

THE
PEGASUS

JUNE

1964

THE PEGASUS

THE JOURNAL OF THE GEELONG COLLEGE

Vol. LVII
JUNE, 1964

A. P. SHEAHAN
Captain of School, 1964

D. G. WILLIAMSON
Vice-Captain of School, 1964

W. E. CAMERON
Dux of College, 1963

A. J. PATERSON
Proxime Accessit, 1963

JUNE,

CONTENTS

	Page
Editorial.....	5
Speech Day.....	7
Principal's Report.....	7
School Prize Lists.....	13
Examination Results.....	16
Scholarships.....	17
Salvete.....	18
Valete.....	19
School Diary.....	22
Mr. T. Henderson.....	25
Mr. V. H. Profitt.....	25
Council-Staff Dinner.....	26
Science Block Opening.....	27
School Activities.....	29
Exploration.....	29
Library.....	31
VIth Form Night.....	32
General Period.....	32
P.F.A.....	37
Social Services.....	37
Rifle Club.....	38
Pegasus Appeal.....	38
Sport.....	39
Cricket.....	39
Rowing.....	45
Swimming.....	47
Tennis.....	49
Original Contributions.....	50
Preparatory School.....	53
Speech Day.....	54
Prize Lists.....	57
Old Boys.....	60

THE PEGASUS

During his address at the opening of the Sir Arthur Coles Science Building, Mr. L. C. Robson, speaking on behalf of the Industrial Fund, made a statement on which all senior boys would do well to ponder: "The real measure of the worth of a big school today is in the strength and quality of its sixth form." The truth of this statement places on all senior boys, present sixth formers and sixth formers of the future, a great responsibility for the worth of this College. Mr. Robson also pointed out that there "is a great need to encourage more and better sixth form honours work in schools, so that greater success at the university will follow." The formation of an upper sixth form consisting of all second-year Matriculation students is one important step to help in this proper development of sixth form work. The second Matriculation year offers the opportunity of a better understanding in subjects taken for the second time, and of gaining an idea of the work to be done at first year university. New subjects are also taken, so that the student who has, for example, completed a mathematics-science course in his first year can study some humanities. But although much can be gained, the second Matriculation year can be wasted, as boys who have already passed may find it difficult to work hard, and to tolerate the disciplines of school life. These factors must be taken into account when considering a second year Matriculation.

Naturally, the new laboratories have given students better facilities for the study of physics and chemistry, allowing a far higher standard of work; but not only the buildings have improved. The College now has a very

strong senior teaching staff in both humanities and sciences, and although some of the most long standing members of the College staff have left, their places have been taken by capable and qualified men. But the strength of a sixth form does not lie only in its academic merits. Senior students in a school should have the initiative to introduce new ideas, and should be ready to think rationally, forming definite opinions, instead of remaining passive, submitting unwillingly to authority. They should have other interests as well as their school subjects. Unfortunately, however, pressure of study, in the effort to gain a place in the university, does not allow a great deal of time for extra-curricular work, and as one way of countering this, a period every week has been reserved as a "Current Affairs" period. This period, when people from outside the school are invited to speak on a current issue, is designed to arouse the senior boys' interest in the world around him. Another attempt is the introduction of the fifth and sixth form General Activities Period, an account of which is given elsewhere in this magazine. Perhaps because most sixth-formers have very little responsibility, many senior students do not enjoy a significantly higher status in the school than juniors, and so their strength as an exemplary body is not great. One of the aims of the college is to encourage the sixth form to realize its potential as a driving force within the school, and so to realize the influence it could have over the lower forms. All these things are a matter, largely, of maturing, and certainly a maturing attitude to study is the most immediately important of all.

SPEECH DAY, 1963

Speech Day was held on Thursday, 12th December. Sir Arthur Coles was in the chair, and the prizes were presented by The Reverend G. A. Wood, B. A., and M. T. Wright, Esq., The President of The Old Geelong Collegians' Association.

PRINCIPAL'S REPORT

Mr. Chairman, Mr. Wood, Mr. Wright, Ladies and Gentlemen:

It is not unreasonable for those who go to the trouble of attending Speech Days to expect from Headmasters an annual report which contains something more than a dull recital of the year's activities, however successful these may have been. The difficulty is, however, that most of the really important comments upon life, or education, have already been made many times. I have no doubt, as I offer you the 103rd Annual Report of The Geelong College, that anything in it that was really worth saying has already been said several times, probably, indeed, by one or other of my distinguished predecessors, two of whom are still alive to accuse me of vain repetition. I can only hope that most of you have short memories, or, at least, do not mind hearing again some of the basic truths upon which this College has been built. Or perhaps you are comparative new-comers.

This is certainly not true of all of you. There are some here whose association with the College, and whose consequent knowledge of its material and educational achievements, and of its hopes and ideals, is far more extensive in time and in depth than mine may ever be. In particular, you Sir Arthur, now completing the twenty-fourth year of your Chairmanship of the Council, and with an association dating back to the time when you first entered the College as a boy in 1904, you must sometimes smile to yourself when some young enthusiast proposes new ideas, which are really as old as the hills. We imag-

ine we are making dramatic progress, yet all the time human nature remains much the same, and a good education, whilst its ingredients alter in their outward form and in their relative proportions, still rests chiefly upon the quality of the men and women who contribute to the life of the school. Good men and the good personal relations that thrive within a happy, balanced, purposeful school community are still, as always, the essential foundation of success.

This foundation must be continually strengthened and renewed, for it is a living foundation and life never remains static. Today, for example, we do honour to one who has contributed greatly to that foundation, but whose service to his Church and country now takes him and his family away from Geelong, and so ends a period of very close association with the everyday life of the College. Our Chairman has already paid an eloquent tribute to Mr. Wood, "Pat" as we know him, and there have been many references to his work in recent issues of "The Pegasus" and "Ad Astra". I would like simply to add this. The influence which a College such as this can have upon the developing personalities of the boys within it, is determined day by day, not so much by what is achieved in the practical and material sense, but by the strength of the devotion and loyalty to its ideals which becomes evident in those who serve it. No one could have done more than "Pat" in this way, and therefore the College will always remain greatly indebted to him, and to the wife and family who have supported him. We wish them great happiness in Tasmania. We are delighted that "Pat" was able to come back to Geelong today to present the Prizes for us.

The foundation changes, too, in other ways. It is inevitable that, in a community as large as the College has now become, each December will bring some sadness at the retirement or departure of some members of staff who have served the College so long and faithfully that it is hard to imagine the place without them. This year our loss is particularly heavy, for three of our oldest and most remarkable senior men are now on the point of retirement, Mr. J. H. Campbell, Mr. Profitt and Mr. Henderson. "J. H.", as he is often called to distinguish him from "L. J.", has had a remarkable association with the College. It would be difficult to discover any aspect of its life in which he has not at one time taken part. In an association dating from 1904, when he first entered as a small boy, he has been a Prefect, equal Dux and holder of the College Athletics Cup in 1912, an assistant master since 1927 (with a one year break in 1931), Headmaster of the Preparatory School, 1928-1930, Housemaster of Warrinn 1939-1960, and of Calvert Sports House 1936-1960, master-in-charge of History and Economics (he has, incidentally, made a most important gift of his History books to the Library), an officer of Cadets, master-in-charge of Rowing, and of Athletics Standards, assistant in many Glee Club and other dramatic productions and a member of

various school instrumental groups, in charge of the Debating Society, a member of a number of Exploration Society expeditions, in charge for a time of the House of Guilds, a cricket and football coach, and so on. His practical contribution to the life of the College is extraordinarily varied, and wonderfully fruitful. But it is not so much for what he has done over these many years, but for what he is, that he is so widely loved and respected. Here is a happy man with all the virtues of a cultured gentleman, so deeply involved in the daily life of this community that his unconscious influence and humble wisdom have contributed to the growth of countless hundreds of boys. He is one of the very best examples of what a schoolmaster ought to be. His departure will leave a great gap, and yet, because of the nature of the man, he will also leave behind him a feeling of well-being and indeed of joy that such men are part of the fabric of the College. And, of course, although he has retired, he will always remain a trusted friend and welcome visitor, both at the College and on the river bank.

To take his place as Senior History Master, we welcome Mr. C. J. Barley, who took his Master's degree in History at Oxford and who has been Senior History Master at Ballarat Grammar School since 1957. There he has established a name for himself as a first-class teacher, and a man of wide cultural and human interests.

Much of what I have said about J. H. Campbell could also be said of Vic. Proffitt. He has been on the staff even longer than J. H., having been appointed in 1925. He served for a time as Housemaster of Senior House, and has for many years dealt effectively in the class-room with the difficult assignment of middle-school mathematics. Perhaps his greatest contribution, however, has been in the area of sport. From 1925 to 1950, except for the War years, he was in charge of football, and before the War in charge of cricket also. Until the beginning of this year, he was Sports Secretary of the College, a vital role in assuring the smooth running of all the sporting activities of the school. Once again, however, it is not so much what he did that is important, but the way he did it. Here again is a man whose loyalty, keenness and generosity of spirit, maintained over all these many years, without the least sign of slackening, have had an impact on individual boys so widespread and profound that no one would dare to assess it. Although he is officially retiring now, we have delayed our final farewell to him because we may yet need to ask him to continue with some part-time assistance next year. It is not easy to find men with his particular gift for the teaching of mathematics at the lower secondary levels.

Indeed the whole educational system of Australia, or for that matter of the whole world, is facing a staffing crisis. The pressure has perhaps eased a little at the primary stage, but there is a growing shortage of sound men to

teach at secondary and tertiary level, particularly in the mathematics and science fields. We have become particularly conscious of this here over the last year or so, because of the impending retirement of the third of our distinguished and faithful senior men, Mr. Henderson. "Tarn" joined the staff in 1929. He is another of the group of remarkable men appointed by Frank Rolland during the wonderful period of forward movement through which the College passed between 1925 and the beginning of the Second World War. It is this group which has been the backbone of the staff ever since, and which must now year by year be replaced by young men of equally high calibre. "Tarn" has maintained a high standard in the science teaching of the College throughout these many years, as witness the great success of many of his former students in University Science appointments. No less than five Professors in Scientific Faculties gained their first impressions of the subject from Mr. Henderson. His excellent teaching and his devoted care for the laboratories and equipment as they developed under his direction were his most obvious contribution though, in addition, he played for thirty years an active part in the successful Debating Society, and was for a brief period responsible for an Air Training Corps. But, as with the other two, it is for his personal qualities and the influence he had upon his colleagues in the Common Room, and upon individual boys, that he will be chiefly remembered, for this is how the values in which he believes have been passed on, to remain a permanent part of the atmosphere of the College. As a tribute to his work, it has been decided that the new senior physics laboratory will be known as the "Henderson Laboratory". Because of the difficulty of finding a worthy successor, Mr. Henderson has willingly continued on beyond the normal retiring age, but two important developments in the Physics area have now made the appointment of his successor more urgent, namely, the building of our new science block, and the decision to introduce a new and radically different Physics syllabus for Leaving and Matriculation, commencing in 1965.

I am therefore delighted to be able to announce the appointment of Mr. R. W. Seaton, B.Sc, Dip.Ed. (Sydney), as Senior Physics Master as from May next year, or possibly earlier. Although only aged twenty-six, Mr. Seaton has been Master-in-Charge of Physics at The King's School, Parramatta, for the last four years, and before that was a lecturer in Mathematics and Physics at the Sydney Teachers' College. His wife is also a graduate and former schoolmistress. Amongst his other qualifications is the fact that he is an elder of the Presbyterian Church. To assist him, and Mr. Grainger, our Senior Chemistry Master, in the process of settling into the new laboratories and making the necessary reorganization of the science work, I have appointed Mr. F. White who, in addition to being a craftsman and model-maker, is a trained teacher who will be able to teach some mechanical drawing, and help in other ways with the work of the House of Guilds.

The Council has decided that the departure from the staff of three such men could not be allowed to pass without some appropriate opportunity to thank them and to wish them well. It is therefore proposed to hold a dinner early in first term next year for all the staff and Council, and their wives, to mark this occasion.

We are also losing from the Senior School staff, after a useful year's service, both Dr. Plummer and Mr. Evans. They have been replaced by Mr. H. Baker, from South Australia, and Mr. A. L. McLean, B.Sc., Dip.Ed., from Tasmania.

I would like to return later in my report to say something more of this fundamental foundation of our education in persons and personal relations. But before doing so I should record briefly the material changes which have occurred in the past year, for the buildings and grounds and facilities generally, provide the framework within which new and fruitful personal relations can grow.

This year we have been engaged in two major building projects, both to be completed by next February. The expenditure involved will exhaust all the capital funds available now and expected to be available in the next year or two, so we must be prepared to regard the coming year as an opportunity to consolidate the important gains we have made so far, without any further major material changes. This breathing space we need, in any case, for there is much steady improvement in organisation to be made with what we now have. A community takes time to adapt itself to new facilities.

Rolland House, the boarding house of the Preparatory School, will in February move into its new building on the Preparatory School site. The boys have been very happy indeed with Mr. McIntyre at Mossgiel over the last two years, but there will be many obvious advantages in living closer to their working area, and enjoying the wider freedom of what is rapidly becoming a magnificent area of playing space. Full use can now be made of the pleasant Preparatory School Dining Hall. Both boys and parents will be sorry to say farewell to Mr. McIntyre, who has so admirably bridged the gap between Mr. L. J. Campbell's retirement and the move now taking place. We wish him every happiness for the future. Michael Roland, who has been on leave from the staff to gain experience overseas, has included in that experience the acquiring of a wife and small son, and is now returning to become the new Housemaster. He will live in the house at the top of the bank overlooking Queen's Park.

There is a great deal more that could be said about the progress of the new Preparatory School under the able leadership of Mr. Ian Watson, but this has been covered in the report presented at the Preparatory School Speech Day yesterday. It is perhaps suffi-

ent to say that we are all delighted at the way everything is working out, and profoundly grateful for the support and co-operation we have had from so many hundreds of parents and Old Collegians. Any boy who passes through the Preparatory School, and this means about ninety per cent of our intake, is given a very happy and sound start to his life at the College.

At the Senior School, our fine new Science building is almost ready for occupation. As I explained in my Report last year, this project was undertaken at the invitation of the Trustees of the Industrial Fund for the Advancement of Scientific Education in Schools, who offered a grant of £15,000 under certain conditions as to size and facilities. It would not have been possible to meet these requirements had it not been for the prompt act of further generosity by our Chairman in offering the gift of another £15,000. As a mark of appreciation to him, not simply for this latest indication of his determination to maintain the College in the forefront of Australian schools, but for all that he has done over these many years, the Council decided in his absence overseas firstly to invite him to lay the foundation stone, which he did on the 16th September, and secondly that the new block should be called "The Sir Arthur Coles Science Building". We have invited Sir Robert Menzies (now once again our Prime Minister) to perform the ceremony of naming and opening the building at 2.30 p.m. on Wednesday, 12th February, and I hope you can all be with us on that important day.

In the first draft of my report, Mr. Chairman, I had included at this point a further paragraph about the Science Block, pointing out that whilst the building itself had been paid for, there was needed a further £8,000 or so to provide the fittings and equipment required in these four laboratories. It was thought that this sum might have to be found from such small amounts of capital as became available over the next year or so, quite apart from the Centenary Appeal donations, which were already committed at the Preparatory School. I pointed out that unless, therefore, we received some help towards this expenditure from other well-wishers, many smaller improvements about the College which we had hoped to make would have to be delayed for possibly two or three years.

Scarcely had I finished writing this than I received news from Sir Arthur that a close friend of the Coles family, Mrs. C. R. Roper, who recently gave us a donation of £2,000, had decided to add to this, as a memorial to her husband, a further sum of £8,000 for the Science Block. How fortunate we are! Now we shall have a magnificent new building completely paid for by these magnificent gifts, without in any way holding up progress in other areas. It is proposed to name the senior Chemistry laboratory the "C. R. Roper Memorial Laboratory". Although Mrs. Roper has now returned to her home in Queensland, she has already visited the school to inspect the

10—THE PEGASUS,

new building, and we hope will be back with us for the Opening Ceremony, when we can express to her our heartfelt gratitude.

There are two other matters I should mention in regard to buildings. Even though the Council have, as yet, no idea where capital for further development can come from, they have pressed on with the working out of a Master Plan for the Senior site. In particular, Mr. Everist has been asked to develop a plan, already approved in principle, for the extension and modernisation of the Morrison Hall. This is a comparatively urgent need, as the present Senior School numbers can barely fit into the Hall even now, and these numbers are likely to increase. Until this plan is completed, it will not be possible to take any further the valuable beginning which has been made in re-designing the garden and grounds in this area, by the removal of the cypress hedge and a number of self-sown pines.

The other point I want to make is that every time there is a new building, it is not only a fine asset in itself, but it often releases for some new use, some other section of our buildings. For example, when Rolland House has moved out of Mossgiel, it will become the day-headquarters of Warrinn, and will also provide a flat for a married master. This in turn will free some space at the old Preparatory School, at present used by Warrinn, which can then be made available for the beginning of Day-boy House facilities. Likewise, the new laboratories will allow modifications to be made to the old laboratories to provide better conditions for General Science, Agricultural Science, and Visual Aids. It is these minor readjustments that will keep us fully occupied in the next year or so, whilst we are awaiting the next step in major building.

All this material development has but one end in view, to make it easier for the best possible staff to have the best possible influence upon the widest possible area of each individual boy's personal development. This involves much more than a mere concern for the boy's academic training, important as this may be. It is particularly upon the importance of the wider and less academic community life of the school for many boys that I want to lay emphasis in this report. Nevertheless, some of the academic details are worth recording.

The total enrolment this year was 727. By comparison with 1962 there was a reduction of 22 in the number of day-boys, but an increase of one boarder, and an increase in the average age. There should be a further increase in the number of boarders next year, as the new Rolland House is already filled to capacity. The temporary drop in day-boy numbers is not of permanent significance: it occurred at the lower end of the Preparatory School because many parents now consider State primary schools can adequately cover the early years of education, and prefer to reserve their resources to provide an extra year

or two at a higher level. The natural growth in Geelong's population and the obvious merits of our new Preparatory School are already compensating for this trend.

This year, there have been many signs of an overall improvement in academic standards. This is due to many factors, including the excellent work being done at the Preparatory School, the careful supervision and planned activities of the Third Forms under Mr. Nicolson's direction, the extension of the Senior School Library, the better working conditions for boarders, the reduction in the size of some of the senior classes, the improved facilities for the staff and the close supervision by Housemasters of each boy's programme. A comparison between the Public Examination results for 1961 and 1962 are some indication of this trend, but we are very hopeful of better results again this year. In 1961 we obtained 42 Leaving Certificates and in 1962, 46. Matriculation passes increased from 27 to 39, second class honours from 14 to 36, first class from 7 to 10, Commonwealth Scholarships from 3 to 12, and Roger Douglas, the Dux of the School, obtained an Exhibition. There are, of course, still many improvements to be made, but at least in this area we seem to be making as rapid progress as could be expected.

In particular, the attention we have given to the Third Form group has proved so fruitful that I have appointed, as a replacement for Mr. Profitt, Mr. Michael Stock, who for some years has been in charge of the Junior School at Ballarat College. He will work especially at the Third Form level, and will assist Mr. Nicolson in making sure that there is no loss of continuity as each boy moves from Prep. to Senior, and from Third Forms to Fourth Forms. As I said last year, this is a very important transitional stage.

It is particularly pleasing that this academic improvement has not been a one-sided development, for our record this year in senior inter-school games has been equally encouraging. For the first time in the history of the school, we have on display in the Dining Hall both the Cricket (shared with Carey) and the Football Premiership Cups. This seems to suggest that the games programme is at least adequate to produce a first-class standard at the top, though we must not lose sight of the primary purpose of games to provide healthy, pleasant physical activity and training in team loyalty, for as many boys as possible. It is with regret that I must report the loss of two of our outstanding coaches, who will be very difficult to replace. Mr. Albert Bell has decided that the time has come, through pressure of business, for him to hand over his coaching of our First Eight to a younger man. It would be difficult to assess the very great and valuable influence he has had on many boys in the Rowing Club during the last nineteen years or more, for his enthusiasm and wise advice, which went far beyond the mere technicalities of rowing, have always reached the humblest

member of the club, either directly or through the other coaches who worked so happily with Albert as a team. Perhaps his retirement is not unconnected with that of J. H. Campbell, for they have proved a remarkable combination.

Mr. Quick's retirement from the coaching of the First Eighteen is not of his choosing. He has been told by his doctor that he must not again subject himself to the very considerable physical and emotional strain which is so characteristic of him. We all watched with admiration the enthusiastic and single-minded determination with which he set about this year to produce a team which could hardly fail to win. The Premiership was a well-earned tribute to his years of hard work, and a fitting climax to his active coaching. In cricket, we have a number of the First Eleven returning to school next year, so Mr. Davies should again have a strong team.

One of the basic problems of a school such as this, with its large proportion of boarders and its small total enrolment compared with most of the other Public Schools, is to reach the high competitive standard of performance necessary in our inter-school sport without squeezing out many other activities which would be of very great value. The College has long recognised and encouraged the contribution made to the community life and to the individual boy of such activities as music, drama, debating, the Exploration Society, the House of Guilds, the P.F.A., and so on. There is a real danger that with the growing pressure of academic work, combined with the heavy demands of competitive sport, boys will be deprived of the opportunity to take part in these other activities, for it is often the same boys who can contribute most in each of these areas. I do not know the answer to this dilemma, for I am well aware of the great contribution that games can make to many boys' development, but I want to say something more of the significance of variety of experience in each boy's life.

Personality, character, individuality, is made up of many parts; the mind and the body are only two of them. At a school such as this, with its Christian basis, we are dealing with whole persons, not just with disembodied minds, or machine-like bodies. Even if we were only concerned with mental development, we must recognise that the capacity for real success in academic matters, depending as it does on a particular facility to handle words and symbols, is a talent granted to a comparative few. Some schools attempt to limit their entry to boys of proven academic ability, which simplifies their organisation and their necessary facilities considerably, but we do not, for we believe we have a traditional responsibility and special experience in providing a sound education for boys from a wide variety of backgrounds and with a wide variety of talents.

There are many boys who may not seem very intelligent in the purely academic sense,

and may not rate very high in written intelligence tests, who nevertheless have other remarkable talents involving their minds and feelings in a rather different way. Whilst some people think best with a pen in hand, others are at their best with a paint-brush or a chisel or a violin bow, or an axe or a tractor or a theodolite. And some there are who have a sort of intuition or instinct when it comes to practical matters, which does not seem to involve very much of what we call book learning.

One of the most important responsibilities of parents and school in co-operation is to discover each boy's particular talents. A poor school and an unwise parent hopes that every boy will excel at either sport or work, and is disappointed when they do not. The good school and the wise parent provides for the boy such a wealth and variety of experience that each boy can find and develop some special talent or interest, however odd, and by so doing will become a mature and constructive adult instead of a disappointed and often anti-social failure. Personality grows by contact with other personalities, each with its own special contribution, in a community well enough organised and flexible enough in its structure to cater for all the variations of human nature.

There is another important reason why we need to provide this wide variety of opportunity and experience. For most boys who come to this school these days, life has always been fairly comfortable and secure. Despite the vague threats of international disaster, few boys feel any real need to struggle, they see no great obstacles to overcome, and they tend to take for granted all the privileges and comforts they enjoy. In consequence, there is a real danger that they will become bored, and lose all sense of the adventure of life. They seem to need new incentives, new excitements, new adventures—and sometimes they seek these in the wrong way, by becoming anti-social and delinquent. The right answer to this need lies in helping them discover the joy and excitement and adventure of using their own particular talents in the fullest way possible. And such discovery and such use can only be made in an environment which provides on the one hand a secure framework of organised freedom, and with it a flexible programme of sufficient breadth that some part of it will catch the imagination of every boy.

Is The Geelong College such a community? I believe that we are doing fairly well in our provision for the academic boy and for formal sport. But are we doing enough in other directions, and in particular for the boy whose academic potential and whose sporting ability is limited? We are certainly not idle. This year, for instance, there have been the Second Form week's excursion to Myrtleford, the Third Form visit to the Albury district and the week of project activities for those who remained behind, Exploration Society outings to Cape Otway, Lake Tarli Karng and the Grampians, two P.F.A. week-end conferences, a number of week-end expeditions for groups

12—THE PEGASUS,

of two or three boys, the annual Cadet Camp, the joint play with Morongo, and some very good music making, including the House Music Competition, the "Messiah", several concerts, the much-improved brass band; then there was the very successful Freedom from Hunger Campaign, the good work of the Social Service Committee, the Library Committee, and so on.

Written down as a list like that, our programme seems very full, as it is, and to provide something for everyone. Yet I am not sure that we are really reaching every boy, for there are some boys who seem to be in almost everything, which is perhaps too much, and others who do little more than appear in class, or on the playing-field when chased up by their housemasters. Part of the purpose of the house system, which is gradually taking its final shape, is to ensure more even participation, to protect the over-enthusiastic, and encourage the uninterested.

Next year, in August, we are hoping to send a party of thirty boys from Fourth and Fifth Form level to live for three weeks in the new Residential College at Alice Springs, to assist in preparing the buildings and grounds for occupation by the school children of Central Australia early in the following year. To give a longer period in August for such expeditions and excursions, it has been decided by all the Geelong schools to commence first term in 1965 a week earlier, and to cut a week off the end of second term.

Because it is of the utmost importance that parents, Old Collegians, and others interested in the school should understand and co-operate in all these ideas and suggestions, much consideration has been given this year to improving our "public relations". Three valuable steps have been taken. A committee of parents of Senior School boys has been set up to plan activities for a new "Parents' and Friends' Association", carrying on the valuable work already being done at the Preparatory School. The first meeting they have arranged is specially for Third Form parents, on the afternoon and evening of Friday, the 13th March. The second step was to invite Mr. B. R. Keith to become the News and Records Officer of the College, so that one man, who probably knows as much about the College as anyone else alive, would have the responsibility of co-ordinating and passing on whatever is of interest at or about the College. Mr. Keith has already made a good start, and is beginning to discover just how big the task is. The third development is the commencement of a review by the Old Collegians' Committee of their whole organisation to discover ways of ensuring an even closer link between Old Collegians and the school. Already it has been decided that all the formal records, and some of the office work, for the Association shall be centred at the school.

This report would not be complete without some reference to financial matters. I have already indicated that we have, for the present,

exhausted all our capital resources and must now recuperate. To cover our day-to-day running costs, fees have again been increased, as you have already been notified. Two comments are appropriate here. A substantial part of our expenditure is, of course, in providing the salaries and wages of teaching, domestic, administrative, nursing, grounds and maintenance staff, and every time these are increased the fees must go up. But I am sure most of you recognise that, in fact, almost without exception, these men and women are giving in service far more than could be strictly required of them under the terms of their appointment, and are certainly not overpaid for their work. They are, for the most part, the sort of people who become so absorbed in the work that they are doing, that they do not notice or worry about their own particular rights and privileges, and this is why they have been appointed and are encouraged to stay. Anyone in a school who does not do more than he is asked, is an unprofitable servant. I have never worked anywhere where there are so few who could be so described, and I take this opportunity of acknowledging publicly how indebted and grateful I am for all the extra help and co-operation I have had throughout the year from all of them, from the Vice-Principal to the most junior.

The second comment is that, fortunately, the increasing cost of educating a family (and I am involved in this, as you are), has at last begun to receive some genuine political attention. Already taxation deductions, increased numbers of Commonwealth Scholarships and of Junior Scholarships are approved, and now there are promises of scholarships for final years at school, increased child endowments and other useful subsidies. Australia is beginning to wake up to its responsibilities as a country with a very high standard of living and, as yet, a comparatively low rate of expenditure on education. We have a long way to go, and despite all the promises, the pressure for University entry, for example, will grow steadily worse for some years yet. Nevertheless, it is encouraging that a start is being made.

The mention of Universities brings me back to the point I have been making throughout this report. The nature of our Universities is changing rapidly. Whereas in England there has been an attempt to keep Universities comparatively small, perhaps 3,000 or 4,000 students, the pattern of growth in Australia is tending more towards the larger American type, and already there is talk of Melbourne and Monash increasing to 18,000 each. With such numbers, there is a grave danger that individuals become isolated in the crowd, and no longer feel any sense of belonging to a close-knit community, and for this reason there is often an attempt to develop the mind, without at the same time integrating this development with the remainder of the personality. Such a process can be disastrous, and often is. This is why we place such emphasis here upon producing the "whole man".

The words "Whole" and "Holy" have the same derivation. All our concern for "wholeness" is part of our concern for "holiness", the "holiness" which can find its completion only in the Christian faith from which this College derives its meaning and purpose. In this College we teach the message of the Gospel in the hope that its relevance to the whole of life will become clear. We worship God daily to acknowledge our dependence and the source of all our hope and strength. But we do not think of our religious life as simply a part of our community life, but rather that our community life should in every way express our religious convictions. For it was Jesus himself who said "I came that they may have life and may have it more abundantly."

In introducing Mr. Wood, who subsequently addressed the boys, Sir Arthur Coles said:—

"It would be hard to put into words the value of Pat Wood's contribution to the Geelong College. From the moment he came on to the Council his enthusiasm for the school was evid-

ent, and he really spurred us on. Sometimes the Council tended to feel things were going all right, but Pat never at any time let us remain quiet for any length of time.

When it was decided that we would build the Preparatory School he did, with very much grace, and indeed, enthusiasm, accept the Chairmanship of the Parents' and Friends' Association, and it was his experience and his enthusiasm and zeal that brought into being that magnificent body of Old Boys, parents and friends who raised the money to enable us to build the Preparatory School which we all admit is worth-while.

We have invited Mr. Wood to come from Hobart, where he is now the Minister of Scots Church, to be with us today to present the prizes to the boys and, of course, address them. It will be his last Speech Day on the Council, unless he returns to Geelong. We are very honoured indeed to have Pat Wood back with us today. We wish him and his wife, whom we love and admire very much, happiness and success in their new duties in Hobart."

SCHOOL PRIZE LISTS

ACADEMIC

FORM PRIZES—

Form HID —

Dux: G. R. McCready.
 2: D. R. Barr.

Then follow: W. L. Henderson, I. R. Hiscock,
 D. L. E. Browne, M. J. Duggan.

Form IIIC —

Dux: G. J. Fryatt.
 2: D. N. Smith.

Then follow: P. J. Timms, M. L. Dickins, D.
 G. Malseed, I. C. Anderson.

Form IIIB2 —

Dux: G. W. Christie.
 2: D. Jones.
 3: R. G. Campbell.

Then follow: W. A. Downey, J. R. Reid, P.
 A. Osmond.

Form IIIB1 —

Dux: A. R. Hill.
 2: G. Longton.
 3: J. D. Crellin.

Then follow: H. W. M. Rule, C. P. Burt, A.
 G. Jenkins.

Form III A —

Dux: G. T. Bigmore.
 2: I. E. Penrose.
 3: C. B. Proudfoot.
 4: R. L. Spokes.
 5: A. H. Cunningham.

Then follow: I. D. Bishop, D. C. Green, R.
 T. Carstairs, I. P. Torode.

Lower IV—

Dux: D. M. Knight.
 2: D. W. Campbell.
 3: K. P. Piper.

Then follow: J. C. McHarry, E. L. Walter,
 A. H. C. Steele.

Form IVC —

Dux: G. D. Forsyth.
 2: W. A. Balfour.

Then follow: D. H. Pennefather, R. J. C. Gil-
 more, R. C. Holt, D. Grant, L. C. S. Moir.

Form IVB —

Dux: P. A. Young.
 2: L. P. Lloyd.
 3: A. Illingworth.

Then follow: P. A. Spry, C. B. Chapman, D.
 L. Whitcroft.

14—THE PEGASUS,

•Form IVA —

Dux: R. D. Burger.
 ("The Douglas Higgins Memorial Prize")
 F. P. R. Just.
 D. C. Lamont.
 R. H. Davey.
 J. H. Day.

Then follow: C. S. Russell, I. H. Unsworth,
 J. E. R. Dennis, G. B. Senior.

Form VC —

Dux: A. G. Benham.
 2: P. J. Barnet.

Then follow: J. P. Simpson, C. M. Gross,
 R. G. Jackson, D. M. Greene.

Form VB3 —

Dux: D. R. Wettenhall.
 2: P. G. Richardson.

Then follow: R. W. McFarland, G. D. Jackson,
 D. A. Lowing, P. A. Bartold.

Form VB2 —

Dux: N. J. Funston.
 2: H. Meyer.

Then follow: M. R. Webb, T. J. C. Fenton,
 W. T. Wiggs, C. W. MacLeod.

Form VBI —

Dux: R. H. Timms.
 2: R. G. Betts.
 3: W. J. M. Salathiel.

Then follow: T. R. Carney, I. C. Martin, S.
 V. Donnan.

Form VA —

Dux: R. F. Molony.
 ("The T. S. Hawkes Memorial Prize")
 2: A. D. Proudfoot.
 3: D. T. Anderson.
 4: C. W. Wright.
 5: G. E. T. Andrews.

Then follow: P. C. Fagg, M. R. Wood, I.
 Mcintosh, D. T. Wilson.

Form VI—

2: A. J. Paterson.
 3: R. T. R. Russell.
 4: A. S. Wall.

Form Prizes: R. G. Walter, R. B. Davey, J. S.
 Holland, A. P. Sheahan, D. W. G. Downey.

SPECIAL PRIZES—

"The A. T. Andrews Memorial Prize" for Mathe-
 matics and Science in the VIth Form:
 A. J. Paterson.

"The Robert Gillespie Prizes" for Scripture:

Junior: I. R. Miller.
 Intermediate: R. D. Burger.
 Senior: T. MacL. Orchard.

Alliance Francaise Prizes:

Sub-Intermediate: aeq. 2nd Prize Recitation,
 R. T. Carstairs.

Intermediate: seq. 1st Prize Recitation,
 F. P. R. Just.
 1st Prize Dictation,
 D. C. Lamont.

Leaving: 2nd Prize Dictation,
 P. C. Fagg,
 1st Prize Reading
 and Conversation,
 R. J. David.
 2nd Prize Reading
 and Conversation,
 R. F. Molony.

Matriculation: 1st Prize Recitation,
 D. G. Williamson,
 aeq. 2nd Prize Reading
 and Conversation,
 P. R. S. Kidd.
 D. G. Williamson.

"The E. R. Scott Prize" for Best Instrumentalist:
 A. M. McLean.

Music Prize:
 H. G. Wright.

"The Harry Hooper Agricultural Science Prize":
 G. P. Bade.

"The Alex Coto Memorial Prizes" for boys un-
 placed in the Form Prize Order, who have
 worked consistently:

T. W. Borbidge.
 R. W. Morris.

"The Florence Quick Memorial Art Prize":
 Not awarded.

"The Stanley Calvert Memorial Prize" for De-
 bating:
 A. G. Henderson.

The Junior Leader Prize: Presented by 3 Cadet
 Brigade:
 R. B. Collins.

"The James Fraser Sutherland Memorial Prize"
 for Craftsmanship:
 D. J. Ellis.

"The G. Logie Smith Shield" for Inter-House
 Music Competition:
 Shannon House.
 Music Captain: H. G. Wright.

"The Fen and Roy Pillotv Bursary" for a Vth-
 Former returning next year, highest in the
 Form order and a member of a first P.S.
 Team:
 G. E. T. Andrews.

"The Dr. Gus Kearney Memorial Prize" for all-
 round ability and service to the College:
 A. G. Henderson.

The Headmaster's Prize:
 J. McM. Paton.

Dux of the College:
 Presented by the President of The Old Gee-
 long Collegians' Association, M. T. Wright,
 Esq.:
 W. E. Cameron.

SPORTING

- Under 14 Swimming Championship —*
 1: G. T. Bigmore.
 2: A. C. Walter.
- Under 15 Athletic Championship —*
 1: R. T. Carstairs.
 ("The Athol J. Wilson Cup")
 2: I. C. Anderson.
- Under 15 Swimming Championship —*
 1: C. C. B. Chapman.
 ** 1: I. D. C. Green.
- Under 15 Tennis Championship —*
 B.W.M.C.I. Farrow.
 P.H. Unsworth
 Singles: 1: R. W. McI. Farrow.
 2: I. H. Unsworth.
- Under 16 Athletic Championship —*
 1: R. McTavish.
 ("The George C. Ewan Cup")
 2: C. B. Chapman.
- Under 16 Swimming Championship —*
 1: B. R. Olsen.
 2: P. D. Watson.
- Under 17 Athletic Championship —*
 1: G. E. T. Andrews.
 ("The J. H. Campbell Trophy", presented by J. H. Campbell, Esq.)
 2: A. B. Urquhart.
- Open Athletic Championship —*
 1: A. P. Sheahan.
 ("The Geelong College Cup")
 2: A. J. Paterson.
 ("The Norman Morrison Cup")
- Open Swimming Championship —*
 1: P. I. Bennett.
 2: P. R. Murray.
- Open Tennis Championship —*
 M. A. Bowden {
 I. D. Corr {
 Doubles: 1: { R. W. Mel. Farrow.
 { R. R. Pigdon.
 Singles: 1: I. D. Corr.
 ("The Mrs. T. S. Hawkes Memorial Cup")
 2: M. A. Bowden.

SPECIAL PRIZES—

- "The K. W. Nicolson Trophy":*
Best aggregate performance of any School team in the Inter-School Cricket Competition for season, 1963.
The First XI. Captain: S. T. Green.
- "The V. H. Profitt Cup":*
Best aggregate performance of any School team in the Inter-School Football Competition for season, 1963.
The First XVIII. Captain: J. McM. Paton.
- Best Shot, 1963:*
 (J. S. Holland.
 aeq. I D. J. McNeill.
- "The IV. H. Hill Memorial Cricket Trophy":*
S. T. Green.

"The J. C. Cunningham Memorial Trophy" for Open Weight Put:
 C. C. Blair.

"The Nigel Boyes Trophy" for Open Athletic Field Games Events:
 A. P. Sheahan.

Old Collegians' Athletic Trophy: (120 yards handicap)
 J. E. Davies.

RECORD CUPS—

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

Swimming:

- (Presented by A. D. F. Griffiths, Esq.)
 G. T. Bigmore: 50 metres Freestyle—
 Under 14: 30 sec. 50 metres Backstroke—Under 14: 36 sec. 50 metres Breaststroke—Under 14: 42.2 sec.
 G. A. Donnan: 50 metres Backstroke—Under 15: 36.8 sec.
 B. R. Olsen: 50 metres Backstroke—Under 16: 34.2 sec.

Athletics:

- (Presented by the late Athol J. Wilson, Esq.)
 G. E. T. Andrews: 110 yards Hurdles
 Under 17: 15 sec.
 C. C. Blair: Shot Put—Open: 47 ft. 9 in.
 A. Grainger: Cross Country—Under 16: 17 min. 3 sec.
 J. R. Henshilwood: Cross Country—Open: 23 min. 14 sec.
 R. W. McGregor: 100 yards—Under 17: 10.9 sec.
 A. J. Paterson: 120 yards Hurdles—Open: 14.8 sec. (Equals Public Schools Record).
 P. E. J. Roberts: 440 yards—Under 17: 52.7 sec.
 A. B. Urquhart: Cross Country—Under 17: 24 min. 47 sec.

INTER-HOUSE COMPETITION—

"The A. D. F. Griffiths Cup" for swimming:
 (Presented by the Western District Branch of O.G.C.A.)

Shannon House.
 House-Captain: A. P. Sheahan.

"The J. Stoker-N. Shannon Cup" for Rifle Shooting:

McArthur House.
 Team-Captain: G. D. Johnstone.

"The F. W. Rolland Cup" for Tennis:

Calvert House.
 Team-Captain: I. D. Corr.

"The Henry Young Memorial Cup" for Rowing:

Shannon House.
 Stroke: G. M. Cotton.

"The Nigel Boyes Memorial Cup" for Athletics:

Calvert House.
 Team-Captain: J. McM. Paton.

"The S. B. Hamilton-Calvert Cup" for the Winner of the Inter-House Competition:

Calvert House.
 House-Captain: J. McM. Paton.

At the completion of the prize lists, the First XI and the First XVIII were presented with small plaques to commemorate the winning of the respective Premierships.

PUBLIC AND MATRICULATION EXAMINATION RESULTS,

1963

MATRICULATION

Honours:

Bade G. P.: 2nd, Agricultural Science.
 Cameron W. E.: 2nd, Applied Mathematics;
 2nd, Chemistry; 2nd, Social Studies.
 Crawshay R. B.: 2nd, Pure Mathematics;
 2nd, Applied Mathematics; 2nd, Physics.
 Davey R. B.: 2nd, French; 1st, Chemistry.
 Downey D. W. G.: 2nd, Physics; 2nd, Chem-
 istry.
 Gray A. G. S.: 1st, Physics.
 Hinchliffe T. A.: 2nd, Geography.
 Holland J. S.: 2nd, Physics.
 Irvine G. G.: 2nd, Physics.
 Kidd P. R. S.: 2nd, French; 2nd, General
 Mathematics.
 Paterson A. J.: 2nd, Literature; 2nd, Gen-
 eral Mathematics.
 Patterson W. M.: 2nd, General Mathematics.
 Penna C.: 2nd, General Mathematics.
 Russell R. T. R.: 2nd, Agricultural Science.
 Sheahan A. P.: 2nd, Pure Mathematics.
 Wall A. S.: 2nd, Pure Mathematics; 2nd,
 Applied Mathematics; 2nd, Chemistry.
 Walter I. N.: 1st, Chemistry; 2nd, Modern
 History.
 Walter R. G.: 2nd, Pure Mathematics; 2nd,
 Physics; 2nd, Chemistry.
 Williamson D. G.: 1st, French; 2nd, General
 Mathematics.

*The following passed the Matriculation
Examination:—*

In Six subjects:

Henderson A. G. (Completed).

In Five subjects:

Davey R. B.	Knight P. S. T.
Downey D. W. G.	(Completed).
Forbes A. J.	Nation R. J.
Irvine G. G.	Orchard T. MacL.
Kidd P. R. S.	Penna C.

Russell R. T. R.
 Sheahan A. P.
 Troedel J. D.
 Wall A. S.

In Four subjects:

Gray A. G. S.
 Hinchliffe T. A.
 Lawson D. I. W.
 Paton J. M.

In Three subjects:

Jones R. (Plus Compensatory).
 Leishman J. E. (Plus Compensatory).
 Robson R. K. (Plus Compensatory).
 Soon E. E. L. (Plus Compensatory).

*The following passed in one or more Matricula-
tion subjects:*

Two subjects:

Bade G. P.	Murray P. R.
Henshilwood J. R.	Stewart R. F.
Hood S. T.	

One subject:

Bowden A. M.	McLeish A. J.
McKindlay J. H.	Padmanathan K.

*The following passed the Matriculation Examina-
tion in 1962, and passed in 1963:—*

In Five subjects:

Cameron W. E.	Paterson A. J.
Holland J. S.	

In Four subjects:

Corr I. D.

In Three subjects:

Collins R. B.	
Crawshay R. B.	(Plus Compensatory).

In Two subjects:

Johnstone G. D.

LEAVING

The following passed the Leaving Examination:—

In Nine subjects:

Webb P. R.

In Eight subjects:

Wood M. R.

In Seven subjects:

Anderson D. T.	McLean A. M.
Andrews G. E. T.	McLean R. J.
Borthwick I. R.	Molony R. F.
David R. J.	Peck R. W.
Ellerman D. A.	Proudfoot A. D.
Fagg P. C.	Robson A. M.
Heard G. W.	Roydhouse J. D.
Johnston N. E.	Watson P. D.
Mcintosh I. C.	Wright C. W.

In Six subjects:

Barratt G. R.	Hosford J. N.
Birks A. G.	Hosford P. W. F.
Blair C. C.	Martin I. C.
Brushfield P. R.	Piper M. F.
Cook H. L. R.	Robson R. McK.
Crane H.	Wettenhall D. R.
Funston N. J.	Wilson D. T.
Goodwin B. H.	

In Five subjects:

Bartold P. A.
 Betts R. G.
 Borbidge T. W.
 Carney T. R.
 Donnan S. V.
 French D. G.
 Hocking P. J.

Lyon A. A.
 McFarland R. W.
 Milne A. G.
 Olsen B. R.
 Salathiel W. J. M.
 Webb M. R.

In Four subjects:

Cole D. N. H.
 Cook D. A.
 Gross C. M.
 Laidlaw A. R.

Meyer H.
 Nelson W.
 Walter R. W.
 Wright M. J. L.

The following passed in one or more Leaving subjects:—

Five subjects :

Jamieson R. C.

Timms R. H.

Four subjects:

Cumming R. D.
 Drew A. J.

Lawler R. J.
 Rickarby A. H.

Three subjects:

Benham A. G.
 Carmichael M. M.
 Currie A. D.
 Fenton T. J. C.
 Jackson G. D.

Richardson P. G.
 Speirs P. J.
 Templet on A. Mel.
 Watson R. G.
 Wiggs W. T.

Two subjects:

Gardner J. B.
 Hamilton P. A.
 Hope B. A.
 Jacobs S. W.
 Johnston J. S.
 Koch W. A.
 Kryczko H. E.

Lowing D. A.
 McDonald D. G.
 Madden R. G.
 Marshall P. J.
 Powell L. J.
 Steel D. J.
 Urquhart A. B.

One subject:

Asplin R. J.
 Bennett P. I.
 Funston P. T.
 Heath D. W.
 Henderson P. W.

Jackson R. G.
 McDonald N. B.
 Mitchell P. J.
 Roberts P. E. J.
 Thomas G. W.

Leaving Examination in

The following passed the 1962, and passed in 1963:—

In Seven subjects:

Day G. R.

In One subject:

Bade G. P.

INTERMEDIATE

In addition to Form IVA and Form IVB boys who passed an internal Intermediate examination, the following boys passed subjects at the external Intermediate Examination:—

Seven subjects

Forysth G. D.
 Gilmore R. J. C.
 Moir C. L. S.

Pennefather D. H.
 Powne D. G.

Six subjects:

Balfour W. A.
 Fraser C. K.
 Holt R. C.
 McLennan D. N.

Millard C. F.
 Parry D. C.
 Shepherd B. E.

Five subjects:

Dadds D. C.

Speirs W. A.

Four subjects:

Barr R. J.
 Davies R. J.
 Grant D. A.
 Miller R. N.

Renyard J. C.
 Twite R. E. C.
 Ward G. J.

Three subjects:

Webster R. J.

Two subjects:

Acocks D.
 Anderson J. W.
 Kelly R. I.

Pigdon R. R.
 Richards L. J.

One subject:

Burgin B. J.
 Knight D. M.
 Lyons C. R.

Piper K. P.
 Steele A. H. C.

The following boy passed the Leaving Agricultural Science examination in 1961:—

Dobie P. D.

SCHOLARSHIPS

1964

SENIOR SCHOOL

Commonwealth Scholarships:

Crawshay R. B.
 Davey R. B.
 Downey D. W. G.
 Gray A. G. S.
 Holland J. S.
 Irvine G. G.
 Kidd P. R. S.

Penna C.
 Russell R. T. R.
 Wall A. S.
 Walter I. N.
 Walter R. G.
 Williamson D. G.

Junior Government Scholarships

Anderson M. J.
 Bailey A. J.
 Barkley D. S.
 Bauer M. J.
 Chappell M. C. L.
 Chisholm R. S.
 Cook H. R. R.
 Costin B. L.
 Davey A. G.
 David G. A.
 Dickson J. W. M.
 Edgar A. W.
 Farquharson G. A.
 Funston S. C.
 Grove I. S.
 Head R. M.
 Hocking P. A.
 Hooke D. H.

Jamieson I. W.
 Johns A. H.
 Keith I. A.
 Knight P. R.
 Laidlaw I. D.
 Lees I. R.
 McDonald M. I.
 Miller I. R.
 Paton J. S.
 Proudfoot C. B.
 Seller H. J.
 Sim A. J.
 Smith N. L.
 Wardle D. B.
 Wettenhall A. H.
 Williamson G. R.
 Williamson J. G. C.

H. V. McKay Scholarship.

McLean A. M.
 Shanks G. H.

Williamson D. G.

Stuart Murray Scholarship:

Watson P. D.

Harold James Thorogood Scholarships:

Costin B. L.

Seller H. J.

James Boyd Scholarship:

Lamont D. C.

Hume Robertson Memorial Scholarship:

Prenter I. M.

John Lang Currie Memorial Scholarship:

Davey R. H.

Wall A. S.

Farquhar Duncan and Flora Macdonald Scholarship:

Whitcroft D. L.

Unsworth I. H.

PREPARATORY SCHOOL

James Boyd Scholarships:

Keddie P. L.

Lowe P. S.

Harold James Thorogood Scholarship:

Clarke D. E.

Mrs. Venters Scholarship:

Thorn D. E.

SALVETE

1963

Form III.

Kramer G.
(4th June)

Form II

Bailey A. J.
(4th June)
Holdenson P. D.
(3rd July)

Form I.

Lang C. M.
(17th September)

Grade 6.

Holdenson A. J.
(3rd July)

Grade 2.

Brand N. I. A. G.
(22nd July)
Morton P. M.
(24th June)

Kindergarten.

Fulton M. R.
(17th September)
Williams W. M.
(4th June)

TERM 1, 1964

Form VI.

Camp G. H.
Larmour W. F.
(Absent 1963).
Myers D. R.

Form V.

Crawford K. I.

Form IV.

Blake G. W.
Bop P.
Coutts R. W. M.
Harris R.

Thomas R. J.
Williamson G. R.

Form III.

Anderson B. N.
Anderson M. J.
Dawson L. M.
Douglas J. G.
Eagles R. P.
Edgar A. W.
Farquharson G. A.
Forbes M. J.
Fraser W. L.
Gough W. J.
Henderson A. J.
Johns A. H.
Lees I. R.
Oman G. G.
Paton C. A. McA.
Taylor E. S.
Taylor G. McD.
Thomas R. D.
Trebilcock K. R.
Wettenhall A. H.
Young J. E.

Form II.

Bennett I. L.
Cameron A. A.
Campbell D. J.
Dennis T. C.
Forbes N. G.
Foreman W. M.
Habel T. W.
Harris R. N.
Jenkins S. A.
Lyon W. A.
McBride R. L.
MacDonald S. J.
Munro J. G.
Plain B. R.
Robertson M. A. C.
Vanrenen P. H.
Whittleston B. V.

Form I.

Anderson J. C.
Baird D. L.
Baker R. J.

Barley R. H.
Barnett E. A.
Barr P. S.
Beckley G. R.
Davies P. R.
Deans R. J.
Donnan G. B.
Doody L. McD.
Embling D. J.
Fagg B. G.
Fenner R. S.
Fletcher A. B.
Forsyth R. J.
Fraser S. W.
Graves K. L.
Guyett M. J.
Harry W. R.
Hill P. T.
Lamb C. M.
Lindquist D. K.
McDonald J. Mel.
McLean P. N.
McPherson I. A.
Meredith J. R.
Osmond P. J.
Packer G. J. T.
Payne A. W.
Power T. R.
Robson L. C.
Slattery J. M.
Thomas R. H.
Turnbull P. T. R.
Van Groningen G.
Walter P.
Weddell J. S.
Wettenhall A. R. L.
Woodburn J. F.

Grade 6.

Begg S. C.
Camp I. A.
Collins T. N.
Dickson P. J.
Hepburn B. H.
Hooke C. J.
Kroger M. D.
McManus G. E.

Menzies M. J. F.
Moss C. C.
Piddington N. B.
Simson E. D.

Grade 5.

Abasa A. P.
Carmichael C. R.
Harrison G. J.
Jeremiah P. A.
Kittelty B. A.
Longden P. J.
McAlister R. K.
Revie P. J.
Wettenhall I. H.
Young P. J. S.

Grade 4.

Barley M. H.
Llewellyn A. J. H.
McKeon R. T.
Shaw I. R.
Thompson A. P.

Grade 3.

Blake D. L.
Camp D. A.
Cooke A. J.
Hamilton D. I.
Herd I. M.
Herd J. F.

Grade 2.

Barley S. H.
Royce K. J.

Grade 1 A.

Eickemeyer F. A.
Ford R. L.
Llewellyn D. G. M.

Grade 1B.

Adcock S. A. H.
Camp A. F.
Champ P. R. K.
Elam J. A.
Johnson J. L.
Kelso R. M.
Lyle B. I. A.
Pavia D. G.
Robb S. T.
Solomon P. L.

VALETE

1963

Form VI.

- Bade G. P. (1959)—Leaving Certificate 1962; House Prefect 1963; Library Council 1963; Library Committee 1962-3; P.F.A. Committee 1962-3, Treasurer 1963; Social Services Committee 1963; Rowing House Colours 1963.
- Bowden M. A. (1960)—Leaving Certificate 1962; House Prefect 1963, Calvert Day House Captain 1963; First Tennis Team 1961-2-3, Committee 1962-3; Athletics House Colours 1962; Swimming House Colours 1963; Tennis School Colours 1961, House Colours, 1961; Sgt.
- Cameron W. E. (1950)—School Prefect 1963, Matriculation Certificate 1962, T. S. Hawkes Memorial Scholarship 1961, Commonwealth Scholarship 1962; Morrison Day House Captain 1963; Library Council 1962-3, Secretary 1963; Pegasus Committee 1962-3, Editor 1963; Stamp Club Committee 1962-3, Secretary 1962, President 1963; C.S.M.
- Collins R. B. (1954)—School Prefect 1963, Matriculation Certificate 1962; Debating Committee 1962-3, Secretary 1963; Icarus Editor 1961; Library Council 1962-3, President 1963; Library Committee 1961-2-3; Pegasus Committee 1962-3, Editor 1963; Social Services Committee 1962-3, Secretary 1962; C.U.O.
- Corr I. D. (1960)—Matriculation Certificate 1962; House Prefect 1963; Pegasus Committee 1962-3; P.F.A. Committee 1962-3, Secretary 1963; First XVIII 1962-3; First Tennis Team 1961-2-3, Committee 1961-2-3; Athletics House Colours 1963; Football Honours 1963, School Colours 1962, House Colours 1962; Tennis School Colours 1961, House Colours 1961.
- Cotton G. M. (1950)—Leaving Certificate 1962; House Prefect 1963; First VIII 1963, Committee 1963; Rowing School Colours 1963, House Colours 1962.
- Crawshay R. B. (1957)—Matriculation Certificate 1962, Commonwealth Scholarship 1963; House Prefect 1963; Sgt.
- Forbes A. J. (1958)—Matriculation Certificate 1963; House Prefect 1963; Library Committee 1963; First XVIII 1963; First VIII 1963, Committee 1963, Captain of Boats 1963; Football School Colours 1963, House Colours 1963; Rowing School Colours 1963, House Colours 1963.
- Green S. T. (1957)—School Prefect 1963, Leaving Certificate 1961; Athletics Team 1962-3; First XI 1960-1-2-3, Committee 1962-3, Captain 1963; First XVIII 1961-2; Athletics School Colours 1962, House Colours 1962; Cricket Honours 1961, School Colours 1961, House Colours 1960; Football School Colours 1961, House Colours 1961; Sgt. (Left Term I).
- Henderson A. G. (1953)—School Prefect 1963, Matriculation Certificate 1963, Fen and Roy Pillow Bursary, Gus Kearney Memorial Scholarship 1963; House Prefect 1962, McArthur House Captain 1963; Debating Committee 1961-2-3, Chairman 1963; Drama Committee 1961; First XVIII 1963; First Tennis Team 1961-2-3, Committee 1962-3, Captain 1962-3; Football School Colours 1963, House Colours 1963; Tennis Honours 1963, School Colours 1961, House Colours 1960; Sgt.
- Holland J. S. (1957)—School Prefect 1963, Matriculation Certificate 1962-3; P.F.A. Committee 1962-3; First XI 1963; C.U.O.
- Hood S. T. (1958)—Leaving Certificate 1962; House Prefect 1962-3; Music Committee 1963; P.F.A. Committee 1962-3; First XI 1963; First XVIII 1963; Football School Colours 1963, House Colours 1963; Cricket House Colours 1963; Tennis House Colours 1963.
- Irvine G. G. (1959)—Matriculation Certificate 1963, Commonwealth Scholarship 1963; House Prefect 1963; P.F.A. Committee 1963; Athletics House Colours 1962; Football House Colours 1962; Rowing House Colours 1962; C.U.O.
- Johnstone G. D. (1950)—Matriculation Certificate 1962; House Prefect 1963; Library Council 1963; Library Committee 1962-3; Swimming Team 1963; C.U.O.
- Jones R. (1957)—Matriculation Certificate 1963; House Prefect 1963; Athletics House Colours 1963; Cricket House Colours 1963; Football House Colours 1963.
- Kidd P. R. S. (1951)—Matriculation Certificate 1963, Commonwealth Scholarship 1963; Library Council 1963; Library Committee 1961-2-3; Social Services Committee 1963.

20—THE PEGASUS,

Kitson D. H. (1960)—Leaving Certificate 1962; Library Council 1963; Library Committee 1960-1-2-3; Sgt.

Knight P. S. T. (1957)—Matriculation Certificate 1963.

Leishman J. E. (1958)—Matriculation Certificate 1963; Athletics Team 1963; First XVIII 1962-3; Athletics School Colours 1963; House Colours 1963; Football School Colours 1963.

McKindlay J. H. (1958)—School Prefect 1963, Leaving Certificate 1962; Music Committee 1963; Football House Colours 1963;

C.U.O.

Nation R. J. (1951)—Matriculation Certificate 1963; Icarus Editor 1962-3; Library Council 1963; Library Committee 1962-3; Music Committee 1963; Pegasus Committee 1962-3; Railway Society Committee 1962-3, President 1963; Sgt.

Paterson A. J. (1954)—School Prefect 1963, Matriculation Certificate 1962, Commonwealth Scholarship 1962; Athletics Team 1961-2-3, Committee 1962-3; First VIII 1963, Committee 1963; Athletics Honours 1963, School Colours 1962, House Colours 1961; Rowing School Colours 1963, House Colours 1963.

Paton J. McM. (1957)—Captain of School 1963; Matriculation Certificate 1963; Calvert House Captain 1963; Pegasus Committee 1961-2-3, Editor 1963; P.F.A. Committee 1963; First XVIII 1962-3, Committee 1962-3, Captain 1963; First Tennis Team 1962-3, Committee 1963; Athletics House Colours 1962; Cricket House Colours 1963; Football Honours 1962, School Colours 1962, House Colours 1961; Tennis School Colours 1962, House Colours 1961.

Patterson W. M. (1957)—Matriculation Certificate 1963; House Prefect 1963; First VIII 1963; Rowing School Colours 1963, House Colours 1962.

Russell R. T. R. (1955)—Matriculation Certificate 1963, Commonwealth Scholarship 1963; House Prefect 1963, Morrison House Captain 1963; Debating Committee 1962-3; First XI 1961-2-3, Committee 1963; First XVIII 1961-2-3, Committee 1963; Cricket Honours 1962, School Colours 1961, House Colours 1961; Football Honours 1962, School Colours 1961, House Colours, 1961; Sgt.

Troedel J. D. (1958)—Matriculation Certificate 1963; House Prefect 1963; Athletics House Colours 1963; Rowing House Colours 1963; C.U.O.

Urquhart I. W. (1960)—School Prefect 1963, Matriculation Certificate 1963, Rotary Scholarship 1962; Debating Committee 1963;

Football Umpires Panel 1963; Athletics Team 1963, Committee 1963; First VIII 1963, Committee 1963; Athletics House Colours 1963; Rowing School Colours 1963, House Colours 1961; C.U.O.

Wood P. L. (1957)—Matriculation Certificate 1962. (Left Term I).

Wright H. G. (1954)—Leaving Certificate 1962, Rotary Scholarship 1963; House Prefect 1963; Music Committee 1963; Swimming Team 1962-3, Committee 1963; Swimming School Colours 1963, House Colours 1963; C.U.O.

Form V.

Anderson D. T. (1959)—Leaving Certificate 1963.

Asplin R. J. (1960)—First XI 1963; Athletics House Colours 1963; Cricket School Colours 1963, House Colours 1963; Football House Colours 1963.

Bartold P. A. (1957)—Leaving Certificate 1963; Football House Colours 1963; Sgt.

Bennett P. I. (1962)—Swimming Team 1962-3, Committee 1962-3; Swimming Honours 1962, School Colours 1962, House Colours 1962.

Borbidge T. W. (1959)—Leaving Certificate 1963; Football House Colours 1963.

Calvert D. K. (1957)—House Prefect 1962-3; First XI 1963; First XVIII 1962-3; Athletics House Colours 1963; Cricket School Colours 1963, House Colours 1963; Football School Colours 1963, House Colours 1963.

French D. G. (1958)—Leaving Certificate 1963.

Goodwin B. H. (1951)—Leaving Certificate 1963.

Greene D. M. (1958)—First VIII 1963; Rowing School Colours 1963, House Colours 1963.

Gross C. M. (1959)—Leaving Certificate 1963; Football House Colours 1963.

Hocking P. J. (1960)—Leaving Certificate 1963; Athletics Team 1963; Athletics School Colours 1963, House Colours 1963.

Jackson R. G. (1957)—Swimming Team 1963.

Jacobs S. W. (1952)—Swimming Team 1963.

Johnston J. S. (1959)—Football House Colours 1963.

McFarland R. W. (1957)—Leaving Certificate 1963; Tennis Committee 1963; Sgt.

- MacLeod C. W. (1960)—First XVIII 1961-2-3, Committee 1963; Swimming Team 1963; Football Honours 1963, School Colours 1962, House Colours 1962.
- Meyer H. (1960)—Leaving Certificate 1963.
- Powell L. J. (1960)—Football House Colours 1963.
- Richardson M. D. (1961)—Athletics School Colours 1963, House Colours 1963.
- Rickarby A. H. (1958)—Athletics House Colours 1963; Sgt.
- Roberts P. E. J. (1959)—First XVIII 1963; Athletics House Colours 1963; Football House Colours 1963; Sgt.
- Rogers I. L. (1951)—Library Committee 1962-3.
- Steel D. J. (1957)—Rowing House Colours 1963.
- Templeton A. Mel. (1961)—Athletics House Colours 1963; Football House Colours 1963.
- Walter R. W. (1960)—Leaving Certificate 1963; Athletics Team 1962-3; Athletics House Colours 1963.
- Webb M. R. (1957)—Leaving Certificate 1963; Music Committee 1963.
- Wiggs W. T. (1951)—Swimming Team 1963; Swimming House Colours 1963.
- Wood M. R. (1956)—Leaving Certificate 1963; Music Committee 1963.

Form IV.

- Leigh T. M. (1959)—First XVIII 1962-3; First Tennis Team 1963; Cricket House Colours 1963; Football Honours 1963, School Colours 1963, House Colours 1962; Tennis School Colours 1963, House Colours 1963.
- McLennan D. N. (1960)—House of Guilds Council 1963.
- Moir C. L. S. (1960)—First Tennis Team 1962-3; Tennis School Colours 1963, House Colours 1963.
- Speirs W. A. (1960)—House of Guilds Council 1963.

The following boys also left:

Form VI.

- Padmanathan K. (1962)—Left Term II.

Form V.

- Benham A. G. (1959).
 Goodall R. H. K. (1959)—Left Term I.
 Hutchins R. J. (1957).
 Lowing D. A. (1957).

- McDonald N. B. (1960).
 McFarland G. A. (1957).
 Mitchell P. J. (1958).
 Peardon S. J. (1959)—Left Term I.
 Simpson J. P. (1958).

Form IV.

- Acoccks D. (1962).
 Anderson J. W. (1962).
 Campbell A. R. (1959)—Left Term II.
 Campbell D. W. (1960).
 Cozens W. T. (1957).
 Filbay J. R. (1959).
 Grant D. A. (1958).
 Humble G. B. (1959).
 Keen M. S. (1959).
 Knight B. S. J. (1959)—Left Term I.
 Lewis S. W. (1960).
 Manning D. J. (1959).
 Millard C. F. (1962).
 Piper K. P. (1960).
 Reynolds J. D. (1956).
 Richards L. J. (1960).
 Robbins G. A. (1960).
 Roebuck H. G. (1955).
 Saxton V. L. (1956).
 Shepherd B. E. (1958).
 Taylor S. (1960)—Left Term I.
 Walter E. L. (1960).

Form III.

- Campbell J. D. (1959).
 Grant-Stevenson R. W. (1961).
 Hancock M. H. (1961)—Left Term I.
 Hirst K. H. (1953).
 Jackson W. (1960).
 Keddie J. A. (1962).
 Lang R. C. (1961)—Left Term II.
 Leigh A. F. (1960).

PREPARATORY SCHOOL

Form II.

- Anderson B. J. (1960)—Left Term I.
 Bowen R. N. (1955).
 Gardner A. J. (1959).
 Knight A. J. (1959)—Left Term I.
 Pigdon K. H. (1962).
 Taylor B. H. (1962).
 Wilson M. R. (1957).

Form I.

- Butler K. S. (1963).
 Hancock G. D. (1962)—Left Term I.

Grade 6.

- Downes G. (1963).
 Tippett L. (1956).

Grade 5.

- Dober M. M. (1963).
 Knight P. J. (1959)—Left Term I.
 Marsh H. L. (1962)—Left Term I.

Grade 4.

- Plummer R. F. (1963).

Grade I.

- Hamilton R. J. C. (1962)—Left Term II.

SCHOOL DIARY

Saturday, 8th February. **College defeated Haileybury** on the first innings in a cricket match.

Monday, 10th February. **Prefects returned to School** to meet with the Principal: A. P. Sheahan, Captain of School; D. G. Williamson, Vice-captain of School and Captain of Morrison; G. E. T. Andrews, Captain of McArthur; R. B. Davey, Captain of Calvert; T. A. Hinchliffe, Captain of Shannon; D. I. W. Lawson, Captain of Warrinn; R. F. Stewart, Captain of Mackie. Cricket practice started in earnest for the First XI training list and a match was played against St. Joseph's College. Staff meeting at 3 p.m.

Tuesday, 11th February. **New boys started to return** and were shown around the school. The Cricket match against the Old Boys was cancelled due to inclement weather; the third time in four years that it rained.

Wednesday, 12th February. New day-boys and old boarders began to settle in. New boys all underwent an intelligence test. The Sir Arthur Coles Science Building was opened by the Rt. Hon. Sir Robert Menzies, before a large crowd.

Thursday, 13th February. **The first assembly** was held in St. David's. Mr. Geoff. Neilson, an Old Boy representing the Council, read the lesson. An assembly was held in Morrison Hall and all boys were advised of forms, masters and rooms. Books were issued. Various meetings of sporting organizations were held to get the sport underway.

Friday, 14th February. New boys were welcomed and new masters were introduced by Mr. Thwaites. The appointment of Mr. Ken Smith as First VIII coach was announced. P.S. cricket round started against Brighton Grammar School.

Saturday, 15th February. **All the cricket teams** won against Brighton Grammar School and both the tennis teams had wins. Rowers started training in earnest.

Sunday, 16th February. The first church service for the year was held and all boarders attended. All the prefects attended the midday meal and afterwards were invited to coffee with Mrs. Cloke.

Monday, 17th February. **Medical inspection** for day-boys began and boarders started going during the night. A. G. S. Gray held his previous year's appointment as sub-warden to Mr. Webb at the House of Guilds.

Tuesday, 18th February. **There was the first meeting** of the Science Club at 4 p.m. at which the speaker was Alex. Proudfoot. O.G.C.A. Council Meeting in the Conference Room at 8 p.m. was held, to which the Captain of the School was invited.

Wednesday, 19th February. **During the last period** of the day all six houses held house-meetings to organize boys for the coming swimming sports and cricket.

Thursday, 20th February. **The first cadet parade** of the year was held and boys were organized into platoons. The library meeting for the election of the committee was held.

Friday, 21st February. **Appointments were announced** as follows: T. A. Hinchliffe—Captain of Boats; R. J. Lawler—Vice-Captain; D. A. Ellerman, D. I. W. Lawson and R. Robson committee; Marshall was co-opted as a member of the cricket committee; Social Service committee: Cumming R. D., Orchard T. MacL., Peck R. W., Robson A. M., Wilson D. T., Wright C. W. The second P.S. cricket match against Caulfield Grammar School began.

Saturday, 22nd February. **The swimming team** came second to Caulfield Grammar School with Geelong Grammar School third in competition at Geelong Grammar.

Sunday, 23rd February. **A film was shown** during the church service.

Tuesday, 25th February. **The prefects had a lunchtime meeting** with Mr. Davey to discuss school affairs. The tennis committee was announced: McLean A. M., Cumming R. D., Illingworth A., Soon E. E. L., Unsworth I. H. An excellent band recital by part of the R.A.A.F. band from Laverton was enjoyed by all the boys of the Prep, and Senior School.

Wednesday, 26th February. **The House Swimming trials** were held in the morning. The first round of House Matches was played.

Thursday, 27 th February. **The school's new** racing eight, "J. H. Bromell", was christened by Elizabeth Bromell and many council members, staff, boys and friends attended. The initiation examinations for the Third formers began in Room M.

Friday, 28th February. **The Swimming** Sports were conducted at Eastern Beach in the afternoon in near perfect conditions.

Saturday, 29th February. **The swimming** team had a comfortable win from Xavier with Haileybury in third place. The competition was held at Xavier College. The second round of House Matches was played.

Sunday, 1st March. A film was shown during the Church service. Communion at St. David's.

Monday, 2nd March. The first Monday parade for the year was held and was quite successful. The swimming committee was announced: Menzies S. G., Murray P. R., Olsen B. R. The third round of House Matches was begun.

Tuesday, 3rd March. The new prefects were inducted at a special service in St. David's R. F. Stewart, who was in hospital, missed the service. Under 15 House Cricket matches were begun.

Wednesday, 4th March. **Open House Matches** were completed. Medical examinations were completed.

Friday, 6th March. The First XI began its match against Melbourne Grammar School at Grammar. Mrs. Webb from the Red Cross spoke in assembly about her work.

Saturday, 7th March. **The First VIII rowed** in the Barwon Regatta and came third in their heat after a very strenuous morning's work.

Sunday, 8th March. A film was again included in the Church service.

Wednesday, 11th March. **The prefects had a** lunchtime meeting with Mr. Thwaites. Mr. V. Andrews came and spoke in Current affairs on the Greater Geelong proposals.

Thursday, 12th March. **The first full dress** cadet parade for the year.

Friday, 13th March. The full chorus practice for "The Bartered Bride" and auditions for lead roles were held. The VIth form literature class went with "Morongo" to see "The Playboy of the Western World." A IIIrd Form Parents' meeting was held in the evening. The First XI v. Carey Baptist Grammar School began this afternoon.

Saturday, 14th March. **The swimming team** went to Wesley and came third and then came back to Lara to win the Strahan Shield for the third successive year.

Monday, 16th March. **The fourth round of** House matches began today.

Tuesday, 17th March. **Robert Stewart, who** was previously in hospital, was inducted as a School Prefect during the service at St. David's. The Under 15 House Cricket matches, fourth round, began.

Wednesday, 18th March. **Flight-Lieutenant** Mitchell, the Governor-General's aide-de-camp, came to dinner and to arrange the itinerary for Boat Race Day. Mr. Keavy spoke to the Current Affairs class against the Greater Geelong Proposals. Mrs. Heath came to school and gave a most interesting talk and showed some very eye-opening slides to the "Asian Customs and Culture" Club. The fourth round of House Cricket matches finished.

Thursday, 19th March. **The Rev. Mr. New** and the Rev. Mr. Stewart, from Korea, spoke in assembly about Korea. Paul Sheahan and Dugald Williamson went to dinner at the Preparatory School.

Friday, 20th March. A head prefects' meeting at Scotch College. The First XI match against Haileybury began at Haileybury.

Saturday, 21st March. **We came fourth in a** swimming relay meeting at Wesley College. In a regatta on the Barwon the First VIII came second to Melbourne Grammar School in their heat.

Wednesday, 25th March. We had the traditional Easter service at St. David's and the Rev. J. D. Martin, the new minister at St. Andrew's, gave the address. A party of fifteen took off in the afternoon for the biennial cricket trip to Sydney.

Thursday, 26th March. **The rowers lived in,** having a rowing camp to sharpen up. Hikers went away with Mr. Elliott.

Wednesday, 1st April. **Dr. Libson from the** C.S.I.R.O. spoke on wool to the Current Affairs class.

Thursday, 2nd April. **Gareth Andrews and** Robert Stewart went for lunch to the Preparatory School.

Friday, 3rd April. The final P.S. match against Scotch College began in fine weather. All boys were given last period off.

Saturday, 4th April. **At a Barwon Regatta,** the sixth, seventh and eighth VIII's defeated Geelong Grammar School.

Monday, 6th April. The final round of House Cricket was begun in dark conditions.

Tuesday, 7th April All the remaining new boys underwent the initiation examination. Beth Walpole, a missionary from India, spoke in Assembly.

Friday, 10th April. Boat-race heats were held in the afternoon and both Geelong schools attended.

Saturday, 11th April. Boat-race. The Governor-General had lunch with the Public School Headmasters in the College Dining Hall. Williamson and Sheahan met the Governor-General at afternoon tea. The film, "Psycho", was shown at night.

Monday, 13th April. **Farrow and Robson** were presented with bats for cricket performances.

Tuesday, 14th April. Football training began.

Wednesday, 15th April. **House rowing heats** were held. General House Committee meeting was held in eighth period.

Thursday, 16th April. **The Repechage heat** was held for the House Rowing.

Friday, 17th April. The House Rowing finals were held and Mackie won easily.

Saturday, 18th April. Range practice at 9.30 a.m. There was a cadet bivouac in the Macedon area.

Monday, 20th April. Examinations began for Vth and VIth forms.

Friday, 24th April. The Anzac service was held in the cloisters and the Captain of School laid a wreath in the War Memorial.

Sunday, 26th April. A film service was held in the evening.

Tuesday, 28th April. Hockey, baseball and football films were shown in Morrison Hall after school.

Wednesday, 29th April. **New boys individual** record photographs were taken. Mr. Johnson, Secretary of the Retail Traders' Association, spoke to the VIth Form on "Planned Obsolescence". The First and Second XVIII's played Ormond College and won both matches.

Thursday, 30th April. **Practice marching** was held for the Third formers and non-cadets in preparation for Commonwealth Youth Sunday.

Saturday, 2nd May. P.F.A. weekend. The First XVIII played a practice match against Melbourne Grammar School. Range practice for cadets.

Sunday, 3rd May. Commonwealth Youth Sunday march in poor weather.

Tuesday, 5th May. An Asian night was held

in Morrison Hall. Professor Simon spoke on "Communalism, Communism and Nationalism in Asia". Then a film on preparations for the Tokyo Olympics was shown.

Wednesday, 6th May. Sixth form boys went to the Geelong Theatre to hear Group Captain Cheshire, V.C. speak on his mission to Australia. The First XVIII played the Gordon Technical Institute. Fifth form boys saw the Tokyo Olympics film during the eighth period.

Friday, 8th May. The Reverend Mr. Dowell, the senior chaplain to the Mission for Seamen, gave a stirring address in assembly. The Second year VIth Form chemistry class was conducted through the C.S.I.R.O. plant.

Saturday, 9th May. **We played Carey** at football, St. Joseph's at hockey and the Geelong Guild at baseball.

Tuesday, 12th May. The Matriculation Biology class had an all-day excursion to the Museum.

Wednesday, 13th May. **Mr. Thwaites** spoke to the Current Affairs Class on the "Ad Astra." Mr. Billott spoke to the Vth and VIth forms on "Books and People."

Thursday, 14th May. Sheahan presented Mr. V. H. Profitt with a pair of suitcases and Williamson presented Mr. T. Henderson with a transistor radio. First term ended with afternoon school.

PEGASUS COMMITTEE

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

Editors:

A. M. McLean, A. D. Proudfoot,

A. P. Sheahan

Committee:

I. R. Borthwick	D. C. Lamont
D. R. Burger	R. J. McLean
R. B. Davey	M. F. Piper
G. A. Donnan	R. L. Spokes
F. P. R. Just	I. N. Walter

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.

Mr. T. HENDERSON

A talented young Scot, a graduate of the ancient University of St. Andrews, who had won the Military Cross whilst fighting with the famous Black Watch Regiment in Mesopotamia during World War I, was persuaded during the 'twenties to move to Australia as science master at Guildford Grammar School, Perth. In 1929 he came to the Geelong College as senior science master. This appointment proved to be a notable one for the College, because Mr. Henderson was an important member of that nucleus of splendid masters around which the staff was to function for the next thirty years.

To the first generation of his students, Mr. Henderson was known as "Springs", an apt cognomen in view of the energy he displayed and his dynamic personality. He quickly developed into a power in the land, a strong influence on the side of authority when it was badly needed, a man with opinions firmly held and often forcibly expressed in terms well salted with pungent humour, a stimulating companion with a wide diversity of interests.

For over thirty-five years the teaching of all science at the College has been directed by Mr. Henderson, although in more recent years he has concentrated on physics. He was an exacting teacher, setting high standards for himself and for others, and his thoroughness became an enduring part of many of his pupils.

It is not surprising to find that Mr. Henderson, as a cultured scientist with a wide range of accomplishments, has made a rich, valuable, lasting contribution to the life of the College in fields other than that of teaching science. For over thirty years he was the man chiefly responsible for the Debating Society. This included the period when it was one of the very few extra-curricular activities, had a large membership and received considerable prominence. He was a skilful and patient coach of

Mr. V. H. PROFITT

In 1924 Mr. Profitt was in the service of The Education Department and was teaching at The Gordon Institute of Technology. Whoever persuaded him in that year to take on the coaching of the College football team did a remarkable service to the school. For that engagement, if so it may be called, led in 1925

young speakers, showing the way by both precept and example, for he himself earned the reputation of being a thoughtful and witty speaker. During the years 1930-6, 1939-41, his literary talents were exercised in the production of "The Pegasus". He was among the group of masters who encouraged the acceptance of music as an important element in the education of a Collegian. When public examinations were conducted in the Morrison Hall, he became chief supervisor. He was a member of the triumvirate of time-keepers at swimming and athletic sports and, during the war, was officer in charge of the Air Training Corps.

But the recital of the elements of his contribution to the College does not adequately explain the impact he made as "Tarn", prominent in the image of the College which most Old Collegians carry in their minds. They remember the "character", with a penetrating mind, speaking English "like a New Australian" (as one former student put it), threading his way through the rush of modern traffic on a bicycle, improvising workable apparatus from jam tins and string, bursting out into picturesque language to describe some one's dullness in class, obviously delighted at the trend towards co-education at the College, finding difficulty in establishing which was really the worst of all the worst classes he ever had.

The decision to place his name on the new physics laboratory signifies to present and future Collegians that here is a man whose work has become and will remain part of the very fabric of the place.

Having reached the age for retirement accepted by the Council, Mr. Henderson gives up his position at the end of this term. We extend to him our thanks for the tremendous contribution he has made over such a long period, and we rejoice that, enjoying vigorous health, he feels able to extend the benefit of his talents to neighbouring schools. The good wishes of the Geelong College will go with him in all that he undertakes.

to a marriage when Mr. Profitt joined the Staff—a marriage which has proved extraordinarily fruitful for the school.

In the class-room his forte was Mathematics, with special emphasis on Arithmetic and Algebra, and these two subjects he taught through his long years of service with marked ability and success. Anyone who entered a class-room after one of his lessons and found on the blackboard the working out of a prob-

lem or problems would be at once struck by the clarity and neatness of the work, and he required the same neatness and accuracy from his pupils with, no doubt, beneficial results on their work in other subjects. It is doubtful whether he could be said to suffer fools gladly, and he had some picturesque expressions for the abysmal ignorance of the boy who had momentarily fallen under his displeasure. But any boy who had a real difficulty and approached him for help could be sure of a sympathetic and helpful response.

But however able and successful his work in the class-room, it will be for his contribution to the sporting activities of the school that Mr. Profitt will be best remembered. No mean performer himself—he played with the Geelong Football Club and was for many years one of the mainstays of the Newtown and Chilwell Cricket Club—in Football, Cricket and Athletics he coached and organized; Football from 1924-1950 (on war leave from 1940-1945); Cricket from 1931-1950; Athletics from 1926-1962. His most obvious success, though not necessarily his best work, was in Football. His first year of coaching was 1924. In 1925 the school team won the Premiership (the first in any sport since becoming a Public School), and in 1927 the Championship; and, though these triumphs were not to be repeated, from this time the Football team was always a force to be reckoned with. Even after he had given

up coaching Cricket, he would be found at the nets bowling his off-breaks and giving the batsmen invaluable practice. In Athletics too his influence was strongly felt. His genius for organization was shown in the smooth running of the Inter-House and Championship Sports. He was mainly responsible for the regulations governing the award of School and House Colours and Honour Awards and always fought stoutly to see the regulations were strictly adhered to. In later years, he undertook the exacting job of Sports Secretary, which meant that he was the over-all manager for all sport in the Senior School. One has almost forgotten to mention among all these activities that he was House-master of Senior House from 1926-1934 and House-master of Warrinn (later McArthur) Sports House from 1925-1962. From this sketchy outline of his manifold activities, and some no doubt have been omitted, it will be obvious that seldom has one man so loyally, efficiently, and unobtrusively served a school over such a wide field and for so long a period as Mr. Profitt has served the College.

In the Common Room, Vic. was not a voluble member, but he could be relied on for a pithy and pungent comment when necessary and for an occasional good story. He will take with him into his retirement, which began at the end of last year, the goodwill, the thanks, the respect, and the affection of hundreds of Old Boys and of those who were his colleagues.

Council-Staff Dinner

On the 27th February, the Council gave a Dinner to honour the three members of staff who were retiring within the following three months. Mr. J. H. Campbell, Mr. T. Henderson and Mr. V. H. Profitt had served the school for a total of more than one hundred years, and their services had been of the kind which deserved special recognition. Miss Campbell, Mrs. Henderson and Mrs. Profitt sat with the men to be honoured and Sir Arthur and Lady Coles, at the Head Table.

After the dinner, Mr. K. S. Nail spoke of the service the three men had given, and expressed the very real regret of all present that their direct association with the College had now come to an end. After some light-hearted dissension about the order of speaking, Mr. Campbell, Mr. Henderson and Mr. Profitt spoke in turn, and rarely have three

such lively and entertaining after dinner speeches followed one another. The wit and pungent humour for which our elder members of staff were so noted was, indeed, at its best.

The occasion also marked the twenty-fifth anniversary of Sir Arthur Coles' Chairmanship of the Council, and Mr. D. D. Davey, on behalf of the staff, spoke of Sir Arthur's selfless service to the Council and the School generally. His term as chairman had been marked, not only by his personal devotion, but also by his great generosity. Mr. Davey then presented, as a gesture of recognition from the staff, a finely bound album of coloured photographs of many of the School buildings. To Lady Coles, Mr. Davey said that, despite her heavy commitments, she has always shown a personal interest in the College and its welfare. He then presented her with a silver Pegasus badge, a small token which has, on occasion in the past, been given in recognition to women who have been closely associated with the College.

SCIENCE BLOCK OPENING

On Wednesday, 12th February, the Prime Minister of Australia, the Rt. Hon. Sir Robert Menzies, Kt., C.H., Q.C., M.P., declared open the Sir Arthur Coles Science Building. Dame Pattie Menzies accompanied Sir Robert, and among the distinguished guests were Sir Arthur and Lady Coles, The Right Reverend S. E. Yarnold and Mrs. Yarnold, Mr. L. C. Robson, Sir Roland and Lady Jacobs, Mrs. C. R. Roper, Mr. Robert Weir, Mr. and Mrs. C. S. Booth, and Mr. and Mrs. P. N. Everist.

In opening the building, Sir Robert said:—

"It is my duty to open the building in the name of Sir Arthur Coles, to open one of the two labs, in it, to name it after the late Mr. Roper and to name the other one after a celebrated character of whom I used to hear a great deal when my boys were here—Tammy Henderson

"Now, it is quite right that this building is partly the (Industrial) Fund, but it is also, in a very large degree, the result of two remarkable private benefactions—from Sir Arthur Coles and Mrs. Roper. And you know, ladies and gentlemen, there is a certain symbolism about this. I hope that whatever governments may do—and my own does what it can in these fields—we will never reach the point at which private citizens feel that their own obligations end with the payment of their taxes. That, I think, would be the defeat of humanity. I don't want governments to be responsible for all those things in a school like this, or elsewhere, which appear to be good things. And that is why it is a splendid thing for our country that we should have people like the two

to whom I have made reference, and there are many others here whom I recall in other fields who have shown that they have a sense of personal obligation achieving personal satisfaction in doing something of this kind and I hope that that will go on whatever may be done by governments.

"I have had the great pleasure of being associated with an enormous development in the university world in Australia, but one of the things that disturbs me, and I think disturbs other people, is the relatively high failure rate in the universities in their first year. Great experts have commented on this and many have been prepared to say, and no doubt with some truth, that something ought to be done to improve the standard of qualification the student has before he is thrown into the waters of the university. Well, you can do that, we thought, in two ways. It is very important to do it.

"One is so to improve the scientific equipment in the secondary schools as to give every boy or girl who has a scientific bent an opportunity to be much better trained, much further forward, much more accustomed to the handling of new techniques and new equipment than ever before, and I am sure that this is going to pay enormous dividends in the development of universities, in the development of science and, therefore, in the development of Australia.

"And, of course, associated with that, let me remind you, we have in hand proposals for the creation of a very large number of special scholarships—not from primary schools to secondary; not from secondary to the university; we already have a lot of those—but in the secondary schools themselves, to enable a student to have an extra year, or two years, so as to improve his sixth form, his honours standing. I am perfectly certain that Mr. Robson will agree that this is a splendid idea. It isn't always easy to say to a boy or girl, "Well, you ought to have another year at school; you ought to take another year of honours." In this mercantile world, we are all a little bit inclined to think, "No, no. The sooner they are out the better. The sooner they are earning some money the better." I think myself that if we could bring about a state of affairs in which a few thousand students at secondary schools, who otherwise would have left school, stay on and do an honours course, stay on for a year, for two years, so that they then develop the urge for learning and go to a university

not as prospective failures but as prospective successes, this would be a wonderful thing for Australia

"And so, Sir, I have great pleasure, great honour in naming this building after Sir Arthur Coles and in naming the two labs, in the sense I have described. I want to say that my pleasure on this occasion is equalled only by the pleasure of my wife, who got to know this place very well over a period of years, and who is delighted like me to see what great strides the school made when the Menzies left."

EXCERPTS FROM THE ADDRESS BY
Mr. L. C. ROBSON, REPRESENTING THE
INDUSTRIAL FUND:—

"Naturally, I feel very honoured to be the one here speaking today on behalf of my friends and colleagues of what we call the Industrial Fund for the Advancement of Scientific Education in Schools, and, on their behalf, I congratulate you on the completion of this science building.

"I am happy to say that we are quite well represented here today. Unhappily, Sir Edward Knox and Mr. Elliott Trigg could not come over from Sydney; but Mr. Charles Booth, who for a long time was Victorian Chairman, is here: and I should say this, that I have always regarded Sir Edward Knox and Mr. Trigg as the first stage rocket of this business. They got us off the ground, and it was Mr. Charles Booth, whom I regard as the booster rocket, who really got us through the atmosphere. And as for me, I am merely the nose cone that they sent into orbit. I am happy to say that Mr. Seddon and Mr. Crane, who helped Mr. Booth, are here, and also Mr. Weir, who is our Victorian Chairman. And I mention specially Sir Roland Jacobs, who is not only our South Australian Chairman, but also the son of a former Head boy of this College, and himself an Old Boy of it. So we are very well represented, and I am most happy that they are here to support me.

"The Fund was started by some of us in 1957. It was what I should call, in school circles, a direct 'crib' from a similar movement which was then performing successfully in England. In brief, it is a practical expression of the widespread concern at the shortage of scientifically trained personnel in teaching, in research, in the public service, and in industry. On a broader front, it is an endeavour to

spread widely through the community a greater knowledge of scientific progress, and an appreciation of the very obvious fact that our future depends, to a large extent, upon our keeping up with the very rapidly flowing current of scientific knowledge.

"It was readily realized by many of our leaders that they could, with greater confidence and authority, draw attention to these very urgent needs if they were to do something positive about it themselves. And so they got behind the Fund most generously, and it is their generosity from which you benefit today.

"Now, at the inception of the Fund, we made an arrangement which I regard as having been a splendid one. In approximate terms, it was that my industrial and commercial friends would secure the money, and that I would see to the spending of it. Well now, I had been for more than half of my lifetime Headmaster of a school which scarcely ever had any money given to it. For hundreds of nights, I had lain awake in my humble little bed thinking of everything that I would do for education if only I had the money. And there I was, upon my retirement, travelling the country from Perth to Toowoomba arranging the spending of the thousands that I had dreamt about so often. It was a splendid hobby for my old age, and I only hope that the results of it bring as much satisfaction to my colleagues as they have to me.

"That is a brief story of a pretty big movement. It has been a great experience for me to be associated with new friends in industry throughout the country, and with old and new friends in schools. Of course there has been plenty of hard work. But I am sure that we have done something good, and certain that we have started something better. We have now been associated with twenty-three completed science projects in schools. By June next, the tally will be thirty, and there are seven more 'cooking', if I may put it that way, making thirty-seven in all.

"Let me make it quite clear that we are well aware that our contribution to your project represents only a proportion of the cost. We have never hoped that we would be able to do more than help schools as handsomely as possible. We are well aware, also, that our contributions are more than matched by the great generosity that you have received from other sources. We join with you in congratulating those who have so contributed, upon their generosity in the cause of scientific education."

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.

EXPLORATION SOCIETY

North-East Victoria—December, 1963.

On Saturday, 14th December, we left College in the minibus and reached Mansfield in time for lunch. After visiting Timbertop, Mr. Elliott and Mr. Dowde drove us on to Clear Hills. We camped after the short but steep walk down to the King River hut.

Next day was fine and, rising early, we began our long trek. Up and up we climbed, until, after several hours, we reached the Cobbler Plateau. Leaving our packs, we followed a small track up Mt. Cobbler, and soon encountered the fog, which remained with us for three days. When the fog lifted momentarily, however, the view was magnificent.

We returned to our packs, and continued until we found a camp site. Some of us then set off for Cobbler Lake, which turned out to be just a swampy plain. We continued along the track until we could see the waterfalls, under which we showered on the way back.

We spent the next morning walking and, after camping for lunch on Mt. Speculation, we climbed to the summit. From the top, we could see the whole area, including the Cross-cut Saw, over which we were to hike next day, and the summit of Mt. Howitt. In the evening we met a party from Scotch College, who camped opposite us, across the track. Never before had we seen campers with so much gear!

On Tuesday, we set off for Mt. Howitt, and Mr. Elliott led us through the fog along the narrow ridge which joins Speculation to Howitt. A wrong spur was followed off Mt. Buggery, causing an exasperating and tiring detour. After a long walk, with very few rests, we came out of the fog on to the side of Mt. Howitt, where we enjoyed a good lunch.

Now our route was relatively flat, and we reached Macalister Springs in good time. Although we found here a hiker's paradise, with shade and cool water, we moved on and spent the night at the forestry hut on the High Plains. While most of the party took the opportunity of a day's rest, some of us took our lunch and walked down to the old Wonnangatta Station. After descending 3,000 feet, we reached the bottom of the valley, which was steamy, but, luckily, flat. At the homestead we met two Melbourne Grammar boys who were reconnoitring for a future hike, and a group of Geelong Grammar boys. After lunch and a swim in the river, came the hard walk back to the hut.

On Thursday, we started back for Macalister Springs, where we replenished our water supply, and then continued to the first saddle on Stanley's Name Spur. From here most of the party went straight to Bindaree hut on the Howqua, but two of us went on along the Thorne Range with Mr. Elliott. Keeping to the top of the ridge, we went over Mt. Thorne, down to the road and back to the minibus. We picked up petrol at Mirimbak and then went on to Timbertop, where we were offered a meal by Mr. and Mrs. I. Collier, and spent a comfortable night.

Friday came, when we joined the others and spent the day swimming in the Howqua River. The following morning we packed up and, after an icy shower at a waterfall, set off home.

Those who went were: F. Elliott, Esq.; R. Mackie, Esq.; Bishop I. R.; Day J.; Day R.; Forsyth G.; Grainger A.; Keith I.; Nott R.; Tucker J.; Walter I.

Our thanks are due to Mr. Dowde for providing additional transport on the outward journey and to Mr. Jamieson who assisted in transporting us back to College.

Flinder's Island—January, 1964.

On stepping from the 'plane at Flinder's Island, we were met by a cold blast of air and a forecast of rain. We were bundled into transport and taken, via the only sealed road on the island, to Whitemark, where we bought

our supplies and had lunch. We were then driven to Polana on the north coast, where we were lucky enough to be given the use of a house and, to our surprise, a billiards table.

The next day, taking only lunch, we walked to North-east Inlet where we swam and fished until Mr. Eastoe, one of the farmers, arrived with a net and a dinghy. Although we netted the beach twice, very little was caught except a violent thunder storm. We were all drenched and very glad of the big fire on the beach. After this we were driven back to Polana, arriving at about midnight. On Saturday, nothing had been planned, so we played billiards, swam, and climbed the hill which rises behind Polana, from where we could see the whole of the north coast.

Sunday came, and we shifted camp to Mr. Eastoe's woolshed at Emita on the west coast. Here we were given a home-cooked meal, which we ate gratefully. In the afternoon, most of us walked to a jetty, two and a half miles from camp, to fish. After some time Roger Nation gave up and started to reel in his line, when suddenly it shot off to the left. Hauling it in, he brought up a four pound flathead.

After arriving at the woolshed near Lady Baron, on Monday, we set off on Tuesday morning to walk to Vinegar Hill, which overlooks Lady Baron. From here we marched gamely on into thick tea-tree undergrowth until at last we saw the light up ahead and came out on the beach at Logan Lagoon. We had lunch there and walked on further north to a track which took us to camp.

It was at this point that the party split up. One group went out on a cray-boat, another to Cameron Inlet and another to climb Mt. Strezlecki. The boys on the cray-boat spent two days out fishing, raising, baiting and lowering the pots. When the pots were raised the crayfish had to be measured and the undersized ones put back. The pots were then stacked and baited, to be returned to the sea-floor later in the afternoon. At night, they went 'coutha fishing, a new and exciting experience for most.

The party which went to Cameron Inlet reached a good spot to camp and spent the remainder of the day fishing, for flounder. On the second day they walked to Burnett Lagoon, which is further north, and there they found an abundance of bird life. After returning to camp for a good night's sleep, they hiked the fourteen miles back to the woolshed.

The third group, which climbed Mt. Strezlecki, in the south-west corner of the island, were driven to Athol Dart's place in the morning. Here they were invited in and given a taste of true island hospitality. They were also shown a large limestone cave where interesting rock formations were to be found. That afternoon they swam and played cricket, and next morning set off at six o'clock for the top of Strezlecki. They reached the top after two hours, and had one of the best views of the inside of a cloud ever seen.

After reaching the bottom they packed up and walked round past Big River, for a camp on the south coast. Next day, they continued towards Lady Baron from where they were driven out to camp.

On the last day, a party went into Lady Baron to retrieve some crayfish from the bottom of the bay, and arrived back in a school bus. Then it was time to return to the airport.

Those who went were: Mr. L. MacMillan; Mr. and Mrs. J. Macmillan; Coulter L. (Belmont High School); Davey B.; Day J.; Day R.; Fagg P.; Feltman V. (Belmont High School); Hope B.; Kidd P.; McDonald M.; Nation R.; Rocke J.; Wall A.; Walter I.

J amies on River—Easter, 1964.

The Easter hike was in the mountains near the Great Dividing Range, the area covered being between the Howqua River and the Jamieson River.

The first day, Thursday, 26th March, was taken up with travelling from Geelong to the mountains. It was uneventful, and the vehicles were parked at Fred Fry's place. A hot two hours were then spent climbing over a small range to the Lickhole Creek where the base camp was set up.

On Good Friday, after a short service, the entire party left without packs, climbing steadily upwards. Lunch, of course, was started in the first three minutes. After climbing for most of the morning, some of the party rested, while the rest climbed the last few hundred feet to the top of one of the Governors. Here, a good view was obtained of the fires burning on Mt. McDonald.

After lunch, followed a steady descent to the Lickhole, during which we discovered an old high-level mining track. This was followed until a dry tributary of the Lickhole was found. The hike down the watercourse was continued until the Lickhole was reached.

On Saturday, Mr. Elliott and eight others decided to make a day trip to the Upper Jamieson hut and back, while the others rested. This was done without packs, and since twenty miles, with some climbing, had to be covered, they started early. Following the track along the Lickhole upstream for three miles, they climbed Lyre-bird Hill (Mt. Darling). Next came a long descent to Buray Creek, then up over the spur and down to the Jamieson River and along the river flats to the hut. Mr. Elliott sketched the hut, then joined the others at the river. It was soon discovered that the Jamieson River was not free from leeches. After lunch came a hot climb to Lyre-bird Hill, followed by a sharp descent to the Lickhole. After a fast walk along the Lickhole, camp was reached.

On Sunday, the party broke camp and, with packs, walked a mile along the river track, then climbed steadily for 2500 feet to the top of the ridge. Descending from here, an old jeep-track was encountered and followed down to the Howqua. Although the banks were crowded with fishermen, a secluded pool was found, and all had a swim. Next day, after breaking the camp on the riverbank, everyone packed into the vehicle and headed for home.

Those who went were: F. W. Elliott, Esq.; R. B. Jamieson Esq.; Betts R.; Dadds D.; David R. J.; Day J.; Day R.; Grainger A.; Henton D.; Jamieson R.; Larmour W.; Neeson N.; Penna C.; Walter N.; Webb P.

MORRISON LIBRARY

Ten years ago, the Morrison Library was a most undistinguished, uninspiring, dingy place; a dark and dusty cavern somewhere in the depths of the school buildings which served as the repository for a thousand or so ancient and musty volumes on History of some sort or another. Its great door—as solid as the door of a vault—stood ever ajar, but few entered. How things changed in the following years—the Library itself, its contents, its use and its users! For now, we have a spacious, well-lit, pleasant library, as amply equipped and stocked as our funds will allow, which makes available a comprehensive coverage of material on most subjects, to satisfy the sometimes desperate, often urgent demands for information from our senior students. Suddenly we all seem to have realized the importance of the library to our studies. It is growing at a rate of more than 700 titles a

year to meet the needs of various subjects and to keep things balanced; the fiction section is catering more and more completely for the tastes and intellects of the whole school, from second year Matric. people to the youngest third formers. Some people—to their loss—are not yet making full use of the library and its facilities. But, happily, in the minds of most people in the school, the library has become, or is rapidly becoming, of real importance, and something of a centre of academic and recreational activity.

Mrs. Wood, of course, has been the main force behind this rejuvenation and invigoration of the library, but since she has had to keep a watchful eye over both the Senior and Preparatory School libraries, she has been considerably and very capably assisted this year in the Senior Library by Miss H. Bryant, who comes to us from the Geelong and Newtown libraries. She is very welcome.

As usual, to assist Mrs. Wood and Miss Bryant, we have a Library Committee and the Library Council, both of which are, as ever, very active. A great deal of work has been done by the committee in processing new books, in classifying and indexing magazine articles, and in keeping the place in order generally.

Another regular feature of the library has been the library talks, and, although instituted somewhat late in the term, these continue: Mr. Barley, our new Senior History master, gave us a very interesting picture of the racial situation in East Africa—in Kenya in particular—for the first Talk.

Early in the term, Morongo, continuing a series which we began three years ago, arranged a Four Schools Library Night, at which the Regional Librarian, Mr. C. P. Billot, spoke on the history and aims of the Public Library. The Council and Committee attended, and enjoyed the proceedings and Morongo's hospitality very much. Mr. Billot was most inspiring and quite entertaining, and we are now assisting in a project he suggested: recording books on tape for old people incapable of reading for themselves.

Later—just after Easter—we were most honoured to have a famous American Librarian, Professor Sarah I. Fenwick, visit us. She is an expert on children's books and reading, and came to Australia to study the School and Children's Libraries here. The Council was glad to hear that our Library compared quite favourably with her concept

of the ideal school library, and are most grateful for the many valuable hints, thoughts and ideas she left us.

Library Council: Davey R. B. (President), Penna C. (Secretary), Carney T. R., Gray A. G. S., McLean A. M., Orchard T. MacL., Piper M. F., Proudfoot A. D., Wettenhall D. R.

Senior Committee: Christie G. W., Craig G. E., Crane H., Donnan G. A., Fryatt G. J., Henton D. G., Henshilwood J. R., Hosford J. N., Just R. F. P., Laidlaw I. D., Larmour W. F., McDonald M. L., McLean R. J., McLeish A. J., Miles A. D., Paton G. S., Penrose I. E., Proudfoot C. B., Salathiel W. J. M., Spokes R. J., Wallis R. K., Waters B. G. H., Wettenhall G. B., Williamson D. G., Wood G. C., Wright C. W.

Junior Committee: Anderson M. J., Bailey A. J., Chapman G. A., Chisholm R. S., Davey A. G., Dickson J. W. M., Grove I. S., Hepburn R. G., Hooke D. H., Nation M. L., Wardle D. B.

THE VIth FORM NIGHT

For the past three years, members of the VIth Form have been hosts to Matriculation students from other Geelong schools during an evening which has had the dual purpose of providing social contact and an opportunity to hear something of a matter of current interest and importance to Australia. Previously, the programme had taken the form of a 'political night', during which speakers from the main political parties explained their platform and answered questions.

This year, the programme, held on Tuesday, 5th May, was entitled "Our Asian Neighbours," and the guest speaker was Professor H. F. Simon, Head of the Department of Oriental Studies at the University of Melbourne.

Geelong Schools represented were: Belmont High School; Chanel College; Geelong College; Geelong Grammar School; Geelong High School; The Hermitage; Matthew Flinders' Girls' School; Morongo; Norlane High School; St. Joseph's College. The Asian Students' Club of the Gordon Institute of Technology was also represented.

The Chairman, Philip Watson, captain of the sixth form, opened proceedings by welcoming Professor Simon, the other guests,

and all the students. After being introduced to the audience, the Professor began his address by giving a broad and comprehensive picture of the background to Asian affairs at the present time. He entitled his discussion "Communalism, Nationalism and Communism in Asia Today" and showed how each of these factors affected different parts of Asia, and how each had its effects on the politics and troubles of various Asian nations. He also gave us an impression of the differing outlooks on Asia and its problems held by diverse races and national leaders, both in Asia and in other parts of the world. Professor Simon's specialty was East and North-East Asia—China in particular. He explained in fairly close detail the influences existing there at the time of the Communist Revolution and thereafter, and his coverage of the other parts of Asia, although perhaps less detailed, were also very interesting and informative.

Later, during "Question Time," he answered comprehensively and at some length the varied—and often heavily "loaded"—questions of the audience. Notable among his answers were his discussion of "brainwashing" and his warning that Democracy is not necessarily the only way of life for all peoples.

On the conclusion of the questions, the chairman thanked Professor Simon, and supper was served.

After supper, a film from the Japanese Embassy was screened. This film showed the preparation of the venues, and the training for the coming Olympic Games at Tokyo, giving a vivid idea of Tokyo as a modern city of Asia.

GENERAL PERIOD

Forms V and VI.

Each week this year, a special period is being devoted to General Activities for Forms V and VI. The aim of the period is to widen boys' interests and to give opportunities for breaking down the barrier between the "Two Cultures."

Eight activities were arranged, and boys were allowed to select which of the activities they would most like to join.

Looking at Pictures (Master-in-charge, Mr. D. Webb) examined the questions of "What Pictures Are" and "How They Are Made" and then went on to a survey of Eighteenth

(Continued on Page 37.)

Mr. T. HENDERSON

Mr. V H. PROFITT

FIRST VIII

At Back : R. M. Robson, T. A. Hinchliffe, R. J. Lawler.
In Front : D. A. Ellerman, A. A. Lyon, A. J. Drew, J. B. Gardner, R. E. C. Wright, W. A. Koch.

Miss Elizabeth Bromell christens the "J. H. Bromell."

FIRST XI Standing : P. J. Barnet, R. B. Davey, D. R. Myers, M. J. Duggan, A. J. McLeish, R. R. Pigdon, P. D. Watson, R. W. Mel. Farrow, G. B. tllingworth, R. K. Wallis (Scorer).
Sitting : C. C. Blair, P. J. Marshall, G. E. T. Andrews, A. P. Sheahan (Captain), E. B. Davies, Esq. (Coach), D. G. Williamson (Vice-Captain), R. K. Robson, A. H. C. Steele, R. F. Stewart.

LIBRARY COUNCIL

Standing : T. R. Carney, A. D. Proudfoot, A. M. McLean, D. R. Wettenhall.

Sitting : T. MacL. Orchard, C. Penna (Secretary), R. B. Davey (President), A. G. S. Gray, M. F. Piper.

Absent : P. R. Murray.

TENNIS TEAM

Standing : R. Harris, R. W. McGregor, J. H. Day, C. C. Gaunt.

Sitting : I. H. Unsworth, E. E. L. Soon (Captain), F. R. Quick, Esq. (Coach), A. Illingworth (Vice-Captain), A. M. McLean.

SWIMMING TEAM

Standing : M. S. Ritchie, G. A. Chapman, R. W. Mel. Coutts, D. C. Green, M. M. Carmichael, G. R. Day, C. B. Chapman, D. L. Batten, R. W. Senior, D. C. McKeon.

Sitting: J. W. Roydhouse, W. J. M. Salathiel, G. C. Wood, P. R. Murray (Captain), T. H. Reid, Esq. (Master-in-Charge), B. R. Olsen (Vice-Captain), S. J. Menzies, G. T. Bigmore, H. W. M. Rule.

Absent: G. S. Bojanovic, R. L. Deearth, A. H. Gordon, G. D. Jackson, A. R. Laidlaw, R. W. Nichols.

THE SCIENCE BLOCK OPENING

The Prime Minister speaks.

Sheahan makes a presentation to the Prime Minister.

Mr. L. C. Robson speaks.

The Prime Minister and The Principal inspect a laboratory.

(From Page 32.)

Century Painting, Nineteenth Century Painting and Australian Painting.

A group of eight boys formed a Choral Ensemble (Mr. D. W. Martin), singing in four parts, songs of Handel and Bliss and a Negro Spiritual.

Public Speaking (Mr. T. H. Reid) gave a large group of boys training and practice in short talks and discussion groups. The boys were divided into two groups, one of which was taken by Mr. Reid and the other by Mr. F. R. Quick.

Science for the Layman (Mr. A. A. Grainger) presented a number of film strips concerning the manufacture of iron and steel and lectures on scientific and misleading advertising.

Outdoor Sketching (Mr. F. W. Elliott) gave opportunities for black and white sketching about the school grounds. Mainly architectural studies were attempted and some good work was completed.

In Writers and Their Work (Mr. C. A. Bickford) novels and modern plays were discussed, and some very successful work was done in poetry appreciation. Encouraging wider reading was one of the main aims of this activity.

Working with Wood (Mr. F. White) saw a small group of boys making coffee tables, bowls of walnut wood and similar useful items. The wood turning lathe, bought last year, was put to most valuable use.

Asian Customs and Culture (Mr. C. J. Barley) was the largest group, with about fifty boys. This group was formed in an attempt to awaken interest in the Near North—its way of life and its problems. The programmes included lectures, tape-recordings, short stories and coloured slides. We are especially grateful to our visitors—to Mr. Loon, who talked about the racial groups of Malaya; to Mrs. Heath, who showed some of her coloured slides taken in India, and who has helped in many other ways; and to Mr. Ogasawara, Vice-Consul for Japan, who came down to give a masterly review of Japan's relations with Australia. Our only real problem has been the short time available for each programme, so that talks have had to be guillotined, and questions reduced to a minimum on a number of occasions. But even under this arrangement the programmes caused a great deal of interest.

P.F.A.

The College Branch of the Presbyterian Fellowship of Australia, despite a slight lessening in numbers of senior members, is now well under way with its year's programme.

The programmes, which have been organized by the committee and Mr. McLean at frequent meetings, have included films, a discussion evening, and several talks, with of course the customary preceding devotional service.

The discussion held concerned the "White Australia Policy." The speakers have included Bill Larmour, who spoke of his impressions of America, and Our Nauruan students, Harris and Bop, who spoke on Nauru's resettlement problem.

Our financial statement indicates that we shall be able to fulfil our obligations to the service fund. Notable was the contribution made by Mackie House of its table-tennis tournament proceeds.

From the recreational side, the first term concluded with a combined dance with Morongo for the fourth-formers. This was organized by the P.F.A. committee, and was held in Morrison Hall. Mr. E. B. Davies gave invaluable help in this activity. Despite the dust which rose from the floor, the dance was enjoyed by all.

The committee this year is: Rev. E. C. McLean (Chairman), W. F. Larmour (Secretary), S. J. Coulson (Minute Secretary), R. F. Stewart (Treasurer), A. G. S. Gray, J. R. Henshilwood, D. I. W. Lawson, A. M. McLean., R. J. McLean, P. D. Watson.

SOCIAL SERVICES

The Social Service Committee this year is: T. MacL. Orchard (Secretary), R. D. Cumming, R. W. Peck, A. M. Robson, D. T. Wilson and C. W. Wright.

The Committee, under the guidance of the Chaplain, Rev. E. C. McLean, has worked well during the first term, and the talks given at Friday morning assembly have been of a very high standard.

With the Committee's approval, the College has undertaken the sponsorship of a project in Korea. The idea was suggested by Rev. J. Hazeldine in a letter received from him earlier in the term. This project involves the

sending of £25 to Korea to manufacture a brick-making machine, which will be used in the reconstruction of a church as well as the construction of new buildings.

As has been the practice in recent years, volunteers from the College spent a Sunday afternoon collecting for the recent Red Cross appeal. The results of this collection were most commendable.

Miss Webb, from the Red Cross, was the only speaker from outside the school during the term, and this meant that all the members of the committee were given a chance to speak on the selected causes.

Appeals supported so far this year are: Karingal, Lady Nell Seeing-Eye Dog School, Red Cross, The Braille Writers' Association, Aborigines' Advancement League, Korean Project, Mission to Seaman, and the new Karingal Farm at Leopold.

The total sum distributed was £60.

RIFLE CLUB

The Rifle Club was formed two years ago when Third Form activities were introduced. At first, we were able to use the school Miniature Range, but when this was condemned, we sought permission to borrow the Geelong Small-Bore Rifle Club's premises next to St. George's.

Each week, ten or twelve boys go down to shoot. Usually each boy fires two groups, though we sometimes fire a "rapid" course. Most boys start off with a three inch group or worse, but by the end of their course (either a half or a whole term) most boys improve considerably. A one-inch group is a "pass".

We have three Sportco rifles and one B.S.A.; the latter is fitted with match sights and is very accurate. The Sportcos are not quite so accurate but are very pleasant to handle. If any parent or old boy would like to donate a rifle, we would be most grateful; we can buy a good second-hand B.S.A. for £30.

PEGASUS APPEAL

The appeal for past copies of "The Pegasus" has become a longer and larger task than was at first expected, but results achieved so far make it important that the appeal be continued. We hope that, after reading this, every Old Boy will look again for those old copies which have been lying idle, and will encourage us by sending them to the College. We cannot stress too much the value of placing complete bound sets in the school Libraries which have been without them for so long. The point has been reached, of course, where only early copies are needed and these are scarce enough to make the sending of even one copy worth-while.

At the moment, we are having many of the collected copies bound. These include:

- One complete set.
- One set complete from 1917.
- Two sets complete from 1921.

Thus, we still need copies from 1909 to 1920. There is also a fifth set complete from 1932 and there are, therefore, a few copies still required from 1920-1932.

Remember; just one early copy is worth sending.

Since the last issue of "The Pegasus" early copies have been received from: Messrs. C. N. Cochrane, N. J. Funston, A. F. Lang and D. L. T. Wooley.

SPORT

CRICKET

FIRST XI

Coach: E. B. Davies, Esq.

With eight boys returning from the 1963 equal premierships XI, the team had a solid basis to work upon. Therefore, when practice began one week before school resumed, it was felt that the College XI would give a good account of itself.

Unfortunately, bad weather caused the Old Boys' match to be abandoned, and this seriously curtailed our practice. However, a one day match against St. Joseph's was played, but this was the only practice obtained in a very wet week.

This year, for the first time, P.S. matches commenced on the first week back at school. It had been decided to play a seven match season, the school on top of the ladder at the end of seven matches taking the premierships.

Paul Sheahan was elected Captain, and Dugald Williamson Vice-Captain. These boys carried out their duties with great credit and skill, and, above all, showed good sportsmanship, thereby setting a fine example to the team.

Except for the first day of the Haileybury match, the Cricket was played in ideal conditions and very good Cricket resulted.

Undoubtedly the highlight of the season was the performance of our Captain Paul Sheahan. Other players with good performances were Bill Farrow with a fine century; Rodney Robson, all round ability with bat, ball, and gloves; Philip Marshall's solid batting; and Gareth Andrew's fast bowling.

It was indeed disappointing to lose our only match against Scotch in the final round of the season, but they are to be congratulated on winning the premierships.

Our team this year, although very strong in parts, had weaknesses, and these were pinpointed in our final match.

The batting, very strong early in the innings, fell away badly. This was partly due to the lack of batting opportunities in the earlier games.

Our bowling proved to be the main weakness; we lacked a penetrating partner for Andrews, while the spin bowling lacked direction and control. Outright wins are essential in the present premierships competition, and our bowlers were just not able to dismiss our opponents twice in a match.

Fielding, for which College XI's are renowned, often fell away, with disastrous results. Lack of specialist position fielders was also a problem which was never solved.

However, to be defeated only once is a very good performance, and there is no doubt that the College enjoyed a fine season of cricket, and the boys are to be congratulated on their efforts in the field, and on the good sportsmanship displayed. As always, we enjoyed our cricket on good wickets, in beautiful surroundings, and this is due to the work of Stuart Rankin and his co-workers. Mrs. Cloke and her staff also made great efforts on our behalf. The parents, too, were much to the fore, throughout the year. The use of their cars, houses and hospitality were much appreciated by both boys and Coach. Our scorer, Rod Wallis, and the boys who operated the score board and sight boards were also willing helpers.

During the season, a trophy, in the form of a bat, was donated by an Old Collegian, who wishes to remain anonymous. This trophy was awarded, for all round ability and good performance, to Rodney Robson.

The College is proud that Ian Redpath gained a place in the Australian XI, and we wish him well on the present tour of England.

Our Easter trip to Scots, Sydney, was once again a wonderful experience. The boys thoroughly enjoyed themselves, and made good impressions wherever they went. We met with mixed success, easily defeating Cranbrook, but losing to Scots, after an unbelievable debacle in our First Innings. The College were all out for 39, an all time low score. We can make excuse for this and blame the excellent hospitality heaped upon us by Mr. Rankin, the school staff, and parents of the boys.

Boys who played in P.S. matches were:—

Andrews G. E. T., Barnett P. J., Blair C. C., Davey R. B., Duggan M. J., Farrow R. W. McL., Illingworth G. B., Marshall P. J., McLeish A. J., Myers D. R., Pigdon R. R., Robson R. K., Sheahan A. P. (Captain), Steele A. H. C., Stewart R. F., Watson P. D., Williamson D. G. (Vice-Captain), Wallis R. K. (Scorer), David R. J. (12th man—2 matches).

A. P. SHEAHAN.

1960-1964.

In 1932, former Australian XI Captain, Lindsay Hassett, left school, and so did many cricket records. Since then, many great names in cricket have passed through the College First XI. Names like Geoff Hallebone, John Chambers, Jack Iverson, and lately our present test batsman Ian Redpath come to mind, but none of these players could surpass Lindsay's records.

However, thirty-two years later these records have been broken by Paul Sheahan, Captain of the College First XI, 1964.

It was in 1960 that Paul, at the age of thirteen years, gained a place in the First XI. In that year he made 64 runs at an average of 11.1 and took 10 wickets at the cost of 17 runs each. As each year came around, Paul continued to improve and showed himself to be a player above the ordinary.

In his fifth and final year, he succeeded in breaking Lindsay Hassett's long-standing College records, and, as far as we can tell, most P.S. records. Paul made an aggregate of 693 runs, which included three centuries and one double century. During 1964, he brought his tally of wickets to 72, thus becoming the second highest wicket taker in College history.

Paul is a right hand batsman and off spin bowler. As Captain of this year's XI, he showed outstanding qualities of leadership and conducted himself in a true sportsmanlike manner.

Some Statistics:

Batting	Ins.	N.O.	H.S.	R.	Av.
	32	5	223	1559	57.7
Bowling	O.	M.	W.	R.	Av.
	284	35	72	1071	14.89

Centuries in P.S. Cricket—8

- 1962—119 (Caulfield Grammar School)
- 1962—101 (Brighton Grammar School)
- 1963—132 (Scotch College)
- 1963—109 n.o. (Geelong Grammar School)
- 1964—113 (Brighton Grammar School)
- 1964—223 (Melbourne Grammar School)
- 1964—138 n.o. (Carey Baptist Grammar School)
- 1964—139 n.o. (Haileybury College)

Other centuries—3

- 1960—137 (Scots)
- 1964—127 n.o. (Scots)
- 1964—103 rtd. (Cranbrook)

FIRST PS. MATCH

Geelong College v. Brighton Grammar School At Brighton Grammar School, 14th-15th February.

Dean, the Brighton Grammar captain won the toss and elected to bat, on a perfect pitch. Brighton quickly collapsed to 6/49, but a partnership saved them and they were finally dismissed for 156.

College batted before stumps, and lost the wicket of Marshall, but when stumps were drawn the score was 1/49. Farrow and Sheahan figured in a large partnership, with Sheahan making 113. With the aid of the other batsmen, College declared at 5/292.

In Brighton's second innings, there was an early breakthrough, but the batsmen managed to stave off the College bowling attack, and at stumps were 6/107. The match resulted in a First Innings win for College.

BRIGHTON, First Innings:

Dean c. Farrow b. Sheahan	16
Agar D. b. Andrews	0
Moss l.b.w. Williamson	27
Thomas run out	4
Jones c. and b. Sheahan	0
Sladdin c. Robson b. Sheahan	0

Agar J. c. Robson b. Andrews	56
Jackson c. Andrews b. Pigdon	43
Hardie c. Watson b. Williamson	3
Wood l.b.w. Andrews	0
Tonkin not out	1
Sundries	6

TOTAL 156

Bowling:

Andrews, 3/38; Blair, 0/20; Watson, 0/11; Sheahan, 3/50; Williamson, 2/21; McLeish, 0/3; Pigdon, 1/7.

COLLEGE, First Innings:

Marshall run out	1
Farrow c. Jackson b. Moss	63
Sheahan l.b.w. Tonkin	113
Robson not out	71
Williamson l.b.w. Moss	2
Pigdon c. Thomas b. Tonkin	25
Blair not out	8
Sundries	9

TOTAL 5 for 292

BRIGHTON, Second Innings:

Dean c. Sheahan b. Watson	15
Agar D. b. Andrews	8
Moss l.b.w. Andrews	6
Thomas not out	36
Jackson c. Robson b. Andrews	2
Agar J. c. Watson b. Robson	21
Jones l.b.w. Sheahan	2
Sladdin not out	8
Sundries	9

TOTAL 6 for 107

Bowling:

Andrews, 3/25; Watson, 1/20; Williamson, 0/21; Pigdon, 0/0; Blair, 0/4; Sheahan, 1/22; Robson, 1/6; McLeish, 0/0.

SECOND PS. MATCH

Geelong College v. Caulfield Grammar School At Geelong College, 21st-22nd February.

Herington, the Caulfield Grammar captain won the toss and elected to bat. The weather was very humid when Andrews and Davey opened the bowling for College. Andrews, bowling well, took three wickets within an hour. Sheahan and Williamson both claimed valuable wickets, and then after one final stand, Caulfield Grammar were dismissed for 210, with Andrews taking 6/55. Marshall and Farrow opened for College and had scored two runs without loss when stumps were drawn.

On Saturday, Farrow was soon out l.b.w. for 1. Sheahan and Marshall then developed a solid partnership, until Marshall was out for 17. Sheahan, Williamson and Robson were dismissed, and at the luncheon adjournment Pigdon and Blair were batting confidently. The score at this time was 5/106.

After lunch rain washed out play, and the result was a drawn game.

CAULFIELD, First Innings:

Amos l.b.w. Andrews	16
Capuano c. Robson b. Andrews	1
Matthews l.b.w. Andrews	17
Coffy c. and b. Williamson	54
Herington c. Marshall b. Sheahan	27
Tamblyn b. Andrews	9
Morphut c. Williamson b. Andrews	10
Bacon c. Blair b. Andrews	5
Pollard c. Marshall b. Sheahan	10
Smith c. Robson b. Williamson	10
Ward not out	35
Sundries	16

TOTAL ~210

Bowling:

Andrews, 6/55; Davey, 0/15; Sheahan, 2/38; Pigdon, 0/12; Williamson, 2/59; Blair, 0/15.

COLLEGE, First Innings:

Marshall c. Tamblyn b. Bacon	17
Farrow l.b.w. Ward	1
Sheahan c. Tamblyn b. Bacon	34
Robson b. Bacon	19
Williamson c. and b. Bacon	11
Pigdon not out	11
Blair not out	3
Sundries	10
TOTAL 5 for 106	

THIRD P.S. MATCH

Geelong College v. Melbourne Grammar School At Melbourne Grammar School, 6th-7th March.

The Melbourne Grammar School captain, Sewell, won the toss and decided to bat on a good batting wicket. Robson struck the first blow for College when the score was 6. College continued with tight bowling, and soon Grammar were 6/89, but a strong partnership relieved their position, and, just before stumps, they were all out for 200. Sheahan took the bowling honours with 3/57.

Marshall and Farrow opened for College on Saturday, but Marshall was soon out. Sheahan came to the wicket, and, with Farrow, took the score to 120 when Farrow was dismissed. A partnership of 152 runs by Williamson and Sheahan was broken when Sheahan was finally caught out after brilliantly making 223 runs. At this stage the score was 4/314. Grammar eventually dismissed College for 343 runs. Thus College won the match on the First Innings.

MELBOURNE GRAMMAR, First Innings:

Newman b. Robson	4
Orchard c. Blair b. Williamson	10
Smith c. and b. Williamson	26
Shann c. Marshall b. Robson	52
Beer stpd. Robson b. Sheahan	2
Sewell c. Steele b. Sheahan	13
Hone l.b.w. Sheahan	20
Millis l.b.w. Illingworth	38
Batty not out	0
Alder l.b.w. Illingworth	0
Gaylard c. McLeish b. Andrews	13
Sundries	2
TOTAL 200	

Bowling:

Andrews, 1/31; Robson, 2/22; Williamson, 2/66; Sheahan, 3/57; Illingworth, 2/21.

COLLEGE, First Innings:

Marshall b. Beer	4
Farrow c. Batty b. Beer	25
Sheahan c. and b. Sewell	223
Robson c. Gaylard b. Beer	11
Williamson c. Orchard b. Sewell	34
Pigdon b. Gaylard	2
Blair c. Newman b. Sewell	3
McLeish l.b.w. Gaylard	0
Steele not out	9
Andrews run out	2
Illingworth b. Hone	6
Sundries	24
TOTAL 343	

FOURTH P.S. MATCH

Geelong College v. Carey Baptist Grammar School At Geelong College, 13th-14th March.

Dawson, the Carey captain, won the toss and sent College in to bat. Conditions were perfect and the College openers, Farrow and Marshall, started the innings well, before Marshall was out. Then followed a fine 228

run partnership between Sheahan and Farrow, each scoring an unconquered century. At stumps, College declared at 1 wicket for 283. Although Carey started well, they were dismissed for 149, Sheahan taking five wickets. College sent Carey in again, but despite sterling bowling efforts, College failed to dismiss Carey a second time. At stumps, Carey were 6/125. College won the match on the First Innings.

COLLEGE, First Innings:

Marshall c. Watts b. Young	26
Farrow not out	107
Sheahan not out	138
Sundries	12
TOTAL 1 for 283	

CAREY, First Innings:

Dawson c. Robson b. Sheahan	1
Elliott run out	41
Chapman c. Williamson b. Andrews	49
Jones run out	2
Shaw l.b.w. Williamson	20
Mills stpd. Robson b. Sheahan	2
Dobson l.b.w. Sheahan	9
Stevens c. Sheahan b. Williamson	0
Watts c. Robson b. Sheahan	6
Young not out	2
Duncan c. and b. Sheahan	5
Sundries	12
TOTAL 149	

Bowling:

Andrews, 1/37; Sheahan, 5/55; Watson, 0/13; Williamson, 2/32.

CAREY, Second Innings:

Dawson not out	70
Elliott c. Robson b. Andrews	8
Chapman l.b.w. Williamson	10
Jones b. Sheahan	1
Shaw c. Steele b. Sheahan	7
Mills b. Andrews	21
Dobson l.b.w. Sheahan	1
Stevens not out	6
Sundries	1
TOTAL 6 for 125	

Bowling:

Andrews, 2/27; Blair, 0/9; Sheahan, 3/39; Williamson, 1/26; Illingworth, 0/21; Watson, 0/2.

FIFTH P.S. MATCH

Geelong College v. Haileybury College at Haileybury College, 20th-21st March.

Sheahan won the toss and sent Haileybury in to bat on a pitch which had been affected by overnight rain.

Andrews took two wickets in the first over. Haileybury never settled down and collapsed under the bowling of Andrews, Sheahan and Williamson. The innings closed at 89. When stumps were drawn on the first day, College had already passed Haileybury's total, with the loss of Farrow.

On Saturday, runs came quickly, with Sheahan making 139 not out and College declared at 2 wickets for 249. Haileybury batted before lunch, and for the rest of the day, resisted College's attack, which was weakened by the loss of Andrews who had injured his back. College won on the First Innings.

HAILEYBURY, First Innings:

Sincock c. Watson b. Andrews	0
Nash c. Robson b. Andrews	7
Rigby b. Andrews	0
Nance l.b.w. Sheahan	5
Bell stpd. Robson b. Sheahan	27
Plunkett c. and b. Sheahan	11
Ryan b. Williamson	1

Eason c. Blair b. Williamson	1
Allison l.b.w. Sheahan	3
Bannon not out	24
Sinclair b. Andrews	5
Sundries	5
TOTAL	89

Bowling:

Andrews, 4/12; Sheahan, 4/21; Watson, 0/11; Williamson, 2/12; Myers, 0/28.

COLLEGE, First Innings:	
Marshall c. Bell b. Allison	62
Farrow b. Bannon	12
Sheahan not out	139
Robson not out	31
Sundries	5
TOTAL 2 for	249

HAILEYBURY, Second Innings:	
Nash c. Robson b. Pigdon	21
Sincock c. Blair b. Robson	131
Nance b. Watson	56
Bell b. Watson	6
Rigby l.b.w. Robson	41
Plunkett c. Robson b. Blair	17
Ryan not out	11
Eason not out	4
Sundries	10
TOTAL 6 for	297

Bowling:

Robson, 2/42; Myers, 0/61; Watson, 2/36; Blair, 1/47; Pigdon, 1/19; Williamson, 0/40; Sheahan, 0/25; Farrow, 0/1; Marshall, 0/12.

SIXTH PS. MATCH**Geelong College v. Scotch College At Geelong College, 3rd-4th April.**

Sheahan won the toss and decided to bat in perfect conditions. There was an early collapse, the wickets of Farrow, Marshall and Sheahan falling for 23 runs. Although Robson and Williamson made a determined stand, College batsmen failed badly and were not able to control the Scotch bowling and, when the last wicket fell, had scored 129 runs.

Scotch lost an early wicket and another at 42, but the College bowlers were unable to penetrate the strong Scotch defence and Scotch declared at 37/172.

College again batted. This time Sheahan and Robson made a fighting stand and at stumps College were 2/121.

Scotch won the match on the First Innings.

COLLEGE, First Innings:	
Marshall c. Atkinson b. Cossar	10
Farrow c. Johnstone b. Lording	7
Sheahan l.b.w. Lording	1
Robson c. Courtis b. Cossar	47
Williamson run out	19
Pigdon b. Hay	16
Blair c. Lording b. Merry	9
Barnet c. Lording b. Merry	2
Stewart l.b.w. Hay	8
Duggan not out	5
Watson b. Hay	2
Sundries	3
TOTAL	129

SCOTCH COLLEGE, First Innings:	
Temple b. Sheahan	17
Courtis b. Duggan	3
Hay l.b.w. Duggan	69
Winkleman not out	79
Sundries	4
TOTAL 3 for	172

Bowling:

Robson, 0/34; Duggan, 2/9; Sheahan, 1/32; Williamson, 0/37; Blair, 0/16; Watson, 0/22; Stewart, 0/16; Pigdon, 0/2.

COLLEGE, Second Innings:	
Robson c. Hay b. Merry	52
Sheahan c. and b. Johnstone	45
Williamson not out	9
Marshall not out	8
Sundries	7
TOTAL 2 for	121

First XI Averages:

Batting:					
Name:	Ins.	N.O.	H.S.	Runs	Av.
Sheahan A. P.	7	2	223	693	138.6
Robson R. K.			71	231	57.8
Farrow R. W. Mel.			107	215	43
Marshall P. J.			62	128	21.3
Williamson D. G.			34	75	18.8
Pigdon R. R.			25	54	18
Blair C. C.			9	23	11.5

Also batted for 1 Innings: McLeish A. J., Watson P. D., Duggan M. J., Steele A. H. C., Illingworth G. B., Stewart R. F., Andrews G. E. T.

Bowling:					
Name:	O.	M.	W.	R.	Av.
Andrews G. E. T.	94	22	20	225	11.3
Sheahan A. P.	94	17	22	339	15.4
Robson R. K.	31	12	5	104	20.8
Pigdon R. R.	12	2	2	40	20
Williamson D. G.	83	13	11	314	28.5
Watson P. D.	30	7	3	115	38.3
Blair C. C.	30	6	1	111	111
Also bowled:					
Duggan M. J.	6	2	2	9	4.5
Illingworth G. B.	5	0	2	21	10.5
Stewart R. F.	2	0	0	16	
Myers D. R.	18	0	0	89	
Davey R. B.	6	2	0	15	

RASTER TRIP TO SYDNEY.

Matches were played against Cranbrook (one day) and Scots.

On Easter Saturday, Sheahan won the toss against Cranbrook College. Cranbrook were sent in and dismissed before lunch for 102, Blair taking 2/23 and Williamson 3/9. Marshall and Farrow gave College a good opening partnership of 64; Sheahan followed with a century. Pigdon was next best with 32. College were finally out for 242.

Against Scots on Monday, College won the toss and were all out for 39. The humid weather aided the Scots bowlers, but the poor form of the College batsmen could not be accounted for. Scots declared at 9/191 on Tuesday morning with four batsmen in the thirties. Williamson and Robson bowled steadily. College partly redeemed itself in the second innings, losing only 4 wickets for 242. Sheahan was 127 not out, Williamson made 62, and Marshall a neat 37. Scots had 50 minutes to score 90 runs needed for an outright. Accurate bowling by Robson prevented this, and the result was a first innings win to Scots by 151 runs.

GEELONG COLLEGE v. CRANBROOK

CRANBROOK, First Innings:	
McShane c. Davey b. Watson	6
Brady c. Williamson b. Davey	16
Mesley l.b.w. Blair	11
Beaumont c. Sheahan b. Blair	15
Gulliver c. Sheahan b. Pigdon	32
Rundle l.b.w. Williamson	0
Kendal c. Marshall b. Stewart	3
McLiskley b. Williamson	2
Gordon run out	3
Levien not out	1
Pelly stpd. Robson b. Williamson	0
Sundries	13
TOTAL	102

Bowling:

Watson 1/15, Sheahan 0/0, Blair 2/23, Davey 1/28,
Pigdon 1/10, Williamson 3/9, Stewart 1/5.

COLLEGE, First Innings:

Marshall run out	46
Farrow b. Levien	22
Robson stpd. Brady b. Levien	0
Sheahan retired	103
Williamson c. Brady b. Beaumont	2
Pigdon c. Brady b. Levien	32
Blair c. Brady b. Levien	24
Stewart b. Mesley	6
Illingworth stpd. Brady b. Levien	2
Davey b. Mesley	1
Watson not out	0
Sundries	4
TOTAL	242

GEELONG COLLEGE v. SCOTS

COLLEGE, First Innings:

Marshall c. Greenberg b. Hammond	1
Farrow l.b.w. Keen	0
Robson c. Greenberg b. Mackay	11
Sheahan c. Greenberg b. Hammond	1
Williamson l.b.w. Brodziac	1
Pigdon run out	5
Blair c. Longworth b. Brodziac	2
Steele b. Brodziac	0
McLeish stpd. Greenberg b. Mackay	0
Stewart not out	6
Watson c. Bonnette b. Longworth	6
Sundries	3
TOTAL	39

SCOTS, First Innings:

Price b. Sheahan	14
Hammond c. Williamson b. Watson	2
Longworth c. Marshall b. Pigdon	38
Gordon l.b.w. Williamson	39
Mackay b. Sheahan	33
Bonnette b. Robson	38
Morphett c. Blair b. Williamson	1
Greenberg l.b.w. Williamson	0
Brodziac c. Blair b. Robson	10
Keen not out	7
Frame not out	2
Sundries	7
TOTAL	9 decl. for 191

Boyzling:

Robson 2/13, Watson 1/6; Sheahan 2/51, Blair 0/27,
Pigdon 1/20, Williamson 3/48, Stewart 0/21.

COLLEGE, Second Innings:

Farrow l.b.w. Hammond	1
Marshall run out	37
Robson b. Keen	6
Sheahan not out	127
Williamson b. Longworth	62
Sundries	9
TOTAL	4 decl. for 242

SCOTS, Second Innings:

Longworth b. Robson	6
Price not out	32
Bonnette b. Williamson	4
Gordon not out	8
TOTAL	2 for 50

Bowling:

Robson 1/16, Blair 0/21, Williamson 1/9, Stewart 0/4.

SECOND XI

Coach: A. A. Grainger, Esq.

Those who played were: Davey R. B. (Captain), Stewart R. F. (Captain, one match), Speirs P. J. (Vice-Captain), Barnett P. J., Barratt G. R., Brushfield P. R., David R. J., Fraser C. K., Funston N. J., Jamieson R. C., McLean R. J., McLeish A. J., Milne A. G., Myers D. R., Prenter I. M., Steele A. H. C., Thomas M. E., Watson P. D., Wettenhall D. R., Wright M. J. L.

Results:

G.C., 119, defeated B.G.S., 45, and 7 for 113.
G.C., drew with C.G.S., 7 for 78. (Rain stopped play).
G.C., 129, lost to M.G.S., 9 for 133.
G.C., 78, lost to C.B.G.S., 9 for 83.
G.C., 118, lost to H.C., 136.
G.C., 6 for 135, drew with S.C., 5 (dec.) for 163.

UNDER 16

Coach: J. H. Masters, Esq.

A Team

Those who played were: Barr D. R., Barr R. J., Bell A. D., Browne D. L. E., Clutterbuck D. A., Craig G. E., Dennis J. E. R., Duggan M. J., Fletcher K. S., Forsyth G. D., Illingworth G. B., Morrison A. W., Read D. G., Senior G. B., Watson G. I.

Results:

G.C., 9 for 153, defeated B.G.S., 9 for 145.
G.C., 8 for 138, drew with C.G.S. Rain stopped play.
G.C., 108, lost to M.G.S., 216 and 4 for 62.
G.C., 6 for 129, defeated C.B.G.S., 128.
G.C., 123, defeated H.C., 40 and 4 for 125.
G.C., 100, and 3 for 37, defeated S.C., 66.

B Team

Those who played were: Clutterbuck D. A. (Captain), Barr D. R., Barr R. J., Carstairs R. T., Deacon P. F., Forsyth P. W., Holland R. A., Kelly R. I., Lloyd L. P., Schofield D. G., Senior G. B., Spry P. A., Ward G. J.

Results:

G.C., 75, and 1 for 33, lost to M.G.S., 4 for 196.
G.C., 76, lost to H.C., 8 for 132, and 3 for 33.
G.C., 107, lost to S.C., 5 for 210.

UNDER 15 A Team

Coach: R. G. Mackie, Esq.

Those who played were: Bell A. A. A. (Captain), Anderson I. C., Cunningham A. H., Davey R. H., Farquharson G. A., Gilmore G. M., Heard E. C. B., Johnstone T. R., Keith I. A., Malseed D. G. A., Oman G. C., Peters A. H., Taylor E. C., Torode I. P., Walter A. G.

Results:

G.C., 8 for 151, defeated B.G.S., 93.
G.C., 192, drew with C.G.S. Rain stopped play.
G.C., 147, defeated M.G.S., 128.
G.C., 109, lost to C.B.G.S., 6 for 140.
G.C., 64, lost to H.C., 9 for 108.
G.C., 8 for 131, drew with S.C., 6 for 209.

B Team

Coach: M. Stock, Esq.

Those who played were: Coutts J. A. (Captain), Wall A. H. (Vice-Captain), Anderson I. C., Anderson S. M., Dawson L. M., Duigan J. L., Farquharson G. A., Gilmore G. M., Home G. A., Jamieson I. W., Jones D., Jones G. L., Lamb R. A., Lamont I. D., Malseed D. G. A., Melville J. W., Peters A. H., Taylor M. J., Thomas R. D., Tucker J. McD., Weitenhall A. H.

Results:

G.C., 78, defeated B.G.S., 75.
G.C., against C.G.S. Rain stopped play.
G.C., 85, lost to M.G.S., 4 for 113.
G.C., 97, lost to C.B.G.S., 184.
G.C., 4 for 186, defeated H.C., 59 and 37.
G.C., 62, lost to S.C., 4 for 179.

UNDER 14

Coach: Rev. E. C. McLean.

A Team

Those who played were: Williamson J. G. C. (Captain), Barkley D. S. (Vice-Captain), Burgin N. J., David G. A., Davidson J. M., Eagles R. P., Funston S.C., Head R. M., Holland P. G. V., Johns A. H., Longton G., Marendaz P. L., Miller I. R., Taylor G.

Results:

G.C., 156, defeated B.G.S., 74 and 55.
 G.C., drew with C.G.S., 9 for 115.
 G.C., 125, lost to M.G.S., 202.
 G.C., 129, lost to C.B.G.S., 139.
 G.C., 5/122, drew with H.C., 201.
 G.C., 111, lost to S.C., 7/158.

B Team

Those who played were: Miller I. R. (Captain), Longton G. (Vice-Captain), Barling D. J., Betts P. L., Chisholm R. S., Douglas J. G., Edgar A. W., Forbes M. J., Hutchison D. A., Jolly M. R., Lees R. I., McIvor D. J., Seller H. J.

Results:

G.C., 73 and 87, lost to M.G.S., 178.
 G.C., 8 for 121, defeated H.C., 81.
 G.C., 119, defeated S.C., 84.

HOUSE CRICKET**OPEN****ROUND I**

Morrison defeated Shannon on First Innings by 11 runs.
 Shannon 46 (Sheahan 11, Craig 3/9, Sheahan 2/34).
 Morrison 7/57 (Blair 20, Robson 5/5, Blair 3/11).
 McArthur drew with Calvert.
 Calvert 1/104 (Marshall 68, Pigdon 26, Pigdon 4/7).
 McArthur 7/39 (Farrow 14).
 Warrinn drew with Mackie.
 Warrinn 73 (Forsyth 17, Myers 2/24, Duggan 2/20).
 Mackie 4/47 (Barratt 16, Stewart 16, Martin 3/24, Dennis 2/7).

ROUND II

Shannon defeated McArthur on First Innings by 30 runs.
 Shannon 7/160 (Sheahan 116, Sheahan 6/57).
 McArthur 9/130 (Milne 38, Jamieson 22, Farrow 4/36, Oman 3/33).
 Morrison defeated Warrinn on First Innings by 104 runs.
 Warrinn 93 (Fletcher 39, Myers 26).
 Morrison 4/197 (Robson 85, Blair 53, Watson 3/10, Williamson 3/22).
 Calvert defeated Mackie outright.
 Mackie 61 (Dennis 18, Menzies 12).
 Second Innings 50 (Martin 14).
 Calvert 0/106 (Marshall 56, Pigdon 50, Pigdon 6/11).
 Second Innings 0/7.

ROUND III

McArthur defeated Mackie outright.
 McArthur 4/144 (Farrow 64, Jamieson 43, Andrews 5/5, Milne 4/14).
 Second Innings (Andrews 5/13, Milne 4/38).
 Mackie 19.
 Second Innings 63 (Barratt 17).
 Shannon defeated Warrinn on First Innings by 29 runs.
 Shannon 93 (Sheahan 40, Sheahan 6/30).
 Warrinn 64 (Myers 17, Forsyth 4/12, Barr 5/16).
 Morrison defeated Calvert on First Innings by 53 runs.
 Calvert 113 (Marshall 48, David 28, Wettenhall 3/16).
 Morrison 7/166 (Robson 76, Williamson 43, Robson 6/27, Blair 3/23).

ROUND IV

Mackie led on First Innings, Shannon won outright.
 Mackie 82 (Martin 37, Stewart 6/20, Dennis 4/24).
 Second Innings 37.
 Shannon 78 (Sheahan 47, Sheahan 5/44).
 Second Innings 0/48 (Sheahan 43, Sheahan 8/8).
 Morrison defeated McArthur on First Innings by 113 runs.
 McArthur 97 (Milne 36, Farrow 3/50).
 Morrison 210 (Williamson 71, Robson 54, Watson 5/26, Williamson 3/20).
 Warrinn defeated Calvert on First Innings by 31 runs.
 Calvert 105 (Pigdon 37, Funston 24, David 5/30).
 Warrinn 136 (Myers 37, Forsyth 23, Myers 2/36).

ROUND V

McArthur drew with Warrinn.
 McArthur 3/141 (Farrow 74, Oman 28).
 Warrinn 0/0. Rain. (Barr 1/20, Forsyth 1/11).
 Morrison defeated Mackie on First Innings by 10 runs.
 Mackie 55 (Stewart 19, Stewart 4/38).
 Morrison 4/65 (Blair 23, Robson 22, Watson 3/2, Williamson 3/11, Blair 3/23).
 Calvert drew with Shannon.
 Calvert 105 (Marshall 38, Watson 35),
 Shannon 0/23 (Sheahan 22).

UNDER 15**ROUND I**

Morrison drew with Shannon.
 Morrison 6/34 (Farquharson 12, Johns 5/24).
 Shannon 9/76, declared, (Bigmore 19, Johnstone 14).
 McArthur drew with Calvert.
 McArthur 4/63 (Deeath 23, Seller 3/8).
 Calvert 77 (Marendaz 40, David 4/16).
 Mackie drew with Warrinn.
 Mackie 7/69 declared (Taylor M. 21, Anderson S. 4/8, Malseed 3/33).
 Warrinn 8/59 (Williamson 23, Melville 18, Williamson 3/13).

ROUND II

Morrison defeated Warrinn on First Innings by 7 runs.
 Warrinn 81 (Williamson 30, Wall 3/24).
 Morrison 88 (Heard 28, Gaunt 30, Gilmore 4/27, Lamont 3/30).
 Shannon defeated McArthur outright.
 McArthur 30.
 Second Innings 58.
 Shannon 123 (Johnstone 60, Barkley 49, Johnstone 5/11, Keith 5/26, Barkley 5/23).
 Mackie defeated Calvert on First Innings by 40 runs.
 Mackie 7/115 (Torode 24, Taylor 18, Anderson 4/19, Taylor 3/8).
 Calvert 75 (Cunningham 37, Wettenhall 4/20, Cunningham 3/17).

ROUND III

Mackie defeated McArthur outright.
 Mackie 6/114 (Anderson 43, Malseed 26, Anderson 5/14, Malseed 5/2).
 McArthur 31.
 Second Innings 29.
 Warrinn defeated Shannon on First Innings by 79 runs.
 Warrinn 9/131 (Williamson 52, Bell 4/18, Williamson 4/11).
 Shannon 52 (Keith 25, Barkley 3/48).
 Morrison defeated Calvert on First Innings by 13 runs.
 Calvert 84 (Funston 21, Wettenhall 2/7, Watson 2/8).
 Morrison 97 (Farquharson 33, Johns 5/31, Gilmore 3/18).

ROUND IV

Mackie defeated Shannon on First Innings by 110 runs.
 Mackie 4/166 (Malseed 73, Torode 47, Taylor 5/2, Malseed 4/23).
 Shannon 56 (Morris 17, Barkley 2/37).
 Morrison defeated McArthur on First Innings by 50 runs.
 McArthur 58 (Oman 3/32).
 Morrison 3/108 (Farquharson 37, Heard 23, Gilmore 5/16).
 Warrinn defeated Calvert on First Innings by 17 runs.
 Calvert 66 (David 3/34, Jones 2/10).
 Warrinn 6/83 (Melville 39, Williamson 25, Bell 7/15).

ROUND V

Washed out.

Final Points:**Open :**

	1st Morrison
	2nd Shannon
seq.	3rd Calvert
	McArthur
	5th Warrinn
	6th Mackie

Under 15:

	1st Mackie
	2nd Morrison
	3rd Warrinn
	4th Shannon
seq.	5th Calvert
	McArthur

K. W. NICOLSON TROPHY

(For the XI having the best performance for the season).

Shared by the First XI and Under 16A Team.

ROWING

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

The season opened on Thursday afternoon, the 13th February, with an attendance of one hundred and fifty keen oarsmen—well, nearly all oarsmen! Without any delay, the senior crews were settled down and the juniors crews either in boats, or awaiting their turn for boats. The numbers enrolled in the Club this year were the best for some time, and all members were eager to do their best. At the traditional Boat Club meeting Tim Hinchliffe was appointed Captain of Boats and Robert Lawler Vice-Captain of Boats, whilst R. Robson, D. Lawson and D. Ellerman were elected committee men.

Under the guidance of the new Rowing Master, Mr. Dowde, who was ably assisted by Mr. MacMillan, a new and very competent group of coaches set out on the difficult, but rewarding task of coaching the Senior Crews. Mr. Ken Smith, who was coach of the Fourth Eight last year, was appointed Senior Coach to replace Mr. Albert Bell. Mr. Smith was assisted by Messrs. R. Edge (Second VIII), D. John (Third VIII), R. John (Fourth VIII) and M. Henderson (Fifth VIII). All these men gave unstintingly, both of their time and knowledge, for which every Club member is grateful.

Due to the Boat Race being after Easter, we had a longer season and hence more time to reach the peak of performance. The Senior Crews stayed in Warrinn over Easter under the care of Mr. Dowde.

All members of the Senior Crews are indebted to Mr. E. Davies for his help in planning the new circuit training exercises.

Others who helped behind the scenes in keeping us *'afloat' include: Dr. Morris, Sisters Turski and Lang, who tend crews, and Mr. Alan Sykes, who tends boats.

In all, the Boat Club this year was not only happy but successful. Add to this the keenness of the new members in the club and the future of rowing within the College looks very bright.

CHRISTENING

On Thursday, 27th February, at the College Boat Shed, Miss Elizabeth Bromell christened a new racing eight, named after her father—J. H. Bromell. This eight was the gift of Old Collegians from the Western Districts. The ceremony was attended by many College Council members, headed by Sir Arthur and Lady Coles, as well as members of staff and other friends of the Boat Club. Mr. Thwaites introduced Miss Bromell to the gathering, and after the christening she was thanked by Mr. J. H. Campbell. The ceremony closed after Mr. T. Dowde presented Miss Bromell with the inscribed hammer used in christening, as a memento of the occasion.

ALBERT BELL

For nineteen years, 1945-1963, the College has been more than fortunate in having Albert Bell as Coach of the First Eight.

Coaching a school crew is a strenuous and exacting business. It means long hours after one's daily work is finished, it means that one is tied in week-end and holiday periods during the season, it means all sorts of inconvenience in the home. No-one would accept and continue with such a job without a great love of the sport and a great love of boys. These Albert Bell had in full measure.

He was a successful coach and the opposition could never afford to take lightly one of his crews, but it was eleven years before he succeeded in winning a Head of the River. However, in nine of those years, the College rowed in the winners' final, and in another easily won the losers' final. Then came his period of triumph, five times Head of the River in six years, 1955-1960. Truly a remarkable record.

He had success in club rowing too. Two crews in particular deserve mention. His famous Corio Bay Senior Eight (known as the Harmony Eight, which perhaps tells you something of the man) won a record series of Senior Eight Races, including the Eight-oared Championship of Victoria and represented Victoria in the King's Cup of 1948. Later, a Corio Bay Senior Four made up entirely of Old Collegians who had rowed in winning Head of the River crews coached by Albert (they had eight victory oars between them) won the right to represent Australia at the Commonwealth Games in 1962, won their way to the final, and after a magnificent race, rowed second to the New Zealand crew. The margin was two feet. So Albert Bell is both an interstate and an international coach.

But no mere list of successes can indicate what he has done for the College Boat Club and for the School. He was far more than Coach of the First Eight.

To begin with, for a visitor from outside the School, he had an amazing knowledge of, and interest in, every boy in the Boat Club. He watched them all on the bank and in the boats and no beginners' Tub Four was too humble to receive a friendly word in passing and a word of advice which made them fully conscious of the fact that they were regarded as important to the Club. After all, where would the First Eight come from if it were not for the novices? All Coaches should recognize this. Secondly, he had a profound influence on the character of every boy who rowed in one of his crews and on many who did not get so far. He demanded a great deal—very hard work in and out of the boat—for rowing is a strenuous sport, calling for much in the way of courage and endurance. He had, as a Coach must have, the ability to drive his crew to the limit, but with this ability went a warm friendliness and a sense of fun which commanded the affection as well as the respect of all, so that the long hard days were packed full of enjoyment. He trained a crew to try hard to win but he

did not over-emphasize the importance of winning, and he did not believe any excuses were needed for not winning. His attitude may be summed up in one of the mottos he introduced to the boatshed:—"If you win, say nothing; if you lose, say less." Not a bad motto for a sportman.

Those nineteen years were fruitful ones. He influenced many boys for good, he made many firm friends, and he would feel that to be an ample reward for his efforts. It remains for us to say as well as we can: "Thank you."

FIRST VIII

Coach: K. Smith, Esq.

Under the expert tuition of our new coach, Ken Smith, we commenced training on the first day of term. Before long, we had settled into the old routine of twelve to fifteen miles training in the afternoon and exercises at night. After the "J. H. Bromell" had been christened we did all our rowing in it.

Our first Regatta was the Barwon on March 7th, in which we rowed into third place, behind Xavier College and Scotch College. The result was satisfactory, as we entered with the sole objective of gaining experience in race conditions.

A fortnight later, we journeyed to Melbourne to compete in the Scotch-Mercantile Regatta, and Melbourne Grammar gave us an indication of what we were to meet in the Head of the River. Melbourne defeated us quite comfortably, but, as with the Barwon Regatta, we were gaining experience. During Easter, we received valuable assistance from Albert Bell, David Salmon and David Ramage which helped to sharpen us up. On Boat Race Eve we felt fit and confident.

We very much appreciated the part Ken Smith played in preparing us for the Head of the River. Without his patience, enthusiasm and skill we would not have achieved the success we did.

The crew was: Bow, A. A. Lyon; 2, R. McK. Robson; 3, J. B. Gardner; 4, A. J. Drew; 5, T. A. Hinchliffe; 6, R. J. Lawler; 7, D. A. Ellerman; Stroke, W. A. Koch; Cox, R. E. Wright.

HEAD OF THE RIVER

Heats

In perfect weather, on Friday, 10th April, College in station 3 contested the first heat with Brighton Grammar in station 1, Scotch College in station 2 and Xavier College in station 4. A cross wind delayed the start for ten minutes, but we seemed to settle down more quickly than the other crews. All crews were away to a good, even start when the gun went.

At the quarter mile, when all crews had "steadied," Scotch was a length clear of College, with Xavier a further quarter of a length behind us, and Brighton dropping out behind Xavier. This was still the position approaching the half mile where we sprinted and came

to within half a length of Scotch. This move forward continued until we were even with Scotch at the Mills. From here, we lifted our rating and went to the line winners by three quarters of a length from Scotch, with Xavier two lengths behind them, and Brighton bringing up the rear. Our time was 4 minutes 40.8 sec.

Heat 2: 1, G.G.S.; 2, C.B.G.S.; 3, St. K.C.

Time: 4 min. 42.4 sec.

Heat 3: 1, M.G.S.; 2, C.G.S.; 3, W.C. Time: 4 min. 39 sec.

Final

Perfect weather and rowing conditions greeted Crews as they competed in the Finals on Saturday, 11th April. The three crews competing in the Head of the River, M.G.S. in station 1, G.G.S. in station 2 and College in station 3, all looked supremely confident as they faced the starter. After a good even start, Melbourne Grammar showed out from College and Geelong Grammar. By the quarter mile, Melbourne held a length advantage over College, with Geelong Grammar a canvas behind in third place. Positions remained the same as the three crews rowed past the half mile.

College lifted their rating approaching the quarter mile, and slowly began to bridge Melbourne Grammar's length lead. Despite the fact that College were reducing the leeway with each stroke, Melbourne went to the line good winners by half a length, with Geelong Grammar three lengths behind in third place.

College congratulate M.G.S. on their fine rowing and well deserved win.

SENIOR EIGHTS

This year our Second, Third, Fourth and Fifth Crews, under the watchful eyes of our new senior coaches, set out on the long hard grind to Boat Race with a place in the First VIII as a possible prize. It is disappointing to be close to a position in the First VIII and miss out, but this seems to be an incentive to strive even harder to improve technique and strength. This seemed to be the case this year, as College were represented in four out of the five finals.

Our Second VIII, under the guidance of Robin Edge, did their training with the First VIII. They did their swing-throughs and sprints so well that, at times, most people thought they were our top crew. With valuable experience gained in the Barwon and Scotch-Mercantile Regattas the seconds went into the heats a polished and powerful crew. Full credit must go to their coach on turning out such a fine crew. In the final, they came a close third to Caulfield and Scotch.

The Third, Fourth and Fifth VIIFs under their coaches, Messrs. D. John, R. John and M. Henderson, all set out on their training schedule as though they were the firsts. This seems to be the spirit and atmosphere that has dominated College rowing for decades. These boys are the ones who will be in first crews of the future. These crews journeyed to Melbourne for the Scotch-Mercantile Re-

gatta and were reasonably successful. In the last few weeks of training, when these crews rowed with the Firsts and Seconds, it was noticeable that they kept up in the sprints and we were all quietly confident that we had first class crews who would keep the College flag flying in their races. On Boat Race Day we were not disappointed, as the Fourths and Fifths each rowed into second place in their respective Finals, whilst the Thirds annihilated the opposition to win their Losers' Final.

These crews completed a most successful day for College—our best for years. We feel most confident in the quality and quantity of our oarsmen.

The crews were:

Second VIII: Bow, D. W. Heath; 2, D. W. G. Downey; 3, A. G. Birks; 4, H. L. R. Cook; 5, D. I. W. Lawson; 6, A. B. Urquhart; 7, P. A. Hamilton; Stroke, A. M. Robson; Cox, B. H. Pettitt.

Third VIII: Bow, D. H. Pennefather; 2, A. G. S. Gray; 3, W. A. Balfour; 4, D. A. Hucker; 5, J. R. Henshilwood; 6, W. L. Dennis; 7, D. R. Burger; Stroke, N. J. H. Campbell; Cox, J. D. Crellin.

Fourth VIII: Bow, C. W. Wright; 2, R. J. C. Gilmore; 3, D. R. McDonald; 4, R. M. Bucknall; 5, C. C. H. Beckett; 6, R. J. Webster; 7, B. H. Langford; Stroke, P. A. Young; Cox, R. M. Morris.

Fifth VIII: Bow: R. M. Greene; 2, G. W. Thomas; 3, J. D. Paech; 4, R. G. Watson; 5, R. C. Holt; 6, J. C. Renyard; 7, B. G. Waters; Stroke, D. G. Ross; Cox, A. R. Hill.

JUNIOR EIGHTS

Our Junior Eights were fortunate to have the services of Messrs. D. Bridges, A. Lawson and P. Miller as coaches. It is important that Junior Eights have competent coaches as it is in the early years that the basic details of Rowing are instilled into boys. Training was carried out enthusiastically by all three crews, and when the time of our Annual Regatta against Geelong Grammar came we were at our peak and had clear cut victories in all events, although it must be said that Geelong Grammar had not sent their best Junior Eights.

Next year, our Junior Eights will travel to Melbourne to compete in the Public Schools Junior Regatta.

FOURS

This year, we had a very good enrolment of new Boat Club Members. These boys make up the majority of "tub four" oarsmen. It is a wonderful experience for a boy to have his first row—even in a tub four!

Mr. A. L. McLean took charge of the fours, and during the season, he assisted the beginners to find their "water legs" and start the long road to the First Eight.

A friendly row against Geelong Grammar took place between events in our House Rowing Competition. College were successful in four out of the six events.

Mr. Neil Everist also showed interest and gave valuable assistance in coaching the "tub fours."

HOUSE ROWING

With the introduction of the Six House System, the House Rowing Competition was changed. The competition was limited to an eight from each House as there were insufficient experienced rowers to boat a four as well.

An extra week was set aside for training this year and the standard certainly improved because of this. Two heats and a repechage, together with a Winners' and Losers' Final certainly gave both rowers and spectators three days of good rowing.

The Houses who won their way to the Winner's Final were Mackie, Morrison, and Warrin. Calvert, McArthur and Shannon competed in the Losers' Final which, after a thrilling race, went to Calvert with Shannon second and McArthur a close third.

The Winners' Final did not produce the thrills of the previous event, as Mackie showed they were far superior to the other crews by finishing two lengths in front of Morrison with Warrin a further half a length away in third place. The large number of boys and parents present gave a well deserved ovation to the Mackie crew which was: Bow, D. W. Heath; 2, R. McK. Robson; 3, A. A. Lyon; 4, D. W. G. Downey; 5, J. B. Gardner; 6, A. M. Robson; 7, D. A. Ellerman; Stroke, W. A. Koch; Cox, D. H. Hooke.

SWIMMING

Master-in-charge: T. H. Reid, Esq.

Committee: P. R. Murray (Captain), B. R. Olsen, S. J. Menzies, G. C. Wood.

1964 began well for the swimming team with a close second to Caulfield in the first meeting of the season at Geelong Grammar. The meeting the following week at Xavier resulted in a win to the College. The most notable feature of this meeting was the dominance of College under age swimmers. It was pleasing to find that this year there was some depth in the under age groups to support the few outstanding members of the team. Due to a misunderstanding, the third meeting against Carey and Caulfield was held without the participation of the College team. The final P.S. meetings of the year were held at Wesley where College came third, and in the Relay meeting on the 21st March, fourth.

At the Geelong All Schools Championships at Lara on Saturday, 21st. March, College finished the season well by winning the 'Strahan Shield' for the third consecutive time. The school was also represented at the Victorian All Schools Championships in Melbourne.

During the season best performances came from:—

David Batten: who swam Under 14 and was a prominent freestyle, backstroke and butterfly swimmer during the season. David was second in the Under 15 Swimming Championship this year.

Gary Bigmore: An excellent all-rounder and the school Under 15 champion. He

gained at least two first places in every meeting, and in the Victorian All Schools Championships he was placed second in the Under 16 110 yards freestyle.

George Wood, the school Under 16 champion, along with John Menzies and Colin Chapman formed the backbone of our Under 16 group. This group earned valuable points for the team at every meeting.

Bradley Olsen and Peter Murray were both consistent performers and did well at every meeting. Bradley clipped 0.1 seconds off Tony Strahan's backstroke record in the school championships.

It is surprising that this school, with no training facilities on the premises can do so well against the larger Melbourne schools. This year, it ranked about fifth in the A.P.S. competition, due mainly to the efforts of Mr. T. H. Reid who was prepared to give up much of his valuable time to improve the standard of swimming in the school, particularly by his organizing and running of training nights. It seems apparent that swimming masters are attracted to Canada.

HOUSE SPORTS

The Inter-House Competitions were held at the Eastern Beach Pool on 28th February.

The Inter-House contest was won by McArthur House.

Results:

House Championship Aggregate:

1, McArthur (128); 2, Shannon (97); 3, Morrison (87); 4, Warrinn (85).

Individual Championships:

The Open individual championship was won by Murray P. R. with a total of 17 points, having won three events and being second in one event. Olsen B. R. with 16 points was second, and Barnet P. J. and Bigmore G. T. with five points were equal third.

Under 16: 1, Wood G. C. (W) 12 pts.; 2, Menzies S. J. (Mackie) 11 pts.; 3, Chapman C. B. (W) 10 pts.

Under 15: 1, Bigmore G. T. (S) 15 pts.; 2, Ritchie M. S. (Mackie) 5 pts.; 3, Batten D. L. H. (S) 4 pts.

Under 14: 1, Gordon A. H. (McA) 15 pts.; 2, Bojanovic G. S. (McA) 6 pts.; 3, Roydhouse J. W. (C) 5 pts.

Individual Events:

OPEN

200 Metres Freestyle: 1, Bigmore G. T. (S); 2, Olsen B. R. (McA); 3, Batten D. L. H. (S); 2 mins. 32.1 sees.

100 Metres Freestyle: 1, Murray P. R. (M); 2, Olsen B. R. (McA); 3, Jackson G. D. (McA); 61.5 sees.

50 Metres Freestyle: 1, Olsen B. R. (McA); 2, Murray P. R. (M); 3, Watson P. D. (M); 30.5 sees.

100 Metres Breastroke: 1, Murray P. R. (M); 2, Olsen B. R. (McA); 3, Roydhouse J. W. (C); 1 min. 34.2 sees.

50 Metres Butterfly: 1, Murray P. R. (M); 2, Menzies S. J. (Mackie); 3, Olsen B. R. (McA); 32.5 sees.

50 Metres Backstroke: 1, Olsen B. R. (McA); 2, Urquhart A. B. (S); 3, Murray P. R. (M); 34.2 sees. (Record).

Diving: 1, Barnet P. J. (M); 2, Salathiel W. J. M. (Mackie); 3, Pigdon R. R. (C).

200 Metres Freestyle Relay: 1, Mackie; 2, McArthur; 3, Shannon; 2 mins. 19.6 sees.

200 Metres Medley Relay: 1, Morrison; 2, McArthur; 3, Mackie; 2 mins. 38.1 sees.

UNDER 16

100 Metres Freestyle: 1, Menzies S. J. (Mackie); 2, Wood G. C. (W); 3, Green D. C. (C); 1 min. 9 sees.

50 Metres Freestyle: 1, Wood G. C. (W); 2, Menzies S. J. (Mackie); 3, Chapman C. B. (W); 29.4 sees.

50 Metres Breastroke: 1, Chapman C. B. (W); 2, Menzies S. J. (Mackie); 3, Senior G. B. (S); 42.9 sees.

50 Metres Backstroke: 1, Wood G. C. (W); 2, Donnan G. A. (C); 3, Chapman C. B. (W); 38.0 sees.

Diving: 1, Chapman C. B. (W); 2, Menzies S. J. (Mackie); 3, Rule H. W. M. (M).

200 Metres Freestyle Relay: 1, Warrinn; 2, Calvert; 3, Morrison; 2 mins. 38.5 sees.

150 Metres Medley Relay: 1, Calvert; 2, Warrinn; 3, Shannon; 2 mins. 0.4 sees.

UNDER 15

50 Metres Freestyle: 1, Bigmore G. T. (S); 2, Batten D. L. H. (S); 3, Gaunt C. C. (M); 28.7 sees.

50 Metres Breastroke: 1, Bigmore G. T. (S); 2, Deeth R. L. (McA); 3, Batten D. L. H. (S); 41.1 sees. (Record).

50 Metres Backstroke: 1, Bigmore G. T. (S); 2, Batten D. L. H. (S); 3, Thomas R. J. (McA); 35.6 sees (Record).

Diving: 1, Ritchie M. S. (Mackie); 2, Wall A. H. (W); 3, Brown G. J. (C).

200 Metres Freestyle Relay: 1, Morrison; 2, McArthur; 3, Mackie; 2 mins. 33.2 sees.

150 Metres Medley Relay: 1, Shannon; 2, Morrison; 3, McArthur; 1 min. 58.3 sees.

UNDER 14

50 Metres Freestyle: 1, Gordon A. H. (McA); 2, Bojanovic G. S. (McA); 3, Chapman G. A. (W); 35.8 sees.

50 Metres Breastroke: 1, Roydhouse J. W. (C); 2, Bojanovic G. S. (McA); 3, Gordon A. H. (McA); 47.0 sees.

50 Metres Backstroke: 1, Gordon A. H. (McA); 2, Bojanovic G. S. (McA); 3, Chapman G. A. (W); 43.9 sees.

Diving: 1, Gordon A. H. (McA); 2, Perry R. J. (S); 3, Bailey A. J. (C).

200 Metres Freestyle Relay: 1, Shannon; 2, Calvert; 3, Warrinn; 2 mins. 54.4 sees.

150 Metres Medley Relay: 1, Calvert; 2, McArthur; 3, Warrinn; 2 mins. 19.0 sees.

TENNIS

Acting Master-in-charge and Coach: F. R. Quick, Esq.

Committee: E. E. L. Soon (Captain), A. Illingworth (Vice-Captain), I. H. Unsworth, R. D. Cumming, A. M. McLean.

Rebuilding was the first essential this year, as the first six players from last year had left school. Many boys vied for positions in the two P.S. teams, and in general there was little between players.

A working bee, organized by the Committee, restored parts of the courts. It is a great help this year that the groundsmen sweep and water the courts every morning.

House Cricket matches interfered, to some extent, with tennis training and coaching, nevertheless we did well in Inter-School Competition, winning three P.S. matches, losing two, and drawing one.

Social matches were introduced by Mr. Quick with the co-operation of Miss Hollis at the Hermitage. Games were played by our First, Second and Under 15 teams. Miss Ferranti of Morongo also helped in arranging an enjoyable Mixed Doubles that we played at the College with eight pairs. It is hoped that these will become annual fixtures.

This year, we were defeated in our traditional Boat Race morning match against Geelong Grammar School, although it was closely contested. P. D. Watson and A. P. Sheahan, from the Cricketers, replaced the usual players C. C. Gaunt and R. Harris.

For most of the matches, the P.S. team was as follows: E. E. L. Soon, A. Illingworth, I. H. Unsworth, J. R. Day, R. W. McGregor, A. M. McLean, C. C. Gaunt and R. Harris.

First P.S. match at Brighton Grammar School, February 13th.

Victory came to us after a very close game; only then after Unsworth won the last rubber. Soon—Illingworth had a great struggle, losing 5-6 in the third set. Both Day and Gaunt lost 5-6 in singles.

Result: G.C., 5 rubbers 8 sets.
 B.G.S., 4 rubbers 5 sets.

Second P.S. match v. Caulfield Grammar School, at home, February 22nd.

Cancelled because of rain.

Third P.S. match at Melbourne Grammar School, March 7th.

We were 7 rubbers to 1 down before we settled down after travelling, Harris and McLean being our sole winners. In Singles,

Unsworth won well; Soon went down in three sets; McLean lost 5-6 in the third set.

Result: M.G.S., 14 rubbers 29 sets.
 G.C., 2 rubbers 9 sets.

Fourth P.S. match v. Carey Baptist Grammar School, at home, March 14th.

This match proved the most enjoyable because of the fine sportsmanship displayed by Carey. Most of the rubbers went to three sets too.

Result: G.C., 10 rubbers 21 sets.
 C.B.G.S., 4 rubbers 14 sets.

Fifth P.S. match at Haileybury College, March 21st.

This match was so close it could have gone either way, but the second last match decided the issue. Gaunt and McLean both had good wins in Singles at a tense stage.

Result: H.C., 7 rubbers 15 sets.
 G.C., 5 rubbers 12 sets.

Sixth P.S. match v. Scotch College, at home, April 4th.

We started well, and won most of the Doubles. Scotch then made a comeback in Singles. McGregor won the second last Singles 6-5 in the third set and we had won. Harris and Unsworth lost 5-6 in the third set in their matches.

Result: G.C., 9 rubbers 20 sets.
 S.C., 6 rubbers 17 sets.

The Second P.S. team was as follows: A. M. McLean, R. Harris (both promoted), A. D. Currie, J. Roydhouse, G. W. Leigh, R. D. Cumming (Captain), I. C. Martin, R. E. C. Twite, A. W. Bailey, and P. G. Lyons.

Results: G.C. defeated B.G.S. 112 games to 68.
 G.C. defeated C.G.S., 67 games to 44.
 G.C. defeated C.B.G.S., 189 games to 118.
 G.C. defeated M.G.S., 112 games to 34.
 H.C. defeated G.C., 104 games to 82.
 S.C. defeated G.C., 90 games to 86.

Captained by R. D. Cumming, the Team had a great season. Most notable were their victory over Caulfield, and the tight Scotch match.

TENNIS COACHING

Tennis Coaching, organized by Mr. Quick, and carried out by professionals, Mr. Ian Trethewan and Mr. D. Sleeman, is still very popular. The new trend is that most of the pupils come from our New Prep. Mr. M. Keary has been a most useful assistant here.

ORIGINAL CONTRIBUTIONS

MALAYA

We usually speak of a Malayan, but he can be a Malay, Chinese, **Indian or an Eurasian**, which is a surprising fact to most Australians. The Malays were the original inhabitants. They are, in many aspects, like the Indonesians, except that they speak a different dialect. The Chinese and Indians first came to trade, and then decided to settle in Malaya because of the rich natural resources. They intermarried and thus were known as Eurasians.

Contrary to the general belief, Malayan is not the only language spoken. English, Chinese, Indian and Malay are all spoken. Although Malay is the "National Language" English is the most widely understood in Malaya. Chinese is the general term given to at least ten different dialects originally spoken by the different provincial groups in China. It is not uncommon for a Malayan to be able to speak three or more languages; that is if we regard the different dialects of Chinese as different languages. The dialects are similar in many instances, just as English and Latin are. Although Malaya is multiracial, there has been very little social conflict. In big cities like Georgetown, better known as Penang, the number of Australians present is a surprise to most visitors.

There is a R.A.A.F. base at Butterworth, but the majority of Australians and their families live on the island of Penang. The officers live in two-storey houses, the rent of which is subsidised by the Government. They usually have one or two "amahs" and a few have chauffeurs too. The salary of amahs is about £20 per month, plus board and lodging. Many Australians have retired in Penang with their families rather than return to Australia. They are socially accepted by the people, and enjoy the quiet and easy-going life. The peace is often broken, however, by the arrival of American, English or Australian sailors on shore leave. Although there are no

"pubs" in Malaya, there are N.A.A.F.I. centres and small "coffee shops" which realize that a lot of profit can be made from the big consumption of beer by visitors.

Penang has been regarded by most tourists to be more beautiful than Hawaii, although there is an absence of "surf" along the beaches. It is about two and a half miles from the mainland and directly opposite Butterworth. It has an area of 110 square miles and a population of about 500,000 people.

The main sports are soccer, badminton and hockey, all of which are of a very high standard. Although rugby, basketball and tennis are widely played, Malaya has not reached international standard yet. There are a few squash courts and ten-pin bowling centres scattered about the larger cities.

Many things have been exaggerated about Malaya, especially in geography books. Malaya is not as backward as most Australians believe. It is now at a stage where there is television, although, mainly because of the mountainous country, it is not found throughout the peninsula. The pictures in most books and periodicals tend to show "the other side of Malaya." These pictures can be compared with the pictures of the slums of Fitzroy, representing Melbourne.

The rainfall and great humidity of Malaya is an outstanding feature, but only to Australians. It is the same as saying that the northern part of Australia is very hot and dry because of the large desert and that the southern part is very cold because it is very near to the South Pole.

Thus from this, I hope your ideas of Malaya may well be changed.

Eric Soon, VIA

AFTER THE RAIN

It was a morning; industriously sparkling,
Birds exchanged their joy in shouts,
Darting, sharpening, chattering, chuckling
With the crisp, rich stream that somersaulted
Down the hillside:

Bushes rustled cheerfully, sat and gossiped;
the trees,

Those aristocrats, stretching their pale,
Slender, elongated limbs, clothed with
glittering

Green and orange and mauve
And wreathed with strips of dangling brown
Beckoned up, ever upwards:

And on the leafy ground sat I, damp and
cursing,

My tent about my ears.

—B.

PAPER AND PRINT

It is difficult to imagine a world without paper or print; yet throughout the Dark Ages, books were produced mainly by monks who laboriously copied manuscripts, writing on parchment or vellum with a quill. It was therefore only when the art of paper-making was discovered from the Chinese, and later, when printing from movable type was invented, that an increase in the production of books was possible. During the early period of the Renaissance, the New Learning had been confined to a few thinkers, but the improved art of printing distributed books widely.

The idea of printing from movable type is so simple that it is surprising the method was not developed earlier. Such printing was in fact practised in Asia centuries before it was discovered by Europeans. The first printing press was invented in the mid-fifteenth century by Gutenberg, who first demonstrated the practicability of printing long books with his machine. Since the improved method of printing met a universal need, it spread rapidly. Thus, all kinds of books were soon being printed in most countries of Europe. Books were being issued in quantities that would have staggered the imagination a century earlier. In making possible the spreading of knowledge on a vast scale, printing became a vital factor in the progress of civilization.

R.B.—V.

SKULL

Sightless eyes
stare,
from dark hollow sockets.
They seem to stare,
from the blackness of eternity,
as if
in warning of what lies there.
Age-bleached bone,
bleached
in the blackness of a crumbling tomb.
Once,
in times long past,
a human heart
throbbed
from the now grinning
and dumb white orb:
a grin
set by death.

Death sets a grin
to make mere mortals ponder on

how it brings our ephemeral existence
to an untimely end.
How can we ever gain
a glimpse
of the truth of this,
a monstrous joke,
issuing
from the mouth
of this insensitive dumb and empty sentinel?

P. Dixon, IV

NEW DAY

World stirs from restless night.
First stealthy scouts for advancing day
see only grey bodies
reluctant to do battle.

Insignificant
as cats in jungle,
those bodies grit their teeth,
joyless, already crushed,
dreading the following futile
hours of struggle.

I go walking
and see diamond dew
on morning leaf
fresh and vital.
Stark footsteps uncover more
shouting green from captive night.

Birds are waking heard.
Sparrow hops
and kookaburra chuckles at the world.
Small musicians tune
and practise holy gifts.
Sole spice in gritty days.
Single joy in senseless strife. —E.

O TO BE A TEENAGE SCHOOLBOY

The poor hardworking earnest, Australian, teenage schoolboy spends his time directed to wear his cap, to face the front, to move to the rear, to watch where he's going, to throw his trash here and not there, to study hard for exams, then not to worry; to grow up a bit, to act his age, to let his hair grow, then to get it cut; to have a good time, to behave himself, to save money, then not to be miserly; to walk, then not to walk; to stop, to go—and then not to pick the flowers, not to walk on the lawns, not to stand in this place and nor in that. Then the poor fellow is tempted with fatty foods, then told to watch his diet; urged to buy this and not that, then that and not this—and then the elders wonder why the younger generation won't RELAX —L.

THE END OF A DROUGHT

The blue haze which had shimmered in the midday sun, looking like a satin shroud, had lifted leaving the mountains bare and unromantic, for, with this cover had disappeared their majesty and grace. All the vegetation, which had been so rich, thick and soft, twelve months before, like a green carpet, was now brown and hard like the boards a carpet hides. The leaves of the trees which once provided shelter for birds, had long since dried up, fallen and turned to dust at the base of the tree which once so proudly bore them.

Suddenly, the air became cool and a fresh breeze was born from the midst of this vast oven. A small whirlwind formed and camouflaged itself with dust and decaying vegetation, then it died as quickly as it had appeared. Thin wisps of white cloud corrugated the sky as they moved with increasing speed to the Eastern horizon. They were followed by their larger, more boisterous brothers, who buffeted one another and hustled for position. Within minutes, they too had crossed the sky. Next came blue-black monsters who rolled and tumbled across the heavens, killing the sun and shadowing the earth with awesome speed. There was a brilliant white flash in the sky which appeared to pierce a nearby cloud, then a deafening crash which shook the earth and, finally, slowly and unsurely, a few daring raindrops fell onto the warm soil.

Within seconds it was raining hard. Each drop was soaked up by the parched soil. Each drop meant life for one more tiny blade of grass. Cracks in the soil filled with water and trickled into larger cracks until a muddy but lively stream was born, cascading down a rocky slope, but ending in a pool of anticlimax at the end of its insignificant journey.

The drought was over. —O.

CULTURE FOR SENIORS

The General Period for the Vth and VIth Forms, which has been a most enjoyable addition to activities this year, had its birth in the full day spent in the city of Geelong on the Wednesday of the last week of the year. On that day, all Vth and VIth Formers walked into Geelong to the Gallery immedi-

ately after Morning Assembly. There, the group was addressed by Mr. Pat Heffernan, Head of the Art Department at the Gordon Institute of Technology. Mr. Heffernan discussed sculpture generally and then introduced the exhibition of Henry Moore's work which was showing at the Gallery. This was a particularly enlightening session which opened our eyes to the possibility of sculpture appreciation and gave indication of just what Henry Moore was "getting at". After a short break, Mr. D. Webb, of the College Staff, spoke on "Human Behaviour". This was again held in the Gallery and was again both entertaining and instructive. At the conclusion of Mr. Webb's talk, the group walked to St. George's Hall for lunch. The food was provided by the School and delivered to the Hall, where boys served a most satisfactory meal. We were very fortunate to have Mr. Bob Davis, Coach of the Geelong Football Club as a visitor to lunch and an after-lunch speaker. Mr. Davis spoke about his experiences as coach of a Victorian League Team and then answered questions, many of which were directed at the observance of the Coulter Law.

After a short break, during which the Hall was cleared, Mr. Roger Heagney, who has since joined the School Music Staff, gave us an excellent piano recital which had both interest and variety.

The boys then moved back to the Gallery for what was obviously the highlight of the day. Mr. William Dargie was to paint a portrait of one of us, while the rest of us looked on. Jock Holland was chosen to be painted and he is now the proud and fortunate possessor of a Dargie. That Mr. Dargie kept us on the edges of our seats for almost two hours, during which time hardly anyone spoke above a whisper, gives some indication of just how stimulating this experience was. The shuffling which one normally associates with such long lecture-demonstrations was missing completely; the skill of the man at work was excitingly absorbing and the result of his work was quite remarkable.

Mr. Mahar and Mr. Webb, of the College Staff, were largely responsible for this day in Geelong, and its success is seen in its development this year. —M.

PREPARATORY SCHOOL

The opening of the new Holland House on the eleventh of February marked the completion of the new Preparatory School. We have now a complete junior school of three hundred boys—seventy boarders and two hundred and thirty day boys—all comfortably settled into a magnificent two storeyed building set on a fifty acre hill overlooking the city. (The fifty-six boys of Campbell House are still working at the senior school site).

The seventy boarders were welcomed by the new Housemaster, Mr. M. J. H. Roland who has just returned from three years experience overseas. Associated with him are three resident masters, Mr. J. N. Watson, Mr. V. M. Lloyd and Mr. C. L. McPherson, as well as the Matron of Rolland House, Miss N. B. Grenfell. Each morning, Sister D. A. Bartlett comes to inspect the health of this happy community. There is quite a team of domestics also serving the appetising meals and being responsible for the cleaning of the large boarding house and day school—under the direction of the Housekeeper, Mrs. J. B. Cloke.

At the first Assembly, Mr. Watson welcomed the one hundred new boys entering the school as well as expressing good wishes to Mr. V. M. Lloyd and Mr. C. L. McPherson. Mr. Roland was given a warm welcome home after his three years of absence.

Besides the busy class activity and sporting events, we have managed more Club activities than in other terms. On Anzac Day, our guest speaker was the President of the Geelong Legacy Club, Mr. John Coyle. On May 5th, we attended the film "Ben Hur" at the Pix Theatre. The Choir visited Haileybury College for a Junior Schools' Music Festival on May 8th and gave an excellent account of themselves. The Prep. News Editors again produced a thirteen page magazine mid-way through first term.

Social Service.

The highlight of our activities during first term was a Picture Night to raise Funds for the Karingal Rural Farm Appeal. An excellent Walt Disney Film, "The Littlest Outlaw", was screened, and the sum of £30 was raised. This was further increased by a stall which netted the sum of £8/13/0. Extra donations enabled us to send a cheque of £40 which represents a "deed" of half an acre of the newly acquired site at Leopold.

Once again, the boys gave practical gifts on Anzac Day to send to the soldiers in the Heidelberg Hospital.

We have also sent our annual donation of £20 to the Red Cross March Appeal, and forwarded £10 each to the Aborigines' Advancement League and the Bethany Babies' Home.

These donations have been made possible by the usual Friday collections and special efforts such as the sale of Boat Race Ribbons, Boat Race "Brew," marble bags and bottle tops.

Balance Sheet to May, 1964

Red Cross March Appeal	£20	0	0
Aborigines' Advancement League	10	0	0
Karingal Rural Farm Appeal	40	0	0
Bethany Babies' Home	10	0	0
	£80	0	0

SPORT

Swimming:

On Tuesday, 19th March, the Preparatory School held its annual swimming sports at the McClelland Pool, Lara in perfect weather. The champions were: Under 9, Roderick Taylor; Under 10, Michael Winkler; Under 11, Peter Lowe; Under 12, David Clarke; Under 13, Ian Revie; and Open, Ian Tabley. This year, Pegasus House was successful in winning the house competition.

This year has been a very successful one in the obtaining of swimming proficiency awards. Awards attained were as follows:—

Herald Certificates	32
Junior Certificates	40
Safe Swimmers' Certificates . . .	13
Senior Certificates	39
Elementary Certificates	3
Intermediate Stars	24
Bronze Medallions	36
Instructors' Certificates	4

Cricket:

The cricket season was a pleasant one and fairly successful — we won six of the ten games played against other schools.

House cricket proved to be very interesting, with the Under 12 matches having an important bearing on the final results. Helicon House gained first place, very closely followed by Pegasus. Results of inter-school matches were:

- Under 13A: College, 129; St. Joseph's, 111.
- Under 12A: College, 7/93; St. Joseph's, 3/90.
- Under 11A: College, 73; St. Joseph's, 124.
- First XI: College, 6/85; Grammar, 4/81.
- Second XI: College, 9/149; Grammar, 31 and 49.
- Under 12A: College, 57; Grammar, 6/119.
- Under 12B: College, 67; Grammar, 125.
- First XI: College, 78; Bostock, 120.
- Under 13A: College, 84; Ballarat Grammar, 39 and 29.
- Under 12A: College, 3/102; Ballarat Grammar, 37 and 6/88.

Tennis:

A very interesting house competition was conducted this term, and some fine tennis was played. Bellerophon House won the competition, followed by Helicon. Coaching on our own courts by experienced players has helped lift the standard considerably and we

look forward to many more interesting matches being played.

Football.

Already several exciting house matches have been played as well as games against Geelong Grammar School (Highton) and St. Joseph's College.

Baseball competition is also under way, while the hockey and baseball teams are preparing for next term's activity.

Club Activities

To encourage the members of the Preparatory School in interests of their own choice, we formed a variety of Clubs this term. There are now in existence groups interested in Theatre, Cycling, Stamps, Map Making, Natural Science, Art Collection, Recorded Music, Vintage and Modern Cars, Adventuring, Archery, Photography, Social Service, Library, Chess, Golf, Magic, Horse Riding, and Film Projecting.

The organization is done by committees, every second Friday, but the clubs meet whenever the members wish and these meetings are open to all boys. On the last Friday of term, we all met in the Robertson Hall to hear the secretaries of the Clubs report on their activities and plans, and we are pleased with the interest being shown.

SPEECH DAY 1963

Speech Day was held on Wednesday, 11th December.

HEADMASTER'S REPORT

Principal, distinguished guests, members of staff, boys of the school, ladies and gentlemen:

I count it a great honour to present the fourth annual report of the New Preparatory School. As we review the activities of the year and relate them to the past and to the future let us be conscious of the great team

of co-workers who have laboured effectively in many places through the years to make this junior school what it is today. Actually this is not a four year old but a forty-three year old school with a proud record.

In his Speech Day Report of 1921 when this school first began the then Principal, the Reverend F. W. Rolland said, "For the first time we have a self contained Preparatory School. We have gained in one way by delay for we have had the experience of many others to guide us, and as a result have given our youngest boys as perfect a series of classrooms as can be devised. The devotion of the boys to their own Preparatory School seems to surprise their parents. It is of course largely due to the personality of the staff who have worked with enthusiasm and taught their classes better things than books can give. In a few years the senior school will feel the full influence of having a stream of boys coming to it already well grounded in its subjects and imbued with its spirit."

A Completed New School

Today, just forty-two years since those words were uttered, we are here to celebrate another important milestone in the development of The Geelong College. This impressive school building today ceases to be a day

school and from now takes unto itself a new complete boarding house. The new school year will welcome into these precincts seventy young Collegians who will become the first residents at this new site. On their behalf I would like to say "Thank You" to the great team of workers involved in the Centenary Building Scheme. When this scheme was launched early in 1960 not one of us dreamed that it would develop at such a pace that a magnificent new school would be completed and in full operation by February 1964,—a school of seventy boarders and two hundred and thirty day boys—plus a separate Campbell House of fifty-five boys.

D. W. P. Borthwick, Esq.

As a representative of the enthusiastic band of Old Collegians who live outside the Geelong area and have a particular interest in the boarding school we extend a warm welcome to our distinguished guest Mr. D. W. P. Borthwick who has kindly consented to present the form prizes and to address the boys this afternoon. Mr. Borthwick entered the Preparatory School as a boarder in 1931 and his two sons have in turn followed in his footsteps. He was a member of the College crew, for five years represented the College in the athletic team, and he was a School Prefect. Following a distinguished war record with the Royal Australian Air Force he has been a leader in his own field, an active member of the Geelong College Centenary Scheme and the President of the Old Collegians* Association in Gippsland.

Following our speech day ceremony this afternoon you are invited firstly to partake of afternoon tea and then to inspect the school. Work is on display in the classrooms—but do have a good look as well into the almost completed boarding house.

During this year Rolland House has functioned very successfully at Mossgiel in Noble Street, Mr. D. G. McIntyre is to be congratulated for all that he has accomplished in his three very busy years at Geelong College. For thirty-six years he served with distinction in the Preparatory Schools of England the last twelve years as Housemaster at the well known Horris Hill School. After a span of eight years at Guildford Grammar School in Western Australia, again as a Housemaster, Mr. McIntyre reached retirement in 1960: Since then he has served our boys with great devotion and has won admiration and affection from us all. I personally have been greatly indebted to him for his tremendous contribution over this busy transition period.

Class Work

Class work has been well maintained throughout the year and the general standard of work has been satisfactory. However we are nowhere near being satisfied with what we have so far achieved, and, I hope we will never feel quite satisfied. Education is first and last a thing of the spirit—concerned with the development of personality, of character, of mind and of will. It cannot successfully be imposed from without against the will of the

individual. Hence our library, art room, playing fields, music hall, work bench; our morning prayers, arithmetic, English and science lessons—all of these may succeed or fail depending on the meaning it has to the individual pupil. More and more we are concerned with the living subject which is taught and less with the abstract subject being taught. The really good teacher, I believe, is not just the one who is absorbed in his work but the one who can grip the interest of the individual, can quicken the boy's enthusiasm to be up and doing, can hold his confidence, and with patience and indeed compassion lead his pupil steadily into the realms of learning. This cannot be successfully accomplished without the boy himself giving a fair share of confidence and patience and enthusiasm. In this field of co-operation the parents can help so much.

Under the leadership of our Director of Studies and with the ready co-operation of the members of staff emphasis is being placed on the understanding and encouraging of the individual boy. Pastoral care has been effectively carried out by the form teachers, house masters and the Chaplain. The best emphasis in a junior school seems to be that of a form teacher responsible for most of the work in his form, whereas at the senior level much more specialization and streaming of classes appears necessary.

Cuisenaire is being used to advantage in grades 1, 2 and 3. The S.R.A. Reading Laboratories now span all forms at the Preparatory School. The introduction of improved text books, the development of a more effective style of handwriting, the use of a new 16 m.m. projector, regular staff conferences, discussions with members of staff from other schools, as well as from Senior School and Campbell House—all of these influences are strengthening the work of the class teacher.

The only examination undertaken with outside schools has been at Form 2 level where we gained, last year, four Junior Government Scholarships: this compared favourably with the larger Melbourne schools. The Victorian Government this year has increased the number of Junior Scholarships to a proportion of one scholarship for every three boys attending at the second form level. Since some of our younger boys in Third Form (Senior School) are also eligible, it seems likely that about twenty scholarships will be awarded to our second form boys this year. The scholarships are worth £25 p.a. each year up to the end of sixth form and carry a book allowance beginning at £7 per annum and rising to £17 per annum in the Matriculation year.

Educational Excursion

"Harrietville" has been the big adventure of this year. This has involved the eighty-seven boys of second form in an educational excursion of one working week at the Bon Accord Hospice at the foothills of Mount Feather-top. Mr. War die was the architect of this adventure and was ably assisted in its successful completion by Mr. Dober and Mr. Kemp. We feel that working together with form masters in a

situation outside the Geelong area was a valuable educational experience for each boy, and for the day boy, called for an interesting adjustment to communal life. The area chosen for this first study had much to offer with a background of gold and tin mining, pine forests and milling, tobacco research stations, the Kiewa hydro-electric scheme and high snow capped mountains. We would like to see the entire senior form set off on such a project each year. It would suit us admirably if we could divide our state into four sections—Western District, Gippsland, the Mallee and the N.E. area—and in turn carry out similar educational programmes. We hope that in conjunction with the senior school we can draw up a comprehensive plan that will begin in this way with our second form and go on through the senior school in graded steps to cover a wide field of important exploration.

Cultural Influences

Time will scarcely permit me to comment on the important work done this year in the Guildhall. Mr. Rachinger, Mr. Firth and Mr. Kemp have been very busy with day boys and boarders, in and out of school hours, providing instruction and encouragement in art, craftwork and hobbies. Some interesting project work has also been produced under Mr. Dober's guidance including a fine collection of relief maps. Mrs. Ward has continued to give close attention to Speech Training throughout this year and has had enthusiastic response from the members of the Drama Club. Plays produced this year include "Under the Skull and Bones", "The Atomic Ship Discord", "Children of the World", and a Nativity Play. Two of these plays were recorded and broadcast by courtesy of 3GL. Robert Grover of first form also made a successful debut with the Repertory Society in the production "Simon and Laura" at the G.A.M.A. Theatre.

The Director of Music and his staff have provided a wide range of musical experience for our boys. The boys have rendered choral and instrumental recitals at our music concerts, on Open Day, on United Nations Day; and a special word of commendation is deserved by all who helped initiate our first House Music Competitions. Each of our four houses produced good choirs, instrumentalists and pianists—the winning house this year being Bellerophon. Mr. K. H. Taylor who is returning to America, has kindly donated a permanent trophy for these yearly inter-house music competitions. This will be a reminder of our pleasant association and of American-Australian goodwill.

The Chaplain has had a very busy year. Under his guidance the spiritual life of the school continues to grow in strength. Special services have been well supported by the parents and the Morning Prayers noteworthy for the excellent part played by the boys themselves. Support was given to the British and Foreign Bible Society at its annual demonstration when boys of our school took a leading part in the play "Light of the World" portraying the Bible's influence on mankind throughout the ages.

The work of the library has gone steadily forward. Mrs. Burrell and Mrs. Wood have received assistance from Mr. Dober who specialized in library work in Canada. The book review competition has aroused interest and the boys on the library committee enjoyed their excursion to Melbourne to see a film and listen to Mrs. Joy Adamson, author of "Elsa". Some parents have asked if there is any way in which they might donate a small gift to the school. One suggestion is that they might like to add a book to the library, and if this is their desire they will find Mrs. Burrell and some of her young assistants in the library prepared to help them in this matter.

Campbell House

There is no more important section to our school than Campbell House. Mrs. Sweetman and her staff have had another very successful year and have been encouraged by the active support of the Campbell House Women's Auxiliary. The addition of the new playing area has been much appreciated, although we look forward to the day, not far distant, when Campbell House can take its place in a chosen position on this new site.

Social Service

The Social Service Committee has had its best year to date, having distributed £249 to many worthwhile charities including a record £110 to the Freedom from Hunger Campaign. Visits have been undertaken to Karingal and to the Red Cross Centre and a cricket match was arranged with boys from Karingal. Visiting speakers have come to address the boys of our school. Mrs. James also successfully organized our United Nations celebrations.

Quite an amount of interest has been displayed at all levels of the school in the three sizeable publications of the Prep. News for 1963.

The Women's Auxiliary

The Women's Auxiliary has had another very good year under the leadership of Mrs. Hamilton. Besides the splendid gift of blackout curtains for the Guildhall where we have assembled for some excellent film sessions, the mothers gave tremendous support to our Open Day effort. These extra activities were almost incidental to the good fellowship that characterized the regular meetings at which members of the school spoke on various topics of interest.

The Open Day of August 10th proved a great success. The staff and boys combined very well in providing much to interest the parents and friends. On this occasion, despite the showery weather, some boating was enjoyed on the river. There were far too many gifts of cash and produce to acknowledge individually, and so many worked so well that more than £500 was raised to help us with ground developments. The two tennis courts are one of the projects made possible through this Open Day activity.

At the beginning of this year we opened the new dining hall. Meals come in special insulated containers from the refectory block at

senior school. This method has proved most satisfactory. On behalf of the boarders I record appreciation to Mrs. Cloke and her staff. We are also grateful to the nursing staff for their care during a year of more than usual sickness.

Sport

In the realms of sport we have had a much more comfortable year. We have been able to invite teams from other schools to match us on our fine ovals because of the provision of the excellent changing rooms. Not content with a full round of cricket and football, swimming and athletics, we have encouraged participation in hockey, baseball, tennis and basketball. Results have been very encouraging. My appreciation goes to the men who have given up so much of their time during the week and on Saturdays organizing these activities, under the direction of the Sportsmaster. The cricket matches arranged between fathers and sons have also been much enjoyed.

/s/ R. Redpath, Esq.

To distribute the sports prizes this afternoon we welcome another distinguished Old Collegian in the person of Mr. I. R. Redpath. Mr. Redpath was a member of the Preparatory School in 1953. In that year he was one of our most promising all rounders and our opening batsman. At the senior school he was a member of the College football and athletic teams for two years, a member of the cricket team for three years and captain of cricket. He has since been captain of the Geelong Amateur Football Team and has represented Victoria. He is a regular member of the Victorian cricket team and a strong contender for Test selection. One of the trophies he will present today—the Athletic Cup—has been recently donated by Mr. J. Spencer Nail. We express to him our sincere thanks.

School Grounds

This year has seen a significant development with our grounds. Both ovals are in first class condition and a credit to Mr. Hobbs and his assistant. Turf practice wickets are ready for use near the tennis court area. Lawns have been extended and a modified tree planting scheme continued. A master plan for future development is being prepared. However the most noteworthy development was the pioneering by boys of 2J form. A safe route was cut down to the river's edge from our southern boundary, known at first as the 2J track. We are indebted to Mr. Armstrong who, with the use of a bulldozer, speedily changed the track into an excellent roadway. Next year we hope to transform the river bank into a useful picnic area.

Staff

Today we must bid farewell, at least for the time being, to several staff members. I have already referred to the retirement of Mr. McIntyre. Mr. M. W. Dober, B.A. has been a great acquisition to the school as 2K Form master, Helicon Housemaster, and master in charge of visual aids. We thank him for his

excellent work and regret that circumstances make it necessary for him to return to Canada. Our music master, Mr. D. W. Hulme, has contributed much to the school during these past four years. University work will claim his full attention during the next year. Mr. I. J. Fairnie also returns to his Science course at the Melbourne University after one busy and profitable year with us. We express sincere appreciation to them both. Best wishes are also extended to our Secretary upon her marriage.

Conclusion

For a little while we have paused to consider some of the year's activities. Now as we proceed to the adventure that lies before us let us take with us strength and enlightenment and inspiration gained in these beautiful surroundings. May the boys of the school in the days that lie ahead prove themselves as workmen that needeth not to be ashamed: ambassadors for their school with a sense of responsibility to the larger community outside: prepared to measure up to their rightful destiny and become as shining lights in this world of ours. Light has become a symbol for health and freedom, for truth and beauty. Let us take this light of life wherever we may go.

To you each one I wish the compliments of the season.

Ian R. Watson,
Headmaster.

SCHOOL PRIZE LISTS

ACADEMIC

PRIMARY FORMS—

Third Form —

Dux: R. S. Taylor
("The Eric Bruford Carr Memorial Prize")
2: A. P. Keen
3: J. R. Mann

Then follow: M. C. Jaques, R. H. Hyett, J. L. Wishart, G. N. W. Gunn.

Fourth Form —

Dux: D. E. Thorn
2: J. L. Barkley
3: R. F. Plummer

Then follow: G. A. Webb, T. H. Williams, P. D. S. Nail, P. L. Royce.

Fifth Form —

Dux: C. S. Sutherland
2: P. S. Lowe
3: J. C. Cherry
4: G. C. Wood

Then follow: C. J. Ford, P. A. Wade, J. D. Mann, T. G. Williams.

Sixth Form - 6B—

Dux: L. R. McLean
("The Brook Wilson Memorial Prize")
2: P. J. Bartlett
3: D. W. Ellis
4: J. H. Collins

Then follow: M. L. David, D. E. Clarke, B. M. Craig, S. Andersen.

Sixth Form - 6C—

Dux: P. B. Henshaw
 2: P. L. Keddie
 3: H. G. Seward
 4: S. R. Jaques

Then follow: L. Tippett, I. C. Revie, D. R. Anderson, D. A. Spry.

SECONDARY FORMS—*First Form - 1G—*

Dux: T. P. Thwaites
 ("The Emily and A. N. Shannon Memorial Prize")

2: D. T. Runia
 3: G. R. Hodgson
 4: T. R. Dennis

Then follow: R. J. Jeremiah, J. D. S. Nail, M. A. Riddle, D. R. Henry.

First Form 1H—

Dux P. C. Hardy
 2 G. A. McAdam
 3 R. J. C. Anderson
 4 B. F. J. Watson

Special Prize: C. M. Lang

Then follow: L. D. Asplin, R. D. Grover, A. D. Fairhead, M. J. Betts.

First Form - II

Dux J. N. Keddie
 2 L. G. Milne
 3 C. Grainger
 4 R. V. Bramley

Then follow: D. F. Galbraith, R. M. McAlister, A. A. Cherry, W. R. Bright.

Second Form - 2J—

Dux: J. G. Woods
 2: J. M. Davidson
 3: D. R. Weddell
 4: A. E. Holden

Then follow: K. L. Spiller, N. J. Burgin, M. L. Romanic, P. L. Laidlaw.

Second Form 2K—

Dux: J. S. Paton
 2: I. S. Grove
 3: R. B. Hambling
 4: D. B. Wardle

Special Prize: P. D. Holdenson

Then follow: G. A. Chapman, M. R. Jolly, P. L. Betts, P. G. V. Holland.

Second Form - 2L—

2: J. W. M. Dickson
 3: A. J. Sim
 4: H. J. Seller
 5: D. S. Barkley

Special Prize: A. J. Bailey

Then follow: A. G. Davey, G. S. Bojanovic, H. R. R. Cook, M. C. L. Chappell.

"The Nancy Bonne y Music Prize"—

I. S. Grove

United Nations' Awards —

W. R. Bright
 C. M. Lang

Honourable Mention: R. V. Ingpen, W. M. Ferguson, S. D. Hyett, T. E. Dickson, R. S. Taylor.

Librarian Prize—

A. G. Davey

Gillespie Scripture Prize—

Primary—

Third Form: R. H. Hyett
Fourth Form: P. D. S. Nail
Fifth Form: S. D. Hyett
Sixth Form: I. C. Revie

Secondary—

First Form: D. F. Galbraith
Second Form: M. L. Nation

"James and Dolina Arbuckle Prize"—

For all round ability and service to the school:
 D. S. Barkley

Dux of the Preparatory School—

"The Henry Purnell Memorial Prize":
 B. L. Costin

SPORTING

Under 9 Athletic Championship—

1: H. Andersen
 2: J. R. Mann

Under 9 Swimming Championship—

1: G. N. W. Gunn

Under 10 Athletic Championship—

= 1: P. O. Rosson
 = 1: J. W. R. Cook

Under 10 Swimming Championship—

1: P. S. Lowe
 2: A. W. Andrews

Under 11 Athletic Championship —

1: D. E. Clarke
 2: C. J. Ford

Under 11 Swimming Championship—

1: D. E. Clarke
 2: J. S. Nail

Under 12 Athletic Championship—

1: J. S. Nail
 2: D. T. Runia

Under 12 Swimming Championship—

1: C. N. Collins
 2: A. A. Cherry

Under 12 Tennis Championship—

1: D. J. Murray

Under 13 Athletic Championship—

1: C. N. Collins
 2: B. F. J. Watson

Under 13 Swimming Championship—

1: A. H. Gordon
 = 2: G. S. Bojanovic
 — 2: J. W. Roydhouse

Under 14 Athletic Championship—

- 1: **J. M. Davidson**
 2: **G. A. David**

Preparatory School Championship—

- ("The **E. R. Sparrow Cup**")
 1: **P. H. Bufton**
 2: **A. W. Bailey**

Old Boys' Race—

- 1: **J. Hosford**

Preparatory School Swimming Championship—

- 1: **D. L. H. Batten**
 =2: **A. J. Gardner**
 —2: **R. W. Senior**

Preparatory School Tennis Championship—

- 1: **D. S. Barkley**

"The John L. Little Cup" for Swimming:

Bellerophon House.
House Captain: R. W. Senior.

"The J. Ford Strachan Cup" for Football:

Pegasus House.
House Captain: G. P. Adams.

"The Spencer Nail Perpetual Cup" for Athletics:

Pegasus House.
House Captain: G. P. Adams.

The Inter-House Cricket Cup:

Presented by The Women's Auxiliary:
Pegasus House.
House Captain: G. P. Adams.

The Work and Conduct Trophy:

Pegasus House.
House Captain: G. P. Adams.

"The K. H. Taylor Cup" for Music:

Bellerophon House.
House Captain: R. W. Senior.

RECORD CUPS—

Athletics:

D. E. Clarke, Under 11 220 yards, 30.6 sees.
P. J. Beaton, Under 13 220 yards, 29.1 sees.
D. E. Clarke, Under 11 Long Jump, 12 ft 111 ins.

CENTENARY BUILDING FUND

CHRISTMAS CARD

A new style of College Christmas card will be available in September.

- Suitable for home or overseas mail, within and beyond College public.
- High standard of art work and printing. With envelope.
- Personal greetings added for small additional charge.

PRICE 1/6 EACH, PLUS POSTAGE. ADVANCE ORDERS NOW TO

**THE BURSAR, THE GEELONG COLLEGE,
 GEELONG**

THE OLD BOYS

OLD GEELONG COLLEGIANS' ASSOCIATION

ASSOCIATION ACTIVITIES

OLD BOYS' DAY

The Annual Reunion Dinner will be held this year at Kirrewur Court, Prospect Road, Geelong (400 yards to the east of the College drive gates), on Saturday, 18th July, commencing at 7 p.m. Refreshments will be served at Kirrewur Court prior to the Dinner.

The function should be of great interest to a very large number of Old Boys, as the three guest speakers (10 minutes each) will be men who have recently severed a very long association with the College as honoured members of the teaching staff—J. H. Campbell, T. ("Tammy") Henderson and V. H. ("Vic") Profitt. This will be an opportunity to pay tribute to the College teaching staff, and particularly to the three retired (but not so "retiring"?) men.

College songs will again be sung, following the success of this innovation in the last two years.

PRESIDENT, 1963-64: M. T. WRIGHT, Esq.

Hon. Secretary: D. G. NEILSON, Esq.
3rd Floor, M.L.C. Building,
203 Moorabool Street, Geelong.
(P.O. Box 1). Phone 9 6051

Subscriptions:

Life Member	£10 10 0
Annual Member	£ 1 1 0
Ties and Badges (each)	10 0
Scarves (each)	£1 10 0

The incoming President will be installed at the Dinner by the outgoing President, Mr. M. T. Wright.

Speeches will be kept to a minimum, the only toast to be proposed being "The College."

The Dinner will be preceded by the Annual Meeting of the Association in the Morrison Hall at 4.45 p.m.

COMMITTEE JOTTINGS

Amongst the items which occupied the Committee members at their meetings since December were—

- A proposal that the Association should purchase its own College flag for use at official functions, branch reunions etc.
- The preparation of additional colour slides of College buildings and important occurrences, for use at branch reunions and eventual storage amongst the archives.
- An invitation to enter a team in the Geelong "Local Centre" Athletics Association.
- A suggestion that the "Veterans' Plate" be reintroduced at the College sports.

BOAT RACE BALL

The usual gaiety abounded at the Boat Race Ball at the Palais de Danse, Geelong, on Friday, 10th April, which was attended by over 300 dancers.

The President of the O.G.C.A., Mr. M. T. Wright, received the guests of honour, Mr. and Mrs. P. N. Thwaites, Mr. and Mrs. D. D. Davey, Mr. and Mrs. J. Weber (representing "Hermitage" Old Collegians) and Mr. and Mrs. E. Ruxton (representing "Morongo" Old Collegians).

Thanks are due to the energetic social committee, including ticket secretary, David Jarman.

MELBOURNE DINNER DANCE

John G. Mitchelhill and Don. J. Braden, the organisers, advise that the 1964 Melbourne Dinner Dance will be held at the Star Dust Room, Palais de Danse, St. Kilda, on Saturday, 26th September. Sherry will be served before dinner.

Notices of this function will be sent to all financial members of the Association.

Don't forget to note the date now, and to keep it free.

WIMMERA DINNER

The following Old Collegians were present at the annual Wimmera Old Public School-boys' Association dinner held at St. Arnaud on 17th April:— Den Vanrenen ('30), Gordon Brewster ('38), Jock Rolland ('38), Don Vanrenen ('42), Max Burleigh ('45), Gilbert Currie ('49), Angus Barber ('55), Keith Barber ('56), Tony Ennis ('56) and John Stuckey ('57).

Don Vanrenen is the Association's Honorary Secretary-Treasurer.

OAK SHIELDS

The Association received a sample oak shield containing the College crest from a manufacturer in England. The shield measures 7" by 6" and is quite attractively presented. The sample will be available at the annual meeting, and may be inspected at the Honorary Secretary's office. The cost is 35/- Stg. plus cartage, although this price will be reduced if sufficient orders are received.

LIFE MEMBERS

The following Old Boys have become Life Members of the Association since the last issue of "Pegasus":—

L. J. Hargreaves (1951), A. J. McCabe Doyle, J. F. Robinson ('52), M. L. Duigan ('61), R. I. Griffiths ('60), P. C. S. Kerr, G. Marshall, M. J. Marshall, W. Trengrove ('62).

D. T. Anderson, J. W. Anderson, R. J. Asplin, G. P. Bade, P. A. Bartold, A. G. Benham, M. A. Bowden, D. K. Calvert, W. E. Cameron, J. D. Campbell, J. H. Champ, D. A. Cocks, R. B. Collins, W. A. T. Cozens, D. G. French, B. H. Goodwin, C. Gross, J. S. Holland, R. J. Hutchins, G. G. Irvine, R. G. Jackson, S. Jacobs, J. S. Johnston, G. D. Johnstone, P. R. S. Kidd, P. S. T. Knight, S. W. Lewis, D. A. Lowing, P. R. Malkin, D. J. Manning, H. Meyer, C. W. MacLeod, N. B. McDonald, G. A. McFarland, R. W. McFarland, J. H. McKindlay, D. N. McLennan, A. J. Paterson, J. Mc. Paton, W. M. Patterson, J. D. Reynolds, R. T. R. Russell, W. A. Speirs, D. J. Steel, A. Mel. Templeton, J. D. Troedel, I. W. Urquhart, M. R. Wood, H.G. Wright ('63).

FOOTBALL

Despite a great deal of work on the part of a small group headed by Ross. Quick, the Association's application to be admitted to the new section of the Victorian Amateur Football Association was declined. The reason given was that the cost of travelling to Geelong might prove a burden on newly formed clubs in the section.

The Committee of the O.G.C.A. were very disappointed at the decision, as the efforts of the supporters of the plan had produced a list of players, and had arranged with the Principal for the temporary use of the College oval and dressing rooms. Long term proposals included the laying of a new oval at the Preparatory School site and the erection of dressing rooms near the oval.

Consideration is being given to making a new application to the Amateur Association for a subsequent season, or applying for entry into the Geelong Association pending an opportunity to enter the Amateurs.

UNIVERSITIES

Monash

The first conferring of degrees at Monash found two Collegians well to the fore. Bill Mack, graduate number two, took out his B.A., and has joined the personnel department of A.P.M. at Maryvale to undergo training in administration.

Allan Deacon, who graduated in economics and politics, has taken a position in the Department of External Affairs, Canberra.

At least a dozen Collegians are undergraduates this year.

Melbourne Conferings

M.D.: P. W. Sutherland M.B., B.S.

B.A.: A. Yule (degree with honours).

M.B., B.S.: C. R. Barker, R. B. D. Negri, G. S. Robson, R. A. Weaver.

LL.B.: P. A. Bain, A. G. S. Kidd, I. R. Scott.

B.Sc.: J. E. Kriegel B.A., D. C. Wright.

B.Eng. (Civil): A. J. Herbert, D. N. Laidlaw.

B.Arch.: M. D. Read.

B.Ed.: I. T. Harrison B.A.

VARSITY JOTTINGS

Professor A. F. PILLOW ('39), of Toronto, will spend the rest of this year in England, before taking over the chair of applied mathematics at Brisbane in 1965.

The Rev. Dr. NORMAN J. YOUNG ('46), has taken up his position as professor of theology at Queen's.

GEORGE LEISHMAN ('56), armed with the Diploma of Mechanical Engineering from the Ballarat School of Mines, has entered on the science course at Melbourne.

In the final year of architecture, MICHAEL READ ('56), won the Picton Hopkins Sons Prize.

PETER FENWICK ('59) spent the long vacation in the N.T. with the water resources branch, but, because of the long dry spell, learned more of the reverse side of the coin.

JIM SALMON ('49) and RHYS JONES ('63) are studying at the University of W.A. with teaching in view. Jim, who is doing Arts, is on the staff of the Christ Church Grammar School. Rhys is on the B.Ed. course, majoring in phys-ed.

TONY PATERSON ('63) won the 120 yards hurdles at Melbourne's athletic championships.

DAVID SALMON ('46), president of the Melbourne University Boat Club, coached Ormond to victory in the inter-collegiate race for the Higgins Trophy. In his crew were DAVID BIRKS (3), PETER McLENNAN (7), ANDREW TROEDEL (str.) and NICK WALTER (cox).

ANDREW TROEDEL and JIM ROBSON, of International House, were later selected for the inter-varsity boatrace in Hobart.

BRANCH REUNIONS

Sydney

The twenty-fifth annual reunion dinner of the Sydney branch, held at the Australia Hotel on May 29, proved a memorable occasion for the Collegians who assembled with their president, Leslie Reid.

Guests included Dr. Ross McKenzie, headmaster of Knox G.S., who gave an inspiring address, and Dr. M. A. Buntine, principal of the College 1946-60. Keen interest was shown in slides of the College which had been sent by the O.G.C.A.

Also present were R. J. Hoddinott, R. S. Howell, I. A. Surplice, I. D. Jacobs, J. T. Cameron, B. E. Alsop, G. H. Tippett, J. B. Waugh, I. A. Brodie, G. J. Watson, I. A. Morris, A. J. Rogers, P. I. Bennett, K. H. Fargher, R. G. McLellan, C. P. C. Reilly, A. T. Coles, P. G. Sloane, W. H. Winter.

Horsham

A reunion of the Horsham branch on May 30 was attended by the Principal (Mr. P. N. Thwaites), the president of the O.G.C.A. (Mr. M. T. Wright), Mr. A. A. Grainger, of the College teaching staff, and about forty district men.

Proceedings were generally informal. The visitors gave a commentary on views of the College and answered members' questions. Thanks to the organizers, including John Russell (president) and Anthony Burgess (hon. sec).

FIXTURES

FOOTBALL

June 13 G.G.S. v. G.C.

20 G.C. v. St. K.C.

26 W.C. v. G.C.

July 4 G.C. v. X.C.

18 G.C. v. B.G.S.

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

OWNER DANCE

Sept. 26 Melbourne (see page 61)

ATHLETICS

Oct. 17 Inter-House Sports

31 Combined Sports (at Olympic Park)

SPEECH DAYS

Dec. 9 Preparatory School

10 Senior School.

OBITUARY

ALEXANDER CLEMENT AIRMAN died at Geelong on May 28. Attending the College from 1913 to 1915, he played in the first football team. On leaving school he flew with the Royal Flying Corps during World War I. He was a partner in the engineering firm of A. Aikman & Sons, Geelong, and a foundation member and administrator of the Geelong Boys' Employment Centre.

IAN HENWOOD DANCEY attended the College from 1923 to 1928. Though living in Geelong in his school days, he later moved to Melbourne, where he became a master builder in the Caulfield district. In the second World War he served in the R.A.A.F.

Dr. ARTHUR ROBERTS MORETON, a Collegian of the years 1911-8, was a member of athletics teams in 1914-5 and of the XVIII in 1917-8. After qualifying in medicine and gaining experience abroad, he specialized in radiology at Geelong. For some years he was a member of the committee of the O.G.C.A.

WILLIAM SWAN PHILIP died in Melbourne at the age of 80, in September, 1963. He was at the College in 1900 and 1901, and was a member of the XI in 1901. Serving in the Royal Field Artillery in the first world war, he rose to the rank of Captain. Captain Philip did garrison duty in Victoria in the 1939-45 war.

Colonel LYALL RICHARDSON attended the College from 1909 to 1914 and was a member of the athletics and football teams for several years. He was a prefect in 1913 and 1914. Colonel Richardson died on July 23, 1963.

ANDREW F. L. SMITH, a Launceston businessman, died at Bicheno, Tasmania, in December last. He was a pupil at the College in 1941-2.

JOHN PRINGLE WILSON, who died at Melbourne on December 21, attended the College in 1921-3. He was a prefect in 1923 and a member of athletics teams in 1921 and 1923. After several years' experience in law, he followed business interests in Melbourne. Throughout his life he was connected with sport, being in earlier days a leading runner with Geelong Guild. He was a foundation member of the Geelong Repertory Society.

HAT TRICK

For the third consecutive year a Geelong Collegian has won the most important honour at the Gordon Institute of Technology. Ewan J. Hazeldine ('60) received the Princeps Medallion for 1963, which is assessed on academic ability, qualities of personality and leadership, and success in sporting activities. He also received the staff academic award, which is conferred on the final year diploma student with the best academic record.

Having completed the diploma in civil engineering at the Gordon, Ewan is taking the degree course at Melbourne.

The two previous winners of the medallion were Nick Walter and David Wright.

ON THE FRONTIER

Interest in Papua and New Guinea is still strong enough to draw the attention of Collegians to this vast land of adventure and responsibility.

ALEX. FORSTER ('30), secretary of the Lord Somers Camp and Power House, recently discussed with the Territory Administration the bringing of four senior students to Australia each year to complete their education. These boys, of whom the first group will arrive in Melbourne in 1965, will be educated to a standard not available in their own country, to which they will be qualified to render a high level of service on returning home.

IAN CROSS ('55), formerly a "bug bomber" in Australian rural districts, is piloting for T.A.A. and has sometimes come across HARLEY DICKINSON ('57) at Wewak. Harley ran a mobile polling booth in the Territory's first general elections.

ALASTAIR CAWTHORN ('59) has been on duty at Lake Kopiago, in the highlands not far from the Indonesian border.

ALISTAIR McARTHUR ('60) has taken leave from patrol duties to go overseas. His original plan included driving from Calcutta to London.

TWENTY-FIVE YEARS AGO

(From the Geelong Advertiser, May, 1939)

There is a distinct difference between the barracking of public school boys and the barracking of the public at a football match. The former introduce music into their encouragement, and, if it is not melodious, it is indicative of a better spirit.

The boatrace is the premier event in the calendar of the public schools, and the full resources of their barracking ability will be heard next week on the banks of the Barwon River, when they assemble there to cheer the crews in the Head-of-the-River boatrace.

The Geelong College song, "The School On The Hill" has been heard frequently at Speech Day functions, boat-races and football matches. Another well-known item to be found in these programmes is the poem, "The Racing Eights", written by the famous Australian poet, the late Mr. J. L. Cuthbertson, after whom a house at Geelong Grammar School is named.

PERIOD PIECE

An interesting gift has come from Mr. J. L. Balfour-Melville of Melbourne, a grandson of the Rev. Dr. A. J. Campbell, prime mover in the foundation of the Geelong College in 1861.

Acting on the suggestion of his cousin, Sir Francis Rolland, Mr. Balfour-Melville offered the school a large bookcase which was owned by Dr. Campbell in Geelong, where he was the minister of St. George's Church, and at his country property, "Toorang," on Lake Connewarre. The Council of the College has formally accepted the offer and expressed thanks to the donor.

It is thought likely that the bookcase was brought by Dr. Campbell from Scotland in 1859. At present it is placed in the committee room in the senior school.

PERSONAL PARS

JIM BALFOUR ('31), M.L.A. for Morwell, was elected to the Victorian cabinet as Minister for Water Supply and Mines. He had been secretary to the cabinet since 1961.

IAN PETTITT ('26), the new Federal representative for Hume, N.S.W., made his maiden speech during the debate on the address-in-reply.

Sir WILLIAM LEGGATT ('12) is on his way home after eight years as Agent-General for Victoria in London. He intends to settle down once more at Mornington.

ROBERT INGPEN ('54), senior artist in the C.S.I.R.O. Agricultural Liaison Unit, Melbourne, has completed his latest mural painting in the entrance foyer of the Land Research building, Canberra. The work, measuring twenty feet by eight feet six inches, deals with the essential balance between man and his environment, and illustrates the procedure whereby he can modify his surroundings to produce the food to meet increasing demands.

CLAUD NOTMAN ('32) completed a vigorous term as president of the Ballarat A. and P. Society.

JACK CRAWCOUR ('35) has been president of the Geelong Law Association.

JOHN McL. TAYLOR ('55), newly appointed to the board of J. C. Taylor & Sons, is Melbourne manager of the firm.

W. F. (Bill) CALLANDER ('44) is on the staff of the Caulfield Grammar School.

PETER BLAKISTON ('48) is President of the Australian Road Transport Federation.

Successful contenders for the keenly sought Ford scholarships were DAVID T. ANDERSON ('63) and TOM McNAIR ('62), both students at the Gordon Institute.

For its 1964 season, the Geelong Choral Society is under the conductorship of GRAHAM HAIR ('59), in succession to MALCOLM JOHN ('53), who is director of music at Scotch College, Adelaide.

IAN REDPATH ('58), by his consistently strong batting in Shield matches and then in Test matches against South Africa, forced his way into the Australian touring side now in England. At the time of writing, he tops the Australian batting averages.

Lieut. BARRY HE WISH ('56) moved from Bandiana to Spring Hill, W.A.

BILL SALMON ('45) has been seen and heard in Victoria, conducting the art section of the A.B.C. television children's session.

The Rev. IAN SILKE ('38), formerly of Beaufort, is now found at The Manse, Tatura.

"Welcome Home" to MICHAEL ROLAND ('55), returning after experience in Britain and South Africa to be master of Rolland House at the Preparatory School.

DONALD MACMILLAN ('46) made a slow but steady recovery from injuries received in a car accident, which spoilt both the "Scotch in the Alps" adventure and his chance to take charge of the Scotch first crew.

IAN BLAIR ('56) is now to be found c/o. Department of Agriculture, Hamilton; JOHN A. STEWART ('56) c/o. Dairy Research Station, Ellenbank, via Warragul.

DON LAWLER ('49), taking up his job of immigration publicity at Australia House, London, swapped places with LINDSAY G. SMITH ('51) who moved to Canberra to become editor of "Good Neighbour."

GUNNAR (Carl) OSTBERG ('43) last year had two considerable holidays from his engineering, a trip to Spain in the spring and another term of service in the Swedish army.

DAVID KARMOUCHE ('49) is marketing manager with James Selkirk Pty. Ltd., of Ballarat.

BOB WEDDELL ('32) is foundation president of the Rotary Club of Barwon.

The Gordon Institute crew, winners again of the Technical Colleges' boatrace by defeating Caulfield and Royal Melbourne, included TOM McNAIR (bow), ANDREW LAWSON (6), GRAHAM TAYLOR (7) and WALLY LEHMANN (str.), and was coached by JIM FERGUSON.

JOHN READ ('62) holds a cadetship with the N.S.W. Department of Agriculture and is now taking Rural Science at Armidale.

BILL DENNIS ('56) was director of the N.U.A.U.S. work camp at the Royal Victorian Institute for the Blind, Burwood, and later led a party of Australian, Asian and New Guinea students who helped construct school buildings at Port Moresby.

STUART READ ('28) has been trying his luck on the opal fields of Coober Pedy, S.A.

HARVEY LADE ('41) and JEFF HALLEBONE ('47) were variously involved in the running of the "Centaur" trade mission in the Far East.

MAX ANDERSON ('42), after five years with the A.N.Z. Bank, Geelong, has become accountant at the Sale branch.

ED. KAYSER ('54) is on industrial design with a Sydney subsidiary of A.C.I.

ANDREW LAWSON ('61) is secretary for 1964 of the student council at the Gordon.

With ROY FIDGE ('23) as chairman, ERNEST McCANN ('24) as deputy, and GORDON MURRAY ('34) as newly appointed commissioner, the Geelong Harbour Trust personifies College involvement in the city's commerce.

A. AUSTIN GRAY ('21) has retired after many years of service with the committee of the Geelong Art Gallery.

BARRY HARDING ('52) was working for a reunion of Collegians and other A.P.S. men in Launceston at boatrace time. So far we can only hope that he was successful.

ROBERT PYPER ('56) has spent two years as a geologist on tin and copper search with Carpentaria Exploration.

MICHAEL BOWDEN ('63), studying at Monash, has found time to play hockey for Geelong.

PETER KNIGHT ('63) and ANTHONY BENHAM ('63) have started off in Geelong branches of the Commonwealth Bank.

ROSS BURNSIDE ('48) is president of the Geelong Junior Chamber of Commerce.

JIM DOAKE ('47), of Coldstream, was in the news for his invention of a high-clearance vegetable sprayer, which was on display at a "gadget day" held at Keysborough.

GAVIN JAMIESON ('60) is jackerooing at "Blue Hills," Pier Millan, an 18,000 acre mixed farming property.

While home on leave, HARLEY DICKINSON ('57) put the finishing touches to the restoration of the Cobb & Co. coach so well known to Collegians about 1955. The eighteen-seater ran the Melbourne-Bendigo route a century ago and still has a promising future as a museum piece. The last recorded take-over bid came from the South Australian National Trust.

JOHN DOUGLAS HARPER ('06) has returned to Australia "for good" after almost 50 years in London, Edinburgh and the Continent. While in London, Mr. Harper often met Colonel Sir William Leggatt and remembers meeting Sir Gordon McArthur there during the First World War. Mr. Harper says he is now "anchored" at South Yarra.

A. L. FLETCHER ('60) is in Corryong with Humes Ltd. working on the Murray 1 power station for the Snowy Mountains Authority. He would be pleased to hear from other Old Collegians in the district.

DICK FULLAGAR ('43) has been appointed Queen's Counsel by the Victorian State Executive Council.

JOHN DAVIES ('62) is hoping, like all his friends, that his third cartilage operation, just undergone, will prove to be the end of his knee troubles.

TREVOR LLOYD ('46), formerly with Australian National Travel, is to be found at the Frankston Tourist Bureau.

PUZZLE PAGE

Mail sent by the College and the O.G.C.A. to the following gentlemen has been returned from the Dead Letter Office. Year of leaving the College, and last address (abbreviated) are added. The list includes many financial members of the Association.

Help in locating these missing friends would be appreciated. Please write to:

The Hon. Sec, O.G.C.A., Box 1, Geelong; or Mr. B. R. Keith, The Geelong College, Geelong

Alexander K.	1946	Hamilton	Macdonald D. W.	1952	Narrandera
Allitt G F.	1951	Nhill	Macdonald S. W.	1949	Narrandera
Arnoldt P.	1941	Adelaide	Macdonald K. B.	1940	Highton
Bannister E. L.	1904	Rocklea, Q.	MacGregor W. G.	1936	Benalla
Barnett R. J.	1917	Rockhampton	Mackay D. M.	1934	Hillston
Baud J. H.	1946	Alphington	McDougall J. A.	1946	E. Burwood
Belcher B. F.	1956	Euroa	McKinnon C. A.	1933	Brighton
Bence T. N.	1949	Swan Hill	McKinnon N. A.	1939	N. Balwyn
Blair S. A.	1927	Moonee Ponds	MacLean H. A.	1900	Turrumurra
Bleakely Rev. J. D.	1948	Newcastle	Manners P. A.	1942	E. Bentleigh
Bond R. J. M.	1940	Portland	Marsham A. R.	1934	Belmont
Boyd D. T.	1910	Melbourne	Matheson D. W.	1934	Henty
Brady N. J.	1952	S. Yarra	Mitchell A. G.	1943	Echuca
Browning W. J.	1926	Yarrowonga	Moir L. A.	1948	Bendigo
Brownlow C.	1917	Shepparton	Montgomery R. L.	1919	Hawthorn
Bucholz E. K.	1940	Wangaratta	Moon R. M.	1950	Mt. Dundeed
Calvert S. M. J.	1943	Shepparton	Moors N. L.	1911	Townsville
Cameron I. W.	1947	Ballarat	Morris A. J.	1942	Maroona
Campbell N. A.	1933	Darwin	Morris D. J.	1949	Belmont
Carr J G.	1952	E. Geelong	O'Connor B.	1937	Adelaide
Cherry G. I.	1942	Canberra	Oliver D. A.	1950	Hay
Clarke I. D.	1960	Pt. Lonsdale	Philip W. G.	1935	Tatyoan
Clutterbuck B. L.	1905	Perth	Paine B. M.	1942	Glen Iris
Coles S F.	1919	Burwood	Payne B. R.	1936	Newtown
Coombe J. B.	1952	Glen Iris	Peden D. McL.	1948	Melbourne
Coto Dr. R. J.	1925	Perth	Peeverill R. W. I.	1946	Brighton
Crowther J. H.	1913	Balwyn	Philip A. S.	1956	Yea
Douglass L. F.	1910	Sydney	Pinney B. M.	1950	Queenscliff
Emerson H. M.	1933	Dromana	Porter J. A.	1931	Melbourne
Fletcher A. S.	1950	Perth	Purton D. R.	1954	S. Melbourne
Flett J. F.	1953	North Shore	Reid J. A.	1927	Cooma
Flockart I. H.	1916	Birchip	Riach C. E. G.	1957	S. Yarra
Forrest G. D.	1950	Melbourne	Riddoch J. A.	1934	Newcomb
Foletta A. H.	1958	Coleraine	Robertson C. W.	1936	Ladysmith
Fram J. G.	1955	Canada	Robertson S. W.	1931	Brewarrina
Fram J. S.	1957	Canada	Robinson R. G.	1955	Carlton
French Dr. E. L.	1936	Hughesdale	Robinson W. B.	1955	Essendon
Gallagher M. G.	1947	Cabramurra	Rowe C. A.	1955	S. Melbourne
Gamon R. M.	1943	Mordialloc	Rowe R. O.	1957	Hawthorn
Gellie K. C.	1956	Glen Waverley	Ross D. A.	1944	Bacchus Marsh
Gerrard J. A.	1935	Carnegie	Ross P. A. J.	1961	S. Melbourne
Gillan J. P.	1926	Heidelberg	Salter T. K.	1956	Balmoral
Gillespie R. B.	1902	Melbourne	Saw K. N.	1938	E. Ringwood
Green W. B.	1958	Swan Hill	Scott A. M.	1950	Seymour
Griffin R. T.	1958	Barwon Downs	Spittle H. S.	1944	Jingellic
Gross A. J.	1959	Highton	Stanlake R. J.	1899	Toorak
Gross P. W.	1957	Highton	Surplice I. A.	1937	Coogee
Hair R. M.	1952	Yallourn	Sutterby T. R.	1947	E. Melbourne
Heggie D. N.	1955	Hamilton	Swinton R. D.	1927	Manilla, N.S.W.
Herbert G. C.	1950	Croydon	Sword R. S.	1908	Longreach
Heyward E. W.	1922	Narracoorte	Turner D. W.	1948	Toorak
Heyward F. P.	1908	Johannesburg	Vickerman H. K.	1928	W. Wyalong
Hodges G. R.	1938	Elsternwick	Wale D. C.	1956	Seymour
Hooper F. R.	1930	Hawthorn	Waugh P. W.	1946	Seymour
Houston L. J.	1949	Redcliffs	Williams R. D.	1960	Newtown
Lees D. W.	1930	Heidelberg	Wolstenholme J.	1952	Windsor
Lincolne J. G.	1930	Camberwell	Wraight D. G.	1947	Batchelor
Lockhart J. C.	1958	Tooleybuc	Young J. A. C.	1948	Mont Albert
Lockwood W. H.	1939	Birchip	Young N. A. V.	1925	Camberwell

Kindly remember also to forward YOUR next change of address.

OLD BOYS

M. T. Wright
President O.G.C.A., 1963-4

G. W. Ewan
Senior Vice-President O.G.C.A.,
1963-4

Hon. J. C. M. Balfour, M.L.A.
Victorian Minister for Water
Supply and Mines

Ian Redpath
Australian XI, 1963-4

David Ramage
Australian VIII for Tokyo Olympic
Games

Peter Doak
Australian Swimming Team for
Tokyo Olympic Games

THE PREP

SCHOOL REPRESENTATIVES

A. A. Cherry, T. R. Dennis, I. R. Watson,
Esq., R. V. Bramley, B. F. J. Watson.

Absent : G. R. Hodgson.

ROLLAND HOUSE COMMITTEE

At Back: R. McD. Sims, S. J. MacDonald,
A. D. Simson, W. R. Bright, A. D. Forbes,
R. D. Colvin.

Standing : R. V. Bramley, T. J. Woodburn,
R. J. Sheridan, A. J. Spry, P. J. Young

Sitting : T. R. Dennis, P. J. Osmond, M,
J. H. Roland, Esq. (Housemaster), P. J.
Beaton, L. D. Asplin.

SWIMMING CHAMPIONS

Standing : I. D. Lindquist, P. J. French,
I. C. H. Tabley, A. A. Cherry, S. J.
MacDonald.

Sitting : I. H. Revie, D. E. Clarke, R. S.
Taylor, W. L. Lucas, P. D. S. Nail.

Absent : P. S. Lowe.

