rubbers, 6 sets, 59 games.

Geelong College v. Geelong Grammar School at Corio on April 12:

D. Gawith and D. Wright (G.C.) lost to Snidvongs and Green (G.G.S.), 6-2, 4-6, 0-6; and defeated Black and MacKinnon (G.G.S.), 6-3, 6-5; J. Rigg and I. Redaph (G.C.) defeated Black and MacKinnon (G.G.S.), 6-3, 6-3; and lost to Snidvongs and Green (G.G.S.), 6-5, 4-6, 3-6; M. Brian and P. Bain (G.C.) lost to Trethowan and Dummett (G.G.S.), 2-6, 4-6; and lost to Steedman and Smith (G.G.S.), 5-6, 2-6; D. Seller and W. McPherson (G.C.) defeated Hindaugh and Redcliffe-Smith (G.G.S.), 4-6, 6-3, 6-2; and defeated Trethowan and Dummett (G.G.S.), 6-2, 6-4; J. Hobday and R. Weaver (G.C.) lost to Steedman and Smith (G.G.S.), 2-6, 0-6; and lost to Hindaugh and Radcliffe-Smith (G.G.S.), 1-6, 1-6.

Geelong Grammar School 6 rubbers, 13 sets, 110 games.

Geelong College 4 rubbers, 10 sets, 92 games.

GOLF NOTES.

For the first time five of our boys entered for the Annual Junior Championship, held at the Greenacres Golf Club, Kew, on May 22nd and 23rd.

The competitions were a stroke event con-

ducted over two days, 18 holes each day, and the Inter-School Teams Competition for all the schools who entered.

Although none of us were successful in the individual event, D. Wright having rounds of 85-91, D. Ruffin 94-95, R. Bodey 98-92, W. Beggs 107-113, and A. Strahan 120-126, we were able to win the teams event with an aggregate of 777, the team consisting of D. Wright, D. Ruffin, R. Bodey and W. Beggs. Melbourne Grammar were second with 845 and Camberwell High School third with 877. D.W.

SWIMMING.

This year swimming has been a much more predominant sport in the school than in previous years. There was a wealth of talented young swimmers in the school this year. For the first time, College competed in several inter-school swimming carnivals and was very successful. We succeeded in defeating Geelong Grammar on four occasions, Xavier once, but were narrowly defeated by a very strong Wesley team. On one occasion in a combined Xavier-Grammar-College meeting we were successful in all but four events. We also did well in the All Schools Championships, when many boys swam against class swimmers and reached the finals.

During the season the most outstanding performances came from:—

Don McCann.—Don has done exceptionally well in all spheres of swimming this year. He easily won the Under 16 School Championship and was prominent in wins during inter-school competitions. He reached the final of the backstroke in the All Schools Championships. Outside school he won the coveted Rippleside thousand, a great feat for a young schoolboy swimmer. He has shown himself to be an excellent all-rounder.

Tony Strahan.—A very good young freestyle swimmer at the age of fourteen. He delights in beating boys two or three years older than himself and is continually breaking records. He has had an outstanding season, showing that he could swim all day if necessary, and looks likely to dominate school freestyle swimming for some years to come.

Murray Mitchelhill.—A first class breaststroke with a perfect style. He brought honour to the school by winning the Victorian Country Breaststroke title and finishing runner-up to Olympian John Weston in the All Schools Championships.

MASTERS AT WORK.
 Swimming Sports, Eastern Beach.

John Powell.—John was the school champion for 1957. He excelled in all the freestyle events, showing not style but real speed. He did very well in the Country Championships, gaining third place in the boys' freestyle. He was runner-up in the Central District Championships.

Someone who deserves a special mention is Peter Troy. Peter, who is renowned as a surf board champion, does very little flat water swimming, but managed to "bash" his way into prominence in the school sports.

The school team consisted of L. B. Smith (c), A. D. G. Seward, R. N. May, A. W. Agnew, R. Clarke, R. Knights, J. L. Cox, C. Fallow, P. J. Leach and B. D. McKenzie.

We would especially like to thank Mr.

Davies and Mr. Profitt, who gave much valuable assistance in the management of the team. Messrs. Mitchelhill, Strahan and McCann must be thanked for their invaluable assistance as officials throughout the year, and also parents who willingly provided transport to and from the pool.

So it can be clearly seen that College had a very successful year in swimming, and it is hoped that the good work is carried on next year.

L.B.S.

LIFE SAVING.

Due to the early start of training many high awards were gained this year. Keen interest was shown by both boys and instructors, and much valuable knowledge was gained. Mr. Davies featured prominently in organizing training and lecturing the boys. In the Preparatory School also there was much active work done in the lifesaving sphere. About 40 boys journeyed to Geelong Grammar pool on the 12th April for the final examinations.

The results show that the serious work throughout the year was not wasted.

The following is the list of boys and their awards:

Bar to Award of Merit: L. B. Smith.

Award of Merit: C. Riach, J. Powell, D. McCann, A. Strahan, B. McKenzie, R. Webb, S. Appel, P. Bowen, A. Seward, G. Wallens, R. McKenzie and S. Dudley.

Instructors' Certificate: B. McKenzie, T. Powell, R. Webb, D. McLellan.

Bronze Cross: 13 boys passed.

Bronze Medallion: 19 boys passed.

L.B.S.

INTER=HOUSE SWIMMING SPORTS.

Results in detail:—

Championship Results:

OPEN: 1, Powell, J. (M.), 26 pts.; 2, Smith, L. (McA.), 21 pts.; 3, May, R. (S.), 13 pts.

UNDER 16: 1, McCann, D. (M.), 29 pts.; 2, Seward, A. (McA.), 15 pts.; 3 aeq., Mitchelhill, M. (McA.), 8 pts., Davies, D. (C), 8 pts.

UNDER 15: 1, Knights, R. (C), 16 pts.; 2, Clarke, R. (M.), 13 pts.; 3, Strahan, A. (M.), 8 pts.

UNDER 14: 1, Fallaw, C. (S.), 21 pts.; 2, Doake, P. (S.), 10 pts.; 3, Mayne, P. (M.), 8 pts.

Race Results:

OPEN—200 M. FREESTYLE: 1, Strahan, A. (M.); 2, Powell, J. (M.); 3, Troy, P. (M.). Time, 2 min. 46.4 sec. **100 M. FREESTYLE:** 1, Powell, J. (M.); 2, May, R. (S.); 3, Troy, P. (M.). Time, 1 min. 9.6 sec. **100 M. BREASTSTROKE:** 1, Smith, L. (McA.); 2, Riach, C. (McA.); 3, May, R. (S.). Time, 1 min. 38.4 sec. **50 M. FREESTYLE:** 1, Powell, J. (M.); 2, Troy, P. (M.); 3, May, R. (S.). Time, 30.5 sec. **50 M. BACKSTROKE:** 1, Agnew, D. (McA.); 2, Smith, L. (McA.); 3, May, R. (S.). Time, 42.8 sec. **50 M. BREASTSTROKE:** 1, Smith, L. (McA.); 2, McKenzie, B. (S.); 3, Riach, C. (McA.). Time, 42.2 sec. **DIVE:** 1, May, R. (S.); 2, Powell, J. (M.); 3, Smith, L. (McA.). **200 M. RELAY:** 1, Morrison; 2, Shannon; 3, MacArthur. Time, 2 min. 38.2 sec.

UNDER 16—150 M. FREESTYLE: 1, McCann, D. (M.); 2, Seward, A. (McA.); 3, Hawken, K. (M.). Time, 2 min. 2.5 sec. **50 M.**

FREESTYLE: 1, McCann, D. (M.); 2, Seward, A. (McA.); 3, Sproat, I. (McA.). Time, 32 sec. **50 M. BREASTSTROKE:** 1, Mitchelhill, M. (McA.); 2, McCann, D. (M.); 3, Leach, P. (M.). Time, 43.6 sec. **50 M. BACKSTROKE:** 1, McCann, D. (M.); 2, Seward, A. (McA.); 3, Sproat, I. (McA.). Time, 38 sec. (record). **DIVE:** 1, Davies, D. (C); 2, Appel, G. (M.); 3, Sproat, I. (McA.). **200 M. RELAY:** 1, McArthur; 2, Calvert; 3, Morrison. Time, 2 min. 38.4 sec.

UNDER 15—50 M. FREESTYLE: 1, Strahan, A. (M.); Dale, G. (C); 3, Bromell, A. (McA.). Time, 31.2 sec. (record). **50 M. BREASTSTROKE:** 1, Bromell, A. (McA.); 2, McCay, I. (S.); 3, Knights, R. (C). Time, 46.2 sec. **50 M. BACKSTROKE:** 1, Clarke, R. (M.); 2, Knights, R. (C); 3, Strahan, A. (M.). Time, 40.4 sec. **DIVE:** 1, Knights, R. (C); 2, Clarke, R. (M.); 3, Strahan, A. (M.). **200 M. RELAY:** 1, Calvert; 2, Shannon; 3, Morrison. Time, 2 min. 41 sec.

UNDER 14—50 M. FREESTYLE: 1, Fallaw, C. (S.); 2, Doake, P. (S.); 3, Mayne, P. (M.). Time, 33.8 sec. **50 M. BREASTSTROKE:** 1, Fallaw, C. (S.); 2, Doake, P. (S.); 3, Seward, C. (McA.). Time, 50 sec. **50 M. BACKSTROKE:** 1, Mayne, P. (M.); 2, Fallaw, C. (S.); 3, Doake, P. (S.). Time, 45.4 sec. **DIVE:** 1, Morphy (M.); 2, Davies, J. (C); 3, Gillespie, J. (McA.). **200 M. RELAY:** 1, Calvert; 2, Shannon; 3, Morrison. Time, 3 min. 5 sec.

HOUSE RESULT: 1, Morrison, 162.} pts.; 2, McArthur, 118 pts.; 3, Shannon, 96 pts.; 4, Calvert, 75½ pts.

ORIGINAL CONTRIBUTIONS

"SHARK!"

One very hot day last summer people made their way to seaside resorts. We went to Manly and were basking in the sun when suddenly the cry of "Shark!" was raised. Many people who were bathing made rapidly for the shore, whilst parents rushed to the water's edge to find their children.

The alarm had been given by three young men who had been swimming about 200 yards out from the shore, and were now making back as quickly as possible.

Soon a shark's fin was seen moving towards

the swimmers, who called loudly, and frantically beat the water in a vain attempt to frighten the shark away.

Life-savers on the beach quickly manned a boat and rowed towards the swimmers, whom the shark continued to circle but did not attack. The boat was driven directly at the shark, and, when near enough, several of the crew beat at it with their oars and finally succeeded in driving it off. The three swimmers, who were exhausted after their terrifying ordeal, were picked up by the boat and brought to shore.

B.G.T., 1A.

NOTED MEMBERS OF THE VIth SEEN
AROUND THE SCHOOL.

- M. Alexander—"Muscle Morrie."
 Pet Aversion—Muscles.
 Ambition—To ring up Willie.
 Probable Ending—Statistician in a Women's Store.
- I. Apted—"Appleneck."
 P.A.—Loafers.
 A.—To gain 4 first-class honours.
 P.E.—Selling peanuts.
- L Bell—"Chuffle."
 P.A.—Bodgies and rock'n'roll parties.
 A.—To reach High Society.
 P.E.—Male model at Myer's.
- R. Bodey—"Toad."
 P.A.—Roy Wright.
 A.—To win the British Open.
 P.E.—Caddie for "Costie."
- H. Dickinson—"The Scribe."
 P.A.—Work.
 A.—To rewrite Haye's History.
 P.E.—Writer of a female telephone directory.
- K. Hawken—"Fatty."
 P.A.—Fat women.
 A.—To marry Brigitte Bardot.
 P.E.—Advertisement for slimming tablets.
- P. Hirst—"Pony."
 P.A.—Rowers.
 A.—To top the State in Geography.
 P.E.—Retired schoolboy.
- J. Hobday—"Pinky."
 P.A.—Teetotallers.
 A.—To get more "fourby."
 P.E.—A publican.
- D. Hutchens—"Mum."
 P.A.—Jazz.
 A.—To be an opera singer.
 P.E.—Beniamino Gigli's assistant's attendant.
- A. John—"Wimple."
 P.A.—Tall boys.
 A.—To row.
 P.E.—Engine driver.
- R. Lawson—"Laffy."
 P.A.—Aborigines.
 A.—To build a railway line to Patchiwollock.
 P.E.—Portable mia-mia maker.
- J. McArthur—"Jackeroo Jock."
 P.A.—Bodgies.
 A.—To ride a winner.
 P.E.—Hairdresser for balding horses.

Guess who^J

Clue: Probable end, Debt Collector.

(See next page).

- F. McLure—"The King."
 P.A.—Smithy.
 A.—To monopolise Ocean Grove S.L.S.C.
 P.E.—Stitcher aid sticker of desert boot soles.
- D. McDonnell—
 P.A.—Co-ordination in action.
 A.—To be a professional rowing coach.
 P.E.—Captain of the Williamstown Ferry.
- D. Taylor—"Nugget."
 P.A.—Classical music.
 A.—To be a classical music critic.
 P.E.—Wrapping records in a music shop.
- G. Pearce—"Pinhesd."
 P.A.—Kicking drop-kicks.
 A.—To become "Fearless Fosdick's attendant.
- P. Troy—"Boy."
 P.A.—Cadets.
 A.—To become browner.
 P.E.—Selling sun tan oil.
- J. Thomas—"Brick."
 P.A.—Cigarettes rnd whisky.
 A.—To be like "Nugget."
 P.E.—Selling Espresso Coffee.
- D. Messenger—"Mallee Dallee."
 P.A.—Cactus.
 A.—To be a vineyard owner
 P.E.—Tramping down grapes with his feet in a wine press.
- D. Paul—"Rene."
 P.A.—Wine, women and song.
 A.—To rid the world of sin.
 P.E.—A bouncer at a night club.

- N. Stubbs—"Bucks."
 P.A.—Money lenders.
 A.—To wipe out racial disturbances in the Middle East.
 P.E.—Debt, collector for St. Kilda Synagogue.
- I. Burch—"Thighs."
 P.A.—Shaving.
 A.—To be an amateur footballer.
 P.E.—Sauce spreader at the Amateur's Pie Night.
- D. Seller—
 P.A.—Short hair.
 A.—To get to the feet of high officials.
 P.E.—Shoe-shine boy.
- D. Ramage—"Tick."
 P.A.—Women.
 A.—To get to the top.
 P.E.—Steeplejack.
- D. Vibert—"Soapy."
 P.A.—The Glee Club Chorus.
 A.—Wine-taster at Orlando.
 P.E.—Married at 18.
- L. Smith—"The King."
 P.A.—Another Surf Club.
 A.—To drive an M.G. to school.
 P.E.—Professional Matriculation student

Would readers please take note that references made above are not necessarily intended to be factual but have been written here simply for the amusement (or otherwise) of any who care to glance over them.

Nevertheless the author of the article prefers to remain anonymous (for obvious reasons).

THE BEGINNING OF A HOLIDAY.

Surely the ideal holiday town is that in which changes and development arrive slowly, in a way that does not disturb the charm of the place as we have always known it. One of the greatest joys of a holiday is arriving at such a place, when surveying the familiar scene, a crowd of memories of happy and carefree days flood into our minds, banishing in an instant the anxieties and the cares of the previous year.

Such a place to me is Point Lonsdale. We come in towards dusk: on our left the sea sparkles in the evening light; on the right the same familiar and friendly shops stand. Some glitter brightly in their new coats of paint. Boys in togs and sandals, carrying their towels on their shoulders, run across the road;

girls in cool shorts or light, pretty print dresses stroll laughing up from the beach; someone who has stayed in the water too long climbs shivering into a parked car. The heat of the day is still reflected from the hot, tiring asphalt, but the touches of the evening breeze are already causing some to think of their pullovers. We leave our car near the house and set out towards the lighthouse to see the sunset.

A sparkling breeze, in contrast to the warmth of the town, greets us up on the Point, and the fresh salt air tingles in our nostrils. Below us the sea writhes around the rocks in agitation, and then, as if weary of the struggle, dies sighing on the sand. On our right, looking close because of its brilliance and blazing colour, the sun goes down. The high clouds reflect in vivid tones of orange and gold the radiance of the dying sun. Below, that blazing disk flings out his shining streamers in defiance of the approaching night, to smoulder on the clouds and shimmer on the water, against the bright background of the blue sky. Gradually the tones deepen: the orange and gold become tinged with a rich and glorious red. Even the garrulous sea-gulls hush their harsh cries, and wheel in silent reverence as the King of Day passes with his message of light to Western lands. A sombre red weighs heavily on the darkening clouds, and the grey sea is flecked with silver around the dark rocks.

But above us the Queen of Night has already risen. Shadowed by the glory of the dying sun, she has not been visible. Now, slowly and subtly she tinges with silver these objects that were just lately a blaze of colour. We wake from our reverie and, shivering in the freshness of the evening breeze, hurry home to make the tea.

D.G.P., VI.

AUSTRALIAN BUSH

The wind has stopped; all is still;
 Towering eucalypts cover the hill,
 Giving leafy shade,
 As they lift their limbs to the light.
 The bracken below is as cold as night,
 Down in the glade.

A sky of azure engulfs the scene
 Of sweet-tipped gums, glimmering green
 High above the ground.

Whistles of wild-life oft may be heard,
 Or life-like mimics of the lyrebird

Dancing on his mound.

P.F.F., IA.

TRAINS AND RAILWAY BRIDGES.

Trains and bridges are my hobby. I am very interested in them and hope someday to become a civil engineer. If I become one I will try to help the railways in their problems.

I have a model train at home which is run by electricity. It is a double "O" gauge. It has small windows all along the side of the engine, hence you can see the numerous parts which are contained in the small engine.

I spend a lot of my time reading about trains and watching them. I have quite a selection of pamphlets, books, time tables and maps, especially on trains.

I enjoy reading books about bridges and trains and having a look at the important facts about engines and the famous bridges of the world.

Probably the most famous of all railway bridges is the Fay bridge across the River Tay in Scotland. This bridge is nearly two and a half miles in length.

There have been two Tay bridges, generally referred to as the old one and the new one. The stumps of the old one are still there.

One dark stormy night on the 2nd of July, 1875, the seven-fifteen train arrived at the signal box on the southern side of the Tay River Bridge. It was coming from London.

The signal man changed the signal from red to green, and the train, which consisted of fourteen carriages, started out on to the bridge. When it was about halfway across, the signal man saw a shower of sparks and nothing more was seen of the train.

The signalman was a brave man, and he half walked, half crawled out on to the bridge. When he had walked about a mile across, he found that part of the bridge had collapsed owing to the fury of the storm. Battered by the wind and rain the signalman went back to tell his story. After that night, when the weather had calmed down a little, a squad of men found the train at the bottom of the Tay River. No attempt was made to raise it. There were no survivors.

A new bridge was built and it was finished in 1889.

There are many other famous railway bridges, such as the Forth Bridge over the Firth of Forth in Scotland, and the Hawkesbury River Bridge over the Hawkesbury River in New South Wales, Australia.

The Sydney Harbour Bridge is not so much famed as a railway bridge, as it carries other traffic as well.

So much for bridges. Tunnels, too, play a

vitaly important part in the railways. The Simplon Tunnel, which is the longest one in the world, is in Switzerland. It is twelve miles long. Another long one is the tunnel under the Severn River in Wales. It is just under a mile long. And yet another long tunnel is the Woy Woy Tunnel, which is just out of Woy Woy on the Sydney-Newcastle line. Woy Woy is a small town on the estuary of the Hawesbury River.

Now some details about the track itself. Probably the steepest piece of track is between Ballarat (Ballaarat) and Warrenheip. It is a grade of two hundred to one. It is a terrific struggle for the train to arrive at the top of Mount Warrenheip, where the Warrenheip station is situated.

That is the end of the line, and the train has stopped for the night in the engine sheds, waiting for the next day when there will be more adventure.

PLUTO—PIPELINE UNDER THE OCEAN.

One of the major demands of the Second World War operations in Europe was a steady supply of fuel oil. The usual means of road, rail and sea, with loading and transhipment, incurred delay and loss. Consequently, new methods were sought.

When the principle of underwater pipelines through which oil could be pumped direct from England to France was considered, the experts thought the proposition impossible. However, when the chief engineer of a leading oil company came forward with the suggestion of a pipeline, somewhat like a submarine electric cable, it was agreed to continue with experiments, which proved that a pipeline such as this could be laid in a few hours by cable-laying ships, and "Pluto" (pipeline under the ocean) was born.

The Government had no illusions as to the magnitude of the scheme, and the difficulties which would be encountered.

Full-scale trials were carried out across the Bristol Channel, where currents and other conditions were similar to those of the English Channel.

Firstly, two thirty-mile lengths of two-inch diameter pipe were tested, and these were subsequently enlarged to provide greater carrying capacity by increasing the diameter to three inches.

The Royal Army Service Corps was trained in the intricacies of high pressure pumping and storage.

A proposal, brought forward, proved that twenty-foot lengths of three-inch diameter pipe, called Hamel Pipe, could be welded together into any required length, wound on a drum, and pulled off relatively straight, provided the drum was thirty feet or more in diameter.

Floating drums capable of carrying the full length of pipe required for the Channel Crossing were devised. These "Conuns", which could carry seventy miles of pipeline, were forty feet in diameter, and sixty feet long.

A few weeks after "D-day", several lines were established, and personnel began pumping fuel to Normandy.

The Royal Engineers built, and the R.A.S.C. operated, a continually lengthening series of pipelines.

Soon a million gallons of fuel were being pumped each day through Britain from as far south as the Mersey, and by way of the Isle of Wight and Dungeness, to the coast of France, where twenty Channel lines terminated at Cherbourg and Boulogne. From the terminii one thousand miles of pipeline radiated to Antwerp, Eindhoven and Emmerich.

B.E.T., Remove.

SPORTS AWARDS, 1957.

Honours. CRICKET.

Previous Awards:

New Awards: Howden R. B., Redpath I. R., Scott I. R., Simpson T.

ROWING.

Previous Awards: Caithness D. M., Messenger D. R., John A. T., McDonell D., Ramage D. B.

New Awards: Dickinson H. R., Troy P. H., John D. M., Wood B. N. J.

School Colours.

CRICKET.

Previous Awards: Hirst P. N.

New Awards: Simpson T., Scott I. R., Redpath I. R., Eawler A. C., Howden R. B., Gawith D. A. T.

ROWING.

Previous Awards: Caithness D. M., Messenger D. R., John A. T., McDonell D., Ramage D. B.

New Awards: Dickinson H. R., Troy P. H., John D. M., Wood B. N. J.

School Caps.

CRICKET.

Previous Awards: Redpath I. R., Hirst P. N.

New Awards: Simpson T., Scott I. R., Eawler A. C., Howden R. B., Gawith D. A. T., Thomas J. W., Funston F. J., Banham R. D., Batten G. H.

ROWING.

Previous Awards: Caithness D. M., Messenger D. R., John A. T., McDonell D., Ramage D. B.

New Awards: Dickinson H. R., Troy P. H., John D. M., Wood B. N. J.

House Colours.

ROWING.

Calvert—Previous Awards: McDonell J.J.

New Awards: Selle J.

McArthur—Previous Awards: Messenger D. R., Bell L. M. New Awards: Fleay R. A.

Morrison—Previous Awards: Caithness D. M., Troy P. H., Dickinson H. R., John A. T., John D. M., Stubbs N. M., Ramage D. B. New Awards: Howden K. C., Lawson R. A. S.

Shannon—Previous Awards: Wood B. N. J., Robson G. S. New Awards: Vibert D. E.

CRICKET.

Calvert—Previous Awards: Hirst P. N. New Awards: Simpson T., Gawith D. A. T., Scott I. R., Lawler A. C.

McArthur—Previous Awards: Browning A. J. New Awards: Cameron J. E., Thomas J. W., Yule A.

Morrison—New Awards: Burch I. J., Hood R. A., Alexander M. J., Powell J. R.

Shannon—New Awards: Wallens J. P., Muligan R., Batten G. H.

SWIMMING.

McArthur—New Awards: Smith E. B., Riach C. E. G., Agnew A. W.

Morrison—Previous Awards: Troy P. H., New Awards: Powell J. R., Strahan A. G.

Shannon—New Awards: May R., McKenzie B. D.

PREPARATORY SCHOOL.

The maxim—"Happy is the country which has no history" could perhaps be adopted to "Happy is the Preparatory School whose magazine notes are brief" for work and play have proceeded smoothly without any undue upsets or stresses.

The first term was a period of settling in and down, particularly in the upper forms where a large intake made divisions—with the concomitant problems of classification—unavoidable. However, this phase has been successfully negotiated and we are now working in the more even tempo of the second term.

Early in the year Miss N. S. Evans was attached to the School whilst doing her course at the A.T.T.I. We wish her a happy and successful stay with us.

On Anzac Eve, the School listened to the annual broadcast to schools while on Anzac Day, a special service was held. The speaker was Lt. Mackenzie who told us why Anzac Day is commemorated and the lessons of devotion and service which we can learn from it.

The Social Service League continues to function enthusiastically. So far this year, the sum of thirty pounds has been raised and ten pounds forwarded to the Red Cross.

On June 5th, we attended the Olympic film "Rendezvous in Melbourne" which gave us a comprehensive view of the Games and implemented our episodic personal experiences of them.

SPORT.

Swimming.

Again we had exceptionally suitable conditions for our weekly swimming classes. From the first week of term most of the boys began practising for Junior or Senior Life-Saving

tests whilst the remainder set the 25 yards Herald Certificate test as the immediate goal. All went well and in due course the boys faced their examiners. Results were excellent: very few learners failed to qualify for the Herald Certificate; many boys reached the Junior standard, and 14 were granted Senior Life-Saving Certificates. A pass in all the Senior tests must be considered a sound achievement for a boy of 11 or 12 and the boys concerned may be justified in feeling proud of their efforts. Certainly they are setting a fine example for even younger boys and their abilities should prove of value to the community at large.

ANNUAL SWIMMING SPORTS.

This year the programme was altered and extended to include championship events for boys in the Under 12, Under 10 and Under 9 age groups. The events were run down the Eastern Beach pool instead of across, as formerly and each House had three lanes for its boys to use. In this way House interest was stimulated and although weather conditions mitigated against us on this occasion, we had a very pleasant sports meeting. A feature of the meeting was the fact that many close and exciting finishes were witnessed.

House Competition.—Helicon House, 501 points, 1; Pegasus House, 35 points; Belleroophon House, 211 points, 3.

Championship results.—Open: J. Moreton, 1; W. Lehman, 2; R. John and S. Green, seq., 3. Under 12: P. Philp, 1; R. McCann, 2; R. Allison, 3. Under 11: I. Dobie, 1; T. Hinchliffe, 2; I. Opperman, 3. Under 10: B. McDonald and B. Olsen, seq., 1; R. Pigdon, 3. Under 9: J. Day, 1; A. Walter, 2; W. Farrow, 3.

Novelty Events.—Results in detail.—Under 9: Wading Race: C Russell, 1; L. Matchan, 2; R. Morris, 3. Under 9, Cork Hunt: N. Kidd, 1; C. Russell and L. Matchan, aeq. 2. Under 11, Cork Hunt: H. Crane and P. Blackwood, aeq., J. Sjteel, 3. Under 11, Dog Paddle: K. Birdsey, 1; V. Saxton, 2; H. Crane, 3. Open Cork Hunt: R. Russell, 1; H. Hitchie, 2; R. Beilby and I. Gill, aeq., 3. Open Dog Paddle: G. Perkins, 1; I. Gill, 2; W. Cameron, 3.

Open Backstroke: J. Moreton, 1; W. Lehman, 2; R. John, 3. Under 12 Backstroke: R. McCann, 1; G. Dixon, 2; P. Philp, 3. Under 11 Backstroke: I. M. Dobie, 1; P. Dennis, 2; T. Hinchliffe, 3. Under 10 Backstroke: B. Olsen, 1; B. McDonald, 2; R. Pigdon, 3.

Open Breaststroke: J. Moreton, 1; D. Bent, 2; W. Lehman, 3. Under 12 Breaststroke: P. Philp, 1; K. Leach, 2; R. McCann and J. Ruxton, aeq. 3. Under 11 Breaststroke: T. Hinchcliffe, 1; I. M. Dobie, 2; J. Champ, 3. Under 10 Breaststroke: C. Malkin, 1; W. Farrow, 2. Open 50 Metre Freestyle: J. Moreton, 1; W. Lehman, 2; R. John, 3.

Under 12 Freestyle: First semi-final: R. Allison, 1; P. Philp, 2; W. Renfrey and A. Geddes, aeq. 3. Second semi-final: R. McCann, 1; W. Trengrove, 2; D. Baker, 3. Under 11 Freestyle: I. Opperman, 1; I. M. Dobie, 2; D. Calvert, 3. Under 10 Freestyle: B. McDonald, 1; B. Olsen, 2; R. Pigdon, 3.

Under 9 Freestyle: J. Day, 1; A. Walter, 2; W. Farrow, 3. Under 11 Inter-house Relay: Helicon, 1; Pegasus, 2. Under 12 Freestyle: Final: R. Allison, 1; P. Philp, 2; R. McCann, 3.

Open Inter-house Relay: Pegasus, 1; Helicon, 2. Diving Championship: S. Green, 1; W. Trengrove and R. McCann, aeq., 2.

TENNIS.

Perhaps the most overcrowded quarter acre of a very densely populated Preparatory School is the tennis court. As nearly sixty boys are keen to play or learn tennis, it is obvious that each boy's share of the court must be a fairly modest one and we are eagerly looking forward to the day when our move to the New Preparatory School will remedy this inadequacy.

Despite these disadvantages, tennis practices have proceeded smoothly and some improvement was noted in the standard of play.

During the term a match was played against St. Joseph's College and, after a series of interesting sets, we gained a narrow win.

CRICKET—SENIOR GROUPS.

1st XI practices were held on Mondays and Wednesdays, and during First Term 4 matches were played for one win, one draw and two losses. Both Geelong Grammar and the Senior School under 13 Team defeated us, we drew with St. Joseph's and recorded a victory over Bostock House. Although this team was far from outstanding M. Knox was most effective as Captain. He intelligently directed his team in the field, used his bowlers skilfully and consistently set the example with his sound batting. The team, an enthusiastic group, should improve considerably during third term.

The Under 12 Team, well led by R. Russell, defeated St. Joseph's and a Senior School Under 13 B Team and lost to Geelong Grammar School. Forceful batting by R. Russell and S. Green was a feature of the matches. The team was a sound fielding side and was altogether a happy combination. The marked all-round improvement during the first term was ample evidence of the enthusiasm of the players.

A very pleasant Cricket season was highlighted by some notable victories by the Under 10 and Under 11 Teams in matches played with Geelong Grammar School, Bostock House and St. Joseph's College. The Under 11 Team was ably led by P. Sheahan (c.) and P. Marshall (v.c.) while the Under 10 Team succeeded under the leadership of R. Pigdon and B. Olsen. These teams wish to thank Mr. Wilson and Mr. Mason for their keen interest as coaches. The best individual performances were again given by P. Sheahan (75 not out), P. Marshall, L. White, R. Pigdon, B. Olsen, and W. Farrow. In the Tennis Match played at St. Joseph's, R. Pigdon, P. Sheahan, L. White and B. Olsen proved to be a winning combination. The House Cricket and Tennis Competition will be completed in third term.

THE OLD BOYS.

Old Geelong Collegians' Association.

PRESIDENT 1956-57: E. W. McCANN, Esq.

Hon. Secretary: M. T. WRIGHT, Esq.

132 Little Malop Street, Geelong. 'Phone 5107.

Annual Membership, 10/-; Life Membership, £77/-.

ASSOCIATION TOPICS

OLD BOYS' DAY.

The annual Old Collegians' reunion for 1957 will be held at the College on Saturday, July 6, with the following features:—

- 2.15 p.m.: Football Match, G.C. v. M.G.S.
- 4.45 p.m.: Annual general meeting.
- 5.30 p.m.: Refreshments, "Kirrewur," 77 Prospect Road.

6.50 p.m.: Dinner in College Dining Hall. Members are receiving full details by post.

SYDNEY REUNION.

Old Collegians of N.S.W. held another successful reunion dinner at the Australia Hotel on June 7. This regular annual gathering, a happy occasion for renewing friendships and catching up with Geelong news, is worthy of the support of all Old Boys who live in the area or are down for the Sheep Show each June.

The Branch President for 1957-58 is Mr. Niel Shannon, with Mr. Geoff. Roope, honorary secretary and anxious to hear from possible new members. His address: c/o Boral, P.O. Box 1, Matraville, N.S.W.

Guest speaker at this year's dinner was Mr. B. R. Keith, who gave those present some impressions of recent and forthcoming events at the College. Members showed particular interest in the new Preparatory School and the College Centenary.

Others present included: Geo. Watson, Les. Reid, Jack Steele, Pat Reilly, Don. Roadknight, Ian McKenzie, H. Mac. Troup, Andy Sproat, Ian Brodie, Ian Morris, Frank Heard, Colin Barclay, Ian Surplice, Warwick Callander, John Hoddinott, John Sloane, John Malcolm, Allan Rogers, Dick Rochester, Peter Campbell C56).

HEAD OF THE RIVERS.

The College's unprecedented achievement in winning the Boatrace for the third successive year, coupled with good results in junior events, brought messages of congratulation to the school, the crew and the coach from far and near.

College crews are now supreme on the Barwon and the Yarra. In challenge races this year our boys beat the winning crews from the Nepean and the Swan. A College pair even won a maiden event on the Murray (by 10 lengths!) Surely, Pegasus is flying high.

The new 30 h.p. motor fitted to the speed boat "J.H.C." performed very satisfactorily, making conditions much better for coach and crews.

Detailed rowing notes and results appear elsewhere in this magazine.

One unfortunate result of the transfer of this year's event to the Yarra was the cancellation of the Boatrace Ball, which has become an important event in the College calendar. However the committee intends to hold the Ball in future as circumstances permit.

BOAT FUND.

With the last News Letter, the President of the Association (Mr. E. W. McCann) asked Old Boys to contribute towards the purchase of a boat and two sets of oars which are needed to bring equipment up to the standard desired by the Coach (Mr. A. B. Bell).

It is desired particularly to replace a 35-year-old boat which Coach considers much too heavy.

An Old Boy has donated one set of oars, and the initial response to the general appeal appeared promising.

In the past, though sometimes slow, Old Boys have always been generous to the Boat Club. This is the perfect opportunity to show Mr. Bell that we are behind him.

GOOD NEWS.

The Council of the Geelong College has announced the appointment of Messrs. Mockridge, Stahle and Mitchell, architects, of Melbourne, to make preliminary investigations and prepare a lay-out plan as the first steps towards the building of the new Preparatory School.

Mr. John P. Mockridge, one of the principals of the firm, was a pupil at the College in the years 1922-33 and went on to study architecture in Geelong and Melbourne. After war service in the R.A.A.F., he travelled in Britain and on the Continent, observing development schemes in Hertfordshire and school building in Switzerland. For a time he lectured to students in the Bachelor of Architecture course at the University of Melbourne.

Mockridge, Stahle and Mitchell have made several notable contributions to school architecture in Australia—for Brighton Grammar School, an assembly hall, a pavilion, and the rather difficult conversion from boarding to day school; for Melbourne Grammar School, the new boathouse and a cadet corps building with the rifle range on the roof; for Korowa Girls' Grammar School, a gymnasium-lunch room-tuck shop unit. In conjunction with the Commonwealth Government Architect they recently executed a primary school at Canberra.

THE GIPSY IN US.

The College would appear to imbue its pupils with an insatiable curiosity which prompts them to wander.

Keeping up with the addresses of itinerant Old Boys is a never ending job for the Secretary, but one which is preferable to receiving undelivered mail from the Dead Letter Office.

Please advise him of your new address. His is: Hon. Secretary, O.G.C.A., 132 Little Malop St., Geelong.

PRINCIPAL DATES, 1957.

July 6—Old Boys' Day.
 July 8—Founder's Day.
 October 14, IS 16—"The Yeomen of the Guard."
 December 11—Preparatory School Speech Day.
 December 12—Senior School Speech Day.

FOOTBALL.

June 29—S.C. v. G.C. at Scotch
 July 6—G.C. v. M.G.S. at College.
 July 12—W.C. v. G.C. at Wesley.
 July 27—G.G.S. v. G.C. at Gorio.
 August 3—G.C. v. X.C. at College.

ATHLETICS.

October 9—Preparatory School Sports.
 October 12—Inter-House and Championship Sports.
 October 19—Triangular Sports.
 October 26—Combined Sports at Olympic Park.

SIR WILLIAM LEGGATT.

The knighthood conferred on William Watt Leggatt, in the Queen's Birthday honours list, brings new credit to the College and satisfaction to its adherents. For Sir William, it is the climax and reward of a life of distinguished service to the nation.

The young Bill Leggatt was a pupil at the College from 1909 to 1912, and went on to a career in law, against which the two Great Wars appear in high relief. In the first he was awarded the Military Cross. In the second, holding the rank of Lieut-Colonel, he gained the Distinguished Service Order; for a time he was a prisoner of war.

Entering State politics after the war, he soon reached Cabinet rank and held the positions of Attorney-General and Minister of Education.

For a time he was a member of the College Council. His sons, Bob and Tom, now in professional careers, were students at the College during the 'forties.

Sir William is Victorian Agent-General in London.

VISITORS' BOOK.

The following Old Boys' signatures have been added to the A. H. MacRoberts Memorial Visitors' Book in the Masters' Common Room:

Arthur Kumnick (1929), Donald R. Purton ('54), Raymond W. Gough ('29), G. T. Barber ('29), P. King ('46), Allister McLeod ('48), T. J. Wallace ('28), John O. Tait ('27), N. Rod. Calvert ('32), W. M. Gillespie ('29), W. J. Read ('22), A. J. Gosbell ('32), B. Solomon ('53), B. J. Henderson ('52), Colin Murray ('37), Robert J. Dickson ('48), Jim Chisholm ('35), Bob Weddell ('32), Lance Woodward ('50), Gordon Campbell ('52), George Ewan ('45), Robin S. Dennis ('55), Bill Dennis ('56).

Noel E. Cameron ('27), Hector G. Green ('51), E. L. Partridge ('52), James B. Heard ('48), Brian R. Brady ('54), James A. J. Wadellton ('24), David Morrison ('54), C. L. Worland ('56), W. C. Trigg ('53), A. D. Ennis ('56), R. L. Ford ('56), G. D. Cannon ('56), K. W. McKenzie ('56), Neville Kirwin ('52), Robert Pyper ('56), D. W. White ('48).

Bruce Lloyd ('54), R. R. Keith ('48), John C. Moreton ('46), Chas. W. Dowling ('11), Graeme Gough ('50).

GEELONG BUILT.

The boat with which the College won its Head of the River race was built by Mr. A. Sykes, of Melbourne Road, Drumcondra, who also supplied the oars. Mr. Sykes's boats have won for the past four years, as the boat in which Geelong Grammar School rowed in 1954 was also constructed by him.

PUBLIC SCHOOLS AND PUBLIC AFFAIRS.

"Australia To-day and To-morrow" is the general theme of the Public Schools Week-end Conference to be opened at 7.30 p.m. on Friday, November 10.

The Old Public Schools Association is endeavouring to make this type of conference a regular combined activity. This year's gathering is to take place at Scotch under the direction of the Old Scotch Collegians' Association.

Speakers and subjects will include:

Mr. Selby Smith (Headmaster of Scotch College): "The Place of the Public School."

Lord Lindsay of Birker: "Australia's Place in the World of To-morrow."

Mr. Wentworth, M.H.R.: "The Political Scene."

Sir Wm. Hudson: "The Snowy River Scheme."

Dr. Harold Raggitt: "Mineral Development in Australia."

Only "days boys" will be catered for. Arrangements will be made to billet country visitors with city men.

A charge of ten shillings will be made to cover expenses.

A limited number of places will be available for Old Geelong Collegians, who should apply to the Hon. Secretary of the O.G.C.A., or direct to Mr. L. M. Muir, 5 P'arlington Street, Canterbury, as soon as possible.

NEW LIFE MEMBERS.

New members welcomed into the O.G.C.A. since December are:—

J. A. J. Wadelton (1924), W. M. Gillespie C29), J. E. Leigh ('30), J. H. G. Watson ('39), G. A. O. Davies ('47), S. D. McKeown ('48), N. E. Grummett ('53), D. N. Wilson ('54).

I. W. St. Tohn, C. A. Rowe, W. A. W. Wood, L. G. Wright ('55).

G. L. Bent, L. Symons, P. N. Corstorphan, A. K. D. Jones, A. R. Lord, A. S. Lord, D. R. Sefton, J. A. Stewart, R. K. Addinsall, J. L. Bickart, I. D. Blair, A. G. Brebner, C. S. Collins, D. A. Coutts, W. H. S. Dennis, A. D. Ennis, G. Mel. Fyfe, R. W. Gray, J. S. Lamont, K. C. Leigh, R. G. McCosh, F. N. McDonald, T. McDonald, J. D. McDonald, K. W. McKenzie, R. J. Neely, W. E. Parsons, A. G. Read, M. G. Read, D. N. Sutherland, G. J. S. Scott, D. C. Wale, C. L. Worland, R. K. Ackland, W. H. Cunningham, J. D. Hill, D. A. Hinchliffe, S. M. Cameron, R. C. W. Pyper, A. J. W. Price, G. D. Cannon, R. H. Kendall, J. Varcoe-Cocks, R. G. Falk, D. E. H. Norwood, A. R. Browning—all 1956.

Mr. A. T. TAIT.

Mr. Alan T. Tait, who joined the College teaching staff in 1920 and has been its Vice-Principal since 1939, is to retire at the end of this year.

Collegians everywhere will feel deep regret at this announcement, and must find it difficult to imagine the College without Mr. Tait's gentlemanly influence and incisive teaching. But the years of loyal service, not measured by hours or emolument, have taken their toll, and the time has come for him to enjoy the respite he has earned. His immediate intention is to go to Britain in 1958.

Mr. Tait entered the College as a pupil in 1903 and, after an outstanding career in sport and scholarship, went on to the University in 1909. In the 1914-18 war he served in France with the Royal Scots, was severely wounded, and was awarded the Military Cross for conspicuous gallantry. Completing his University studies, he returned to the College, where he has remained, except for seven years spent as Headmaster of Scots College, Warwick, Q.

The details of his work at Geelong are too well known to need recital here. As a teacher he gave his pupils confidence and understanding; as a disciplinarian he never sought to inspire fear, but showed sympathy for the indiscretions of small boys—and big! Perhaps his greatest gift to puer insipiens was the "points" system, which banished the old iniquitous punishment by lines, and sheltered frail humanity from its natural foes. Beyond that, it suffices to say that his personality has penetrated to every corner of school life, and far outside it, so that he is known with respect and affection wherever he goes by the thousands who have been fortunate enough to come under his control. His influence will remain a very important part of the College long after he has retired.

If Mr. Tait has a fault, it is a strong tendency to self-depreciation. He would be satisfied to slip quietly from the College scene. But, with due regard for his modesty and for his sorrow at leaving the school which he has loved and served, Old Boys everywhere will look for an occasion to express their personal esteem and their admiration of his work.

Mr. Tait will be guest speaker at the O.G.C.A. reunion dinner on July 6, and there will be further opportunities of saying farewell at College and Association functions later in the year.

WHAT'S THE SCORE?

Four runs to go!

Everyone knows it now, though some had lost count several times during the day.

Batsman and onlookers are tense with expectation, knowing that it cannot be long till the magic century is reached, the signal for general rejoicing.

But the batsman must concentrate on his work, or that great moment may remain only a dream._____

On July 8, 1861, the College modestly went in to bat at the old Knowle House in Skene St.

Next week the score reaches 96, not out, after an innings begun at a critical time, when other promising batsmen had failed. The batsman did not always inspire complete confidence, and has shown only occasional flashes of brilliance, but, through patience and thoroughness, the bowling has been finally collared.

Plans for celebrating the College Centenary are not yet settled—but there are significant stirrings:—

- Arrangements are being made for the preparation of a history of the first hundred years.

- Perhaps the year 1961 will mark the completion of the first stage of the new Preparatory School. What more fitting tribute to Dr. Morrison's faith in the future?

- College scouts are keeping a close eye on similar events in Victoria and N.S.W., so that the College may benefit from the experience of others while developing its own characteristic expressions.

- One Old Boy has suggested the making of a film of College scenes and personalities to screen at the Centenary and then to preserve for those who come after. What will they think of us in 2061?

CENTENARY HISTORY.

The College Council, in response to requests from the O.G.C.A., has agreed that a start be made with the writing of the History of Geelong College, 1861—1961, and instructions have been given for the preparation of the manuscript.

By a stroke of good fortune, the services of Mr. David New have been obtained for this work. Mr. New left the College in 1948, since when he has had wide journalistic experience in Australia and England, and is now editor of F. W. Cheshire Publications, Melbourne. He is at present making a preliminary survey of

the subject matter available in the form of documents, sports records, written reminiscences, photographs, etc.

It is intended to have the history published and ready for distribution by the 100th birthday

HELP WANTED.

Much help will be needed, before and during 1961, to make a Centenary worthy of the College. What will you give?

- Suggestions as to the form the celebrations might take?

- Specific offers of help?

- The loan of rare documents and photographs which might be of value to the historians?

Right now there is a search going on for an original print of a photograph taken about 1907 showing the Cadet Corps lined up in front of the boarders' sitting-room and the Morrison Library.

There is also a photograph of the old boat-sheds near Prince's bridge, with some crews on the river, which could be of value.

And where is there an early photograph of Knowle House?

All who can assist in any way are asked to send their offers and suggestions to the Hon. Secretary, O.G.C.A., 132 Little Malop St., Geelong.

HISTORY IN THE MAKING.

(From the Files of the "Geelong Advertiser").

Dec, 13, 1861.

The first annual examination of the Geelong College took place in the Mechanics Hall yesterday in the presence of the committee and a large number of the parents of the pupils and others interested.

The Rev. A. J. Campbell occupied the chair, and opened the examination, which was conducted by the Principal (Mr. Morrison) and the other teachers (Messrs. Thornley and Hutton).

The classes underwent in succession a very careful and interesting examination in the various branches in which they had been instructed during the six months the College has been in operation, and the marked general proficiency of the pupils, as well as their ready answers to the varied questions addressed to them by their teachers and those of the audience who interrogated them, demonstrated at once the admirable efficiency of the Principal and his staff.

The Rev. T. M. Fraser said he was particularly struck with the pupils' knowledge of history, a branch of study likely to be most important to them. He also testified to the admirable conduct of the pupils of the College during the six months he had resided close to it, conduct which reflected high credit upon them.

Aug. 31, 1858

The football match between the Geelong and Melbourne Scotch Colleges was played on the Zoological Grounds, near the Yarra, on Saturday afternoon. It ended in a draw—1 goal each.

The Geelong team had to wait for some time outside Scotch College while the opponents were taking their lunch, and, on reaching the ground, a mile distant, it was found that Scotch had left the football behind. After some delay it was brought, but it turned out to be in such a poor state of repair that a few kicks put it completely 'hors de combat.' In about an hour's time another ball was brought, with which, after an hour's play, a goal was kicked by the Melbourne team. The second equalising goal was kicked by Anderson of the Geelong College in a few minutes; and while the decisive "event" was being tried, the Scotch players cried "time" and refused to continue to play despite the College team's protests.

Stopping the game when there was another hour of daylight can only be accounted for by the Scotch team being afraid of being beaten by a team who had the best of the game throughout. The latter laboured under the disadvantage of having got nothing to eat from the time they left Geelong in the morning till six in the evening, when their opponents sumptuously regaled them with bread and butter. So much for Melbourne politeness.

SURPRISE!

It certainly was an unexpected pleasure for Mr. Ken Nicolson, on opening his mail a few weeks ago, to find that he was being credited with a bale of wool consigned to a broker by Mr. Stanley Mack ('06) of Berrybank.

This generous action came in response to an appeal made about five years ago for funds to provide an electric roller for use in the preparation of College wickets.

Perhaps there are still a few bales to come from other practical supporters of College cricket.

FORMER MASTERS.

Mr. A. R. Orton, who has been at Scotch ever since he left the College after the first World War, has lately retired from full service there, but has remained on the staff with some assignments less arduous than the classroom.

Mr. H. N. Acklom is superintendent and secretary of the Royal Victorian Institute for the Blind. He was at the College in 1935-6.

Mr. Vic. Crittenden, who left the Preparatory School in 1953 to go to Canada, visited the College on his way to take up a post at the University of New England. He reports that Mr. John Matthews., who went overseas at the same time, is now Professor of English in St. John's College, University of Manitoba, Winnipeg.

Mr. John Bechervaise finds tranquillity in teaching English at the Grammar School—that is, in contrast to Antarctic exploration.

The death is announced of Mr. Charles A. Cameron, a master at Geelong College for eight years before moving in 1916 to the Geelong Grammar School, where he remained till retirement. At the College he gave splendid service as senior mathematics master and as coach of the first eighteen.

GEELONG AMATEUR FOOTBALLERS.

Past players of the G.A.F.C. will be pleased to learn that the club has found a new^T home at Queen's Park, where a good large oval has been provided by the Newtown and Chilwell City Council. 70 enthusiastic members have done a great deal of work in building and fitting out a spacious club room.

When the club was launched in 1926, it consisted largely of College and Grammar School men; hence the colours, green and light blue.

To-day the College strength is still high. Members of the first team playing in the Metropolitan Amateurs competition this year are Milton Poulston (capt), P. Falconer, G. and D. Burch, D. Norwood, G. Williams, G. Thorns, B. Solomon, D. Hinchliffe, J. Vautier. The coach is Ross Quick, a former player, who last year had his son, Graeme, in the team—the first of the second generation, but closely followed by Hinchliffe and Vautier.

Peter Falconer, roving for the Amateurs as he did for the College, gained recognition in 1956 as best and fairest player in his grade. This year he played in the State first side against S.A. and Was named best player by some commentators.

THE UNIVERSITY.

DEGREES CONFERRED, 1956-7.

B.A.: W. H. Edwards, R. G. Williams.
 B.Sc.: G. C. Milner.
 B.Com.: B. R. Jacobs.
 B.C.E.: G. J. G. Vines.
 B.Ed.: K. H. F. Fargher
 M.B., B.S.: G. N. Henderson, D. C. Hodge,
 I. C. Thomas, G. H. K. Tippet, J. MacK.
 Watts.
 B.D.Sc.: J. G. Roberts.
 B.Ag.Sci.: J. B. Coombe.
 Mus. Bac.: W. E. Watkins.
 Ph. D.: K. H. McLean, M.D., B.S.

At the annual examinations J. B. Coombe won the Dixon Scholarship for Agricultural Engineering and the Wrixon Exhibition in Agricultural Science. N. R. McPhee won the Jessie Leggatt Scholarship for Principles of Contract and shared first place (the J. R. Maguire Exhibition) in Tort.

Dr. KENNETH McLEAN ('44), awarded a Nuffield Dominion Travelling Fellowship, is doing research at the National Heart Hospital, London.

RON. FALLAW ('48) received the Diploma of Town and Regional Planning at a recent Melbourne conferring. He is a member of the firm of John Watson and Associates, surveyors, Mornington.

GEOFF. QUAIL ('51) was elected president of the Melbourne University Dental Students' Society for 1957.

DAVID COLLINS ('47), 1957 president of the Marlowe Society, was producer for one of last year's University plays.

* * *

SPORT SPOT.

Playing in the Heidelberg Cricket Association, BILL WATKINS ('41) amassed 245 runs (over three Saturdays), so enabling his team to win from the seemingly impossible position of 480 down.

ROGER ACKLAND ('56) won the Victorian country junior 880 yards championship.

Naturally BOB FOREMAN ('45) is preparing for this year's big Round-Australia car trial. His was among the earliest "big names" entered.

WALLY LAWLER ('55) cleared 6 ft. in the High Jump at the University Sports meeting.

MARRIAGES.

John Theobald—Margaret O'Brien, College Church, Parkville, January 15, 1955.

Ian Quick—Alison Mackie, Geelong, August 20, 1955.

Peter Warren—Jean McDonald, Ballarat, October 6, 1956.

Major John Salmon—Jennifer Davidson, Sydney, December 16.

James Hegg—Elaine Richardson, St. David's, Newtown, December 22.

Graeme Milner—Merold Dalton, St. David's, Newtown, January 5, 1957.

Ian C. Howden—Marjorie Johnston, Surrey Hills, January 12.

Ian Donald—Jennifer Barrett, Brighton, January 12.

David Fallaw—Judith Coleman, Gardiner, January 16.

Donald Walpole—Jean Nicol, Myrtleford, January 26.

Allister McLeod—Mary Mellish, Scots Church, Adelaide, January 31.

Dr. Bill Huffam—Anne Bowman, College Church, Parkville, February 6.

Michael Israel—Helen Rosemary Kew, Glen Iris, March 4.

Bob Foreman—Wilma Thompson, Kyneton, March 9.

Jeff Backwell—Pamela Atkinson, Belmont, March.

Max Cooke—Brenda Barber, Toorak, April 12.

John Mills—Joan Lindsay, St. David's, Newtown, April 20.

Ronald F. Fallaw—Margaret Campbell, St. Paul's, Geelong, April 27.

Godfrey G. Medland—Patricia Mary Hill, Cullompton, Devonshire, England, April 28.

Dr. A. Fenton Pillow—Gillian Anne Massy-Greene, Trinity College Chapel, June 1.

Bruce Wigley—Jean Marshall, Burwood, N.S.W., June 10.

Ian Kitto—June Cohen, East Melbourne, June.

BIRTHS.

Ian Quick, a daughter, July 28, 1956.

Ian Everist, a daughter, November 23.

Geoff. Elshaug, a daughter, December 26.

Ron Redpath, a daughter, January 18, 1957.

Warren Canning, a daughter, January.

Douglas Graham, a daughter, February 1.

David Woolley, a son, February 1.

Ken Gilbert, a son, February 1.

Bob Falconer, a son, February 21.

Fred Herd, a daughter, February 23.

Douglas Wishart, a son, February 23.

John McDougall, a daughter, February 28.

Jack C. Anderson, a son, March 10.

Richard Maddern, a son, April 1.

John McCabe Doyle, a son, April 3.

John McKenzie, a son, April 6.

Peter Griffiths, a son, April 15.

Greville Gowty, son and daughter, May 5.

Fred Dearnaley, a son, June 2.

Ron Moreillon, a son, June 5.

OBITUARY.

JAMES EDWARD TALFORD ELY, a Collegian of the years 1936-40, died suddenly at Geelong on January 7, at the age of 33 years. After service with an A.I.F. unit of engineers in New Guinea and Japan, he completed his studies in civil engineering and joined the State Rivers and Water Supply Commission. He was at first connected with the moving of the township of Tallangatta, more recently with irrigation works in the Tatura district.

CHARLES GLAUS GALE, who died at Burwood on April 25, aged 64 years, was, as secretary to the Public Works Department of Victoria, one of the State's best known public servants. His work as organizer and administrator, and his high principles of service to the public, practised over 47 years, have been eulogised by parliamentary leaders. He was educated at the College from 1906 to 1908. During the 1914-18 war he served in France with the A.I.F. and was awarded the Military Cross.

ALEXANDER JOHN GUNN, who attended the College from 1908 to 1910, died at Melbourne on November 3, 1956, at the age of 64 years. He was a member of the first VITI in 1910.

JOHN DODDS MACK died on May 13 at Heidelberg. He was a pupil at the College from 1895 to 1898, in his last two years a member of the first football team. Most of his life was spent in pastoral pursuits, his hobby being horse racing; in which sport he was well known as owner, trainer and rider at picnic race meetings. As a member of the first A.I.F., he took part in the original landing on Gallipoli where he was wounded.

ROBERT PERCIVAL McFARLAND, of Oxley Station, Hay, N.S.W., died at Melbourne on December 11, 1956, aged 81 years. He was at school here from 1888 to 1893, in the heyday of College football, playing in the first team for four years, captain in (his final year). He was also in the eleven, and outstanding at athletics, in which he and his three brothers all in turn won the College Cup. Managing director for most of his life of the McFarland Pastoral Co., he was also by natural consequence a lover of horses, a keen racing man, show (horse judge and gun shot). He devoted much time to public affairs in the Hay district, serving over 30 years with Waradgery Shire Council, for two years as President. His son Andrew attended the College around 1930, and has this year entered his own two sons in the Preparatory School.

HUGO BOSWELL REID was a boarder at the College in the years 1885-90. Always prominent in sport, he excelled at football, and played with four first eighteens, including the famous champion team of 1889, described as "the finest team the College ever produced." On leaving school he went into business in Geelong. He served for three years with the first A.I.F. In later life he carried on farming at Highton until indifferent health compelled his retirement. He died at Geelong on December 6, 1956.

NOEL KINCRAIG RUSSELL attended the College from 1915 to 1921 and was a member of the first crew, the eighteen and the athletics team. He became well known in business circles in Geelong and district, taking an active part in the management of the Barunah plains property at Mount Hesse. His sporting interests included football, athletics and racing. He died suddenly at Barunah Plains on January 4, at the age of 52 years.

JOTTINGS.

GORDON SNELL ('46) figured prominently in the London "Times" as writer of the book and lyrics for a little operetta, "The Three Casquets," described as "a joke which happily transcends its own obviousness." Some of its characters are faintly unrecognizable under the aliases of Miss Portia Browne, Patrick O'Larragon, Morocco Joe, the Hon. Percy Bassanio and Jessie Kerr. "Though plenty of liberties are taken with the original material," says the critic,

"the final impression made is of timeless romance smiling at itself."

Several Collegians attended the induction of the Rev. ANDREW HOPE ('47) to the charge of Stratford on March 1. The charge to the congregation was given by the Rev. JOHN BILLINGTON ('49).

FRANK PAM ('53) is teaching at Prince's Hill Central School while continuing his honours Arts course in Germanic Languages.

DAVID WOOLLEY ('41), back from wide music experience in Europe, has formed his own wood-wind quartet and performed recently in Geelong.

Dr. DONALD McLEAN ('43), quoted in National News as an international authority on viruses, has joined the Commonwealth Serum Laboratories.

JAMES VARLEY ('52) went through the four-year course at Flinders Naval Depot as dux of each year. He also won the navigation prize.

Lieut. MALCOLM BAIRD ('47) served for seven months on the Royal Yacht, "Britannia," and joined H.M.A.S. "Warramunga" for exercises in S.E. Asia.

JIM SUTCLIFFE ('47), has been working at the Eastman School of Music, Rochester, New York, for the M.A. degree 'n music theory- Of his numerous compositions, a three-part choral work, "Triptych," is being published.

JOHN GILMORE ('42) has been on Cadbury's staff, Birmingham, England, since 1953.

LAWRENCE WRIGHT ('55) was Geelong's sole representative in the All-Australian Youth Orchestra which gave a series of concerts in Sydney. He regularly plays the viola in the Geelong Symphony Orchestra.

GEORGE EWAN ('45), auctioneering for Elders, sees many O.G.C.'s in moving about the Riverina.

JOHN THEOBALD ('47) and GRAHAM LEHMANN ('47) are on the staff of the newly reorganized Secondary Teachers' College.

BARRY HEWISH ('56) entered the Royal Military College, Duntroon.

JOHN D. POOLE ('44) is in dental practice in Collins St., Melbourne.

BILL WISHART ('31) was elected honorary treasurer for 1957 of the Pharmacy Board of Victoria.

BARRY ALSOP ('47) has returned to Australia after a period in London with the Commonwealth Department of Supply and Munitions.

ALLISTER McLEOD ('48) is working for Great Boulder Pty. Ltd., gaining underground practical experience in mining.

BRUCE WIGLEY ('46), with a keen eye on developments in automation, is extending his knowledge of "process control by instruments" with the Taylor Instrument Co. of America.

JOHN C. WALTER ('51) has returned from a working holiday among the N.Z. sheep runs. WALLY ALLEN ('55) and JOCK BROMELL ('55) are at Lincoln Agricultural College, where BILL HEATH ('55) hopes to join them next year.

ROBIN DENNIS ('55) and BILL DENNIS ('56) are jackerooing on sheep stations in N.S.W. and Queensland respectively.

MALCOLM JOHN ('53) conducted National Service trainees of Puckapunyal in a community hymn singing broadcast in April.

STUART BAIRD ('51) has left Tasmania and is now managing "Kornong," Streatham.

DAVID FALLAW ('51) has taken a position with Chemical Materials, Sydney.

IAN S. HAMILTON ('51), on the staff of a London advertising agency, is deeply involved in press and television copy writing, magazine stories, cartoons. Accidentally met JOHN HALFORD ('50), who had visited northern Siberia as a member of the crew of a Norwegian ship and spent his 21st birthday playing soccer on an ice floe.