

THE PEGASUS

JUNE

1962

THE PEGASUS

THE JOURNAL OF THE GEELONG COLLEGE

S. J. MILES
Captain of School, 1962

D. J. LAIDLAW
Liet Prize for French, 1960
Ormond Scholarship, 1961
Dux of College, 1961

J. E. DAVIES
Vice-Captain of School, 1962

R. N. DOUGLAS
Queen's Scholarship, 1961
Proxime Accessit, 1961

THE GEELONG COLLEGE COUNCIL

Chairman: Sir Arthur Coles, K.B.
 D. S. Adam, Esq., LL.B.
 H. A. Anderson, Esq.
 A. Austin Gray, Esq.
 G. J. Betts, Esq.
 The Reverend M. J. Both.
 R. C. Dennis, Esq.
 P. N. Everist, Esq., B.Arch., A.R.A.I.A.
 F. M. Funston, Esq.
 The Reverend A. D. Hallam, M.A., B.D.
 C. L. Hirst, Esq.
 The Hon. Sir Gordon McArthur, K.B., M.A. (Cantab.), M.L.C.
 P. McCallum, Esq., LL.B.
 E. W. McCann, Esq.
 F. E. Moreton, Esq., B.E.E., A.M.I.E. (Aust.).
 K. S. Nail, Esq.
 D. G. Neilson, Esq., F.C.A.
 Dr. H. N. Wettenhall, M.D, B.S., M.R.C.P., F.R.A.C.P.
 The Right Reverend G. A. Wood, B.A.
Minute Secretary: H. N. Day, Esq., F.C.A.

TEACHING STAFF

Principal:

P. N. Thwaites, Esq, M.A. (Oxon.), B.Ed. (Melb.), M.A.C.E.

Vice-Principal:

D. D. Davey, Esq., B.A., Dip.Ed. (Melb.), F.R.S.A., M.A.C.E.

Chaplain:

The Reverend E. C. McLean, B.A, Dip.Ed. (Melb.).

SENIOR SCHOOL

Assistant Masters:

C. A. Bickford, Esq, B.A. (Tas.); House Master, Warrinn; Senior English.
 J. H. Campbell, Esq, B.A. (W.A.).
 J. A. Carrington, Esq, B.A. (Melb.), A.A.S.A.; House Master, Mackie.
 K. R. Clayton, Esq, A.T.T.I.
 E. B. Davies, Esq, Phys.Ed. (ex A.M.F.).
 T. V. Dowde, Esq, T.P.T.C. (Queensland).
 H. L. E. Dunkley, Esq, D.S.O, M.C., B.A. (Melb.), T.P.T.C.

J U N E , 1 9 6 2 .

A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.
M. G. Ham, Esq., B.Sc. (Queensland), P.C.E. (London).
T. Henderson, Esq., M.C., M.A., B.Sc. (St. Andrews); Senior Science.
J. R. Hunter, Esq, T.P.T.C. (Tas.).
M. B. Keary, Esq, B.A. (Queensland).
B. R. Keith, Esq, M.A, Dip.Ed. (Melb.), Medaille d'Honneur; Senior French;
Senior Geography.
E. B. Lester, Esq, M.A. (Melb.); House Master, Shannon; Senior Mathematics.
R. G. Mackie, Esq, M.A. (Oxon.).
T. L. Macmillan, Esq, M.D.I.A.
A. D. Mahar, Esq., A.U.A. (Arts and Education); House Master, McArthur.
D. W. Martin, Esq, L.R.A.M, A.Mus.A, T.P.T.C.; Director of Music.
R. D. Money, Esq, B.Sc. (Melb.).
K. W. Nicolson, Esq, B.A. (Melb.), T.P.T.C.; House Master, Morrison.
V. H. Profitt, Esq, T.P.T.C, Gladman Prize.
E. R. Quick, Esq, B.A, B.Ed. (Melb.), Dip.E.E, Dip.Mech.E, House Master, Calvert.
T. H. Reid, Esq, B.A. (Melb.), Dip.Ed. (Tas.).
G. C. Robertson Esq, M. A. (St. Andrews), Dip.Ed. (Edinburgh); House Master, Senior.
D. Webb, Esq, D.T.S.C, T.T.C. (Manual Arts), F.R.S.A.; Warden of the House of
Guilds.

Librarian:

Mrs. J. G. Wood, Certificate of Librarianship.

PREPARATORY SCHOOL

Headmaster: (on leave)

L. J. Campbell, Esq, T.P.T.C.

Acting Headmaster:

I. R. Watson, Esq, T.P.T.C; Melbourne University.

Assistant Chaplain:

The Reverend A. J. McAdam, B.A.

Master of Roll and House:

D. G. McIntyre, Esq, (St. Catherine's College, Cambridge)

Assistant Teachers:

K. R. Clayton, Esq, A.T.T.I.; Melbourne University; Science.
(on leave from Senior School).
A. J. Firth, Esq, T.P.T.C; Acting Senior Assistant Secondary Forms; House Master.
L. G. Hatton, Esq, A.T.T.L; Acting Sports Master.
D. W. Hulme, Esq, A.T.T.L; Music; House Master.
M. B. Keary, Esq, B.A. (Qkl.); Classics, (on leave from Senior School).
D. H. Mainwood, Esq, Cert.Ed. (London); Acting Senior Assistant Primary Forms;
House Master.
N. N. Rachinger, Esq, T.P.T.C; Arts and Crafts.
M. J. H. Roland, Esq, A.T.T.L (on leave).

I. C. Stuart, Esq.

B. R. Wardle, Esq., B.Sc, Dip.Ed.; Mathematics; House Master.

Miss K. V. F. Hamnett, C.A. (Tas.); Form Mistress 4th Form.

Miss L. R. McDonald, A.T.T.I.; Melbourne University; Social Studies; Form Mistress
5th Form.

Miss A. R. Nicholl, C.A. (Tas.); Form Mistress 5th Form.

Mrs. E. M. Ward, T.P.T.C.; Speech Training; Form Mistress 3rd Form.

Mrs. J. Burrell; Assistant Librarian.

KINDERGARTEN

Mrs. R. M. Sweetman, T.I.T.C.

Mrs. T. Wilson, T.P.T.C.

Mrs. K. J. Oxley, T.P.T.C.

MUSIC ASSISTANTS

Mrs. E. D. Elder, Dip.Mus. (Hons., Melb.), 'Cello, Pianoforte.

A. Artingstall, Esq., Violin, Viola.

W. L. Lowe, Esq., B.A. (Melb.), A.Mus.A., Pianoforte.

G. McFerran, Esq., Dip.Mus. (Melb.), L.R.A.M., Pianoforte.

J. S. Manley, Esq., Brass.

J. Mawson, Esq., Brass Band.

T. B. Ovenden, Esq., B.Mus. (Melb.), Woodwind.

NON-TEACHING STAFF

Bursar:

G. J. Martin, Esq.

Administrative Assistant to the Principal:

R. B. Jamieson, Esq., A.A.S.A.

Hospital Matron:

Sister M. G. Mayne.

Medical Officer:

Dr. M. W. Morris, M.B., B.S.

Senior House Resident Duty:

A. J. E. Lawson, Esq.

J U N E , 1 9 6 2 .

THE PEGASUS

The interest in looking back over the achievements of one hundred years at the time of the Centenary, and the additional interest in the publication of the Centenary History have led Collegians to a greater awareness of the importance which history plays in their lives, and they have become equally aware of the need to maintain adequate records as a vital part of their service to the future.

The very possibility of the recently published History was due mainly to several outstanding records: the presence of the 1911 History which had been assembled by men who knew the College and collegians right back to 1861; "The Pegasus" which was instituted in 1909; the minutes of the Old Geelong Collegians' Association since its foundation in 1901; the collection of many valuable photographs, programmes and other material items. This is of course not to mention the invaluable memories of many old collegians; the editors and compilers themselves having had intimate connections with the School for the last fifty years. Unfortunately, even now, there are still many things, especially in the first twenty years, that will never be known because no records have been kept. Many still may ask, "What is the use of looking back to the past?" and "Is it really worth keeping records at all?" The importance of the past can be seen when one looks at it as being responsible and thus explaining the present and possibly even more important as giving us a guide for the future. Surely in this light records must prove most valuable. Our past is responsible for our very existence.

It is vital that a definite decision be made as to what is important and how its accuracy can be maintained; and when these decisions are made, where such information should be kept. It is quite obvious that in its capacity as chronicler "The Pegasus" has a vital part to play. As the real stuff of history is after all made of trends, attitudes, thoughts, influences, and influential humans and "The Pegasus" is very often the only indication of these things which will survive for future generations, it is most important to accept the challenge which this presents. And the challenge is of course thrown down at the feet of the present school community. Our activities have, first of all, to be worthwhile reporting and our standard of reporting (which is done by the boys themselves) has to be high. The School will very often be judged by the standard of the magazine. Quality, therefore rather than quantity is what is required; we must not allow the magazine to become a mass of trivia. "The Pegasus" then must stand on its dignity and always attempt to present a high standard of thought and accuracy. In fifty years its tone may be taken as the Geelong College tone. Let us be careful to give a serious account of ourselves, lest others think we were all a shallow lot.

SPEECH DAY, 1961

Speech Day was held on Thursday, 7th December. The Moderator of the General Assembly of The Presbyterian Church of Victoria, The Right Reverend G. A. Wood, was in the chair. The prizes were presented by The Chairman of The College Council, Sir Arthur Coles, and The President of The Old Collegians' Association, Mr. H. C. Fallaw.

Two special presentations were made during the proceedings. A portrait of Sir Arthur Coles, painted by William Dargie, was presented to The College by the Moderator, on behalf of The College Council, in recognition of the service of Sir Arthur as Chairman of the Council for the past twenty-two years.

A copy of "The Geelong College 1861-1961" was presented to Mr. B. R. Keith, in appreciation of his work as its editor.

PRINCIPALS REPORT

Moderator, Sir Arthur, Mr. Fallaw, Ladies and Gentlemen:

This is the year in which The Geelong College has set out upon the adventure of the second century of its history. It is, therefore, an especial honour and an unusual responsibility to be called upon to present this Annual Report, for this, in a sense, is the first of a new series. It is curious how, having been endowed by our Creator with ten fingers, we attach such great significance to 100 years. Perhaps this is a further indication of the depth of divine wisdom, for as it turns out, a century seems a very satisfactory unit of history, long enough to allow for significant social change, but yet short enough to be spanned by intimate personal memory. It seems to me, Sir, that one of the most important consequences of this Centenary Year has been an increased awareness of our remarkable heritage as a College, and of the greatness, not only of the ideals, but of the men by whom this heritage was created.

The College, from time to time, has done honour to such men, sometimes merely by verbal comment at the time of their passing out from our community, sometimes by noting their contributions in our official Histories, (as has just been done so admirably in our Centenary publication), sometimes by erecting plaques or memorials, or by planting trees in their honour (as we have done at the Preparatory School this year), sometimes by naming buildings or Houses after them, and in a few special cases, by hanging their portraits in the Morrison Hall. It is fitting, in this Centenary Year, that We should do honour in this way to the man who has guided the Council as its Chairman for the past twenty-two years, and has been a most generous benefactor to the College, not simply in material ways, however lavish this has been, but also by the willing devotion of a great deal of time and energy to our welfare, Sir Arthur Coles. I think it would not be inappropriate to remind ourselves, also, of the charming and gracious part which Lady Coles has played

through all these years, and in all these undertakings. Their latest act of kindness was in giving to all the Council and Teaching Staff and their husbands and wives, a most delightful Centenary Dinner. Such acts are of immeasurable value in encouraging the happy personal relationships which exist throughout the life of the College. The portrait has arrived this very morning from the artist, William Dargie, but unfortunately it is still wet, and must be kept indoors. At the conclusion of this Report, however, the portrait will be formally handed over to the College in tribute to you, Sir, by our Chairman for today, the Moderator of the Presbyterian Church of Victoria, the Right Rev. G. A. Wood, B.A.

It was because we wished to do honour, not only to one, but to two of our own community, that the Council agreed that no other distinguished visitor should be invited to this Speech Day. It is surely sufficient that, in addition to our Council Chairman, another faithful Old Collegian, who has served this College actively and vigorously in many ways, on the Council for the last eleven years, in connection with our two recent Appeals, which have made possible the new Preparatory School, as chairman of the Committee organising the Centenary celebrations, on the Old Collegians' Committee, and as father of four boys who have followed him here—it is surely sufficient that he, also, can be with us today in his capacity as our State Moderator. He has been honoured by the Church in being called to this high office, and thereby has brought honour to the College. We have added our tribute in asking him to be our Chairman today and presently to present the portrait of Sir Arthur to the College.

Before he presents the Prizes, Sir Arthur has been asked by the Council to make one other presentation in recognition of one of the highlights of the Centenary, but about this he will, no doubt, speak himself.

As I indicated last year, I do not regard it as my function to record in detail in this Report

all the happenings of the school year. Indeed, in a year as full as this one, it would require a whole book, and, in fact, a special edition of "Pegasus" has been published for this purpose. There are, however, a number of significant developments which need some comment.

But first, let it be said that, despite the many extra activities and preoccupations connected with the Centenary, and despite the considerable time and energy involved in the planning and implementing of the various developments to which I am about to refer, nevertheless, as far as I can judge, the standard of academic work, the range of general activities and the performance of the College in sport this year have been at least as good as ever before. The Cadet camp, the Exploration Society trip to the Beltana area, where a memorial plaque was erected, the joint play with "Morongo," the House Music and other musical performances, the P.F.A., the work of the House of Guilds, the "Pegasus", the new literary venture, "Icarus", the Debating, the new Railways Club, the Bird-watchers', and so on, have again given evidence of a vigorous community life. And in the realm of sport, although we were unfortunate in the final of the Head of the River, it is a tribute to the continued consistent standard of the Rowing that every crew reached the finals. And this year, in addition, we went very near to winning the Cricket. What is really perhaps more important, we have this year given an opportunity for an even larger number of boys to enjoy and to improve their sporting talents. In particular, this was so in the Athletics, where we seem to have had a much better season. I suppose it is a sign of our maturity as a school that we almost take for granted the regular round of events which play so important a part in the development of each boy's personality.

Superimposed upon this standard pattern has been the programme of Centenary celebrations, in which many of you have taken part; and also, not so prominently, a number of alterations in the organisation of the College. It is about these I now wish to speak.

Although still in their infancy, the new Day-boy Houses have begun to prove their value. The Housemasters, with no new facilities to help them, have worked hard to make the system a success, and I am sure many parents would bear witness to the help they have received. It will be some years before the scheme is fully in operation, for the essence of it is the continuity which it can provide in each boy's development; at least the framework on which to build is now in existence. Moreover, I think it has already begun to have some effect in the overall standard of behaviour and morale, for at least we are now able to discover more quickly which boys can be relied upon to do their best, and which need continual encouragement. There will be one change only for next year. Mr. Profit is to retire from the Housemastership of McArthur House, which, believe it or not, he has held for thirty-seven years.

He will be replaced as Housemaster by Mr. Mahar, but will continue to be our Sports Secretary.

Likewise, the new arrangements for Warrinn, completely separated from Senior House, have flourished under the wise guidance of Mr. Bickford, and are now working as well as they can ever be expected to work until the happy day when we can provide completely new quarters for this our third senior school boarding house.

In my view, two major problems in our boarding house arrangements still remain. One is the lack of quarters in the Houses for married Housemasters. Until this can be solved, we cannot again achieve the continuity of control which is so essential to the whole welfare of a boarding house, and hence to the Welfare of the whole school. We have had an example of this during this year. We were all delighted to congratulate Mr. Robertson, the Housemaster of Senior House, upon his marriage to the daughter of one of the Council, and to welcome his wife into the College community. But this has meant that he must live outside the school, in a house which was bought for the purpose in Prospect Road, near the main College gates. This is not a satisfactory arrangement for a Housemaster, and he has quite understandably, for this and other reasons, asked to be relieved of his Housemastership. He has fortunately agreed to continue for the beginning of 1962, until I have had time to make some other suitable arrangement.

The other serious shortcoming of the boarding house system seems to me to arise from the fact that it is arranged in whole year-groups, and each boy must pass from House to House as he moves up the School, so that no Housemaster has an opportunity to watch a boy's development throughout his complete school career. Moreover, this system means that all the senior boarders, at Vth and VIth Form level, are placed together in one House, with no responsibility for any of the younger boys. Nothing seems more calculated to encourage an irresponsible attitude, and the problems created for the Housemaster of Senior House seem to be almost insurmountable.

For this reason, it is my intention to rearrange things so that we have, eventually, three "vertical", instead of three "horizontal" houses. But it is obviously impossible to do this until the material conditions of the three houses are comparable, that is, until Warrinn is replaced. In the meantime, Mackie and Senior will be reorganised, whilst Warrinn remains as a "horizontal" cross-section, much as at present. This will involve a change in the name "Senior", but not, perhaps, for a year or so yet. As a start, some of next year's Fifth Form boys will be placed in Mackie, and some Third Form boys in Senior.

Before any major building can be undertaken at the Senior School, the Preparatory School must be brought to a more complete stage. We

are hoping that we will be able to open for use on February 14th next the north-west wing at present under construction. This will contain two music practice rooms, a large studio upstairs for Art, Craft and General Science, and an Assembly Hall to seat 300. This Hall is to be known as the "Sir Horace Robertson Memorial Hall", in memory of one of our most distinguished Old Collegians who was for many years a member of the College Council, and from whose estate we have recently received a generous bequest.

The Council also approved, at its meeting last month, the building of a further section of the Preparatory School, at the south end of the present block, to contain a dining room and servery for the boarders, and changing rooms for sport. It is intended that all cooking should continue to be done in the Senior School kitchens, which are being re-equipped for the purpose, and that the meals should be transported to the Preparatory School in insulated containers. When this building programme is complete, we hope by the beginning of second term, all the immediately available funds from the Centenary Appeal will have been spent, so that there is likely to be a delay of some years before the boarding house at the Preparatory School can be completed. However, we have an alternative which I shall explain later. Along with the building activity, great strides have been made in the preparation of the ovals and grounds, including the planting and care of a large number of trees by the boys themselves, under the competent supervision of Mr. Denis Mainwood. Our greatest need now is for tennis courts.

The additional space released by the new wing will allow us to accommodate three Second Forms at the Preparatory School next year. There will be a fourth Second Form at the Senior School, for the older boys at this level. This will allow the Preparatory School to grow to its full and permanent strength of about 300, though it is possible we may have some unfilled places for a year or two in some of the lower grades. We anticipate, however, that the rapid growth of Geelong, due to the tremendous capital expenditure on secondary industries here in the next few years, will quickly increase the pressure for entry, making it essential, as I warned last year, that all day-boys should enter at primary level. The total enrolment for the whole school this year has been 743, an increase of 10 on 1960. A further increase for 1962 is anticipated.

At the Senior School, apart from a vigorous maintenance programme, the only structural alterations have been in the considerable improvement of the Staff Common Room. However, the Council has been fortunate to make two purchases of new property, under very favourable conditions. Through the generosity of Mr. W. G. Stinton, a loyal Old Collegian, the College has been able to acquire, for a fraction of their value, two blocks of land, and two useful buildings, which were formerly a part of the

Stinton's Nursery in Stinton Avenue, a few hundred yards down the hill from Warrinn. One of the buildings has already become the College's maintenance workshops, and the other will be in part a store and in part headquarters for the work in Agricultural Science and other outdoor activities. The land will be used for experimental plots.

The other purchase is that of "Mossgiel", a large house of about seventy-five squares, in first-class condition, set in a beautiful garden of almost an acre, and situated in Noble Street, directly opposite the Mackie Oval. The College is greatly indebted to Mr. J. M. Carson, who has lived there for many years with his family, for his kindness in giving us first option of purchase, at a cost well within the limit he might have hoped to obtain in the open market. We have been promised possession in April.

Because of the probable delay in the building of the boarding house at the Preparatory School, it is proposed to move Rolland House to "Mossgiel" in May. With a few comparatively minor alterations, we are confident that we can accommodate there the whole forty-four boys and staff, in much more satisfactory surroundings than their present rather limited area. If, by then, the dining hall at the Preparatory School is built, the amount of daily bus travel can be halved.

The departure of Rolland House from the main school building will make possible a re-organisation of Senior House, the Library and the administrative offices, and an increase in the total number of boarders. Planning for this is well advanced, and some work will be carried out during the forthcoming holidays. This will help to give Senior House conditions comparable with those at Mackie, and will also, I hope, provide a study for the use of Day Housemasters.

This long recital of building developments and their consequences should at least help to make clear how very closely the organisation and administration of a school of this size are related to its physical facilities. Many of the needs of a first-class modern education which we would like to meet, cannot be dealt with until we have created the right physical environment for them. But this is only half the picture. The other factor, of at least equal importance, is that of finding and keeping the men to meet these needs.

I think we are making good, if slow, progress in the matter of staffing. It is true that I have not yet been able to find replacements for either Mr. Henderson or Mr. J. H. Campbell, who have both passed retiring age, but fortunately for us they are both still willing and able to carry on. Apart from this, however, we are already fully and well staffed for next year at the Senior School, and have almost completed our requirements at the Preparatory School. Our needs there have arisen partly as

replacements, partly because of three extra forms, but also because the Council has decided, on medical advice, that Mr. L. J. Campbell, despite a remarkable recovery from his serious illness a year ago, should be granted leave for the whole of next year, at the end of which he reaches normal retiring age. He will retain his position as Headmaster of the Preparatory School whilst on leave during 1962, and Mr. Watson will be Acting-Headmaster. We all hope that Mr. Campbell will be with us at the College from time to time, and it would be inappropriate to speak now of his long and faithful service. Let us, at this stage, simply wish him a happy year of leave, restful enough to allow for a continued steady improvement in his health, and yet active enough to bring him the enjoyment that only the sort of busy life he has always led can provide.

Two others who have served the College long and faithfully, retire this year. They are Miss Fraser, who has been Matron in the Junior, now Rolland, House since 1936, and Miss Whale, who has been Matron in Senior House since 1948. It is impossible to over-rate the influence of such steady and devoted service upon the hundreds of boys who have passed through these boarding houses in their time. We will be fortunate, indeed, if we always have matrons of the quality of these two to carry on this essential task. We wish them both a long and happy retirement, a well-earned rest after many years of unselfish and demanding work. Mrs. Faulkner, the widow of the Rev. W. R. Faulkner, will take over in Senior House, and Miss Grenfell will carry on alone, for the time being, in Rolland House. I am sorry to have to report that we are also losing the services of Miss Nancy Bonney, who has been on the music staff for eighteen years, and has had a great influence on many a young pianist, particularly at the Preparatory School. We wish her well in all her new ventures.

There is one other staff change made during the year which I feel requires a special mention. As you no doubt remember, about the time when I first arrived, our Bursar, Mr. G. J. Martin, was recovering from a brief illness, which, though perhaps not serious, was a warning that he could not continue indefinitely to carry the full burden of the work he had undertaken for many years. I must confess, also, that I soon found more to be done than seemed possible in a twenty-four hour day. To help us both, the Council agreed to the appointment of a non-academic Administrative Assistant. The position was widely advertised, and finally Mr. Bruce Jamieson was appointed. Mr. Jamieson is a trained accountant, an elder of the Presbyterian Church, and a man of wide experience in office procedures. We welcome him, and his family, to the College.

His advent could not have been at a more fortunate time. For the Council has recently undertaken a thoroughgoing examination of all the accounting and office procedures here, with

three specific objectives—firstly, to see that there are no wasteful or uneconomic methods being used, secondly to introduce an adequate system of budgeting, and budget control, and thirdly, to ensure a more rapid payment of fees. As a result of these investigations, you will find that a number of changes are to be made as from 1st January next, two of which I think deserve some comment.

In the past, one of the major tasks which the office has had to undertake is the sorting out of tradesmen's accounts for items bought by boarders and charged to the College, so that these could, in turn, be listed as disbursements on each boy's terminal account. This was not only a lengthy process, raising office costs and seriously delaying the sending of the fee accounts but, because of the period between payment by the College and reimbursement by the parent, involved a considerable increase in the College working overdraft. To avoid all this, and, it is hoped, to provide a better service all round, the Council has now requested Bright and Hitchcocks, Ltd., to operate here the same service as they have been giving successfully for some years at Geelong Grammar School, whereby they take over the Tuck-shop and attach to it a General College Shop, through which can be supplied every type of goods or service required for boarders. House-masters will continue to control all purchases by the issue of orders, but these will be given only for purchases at Brights, or at one of the firms with whom Brights have made arrangements for the particular item. If parents wish their sons to make purchases elsewhere, this can only be done by private arrangement, and with the written approval of the parent, and such private purchases can no longer be charged on the College account. Brights will do all their own accounting, and an account for all items will be sent by them direct to parents, once a term. It is not anticipated that any inconvenience will be caused by the new scheme; indeed, the availability of the shop and the Bright's representative at the College should greatly simplify such shopping as is essential. It is intended, moreover, to improve the facilities at the Tuck-shop itself, a development which is well overdue. Our one regret is that the new arrangements mean that we must sever connections with several firms who have served the College well for many years.

The other change to which attention needs to be drawn relates to the matter of overdue fees. For some time now, the Council has been carrying a very considerable burden of unpaid fees, some of them dating back two or three terms. The College must not only pay overdraft interest on this sum, but is prevented from spending a like sum in urgent capital development, because these debts permanently increase the authorised overdraft to its limit. The Council has decided to tighten up considerably the policy in this regard, and, as a last resort, to refuse readmission to any boy whose fees are still outstanding at the beginning of the follow-

ing term. This does not mean, of course, that the Council will not consider special cases, but any such special arrangement must have the Council's approval in advance.

All this is relevant to the difficult problem of the level of fees. The Council hopes that it will not be necessary to increase fees for the beginning of 1962. There will undoubtedly be a rise in costs in some areas of the school economy, but it is hoped that the increase in numbers, together with improved control and efficiency, may offset such rises. There is, however, one possibility which will make a fee adjustment inevitable. There is at present before the Teachers' Tribunal a claim for considerable increases in teachers' salaries. As staff salaries are the largest single item in the College budget, any change here must be offset by a comparable fee change. When, if at all, and how much this will be, is not yet known.

Until our material and staffing needs have been put in order, it is difficult to make many changes in our academic structure. The Senior School is now stabilised on a graded four-stream basis with courses at each level chosen to suit the ability of the group. We will next year introduce Agricultural Science as an alternative to General Science for the C and D streams at Third Form level, and we are adding Social Studies to the subjects available for matriculation. One of our greatest needs now is to build up the numbers taking matriculation, and, in particular, the numbers having a second year of matriculation studies, so that we can have at least two classes at this level, one working to a more advanced standard. Much thought is being given these days to the problem of the absurdly high failure rate in University first year studies. I am quite convinced that one of the major causes is the tendency for many boys to move on to University as soon as they have a minimum matriculation pass, when they clearly need both greater maturity and stronger academic foundations.

Perhaps, at this point, it would be appropriate to note three other matters of academic interest to Geelong. In August, Dr. J. R. Darling retired after thirty-two years as Headmaster of Geelong Grammar School, our nearest Public School neighbour and our old rival on the sports field. He has been a good friend to three Headmasters of the College, and a remarkable influence in Australian education generally. I am sure you would be glad to join me in wishing him many years of happy retirement, if his new responsibilities can be called that. No doubt because both schools have a large proportion of boarders, and both have close links with the Western District and with non-metropolitan life in general, these two great schools seem to me to have far more in common with one another than with any of the Melbourne schools. I hope that they can continue to grow in mutual co-operation and respect in the years to come. We have already enjoyed an opportunity to welcome their new

Headmaster, Mr. T. R. Garnett, to the College, and we wish him and his family many years of happiness in Australia.

A few days ago, the completion of the first buildings of the Marcus Oldham Agricultural College was marked by the unveiling of a memorial tablet. This is a new experiment in independent education in which the College should take a great interest, for it may well serve, in the future, to complete the training of many boys who have passed through this College. I understand that we are shortly to be represented on their Council.

It is perhaps premature to say much of the third academic event. I wish simply to record that the Victorian Government Tertiary Education Committee recently spent a whole day in Geelong examining the case for the establishment of at least part of a Third University in this area, and to let you know that this College is already represented upon the local committee concerned with this possibility.

To return to more domestic matters, this Report would be incomplete without an acknowledgement of the support and encouragement which is received year by year from so many different sources. The Sir Horace Robertson Bequest has already been mentioned; in addition, we have had a gift of a Tape Recorder from Sir Arthur Coles, a Medicine Chest for the Preparatory School from Mr. M. W. Malkin, a Rotary Cultivator from Mr. A. Austin Gray, an anonymous cheque for £50 for the Preparatory School grounds, a promise of some form of memorial to our Founder, the Rev. A. J. Campbell, from his great-grandson, Mr. J. F. M. Campbell, and a whole library of valuable History books from Mr. J. H. Campbell, not to mention innumerable other gifts of Library books, trees, historic documents and so on. The total contributions to the Centenary Appeal actually collected this year amount to £28,705.

But it would be quite wrong to suggest that the support and assistance that the College receives year by year is, or needs to be, purely material. It is no doubt a mark of any great undertaking that it attracts the loyal and active interest, and the willing service, of all who are associated with it. Particularly in this Centenary Year have we been conscious of the tremendous contribution made to the life of the College by Old Collegians, both individually and through their Association, and by the various parents' groups. Year by year, Old Collegians, bring honour to the College by the part they play in the life of the community. To take one instance, since we are about to have an election, there are now four Old Collegians playing an active part in State Parliament: The Hon. Sir Gordon McArthur, Mr. J. M. Balfour, Mr. R. M. Gillett, and now Mr. H. W. Birrell.

This kind of indirect contribution to the welfare of the College goes on all the time. But it was the more direct service of those helping the College, Old Collegians and parents, in its

Centenary and other activities to which I wished to draw attention at this point. It is hoped that next year we may be able to build up a more definite Parents' and Friends' organisation, so that the good work they have already done may be continued and developed.

The final responsibility for the welfare of the College, of course, rests with the Council. There has been only one change in membership this year; Mr. A. W. Dennis, of Warncoort, resigned in February, after sixteen years of service, and was replaced by his cousin, Mr. R. C. Dennis, of Birregurra. The Council has, in my opinion, worked very hard, not simply meeting monthly, but providing also two committees, one on Building and one on Finance, each of which have also met monthly. Much of the development described earlier in this report has been made possible only by the Council's willingness and, indeed, determination, to press on with the task entrusted to them. The College is fortunate at this important period of its history to have such able and diligent leadership.

But the Council members themselves would be the first to acknowledge that the welfare of the College is not only in their hands. The greatness of this College has always depended, and always will depend, upon the quality of its staff. I am sure that you are as well aware as I am that very little of what has been achieved this year, or any year, could have been of first-class quality but for the willingness of the men and women who make up the teaching, administrative, domestic, maintenance and ground staffs to do more, sometimes a lot more, for the College than could be regarded as within the strict bounds of their duties. And many of the boys could be added to this list. We have had first-class leadership from Guy Gregg, the Captain of School, and from many others at all levels of the School.

It is well to consider, before this Report is brought to a close, wherein lies the source of this spirit of service, this loyalty, this confidence in the importance of the College and its ideals, for these could hardly be regarded as characteristic of the community in general. Does it lie simply in tradition? I hope not, for unless it is continually nurtured by new enthusiasms,

the value of tradition quickly fades. Is it merely enlightened self-interest? Perhaps for some, but surely the essence of service is that it goes far beyond self-interest. Are we largely influenced by an appreciation of our good material endowments in buildings and grounds? No doubt this helps, but I have never known material well-being to be a source of power. Surely the lesson we have learnt this year from our review of the past is that the source of all our strength lies in the influence and example of those amongst us who have retained their faith, sometimes conscious, often hardly recognised, but nevertheless deep-rooted, the faith they have learnt from their Christian forebears, through which we, with them, perceive that it is the things of the mind and spirit and character which really matter. It seems to me that it is of vital importance that this faith should be passed on from generation to generation. And to do this, the College must always provide at least three things: firstly, a knowledge of the Christian heritage, which we try to give through regular class teaching; secondly, all opportunity for worship and meditation; in this we are limited by the overcrowded and unattractive conditions in the Morrison Hall, and the lack of any other space to be set aside for religious exercises; and thirdly, an awareness of and participation in the life and work of the Church as it goes out into the community. We need to be continually reminded that it is only within and through the Holy Catholic Church that we can work effectively for the salvation of mankind. It was with this in mind that an application was made recently to the Presbytery of Geelong for permission to transfer the worship of the College boarders on Sundays from St. George's to St. David's. For it seems to me that by such a change, bringing the parish Church with which we are associated so much nearer to us, visibly present even as we play our football or move from class to class, we will make easier an awareness of our link with the wider Church, and open up new opportunities for worship and service. This is important to the preservation of our faith, through which alone we can face with courage the uncertainties and problems of the future. For, in the words of St. Paul, "faith is the substance of things hoped for, the evidence of things not seen".

SCHOOL PRIZE LISTS

ACADEMIC

Form Prizes.

Form IIC—

Dux: Balfour, W. A.
 2: McLennan, D. N.
 3: Gilmore, R. J. C.
 Then follow: Parker, D. R.
 Knight, B. S. J.
 Timms, I. F.
 Lloyd, T. R.

Form IIB—

Dux: Prenter, I. M.
 2: Lloyd, L. P.
 3: Parsons, W. R.
 4: Watson, G. I.
 Then follow: Beckett, C. C. H.
 Dickson, D. J. ^{2 eq.}
 Deacon, P. F.
 Thomson, L. R.
 Young, P. A.
 McTavish, R.

Form IIA—

Dux: Just, F. P. R.
 2: Burger, D. R.
 3: Unsworth, I. H.
 4: Day, J. H.
 5: Russell, C. S.
 Then follow: Dennis, J. E. R.
 Hucker, D. A.
 Davey, R. H.
 Thomas, M. E.
 Paech, P. M.

Form HID—

Dux: Eagles, R. A.
 2: Griffith, D. H.
 3: Bonney, G. B.
 Then follow: Greene, D. M.
 McConaghy, R. H.
 Borbidge, T. W.

Form IIIC—

Dux: Lyon, A. A.
 2: Mitchell, P. J.
 3: Nelson, W.
 4: Knight, J. S.
 Then follow: Madden, R. G.
 Koch, W. A.
 Griffiths, P. J.
 Jacobs, S. W. _s

Form HIB—

Dux: Hosford, P. W. F.
 2: Cook, H. L. R.
 3: Wettenhall, D. R.
 Then follow: Martin, I. C.
 Timms, R. H.
 Salathiel, W. J. M.

Form IIIA—

Dux: Proudfoot, A. D.
 2: Wright, C. W.
 3: Andrews, G. E. T.
 4: Fagg, P. C.
 5: Anderson, D. T.
 Then follow: Peck, R. W.
 Wood, M. R.
 Webb, P. R.

Form IVD—

Dux: Lawler, R. J.
 2: Johnston, J. S.
 Then follow: Cowley, R. J.
 Benham, A. G.
 Opperman, I. B.

Form IVC—

Dux: Grant, J. L.
 2: Hood, S. T.
 3: MacLeod, C. W.
 Then follow: Perkins, G. B.
 Campbell, I. McK.
 Henshilwood, J. R.

Form IVB—

Dux: Scott-Murphy, R. E.
 2: Bowden, A. M.
 3: Singer, R. E.
 Then follow: Murray, P. R.
 Coulson, S. J.
 Thomson, R.
 Forbes, A. J.

Form IVA—

Dux: ("The Douglas Higgins Memorial Prize")
 Davey, R. B.
 2: Downey, D. W. G.
 3: Sheahan, A. P.
 4: Troedel, J. D.
 5: Wall, A. S.
 Then follow: Irvine, G. G.
 Larmour, W. F.
 Walter, R. G.

Form VC—

Dux: Paton, K. R.
 2: McGregor, D. J.
 Then follow: Mayne, P. C.
 Wadelton, I. C.
 Florence, M. R.

Form VB2—

Dux: Wishart, R. J.
 2: Synot, G. R.
 Then follow: Illingworth, P. J.
 Johnstone, G. D.
 Walker, B. D.
 Both, N. M.
 Peters, R. T.

Form VBI—

Dux: Walter, I. McG.
 2: Taylor, G. F.
 Then follow: Wood, P. L.
 Mansfield, J. M.
 Patterson, W. M.

Form VA—

Dux: ("The T. S. Hawkes Memorial Prize")
 Cameron, W. E.
 2: Birks, D. M.
 3: Henderson, A. G.
 4: Wall, R. E.
 Then follow: Holland, J. S. ^{3 eq.}
 Whitehead, C. W.
 McNair, T. F.

Form VI—

2: Douglas, R. N.
Form Prizes: Andrews, K. T.
McDonald, A. D.
Rob son, J. S.
"The A. T. Andrews Memorial Prize for
Mathematics and Science":
Douglas, R. N.

Special Prizes:

Scripture Prizes:

("The Robert Gillespie Prizes")
Junior: Beckett, C. C. H.
Senior: Yule, I. R.

Alliance Francaise Prizes:

Leaving Standard:
1st Prize Recitation and 2nd Prize
Reading and Conversation:
Falk, I. H.
Matriculation Standard:
2nd Prize Dictation and 2nd Prize
Conversation:
Laidlaw, D. J.

"The E. R. Scott Prize for Best Instrumentalist"
Fairnie, I. J.

Music Prize:

Sanderson, R. G.

"Harry Hooper Agricultural Science Prize":
McDonell, H.

"Alex Coto Memorial Prizes":

Bade, G. P.
Towt, P. J.

"The Florence Quick Memorial Art Prize":
McNair, T. F.

Debating Society:

("The Stanley Calvert Memorial Prize")
Douglas, R. N.

The Junior Leader Prize:

(Presented by 3 Cadet Brigade)
Gardner, D. E. (Sgt.)

"The James Fraser Sutherland Memorial Prize":

Gray, A. G. S.

Inter-House Music Competition:

("The G. Logie Smith Shield")
McArthur House: Captain of Music—
Fairnie, I. J.

"The Fen and Roy Pillow Bursary":

Henderson, A. G.

"The Dr. Gus Kearney Memorial Prize":

Lawson, A. J. E.

The Headmaster's Prize:

Gregg, G. R. A.

Dux of the College:

(Presented by the President of the Old
Geelong Collegians' Association, H. C.
Fallaw, Esq.)
Laidlaw, D. J.

SPORTING

Jackson, G. D. 2nd, Under 14 Swimming
Championship.
Just, F. P. R. 2nd, Under 14 Athletic
Championship.
McTavish, R. 1st, Under 14 Athletic
Championship. ("The E.
R. Sparrow Cup").
Champ, J. H. 2nd, Under 15 Swimming
Championship.
Andrews, G. E. T. 2nd, Under 15 Athletic
Championship.
Wright, H. G. 1st, Under 15 Swimming
Championship.
Olsen, B. R. 1st, Under 14 Swimming
Championship
2nd, Under 14 Tennis
Singles Championship.
Moir, L. C. S. 1st, Under 15 Tennis
Singles Championship.
Farrow, R. W. Mel. 1st Under 15 Tennis
Pigdon, R. R. 1st Doubles Championship.
Roberts, P. E. J. 1st, Under 15 Athletic
Championship. ("The
Athol J. Wilson Cup").
Murray, P. R. 2nd, Under 16 Swimming
Championship.
Walter, R. W. 2nd, Under 16 Athletic
Championship.
Strahan, H. P. G. 1st, Under 16 Swimming
Championship.
Sheahan, A. P. 1st, Under 16 Athletic
Championship. ("The
George C. Ewan Cup").
Urquhart, D. J. C. 2nd, Open Swimming
Championship.
Paton, J. M. 2nd, Open Tennis Doubles
Corstorphan, G. B. 1st, Open Tennis Doubles
Championship.

Corstorphan, G. B. 2nd, Open Tennis Singles
Championship.
Mactier, J. I. Senior Boxing Prize. (Pre-
sented by L. V. White,
Esq.).
Davies, D. E. S. e i o r Gymnastics Prize.
(Presented by E. B.
Davies, Esq.).
Kerr, P. C. S. 1st, Open Tennis Singles
Championship. ("The
Mrs. T. S. Hawkes Mem-
orial Cup").
Johnstone, G. D. Best Shot, 1961.
(CpL).
Corr, I. D. 1st, Open Tennis Doubles
Championship.
McConaghy, D. R. 1st, Open Tennis Singles
Championship. ("The
Mrs. T. S. Hawkes Mem-
orial Cup").
"The W. H. Hill Memorial
Cricket Trophy."
2nd, Open Athletics Cham-
pionship. ("The Nor-
man Morrison Memorial
Cup").
Davies, J. Open Weight Putt.
("The J. C. Cunningham
Memorial Trophy").
1st, Open Athletic Field
Games Events. ("The
Nigel Boyes Trophy").
1st, Open Swimming Cham-
pionship.
Aiton, D. 1st, Open Athletic Cham-
pionship. ("The Gee-
long College Cup").
MacPhersou, M. R. 1st, Old Collegians'
Trophy—120 yards handicap.

Record Cups.

Cups presented to boys who equal or break existing records during the year.

Swimming: (Presented by A. D. F. Griffiths, Esq.): Olsen, B. R., 50 metres Backstroke Under 14, 40.9 sees.

Athletics: (Presented by the late Athol J. Wilson, Esq.): Roberts, P. E. J., 100 yards Under 15, 11.1 sees. (seq.). Sheahan, A. P., Long Jump Under 16, 20 ft. 7½ ins. Davies, J. E., Long Jump Open, 21 ft. 11 ins. Goodall, R. H. K., 880 yards Under 15, 2 mins. 20.1 sees.

"The K. W. Nicolson Trophy": Best aggregate performance of any school team in Inter-School Cricket Competition for season, 1961. Won by First XI—Captain: Davies, J. E.

"The V. H. Proffitt Cup": Best aggregate performance of any school team in Inter-School Football Competition for season, 1961. Won by Under 16B XVIII—Captain: Cotton, G. M.

Inter-House Swimming: "The A. D. F. Griffiths Cup" (presented by The Western District Branch of O.G.C.A.): Won by Morrison House—House Captain: Lawson, A. J. E.

Inter-House Shooting: "The J. Stoker-N. Shannon Cup." Won by McArthur House—Non-firing Captain: Mann, P. R.

Inter-House Tennis: "The F. W. Rolland Cup." Won by McArthur House—Team Captain: McConaghy, D. R.

Inter-House Rowing: "The Henry Young Memorial Cup." Won by Calvert House—Stroke: Greene, J. H.

Inter-House Athletics: "The Nigel Boyes Memorial Cup." Won by McArthur House—House Captain: Mann, P. R.

Inter-House Competition: Highest Aggregate Points. "The S. B. Hamilton-Calvert Cup." Won by McArthur House—House Captain: Mann, P. R.

MATRICULATION**Honours:**

Andrews, K. T.: 2nd, French.
 Douglas, R. N.: 1st, Pure Mathematics; 1st, Applied Mathematics; 2nd, French; 2nd, Chemistry.
 Fairnie, I. J.: 2nd, General Mathematics; 2nd, Physics; 2nd, Chemistry.
 Laidlaw, D. J.: 1st, French; 1st, Latin.
 Lawson, A. J. E.: 2nd, General Mathematics.
 McDonald, A. D.: 2nd, Applied Mathematics.
 McKenzie, J. S.: 2nd, Modern History.
 Millikan, D. H.: 2nd, British History.
 Robson, J. S.: 1st, General Mathematics.
 Sanderson, R. G.: 1st, Physics.
 Schmidt, R. J.: 1st, Physics; 2nd, Chemistry.
 Singer, B. N.: 2nd, Physics.
 Vickers-Willis, M. C.: 2nd, British History.
 Watson, V. R.: 2nd, Physics.

The following passed the Matriculation Examination:—**In Six subjects:**

Douglas, R. N.

In Five subjects:

Andrews, K. T.	Schmidt, R. J.
Hobday, P. M.	Singer, B. N.
Lawson, A. J. E.	Vickers-Willis, M. C.
McDonald, A. D.	Watson, V. R.
Marshall, M. J.	

In Four subjects:

Aiton, D.	Deans, A. J.
Bell, R. J.	Fairnie, I. J.
Bickford, A. S.	Laidlaw, D. J.
Burger, R. O.	McConaghy, D. R.

McKenzie, J. S.	Mann, P. R.
McLellan, D. E.	Robson, J. S.
McQueen, D.	Yule, I. R.

In Three subjects:

Campbell, M. R. (Plus Compensatory).
 Dennis, D. A. J. (Plus Compensatory).
 Dufty, R. J. (Plus Compensatory).
 Duigan, M. L. (Completed).
 Mitchell, J. McK. (Plus Compensatory).
 Sanderson, R. G. (Plus Compensatory).

The following passed in one or more Matriculation subjects:—**One subject:**

Urquhart, D. J. C.

Two subjects:

Berney, D. H. McN.	Peace, D. G.
Miles, S. J.	Ross, P. A. J.
Millikan, D. H.	

LEAVING**The following passed the Leaving****Examination:—****In Seven subjects:**

Anderson, J. R. C.	Collins, R. B.
Birks, D. M.	Davies, D. E.
Brown, G. K.	Holland, J. S.
Cameron, W. E.	Stephens, J. F.

In Six subjects:

Baker, D. J. H.	Paterson, A. J.
Corr, I. D.	Patterson, W. M.
Irvine, J. R.	Vibert, T. S.
Johnstone, G. D.	Wall, R. E.
Knox, M. J.	Walter, I. McG.
McNair, T. F.	Watson, V. G.
Manger, G. J.	Wishart, R. J.

In Five subjects:

Both, N. M.	McCracken, G. D.
Cannington, J. M.	McGregor, D. J.
Davies, J. E.	McLean, I. R. A.
Falk, I. H.	Palmer, D. R.
Fraser, R. A.	Peters, R. T.
Gardner, D. E.	Synot, G. R.
Illingworth, P. J.	Taylor, G. F.
Kerr, P. C. S.	Wallace, J. W.
Knight, P. S. T.	Whitehead, C. W.
McCann, R. P.	Wood, P. L.

Three subjects:

Busbridge, P. W.	Naylor, J. L.
Dunn, K. J.	Paton, K. R.
Emerson, J. C. P.	Seward, C. G.
John, G. H.	Strong, R. G.
John, R. J. McL.	Walker, B. D.
Mansfield, J. M.	

Four subjects:

Bowler, R. I.	Lehmann, W. L.
Dobie, P. D.	Leslie, D. G.
Florence, M. R.	MacLean, K. A. I.
Forbes, H. C.	Mulligan, B.
Green, S. T.	Read, J. W.
Gretton-Watson, M. D.	Urquhart, I. W.
Grufas, H.	Wadelton, I. C.
Hallebone, G. P.	

Five subjects:

Crawshay, R. B.	Jackson, J. L.
Henderson, A. G.	Thompson, G. I.

The following passed in one or more Leaving subjects:—

One subject;

Bent, D. G.	Langslow, A. L.
Geddes, A. C.	Mayne, P. C.
Greene, J. H.	Richardson, R. M.
Julien, M. J.	Tyrer, B. A. R.

Two subjects:

Bade, R. J.	Kitson, D. H.
Byrnes, K. A.	McQueen, J.
Cameron, M. C.	Malkin, P. R.
Hookings, I. C.	Moreton, J. A.
Keays, P. C.	Reddrop, W. G.

INTERMEDIATE

The following passed the Intermediate Examination:—

Campbell, I. McK.	Henshilwood, J. R.
Grant, J. L.	Hood, S. T.
Henderson, G. C.	Webb, M. R.

SCHOLARSHIPS, 1962

SENIOR SCHOOL

Commonwealth Scholarships:—

Douglas, R. N.
McDonald, A. D.
Schmidt, R. J.

Secondary Studentships:—

McConaghy, D. R.
Sanderson, R. G.
Watson, V. R.
Yule, I. R.

Junior Government Scholarships:—

Bortlwick, I. R.	Hosford, P. W. F.
Burger, D. R.	Waters, B. G. H.
David, R. J.	Webb, P. R.
Forsyth, G. D.	

H. V. McKay Scholarships:—

McLean, A. M.	Both, N. M.
---------------	-------------

Stuart Murray Scholarship:—

Douglas, R. N.

Harold James Thorogood Scholarships:—

Burger, D. R.	Unsworth, I. H.
---------------	-----------------

James Boyd Scholarship:—

Wall, A. S.

Hume Robertson Memorial Scholarship:—

Wood, P. L.

John Lang Currie Memorial Scholarship:—

Cameron, W. E.

Farquhar Duncan and Flora Macdonald Scholarship:—

Irvine, G. G.

PREPARATORY SCHOOL

James Boyd Scholarships:—

Bigmore, G. T.	Runia, D. T.
Costin, B. L.	Spokes, R. L.
Penrose, I. E.	

John Bell Armstrong Scholarship:—

Seller, H. J.

Norman Murray Memorial Scholarship:—

Hepburn, R. G.

Herbert Cecil Godfrey Scholarship:—

Keddie, P. L.

Mrs. Venters' Scholarship:—

Keddie, J. N.

Harold James Thorogood Scholarship:—

Anderson, R. J. C.

SALVETE, 1962

Form V.

Bennett, P. I.
 Howden, I. G.
 Padmanathan, K.
 Soon, E. E. L.
 Warfe, D. R.

Form IV.

Barnet, P. J.
 Brushfield, P. R.
 Johnston, N. E.
 Milne, A. G.

Robson, A. M.
 Speirs, P. J.

Form III.

Acocks, D.
 Anderson, J. W.
 Barr, R. J.
 Brown, I. G.
 Bucknall, R. M.
 Burgin, B. J.
 Davies, R. J.
 Forsyth, G. D.
 Fraser, C. K.
 Holt, R. C.
 Illingworth, A.
 Lamont, D. C.
 Lyons, C. R.
 Millard, C. F.
 Miller, R. N.
 Parry, D. C. F.

Renyard, J. C.
 Shanks, G. H.
 Twite, R. E. C.
 Waters, B. G. H.
 Webster, R. J.

Remove.

Gaunt, C. C.
 Hiscock, I. R.
 McLarty, E. J.
 Wood, G. C.

Form II.

Adams, G. P.
 Armstrong, P.
 Bailey, A. W.
 Bell, A. A. A.
 Bigmore, G. T.
 Christie, G. W.
 Fryatt, G. J.
 McDonald, M. I.
 Miller, I. R.
 Reid, J. R.
 Sambell, D. C.
 White, S. D.

Form I.

Bojanovic, G. S.
 Coad, R. J.
 Costin, B. L.
 David, G. A.
 Davidson, J. M.
 Dickson, J. W. M.

Grove, I. S.
 Jolly, M. R.
 Lamont, I. D.
 McKeon, D. C.
 McNeill, A. R.
 Nation, K. W.
 Nelson, C. S.
 Notman, G. W.
 Pigdon, K. H. F.
 Seller, H. J.
 Smith, N. L.
 Strong, R. M.
 Wiggs, D. L.

Grade 6.

Collins, C. N.
 Errington, J. G.
 Faulkner, J. A. B.
 Filbay, D. C.
 Grover, R. D.
 Hancock, G. D.
 McAdani, G. A.
 Milne, L. G.
 Riddle, M. A.
 Runia, D. T.
 Russell, P. J.
 Simson, A. J.
 Smibert, B. A.
 Thompson, J. W.
Grade 5.
 Adams, R. P.

Clarke, D. E.
 Collins, J. H.
 Dennis, A. T.
 Doolin, J. A.
 Keddie, P. L.
 Lowing, A. T.
 Millikan, S. W.
 Revie, I. C.
 Spry, D. A.

Grade 4.

McKeon, P. S.
 Marsh, H. L.
 Wade, P. A.

Grade 3.

Blasingame, R. C.
 Griffiths, D. F.

Grade 1.

Birkett, B. W.
 Miller, D. J.
 Pickering, N. C. N.

Kindergarten.

Anderson, R. J.
 Burns, A. McD.
 Cowan, G. R.
 Gough, S. G.
 Hamilton, R. J. M.
 Plumridge, G. R.
 Robb, A. J.
 Underwood, D. A.
 Wardle, J. B.

VALETE, 1961

Form VI.

Aiton, D. (1950)—School Prefect, Matriculation Certificate, Day House Captain, 1961; Athletics Team, 1960-61; Committee, Captain, "Geelong College Cup", 1961; School Colours, House Colours, 1960; Swimming Team, Committee, 1960-61; Captain, Champion, Honours, 1961; House Colours, 1958; Rifle Team, 1960-61; Debating, Secretary, 1960; Chairman, 1961; Music Committee, Pegasus Committee, 1960-61; Sgt.
 Bell, R. J. (1948)—Matriculation Certificate, First XI, School Colours, House Colours, First XVIII, School Colours, 1961; House Colours, Athletic House Colours, 1960; Tennis House Colours, 1961.
 Bickford, A. S. (1948)—Matriculation Certificate, 1961; Fen and Roy Pillow Bursary, First XI, 1960; Cpl.

Deans, A. J. (1956)—Matriculation Certificate, 1961; Pegasus Committee, 1960-61.
 Dennis, D. A. J. (1956)—Leaving Certificate, 1960; Sgt.
 Duigan, M. L. (1948)—School Prefect, Matriculation Certificate, Day House Captain, Sports House Captain, 1961; Athletics Team, 1960; Committee, 1961; School Colours, House Colours, First XVIII, 1960; Committee, Vice-Captain, Honours, 1961; School Colours, House Colours, 1960-61; Swimming Team, 1960-61; Committee, Vic-Captain, 1961; School Colours, House Colours, 1960-61; Cricket House Colours, Pegasus Committee, 1961; R.Q.M.S.
 Fairnie, I. J. (1948)—School Prefect, 1961; Matriculation Certificate, Commonwealth Scholarship, 1960; Day House Vice-Captain, 1961; Library Committee, 1958-59; Council,

- Music Committee, 1960-61; Pegasus Committee, 1959-60; Editor, 1961; W.O./2.
- Goldstraw, D. E. (1959)—Leaving Certificate, 1960; (Left Term II).
- Gregg, G. R. A. (1951)—Captain of School, 1961; Leaving Certificate, House Prefect, Athletics House Colours, 1960; Debating Society Committee, 1959-61; H.O.G. Council, Library Council, 1960; P.F.A. Committee, 1961; Pegasus Committee, Social Service Committee, 1960, C.U.O.
- Laidlaw, D. J. (1955)—School Prefect, 1961; Matriculation Certificate, Commonwealth Scholarship, Minor Ormond Resident Scholarship, Language Prize, 1960; Dux of School, Day House Captain, 1961; Library Council, 1960-61; President, 1961; Social Service Committee, 1960-61; C.U.O.
- Lawson, A. J. E. (1958)—School Prefect, Matriculation Certificate, Captain Senior House, Sports House Captain, 1961; Athletics Team, 1960-61; Committee, School Colours, 1961; House Colours, 1960; First XVIII, School Colours, 1961; House Colours, First VIII, 1960-61; Committee, 1961; Honours, 1960-61; School Colours, 1961; House Colours, 1960-61; P.F.A. Committee, 1961; C.U.O.
- McConaghy, D. R. (1960)—Matriculation Certificate, House Prefect, 1961; Tennis Team, 1960-61; Committee, Honours, 1961; School Colours, House Colours, 1960; Sgt.
- McDonald, A. D. (1949)—Matriculation Certificate, Commonwealth Scholarship, House Prefect, Day House Vice-Captain, General House Colours, Debating, Secretary, 1961; Cpl.
- McDonell, H. (1955)—Leaving Certificate, 1960; House Prefect, Rifle Team, 1961; First VIII, 1960-61; Honours, House Colours, 1960; Sgt.
- McIntyre, W. F. (1955)—House Prefect, General House and General Games Committee, Assistant Secretary, 1961; H.O.G. Council, 1959-61; Pegasus Committee, Social Services Committee, 1961.
- McKenzie, J. S. (1949)—Matriculation Certificate, 1961; Athletics Team, 1960-61; School Colours, House Colours, First XVIII, House Colours, 1961; Cpl.
- McQueen, D. (1959)—Matriculation Certificate, House Prefect, Athletics Team, 1960-61; School Colours, House Colours, 1960, First XI, Committee, Honours, House Colours, 1961; First XVIII, 1960-61; Honours, 1961; House Colours, 1959; Cpl.
- Mann, P. R. (1957)—School Prefect, Matriculation Certificate, Sports House Captain, Captain Mackie, Tennis Team, 1961; Library Council, 1960; Vice-President, 1961; P.F.A. Committee, 1960-61; Secretary, Pegasus Committee, 1960; W.O./2.
- Millikan, D. H. (1948)—Leaving Certificate, 1960; Swimming Team., House Colours, Pegasus Committee, 1961; Cpl.
- Robson, J. S. (1958)—School Prefect, Matriculation Certificate, Sports House Captain, Captain Warrinn, First VIII, Committee, Honours, 1961; House Colours, 1960-61; Football House Colours, 1961; Library Committee, 1960; P.F.A. Committee, 1961; Pegasus Committee, 1960, C.U.O.
- Ross, P. A. J. (1960)—Leaving Certificate, 1960; Library Committee, 1961.
- Sanderson, R. G. (1948)—Matriculation Certificate, House Prefect, 1961; Library Committee, 1958-59; Library Council, Secretary, 1960-61; Music Committee, 1961; Pegasus Committee, 1958; Science Club, Secretary, 1961; Social Services Committee, 1960; Secretary, 1961; C.U.O.
- Schmidt, R. J. (1959)—Matriculation Certificate, Commonwealth Scholarship, 1961; James Boyd Scholarship, 1959; H.O.G. Council, 1961; Library Committee, 1959-61; Railways Council, 1961.
- Singer, B. N. (1958)—Matriculation Certificate, 1961; Sgt.
- Urquhart, D. J. C. (1960)—School Prefect, Day House Captain, Rowing House Colours, 1961; Swimming House Colours, 1960; C.U.O.
- Vickers-Willis, M. C. (1948)—Matriculation Certificate, 1961; Cpl.
- Watson, V. R. (1949)—Matriculation Certificate, Athletics Team, 1961; Cpl.
- Yule, I. R. (1955)—Matriculation Certificate, House Prefect, 1961; H. V. McKay Scholarship, 1958; Rifle Team, 1961; Tennis Team, 1959-61; Committee, School Colours, 1961; H.O.G. Council, 1958; Library Committee, 1956-59; Council, 1960-61; Music Committee, P.F.A. Committee, Secretary, 1961; Pegasus Committee, 1956-61; Editor, 1961; Sgt.
- Form V.
- Adeang, R. (1961).
- Bade, R. J. (1956)—House Prefect, Athletics Team, 1961; First XVIII, Football Committee, 1960-61; Honours, 1961; School Colours, 1960; House Colours, 1959; First VIII, 1960-61; Vice-Captain of Boats, 1961; Honours, House Colours, 1960; P.F.A. Treasurer, 1961; Sgt.
- Batten, B. N. (1957)—Rifle Team, 1961; Cpl.
- Bent, D. G. (1949)—1st XVIII, School Colours, Music Committee, 1961; Pegasus Committee, 1960-61; Drum Major.

- Busbridge, P. W. (1957)—Intermediate Certificate, 1960.
- Cameron, M. C. (1959)—Intermediate Certificate, 1960.
- Cannington, J. M. (1958)—Leaving Certificate, 1961; Cpl.
- Dobie, P. D. (1951)—Cpl.
- Dunn, K. J. (1957).
- Falk, I. H. (1949)—Leaving Certificate, Alliance Francaise Prizes, 1961.
- Florence, M. R. (1957)—Cpl.
- Geddes, A. C. (1957)—First XVIII, School Colours, 1961; House Colours, 1960; First VIII, Honours, House Colours, 1961; Cpl.
- Greene, J. H. (1956)—Rowing House Colours, 1961; Cpl.
- Grufas, H. W. (1960)—Leaving Certificate, 1961.
- Jackson, J. L. (1960)—1st XVIII, 1960-61; School Colours, House Colours, 1961; Swimming House Colours, 1960-61; Sgt.
- Hookings, I. C. (1954)—First XI, 1960-61; Cricket Committee, 1961; School Colours, 1960-61; House Colours, 1961; First XVIII, School Colours, 1960-61; House Colours, 1961; Tennis House Colours, 1960-61; W.O./2.
- Julien, M. J. (1953)—Sgt.
- Keays, P. C. (1954).
- Leach, K. F. (1949)—Athletics Team, 1960; Swimming Team, 1960-61; Committee, House Colours, 1961.
- McAdie, I. S. (1957).
- McCracken, D. G. (1958)—Leaving Certificate, 1961; H.O.G. Committee, 1959; Cpl.
- McGregor, D. J. (1959)—Leaving Certificate, 1961.
- Mactier, J. I. (1955)—House Prefect, 1961; Athletics Team, 1960-61; First VIII, Committee, Honours, House Colours, 1961; Cpl.
- Malkin, P. R. (1955)—Swimming Team, 1960-61; W.O./2.
- Mansfield, J. M. (1958).
- Mayne, P. C. (1951)—House Prefect, 1961; Rifle Team, 1959-61; First VIII, 1960-61; Captain of Boats, 1961; Honours, 1960; House Colours, 1959; Athletic House Colours, 1961; P.F.A. Committee, 1960-61; C.U.O.
- Naylor, J. L. (1961).
- Palmer, D. R. (1953)—Leaving Certificate, 1961; Sgt.
- Paton, K. R. (1956).
- Peters, R. T. (1960)—Leaving Certificate, Library Committee, 1961.
- Reddrop, W. G. (1958)—Intermediate Certificate, 1960.
- Richardson, R. M. (1956).
- Stinton, R. W. (1948).
- Strong, R. G. (1956)—Leaving Certificate, House Rowing Colours, 1961; Cpl.
- Taylor, G. F. (1955)—Leaving Certificate, 1961; Sgt.
- Thompson, G. I. (1958)—Cpl.
- Tyrer, B. A. R. (1952)—Social Service Committee, 1961; Cpl. (Left Term II).
- Walker, B. D. (1957).
- Wallace, J. W. (1958)—Leaving Certificate, 1961.
- Walter, I. McG. (1949)—Leaving Certificate, 1961; Cpl.

Form IV.

- Buchanan, G. A. (1957).
- Carmichael, R. P. (1960)—Library Committee, 1961.
- Corstorphan, G. B. (1960)—Tennis Team, Runner-up, School Tennis Championship, 1960-61
- Cowley, B. R. (1957).
- Cowley, R. J. (1950).
- Day, D. I. (1954).
- Doery, G. N. (1956).
- Flanders, D. S. (1956).
- Green, R. J. (1959).
- Griffiths, I. E. (1960).
- Henderson, G. C. (1959)—Intermediate Certificate, 1961.
- Hinchliffe, J. R. (1949)—Athletics Team, 1960; Cpl.
- Hurlston, J. C. (1958)—(Left Term II).
- Innes, G. S. (1959)—(Overseas for One Year).
- Jacobs, R. H. (1950).
- Lamont, R. R. (1957).
- McCaskill, N. M. (1950).
- Mitchell, J. McL. (1958).
- Moodie, W. W. (1959).
- North, P. G. (1958).
- Ritchie, H. M. (1955).
- Strahan, H. P. G. (1960)—Swimming Team, Committee, 1961.
- Towt, P. J. (1958).
- Wright, R. C. (1956).

Form III.

- Gordon, G. R. (1950).
- Johnson, J. P. (1952).
- Morton, H. M. (1959)—(Left Term II).
- Nicol, J. S. (1959).
- Simon, C. I. (1959).
- Walker, J. C. (1959).

Form II.

- Grimmer, D. C. M. (1958)—Junior Library Committee, 1959-61.
- Hodge, B. W. (1960).
- McKeon, J. C. (1960).
- Owens, M. G. (1960).
- Parsons, W. R. (1960).

Pullar, P. F. (1958).

Grade 7.

Cameron, B. (1961)—(Left Term II).

Grade 6.

Brown, L. R. (1960).

Morton, R. A. (1959)—(Left Term II).

Grade 5.

Carew, C. F. (1956).

Grade 4.

Flanders, A. G. (1960).

Van Groningen, G. (1959).

Grade 3.

Van Groningen, J. H. (1959).

Kindergarten.

Van Groningen, J. P. (1959).

Van Groningen, W. D. (1959).

Tyrer, G. B. (1961).

Watson, R. J. (1960)—(Left Term II).

*EXTRACTS FROM
A TRIBUTE TO THE LATE LIEUT. GENERAL
SIR HORACE ROBERTSON*

paid by Brigadier J. D. Rogers at the opening of "The Sir Horace Robertson Memorial Hall" at the Preparatory School, on 14th February, 1962.

Sir Arthur, Moderator, Reverend Gray Robertson, Headmaster, Ladies and Gentlemen:

It is indeed a signal honour that I should be asked today to pay a tribute to a great Australian and a very old friend.

This is the story of a boy whom I might perhaps describe as a boy of average worth and ability, who became in his lifetime one of the greatest and most picturesque figures in Australia's history, and one 'who became well and affectionately known throughout the whole of the A.I.F. as "Red Robbie."

After graduation (from the Royal Military College at Duntroon) in 1914, Horace Robertson went straight into the Army to Palestine and the Jordan Valley.

During the second World War, as a Brigadier, Robertson commanded the 19th Brigade during the capture of Bardia and Tobruk and had many high commands later in the war as a Major General, including the command of the first Cavalry Division, and at various times Commander of the 2nd Division, the 3rd Division, the 5th Division, the 6th Division and G.O.C. Western Command.

At the end of the war he was promoted Lieut. General, as Commander of the First Australian Army, and a few months later became G.O.C. Southern Command. In 1946 he was appointed by the British Government as Commander in Chief of the British Commonwealth Force, with Headquarters in Japan, and for portion of that time commanded the Commonwealth Forces in the Korean fighting.

He took part in many civic activities. I will refer here only to three of them in which I saw the result of his work—the College Council, as President of the Royal Commonwealth Society, and a Committee man of the Metropolitan Golf

Club. In these and many other interests he always brought a clear mind and resolute action to bear on all deliberations.

In the first war he was awarded the D.S.O., the Order of the Nile, and was several times mentioned in despatches. In the second World War he was awarded the C.B.E. and later was raised to the Knighthood of that same Order. He received from General MacArthur a senior Order of their Legion of Merit and later received the Order of Military Merit from the Korean Government. Again in the second World War he was several times mentioned in despatches. This is indeed an amazing record.

I have tried to think what were the essential characteristics of this man, whose life was one of outstanding success, and I think it can be put into very simple words. First, he knew his job. No-one could ever question his military capacity. Second, he looked the part. He was most meticulous in matters of dress and bearing. Third, he inspired his men, and fourth, his men were always proud of him. Those are attributes that would make any man great and could be applied to a Master of this School, or—if you like—to the Head of a big industrial enterprise. May I just repeat them: he knew his job; he looked the part; he inspired his men; and they were proud of him.

At the beginning of this talk I said that Robbie was a boy of average worth and ability. There must be dozens of such boys in this Prep. School today, and a number of them have undoubtedly the ambition to serve the State as he has done. He will be a great example to them.

We can indeed all be proud of a great Old Collegian, who has left behind him a high tradition of service—to his School, to his Country and to his God.

SCHOOL DIARY

Monday, 12th February. The school year began for staff, prefects and

Tuesday, 13th February. . . . new boys.

Wednesday, 14th February. The Sir Horace Robertson Memorial Hall at The Preparatory School was opened by the Reverend Gray Robertson, brother of the late Sir Horace.

Thursday, 15th February. After a service in St. David's Church, the scholars went to their respective forms. Classes began in the afternoon after an unusually orderly distribution of books.

Friday, 16th February. The school was introduced to its prefects for this year. The mathematics of House allocation nearly proved too much for novice house captains.

Saturday, 17th February. The First XI showed promise for the coming season, defeating Scotch College on the first innings. The first of the feature films for the term was shown during the evening.

Monday, 19th February. New boys found themselves confronted with a terrifying collection of initiation questions.

Tuesday, 20th February. The Railway Society met with mixed success.

Thursday, 22nd February. Officers and exempted sixth formers enjoyed the first Cadet Parade.

Saturday, 24th February. The bowlers had a field day as 20 wickets fell for 180 runs. Melbourne Grammar were victorious over College.

Sunday, 25th February. A Tact and Faith' film heralded the first of the film services during the year. The promise of pavlovas for supper did not deter the library Executive Council from its work.

Monday, 26th February. Every boy in the school was photographed and several new members presented themselves before the Initiation Committee—both with a variety of results.

Thursday, 1st March. The Third formers were briefed as a preliminary to the new Junior Activities.

Friday-Saturday, 2nd-3rd March. A century by Sheahan and & 7 by Davies highlighted the College victory over Caulfield Grammar.

Monday, 5th March. The first General Games Meeting for the year was held.

Tuesday, 6th March. Railway fanatics enjoyed their excursion to the Geelong Engine Sheds, and the General House Committee met for the first time this year.

Wednesday, 7th March. The Library Executive Council was announced. The Stamp Club met for the first time this year.

Thursday, 8th March. The aquatic skills of the school were displayed in the House Swimming trials.

Friday, 9th March. House Cricket commenced and the Science Club met for the first time this year.

Saturday, 10th March. The first two eights tested their skill in the Barwon Regatta.

Tuesday, 13th March. McArthur House won a closely fought swimming sports.

Friday, 16th March. Sheahan repeated his previous week's performance with another century.

Saturday, 17th March. 250 people enjoyed the Railway Society trip to Dinmont on the Beech Forest Line.

Wednesday, 21st March. Mr. W. B. Treyvaud, a Geelong lawyer, provided free legal advice for the VIth Form Current Affairs period.

Saturday, 24th March. The College XI were defeated by Geelong Grammar School to whom we offered our congratulations and best wishes for the final.

Friday, 30th March. College ensured third or fourth place in the cricket season with a convincing win over Xavier.

Sunday, 1st April. Business and supper dominated the second Library Council meeting for 1962.

Tuesday, 3rd April. The experienced College team had a victory over the visiting Sinhalese Schoolboys' XL

Wednesday, 4th April. Dr. Peter Hambly enlightened the VTth Form on the Algerian problem.

Friday, 6th April. The staff and boys were fascinated by the address of the Reverend R. Sparks of the A.I.M.

Saturday, 7th April. College were assured of 4th place in the Cricket Final by losing to Scotch.

Sunday, 8th April. The evening service took the form of slides and narrative of the 'Oberamergau Passion Play'.

Monday, 9th April. Mr. Bickford entertained forty members of the School with his talk, 'Books and Reading', the first Library talk for 1962.

Wednesday, 11th April. Mr. O. Wood, a Geelong banker, and Mr. D. G. Neilson, an Old Collegian accountant educated the VIth Form on Government finance.

Thursday, 12th April. The first 1962 edition of 'The Icarus' appeared.

Friday, 13th April. Wesley and Scotch unfortunately proved too good for the College 1st VIII.

Saturday, 14th April. A remarkably civilized boat-race. College crews performed quite well.

Sunday, 15th April. A film, 'The Fred James Story' was shown in place of the Sunday evening service.

Wednesday, 18th April. House Rowing was the last school activity before Easter.

Wednesday, 25th April. Boarders and day-boys returned fully prepared for the examinations the following day. A simple, but impressive, Anzac Day Service was held in the cloisters.

Thursday, 26th April. The academic labours of the Vth and VIth Forms came to the test in their first examination.

Sunday, 29th April. At the Sunday evening service The Right Reverend G. A. Wood, Moderator of the Presbyterian Church of Victoria, showed slides of those places he had visited

during his Moderatorial tour. A Railway Society film night included almost every subject but railways.

Wednesday, 2nd May. Much to the relief of the Vth and VIth Forms, the examinations finished.

Thursday, 3rd May. 'The Icarus' public-opinion poll provided opportunity for people to show their wit.

Saturday, 5th May. Boarders were entertained by the renowned comedy 'The Lavender Hill Mob', while the Library Council had its final meeting for the term.

Sunday, 6th May. The entire Senior School participated as cadets and civilians in the British Commonwealth Youth March.

Monday, 7th May. Over eighty people heard Mr. Mackie, at the second library-talk, speak on 'The Impressions of a New Australian'.

Wednesday, 9th May. The First XVIII was defeated narrowly by the Gordon Institute.

Friday, 11th May. The combined Morongo-College P.F.A. Camp began, after school, at Point Lonsdale.

Sunday, 13th May. After 101 years of worship at St. George's the College took part in its final service at the Church.

Monday, 14th May. The General Games Committee met for the second time this term.

Tuesday, 15th May. The General House Committee also had its second meeting for the term.

Wednesday, 16th May. The last Football Match for the term was played against Ormond College.

Thursday, 17th May. The final General House Meeting was held. Feverish activity in preparation for the two holiday excursions increased as the Term closed.

KEY TO ABBREVIATIONS OF SCHOOL NAMES
 APPEARING IN THIS MAGAZINE

- B.C. Ballarat College.
- B.G.S. Brighton Grammar School.
- C.B.G.S. Carey Baptist Grammar School.
- C.C. Chanel College.
- C.G.S. Caulfield Grammar School.
- G.C. Geelong College.
- G.G.S. Geelong Grammar School.
- H.C. Haileybury College.
- M.G.S. Melbourne Grammar School.
- St K.C. St Kevin's College
- S.C. Scotch College.
- W.C. Wesley College.
- X.C. Xavier College.

SCHOOL ACTIVITIES

The activities included are only a small proportion of all School Activities carried out during the first half of the year. A combination of the summaries in the June and December magazines will give a more complete account.

SOCIAL SERVICES

Again this year the Social Services were organised by a number of senior students under the guidance of the Chaplain, arranging talks both from inside and outside the school to bring to the notice of the boys information about the "deserving causes". The committee consists of R. N. Douglas, H. C. Forbes, P. J. Illingworth, D. G. Peace and R. B. Collins (Secretary).

Badges were sold during March which was Red Cross month and Miss Webb, an active member of the organization, told us about the tragic state of the victims of the January fires, and the practical work which Red Cross was

doing to help them readjust their shattered lives. Mr. Sparks from the A.I.M. gave us a vivid picture of its work, and in particular, of his "charge" in the Kimberley district—his talk brought home to all of us just what courage and faith these dedicated men have.

Donations so far this year:

Red Cross.....	£22	3	7
A.I.M.....	£10	0	0
Victorian Association of Braille Writers.....	£10	0	0
Balance.....	£24	12	81

P.F.A.

The College Branch of the Presbyterian Fellowship of Australia this year has a membership of more than 110 and, despite the tendency in Victoria, for a decreasing number of senior members, the membership for senior forms is higher than in previous years.

As usual, the study side of the four square policy has received most attention and has this year taken several forms. There have been several discussions: on the meaning of "Ye are the salt of the earth" and "Ye are the light of the world"; the Jews; and how to spend one's money.

Two speakers have visited the P.F.A. this term: The Reverend John Anderson who spoke on modern Palestine, and how his visit there had given much more meaning to the Bible; and The Reverend William Rae, whose topic was "Counselling". Two films, one on Gandhi and the other about the consequences of car-stealing, have been shown.

We have also had a visit from the Geelong P.F.A. executive who explained the problems confronting P.F.A. groups throughout the state: falling membership with respect to the 14-18 age group, population, and the falling propor-

tion of senior members. The executive outlined a course to increase Christian awareness and it was this series of studies that was investigated at the Point Lonsdale conference.

Twelve members are serving as Sunday School teachers to the Rolland House boys, and other spheres of service are entered as opportunity is offered.

Combined Conference With Morongo

As a result of the willing co-operation of Miss Shaw, senior members of our P.F.A. were able to join with the senior group of the Morongo P.F.A. in a combined conference at the Toe H Camp, Point Lonsdale over the week-end of May 12th-13th.

An interesting programme was arranged preserving balance between serious study and light-hearted recreation, and all those present thoroughly enjoyed the experience. We were appreciative of those who acted as leaders: Miss Shaw, Mrs. Shanks, Mr. Thwaites, Mr. Clayton, Mr. Hutchings and Mr. McLean.

We believe that such conferences are valuable and hope they may become a regular feature of our Fellowship.

MORRISON LIBRARY

After the increased activities of the Centenary Year, the Library has settled down to the steady, exacting work required to ensure growth and smooth running.

A library should provide a most necessary and vital service to any school. It must supply extensive material to supplement the formal work of the classroom; it must provide books on a wide variety of subjects to develop the individual; and it must provide food to stimulate the imagination. This material can take many forms such as books, magazines, pamphlets, newspaper cuttings, maps, charts, or purely pictorial matter. If one bears in mind that after the task of selection, each individual book has to be collated, stamped, accessioned, classified, catalogued, marked by a call number, covered, its catalogue cards filed and finally placed in its correct position on the shelves, one realizes just a portion of the work involved in maintaining a useful library. Each member of both the Senior and Junior Library Committees helps willingly to give this service to the School.

As an extension to the Library, a series of

lunch-time talks was started last year. These proved valuable, and so have been continued this year. Mr. Bickford most capably opened the series with a general introduction to books and reading, and Mr. Mackie followed with a talk entitled, "Impressions of a New Australian", which proved both informative and entertaining. Next term, we intend to embark on a series concerning the development of Australia in fine arts, literature and world affairs.

Senior Library Committee: President, D. E. McLellan, D. T. Anderson, G. P. Bade, W. E. Cameron, R. B. Collins, R. B. Davey, R. N. Douglas, R. J. Dufty, R. A. Fraser, A. G. S. Gray, G. D. Johnstone, P. R. S. Kidd, D. H. Kitson, A. M. McLean, K. A. I. McLean, T. F. McNair, S. J. Miles, J. McK. Mitchell, R. J. Nation, I. B. Opperman, C. Penna, M. F. Piper, R. McK. Robson, I. L. Rogers, G. R. Synot, V. G. Watson, D. R. Wettenhall.

Junior Library Committee: D. G. Henton, G. B. Humble, F. P. R. Just, R. W. Nichols, G. S. Paton, J. O. Reynolds, R. K. Wallis, D. L. Whitcroft.

JUNIOR CLUBS

This year has witnessed a new departure in organized occupations, in that all boys below the Fourth Form, instead of joining the Cadet Corps, have indulged in what have come to be known as "Junior Clubs" or "Third Form Activities". (The latter designation is only partly correct, as the Remove also joins in).

This large group of middle-school boys has been given special opportunities for experience in the membership and administration of clubs without the usual physical and moral dominance of the seniors. On this basis several Third Formers have already emerged as assistant instructors to their fellows.

So far the clubs have covered public speaking, dramatics, first aid, junior citizenship, photography, printing, railways, leather work, model aeroplanes. Once each month a programme of selected documentary films has replaced the club activities. A boy is advised to take up a different activity each term, to enable him to discover more about his own preferences and those of others.

Everything in the scheme is experimental.

Changes are likely to occur in the list of clubs and in the work being done by each. It is hoped, for example, that music and rifle shooting will be available in the near future.

There are clear signs that the boys appreciate what is being offered to them—which includes the services of several masters and visiting instructors.

August Camp

An extension of Junior Clubs is the camp and educational tour to north-eastern Victoria, planned for late August. This provides for further widening of the boys' awareness through travel, inspection of industries and visits to national projects like the Hume Weir and the Kiewa hydro-electric scheme.

About 70 boys, accompanied by masters, will take part in this venture. One group is to be accommodated in lodges at Harrietville and Albury, the other at the Tallangatta Conference Centre, controlled by the Department of Christian Education of the Presbyterian Church of Victoria.

RAILWAY SOCIETY

Although membership is not up to last year's level, the society has had an interesting term. The main event was the excursion to Dinmont on the narrow gauge Beech Forest line which is to close on June 30th, but from which carriages were withdrawn early in April. The excursion, although organized by the Geelong College Railway Society was well patronized by Geelong Schools (particularly Geelong Grammar School) and members of the public who could not buy tickets for more ambitious trips organized by the Railways Historical Society and the Puffing Billy Preservation Society.

The trip to Dinmont and back, although only fifty miles, took five hours owing to the steep

climb, the senility of the 942 locomotive and the size of the load (more than 200 people). However no one was bored for railway enthusiasts drank in features of Victoria's last narrow gauge goods line, and others gazed at the superb scenery and smelt the moist eucalypts.

Less ambitious excursions included a trip to the Geelong engine sheds very early in the term, and one to the Moorabool Viaduct. There was also a film night which had fewer railway films than had been intended but which did include a Donald Duck cartoon.

Affiliation with the House of Guilds and the Victorian School Railway Clubs Association continues.

LETTER TO THE EDITOR

London, 1962,

Dear Sir,

I read with great interest the December 1961 Centenary Pegasus. It contained reports of several remarkable addresses to collegians—given in particular by The Reverend Professor J. W. McCaughey, Professor J. D. *hegge*, Pastor Doug. Nicholls and the Principal.

In his Centenary Sermon Professor McCaughey succinctly remarks, "If a Christian society is not producing the non-conformist, then there is something wrong with it . . . The 20th Century needs them, with its rich nations growing richer and the poor nations growing poorer . . . Who is going to say, 'Stop. We can't go on like this;' Who is going to disagree with our easy ways? Who are the non-conformist Geelong Collegians?"

Sir, grant Professor McCaughey and me the mutual satisfaction of an assurance that I have long been one of such collegians. Some of my friends and contemporaries may recall a small book published in 1943, called "Youth Sees Tomorrow" in which, albeit naively, I violently criticized the trend of the education which I had just received. I am glad to remember the encouragement given to a young man by Mr. Rolland at Speech Day of that year, and have long held him in respect and affection for it. Though for the last twelve years I have lived in England I can say that I have remained an arch 'non-conformist' and that my interests have turned to the eradication of racism. I well know what it is to be regarded in the words of the Professor, as "not just an amiable eccentric, but a despised fool".

Despite everything, I think we 'non-conformists' can offer proof that Geelong College does produce all sorts and conditions of men, and that, in return, by the variety of their experiences, such people have contributions to make to the future life of their school which time alone makes opportune. All life is change. Even Buddha recognised this 2,500 years ago with the phrase, "Life is a bridge; don't build a house on it!" Can one say jocularly, "Presbyterians Please Copy?"

Finally, "Who will point to better paths?" asks Professor McCaughey. Sir, I am not afraid to try. My advice will be very simple, and it is this:

The Geelong College must become a multi-racial college, and it must take a special interest in the education of the aboriginal and native peoples who are fellow citizens of Australia and its domains. Until this modern step is taken we shall fall short of our Christian ideals, lose touch with the climate of the contemporary world and fail to provide a normal human background to the lives of those boys who are seeking to understand and serve the modern world.

The reward will be two-fold. Not only will it be in what one does to teach others, but it will also come from what others have to teach us!

Warm greetings and good wishes from Britain to my school,

Nigel Drury.
(1933-1938)

Note: In the past six years there have been seven Asian students in the College.—Ed.

PEGASUS APPEAL

One of the most important historical documents in any school is the complete set of school magazines. Geelong College, of course, has complete sets of "The Pegasus" which date from 1909. It is believed, however, that the College should have more sets, and through these columns an appeal is now made for past copies of "The Pegasus". It may not be too much even, to appeal for complete sets or partially complete sets, but individual copies, particularly early ones, are also needed.

There are, no doubt, many people who treasure complete sets or individual early copies and it should be emphasized that any copy or copies given in answer to this appeal will be equally treasured: they will be handled carefully and safely preserved. The fact that such records, kept at College, would be more readily accessible enhances their immediate value, and they will certainly become more valuable (and more difficult to collect) with the years.

The present aim is to complete five additional sets, but at this moment, apart from the official bound copies, the College has past copies of an adequate number only back to, and including,

1957, and even of these, June 1959 is missing. Before 1957 there are five copies each of December 1949, June 1951, December 1953, June 1954, and December 1956 only. It is obvious then, that this appeal is ambitious, but if there are Old Boys and Friends of the College who appreciate the value of such an attempt and are generous enough to contribute to it, then its ambitious nature alone need be no stumbling block.

The master-in-charge of "The Pegasus" (Mr. A. D. Mahar) would be very pleased to hear from any would-be donors, either to accept gifts of past copies or to answer questions regarding the appeal. Any response will be a valuable contribution to the heritage of The Geelong College.

It will be noticed elsewhere in this edition that the "Prep. News" has again sprung to life. Copies of the original "Prep. News" would have great appeal in the Preparatory School Library and the Librarian would therefore be delighted to hear from any proud possessors of this literary document.

PEGASUS COMMITTEE

Master-in-charge: A. D. Mahar, Esq.

Editors:

Douglas, R. N.; McLellan, D. E.; Miles, S. J.

Committee:

Birks, D. M.	McLean, I. R. A.
Collins, B. R.	McNair, T. F.
Corr, I. D.	Paton, J. M.
Davey, R. B.	Piper, M. F.
Duftv, R. J.	Sheahan, A. P.
Walter, I. N.	

The new Pegasus cover:

Mr. D. Webb, the Warden of the House of Guilds, very kindly designed the fine new cover which appears for the first time on this edition.

CRICKET

Master-in-Charge : E. B. Davies, Esq.

1962 proved to be a very satisfactory year for Geelong College cricket. The boys enjoyed wonderful playing conditions and beautiful weather, and the results obtained by all teams gives promise that our school will be a force to be reckoned with, in future years.

Just over one hundred boys were on the cricket lists this year, and, except for some "B" teams, all were able to play regularly each Saturday. Each age group was able to practice on two evenings each week, and additional matches and practices were arranged for Under 14 cricketers on Thursdays while Junior Clubs were in progress. This proved a valuable means of giving match practice to boys who, otherwise, were not able to gain places in "A" or "B" teams.

The good results obtained were largely due to the coaching staff who spent many hours at the practice nets and Saturday matches. Good coaching at the early under age level is the basis of good senior teams.

Matches for "B" teams were, in some cases, hard to obtain. This is mainly due to ground shortages in some schools. Entering teams in the local Geelong competition for Under 15 boys may help to solve this problem. These matches are played on Saturday mornings.

Apart from the coaches there were many others who helped to make the season a success: ground staff, dining room staff, office staff, parents, Old Collegians (particularly trophy donors), and boys who scored, and operated sight boards and score boards.

FIRST XI

Coach: E. B. Davies, Esq.

John Davies and Graham Hallebone, Captain and Vice-Captain of last year, were again selected to lead the team for 1962.

With eight boys returning, and capable players to fill the other places, it was thought the XI would perform well enough to take premiership honours. However, this was not the case, as once again, our neighbouring rivals, Geelong Grammar, proved too strong, and therefore dashed any hopes of a premiership for 1962. In the final round, the XI also met defeat at the hands of Scotch College. This meant we were placed 4th on the premiership table.

Winning the toss seemed to play an important part in the results of matches, as we won every match when the toss was won, and lost when the toss was lost.

Although the team had some outstanding performances given by Paul Sheahan (2 centuries, and 23 wickets), John Davies (84, 87 and 9 wickets), Rob Russell (21 wickets), and newcomer Philip Marshall who showed great promise; the remainder of the team failed to live

up to its early promise. The batting was brittle and the bowling lacked penetration, although the fielding was very good in all matches.

At the end of the season the XI were privileged to play against a school-boy XI from Ceylon. This match proved to be very interesting, and many helped entertain the visitors while they were at College.

A disappointment to most of the XI was the cancellation of the trip to Scots College, Sydney. This was, in part, due to the late Easter and the unavailability of some members of the XI.

Boys who played in P.S. Matches were:

G. E. T. Andrews, C. C. Blair, J. E. Davies (Capt), S. T. Green, M. D. Gretton-Watson, G. P. Hallebone (Vice-Capt), M. J. Knox P. J. Marshall, R. K. Robson, R. T. R. Russell, A. P. Sheahan, D. G. Williamson,

FIRST PS. MATCH

*Geelong College v. Caul field Grammar School.
At Geelong College, 2nd-3rd March.*

The College captain, Davies, won the toss and elected to bat in perfect conditions. The wicket played very truly, but the outfield was rather slow. There was a slight breeze from the Pavilion end.

College started rather badly and, after 26 minutes, had lost 2 for 26. However Davies and Sheahan saved College and carried the score to 3 for 219. Then the batting tailed off and the innings closed at 275, leaving Caulfield 26 minutes batting before stumps.

This time proved valuable for College, as Caulfield were 2 for 15 at stumps. On Saturday, Caulfield resumed and were dismissed for 80. And in the follow-on, Caulfield again slumped and were dismissed for 118, due to tight fielding and excellent bowling by Robson and Russell.

Best Performances:

Batting: Sheahan 119.
Davies 87.

Bowling: Russell 3 for 26 and 4 for 25.
Robson 2 for 7 and 3 for 11.

COIXK GK, First Inning-s:

Hallebone run out	13
Green c. Joseph b. Jones	8
vSheahan b. Jones	119
Davies	87
l.b.w. Baker	
Robson b. Jones	7
Knox run out	8
Russell b. Bacon	13
Gretton-Watson c. Joseph b. Jones	5
Blair b. Bacon	5
Marshall not out	4
Andrews b. Jones	0
Sundries	6

TOTAL 275

Bowling:	O	M	R	W
Barker	6	—	43	1
Jones	13	—	57	5
Dahl	5	—	29	—
Bacon	4	—	22	2
Collins	10	—	61	—
Ferguson	5	—	36	—
Herrington	2	—	21	—

CAULFIELD GRAMMAR, First Innings:

Pyman run out	3			
Seuling b. Russell	0			
Amos b. Russell	2			
Collins b. Robson	13			
Barker b. Andrews	11			
Dahl c. Marshall b. Robson	1			
Joseph c. Davies b. Andrews	14			
Jones c. Davies b. Sheahan	10			
Bacon b. Russell	6			
Herrington c. Davies b. Sheahan	2			
Ferguson not out	2			
Sundries	16			

Total 80

Bowling:	O	M	R	W
Russell	10	2	26	3
Gretton-Watson	3	1	16	—
Davies	1	—	1	—
Robson	4	17	7	2
Andrews	4	2	7	2
Hallebone	2	—	6	—
Sheahan	2	1	1	2

CAULFIELD GRAMMAR, Second Innings:

Barker c. Robson b. Russell	13			
Seuling b. Russell	0			
Pyman c. Knox b. Davies	1			
Dahl l.b.w. Davies	13			
Joseph c. Green b. Russell	8			
Collins c. Blair b. Robson	35			
Jones b. Robson	23			
Amos l.b.w. Russell	0			
Bacon b. Robson	1			
Ferguson stpd Knox b. Sheahan	1			
Herrington not out	6			
Sundries	17			

TOTAL, 118

Bowling:	O	M	R	W
Russell	9	2	25	4
Robson	8	4	11	3
Davies	11	3	24	2
Andrews	4	—	19	—
Sheahan	4.3	—	16	1
Gretton-Watson	2	1	4	—
Green	1	—	2	—

College won by an innings and 77 runs.

SECOND PS. MATCH

Geelong College v. Brighton Grammar School.
At Brighton Grammar School, 16th-17th March.

Davies again won the toss and College batted in hot, humid conditions. The pitch played very fast and true, but the ground was rather sandy and bare.

College began confidently with Green and Hallebone stroking the ball well until Hallebone played one on and the first wicket fell at 58. Sheahan held the innings together as the College batting tailed off until Marshall came to the wicket. The College innings closed at 253 for 9.

Brighton Grammar failed, due to some magnificent catching and tight bowling, especially by Russell, and they were dismissed for 98. However Brighton batted soundly in the second innings, with Russell again the main wicket taker, and were dismissed for 286. This left College some 7 minutes batting.

Best Performances:

Batting: Sheahan 101.
Hallebone 28.
Marshall 24 n.o.

Bowling: Russell 3 for 23 and 3 for 54.
Davies 2 for 3 and 2 for 55.

COLLEGE, First Innings:

Green c. Moss b. Trotman	22			
Hallebone b. Trotman	28			
Sheahan b. Harvey	101			
Davies b. Trotman	18			
Knox l.b.w. Bloom	10			
Robson c. Spence b. Bloom	5			
Russell l.b.w. Trotman	6			
Gretton-Watson l.b.w. Trotman	8			
Marshall not out	24			
Blair c. Bloom b. Trotman	12			
Andrews not out	0			
Sundries	19			

TOTAL 9 for 253

Bowling:	O	M	R	W
Cameron	13	—	68	—
Bloom	19	2	74	2
Trotman	21	1	67	6
Ewin	2	—	5	—
Harvey	6	—	20	1

BRIGHTON GRAMMAR, First Innings:

Moss b. Russell	1			
Harvey l.b.w. Russell	9			
Bloom b. Sheahan	21			
Trotman l.b.w. Russell	8			
Cameron run out	23			
Fwin c. Davies b. Gretton-Watson	8			
Byown c. Knox b. Gretton-Watson	11			
Gibson c. Green b. Davies	4			
Dean c. Gretton-Watson b. Davies	0			
Lewis not out	1			
Spence run out	5			
Sundries	7			

TOTAL 98

Bowling:	O	M	R	W
Russell	5	1	23	3
Andrews	5	—	33	—
Sheahan	5	—	17	1
Robson	3	1	5	—
Gretton-Watson	3	1	10	2
Davies	2	—	3	2

BRIGHTON GRAMMAR, Second Innings:

Harvey run out	34			
Came-on c. Sheahan b. Davies	35			
Trotman b. Russell	78			
Bloom c. Russell b. Davies	45			
Brown b. Gretton-Watson	0			
Moss b. Sheahan	47			
Ewin b. Russell	0			
Gibson c. Sheahan b. Russell	5			
Dean c. Green b. Andrews	11			
Lewis not out	2			
Spence c. Andrews b. Sheahan	4			
Sundries	25			

TOTAL 286

Bowling:	O	M	R	W
Russell	10	—	54	3
Andrews	8	—	48	1
Robson	3	—	7	—
Gretton-Watson	8	—	52	1
Davies	11	—	55	2
Green	2	1	3	—
Hallebone	3	—	11	—
Sheahan	4.6	—	31	2

COLLEGE, Second Innings:

Marshall not out	1			
Andrews c. Harvey b. Bloom	1			
Robson not out	1			
Sundries	1			

TOTAL 1 for 4

Bowling:	O	M	R	W
Cameron	1	—	2	—
Bloom	1	—	1	1

College won by 155 runs on first innings.

THIRD P.S. MATCH

*Geelong College v. Geelong Grammar School.
At Geelong Grammar School, 23rd-24th March.*

Richardson, the Grammar captain, won the toss and elected to bat on a perfect day with a slight breeze blowing off the bay. The pitch played truly.

Grammar started very soundly and with steady batting reached 3 for 127. But then College took charge and Grammar slumped to 9 for 168, due to good bowling by Robson and Sheahan. Grammar dramatically recovered with a solid last wicket partnership, and were finally dismissed for 272. The College batting failed, due to sustained bowling by Murch and offered only token resistance to be 9 for 92 at 3 o'clock. Nevertheless, Marshall, with intelligent placement, and Williamson, with dour defence, held the Grammar attack at bay for two hours, until College was dismissed for 142.

Best Performances:

Batting: Marshall 57 n.o.
Sheahan 27.

Bowling: Sheahan 8 for 93.

GEELONG GRAMMAR, First Innings:

Hay b. Sheahan	16
Iyewison l.b.w. Sheahan	68
Tunbridge c. Russell b. Hallebone	20
Richardson l.b.w. Sheahan	25
Murch c. Williamson b. Robson	6
Smith c. Blair b. Sheahan	10
Clark c. Robson b. Sheahan	18
Healy c. Robson b. Sheahan	1
Codrington not out	48
Hopkins c. Russell b. Sheahan	0
Von-Bibra c. Andrews b. Sheahan	44
Sundries	16

TOTAL, 272

Bowl'ng:	O	M	R	W
Russell	12	1	51	—
Andrews	6	1	11	—
Sheahan	19	1	93	8
Robson	9	4	20	1
Davies	14	3	47	—
Hallebone	5	2	22	1
Williamson	3	—	12	—

COLLEGE, First Innings:

Green run out	4
Hallebone b. Clark	8
Sheahan b. Murch	27
Davies b. Murch	4
Knox b. Murch	0
Robson l.b.w. Murch	4
Russell b. Murch	0
Marshall not out	57
Blair b. Murch	6
Andrews b. Hay	2
Williamson b. Lewison	16
Sundries	14

TOTAL 142

Bowling:	O	M	R	W
Murch	17	4	41	6
Clark	15	4	38	1
Hay	8	1	21	1
Hopkins	6	1	16	—
Von-Bibra	5	2	7	—
Codrington	2	—	2	—
Tunbridge	3	—	12	—
Lewison	4	—	11	—

GEELONG GRAMMAR, Second Innings:

Healy not out	4
Clark c. Sheahan b. Green	9
Hay c. Williamson b. Russell	2
Smith c. Russell b. Blair	16

Murch not out	2
Sundries	12
TOTAL	3 for 45

Bowl'ng:	O	M	R	W
Russell	3	1	5	1
Andrews	3	—	15	—
Green	1	—	1	1
Williamson	1	—	9	—
Blair	1	—	3	1

Grammar won by 130 runs on first innings-s.

FOURTH P.S. MATCH

*Geelong College v. Xavier College.
At Geelong College, 30th-31st March.*

Davies won the toss for the third time and College batted first. It was a rather humid, sunny day and the pitch was good.

College lost its first wicket at 11 and Davies and Sheahan, and later Davies and Marshall, saved College by carrying the score to 4 for 164. From then the innings tailed off with Russell 19 and Robson 12 adding valuable runs. Davies batted forcefully for 84 and held the innings together. Xavier started solidly until Russell broke through with intelligent bowling and Xavier slumped from 1 for 61 to 8 for 101, but then they rallied and added 69 runs for the last 2 wickets. Russell capped off a great performance by cleaning up the tail, and Xavier were dismissed for 170. College batted out time, with Green making a pleasant 44 runs.

Best Performances:

Batting: Davies 84
Green 44.
Sheahan 43.
Marshall 27.

Bowling: Russell 5 for 36.

Williamson 3 for 33.

COLLEGE, First Innings:

Green c. Fraser b. Gowers	8
Hallebone b. Foley	9
Sheahan stpd Fraser b. Stoney	43
Davies stpd Fraser b. Stoney	84
Marshall b. Lubeck	27
Robson c. Fraser b. Stoney	12
Russell c. Fraser b. Stoney	19
Knox b. Mulcahy	8
Blair not out	7
Gretton-Watson b. Foley	3
Williamson c. Fraser b. Foley	0
Sundries	16

TOTAL 236

Bowl'ng:	O	M	R	W
Gowers	12	1	43	1
Foley	14.5	5	29	3
Lubeck	7	—	35	1
Mulcahy	6	1	16	1
Stoney	15	2	60	4
Johnston	10	—	37	—

XAVIER, First Innings:

Mulcahy stpd Knox b. Williamson	39
Fraser b. Russell	17
Gowers c. Robson b. Russell	0
Healy b. Russell	1
Stoney c. Robson b. Sheahan	4
Keeshan c. Russell b. Williamson	2
Gleeson c. Davies b. Williamson	5
Bowen not out	40
Foley b. Sheahan	3
Johnston l.b.w. Russell	19
Lubeck l.b.w. Russell	16
Sundries	24

TOTAL 170

CRICKET AND SWIMMING

Chairman
Sir Arthur Coles (1937)

Moderator
Rt. Rev. G. A. Wood (1950)

P. McCallum, Esq.
(1939)

F. E. Moreton, Esq.
(1943)

Sir Gordon McArthur
(1945)

A. Austin Gray, Esq.
(1948)

C. L. Hirst, Esq.
(1948)

Dr. H. N. B. Wettenhall
(1960)

D. G. Neilson, Esq.
(1960)

P. N. Everist, Esq.
(1960)

K. S. Nail, Esq.
(1960)

THE GEELONG COLLEGE COUNCIL 1962

H. A. Anderson, Esq.
(1950)

Rev. A. D. Hallan
(1953)

F. M. Funston, Esq.
(1956)

E. W. McCann, Esq.
(1958)

Rev. M. J. Both
(1960)

R. C. Dennis, Esq.
(1961)

D. S. Adam, Esq.
(1962)

H. N. Day, Esq.
Minute Secretary (1960)

TENNIS AND ROWING

First Tennis Team

First VIM

Second VIII

Bowling:	O	M	R	W
Russell	16.3	3	36	5
Gretton-Watson	3	—	6	—
Sheahan	14	1	43	2
Hallebone	2	2	—	—
Williamson	13	4	33	3
Robson	3	2	3	—
Davies	9	4	25	—
Blair	1	1	—	—

COLLEGE, Second Innings:

Green not out	44
Hallebone l.b.w. Stoney	20
Sheahan not out	6
Sundries	6

TOTAL 1 for 76

Bowling:	O	M	R	W
Lubeck	5	1	10	—
Foley	3	—	18	—
Mulcahy	2	—	7	—
Bowen	5	—	11	—
Stoney	6	—	28	1
Johnston	1	—	6	—

College won by 66 runs on first innings.

FINAL PS. MATCH

Geelong College v. Scotch College
At Geelong College, 6th-7th April

Watters, the Scotch captain, won the toss, and Scotch batted on a perfect pitch on a perfect day. The wicket was hard and reasonably fast, and the ground was green and firm.

College gained an early break-through when Gretton-Watson had Stewartson caught at first slip. But then Scotch built up a solid innings of 207, Sheahan taking the bowling honours. College started disastrously as Green was caught off the first ball of the innings. Nevertheless, Sheahan, Marshall and Russell consolidated the College innings until College was dismissed for 146. Scotch batted again and steadily built up a total of 172. Hallebone, this time, shared the bowling honours with Sheahan.

Best Performances:

- Batting: Russell 48.
- Sheahan 33.
- Marshall 32.
- Bowling: Sheahan 4 for 31 and 3 for 20.
- Hallebone 3 for 35.

SCOTCH, First Innings:

Stewartson c. Hallebone b. Gretton-Watson	3
MacWhirter b. Gretton-Watson	28
Shergold c. Green b. Robson	22
Watters c. Russell b. Sheahan	69
Rush c. Blair b. Russell	13
Winkelman c. Knox b. Sheahan	10
Ferguson c. and b. Davies	6
Crawford not out	27
Sneddon c. Russell b. Sheahan	2
Kelsall c. Davies b. Sheahan	12
Piccoli b. Davies	0
Sundries	15

TOTAL 207

Bowling:	O	M	R	W
Russell	9	2	33	1
Gretton-Watson	10	1	57	2
Sheahan	10	—	31	4
Robson	4	—	18	1
Williamson	3	1	15	—
Davies	6.5	1	33	2
Hallebone	1	—	5	—

COLLEGE, First Innings:

Green c. Ferguson b. Piccoli	0
Hallebone b. Piccoli	0
Sheahan c. Crawford b. Shergold	33
Robson c. Sneddon b. Piccoli	8
Davies c. Shergold b. Piccoli	0
Marshall c. Crawford b. Shergold	32
Russell stpd Sneddon b. Shergold	48
Knox c. Winkelman b. Shergold	0
Blair l.b.w. She-gold	0
Gretton-Watson not out	14
Williamson stpd Sneddon b. Shergold	0
Sundries	11

TOTAL 146

Bowling:	O	M	R	W
Piccoli	11	3	34	4
Crawford	13	4	25	—
Kelsall	3	1	11	—
Shergold	16.4	2	44	*6
Rush	6	2	21	—

*incl. hat trick.

SCOTCH, Second Innings:

Stewartson c. Robson b. Russell	20
MacWhirter stpd Robson b. Sheahan	27
Shergold b. Williamson	15
Watters c. and b. Hallebone	64
Rush l.b.w. Sheahan	5
Winkelman stpd Robson b. Sheahan	17
Ferguson b. Hallebone	9
Crawford c. Marshall b. Hallebone	0
Sneddon l.b.w. Davies	8
Kelsall run out	4
Piccoli not out	1
Sundries	2

TOTAL 172

Bowling:	O	M	R	W
Russell	6	—	28	1
Gretton-Watson	5	—	21	—
Davies	8	1	41	1
Sheahan	6	—	20	3
Williamson	4	—	25	1
Hallebone	4	—	35	3
Knox	0.3	—	—	—

COLLEGE, Second Innings:

Davies c. Rush b. Kelsall	9
Gretton-Watson b. Crawford	9
Blair not out	15
Knox not out	11
Sundries	0

TOTAL 2 for 44

Bowling:	O	M	R	W
Crawford	2	—	10	1
Kelsall	2	—	34	1

Scotch won by 61 runs on first innings.

FIRST XL P.S. AVERAGES.

Batting:	Inn.	N.O.	H.S.	Runs	Avg.
Marshall	6	4	57*	145	72.5
Sheahan	6	1	119	329	65.8
Davies	6	—	87	202	33.7
Russell	5	—	48	56	17.2
Cxreen	6	1	44*	86	17.2
Hallebone	6	—	28	78	13
Blair	6	2	15*	43	10.8
Gretton-Watson	5	1	14*	39	9.8
Robson	6	1	12	37	7.4
Knox	6	1	11*	37	7.4
Williamson	3	—	16	16	5.3
Andrews	4	1	2	3	1

*Not Out.

Bowling:	O	M	R	W	Avg.
Robson	34	11	71	7	10.1
Sheahan	65.1	3	252	22	11.5
Hallebone	17	4	49	4	12.3
Russell	89.3	12	281	21	13.4
Williamson	24	5	94	4	23.5
Davies	62.5	12	229	9	25.4
Gretton-Watson	34	4	166	5	33.2
Andrews	30	3	133	3	44.3

CEYLON MATCH
Geelong College v. Ceylon N.S.C.A.
At College 3rd April.

Davies won the toss and Colledge batted on a soft, slow wicket. The day was overcast and light rain fell at times. Green and Hallebone started soundly until Green was run out. Hallebone and Sheahan had a partnership which realized 60 and then Hallebone, with solid defending, and Davies, with hard hitting, carried Colledge's score to 3 for 179. Hallebone remained unconquered with 82 and, as top scorer, was presented with a bat from the Ceylon government. The Ceylon boys did not offer much resistance to Russell and Gretton-Watson and s'umped to 8 for 43; but Sirisena, with artistic stroking, and Jayatillake carried the score to 9 for 83 and then Sirisena and Aponso closed the innings at 111, with Sirisena making 46 not out. In Ceylon's second innings, the batsmen struck out at the bowlers and Balasingham made a brisk 35, but time was too short and their innings closed at 6 for 88.

Outstanding* Performances:

Batting: Hallebone 82 not out.

Davies 50.

Bowling: Russell 4 for 21.

Gretton-Watson 2 for 11 and 2 for 17
Davies 3 for 10.

COLLEGE, First Innings:

Green run out	5
Hallebone not out	82
Sheahan stpd Perera b. Devapriya	34
Davies stpd Perera b. Devapriya	50
Marshall c. Perera b. Fernando	4
Robson not out	0
Sundries	9
TOTAL	4 for 184

Bowling:	O	M	R	W
Balasingham	5	1	26	—
Samaratunga	6	1	15	—
Gunatillake	8	2	24	—
Jayatillake	8	2	19	—
Fernando	4	1	12	1
Hubert	2	—	11	—
Devapriya	10	—	56	2
Aponso	3	—	12	—

CEYLON, First Innings:

Balasingham c. Sheahan b. Russell	1
Fernando b. Russell	0
Devapriya c. Gretton-Watson b. Russell	6
Sakaff c. Robson b. Russell	6
Perera b. Gretton-Watson	4
Gunatillake b. Gretton-Watson	4
Sirisena not out	46
Samaratunga c. Russell b. Williamson	2
Hubert b. Robson	0
Jayatillake b. Sheahan	11
Aponso l.b.w. Russell	6
Sundries	25
TOTAL	111

Bowling:	O	M	R	W
Russell	6	—	21	4
Gretton-Watson	5	—	11	2
Williamson	2	—	9	1
Robson	25	—	11	2
Davies	2	—	10	—
Sheahan	3	—	16	1
Blair	1	—	8	—

CEYLON, Second Innings:

Samaratunga c. Knox b. Gretton-Watson	12
Ba.as'ngam c. Robson b. Davies	35
Devapriya b. Gretton-Watson	0
Fernando l.b.w. Davies	12
vSakaff c. Williamson b. Davies	0
Gunatillake run out	3
Perera not out	4
Sirisena not out	10
Sundries	12

TOTAL 6 for 88

Bowling:	O	M	R	W
Russell	3	—	30	—
Gretton-Watson	3	—	17	2
Davies	3	—	10	3
Williamson	2	—	8	—
Knox	2	2	—	—
Green	1	—	11	—

College won by 73 runs on First Innings.

SECOND XI

Coach: E. B. Davies, Esq.

Captain: B. Mulligan.

Vice-Captain: G. K. Brown.

Although it won only one match for the season, the Seconds had a successful season, all games being enjoyed by participants.

Those who played were: G. E. T. Andrews, D. Balfour, J. R. Bowler, D. K. Calvert, N. McC. Craig, R. B. Crawshay, M. D. Gretton-Watson, J. S. Holland, S. T. Hood, R. Jones, P. C. S. Kerr, J. H. McKindlay.

Results:

- G.C., 88 (Crawshay 36, Mulligan 23), defeated G.G.S., 79 and 3 for 40 (Balfour 2/8, McKindlay 3/40, Hood 3/31).
- G.C. 71 and 6 for 49, lost to B.G.S., 130 (Holland 2/11).
- G.C. 50 and 8 for 84 (Gretton-Watson 39), lost to G.G.S. 7 for 116 (Gretton-Watson 4/26).
- G.C., 98 (Balfour 22, Bartold 21), lost to X.C., 176 (Hood 4/61).
- G.C., 25 and 7 for 93 (Mulligan 43), lost to S.C., 6 for 39 and 6 for 36 (Mulligan 3/3).

UNDER 16

Coaches: D. D. Davey, Esq.; A. A. Grainger, Esq.

Captain: A. J. McLeish.

Vice-Captain: I. B. Opperman.

Although Ave only managed to win one match and draw another during the season, this was perhaps to be expected after losing valuable players to the First XL

However, some promising individual performances were recorded by Calvert, with 73 against Geelong Grammar School, and fast-bowler Leigh who took 5/25 against Scotch.

Those Who played were: D. T. Anderson, G. E. T. Andrews, P. J. Barnett, D. K. Calvert, P. J. Cooper, S. J. Coulson, R. B. Davey, G. J. French, R. C. Jamieson, A. G. Lang, T. M. Leigh, A. J. McLeish, I. B. Opperman, M. D. Richardson, R. F. Stewart, R. Thomson M. R. Webb, D. G. Williamson.

Results:

- G.C. 62, lost to S.C. 4 for 273.
- G.C. 114, lost to M.G.S., 6 for 172.
- G.C. 84, lost to C.G.S., 163.
- G.C. 112, defeated B.G.S., 89.
- G.C. 127, lost to G.G.S., 7 for 140.
- G.C. 151, drew with X.C. 6 for 95.
- G.C. 75, lost to S.C. 8 for 152.

UNDER 15

The Under 15A team had quite a successful season in which there were several notable bowling and batting performances. Asplin took 31 wickets for the season and David, 15, (including hat-trick). The highest scores for the season were: Pigdon, 63; Martin, 60; and Asplin, 59 not out, and 45. The B team, although not as successful, played with spirit.

A TEAM

Coach: R. D. Money, Esq.

Captain: R. J. Asplin.

Vice-Captain: R. J. David.

Those who played were: R. J. Asplin, R. J. David, C. M. Gross, D. A. Loring, I. C. Martin, A. G. Milne, C. L. S. Moir, R. R. Pigdon, I. M. Prenter, P. G. Richardson, P. J. Speirs, A. H. C. Steele, A. Mel. Templeton, M. E. Thomas and M. J. L. Wright.

Results:

- G.C., 129 (Steele 49, Asplin 45), defeated S.C., 104 (Asplin 3/21, Mar'n 3/6).
- G.C., 24, lost to M.G.S., 176 (Templeton 3/39).
- G.C., 161 (Martin 30, Speirs 37), and 2 for 27, defeated C.G.S., 127 (Asplin 5/29).
- G.C., 105, defeated B.G.S., 39 (David 6/21, Asplin 4/12) and 41 (Milne 5/7).
- G.C., 3 for 226 (Pigdon 63, Martin 60, Asplin 59 not out), defeated G.G.S., 64 (Milne 4/14) and 7 for 40 (Gross 4/16).
- G.C., 77, lost to X.C., 138 (Asplin 3/32).
- G.C., 56, lost to S.C., 106 (Steele 3/27).

B TEAM

Coach: R. G. Mackie, Esq.

Those who played were: R. J. Barr, P. R. Brushfield, M. M. Carmichael, C. K. Fraser, P. T. Funston, R. J. Hutchins, L. P. Lloyd, D. A. Loring, G. A. McFarland, R. N. Miller, A. G. Milne, I. M. Prenter, P. G. Richardson, P. J. Speirs, L. W. Taylor, P. D. Watson, D. R. Wettenhall. M. J. L. Wright.

Results:

- G.C., 18 and 9 for 44, lost to S.C., 9 for 111.
- G.C., 12 and 28, lost to M.G.S., 3/200.
- G.C., 40, lost to Ballarat College, 56 and 4 for 77.
- G.C., 112 and 7 for 63, lost to St. Joseph's College, 210.

UNDER 14

Coaches: The Reverend E. C. McLean;

T. L. Macmillan, Esq.

Captain: R. W. Mel. Farrow.

Vice-Captain: J. E. R. Dennis.

The Under 14's had a very even season with three wins, three losses and one draw. The team's success was mainly due to the keenness of the players and the coaching of Mr. McLean and Mr. Macmillan. The best individual performances were: Farrow, 105 and 5/33; Davey, 39; Leigh, 5/47 and Smith, 4/16.

Those who played were: D. R. Barr, R. J. Barr, D. A. Outterbuck, R. H. Davey, J. E. R. Dennis, R. W. Mel. Farrow, P. W. Forsyth, R. I. Kelly, R. C. Lang, A. F. Leigh, J. C. McHarry, R. McTavish, D. J. Manning, D. Schofield, D. N. Smith, L. R. Thomson, P. R. Webb.

Results:

- G.C., 66, lost to S.C., 99.
- G.C., 132, defeated M.G.S., 87.
- G.C., 123, defeated C.G.S., 42.
- G.C., 38, lost to E.G.S., 5 for 206.
- G.C., 84, lost to G.G.S., 3 for 222.
- G.C., 6 for 114, drew with X.C., 211.
- G.C. 127 defeated S.C., 60.

HOUSE CRICKET

Open

Round I.

Calvert defeated McArthur by 1 run on 1st innings. Calvert 122 (Marshall 67 not out, Davies 38, Robson 5/48, Gretton-Watson 4/32) and 3 for 37. McArthur 121 (Robson 30, Opperman 24, Davies 4/54, Greene 3/22). Shannon defeated Morrison by 126 runs on 1st innings. Morrison 70 (Hallebone 13, Sheahan 6/18, Williamson 3/17) and 8/96 (Barnet 35, Williamson 3/23). Shannon 6/196 declared (Sheahan 126 not out, Leigh 4/47).

Round II.

Shannon defeated McArthur by 48 runs on 1st innings. McArthur- 95 (Robson 30, Brown 28, Sheahan 7/27) and 102 (Sheahan 8/32). Shannon 143 (Knox 32, Opperman 5/12). Calvert defeated Morrison outright. Morrison 113 (Hallebone 33, Calvert 6/13) and 68 (Balfour 24, Davies 5/22). Calvert 9/134 declared (Davies 41, Greene 40, Balfour 3/7 and 2/57 (Davies 44 not out).

Round III.

Shannon defeated Calvert by 1 run on 1st innings. Shannon 108 (Williamson 18, Davies 6/50, Greene 4/45) and 8/167 (Knox 36 retired, Sheahan 37, Jones 2/4). Calvert 107 (Calvert 19, Sheahan 6/36, Williamson 4/54). McArthur defeated Morrison by 24 runs on 1st innngs. McArthur 5/156 declared (Robson 70, Andrews 48, Russell 3/41). Morrison 132 (Balfour 44, Gretton-Watson 4/36).

Under 15

Round I.

Shannon defeated Morrison by 48 runs. Morrison 84 (Steele 38, Asplin 6/24). Shannon 132 (Martin 47, Templeton 4/34, Steele 3/39). McArthur defeated Calvert by 7 wickets and 96 mns. Calvert 40 (David 17, Thomas 6/16) and 4/82 (David 50 not out, Milne 3/16). McArthur 3/136 declared (Farrow 71, Pigdon 3/55).

Round II.

Shannon drew with McArthur (Time). McArthur 8/141 (Farrow 39, Milne 32, Asplin 5/44). Shannon 6/95 (Mbir 31 not out, Thomas 4/34). Calvert defeated Morrison by 9 runs. Calvert 90 (Funston 22, Steele 4/42). Morrison 81 (Steele 35, Brushfield 4/11).

Round III.

Calvert defeated Shannon by 5 runs. Shannon 120 (Deacon 39, David 5/38, Pigdon 5/41) and 4/80 (Martin 28 not out). Calvert 125 (Pigdon 85, Asplin 8/44 incl. 2 hat-tricks). McArthur defeated Morrison by 7 wickets and 88 runs. McArthur 3/128 (Thomas 49, Steele 2/45). Morrison 40 (Templeton 11 not out, Thomas 5/19) and 1/52.

Final Points:

Open.	1st Shannon	36 points
	2nd Calvert	28 points
	3rd McArthur	14 points
	4th Morrison	4 points
Under 15.	1st McArthur	31 points
	2nd Calvert	28 points
	3rd Shannon	21 points
	4th Morrison	6 points

K. W. Nicolson Trophy

The K. W. Nicolson Trophy was won again this year by the First XI. This trophy is awarded to the school team judged to have the best performance for the season. Congratulations go to them, and it is hoped that they can continue their good work in season 1963.

ROWING

Master-in-charge: J. H. Campbell, Esq.

Captain of Boats: D. M. Birks.

Vice-Captain of Boats: J. R. Irvine.

With 130 keen oarsmen and coxswains, the boat club began on 14th February a most enthusiastic and spirited season. D. H. McN. Berney, H. C. Forbes and R. J. M. John were elected to the 1962 Rowing Committee.

Under Mr. Campbell's able guidance, a most competent board of coaches set forth on the arduous task of choosing and training their respective crews. Due to the late start of school this year, we had only eight weeks in which to train, and so both coaches and boys were tested by an intensive training schedule, in order to reach their peak of form and fitness.

With the typical Geelong College fighting spirit, all boys did their utmost, and on Boat Race Day we were able to field five first class eights.

Eighteen members of the boat club subsequently took part in the Easter Regatta at Mildura where success was enjoyed by all. Messrs. T. Dowde, Jim Ferguson and Don Mackay organized the trip and, without a doubt, it was an excellent way to finish the 1962 rowing season.

FIRST VIII

Coach: A. B. Bell, Esq.

Under the experienced tuition of our industrious coach, we began rowing on the first day of school with exercises in the gymnasium at night. We rowed in the "A. B. Bell" until the Barwon Regatta where valuable experience was gained, and then moved into the "Alan Tait." Due to very open competition this year, there were many changes, and it was not until ten days before boat-race that the crew was finally seated. David Salmon, a former cox, played an important role in giving us that final polish that is so necessary to a rowing eight.

The crew was. Bow, C. W. Whitehead, 11.6; 2, R. O. Burger, 12.3; 3, D. M. Birks, 13.5; 4, T. A. Hinchliffe, 12.10; 5, H. C. Forbes, 12.5; 6, R. J. M. John, 12.0; 7, D. H. McN. Berney, 12.9; Stroke, W. L. Eehmann, 11.0; Cox, D. W. G. Downey, 8.7.

HEAD OF THE RIVER

On Friday, 13th April, the first heat was won comfortably by Xavier College from Geelong Grammar School, and the third heat found Melbourne Grammar School hotly pressed to beat Caulfield Grammar School.

Geelong College, Scotch College and Wesley College were drawn in the second heat.

Wesley snatched an early lead in the race which looked like deciding the Head of the River. Their lead gradually opened up to about a length at the half mile with Scotch and College having a tremendous battle for second place. At this point Wesley suffered a setback, but recovered quickly to go to the line half a length ahead of Scotch, with College three

quarters of a length behind in third place. The winners' time was 4 minutes 46 seconds.

On Saturday, 14th April, College met St. Kevin's College, Brighton Grammar School and Carey Baptist Grammar School in the Eosers' Final.

Due to a family bereavement Timothy Hinchliffe was unable to row and Ken Andrews rowed in the fourth seat.

From very early in the race there was little doubt as to the winner. College held their quickly-gained one length lead till the half-mile and from there finished strongly to win convincingly by two lengths from Brighton, with Carey a close third.

Congratulations must go to Wesley on so finely winning their second consecutive Head of the River.

ACKNOWLEDGEMENT OF TELEGRAMS

Brighton Grammar School, Melbourne; Buntine, Wahroonga, N.S.W.; Carey Baptist Grammar School, Melbourne; Caulfield Grammar School, Melbourne; Emerson, Merino, Vic; Lawler, Melbourne; McAdie, Ararat, Vic; Partridge, New Guinea; Senior House Non-Rowing Prefects, Geelong; Urquhart, Colorado, U.S.A.; Xavier College, Melbourne.

SECOND VIII

Coach: J. M. Ferguson, Esq.

On the first day back at school, a self appointed crew took to the water. On the same night exercises were started. The crew did not remain stable for long however, because on the first gruelling Saturday many changes were made, both internally and externally.

Instead of rowing in a training boat at the beginning of our period of training, we moved straight into our racing boat, the "Riverina". We began five mile 'swing throughs' very early in the piece and it was not until two days or so before the Barwon Regatta that we had a break from these.

On the afternoon of the Regatta we went up to the start of the race looking forward to our "training row" in which we came second, about three-quarters of a length behind the Barwon Maiden VIII.

We settled down from then until the Boat Race on concentrated and serious training. Every night we did a punishing 'swing through', and with these added to our nightly exercises, we could feel ourselves gradually becoming fitter.

Nevertheless, we could not begin to settle into a sure combination because of all the changes between the various crews, until the last few weeks.

We approached our heat in a confident manner, knowing that it was going to be a very

difficult and energy-consuming race. The gun went off, and we went to a lead of about half a length, in front of Xavier, which we maintained till the finish.

The Saturday was a fine day for rowing, and we were all looking forward to our final. At the gun, we jumped to a lead of about two feet with a rating of 46. But Scotch and Geelong Grammar made up this ground rapidly. By the half mile peg, all crews were on even terms. We brought our rating down to 40 for the middle distance. At the mills, we were a canvas behind Grammar, and about two canvasses behind Scotch. All crews 'bowled' in an effort to win this closely fought race; but the final positions did not change at all. Scotch won, Geelong Grammar came second by a canvas, and College was a further canvas away third.

The second eight agreed unanimously that they would not have obtained the standard of rowing that they did, had it not been for the coach, Mr. Jim Ferguson, and the great times they had with him.

The crew was: Bow, D. E. Gardner; 2, K. T. Andrews; 3, A. J. Forbes; 4, J. R. Irvine; 5, J. H. Champ; 6, R. J. Eawler; 7, A. J. Paterson; Stroke, G. M. Cotton; Cox, J. D. Roydhouse.

THIRD VIII

Coach: R. W. Purnell, Esq.

The early part of our training was carried out in the "Pegasus III". In the early stages, the crew was, understandably, unsettled, and we had a long succession of strokes. Under the able guidance of Mr. Purnell, training progressed satisfactorily. For a great deal of the time we were matched against the Fourth VIII, whom we found particularly tough opponents. Only the most confident of our crew claimed we could beat them. Our congratulations must go to them for their success in the finals. When we graduated to the "A. B. Bell" we showed much improvement.

Midway through the season we raced over a mile against the Geelong Grammar Thirds and the Barwon and Corio Maiden VIII's. After a good start and an initial lead, the greater strength of Barwon and Corio told, and Barwon went on to win from Corio, with College two feet behind, and Grammar a length further back.

We continued training, concentrating now on starts and sprints, interspersed with courses. Despite 'surfing' conditions on a few occasions, we gained balance and a degree of skill, and we acquitted ourselves quite well in work with the First and Second VIII's.

On Boat Race Day weather conditions were quite good, and we received the protection of the south bank from the light south-easterly breeze. We made a good start, and we quickly gained a length and a half on Xavier and Melbourne Grammar. We held this lead, and in spite of the unsettling influence of wash and wind at the mills, crossed the line first.

Elated by the morning's performance, we approached the start of the Winners' Final. This time, we did not make a good start, and having

thus lost the advantage and initiative, we had to row the entire race from behind. We were again unsettled by the wind, and did not settle down. We never really looked like winning, despite the measures we took, and Caulfield crossed the line first, winning from Geelong Grammar, with College about half a length away in third position.

The crew was: Bow, T. F. McNair; 2, G. H. John; 3, W. T. Troedel; 4, T. J. Holden; 5, P. R. S. Kidd; 6, J. S. Johnston; 7, G. G. Irvine; Stroke, J. D. Troedel; Cox, R. E. Singer.

FOURTH VIII

Coach: R. George, Esq.

Our training commenced on the first day of term in the "Pegasus II". We were fortunate in that this was to be the boat in which we raced and so we had all season to become accustomed to it.

It was a few weeks and many changes before we settled down into a crew, and then more intensive training began. Throughout the season we trained with the Third VIII, having many a close tussle with them, and we feel that they helped us to attain the form we were able to produce at Boat Race.

At Junior Regatta we managed to defeat Geelong Grammar by half a length after an exciting race.

On Boat Race morning we again met our old rivals, Geelong Grammar, in our heat. Once more it was a close race, and after 'flopping' in the rough water, we were fortunate to win by a canvas in the time of 2 minutes 32 seconds.

In the final we were matched against Melbourne Grammar School and Xavier College. We were able to take the initiative at the start and after a good, clean row, we crossed the finish line three quarters of a length ahead of Xavier, with Melbourne Grammar only a canvas away, third. Our time for the final was 2 minutes 37 seconds.

We feel that our success was mainly due to the persistence and perseverance of our coach, Mr. Bob George, who devoted much of his time to us, and we only hope that we were able to justify his tireless efforts.

The crew was: Bow, I. L. Gill; 2, W. H. Thomas; 3, R. P. McCann; 4, D. J. H. Baker; 5, D. A. Ellerman; 6, A. J. Drew; 7, G. P. Bade; Stroke, R. J. B. Hede; Cox, C. M. S. Kemp.

FIFTH VIII

Coach: S. Thomas, Esq.

This year we began the season from "scratch", as many of us had never rowed in an eight before. We started in the "Norman Morrison" and after about four weeks we moved into the "Pegasus III". After an accident, Mr. Albert Bell kindly lent us the "Reg. Taylor" from Corio Bay. On 7th April, the annual Junior Regatta was held in which Geelong Grammar defeated us by one length with the College Sixth VIII another length away third.

On Boat Race Day we were drawn against Geelong Grammar and Carey. We rowed in the North Station. After a nerve-racking false start we got away well and led until the mills. Just after the mills we slumped and Geelong Grammar easily beat us by a length with Carey three feet away in third position. In the Intermediate Final we all got away well and in the sprint Xavier overhauled us to win by three feet and we were three feet ahead of Wesley.

The crew was: Bow, D. J. Steel; 2, P. J. Griffiths; 3, A. B. Urquhart; 4, I. G. Howden; 5, D. I. W. Lawson; 6, P. E. J. Roberts; 7, R. J. Wishart; Stroke, W. M. Patterson; Cox, P. J. Mitchell.

OTHER CREWS

The junior crews, this year, had a very enjoyable season on the river. The Sixth VIII rowed well from the start, under the able coaching of Mr. Gordon Cowie. The Seventh VIII performed well under Mr. Denis Craven, and the Eighth VIII under Mr. Ian Blair seconded by Mr. John Selle. There were, in addition, two practice IV's and two tub IV's, and valuable assistance was given to these by Mr. Andrew Lawson and M. R. Campbell from School. Mr. J. H. Campbell, as in previous years, gave great assistance in arranging the junior crews.

The Junior Regatta (against Geelong Grammar School) was held on 7th April.

Results:

Tub IV's:

1st Heat: G.C. (b), 1st; G.G.S., 2nd; margin, 1½ lengths.

2nd Heat: G.G.S., 1st; G.C. (a), 2nd; margin, 1 length.

Final: G.G.S., 1st; G.C. (b), 2nd; margin, 1 length.

New IV's:

1st Heat: G.C. (b), 1st; G.G.S., 2nd; margin, 1/3 length.

2nd Heat: G.C. (a), 1st; G.G.S., 2nd; margin, 4 lengths.

Final: G.C. (a), 1st; G.C. (b), 2nd; margin, 2 lengths.

VIII's:

G.C. 8ths, 1st; G.G.S. 10ths, 2nd; margin, 4-5 lengths.

G.C. 7ths, 1st; G.G.S. 9ths, 2nd; margin, ½ length.

G.G.S. 5ths, 1st; G.C. 5ths, 2nd; G.C. 6ths, 3rd; margin, 2 lengths.

G.C. 4ths, 1st; G.G.S. 4ths, 2nd; margin, 2/3 length.

HOUSE ROWING

On Monday after Boat Race, the House VIII's and IV's commenced training with only three days to the race.

Race day came, and after much trouble from the wind, the gun went and all the VIII's got away together. Rather early. Calvert caught a crab which gave McArthur, Shannon and Morrison, (who were level until the mill), a great advantage. McArthur rowed well to win but credit must be given to Calvert for moving up to come second by only half a canvas, with Morrison in third position and Shannon in fourth.

In the IV's, Calvert won, followed by McArthur, Morrison and Shannon.

The winning crews were:

McArthur VIII: Bow, I. E. Gill; 2, R. O. Burger; 3, A. J. Forbes; 4, K. T. Andrews; 5, H. C. Forbes; 6, J. S. Johnston; 7, A. J. Paterson; Stroke, W. L. Eehmann; Cox, D. W. Heath.

Calvert IV: Bow, R. J. Wishart; 2, I. G. Howden; 3, G. P. Bade; 4, D. J. H. Baker; Cox, J. D. Roydhouse.

SWIMMING

Master-in-charge: T. V. Dowde, Esq.

This year's swimming has been quite successful. We participated in four inter-school meetings, of which the first two were held at Xavier College and the other two at Scotch College and Geelong Grammar School respectively. Our team was not sufficiently strong to win any of these meetings, but considering the lack of training facilities at the school and the size of the school compared with the other Public Schools we did very well to get the results we did: three seconds and one third.

We also managed to retain the 'Strahan Shield' by winning the aggregate at the Geelong All Schools Swimming Meeting. Our relays won their events and places in individual events were gained by P. I. Bennett, P. R. Murray, J. A. Moreton, B. R. Olsen, G. T. Bigmore and D. L. H. Batten.

At the Melbourne All Schools we gained third and fourth positions in the Under 14, and Open relays respectively.

The Swimming Committee this year consist-

ted of C. G. Seward (Captain), J. A. Moreton (Vice-Captain), D. E. Davies, P. I. Bennett and P. R. Murray.

The Results of the Inter-school Meetings were as follows:

At Xavier College, 24th February.

1, W.C.; 2, X.C.; 3, G.C.; 4, St K.C.

At Xavier College 3rd March.

1, X.C.; 2, G.C.; 3, G.G.S.; 4, B.G.S.

At Scotch College, 10th March.

1, S.C.; 2, G.C.; 3, C.B.G.S.

At Geelong Grammar School, 17th March.

1, C.G.S.; 2, G.C.; 3, St K.C.; 4, G.G.S.

HOUSE SPORTS

The Inter-house Competitions held at Eastern Beach on 13th March made it apparent that although we had few very brilliant boys this was to be a good year. Two records were broken, in the Open and Under 15 relays which, with the general high standard of all events

showed that a good over-all team could be selected to compete against other schools.

The competition between the Houses was very keen and the result was in doubt until the last event which McArthur won thus enabling them to take first position in the sports from Calvert.

Results:

OPEN

- 200 Metres Freestyle: 1, Bennett P. I. (S); 2, Leslie D. G. (C); 3, Moreton J. A. (McA): 2 mins. 33.3 sees.
- 100 Metres Freestyle: 1, Murray P. R. (C); 2, Leslie D. G. (C); 3, Moreton J. A. (McA): 67.6 sees.
- 50 Metres Freestyle: 1, Murray P. R. (C); 2, Moreton J. A. (McA); 3, Leslie D. G. (C): 29.7 sees.
- 100 Metres Breaststroke: 1, Murray P. R. (C); 2, Moreton J. A. (McA); 3, Champ J. H. (M): 1 min. 34.9 sees.
- 50 Metres Butterfly: 1, Murray P. R. (C); 2, Bennett P. I. (S); 3, Leslie D. G. (C); 33.2 sees.
- 50 Metres Backstroke: 1, Seward C. G. (McA); 2, Manger G. J. (M); 3, Leslie D. G. (C): 36.3 sees.
- Diving: 1, Davies D. E. (M); 2, Davies J. E. (C); 3, McKeon D. C. (M).
- 200 Metres Relay: 1, McArthur (Gretton-Watson M. D., Jackson R. G., Andrews K. T., McLellan D. E.); 2, Morrison; 3, Calvert: 2 mins. 11 sees. (Record).

UNDER 16

- 100 Metres Freestyle: 1 Bennett P. I. (S); 2, Wiggs W. T. (M); 3, McGregor R. W. (S): 71.7 sees.
- 50 Metres Freestyle: 1, Bennett P. I. (S); 2, McGregor R. W. (S); 3, Wiggs W. T. (M): 30.9 sees.
- 50 Metres Breaststroke: 1, Bennett P. I. (S); 2, Champ J. H. (M); 3, Opperman I. B. (McA): 47.2 sees.
- 50 Metres Backstroke: 1, Bennett P. I. (S); 2, Wright H. G. (S); 3, Dobie I. M. (McA): 38.4 sees.
- Diving: 1, Barnet P. J. (M); 2, Salathiel W. J. M. (McA); 3, Bufton N. R. G. (McA).

- 200 Metres Relay: 1, McArthur (Day G. R., Walter I. N., Cole D. N. H., Andrews G. E. T.); 2, Shannon; 3, Calvert: 2 mins. 22.2 sees.

UNDER 15

- 50 Metres Freestyle: 1, Olsen B. R. (McA) 2, Jackson G. D. (McA); 3, Watson P. D (M): 30.7 sees.
- 50 Metres Breaststroke: 1, Olsen B. R. (McA) 2, Watson P. D. (M); 3, Jackson G. D (McA): 46 sees.
- 50 Metres Backstroke: 1, Olsen B. R. (McA) 2, Urquhart A. B. (S); 3, Ellerman D. A (S): 37.5 sees.
- Diving: 1, Olsen B. R. (McA); 2, Roberts P E. J. (McA); 3, Brough M. L. (C).
- 200 Metres Relay: 1, Shannon (Hosford P. W F., Urquhart A. B., Robson R. McK., Powell L. J.); 2, McArthur; 3, Morrison: 2 mins 26.3 sees. (Record).

UNDER 14

- 50 Metres Freestyle: 1, Chapman C. B. (C); 2, Nichols R. W. (C); 3, Gaunt C. C. (M): 33.1 sees.
- 50 Metres Breaststroke: 1, Schofield D. (S); 2, Lloyd T. R. (S); 3, Chapman C. B. (C): 46 sees.
- 50 Metres Backstroke: 1, Chapman C. B. (C); 2, Nichols R. W. (C); 3, Beckett C. C. H. (M): 43.7 sees.
- Diving: 1, Keen M. S. (C); 2, Davey R. H. (M); 3, Thomson L. R. (McA).
- 200 Metres Relay: 1, Calvert (Keen M. S., Schofield D., McHarry J. C., Melville J. W.); 2, Morrison; 3, McArthur: 2 mins. 57.8 sees.

House Championship Aggregate:

- 1, McArthur (132); 2, Calvert (129); 3, Shannon (1011); 4, Morrison (89*).

Individual Championships:

- Open: 1, Murray P. R. (C) 8 pts; 2, Bennett P. I. (S) 3 pts; 3, Leslie D. G. (C) 2 pts.
- Under 16: 1, Bennett P. I. (S) 8 pts; 2, Barnet P. J. (M) 2 pts; 3, Wiggs W. T. (M) 1 pt.
- Under 15: 1, Olsen B. R. (McA) 8 pts; 2, (on count-back) Jackson G. D. (McA) 1 pt; 3, Watson P. D. (M) 1 pt.
- Under 14: 1, Chapman C. B. (C) 4 pts; = 2, Keen M. S. (C) 2 pts; = 2, Nichols R. W. (C) 2 pts; = 2, Schofield D. (C) 2 pts.

TENNIS

Master-in-charge: E. B. Lester, Esq.

Once again, tennis as a major sport has gained prestige and popularity. After only three seasons, almost one hundred boys are enthusiasts, even though we have only three courts.

With Alan Henderson as Captain, the First Tennis Team was fourth in the P.S. Competition, losing only to Caulfield Grammar School and Scotch College.

All eight players: A. G. Henderson, A. M. Bowden, I. D. Corr, R. D. Cuzens, A. Illingworth, M. J. Marshall, J. M. Paton, and G. R. Synot, received school colour and cap awards.

Again, College defeated Geelong Grammar in

the traditional Boat Race morning tennis match in which those who do not normally play tennis as their major sport have an opportunity of representing their school in it.

The Second Team also had a very successful year, losing only to Scotch. Team members were: R. D. Cumming, A. D. Currie, P. M. Hobday, P. S. T. Knight, J. E. Leishman, A. M. McLean, K. A. I. MacLean, E. E. L. Soon, J. F. Stephens and D. R. Warfe.

Looking at the numbers of these returning and the talent amongst our juniors, we see great promise for next year.

FIRST P.S. MATCH

*Geelong College v. Caul field Grammar School.
At Geelong College, 3rd March.*

Doubles:

Corr-Bowden lost 2.6, 4.6 and lost 4.6, 6.4, 1.6.
Henderson-Paton lost 0.6, 2.6 and lost 6.4, 2.6, 2.6.
Marshall-Synot lost 4.6, 3.6 and lost 6.3, 4.6, 1.6.
Cuzens-illingworth lost 3.6, 1.6 and lost 4.6, 1.6.

Singles:

Corr lost 1.6, 1.6
Henderson lost 6.4, 4.6, 5.7.
Bowden won 6.2, 6.1.
Paton lost 5.6, 3.6.
Marshall lost 6.2, 4.6, 1.6.
Synot won 6.5, 6.2.
illingworth lost 6.3, 3.6, 0.6.
Cuzens lost 6.4, 4.6, 1.6.

G.C.: 2 Rubbers, 10 Sets, 136 Games; lost to
C.G.S.: 14 Rubbers, 28 Sets, 203 Games.

SECOND P.S. MATCH

*Geelong College v. Brighton Grammar School.
At Brighton Grammar School, 17th March.*

Doubles only played:

Corr-Bowden won 6.3, 6.1 and won 6.0, 6.0.
Henderson-Paton won 6.1, 6.5 and won 6.5, 6.2.
Marshall-Synot won 6.4, 6.1 and won 6.1, 6.2.
Cuzens-illingworth won 6.0, 6.4 and won 6.1, 6.3.

G.C.: 8 Rubbers, 16 Sets, 96 Games; defeated
B.G.S.: 0 Rubber, 0 Set, 33 Games.

THIRD P.S. MATCH

*Geelong College v. Geelong Grammar School.
At Geelong Grammar School, 24th March.*

Doubles only played:

Corr-Bowden won 6.4, 6.4 and won 6.0, 6.3.
Henderson-Paton lost 0.6, 5.6 and lost 6.3, 6.3.
Marshall-Synot won 6.3, 6.5 and won 6.0, 6.3.
Cuzens-illingworth won 4.6, 6.2, 6.2 and won 4.6, 4.6.

G.C.: 6 Rubbers, 12 Sets, 89 Games; defeated
G.G.S.: 2 Rubbers, 5 Sets, 62 Games.

FOURTH P.S. MATCH

*Geelong College v. Xavier College.
At Geelong College, 31st March.*

Doubles:

Corr-Bowden won 3.6, 6.3, 6.2 and won 6.4, 6.1.
Henderson-Paton won 6.2, 6.3 and won 6.5, 6.0.
Marshall-Synot won 6.4, 6.2 and won 6.0, 6.2.
Cuzens-illingworth won 6.2, 6.2 and won 6.5, 3.6, 6.3.

Singles:

Corr won 6.2, 6.1.
Henderson won 6.1., 6.1.
Bowden won 6.1, 6.0.
Paton lost 4.6, 5.6.
Marshall won 6.5, 6.1.
Synot won 6.2, 6.2.
illingworth 6.4, 0.6, 1.0 (unfinished).
Cuzens won 6.1, 6.3.

G.C.: 14 Rubbers, 29 Sets, 191 Games; defeated
X.C.: 1 Rubber 5 Sets, 94 Games.

FINAL PS. MATCH

*Geelong College v. Scotch College.
At Geelong College, 7th April.*

Doubles:

Corr-Bowden lost 6.4, 4.6, 3.6 and lost 5.6, 0.6.
Henderson-Paton won 6.5, 6.1 and lost 1.6, 3.6.
Marshall-Synot won 4.6, 6.3, 6.3 and won 6.5, 6.3.
Cuzens-illingworth lost 6.5, 2.6, 3.6 and lost 4.6, 4.6.

Singles:

Corr lost 5.6, 4.6.
Henderson lost 6.3, 4.6, 5.6.
Bowden won 3.6, 6.3, 6.4.
Paton lost 1.6, 3.6.
Marshall lost 2.6, 3.6.
Synot lost 5.6, 2.6.
Cuzens 6.3. (unfinished).
illingworth won 6.5, 6.2.

G.C.: 5 Rubbers, 14 Sets, 154 Games; lost to
S.C.: 10 Rubbers, 22 Sets, 181 Games.

ANNUAL BOAT-RACE MATCH

*Geelong College v. Geelong Grammar School.
At Geelong College, 14th April*

Doubles only played:

Corr-Bowden won 6.2, 6.2 and won 6.1, 6.1.
Henderson-Moir won 6.5, 6.5 and lost 6.2, 0.6, 5.6.
Marshall-Synot lost 6.4, 5.6, 5.6 and won 6.1, 6.1.
Cuzens-illingworth lost 4.6, 6.5, 5.6 and lost 5.6, 4.6.

G.C.: 4 Rubbers, 11 Sets, 99 Games; defeated
G.G.S.: 4 Rubbers, 8 Sets, 77 Games.

SECOND TENNIS TEAM RESULTS

17th March: defeated B.G.S. by 15 matches to nil and 1 not played.

24th March: defeated G.G.S. by 5 matches to nil with 3 unfinished.

31st March: defeated X.C. by 4 matches to 3 with 1 unfinished.

Results not published in 1961.

Under 15 Singles Championship 1961.

Semi-finals:

B. R. Olsen defeated P. J. Marshall 6.4, 6.0.
C. L. S. Moir defeated A. Drew 6.1, 6.4.

Final:

Moir defeated Olsen 6.4, 6.2.

Under 15 Doubles Championship 1961.

Semi-finals:

R. W. Mel. Farrow-R. R. Pigdon defeated
J. D. Roydhouse-P. J. Marshall 6.3, 5.6, 6.2.
C. L. S. Moir-A. D. Currie defeated R. J.
David-C. M. Gross 6.3, 6.0.

Final:

Farrow-Pigdon defeated Moir-Currie 4.6, 6.4, 6.2.

ORIGINAL CONTRIBUTION

This section is primarily a selection of the best contributions to "The Icarus".

"ARKABA"

'Arkaba' spells adventure, fitness, hardships—a challenge to youth, character development through adventure. The 'Arkaba' Badge Course is modelled on the lines of the English Outward Bound School. The eleven youths aged from 16-19 years, who attended the course were to live together for 24 days, enduring the hardships of the exacting bush journeys, the hazards of rock climbing, the weariness engendered by long hikes, and enjoying the immense satisfaction of the set task being accomplished. It was a far cry from the city Banks, Insurance offices, Workshops, School and University lecture rooms, to the rugged grandeur of the Grampians in Victoria's Western District; but it was something we had looked forward to.

We had arrived at Strachans, our base camp.

The 24 day school was divided into periods of basic training, bush walking and rock-climbing. The days of basic training were spent learning the principles of map-reading, knots, and first-aid. The physical training in preparation for the bigger course schemes, consisted of circuit training and four mile cross-country runs.

A bush search and rescue operation was conducted, in which one of the instructors, posing as the injured man, was seen to fall from a rocky out-crop in the nearby Victoria Ranges.

We, as a rescue group, elected a leader, made the necessary preparations, notified the emergency to the nearest medical aid, prepared two packs containing: the First-aid kit, hot water and hot tea, torches, food for two meals, two maps and compasses (one spare set), spare jumpers, and rope to make the bush stretcher; and within fifteen minutes were on our way.

On finding the victim, the leader nominated two First-aiders, who with himself attended the patient, whilst the rest of the group was employed in the construction of the bush stretcher.

We struggled down the five miles of steep mountain side, having bites of lunch on the move, whilst our patient realistically thrashed about on the stretcher, testing not only its strength, but ours and our tempers. The party

moved ahead, two boys bashing a track guided by the leader, six bearing the stretcher and two boys resting.

The leader was responsible for the choice of route—a good route out meant saving precious hours, yet a longer route, avoiding difficult terrain might be better for the patient's Well-being,—these were the decisions we had to face.

The first three day scheme was conducted in the Victoria Ranges. This training scheme was led by assistant instructor John Hudson. Each boy carried in his pack, a sleeping bag, a ground sheet (under which he slept), a spare jumper, torch, two gallons of water, three days' rations, as well as two group maps and a first-aid kit. (Each boy carried a snake bite outfit with him at all times.) The rations provided for:—

Breakfast: rolled oats, raisins, honey, milo, 4 oz. tin baked beans.

Lunch: dry biscuits, cheese, marmite, dates, milo, 1 orange, 1 carrot.

Tea: soup, peas, meat, instant pudding, milo.

This diet of tinned foods was eaten cold because of the State Fire Restrictions.

Included in the course syllabus, was a 24 hour orienteering course, the first to be included on any such adventure course. Three patrols each of four members, were required within the 24 hours—11 a.m. Friday, to 11 a.m. Saturday,—to call at seven check points, which were placed at certain map-references. The patrols were given a briefing and time to plan their trip and submit it to the instructors for approval.

Lunch for the first meal was carried with us, then for tea and breakfast, we were required to call at two 'Hash Houses', and spend a half hour rest period. During the 24 hours, we covered 68 miles, by road, bush track, and across country.

After a day's rest, we commenced our three day rock-climbing scheme on the Chimney Pots. The first two days were spent learning the basic principles of rope work, knots—the bowline, the rock-climber's knot which fastens him to the safety rope, and belaying—anchoring oneself to the mountain and feeding out the safety rope.

We commenced on a rock slab about 40 feet in height, climbing, hands and toes of boots gripping the tiny rock notches, and later abseiling, (roping down).

The third day, Mr. Lovegrove, led us over the Temple, a huge 3000 feet rock, each pupil following in turn, attached to the safety rope, which the leader was belaying. We climbed a series of tiers, from 80-120 feet, (the full extent of the nylon 4000 lb. breaking strain rope), finally scrambling up the chimney, before reaching the summit. With the aid of a 200 foot hemp rope, we abseiled down the steepest side of the rock.

The last five days were spent on a single scheme which was to culminate the activities of the course. The five day hike was planned by ourselves, and carried out with instructors' approval. During the hike, we covered 80 miles, climbing 4000 feet, with days of near century heat, and one day and night of unrelenting rain. On occasions when the route being traversed, was considered dangerous, one of the instructors accompanied the party.

The 'Arkaba' course is normally based in the Flinders Ranges, in the vicinity of Wilpena Pound. Owing to the extreme summer conditions experienced in the Flinders, the South Australian National Fitness Council approached the Forestry Commission of Victoria for permission to hold the summer course in the Gramians. This is the first time, that the course has been held in Victoria. The course is usually attended by 20 or 30, and costs £35. Most of the boys are sponsored by business firms, industry, commercial concerns, and parents.

This, the third course, was attended by eleven boys: two Victorians, and nine South Australians, and had as its instructors, Mr. Ted Lovegrove, camp leader; Mr. Bob Horman, director of training for the Victorian Associated Youth Clubs; Michael Popkin, a graduate of the Eskdale Outward Bound School; and John Hudson, an Adelaide University student. Mr. Lovegrove, formerly an instructor at Eskdale, and the Kenya Outward Bound School, has had much experience, climbing in the New Zealand Alps, the Swiss Alps, and the Austrian Tyrol.

Camp evenings were spent debating, studying and in recreational activities like listening to records—Bush Ballads, Sea Shanties, and songs of the Whalers.

At the conclusion of each day, whether at base camp or on a mountain top, the duty instructor gave short readings from philosophers such as Gandhi, Buddha, Schweitzer, Confucius, and St. Thomas Aquinas. The boys voluntarily led and attended these short meetings before bed each night.

D. H. McN. Berney, VI.

THE HIKE ON WILSON'S PROMONTORY

Jan. 29 - Feb. 10, 1962

Raising large clouds of dust on the unmade road, we sped towards Wilson's Promontory, full of anticipation of the hike to follow. There were eight of us altogether, Mr. Keith, Ian Keith, Derek Berney, Brent Davey, Ross Day, Peter Griffiths, Neil Craig and myself. Mr. Davey who drove some of us down, stayed until after we climbed Mt. Oberon. About noon, after five hours solid driving the two cars wound down out of the hills to Tidal River itself. Before us in vivid greens, blues, browns and yellows 'was the National Park that was to be our home for the next thirteen days.

The first two days were spent setting up camp, exploring Tidal River, and swimming in the clear blue sun drenched waters of Norman Bay (Tidal River) only four minutes walk from our camp site. However this beach did not look nearly so inviting at six a.m. the next morning, when we were awakened by the more athletic leaders and hurried down to the sea for a "refreshing swim". The hot showers and breakfast that followed were really appreciated. The same day we climbed Mt. Oberon (1,845 ft.) by road, and after seeing the P.M.G. transmitter (which transmits to Tasmania) and having lunch at the top, we cut our way down the other heavily wooded side. That night we attended a lecture by the head ranger, Mr. Bob Turner, who showed us slides of the country through which 'we were to hike.

The fourth day, 1st February, was a day for relaxing and playing baseball and cricket on the beach, but the next day saw our party cutting the way through a muddy swamp on our way to dump a supply of food for our main hike. Now, with the restricted use of water, we were really getting used to hiking.

The following day the excitement of adventure reached its peak as we broke camp and proceeded to Sealers' Cove on the first leg of the hike. Arriving after a fairly easy walk on track all the way, We pitched camp, and went fishing on the rocks at one end of the beach. Altogether we caught about twenty fish which served as a nourishing meal that night. However, that night, after six days of perfect weather, it rained and was still drizzling when we left Mr. Keith and Ian to "bush-bash" to Refuge Cove. With no cut track, wet undergrowth, mist and light rain, it was no wonder that when we arrived at Refuge at

about 2 o'clock that afternoon we were soaked to the skin. Luckily by the time we had changed clothes and pitched camp the rain had stopped so that by Monday morning, our day off at Refuge, the sun was shining and the sky cloudless again. That night we had fish given to us by fishermen, and had supper of crabs' legs dug up from the beach.

Refuge Cove is a most picturesque place with a small creek, two beaches of golden sand, deep blue water and narrow heads (though deep enough to allow the Queen Alary to pass through.) On the granite rocks that surround and protect the cove on nearly all sides, are painted the names of ships that have called there. One, the Pleola, will probably be known to members of the Geelong Yacht Club.

Tuesday, 6th February, again saw us on the move, this time on the hardest part of the hike, from Refuge Cove to Waterloo Bay. Altogether this took seven hours of "bush-bashing" through dense growth higher than trees. Most of the time we could not even see the track, let alone the sun. However, we finally made Waterloo and there is little wonder that we slept well that night. Next day after an easy morning's hike through knee high scrub we came to the Halfway Hut, our food dump, where we again met Mr. Keith and Ian, dumped unneeded supplies, picked up our fresh food, and proceeded southward to Roaring Meg, a stream of very cold water as we found out when we washed in it.

The next day, the 8th, we walked to the lighthouse at S.E. Point. At this isolated place, live three families whose only connection with the outside world is a ship every fortnight and the radio. (Remember the incident last year when the lighthouse-keeper had a heart attack and the only way to get him to hospital was by helicopter which had to land in a very small space?) The lighthouse-keeper and his assistants greeted us warmly and showed us over the lighthouse. While we were signing the visitors' book we noticed the names of other Geelong College parties that had visited the lighthouse.

The following day, we broke camp at Roaring Meg, (Brent had his tent let down for him, even if it was at six a.m.) and we headed back to the Halfway Hut where we picked up the other gear, and then via sand dunes, to Tidal River in light rain. The hot showers really felt good after all that time. Some left with Mr. Keith that night and the next day, Satur-

day, 10th February, the rest of us left Tidal River in Mr. Davey's car, not knowing whether to feel glad or sorry, but definitely richer for the experience.

Roger Nation (V)

THE COLLEGE

A goddess does the College seem
 Whose eyes do down upon you gleam,
 She looks so grand and full of might
 A sunrise fine in morning light.

The birds upon the College ground
 Seem to make a sweeter sound,
 They sit in trees and chirp away
 And herald in each golden day.

Her ivy leaves with colours tipped
 As if they'd been in rainbows dipped,
 Her English style of buildings grand
 This school's the finest in the land.

The ovals green at pearly dawn
 The early dews with gems adorn,
 The school's so happy blithe and gay
 As crisp and pure as England's May.

And when I'm forced in time to leave
 This my heart fore'er will grieve,
 A lifetime long will ne'er efface
 My 3'ounger days of College grace.

R. D. dimming (IV)

THE GARDENER

Behold the gardener! He doth arrive,
 Full garbed in the manner of his trade,
 And bearing; in his creased and crinkled hands
 His implements: the humble rake, the hoe, and
 spade.

At day, full hard he worketh at his toil,
 To trim the trees, and weed the flower beds,
 And now and then to fertilize the soil
 Lest it turn dry and frail as he.

At night, transported thence by an
 Invention of our modern time,
 He returns to dwelling crude, and rests,
 And dreams of dreams so gay, yet so sublime.

Move on through time just half a century,
 Shall I be then as he is now this day
 Hard-working, easy tiring, worn out by life
 In his subdued and subtle way?

D. G. Henton (III)

WEEKLY ROUND-UP

On Monday morning, first day of the week,
 When a snug warm bed is all we seek,
 We get Geometry.

On Tuesday morning, when all we desire,
 Is a deep arm-chair and a roaring fire,
 We get Geography.

On Wednesday morning, so crisp and clear,
 When the crash of breakers we wish to hear,
 We get Arithmetic.

On Thursday morning, so dull and dead,
 When our heads feel sore and our feet like lead,
 We get Algebra.

On Friday morning, last day of week,
 When our worn out bodies are tired and meek,
 We get a double P.E.

On Saturday morning when we're all in bed,
 And we all are sleeping the sleep of the dead,
 We love the world.

On Sunday morning, when we all do search,
 For a little peace before going to Church,
 We hate the world.
 After Sunday comes b————Monday!

D. G. Henton (III)

WHAT I LIKE DOING BEST

The thing I like to do best in the world is to wander: to wander among the birds and the animals. The place I like to wander in best is a large, deep valley at home on my father's farm. There is a small creek flowing through the bottom of it, and in its chocolate brown soil grow gum trees and wattles. There are stepping stones across the creek and the water seems to wander slowly along the shallow gravel bed. In the spring time I can wander through this wild paradise, with the tender scent of the wattle and gum tree flowers in my nostrils, listening, and watching a score of different birds tending to their young. The musical notes of the magpie, the weird cackle of the jackass, the harsh caw of the crow, all seem to fill my ears. Surely this is a paradise beyond description. Often during the summer I rise before the sun, and ride my bike across the trackless paddocks, down the steep hill to this valley of peace. While I walk

through the valley I realize that, though it seems so peaceful, many animal dramas are being enacted. The sly red fox may be melting through the grass, stalking some unwary rabbit or duck, or even a lamb. The fierce eagle may be descending from the misty heavens on top of a rabbit. The snake may be unleashing his poison upon a mouse. This is the only place on earth I know of where time seems to stand still. I always feel a tremor inside my body when I see these animals and birds enacting their songs and feeding habits. One side of the creek is very rocky, and among the ant-hills which frequent the rocks, I once found an echidna. I like to think as I wander through the valley that it is my own little world. A world that in my mind, is more pleasing than all of man's vast civilizations.

T. Lumb (IV)

LORSQUE TU FERMERAS

When you close my eyes to the light,
 Lower them slowly, for they will have given
 you
 All that can hold passionate love
 In the last look of their last fervour.

Beneath the still light of the funeral torch,
 Bend your sad and beautiful face towards their
 farewell,
 To imprint forever in them the sole image
 Which they will keep in the grave.

And let me feel, before the coffin is nailed
 down,
 Our hands uniting on the white enshrouded
 bier,
 And near my face on the pale pillow
 Let your cheek rest an ecstasy of time.

And afterwards, let me go far aw^Tay with my
 heart,
 Which will preserve you as a flame so strong
 That even as I cross the dead and compact
 world
 The other dead may feel its ardour!

R.B.D. (V)

(From the French, "Lorsque tu fermeras," by
 Emile Verhaeren.)

ENGLISH ILLITERATURE

MACBETH

ACT I.

In the north of U.K. on one miserable night
 Three witches present quite a hideous sight,
 Near a cauldron of most oderiferous brew
 As three chemists might stand while inspecting
 their goo.

Then one dishevelled maiden with yellowish
 teeth

Says, "I'll meet you and Mac upon West For-
 res Heath".

Comes the day and the witches as evil as ever
 To see Mac and Banquo on West Forres
 Heather,

(They're both of them soldiers of no mean re-
 nown

Whose exploits are (literally) talk of the town:
 But surely the kind of lieutenant type which is
 More likely to murder than hobnob with
 bitches).

"Good evening Macbeth, thane of Glamis and
 Cawdor

And ruler to be," say the dames (in that order).
 Macbeth turns bright red and enraged screeches
 "Liar,"

But Beth has gone high and he wants to go
 higher.

He knows he's had Glamis, ten years to the day.
 But what of the rest that those scientists say?
 For Cawdor's quite well and is surely alive
 (Although kingship's not something at which
 not to strive).

Then MacB being dubious happens to query
 The witches who being unsociably wary
 Disappear as one says 'at the eye of a blink'
 And Macbeth changes colour from crimson to
 pink.

His offsider Banquo, considerably dazed
 Tells Macbeth that his company leaves him
 amazed.

Now a little revolt in the North of the land
 Had (to misquote the 'Herald') got quite out
 of hand.

Macbeth's been dispatched (with some troops)
 to the border

To break up the Norse and a traitor named
 Cawdor.

The latter defeated and bound to be killed,
 There was left a spare thanedom that had to
 be filled.

This heard, good King Duncan to parliament
 ran

And said to the premier "Mac. is the man."
 When Glamis heard this, he let fly with
 "What ho!

Three minus two means just one more to go."
 And sat down, an epistle to write to his wife,
 The traditional cause of all family strife.

Chez Duncan, the Thane soon finds out with
 dismay

That 'til step number three there will be some
 delay

For the post that Macbeth had hoped he'd
 have won

Had unfortunately gone to young Malcolm,
 D's son.

At home Herr Macbeth soon finds out that it's
 wise

To cut, if you can matrimonial ties.

By himself he could conquer his vaulting-
 ambition

But his wife spelt an end to that happy position
 As a reader with foresight I'm sure you'll agree
 It was murder allowing King Duncan to tea.

When the visit by Duncan to them had been
 fixed

It should have been known that their motives
 were mixed.

You think it's near over? In that case have fun
 This play has five acts and we've finished act
 one!

ACT II

Macbeth's now prepared to commit the foul
 deed.

And thinks of the power of which he has need.
 So taking up daggers he turns to his task.

(His purpose, by now, it is futile to ask).

And repairs with all haste good King Duncan
 to kill

Neglecting his guards who of beer 've had
 their fill.

But when he returns, having murdered at last,
 His wife stares amazed and then screams out
 aghast

"Your paws are all bloody—go wash them at
 once!

You may be the King but you're also a dunce.
 The simplest cop who can add two and two
 Would, on seeing your hands say 'The killer
 is you.'

And your hands being washed, please go
 straight off to bed

It seems that late hours are bad for your head.
 And as for the daggers you've brought with
 you here
 They were meant to be left with the guards,
 —do you hear."

Next morning Macbeth is awake once again
 When he hears someone ask "Is the King stir-
 ring thane?"

"Stirring what?" asks Macbeth as he climbs
 from his cot.

Then a man from the King answers "He stir-
 reth not."

For our royal master's murdered "Pray
 whom?" asks Macbeth

"This night says Macduff, our good King met
 his death

And not very far from our royal master's rooms
 A couple of guards met a couple of dooms.

Donalbain and Malcolm, the sons of the King
 Are of course most disturbed at this terrible
 thing

And were terribly wise as we're going to see
 To respectively England and Ireland to flee.

But there seemed to the others to be little doubt
 That the royal assassins by now'd been found
 out.

And very soon after the news gets around
 —Macbeth's gonna Scone and he's gonna be
 crowned.

ACT III.

Now back in Act I I'm afraid I have erred;
 To a promise to Banquo I should have referred.
 He'd beget, said the witches, a long line of kings
 And Macbeth (in Act III) asks, "Have I done
 these things

That none of my offspring shall rise to the
 throne;

That I shall be last of my kind, crowned at
 Scone,

If my family's claim to the crown I cement
 Dear Banquo and Fleance, I must circumvent
 I've murdered a King and it didn't seem hard.
 Would a couple more deaths scare a man
 murder-scarred?

I'll line up some soldiers to kill them tonight
 And pay triple rates if they do the thing right."
 That evening Macbeth had arranged for a meal
 And invited the thanes of the country to feel
 They were most honoured guests of their land's
 highest Thane

(A man who was hoping that long he would
 reign).

After entree Macbeth thinks he's had too much
 booze

When having from killers extracted the news
 That tho' Banquo is dead (here's **some** cause to
 to be gay)

His son, comrade Fleance has flee-en away.
 But as if that's not all, in the midst of the meal
 A terrible sight to the table doth steal;
 Macbeth sees ghost Banquo and both appear
 white

For the King is abhorred by the hideous sight.
 The lords see it not and say, thane unto thane
 "It seems that our King's p'raps a little insane"
 But the Queen with no limit of womanly guile
 Bids adieu to the guests with the pleasantest
 smile

And admits that she knew that her dear hus-
 band had

On one or two times seemed a tiny bit mad.
 Now just as friend Banquo'd suspected the King,
 A couple of lords do the very same thing,
 And like Duncan's sons reason "Tis better to
 bolt

And seek foreign aid for domestic revolt."

ACT IV.

Now Macbeth has considered that all is not well
 Since the partial success of his purposes fell.
 And resolves to go out on the very first train
 After noon just to meet the hags on their
 terrain

To see just how long he'll continue his reign,
 Or if there'll be murder all over again.

Not of others—Macbeth doesn't care for them
 much

But he hopes no-one dare his royal personage
 touch.

The dames greet the King as he comes to their
 heath

With a spectacle likely to bring mixed relief.
 A couple of spectres announce, "Guard your life
 From Macduff the militant, great Thane of
 Fife."

And another, "Be resolute, laugh you to scorn,
 For no-one's to fear if he's of woman born."

And the third says, "There's no-one alive who
 will kill

You till Birnam Woods come to Dunsmane
 Hill."

But last's a procession of Kings. At the end
 Is a ghost of Thane Banquo, Alacbeth's short
 dead friend,

King Macbeth can't help thinking that if he is
 tough

He can cancel one vision by killing Macduff,

And so hurries off to Fife's home with all
 haste
 His children and wife and his lands to lay waste
 But despite all the deaths, all the blood's shed
 in vain
 For everyone's home save Macduff, viz. the
 Thane.
 The latter had fled to fair England's green land
 To see Duncan's son Malcolm who had been
 heir, and
 Join up with some army as quick as can be,
 And with military skill cause the villain to flee.
 Comes Thane Ross with the news of Duff's
 family's death
 And Macduff vows he'll soon put an end to
 Macbeth.

ACT V.

Back in Scotland, Beth's spouse has gone mad
 (soon she dies)
 But it seems not her husband to greatly surprise.
 In his insecure lair he is thinking he's right
 For till Birnam Wood rises he need not take
 fright,
 And every man living's from mother been born
 So thoughts of defeat are just something to
 scorn.
 When somebody taps him and asks him to see
 A mysterious movement, as tree after tree
 Of Birnam's great Wood to his castle removes
 And with a most terrible pointedness proves
 That the fearful hags' prophesies all may come
 true
 Which means that Macbeth's years may be all
 too few.
 You ask how the Woods can from Birnam
 advance
 Regarding me with an incredulous glance.
 But here's my reply to that dubious frown—
 Duff's men have been ordered to cut the trees
 down

And use them to act as a kind of disguise
 While approaching the spot where the enemy
 lies.
 At long last Macbeth finds himself facing
 Macduff
 And says "Well my man, it's a little bit rough
 But the witches predict that you're certain to
 die."
 "How come," says Macduff "pray reveal to
 me why."
 "Well you see it's a known biological fact
 That by no mother's son can myself be attacked
 With a chance of success"—"Hold a bit!" says
 Thane Fife,
 "And treasure what's left of your miserable life.
 For from my fair mother I wasn't quite born
 But untimely ripped—there's your fiendish plans
 torn.
 So now say good-bye to this life and prepare
 For a sojourn in fire and sulphurous air."
 And after a fight, the proud King's soul did go
 To help stoke the boilers in regions below.
 And Malcolm at last was as majesty crowned
 To be followed by Fleance; The finish was
 bound
 To occur since the witches could never be
 wrong.
 And here ends Will Shakespeare's most
 dolorous song.
 The moral is brief: What the spirits say goes
 And any who seeks to revise his fate goes
 As Macbeth did. So kindly deduce from this
 play
 That whatever your felony, crime doesn't pay.

POST SCRIPT.
 Macbeth being shorter than most Shakespeare
 plays
 It would pay you to look at it one of these
 days!

R. N. Douglas (VI)

PREPARATORY SCHOOL

The third year in our new school began with the opening of the magnificent new wing containing the Sir Horace Robertson Memorial Hall, the Art and Science Hall, and the Music practice rooms.

At our first assembly, on Thursday 15th February, we were pleased to welcome several new members of staff. Miss Hamnett and Miss Nicholl came to us from the Tasmanian Education Department; Mr. Rachinger from the Victorian Education Department; Mr. Hatton from Mercer House; Mr. Keary from Brisbane University; and Mr. Wardle from The Gordon Institute of Technology. Mention was made of the addition, that morning, of three new forms to our Prep. School—2A, 2B, and 2C forms. A warm welcome was also accorded to Mr. Mackie from Senior School and the Rev. A. J. McAdam who are with us part time, and to the fifty new boys, particular mention being made of the boys promoted to us from the Kindergarten.

The Easter Service this year took place in St. David's Church. The Prep. Choir was heard to advantage, as parents joined the staff and boys, in worship led by the School Chaplain, the Rev. E. C. McLean. The Rev. A. J. McAdam gave the address, and the lessons were read by the Principal and the Acting Headmaster.

The Anzac Service, broadcast for schools from the Shrine of Remembrance, was recorded and played over our P.A. System, at 11 a.m. on Anzac Day. It proved an impressive ceremony with the school assembled around the Flag Pole and the Form Captains placing wreaths at the appropriate time.

At our morning assembly, earlier that day, Mr. D. Roydhouse, Acting President of The Geelong Legacy Club, spoke concerning the real meaning of Anzac Remembrance, and the Honour Roll was read. This Anzac Remembrance was led by the School Chaplain.

A very enjoyable address was given, on Friday 6th April, by the Rev. Ron Sparks, concerning his call to the Inland Mission adventure at Ord River, Western Australia.

Social Service

The Social Service Committee which consists of representatives from each form is particularly active this term. Executive positions are held

by J. Crellin and I. Penrose, Honorary Joint Secretaries, and D. Wardle, Honorary Treasurer, who has been kept busy depositing the many contributed coins in our bank account.

Once again we have invited speakers to talk to the boys during the Morning Assembly, and we are grateful to Miss Webb (Red Cross) and Mrs. Eldridge ("Karingal") for speaking about their organizations. The committee has also made excursions to The Red Cross Rooms, "Karingal" Training Centre for Mentally Retarded Children, and The Geelong Legacy Club.

During the term, we held several fund-raising efforts to supplement the usual Friday donations. Boat race mascots were made and sold by the boys of 5D with ribbon kindly provided by Mr. K. Nail. A railways exhibition was staged, and a scavenger hunt organized on the last day of term. We also collected and sold milk bottle tops, and held several drink stalls.

An innovation this year was the giving of presents on Anzac Day, for Ex-Servicemen at home or in hospital. The boys responded readily to the Committee's suggestion, and a large collection of magazines, books, soap, chocolates, cigarettes and even socks, was handed to the Welfare Officer of The Returned Soldiers' League, for distribution.

Balance Sheet—4th May, 1962

	£	s.	d.
Red Cross March Appeal.....	20	0	0
Sale of Red Cross Badges.....	5	0	0
"Karingal".....	10	0	0
Australian Inland Mission.	2	15	0
(tool box)			
Legacy (still in process).....	10	0	0
	£47	15	0

Art and Handwork

The Art and Handwork centre which has been described as "palatial" in "The Prep. News" editorial has been the centre of much industry, both during the school periods and after. The activities after school, which have attracted a good many boys have included: working in leather, balsa modelling, making tiled tables, book binding, clay modelling and mosaic mural work. These activities have led to the naming of the centre as "Little Hog", or

as Mr. Thwaites said "Little Piglet". The activities at the "Little Hog" have been carried out under the supervision of Mr. Rachinger, Mr. Mainwood and Miss Hamnett, with the help of the Art and Craft Committee, which consists of I. Bonney, G. Brown, R. Chisholm, J. Crellin, A. Davey, D. Green, J. Hedley, P. Hocking, D. Jolly, R. Morris, P. Osmond, D. Renfrey, J. W. Roydhouse, P. Russell and C. Stinton.

Library

This year, The Helen Mackie Library has continued to develop, and a healthy interest is shown in the library throughout the school.

The inclusion this year, for the first time in The Preparatory School, of three of the second forms has created a need for books suitable for this age group. The boys have more than justified the buying of such books by their keen interest in reading.

This year, two committees have been formed: The Senior Committee, under Mrs. Wood, with A. Walter and R. Spokes as the Chief Librarians; and The Junior Committee, under Mrs. Burrell, with T. Thwaites as the Chief Librarian. These committees help keep the shelves in order, organize displays, process books, record and display magazines, cope with overdue books and generally help to keep the library running smoothly.

Our thanks are due to several donors of books, particularly to: Dr. D. N. Seward, for his gift of three beautiful volumes on Butterflies, Parrots and the Pacific Ocean; the Rev. A. J. McAdam, who has kindly lent us a number of religious books; Mr. V. H. Profitt; P. Peardon; Mr. N. N. Rachinger; Mr. R. H. Wilson, for his gift of a set of bound volumes of 'The National Geographic Magazine'; and the Rev. E. C. McLean; as well as all of the boys who have lent material for displays.

Music

The musical high-light of first term has been the impressive Festival of Music, held at Scotch College, on 11th May. There, our choir joined with those of the other Church Schools in massed choral presentations, under the baton of Mr. P. Chapman—as well as contributing two works by Norman Kaye: "A Song of Courage" and "A Song of Victory". Following the festival, our boys remained in Melbourne overnight, and played a football match next morning with the Choir boys of Scotch College. Quite a memorable weekend for our musical forces!

Mothers' Auxiliary

A milestone has been passed in the establishment of a mothers' auxiliary which will meet each month at the school to develop friendships and establish a bridge head between the community and the school. At the inaugural gathering, more than one hundred mothers were present to hear the Principal, Mr. P. N. Thwaites, speak concerning the future of Geelong College. Despite a rainy day for the second meeting, another large congregation listened to Mr. Watson speak on the aims of the Prep. School before being introduced to the members of staff concerned with the work of the primary forms. For the present, Mrs. Hamilton has kindly agreed to act as President and Mrs. Betts as Secretary.

"The Prep. News"

A new publication began in first term. If the thirteen interesting pages of information produced by the boys is a true indication of what we can expect in the future, we wish their News a long life.

Swimming

On the Thursday before Easter, Mr. Thwaites gave out fifty-three Senior Certificates and Mr. E. B. Davies gave out sixty-three Junior Certificates. Earlier in the term twenty-three boys had gained their Herald Certificates. Also G. Bigmore, D. Green, D. Batten, A. Gordon, A. Walter and B. Fleming passed their Bronze Medallions. D. Renfrey, R. Bowen and R. Spokes have been recommended for their Intermediate Star. Another fifty boys are to be tested for their Bronze Medallion or Intermediate Star during the last weeks of the school year.

Scores so far:	23 Herald Certificates.
	63 Junior Certificates.
	53 Senior Certificates.
	3 Intermediate Stars.
	6 Bronze Medallions.

On Saturday 24th Alarch, a number of our best swimmers joined with Senior School at the Eastern Beach Pool to represent Geelong College in the All Schools Carnival.

David Batten excelled in the Under 12 Events, Gary Bigmore in the Under 14, and David Clarke in the Under 10. Our relays were particularly strong and College retained the "Strahan Shield" with 87 points, 60 points ahead of the nearest rival.

On Saturday 28th April, sixteen of our best swimmers represented us at Wesley College in an evening contest with Wesley, Haileybury and

Ballarat Colleges. Although David Clarke, Gary Bigmore, David Batten and Billy Fleming won events, our relays were out-classed by the strong Melbourne teams. It was, for us, a most enjoyable experience.

Final scores: Wesley 84, Haileybury 53, Geelong College 512, Ballarat 31.

Cricket

The cricket season was notable, not only for the unusually long spell of fine weather, but also for two main developments in our Prep, cricket arrangements. Firstly, we shared the Under 14 Public School Competition with Senioi School, achieving some good results. Secondly, two very pleasant games between fathers and sons declared open the new turf wicket area on the lower cricket oval. Since then more turf has been purchased and placed in position near the classroom area for use, in the future, as practice wickets. (Nearby the Tennis Court is steadily taking shape under the skilful direction of Mr. Head, Mr. Wardle and Mr. Hobbs).

UNDER 14 CRICKET

- v. Melbourne Grammar.
College: 61, 50 (Fletcher 29, Illingworth 13); Grammar: 131, 138.
- v. Scotch College.
College: 68 (Morrison 13, Bell 12, Craig 3 for 14); Scotch: 192, 67.
- v. Ballarat College.
College: 62 (Craig 19, Illingworth 11); Ballarat: 65.
- v. Fathers and Staff.
Boys: 150 (Illingworth 53); Fathers and Staff 98.
- v. Melbourne Grammar.
College: 50, 30 (Fletcher 30); Grammar: 102, 83.
- v. Geelong Grammar.
College: 65, 67 (Barkley 20, Coutts 18); Grammar: 54, 107.
- v. Bostock House.
College: 84 (Barkley 20, Fletcher 24); Bostock: 36.
- v. Xavier College.
College: 120 (Illingworth 30); Xavier 110.
- v. Scotch College.
College: 105 (Bell 49 and 5 for 19); Scotch: 30, 40.

The Under 13, Under 12 and Under 11 Cricket Teams enjoyed matches with Geelong Grammar School, Bostock House and St. Joseph's College, during the term.

Three rounds were played in the Under 14 House Competition. White House was the eventual winner, followed by Blue, Maroon and Green Houses.

The result of the Under 12 House Competition was as follows: Maroon, Green, Blue, White.

SWIMMING SPORTS

Senior Division

In ideal conditions, the Annual Swimming Sports were held at Eastern Beach Pool, on Wednesday morning, 14th March, watched by many interested parents and friends.

Results:

- Event 1. Third Form. 25 metres Freestyle:
1st, Collins D.; 2nd, Fleming C.; 3rd, Winkler M.
- Event 2. Under 10. 25 metres Backstroke:
1st, Clarke D.; 2nd, Jacques S.; 3rd, Andrews A.
- Event 3. Under 11. 25 metres Backstroke:
1st, Ferguson W.; 2nd, Wray I.; 3rd, Gorell, D.
- Event 4. Under 12. 25 metres Backstroke:
1st, Fleming W.; 2nd, Gordon A.; 3rd, Chapman, G.
- Event 5. Under 13. 25 metres Backstroke:
1st, Batten D.; 2nd, Walter A.; 3rd, Belton R.
- Event 6. Open. 25 metres Backstroke:
1st, Bigmore G.; 2nd, Green D.; 3rd, Wood G.
- Event 7. Under 10. 25 metres Breaststroke:
1st, Clarke D.; 2nd, Cherry J.; 3rd, Millikan S.
- Event 8. Under 11. 25 metres Breaststroke:
1st, Betts M.; 2nd, Ellis D.; 3rd, seq. Ferguson W., Sheringham R.
- Event 9. Under 12. 25 metres Breaststroke:
1st, Fleming W.; 2nd, David G.; 3rd, Marendaz. P.
- Event 10. Under 13. 25 metres Breaststroke:
1st, Roydhouse J.; 2nd, Batten D.; 3rd, Walter A.
- Event 11. Open. 25 metres Breaststroke.
1st, Bigmore G.; 2nd, Green D.; 3rd, Kidd N.
- Event 12. Under 10. 25 metres Freestyle:
1st, Clarke D.; 2nd seq. Cherry J., Jacques S.
- Event 13. Under 11. 25 metres Freestyle:
1st, Revie I.; 2nd, Simson A.; 3rd, Nail J.
- Event 14. Under 12. 25 metres Freestyle:
1st, Gordon A.; 2nd, Fleming W.; 3rd, Chapman G.
- Event 15. Under 13. 25 metres Freestyle:
1st, Batten D.; 2nd, Belton R.; 3rd, Gattner A.
- Event 16. Open. 50 metres Freestyle:
1st, Bigmore G.; 2nd, Wood G.; 3rd, Green D.
- Event 17. Diving Championship:
1st, Gordon A.; 2nd, Simson R.; 3rd, Rule H.
- Event 18. Open. House Relay (4 x 50 metres) Freestyle:
1st, White House; 2nd, Blue House; 3rd, Maroon House.
- Event 19. Under 12. House Relay (4 x 15 metres) Freestyle:
1st, Blue House; 2nd, White House; 3rd, Maroon House.
- Event 20. Under 11. House Relay (4 x 15 metres) Freestyle:
1st, White House; 2nd, Blue House; 3rd, Green House.

Individual Championships

Under 10: D. Clarke 1st, S. Jacques, J. Cherry seq. 2nd.
 Under 11: W. Ferguson 1st; M. Betts, I. Revie seq. 2nd.
 Under 12: W. Fleming 1st, A. Gordon 2nd.
 Under 13: D. Batten 1st, A. Walter, R. Belton, J. Roydhouse seq. 2nd.
 Open: G. Bigmore 1st, D. Green 2nd, G. Wood 3rd.
 The House Competition result:
 Blue House 53½ points, White House 37½ points, Maroon House 30 points, Green House 11 points.

Junior Division

The 3rd, 4th and 5th forms enjoyed the second section of the swimming sports, on Wednesday afternoon, 21st March.

Results:

Wading Races.
 Under 8: 1st, C. Fleming; 2nd T. Dickson; 3rd, T. Williams.
 Under 9: 1st, G. Hunter; 2nd, J. Ford; 3rd, G. Wood.
 Under 10: 1st, E. Collins; 2nd, D. Spry; 3rd, R. Lewis.

Under 11: 1st G. Morrow; 2nd, S. Walters; 3rd, J. Doolin.

Cork Hunts.

Under 8: seq. 1st, A. Webb, M. Winkler; seq. 3rd, M. Donald, P. Royce.
 Under 9: 1st, G. Hunter; seq. 2nd, R. Heard, R. Blasingame, P. Salavejus.
 Under 10: seq. 1st, D. Clarke, I. Hurley; 3rd, H. Seward.
 Under 11: 1st, I. Braybrook; seq. 2nd, R. Ingpen, M. Donald, R. Adams, W. Ferguson.

Beginners' Races.

Under 8: 1st, G. Hall; 2nd, T. Dickson; 3rd, M. Donald.
 Under 9: 1st, G. Hunter; 2nd, G. Wood; 3rd, J. Ford.
 Under 10: 1st, E. Collins; 2nd, D. Spry; 3rd, R. Lewis.
 Under 11: 1st, R. Ingpen; 2nd, R. Wightman; 3rd, G. Morrow.
 Under 12: 1st T. Lowing; 2nd, G. Roydhouse.
 Race for Holders of Junior Certificates.
 1st, P. Wade; 2nd, K. Gorell; 3rd, J. Collins.
 Race for Swimmers of Senior Certificate Standard.
 1st, D. Clarke; 2nd, W. Ferguson; 3rd, I. Revie.

*ORIGINAL CONTRIBUTIONS**THE SIXTHS GO TO MELBOURNE*

By J. Keddie, 6J.

On Friday 6th April, the members of the sixth form, Geelong Preparatory School, went on a trip to Melbourne to see the Zoo, the docks, and the Malayan Exhibition.

Mr. Hatton and Mr. Mainwood accompanied the boys. The first stop was at the Zoological Gardens, where we were shown around. Some of the boys brought along their cameras. When we had seen everything, we had our lunch; perhaps the best part of the excursion for some of us. Then on to the bus and away we went.

The wharves were very interesting, as there were plenty of ships in dock. The "Princess of Tasmania" was in too, although she was only glimpsed from a distance.

At the Exhibition, we were met by our guides who took us through an excellent display of products of Malaya, and national costumes. We then saw a most educational film on rubber. It showed us the various stages it goes through.

I am sure that those who went have benefited from the excursion. It will also increase our knowledge of our neighbours in other countries. I hope you have the opportunity to visit this and other displays like it.

AN AUTUMN WALK

By L. R. McLean, 5A.

One pleasantly warm Autumn evening, I started off on a walk, with my dog, Toby, scampering beside me. I headed for a nearby, tree-lined creek which was spanned by a narrow bridge. High above me, a little skylark filled the evening with its outstanding song from the sky above. At length I reached the tinkling, icy-cold creek. Graceful willow trees dipped their golden boughs into the icy stream below.

I crossed the stream, being very wary of crossing the rotten planks in the centre of the bridge. Now the frog chorus floated from the reeds alongside the running stream. I walked along a narrow path which I knew would lead me across the creek and through a grassy field to home. As I entered this grassy stretch, I was suddenly filled with awe at the fiery sunset with the sun sinking low behind the western horizon.

That night in bed, I thought over the day's events and decided that Autumn was the most inspiring season of all.

OUR PREP.

By M. I. McDonald, 2A.

Under the Southern Cross by night,
 Stands this school which is mine for ever,
 Always shedding forth its light
 Of knowledge and of right endeavour.
 On the Banks of the Barwon, it stands on high
 For everyone to see,
 Here many a boy sets his aims on the sky,
 Yes, this is the school for me.
 The Geelong College Prep. School of course
 is the name,
 With its vision of proud liberty.
 On fields of sport and by classroom fame
 Its name will ever be honoured, you'll see.

THE MILLS AT DEVILS' POOL

By D. Wardle, 1B.

Devils' Pool is a small, deep, natural lake held in by blue stone cliffs, just below Buckley's Falls. The falls were named after William Buckley, the "Wild White Man" who escaped from the H.M.S. Calcutta in 1803. Buckley lived in this district, with the aborigines, for over thirty years.

The pool and the falls are on the Barwon River, near its junction with the Moorabool River, at Geelong. The water above these falls was used by two mills which are still to be seen there.

On the south bank of the river, was the Barabool Water Mill, and here, in 1856, John Highett, Esq. ground local wheat for flour. Some of this flour was sent to Ballarat to be sold at the diggings.

In 1888, the Flour Mill was turned into a starch mill by J. and A. Price. Starch making did not bring much money so then it was turned into a Jam Factory.

When the Mill was turned into a Jam Factory, they used the fruit from the orchard above the mill.

The water for jam making was filtered through sand filters.

That stopped soon after, so the building just fell into ruins.

About 1900, a Mr. Baum bought the mill, the orchard, the homestead which John Highett built and the land, for farming. Some of the original pear and apricot trees still bear fruit.

On the north bank of the river, an old blue-stone building can be seen today. This was

built in 1878 for the production of brown paper at first and later made newsprinting and writing papers. It was not supported enough by the people of Victoria, and many attempts were made to bring success. Paper has not been produced there since 1923.

Today it is used for ice-making and fibre glass boats, but water still flows down the water races.

SHOWERS

By C. Proudfoot, 2A.

Rush up to the bedroom and strip till you're bare,
 Grab up dressing gown then hop down the stair;
 Now to the showers and pull off your coat
 And stand on the drain hole creating a moat.
 Off to the windows as quick as a flash . . .
 Yank them all down, back to showers dash,
 Then out of the water and turn on the hot,
 Creating much steam till visibility's not!
 The master on duty's swept up in the strife,
 So the curtain comes down on this true picture
 of life.

THE LAUGHING KOOKABURRA

By D. Gorell, 5D.

Each morning at the break of day,
 The bushman's clock awakens me,
 So hearty, joyous, bright and gay,
 From high up in our old gum tree.

Ho, ho, ha, ha, ho, ho, ha, ha;
 I wonder what the joke might be.
 Ho, ho, ha, ha, ho, ho, ha, ha;
 What can he see from yonder tree?

Oh many times around I've hid,
 But ne'er a sight nor sound was near
 To make me laugh like Jacky did
 On every day of every year.

Yet join I must his glad refrain,
 Ho, ho, ha, ha, ho, ho, ha, ha,
 At dawn, at dusk, in sun or rain,
 Together we laugh—ho, ho, ha, ha.

KUALA LUMPUR

By J. Duigan, 2A.

During my two and a half years in Malaya, I saw much of the capital city, Kuala Lumpur. This city is the meeting place of many races. Indian, Chinese, Europeans, Malay, Pakistani and many others. It has up-to-date buildings, clubs, swimming pools and hotels. In the poorer quarter, narrow streets are marked by stalls where people are selling many varying foods, from fish to birds' nest soup.

A meal in a Chinese restaurant is eaten with chop sticks, and consists of something like this: Birds' nest soup, sharks' fin soup, fried prawns, Nazi Goering (fried rice and various vegetables) Lychees and cream. This would be a small meal at a party with Chinese food. They often have 15-20 courses!

The King of Malaya's palace is in Kuala Lumpur, and while we were there the throne changed three times. The first King of Malaya died after about four years of ruling. The sultans of the states elected a new king, the Sultan of Selangor. After reigning only six months he died, and at present the King of Malaya is the Sultan of Perlis.

EUCLA

By W. Ferguson, 5D.

Eucla is on the Great Australian Bight, ten miles inside the Western Australia border. It was started on the 8th December, 1877 as a telegraph station between Perth and Adelaide. It was quite a busy place then, with a population of fifty. But when the Transcontinental Railway was built, a telephone line was put alongside of it, so there was no need any more for Eucla.

Mr. R. Gurney and his family stayed on and ran sheep and supplied petrol to passing motorists. It also became an official weather station. Its surroundings are bare and desolate with no water except for a small bore.

Now it is sad to know that the old telegraph station is coming to an end. The wind is blowing the white sand over the land, and gradually will cover the whole area. The Gurneys are moving their petrol station up on to the high ground of Eulca Pass. They will be ready to serve travellers who drive over to Perth for the Commonwealth Games.

THE SPIDER

By J. Collins, 5D.

The Spider does not eat his victims, he only sucks juice from their bodies. He kills:—flies, snails, slugs and other garden pests by injecting a poisonous fluid through his fangs. Most of the spider family are not dangerous to humans.

There are however two dangerous species in Australia. These are the Redback and the Funnelweb.

Redbacks usually hide under rocks or in dark places such as old sheds. They are known by the red stripe on their backs, and their poison is equal to that of many snakes.

The Funnelweb is a glossy black spider and is often up to two inches in length. It is always aggressive and ready to attack. Luckily for Victorians the Funnelweb is mainly found north of Sydney.

A common Australian spider is the Huntsman often called the Tarantula. The spider is not dangerous to humans. It does not spin a web but runs its prey down in the open.

THE OLD BOYS

OLD GEELONG COLLEGIANS' ASSOCIATION

PRESIDENT 1961-62: H. C. FALLAW, Esq.

Hon. Secretary, D. G. NEILSON, Esq.
 M.L.C. Building, Geelong.
 Phone 9 6051.

Annual Membership, £1/1/-.

Life Membership £10/10/-.

ASSOCIATION ACTIVITIES

ANNUAL REUNION

The Annual Meeting of the Association is to be held in the Norman Morrison Hall, on Saturday, 28th July, following the P.S. Football match against Geelong Grammar School on the Grammar oval at Corio. The Annual Dinner will take place at Sladen House, Pakington Street, at 6.15 p.m., when guests will include Prof. Robert W. Honeycombe, (who will be the guest speaker), and Mr. P. N. Thwaites (Principal of the College).

Prof. Honeycombe, who left the College in 1937, took his Doctorate of Philosophy at Cambridge, and became professor of physical metallurgy at Sheffield University England. He was awarded the Rosenhain Medal in 1959 in recognition of his outstanding contributions to the field of physical metallurgy. Prof. Honeycombe is at present on loan to the Melbourne University.

Entree cards for the Dinner are available from the Association Office, or from Mr. W. McCann, "Highview" Highton, Geelong, at a cost of £2/0/0 each.

MELBOURNE BALL

Encouraged by the success of the functions held in recent years in Melbourne, the Melbourne Committee is arranging a Dinner Dance at the Palais de Danse, St. Kilda, on Friday, 27th July.

Representatives of Old Boys Associations of the other Public Schools will be present at this

function, which will be held in a new room at the Palais.

Tickets are available from Mr. G. W. Ewan, 1 The Nook, North Balwyn.

BOAT RACE BALL

The efforts of the Social Committee were rewarded by the Boat Race Ball being booked out a week before the function and by the excellence of the Ball itself.

The central motif was a platform in the centre of the dance floor on which was placed a speed-boat and two figures representing Mr. J. H. Campbell and Mr. A. B. Bell—two men who have contributed outstanding service to the College rowing club for many years.

The official party comprised the President of the Association (Mr. H. C. Fallaw), the Principal of the College (Mr. P. N. Thwaites), the Vice-Principal (Mr. D. D. Davey), the Vice-President of the Association (Mr. K. S. Nail), and their wives.

The Chairman of the Social Committee (Mr. W. McCann) was ably assisted in the planning and conduct of this most successful occasion by the other members of his Committee, Mr. B. J. Solomon, Mr. J. Fidge, Mr. B. G. Thorn, and Mr. D. C. Pigdon.

Once again Mr. W. Wishart provided booking facilities, and he and his staff handled this part of the organisation with enthusiasm and efficiency.

A profit of approximately £40 was earned for the Centenary Building Fund.

OBITUARY

Herbert A. Purnell (1895)
 Bernard H. Williamson ('96)
 H. G. Philip (1904)
 Philip G. Pullar ('09)
 Harry N. Hall ('10)
 Robert J. Smail ('19)
 Norman C. Bott ('26)
 John Dundonald Cochrane ('26)
 John S. Stanley ('31)
 A. George Barrett ('40)
 Desmond S. Harding ('44)
 Alexander G. Trewin ('45)
 Peter G. Sinclair ('46)
 William McC. MacPherson ('57)

HERBERT ALEXANDER PURNELL, who was associated with the firm of Robert Purnell Pty. Ltd., for more than half a century, died after a long illness. Mr. Purnell was a keen ornithologist and philatelist, and was an office bearer of several Masonic Lodges.

H. G. PHILIP, who left the College in 1904, died on September 25, 1961. He owned a grazing property, "Kulkurt", Tatyoon, at the time of his death, and was an Elder of the Tatyoon Presbyterian Church. Mr. Philip was also a keen sportsman.

INVESTMENT

After discussions with the College Council, the Committee of the Association decided to invest £11,000 of its Life Members' funds in the College itself, in the form of an unsecured loan bearing interest at 5% per annum.

This action was taken to enable the College to purchase a property in Noble Street, Newtown, "Mossgiel", which is now being used by the Rolland House boarders, and which may ultimately become the replacement for Warrinn House.

As the funds had previously been invested in Commonwealth Loans, some of which yielded only 3 1/8% interest, the Association's earnings should be augmented by the change. Fortunately, the investments were able to be realised at more than their nominal value, so that no capital loss was incurred.

PHILIP G. PULLAR was head prefect at the College in 1909, when he also rowed in the Head of the River crew. He was very active in sport in his younger days, being well known as a footballer, golfer and bowler in Mooroopna and Tatura. Mr. Pullar was President of the Tatura Agricultural Society from 1923 to 1927, and was interested in several community and church organisations.

ROBERT J. SMAIL, who died on March 27, was engaged with his brother in a wool and skin business in Ballarat for a number of years.

PETER G. SINCLAIR, whose father is Colin Sinclair ('10), was fatally injured in a car accident on December 13, 1961. He left a widow and a son, aged three years.

ALEXANDER G. TREWIN, who attended the College from 1943 to 1945, died on June 1 as the result of a road accident. He was on the land at Wonwondah East, and was an enthusiastic member of the Horsham branch of the O.G.C.A. He was aged 31.

WILLIAM McCALLUM MACPHERSON, aged 21, died tragically in a motor accident at Stawell on May 13. He attended the College from 1955 to 1957, being prominent in tennis and football. He went on to a wool classing course at the Gordon Institute of Technology, and thence to his family's property.

CREW TO REPRESENT AUSTRALIA

A coxed four representing Corio Bay Rowing Club and coached by Albert Bell, has been chosen to represent Australia at the Commonwealth Games in Perth and at an International Rowing Contest in Switzerland. The crew comprises four Old Collegians, DAVID CAITHNESS, DAVID JOHN, DEREK NORWOOD, and DAVID RAMAGE.

The Mayor of Geelong, Cr. A. R. McAllister, tended a civic reception to the crew on Tuesday, 29th May.

It was later announced that the crew would decline the invitation to compete in Switzerland in order to concentrate on the Commonwealth (James) event.

AMONGST THE OLD BOYS

PETER K. STOCKEL (1952) advises Old Boys passing through Hong Kong, that he can be contacted at Shatin 888-418, or through Cathay Pacific Operations. Peter was flying on the Sydney run last year, and was selected early in 1962 to go to California to do a course on the "Convair" engine. He flew the first Convair 880M jet transport back to Hong Kong.

BARRY HARDING ('52) who completed the Diploma of Textile Chemistry at the Textile College, Gordon Institute of Technology in 1955, and who spent some years as an experimental officer with C.S.I.R.O., Geelong, before becoming works chemist of Messrs Kelsall & Kemp Ltd., Launceston, visited the parent company at Rochdale, England, for three months at the end of 1961.

GRAEME CHAPMAN ('57) has been appointed assistant to the head of the chemical department of the School of General Study at the Australian National University, Canberra. Graeme had previously completed studies for the Diploma of Textile Chemistry at the Gordon Institute of Technology, Geelong.

JULIAN MOYLE ('44) received favourable comment for his part in the Sadler's Wells Opera Company's production of *Iolanthe*, the first of the Gilbert & Sullivan operas to be produced in London after the end of the copyright in 1961. The production was enthusiastically received by the audience, and Julian's singing was described as charming.

BILL GLOVER ('47) was recently appointed supervisor for the new central Young Farmer area, and MURRAY POPE ('53) is the current State President of the organisation.

DEGREES AND DIPLOMAS

MELBOURNE CONFERRINGS, 1961-2.

B.A.: D. G. Paul (Hons.), G. W. Barber, J. N. Button, D. R. Seller, J. R. Sweetnam.

B.Sc.: Lim Keng Hym.

B.Com.: N. M. Stubbs.

LL.B.: G. E. Bent, J. M. Hobday, S. G. Langslow, B. H. Stott.

M.B., B.S.: B. M. Rigg, R. G. Robinson.

B.Agr.Sc.: I. R. Wills.

B.E.: A. C. Heaney, G. G. Wood.

M.A.: B. R. Keith.

Ph.D.: J. B. Coombe, D. T. Currie, B. C. Ennis.

D.Sc.: R. W. K. Honeycombe.

Dip.Ed.: D. R. Seller.

Dip.Phys.Ed.: P. A. Cronk.

The Gordon Institute of Technology, Geelong, conferred Diplomas earlier this year on GRAEME D. FORREST, (architecture), and GRAEME G. WOOD, (electrical engineering).

A portrait of Sir MACFARLANE BURNETT by William Dargie was presented to the Prime Minister for hanging in Parliament House, Canberra.

KENNETH S. NALL ('42), who is Vice-President of the Association, was one of the thirty Australians chosen for the Duke of Edinburgh's second Commonwealth study conference which was held in Canada from May 13 to June 6. The theme of the conference was "THE HUMAN CONSEQUENCES OF CHANGING INDUSTRIAL ENVIRONMENT IN THE COMMONWEALTH AND EMPIRE". The Duke of Edinburgh himself presided at the conference.

LINDSAY SMITH ('51) who recently became engaged, went overseas in January to take up a reporting job on an English newspaper for six months.

IAN L. BURN ('55) was awarded the prize for the best painting in the National Gallery School of Art 1961 Exhibition. He received four prizes, awards and scholarships.

The Beeac Presbyterian Church placed a plaque in the Church on April 1, dedicated to the memory of J. C. KININMONTH ('10) who was the first Elder of the Church.

ERIC BAIRD ('50), formerly the President of the Goulburn Valley Branch of the Association has left Shepparton to take up a position of Manager of the Hospital at Alexandra.

GEORGE G. PULLAR ('51) writes that the Branch is planning a Dinner Dance to be open to Old Boys of any of the Public Schools.

Three Old Boys have been very prominent in League football this year—ALISTER and STEWART LORD (for Geelong) and PETER FALCONER (for Carlton). IAN REDPATH ('58) was once again chosen to represent Victoria in Amateur football, and was appointed vice captain of the team. Several Old Collegians have been prominent amongst the best players in the Geelong Amateur side.

RUPERT LOWE (1892), now living in Blackburn, visited the College in March and exchanged reminiscences of the early days. He is still a keen cyclist, and has recently written sixty pages of autobiographical notes of his Boer War and other memories.

ROBERT ALLISON ('60) won the "special award" as the most successful apprentice at the International Harvester Company, Geelong. In the final exams, he scored 100 per cent in turning and fitting, trade mathematics and trade science.

ROSS W. LAMONT ('52) has been awarded one of the Victorian Overseas Foundation scholarships for skilled young craftsmen to tour overseas for up to two years and train in England, Canada, or the United States. Ross, who works with C. R. Lamont Motor Engineering, Geelong, is being sponsored by the Victorian Automobile Chamber of Commerce.

Dr. JAMES M. WATTS ('50) has been awarded the first Edward Lumley Surgical Research Fellowship of £2,500. This will enable him to undertake a trip to the University Department of Surgery, Leeds, England, where he will do research work on Crohn's disease.

JEFFERY D. BACKWELL ('50) was appointed in May to be Deputy Town Clerk of the City of Geelong. Jeffery, who is a nephew of a former Mayor of Geelong, A. Les. Backwell ('11), was previously associated with the Newtown & Chilwell City Council, where he was rate collector and interim valuer and—for a time—acting town clerk.

1). L. KEFFORD ('60) has been awarded a studentship to undergraduates at the University of Melbourne.

Captain ROBERT W. NASH ('54) has been promoted to Captain R.A.A.N.C. (Pharm.), and remains posted to a unit at Maroubra.

RICHARD I. TONG ('58) has sent details of his marriage on March 3. He was married to Lenore Greentree of Brisbane at the Church of Holy Rosary, Port Moresby. Richard had met a fellow Old Collegian and contemporary, ALISTAIR McARTHUR at Port Moresby in September 1961.

Notice has also been received of the wedding of BRUCE G. FENTON ('52) to Judith Bell at St. John's Church, Warrnambool, on March 4.

BILL, BELL ('53), who recently received his amateur radio call sign of B123WK, is one of four Old Collegians in South Western Victoria who are active licensed amateurs, the others being TOHN WOODBURN ('40), VK3AGO, IAN VITZPATRICK ('42), VK3BV, and PETER WARD ('56), VK3ZOV. Bill Bell became father of a son on October 12.

GEORGE W. BARBER ('52), who is now teaching at the Maryborough Technical College, was married on January 6. He would be pleased to hear from any other Old Collegians in the district, his address being Flat 2, 13 Park Road, Maryborough.

JACK HENRY ('21) Editor of the Geelong Advertiser, was honoured for meritorious service to the R.S.S.A.I.L.A. when he received its certificate and gold medal from the state president (Mr. C. McKay). The award, made by the Victorian state council, was also voted unanimously by the state branches and approved by the national congress. For many years the columns of the Geelong Advertiser have been made freely available for the weekly notes of the local branch of the league.

ROBERT R. INGPEN, M.S.I.A. ('54), whose work as Art Director of the C.S.I.R.O. has a wide international circulation in highly specialised fields, was recently elected to membership of the Society of Industrial Artists, after nomination by a noted British illustrator, and after searching examinations. This distinction is a rare attainment in a world-wide professional association, and this is the fifth occasion on which an Australian has achieved election, and only the second in the special category of illustrated design.

KENNETH A. GILBERT ('46) has moved from Launceston to Brisbane, where he is the production manager with Morris Woollen Mills (Ipswich) Pty. Ltd.

LIFE MEMBERS.

The following Old Collegians have been admitted as Life Members of the Association since the last issue of "The Pegasus":—

J. O. Brushfield (1924); C. Beckham ('48); R. W. Julien ('52); M. Pope ('53); N. F. Walter ('59); B. W. Burns ('60); R. J. Bade, B. N. Batten, R. J. Bell, D. G. Bent, P. W. Busbridge, M. C. Cameron, R. J. Cowley, J. S. Cox, D. A. J. Dennis, P. Dobie, G. N. Doery, K. J. Dunn, G. R. A. Gregg, I. C. Hookings, R. H. Jacobs, D. H. Kitson, P. C. Keays, D. J. Laidlaw, A. I. E. Lawson, R. R. Lamont, I. S. McAdie, A. D. McDonald, H. McDonnell, W. F. McIntyre, D. McQueen, J. I. Mactier, J. S. Nicol, P. G. North, D. R. Palmer, J. S. Robson, R. J. Schmidt, R. G. Strong, G. F. Taylor, G. I. Thompson, P. J. Towt, B. D. Walker, I. C. Walker, I. W. Wallace, R. J. Watson ('61).

Association ties and badges are available from the Hon. Secretary's office at 10/- each, and scarves at £1/10/- each. Copies of the College Centenary History are obtainable from the Bursar at the College for £1/10/- each.

*P.S. SPORTING FIXTURES**FOOTBALL.*

June 23, St. Kevin's v. G. C.
 30, G.C. v. Haileybury.
 July 20, Carey v. G.C.
 28, G.G.S. v. G.C.
 (Games at ground of first-named schools).

ATHLETICS.

Heats—October 31.
 Finals—November 3.
 (At Olympic Park).
 G. C. Athletic Sports—October 19.

VISITORS' BOOK,

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

Rupert Lowe (1893), J. S. Ramsay (1942), Bob Merriman ('53), Colin Murray ('37), Brian Thorn ('53), Robert J. Dickson ('48), Malcolm Brown ('47), Geoff. Thompson ('61), Ian W. Bennett ('58), Lach. Simpson ('45), D. I. Carmichael ('48), D. C. Urquhart ('61), H. McDonnell ('61).

ANNUAL MEETING

Notice is hereby given that the Annual Meeting of the Old Geelong Collegians' Association will be held at the Norman Morrison Hall, Geelong College, Geelong, on Saturday, 28th July, 1962 at 4.45 p.m.

BUSINESS

To receive the Annual Report and Financial Statements.
 To elect Office-Bearers and Committee for the ensuing year.
 To transact any other business allowed by the Chairman.

Nominations of Office-Bearers and members of the Committee must be received in writing by the Honorary Secretary not later than noon on Friday, 27th July, 1962.

3rd Floor,
 M.L.C. Building,
 203 Moorabool Street,
 Geelong

D. G. NEILSON,
 Honorary Secretary,
 P.O. Box 1, Geelong
 'Phone 9 6051.

REUNION DINNER

PLACE—SLADEN HOUSE, Returned Soldiers' Woollen Mill, Pakington Street, Chilwell, Geelong. (Sladen House is the last building at the southern end of Pakington Street, on the east side.)

DATE—Saturday, 28th July, 1962.

TIME—6.15 p.m. for 7 p.m.

DRESS—Eounge Suits.

COST—£2-0-0 for each entree card.

GUEST SPEAKER—Professor R. W. Honeycombe, of the Metallurgy Department of the University of Sheffield, U.K., an Old Collegian at present visiting Professor at the University of Melbourne.

BOOKING—It is suggested that Old Boys may wish to arrange their own table parties by sending one application form for the complete party with the appropriate amount for entree cards. If names and addresses of each member of the party are forwarded, entree cards will be posted separately to each.

No Old Boy need feel "out of things." If he is not one of a table party, he will be placed at a table with others of his own school period. This applies particularly to young "Old Boys."

The application form must be returned NOT LATER than 20th July, 1962 to one of the following:—

Honorary Secretary: D. G. Neilson, P.O. Box 1, Geelong. 'Phone 9 6051.

Ticket Secretary: W. McCann, "Highview", Highton, Geelong. 'Phone 8 6963.

(Application forms will be posted separately to all O.G.C.A. members).

FIFTY YEARS AGO

(Extracts from "Pegasus", 1912)

The Senior Prefect for the year is G. N. I. Morrison. He is supported by D. P. I. Dunlop, W. W. Leggatt, G. A. N. Mitchell and W. J. Reid from the boarders, and by J. I. Birnie, J. H. Campbell and E. W. Opie from the day boys.

At a recent meeting of the General Games Committee, it was decided to award an "Honour Badge" to any boy who succeeded in gaining a place in any four out of the following teams:—cricket, football, rowing, shooting, and running. This distinction will be somewhat difficult of attainment, and it is not anticipated that more than one or two boys in a year will succeed in gaining it.

We have received a copy of the School Song, "Jubilation", written by Alan F. Wilson, and set to music by the Rev. Alfred Wheeler. It is dedicated "To the boys, past and present, of the Geelong College, on the occasion of the Jubilee 1911". Copies are obtainable at Allan's at the moderate price of 2d.

The Norman Morrison Memorial Hall erected in the Geelong College grounds by Old Boys as a tribute of love and affection towards the late headmaster of the School, was formerly handed over to the School Council at the Annual Reunion of the Old Collegians on Friday, May 31st, 1912. It is a substantial brick building of striking design.

The usual awkward gap between football and cricket seasons was this year to some extent filled by the completion of the new tennis court, which was so kindly presented to us by Mrs. Hawkes.

(At a meeting of Head Masters). After considerable discussion the following resolution was unanimously carried by those present, "That the Heads of the Public Schools for boys and girls, approve of the three-term system, and agree to recommend their Councils to adopt it." This system will probably be adopted by the Council of the College and may come into force next year.

TWENTY FIVE YEARS AGO

(Extracts from "Pegasus", 1937)

This year's General Assembly of the Presbyterian Church of Victoria held unusual interest for Geelong College by virtue of the fact that the Principal, Rev. F. W. Rolland, had been chosen as Moderator Elect. The induction ceremony was performed at the opening of Assembly on Monday, April 26, by the Rt. Rev. A. Irving Davidson, the retiring Moderator, and an Old Collegian.

The place of Air. Bechervaise as Warden of the House of Guilds has been taken by Mr. R. E. Radcliffe. Mr. G. Logie Smith has been appointed as full time music master to assist Mr. Shepherd whose regular visits continue.

The House of Music has now been completed and presents a distinguished appearance to both the street and School sides.

The year 1937 will be long remembered by the tragic epidemic of infantile paralysis.

(Old Boys) Charles Naples Brown has been elected Mayor of the City of Geelong for the third successive year. James D'Helin has been appointed as organiser of the Geelong Centenary celebrations, which will commence in October, 1938. Ross Quick is outdoor sales manager for Washington's, Mildura, and in the tennis world holds the district championship. E. W. McCann is President of the Geelong Agricultural Society. Dr. F. M. Burnet has played an important part in the work of Consultative Council on infantile paralysis.

(Football) Unfortunately, the fourth and fifth rounds of the Public School matches had to be abandoned owing to the outbreak of infantile paralysis, but it seems most likely that Melbourne Grammar would have been premiers, followed by Geelong College and Xavier.

Who, when he was playing cricket on the old "cow paddock", did not dream of a lovely smooth oval? And now we have it.

Generations of College Boys have come to regard with affection and respect the Rev. Canon Wheeler of All Saints' Church of England, Newtown, who conducted his farewell service as Vicar on October 17.

The Council is planning a new boarding house for sixty boys. The completed building will be reminiscent of an Elizabethan Manor House, and will thus be in keeping with the Tudor style chosen for the whole scheme. This house will hold a dominating position on the very top of the College Hill. The cost will be about £17,000. Towards this sum the Trustees of Mackie Estate have donated £10,000.

KEY TO ILLUSTRATIONS

FIRST XI

P. 31

Standing: R. K. Robson, R. T. R. Russell, A. P. Sheahan, G. E. T. Andrews, C. C. Blair, M. D. Gretton-Watson.
Sitting: S. T. Green, J. E. Davies (Capt.), E. B. Davies, Esq. (Coach), G. P. Hallebone (V.-Capt.), M. J. Knox.
In Front: P. J. Marshall, J. C. P. Emerson (Scorer), D. G. Williamson.

SWIMMING TEAM

P. 31

At Back: G. C. Wood, C. B. Chapman, H. G. Wright, D. Mel. Sears, R. W. Walter, P. W. F. Hosford, M. S. Keen.
Standing: P. D. Watson, R. W. Nichols, I. M. Dobie, D. N. H. Cole, G. D. Jackson, W. L. Renfrey, I. N. Walter,
 R. W. McGregor, C. C. H. Beckett, L. P. Lloyd, W. J. M. Salathiel, G. B. Senior.
Sitting: P. R. Murray, D. E. Davies, G. J. Manger, C. G. Seward (Capt.), T. V. Dowde, Esq., J. A. Moretou,
 G. R. Smith, D. G. Leslie, P. I. Bennett.

TENNIS TEAM

P. 34

Standing: A. Illingworth, A. M. Bowden, J. M. Paton, R. D. Cuzens, G. R. Synot, M. J. Marshall.
Sitting: A. G. Henderson (Capt.), E. B. Lester, Esq., F. R. Quick, Esq., I. D. Corr.

FIRST VIII

P. 34

D. W. G. Downey (Cox), W. L. Lehmann, D. H. McN. Berney, R. J. M. John, H. C. Forbes, T. A. Hinchliffe,
 D. M. Birks, R. O. Burger, C. W. Whitehead.

SECOND VIII (Head of Commonwealth Schools)

P. 34

J. D. Roydhouse (Cox), G. M. Cotton, A. J. Paterson, R. J. Lawler, J. H. Champ, J. R. Irvine,
 A. J. Forbes, K. T. Andrews, D. E. Gardner.

Preparatory School Representative Council

P. 63

Standing: A. D. Bell, G. B. Illingworth, P. L. Dixon, G. E. Craig.
Sitting: I. E. Penrose, J. T. E. Campbell, I. R. Watson, Esq., R. L. Spokes, K. S. Fletcher.

Preparatory School Swimming Team

P. 63

Standing: A. H. Gordon, R. N. Bowen, C. A. Chapman, W. S. Fleming, G. T. Bigmore, A. H. Wall, R. G. Belton,
 D. L. H. Batten, J. D. S. Nail.
Sitting: S. W. Millikan, A. W. Andrews, S. R. Jaques, D. E. Clarke, I. C. Revie, M. J. Betts, W. M. Ferguson.

"Prep. News" Editors

P. 63

J. L. Duigan, M. I. McDonald, I. R. Miller, I. D. Laidlaw, P. L. Dixon.

THE PREPARATORY SCHOOL

Representative Council

Swimming Team

Editors of "Prep. News"

NEW VIEWS

New
Preparatory
School
Wing

Sir Horace
Robertson
Memorial
Hall

Rolland House
(formerly
"Mossgiel")

