

THE PEGASUS

DECEMBER

1966

PEGASUS

CONTENTS

Editorial	5
Council and Staff	6
School Office Bearers	9
Council Notes	11
Head Prefect's Report	12
Staff Jottings	13
Leslie James Campbell	14
Mr. K. W. Nicolson	15
Neil Baulch	16
Matron of Mackie	16
School Activities	17
House of Guilds	18
P.F.A.	18
Social Service	19
Science Club	20
Debating	20
Current Affairs	21
Music	21
Cadets	23
Latin Reading Competition	25
Third Form Trips	25
Agricultural Science Tour	27
Exploration Society	29
School Play	35
Library	37
House Activities	39
McArthur	40
Warrinn	41
Shannon	42
Morrison	43
Calvert	45
Mackie	46
Competition Results	48
Sport	49
Football	50
Umpires	56
Baseball	56
Hockey	58
Athletics	59
Tennis	62
Sporting Awards	65
Lone Voices	66
Preparatory School	69
Sport	75
Campbell House	78
Old Boys	79
Records	85
School Diary	86
School Roll	89

4—THE PEGASUS,

SCHOOL PREFECTS

Standing: G. B. Senior, W. L. Dennis, R. W. Mel. Farrow, D. J. Poynton, C. B. Chapman, J. E. R. Dennis, P. A. Young.

Sitting: I. M. Prenter, G. A. Donnan (Captain of School), The Principal, S. J. Menzies (Vice-Captain of School), I. H. Unsworth.

THE PEGASUS

Those things which are commonly at our disposal we are inclined to take for granted. Such was the case with the old Morrison Hall; and the School was aware of this soon after rebuilding began. The hall was berated for its size and shabbiness, but since its closing we have grown to realize what a hub of the activities of the College it actually was.

Its closure robbed the School of a centre for assemblies, and the chance these gave the Principal to speak regularly to the student body as a whole, and a site for the pursuit of numerous other activities, with a resultant dispersion of these activities. No longer could the hall be used for addresses by visitors or prophets at home, for current affairs periods, and speeches concerning social services. No longer did the proper facilities exist for holding concerts, for sitting for examinations, or for showing films. More use has been found for the lecture theatre than was found a year ago, and St. David's church and open-air assemblies have been resorted to more often. After Easter the Brass Band had to move its instruments to the House of Music, the prefects had to vacate their rooms in the south of the hall and take up residence in a classroom in the quadrangle, further sports changing rooms had to be found and a makeshift armoury installed in the bicycle shed. In short, the flow of school life had to be diverted and

channelled off past the assembly hall, instead of running through it.

However, those students returning next year can look forward to repayment in full for the seven months of inconvenience. Not only will the School's focal point be returned, but it will be returned in fuller measure. As an assembly area it will be more spacious and comfortable; its facilities for dramatic and musical activities will make trips outside our boundaries unnecessary; the extended area beneath the auditorium will give day boys their first home away from the classroom; and the convenience of access will no doubt make greater use of the hall a feasible proposition during class time. This last point is significant since both the Principal and Vice-Principal, after their recent trips abroad, have returned with an awareness of the need for greater flexibility in class arrangement. Such flexibility affects teaching methods and may demand regular use of an auditorium for lectures and smaller rooms for seminars, for both of which the new hall should be well suited. Thus, while we have been temporarily inconvenienced, our discomfort has made us realize how important the hall has been in the corporate life of the School, and has perhaps also helped us to see the greater possibilities that the new hall will now offer.

THE GEELONG COLLEGE COUNCIL

Chairman: Sir Arthur Coles, Kt.
D. S. Adam, Esq., LL.B.
H. A. Anderson, Esq. (Resigned, September).
G. J. Betts, Esq.
The Reverend M. J. Both.
N. G. Cameron, Esq.
R. C. Dennis, Esq.
P. N. Everist, Esq., B.Arch., A.R.A.I.A.
F. M. Funston, Esq. (Resigned, March).
A. Austin Gray, Esq.
C. L. Hirst, Esq.
F. S. McArthur, Esq., M.A. (Cantab.).
E. W. McCann, Esq., O.B.E.
The Reverend K. MacLean.
The Reverend J. D. Martin, B.A.
F. E. Moreton, Esq., B.E.E., A.M.I.E. (Aust).
K. S. Nail, Esq.
D. G. Neilson, Esq., F.C.A.
D. W. Rogers, Esq., LL.B.
Dr. H. N. B. Wettenhall, M.D., B.S., M.R.C.P., F.R.A.C.P.
Minute Secretary: H. N. Day, Esq., F.C.A.

TEACHING STAFF

Principal:
P. N. Thwaites, Esq., M.A. (Oxon.), B.Ed. (Melb.), M.A.C.E.
Vice-Principal:
D. D. Davey, Esq., B.A., Dip.Ed. (Melb.), F.R.S.A., M.A.C.E.
Chaplain:
The Reverend J. D. Bentley, B.A. (Adel.).

SENIOR SCHOOL

Assistant Masters:
H. Baker, Esq., T.C. (U.K.).
C. J. H. Barley, Esq., M.A. (Oxon.); Senior History; Housemaster, Morrison.
C. A. Bickford, Esq., B.A. (Tas.); Senior English.
M. W. Blank, Esq., B.Sc. (Queensland), M.A.C.E.
J. A. Carrington, Esq., B.A. (Melb.), A.A.S.A.; Housemaster, Mackie.
P. H. Chislett, Esq., B.Sc. Dip.Ed. (Melb.).
E. B. Davies, Esq., Phys. Ed. (ex A.M.F.).
H. L. E. Dunkley, Esq., D.S.O., M.C., B.A. (Melb.), T.P.T.C.
F. W. Elliott, Esq., T.T.C. (Manual Arts); Housemaster, Warrinn.
A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.; Senior Chemistry.
J. V. Hanna, Esq., B.Com. (Melb.), A.A.I.M.

DECEMBER, 1966—7

- J. R. Hunter, Esq., T.P.T.C. (Tas.); Acting Housemaster, Shannon.
 A. C. Johnstone, Esq., M.A. (Oxon.), (Term II only).
 M. B. Keary, Esq., B.A. (Queensland).
 B. R. Keith, Esq., M.A., Dip.Ed. (Melb.), Medaille d'Honneur; Senior French; Senior Geography; News and Records Officer; Acting Vice-Principal (Term II).
 E. B. Lester, Esq., M.A. (Melb.); Senior Mathematics; Housemaster, Shannon.
 The Reverend E. C. McLean, B.A., Dip.Ed. (Melb.); Housemaster, Calvert.
 T. L. Macmillan, Esq., M.D.I.A.
 A. D. Mahar, Esq., B.A. (Adel.), M.A.C.E.; Housemaster, McArthur.
 D. W. Martin, Esq., L.R.A.M., A.Mus.A., T.P.T.C.; Director of Music.
 J. Mawson, Esq., Music Staff.
 K. W. Nicolson, Esq., B.A. (Melb.), T.P.T.C.; Master-in-Charge Illrd Forms.
 T. H. Reid, Esq., B.A. (Melb.), Dip.Ed. (Tas.). (On leave).
 R. W. Seaton, Esq., B.Sc, Dip.Ed. (Sydney); Senior Physics.
 M. Stock, Esq., T.P.T.C, T.Sp.T.C (Melb.).
 R. B. Tattersall, Esq., B.Sc. (Melb.), Dip.Ed.; Acting Senior Mathematics.
 D. Webb, Esq., D.T.S.C, T.T.C. (Manual Arts), F.R.S.A.; Warden of the House of Guilds.
 F. White, Esq., City and Guild (London), M.I.H.T.
 D. J. Whitton, Esq., M.B.E., B.A. (London), Dip.Ed.

Librarians:

- Mrs. J. G. Wood, Certificate of Librarianship.
 Miss H. Bryant, Certificate of Librarianship.

MUSIC ASSISTANTS

- J. H. Campbell, Esq., B.A. (W.A.); Flute.
 R. G. Heagney, Esq.; B.Mus. (Melb.); Pianoforte.
 W. Hunt, Esq.; Bagpipes.
 W. L. Lowe, Esq., B.A. (Melb.), L.Mus.; Pianoforte.
 A. Mercer, Esq.; Woodwind.
 L. W. K. Schouten, Esq.; Violin.
 B. J. Stahl, Esq.; Guitar.

PREPARATORY SCHOOL

Headmaster:

I. R. Watson, Esq., M.A.CE.

Chaplain:

The Reverend A. J. McAdam, B.A. (Melb.).

Director of Studies:

B. R. Wardle, Esq., B.Sc, B.Ed. (Melb.).

Master of Rolland House:

M. J. H. Roland, Esq., Cert.Ed., **A.T.T.I.**

Directress, Campbell House:

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

8—THE PEGASUS,

Teaching Staff:

T. G. Cook, Esq., T.P.T.C.; Form master 5,6C.
L. G. Hatton, Esq., Cert.Ed., A.T.T.I.; Sportsmaster; Form master II.
B. F. Kemp, Esq., P.T.C. (N.Z.); (On Leave).
Miss M. R. Kilburn, Librarian.
Miss B. Knapton, Cert.Ed., A.T.T.I.; Form mistress 4E.
C. L. McPherson, Esq., T.P.T.C. (N.S.W.); Housemaster, Helicon; Form master 1G.
D. K. Millard, Esq., P.T.C. (N.Z.); Form master 6B.
H. Newnham, Esq., B.A., Dip.Mus. (Qld.); Music master.
N. N. Rachinger, Esq., T.P.T.C, Cert. of Art; Arts and Crafts; Housemaster, Minerva.
G. F. Smith, Esq., Cert.Ed., A.T.T.I.; Form master 5D.
G. T. Van Cooten, Esq., T.P.T.C. (Qld.); Housemaster, Pegasus; Form master 2K.
Mrs. E. M. Ward, T.P.T.C, T.S.T.C; Speech Training; Form mistress 3F.
Mrs. N. B. Wight, T.I.T.C; Campbell House; Form mistress 1B.
Mrs. T. Wilson, T.P.T.C; Campbell House; Form mistress 2A.

NON-TEACHING STAFF

Bursar:

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

Accountant:

R. S. Dennis, Esq.

Hospital Matron:

Sister B. R. Skene.

Preparatory School Hospital Matron:

Sister D. A. Bartlett.

Medical Officer:

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

Archivist and Teaching Aids Assistant:

G. J. Martin, Esq.

House of Guilds and Laboratory Assistant:

A. J. Firth, Esq., T.P.T.C.

Morrison House Resident Duty:

S. J. Coulson, Esq.

DECEMBER, 1966—9

SCHOOL OFFICE-BEARERS

Head Prefect: G. A. Donnai

Prefects:

C. B. Chapman	R. W. Mel. Farrow	G. B. Senior
J. E. R. Dennis	S. J. Menzies	I. H. Unsworth
W. L. Dennis	D. J. Poynton	P. A. Young
	I. M. Prenter	

House Prefects:

Calvert:	A. H. Cunningham	R. L. Spokes
	A. W. Morrison	
McArthur:	D. A. J. McArthur	I. E. Penrose
	G. G. Oman	R. E. Wright
Mackie:	J. A. Coutts	G. H. Shanks
	A. McClelland	I. P. Torode
Morrison:	C. N. Beel	D. G. Read
	P. L. Dixon	H. W. M. Rule
	R. Harris	
Shannon:	G. T. Bigmore	G. E. Craig
Warrinn:	N. J. H. Campbell	J. F. Strachan
	L. P. Lloyd	G. B. Wettenhall

Ex officio a member of all committees: The Principal

Cadet Under Officers:

A. J. Bailey	A. H. Cunningham	I. J. Scott
G. T. Bigmore	A. W. Morrison	A. C. Walter
J. D. Crellin		R. E. Wright

Debating Committee:

D. J. Whitton, Esq.	G. A. Donnan	G. T. Bigmore
J. L. Duigan	(President)	C. B. Proudfoot
(Secretary)	P. L. Dixon	H. W. M. Rule
	(Vice-President)	

House of Guilds Council:

D. Webb, Esq.	D. G. D. Selman	A. E. Holden
(Warden)	(Sub-Warden)	(Secretary)
A. G. Davey	A. R. Mitchell	T. J. Woodburn
G. J. Fryatt		D. B. Wardle

Library Council:

Mrs. J. G. Wood	G. A. Wettenhall	D. G. Henton
Miss H. Bryant	(President)	I. D. Laidlaw
G. A. Donnan	N. J. H. Campbell	I. E. Penrose
(Secretary)	G. E. Craig	C. B. Proudfoot

Senior Library Committee:

G. A. Chapman	R. G. Hepburn	D. G. D. Selman
A. G. Davey	A. E. Holden	D. B. Wardle
G. J. Fryatt	A. H. Johns	B. F. J. Watson
R. B. Hambling	J. D. S. Nail	J. G. Woods

Music Committee:

D. W. Martin, Esq.	N. E. H. Hancock	I. E. Penrose
P. L. Dixon	I. A. Keith	A. J. Sim
D. J. Ellis	M. I. McDonald	R. L. Spokes

10—THE PEGASUS,

Pegasus Editors:

A. D. Mahar, Esq.

P. L. Dixon
G. A. Donnan

C. B. Proudfoot

Pegasus Committee:

A. J. Bailey
I. D. Bishop
B. L. Costin
A. G. Davey

J. W. M. Dickson
R. J. Hobday
D. H. Hooke

A. H. Johns
P. R. Knight
L. P. Lloyd
R. L. Spokes

P.F.A. Committee:

The Rev. J. D. Bentley
D. H. Hooke
(Secretary)
P. L. Dixon
R. Harris

G. H. Shanks
(President)
H. W. M. Rule
(Vice-President)
R. J. Hobday

I. M. Prenter
(Treasurer)
T. R. Johnstone
D. J. Poynton
J. G. C. Williamson

Social Services Committee:

The Rev. J. D. Bentley
G. T. Bigmore
G. E. Craig

P. L. Dixon
D. G. Henton
I. A. Keith

L. P. Lloyd
H. W. M. Rule
I. P. Torode

Athletics Committee:

E. B. Davies, Esq.
I. P. Torode
(Captain)

S. J. Menzies
(Vice-Captain)

A. A. A. Bell
A. G. Jenkins
A. W. Morrison

Cricket Committee:

E. B. Davies, Esq.
R. W. Mel. Farrow
(Captain)

A. W. Morrison
G. G. Oman
(Joint Vice-Captains)

A. D. Bell
G. B. Illingworth

Football Committee:

R. B. Tattersall, Esq.
A. D. Bell
(Captain)

D. G. Malseed
(Vice-Captain)

A. A. A. Bell
G. A. Donnan
I. P. Torode

Hockey Committee:

A. C. Johnstone, Esq.
R. Timms, Esq.

P. H. Bufton

D. J. Lillis
(Captain)

Rozving Committee:

T. L. Macmillan, Esq.
C. N. Beel
N. J. H. Campbell
R. W. Mel. Coutts

J. D. Crellin
W. L. Dennis
I. T. Forsyth
A. R. Hill
A. G. Jenkins

N. F. S. Kidd
R. M. Morris
R. E. Wright
P. A. Young

Swimming Committee:

C. J. H. Barley, Esq.
S. J. Menzies
(Captain)

G. C. Wood
(Vice-Captain)

D. Batten
C. B. Chapman

Tennis Committee:

M. B. Keary, Esq.
I. H. Unsworth
(Captain)

R. Harris
(Vice-Captain)
A. W. Bailey

J. E. R. Dennis
G. A. Donnan
G. H. Shanks

DECEMBER, 1966—11

COUNCIL NOTES

During the year there have been two resignations from the Council. Mr. F. M. Funston (O.G.C. Year Group 1925), who represented the Presbytery of Geelong and who had served on the Council for eleven years, resigned in March. Mr. Funston has been a most loyal member of the Council, particularly in view of his regular 90 mile trips between Beaufort and Geelong. He has been replaced by Mr. Neil G. Cameron, who is also an Old Collegian (Year Group 1942). In September, the Council accepted the resignation of Mr. Harold A. Anderson (Year Group 1917), who had been one of the Old Collegians' representatives for the past seventeen years. Mr. Anderson is a former President of the O.G.C.A., and has served on the Committee since 1952. The matter of his replacement is in the hands of the O.G.C.A. Committee. The Rev. Kenneth MacLean has been unable to attend Council Meetings this year through serious ill health.

Staff

The recent death of Leslie J. Campbell, former Headmaster of the Preparatory School, has been recorded by the inclusion of a Memorial Minute in the Council records.

The Council has also been distressed at Mr. Brian Lester's continued illness. Next year, College will also be without the services of Mr. Ken Nicolson, who has now reached retiring age, after serving the College with great distinction for thirty-two years—1921-1927; 1942-1966.

The Council is pleased to note that a number of members of staff are taking advantage of the provision for financial assistance to-

wards Study Leave. Mr. Reid is at present overseas; Mr. Dunkley was away during second term; and Mr. Webb and Mr. Wardle have applied for assistance for leave during 1967.

Another highly successful Council/Staff Dinner was made possible in May this year through the initiative of the Chairman.

Early in September the Council was pleased to welcome back from a successful overseas trip the Vice-Principal, Mr. D. D. Davey.

Planning Committee

In order to consider in detail the reports submitted by the Principal and Vice-Principal as a result of their overseas trips, the Council has now set up a long-range Planning Committee, under the chairmanship of Dr. Norman Wettenhall. This committee has already made a number of submissions to the full Council. It has been agreed that the total enrolment at the College should not be allowed to increase beyond approximately 800 until a number of further major buildings have been completed, including the rebuilding of Warrinn, the Rolland Physical Education Centre, and the completion of the Morrison Hall development. In addition, attention will need to be given to staff housing and further academic facilities. The Council has also agreed that the broadly based comprehensive nature of the College should not be changed in the foreseeable future.

Building Committee

This Committee has been mainly concerned with the first stage of the Morrison Hall reconstruction; the contract for which was let to D. A. Constructions, Pty. Ltd.; work commenced in April. The hall will be available for use again at the beginning of first term, 1967.

The Committee has also been giving detailed attention to plans for the new Science block at the Preparatory School, staff housing, and certain areas of land, including some land at Barwon Heads left to the College as a

12—THE PEGASUS,

memorial to Neil Leslie Campbell. It has been suggested that at a suitable time this land should be sold and replaced by some other appropriate memorial to Neil Campbell.

Finance Committee

This Committee continues to keep a very close watch on the day to day expenditure of the College. As a consequence of the mid-year adjustment to the basic wage, it was necessary to recommend a surcharge on fees for the latter half of the year. A new fees schedule will be prepared in conjunction with the 1967 budget.

The Principal has been authorised to cooperate with other Independent schools in presenting a case to the Statute Law Revision Committee in the matter of municipal rating.

In addition to the many gifts received from time to time for prizes and scholarships, a number of gifts to the Preparatory School, including an attractive new score board, and the gift of a painting of Mr. Charles Shannon to the Senior School, are gratefully acknowledged.

HEAD PREFECT'S REPORT

The academic year for 1966 has concluded. Once more a group of senior boys are preparing for a new future with years of sound education at The Geelong College behind them. What in particular has benefited us in our final year at the College, and what have been the most striking features of a year that has been of paramount importance to us all?

1966 has been a year of change, a period of transition from the old to the new. With transition must come slight inconveniences—these have been accepted by all—but the results of this transition should prove and have proved to be of immense benefit to all Collegians.

A general reorganization of time allotment has been beneficial for most, although, almost inevitably, it must inconvenience a few. Sporting activities have been restricted to three nights a week and this re-allocation of time has made possible the introduction of a comprehensive after-school activity programme, catering for such interests as drama, chess, music, learning of an Asian language, House of Guilds activities and debating. The scheme has met with considerable success and I believe that it will continue to receive active support from the boys. A shortening of the lunch break was initially met with obvious disapproval, but since it has enabled cadet training to be completed at approximately 4.00 p.m. rather than 5.00 p.m. on Thursdays, most boys are now satisfied with the arrangement.

The rebuilding of Morrison Hall has caused quite a deal of inconvenience, but this has been largely overcome by holding school parades once each fortnight. By the time this report is published, the hall should be very nearly completed and Collegians will have the benefit of a larger, more modern Morrison Hall.

The re-allocation of times available for sporting activities does not seem to have been detrimental to the sporting programme of the school. The First XVIII showed a fighting spirit, apparently inherent in all College footballers, by climbing to equal second place in the Public Schools' Competition. The crew also demonstrated this spirit early in the year when they rowed magnificently to clinch third position in the annual Boat Race. The standard of athletics in the school has risen appreciably; considering that we are one of the smallest public schools, the achievement of seventh position at the Combined Sports was a very creditable performance indeed. Tennis and cricket teams also performed very well. The emphasis is now being placed on diversification and fuller participation in both sporting

and other activities as a criterion for "school spirit", rather than an eager spectator participation.

However, we cannot consider sporting achievements alone if we are to make a complete assessment of the school's performance over the year. The attitude to study unfortunately deteriorated somewhat towards mid-year. Fortunately, a talk given to the Sixth Form on this subject by the Headmaster seemed to have the required effect. Even though the attitude to study seems to have improved, a disturbing feature of school life seems to linger on. The habit of "heckling" those who are often unable to retaliate has been growing in the school for some time. It is unfortunate that a school which is performing so well in other respects should be afflicted with this habit. I believe that it will take a concentrated effort by the leaders of the school for an extended period before this weakness is remedied.

The recent overseas trips by both Mr. Thwaites and Mr. Davey must automatically have an effect on the school. New ideas have been discussed and new teaching apparatus demonstrated. This probably marks the beginning of a new era at The Geelong College! We must keep pace with the changing world if Collegians are to be given a more than equal chance in the outside world.

It is so that, we who are leaving might regard 1966, with its triumphs and tribulations, its rewards and frustrations. I am proud to have been a part of this College and hope that Collegians of future years will take a similar pride and will continue to uphold its traditions.

G. A. Donnan.

STAFF JOTTINGS

Unfortunately Mr. E. B. Lester, owing to a need for further treatment, has been absent again this term, and in his absence Mr. J. R. Hunter has been Acting Housemaster of Shannon House, and Mr. R. B. Tattersall, Acting Senior Mathematics Master.

At the start of this term Mr. H. L. E. Dunkley returned from South-east Asia which he has been visiting while on long service leave since second term.

Mr. D. D. Davey arrived back from overseas full of ideas and impressions of foreign schools at the beginning of the term. During his absence since March Mr. B. R. Keith has been Acting Vice-Principal.

KEY TO ABBREVIATIONS

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

LESLIE JAMES CAMPBELL

Leslie James Campbell, member of staff from 1922 to his retirement in 1962, and Headmaster of the Preparatory School from 1931, died at his home on 5th September, 1966, at the age of 69.

He made his service to The Geelong College a life's work, and this is fully documented in "The Pegasus" for December, 1962.

On Monday, 26th September, a Memorial Assembly was held in St. David's Church. The Reverend E. C. McLean, a colleague and close friend, gave the In Memoriam address. Extracts from that address follow.

What kind of a man was L. J. Campbell?

Firstly, he had a deep concern for people as individuals; this was particularly true of boys, no two of whom, he would allow, were exactly similar. He was skilful and patient

in winning the confidence of boys, many of whom sought him out for a yarn after they had moved on from the Preparatory School.

For those privileged to serve with him on the staff he displayed an understanding, patience and consideration, which often meant considerable sacrifice on his part. This was particularly in evidence in the event of sickness or personal trouble and I think it was due to his own experience. I can recall scarcely a day when he was free from the anxiety of sickness of some member of his family circle, who were very dear to him. Those who knew him as a friend knew a humble, sensitive man, generous with encouragement and trust, whose word was utterly trustworthy and showing undoubted loyalty. He hated anything that was pretentious or insincere.

Secondly, he was a man who adopted high standards for himself and his school and set himself to maintain them. One recalls how he would oppose any innovation which in his opinion would lower the standards of Holland House or the Preparatory School. He was not particularly interested in theories but his philosophy of education was based on his own deep understanding of the growing boy, mixed with sound common sense and mature wisdom.

It would not be an accurate portrait ("warts and all") if no reference was made to his nick-name, "Frosty". He was amused to see a notice in Aberdeen Street outside the school, "Road slippery when frosty". I believe many Prep, boys had good reason to know from bitter experience that their roads could be extremely slippery when, on occasion, he was "frosty".

When I say he was a deeply religious man I do not mean in a pious and narrow way, but in its most meaningful sense. He believed he was given his talents and possessions to serve God and would one day be called on to render an account of his stewardship to Him. For this reason he could not abide waste of any kind in a world hungry for good men as well as for food, and he called frequently on his boys to prove themselves servants of God by their deeds rather than by offering lip service. I am sure this sense of stewardship and faith in God was the mainspring of this good man's life. Everything he did was "to the glory of God".

MR. K. W. NICOLSON

Mr. Nicolson, who retires at the end of this year, served on the staff of The Geelong College from 1921 to 1927 and from 1942 to the present.

A native of Fremantle, Mr. Nicolson was educated at Caulfield Grammar School and the University of Melbourne, and was selected as a youth of eighteen to be Head of the College's original Preparatory School. The Principal, then Mr. F. W. Rolland, sought a man, young and enthusiastic, who would understand and lead boys and who would be understood by them. Young Nicolson, coming with the strong recommendation of his Teachers' College Principal, impressed Mr. Rolland as the man to fulfil his vision. He was allowed to do the job in his own way, a tribute both to him and to his wise Principal. During the 1920's he gave the Preparatory School its real character and laid the foundations upon which it was to grow in later years. The motto, "Jouez

bon jeu", was selected by him, he originated the "Prep. News" and he began the active sporting life of the Prep. School. At that time, he was a member of the Geelong League First XVIII and played district cricket for Richmond. He became a foundation member and first Secretary of the Geelong Amateur Football Club, being a moving spirit in its foundation. He also represented the State in amateur football.

He was thus, a man to whom the boys naturally looked as to a leader and one with a zest which inspired them to emulate him.

At the end of 1927 Mr. Nicolson resigned to travel abroad and, on his return, entered the business world in Tasmania.

When he rejoined the College staff in 1942, he took up the teaching of Mathematics and English in the senior school. He coached the College First XVIII in 1942-3 and the First XI from 1942 to 1956. His cricket coaching was marked by the winning of two Public School premierships, in 1946 and 1947, the first and only outright victories achieved by the College XI.

He arranged many tours of College teams and, in particular, initiated the reciprocal Easter cricket visits with Scots College, Sydney. His interest continued after his time as coach, and even as recently as 1963 he arranged and managed a cricket tour of New Zealand for members of the school First and Second XI's. His contribution to this kind of activity reached a personal climax in 1959 when he made a world tour as manager of the Australian Old Collegians' cricket team.

From 1952 until 1960, Mr. Nicolson was Housemaster of Knowle House which brought with it responsibility for the school's 250 day boys; and he was also Housemaster of Morrison Sports House up to the time of the re-organization of sport on a six-house basis.

In 1963 he was appointed Master-in-charge of Third Forms and each year since has exercised pastoral concern for third formers in their first year in senior school. The success of this attempt to help the new boys enter into the at times bewildering life of the College without losing their identity can be attributed in large part to Mr. Nicolson's patience and understanding.

16—THE PEGASUS,

Mr. Nicolson, although a most active school-master, has always been an example of the value of making a contribution to activities outside the College. Apart from his work in the field of sport, he has been a most valued member of The Geelong Repertory Society as actor, producer and president, and a member of the Council of G.A.M.A., of which he has been made an Honorary Life Member. His interest in drama was, of course, turned to good account at the College in his production of school plays.

He has been such a familiar figure at the College for so many years, and has given so much of his life and energy to the welfare of Collegians, that his retirement leaves the school the poorer, although we are all richer for having benefited from his devotion to his job and his friendship. He will be well remembered by all who met him in classroom and common room for his constant geniality: his good humour and personal warmth; and all his friends wish him and his wife many happy years ahead.

NEIL BAULCH

We heard the report of Neil's death with mixed feelings. It was hard not to feel sad that such a happy youngster, one so full of life, should be deprived of life. But it would have been even harder to bear the thought that, in a prolonged period of helplessness, his joyous spirit might have been lost while his body remained alive. We can be glad to know that in spite of periods of illness and pain, the Neil we know was undefeated.

He came to Mackie from the Prep, where he had already made a host of friends. In spite of every kind of physical disability, Neil wanted to be in everything. When he couldn't take an active part, he helped others to enjoy it by helping run the activity. He enjoyed being with others, talking to them, arguing with them, living with them. We never knew

him disgruntled, complaining or out of temper with his companions, and above all, never sorry for himself. It may be hard to imagine what is meant by the resurrection of the body, but it is easy to accept the immortality of such a spirit. Of him it may also be said that "he will not grow old as we who are left grow old".

MATRON OF MACKIE

Mrs. van Bergem has left us. When first we heard that this departure was imminent, it seemed that the very foundations of the House were threatened with removal. But Mrs. van Bergem was a better craftsman than that, and we were to find that she had built up the position of Matron of Mackie House so that it was strong enough to stand, even when she was no longer in control. That is always the last and most difficult test of organizing ability.

When Sister Fergusson was on leave of absence in 1955, Mrs. van Bergem came to Mackie to take over for six months. The House at that time consisted of some seventy boys from Forms II and III, of ages between 13 and 15 years. It was obvious from the start, that our new matron liked boys of that age, and moreover, that they liked her. And when Sister Fergusson decided to go back to nursing and hospital work, it seemed to us the most obvious thing to do was to bring pressure to bear on Mrs. van Bergem to persuade her to change her plans also and to stay on with us. She did; for the next eleven years. When the House system changed and we had boys from Form III to Form VI the matron's duties also changed, and she felt that her talent for "mothering" became less in demand. I am not sure that this was true as there are many occasions even in a wholly masculine establishment, when the individual male requires the sympathetic understanding which, somehow, only a motherly person can provide. Mrs. van Bergem gave her services unselfishly, and no boy, or master for that matter, ever asked for help in vain. We are grateful and will long remember that kind, generous person now enjoying a well-earned rest in Sydney.

DECEMBER, 1966—17

A SCHOOL T I V I T I E S

HOUSE OF GUILDS

This year has been notable as the most progressive for a long time at The House of Guilds. There is no doubt that the re-organization of school routine to provide adequate time for an activities programme has proved worthwhile. Many boys whose former time tables prevented regular visits have spent many useful hours working there. As a result, a number of new activities have been introduced, to the satisfaction of all concerned. On "Open Afternoon" in October, many visitors called to see the exhibits and witness the demonstrations and working models in operation. The printing, leatherworking, woodworking and photographic departments have taken a new lease of life. Besides regular commitments the printers undertook, as a charitable exercise, the mammoth task of printing four thousand Christmas cards. There has been a revival of bridle making and already a number of well made examples have stood the severe test of hard use. The fairly recent introduction of woodturning has produced a variety of bowls and platters, chair legs and standard lamps. Increasing interest is being shown in art metal-

work by means of which metal fittings have been added to turned woodwork and copper bowls, spoons and ladles have been made. Cabinet making has become a feature of our work this year, whilst canoe and surf-board building continues. Four guitars have also been made. Full credit must be given to the House of Guilds Council for many changes for the better which have materialized as a result of their efforts.

The Sub-Warden, David Selman, Secretary, Ted Holden, and Committeemen, A. Davey, G. Fryatt, A. Mitchell, T. Woodburn and D. Wardle, have re-organized much of the House of Guilds' routine, improved working conditions, store facilities and given faithful attention to their particular responsibilities in their several departments. Mutual helpfulness has speeded up and made more effective all sessions this year as the final results indicate.

Groundwork now taught in the woodwork classes by Mr. White is already familiarizing House of Guilds' members with woodworking and metalworking processes and much of the high standard work can be attributed to his special skills and guidance. We have been happy to welcome back Mr. Firth to our staff after a number of absent years at the Preparatory School, and Mr. Elliott, busy as he is elsewhere in College activity, devotes much voluntary time to assisting at the House of Guilds for sheer love of doing so. For all that is reported here, the Warden expresses his grateful thanks and agrees with the writer that 1966 has been one of the best years ever.

P.F.A.

The P.F.A. this year, under the careful guidance of Mr. Bentley, has successfully fulfilled all four sections of the four square policy.

As distinct from last year, however, the general tendency of the syllabus has leant more to the "study" side rather than to recreation. We have had ten speakers, who have talked on many and varied subjects. Early in first term Mr. Bill Elliott spoke to us about Ernabeila in connection with the Ernabeila Choir's visit

DECEMBER, 1967—19

The P.F.A. Committee

to Geelong. David Reid, the President of the District P.F.A. also came and spoke to us about the District Council. We had only two meetings in first term devoted entirely to entertainment, the first being a "take-off" of "Pick-a-Box" and the second, a Rowing Panel.

Second term was devoted almost entirely to study. Our speakers came from very wide-spread walks of life, from a member of the Communist Party and a member of the Labor Party, who both spoke on politics, to Mr. McPherson from the Preparatory School, who talked and showed slides on New Guinea. About half-way through the term we organized a series of three meetings, the theme being "Missions". In the first of this series we used the slides and script made by the Reverend John Brown illustrating Korea and the problems facing its Missionaries. The second was a talk given by the Reverend John Cooper who used to be a missionary in the New Hebrides. In an attempt to assimilate some of the knowledge we had gained in the previous two meetings, the third meeting of the series was in the form of a competition. A certain number of questions had to be answered in a certain time, the answers to which could be found in the pamphlets and posters in the room. This proved to be quite a success and was won by W. A. Lyon.

Mr. Davey was our first speaker for third term and naturally, since he had just returned from a trip around the world, he showed slides and explained many of the impressions he had gained in America and England.

The only section of the P.F.A. four square policy not mentioned to date, is service. This has mainly taken the form of gardening either for kindergartens or elderly people. Under the leadership of Rene Harris many boys have been enthusiastic about this part of the P.F.A.'s activities, and a great deal of valuable work has been done. We have also been able to fulfil our commitment of \$60 to the Service Fund which is used to help the P.F.A. in wider aspects of Fellowship work.

This year, more than others, we have worked in conjunction with Morongo, and such things as the Talent Quest which was held at Morongo, and the camp at Ocean Grove, have been quite successful. We also held a combined modern music church service at which P.F.A. badges were dedicated and presented to the new members of both P.F.A.'s.

With everything taken into consideration, it appears that this year the P.F.A. has learnt a lot, done much in the form of service, and had a good deal of fun.

Our final activity expressed this enthusiasm in the P.F.A. when thirty-three members volunteered to collect donations to the Australian Refugee Campaign. They returned with \$550.

SOCIAL SERVICE

Despite the traditional apathy to our weekly collections we managed to show a considerable improvement on our last year's total. This may not be, however, a sign of an increase in willingness to contribute but rather a result of the various fund-raising activities of the committee. Such activities as the casual-dress day, football-kicking competition and combined dance helped to boost the total. Our most significant achievement this year was the raising of \$340 to buy a Sampan for a Hong Kong refugee family. In addition, the committee produced a pamphlet designed to stimulate interest in and make clear the aims of the committee. We hope that the appearance of "Crisis" will be a continuing task for the committees of the future.

20—THE PEGASUS,

The total this year was \$662.18.

- (1) Geelong Delinquents \$27.29
- (2) Prisoners of Conscience \$22.49
- (3) Community Aid Abroad \$27.28
- (4) Red Cross \$20.40
- (5) Karingal Rural Centre \$36.87
- (6) Presbyterian Mission—
 "Moanjum". \$49.77
- (7) Freedom from Hunger \$28.36
- (8) Kildonan \$40.95
- (9) Korean Scholarships \$45.16
- (10) Police Woman Brown \$43.61
- (11) Sampan Project \$320.00

SCIENCE CLUB

This year, under the helpful guidance of Mr. Seaton, much interesting work has been done in the Science Club. A dozen or so boys met for two hours every Friday afternoon in the new Physics Laboratory. The group consisted of third and fourth formers. We were free to carry out our own experiments (in some cases this was literally necessary). Mr. Grainger gave help and advice, where necessary, in problems of chemistry, and also provided us with our apparatus and chemicals. The work covered varied greatly, from the growth of bacteria to analysis, electronics and chemistry. Some boys did a detailed study of their topic, in particular Jonathon Cook, who did an analysis of various groups of metals, a study which lasted the full year; Jim Collins, who studied bacteria (donated by club-members); and Jeff Keddie, who studied the electrolysis of solutions of halides. David Runia undertook a project on sulphur which yielded interesting results, including samples. The rest of the group performed isolated experiments which were, nevertheless, of interest in themselves.

This has been a very successful year and our thanks go to Mr. Seaton for organizing the activity and for giving up his time to collect our apparatus and instruct us, thus enabling us to benefit from our work.

DEBATING

The Art of the Debate

The art of self-expression—and it is an art in its own right—has been central to man's existence since his emergence as homo sapiens. Whatever the forms in which he has sought to pass his message, he has inevitably tried to embellish them so that that which was initially a fundamental necessity subsequently became beautiful also. He applied the same processes to his reverence for the supernatural, which has reached the peak of its aesthetic synthesis in such structures as the cathedral of Cologne, and also to his need for food. His need to communicate with his fellow-men (and the often greater need to pass the message to his fellow-women) found its ultimate oral form in the mould of the debate.

Even the most simple-minded of shepherds finds no great difficulty in mingling with the mob and heckling vociferously—his is but another disembodied voice emanating from some position unidentified, a part of a corporate whole, whose contribution to the life cycle can, not unreasonably, be compared to a decibel factory. But it takes real courage for a man to stand up in front of and facing the mob and to state his opinion in clear, concise and reasoned terms. It is always interesting to find that a seasoned heckler becomes a fairly pathetic sort of creature when standing on the debating floor addressing an audience.

The Debating Society at the College, which numbers about a hundred members, had an active, interesting and largely successful year. Mainly, its activities fell into three categories, namely public debating in open competition, inter-schools non-competition debates and, finally debates within the College.

At the start of the academic year, the new Master-in-Charge of Debating, Mr. Whitton, having just taken over the appointment and being largely unaware of the immense potential of debating activity in Geelong, more in token of symbolic participation than in any real hope of startling results, entered two

3-man teams for the 1966 Geelong District Debating Association Annual Competition in the Schools Grade. Months later, in October, one of the teams, consisting of Donnan, Rule and Proudfoot, all of the Sixth Form, won the competition outright and brought home the cup. A tremendous effort. The second of the two teams, namely Dixon, Duigan and Bigmore were only beaten at the last hurdle, in the final round in fact. So much then for competition debating.

Eight meetings were held within the College, and numerous potential debaters were observed by the eagle eye of our Master-in-Charge, who always gave us admirable leadership and help. Paul Dixon represented College in the "Youth Speaks for Australia" contest, and came a close second in the Geelong sector. In the 3GL Forum of Youth, a College team outclassed Geelong Grammar. Outside the curricular activities of the society, two social debates were held against Morongo, and we won moral victories on both occasions.

The Committee this year consisted of Geoff Donnan (president), Paul Dixon (vice-president), John Duigan (secretary), Chris Proudfoot, Hugh Rule and Garry Bigmore.

CURRENT AFFAIRS

This intellectually stimulating period once again slipped into the Wednesday afternoon niche it occupied last year. Before he travelled overseas, Mr. Davey presented two speakers: one from Australian Volunteers Abroad, who soon had Collegians anxious to go teaching in New Guinea; the other from a Melbourne advertising agency.

During Mr. Davey's absence, Mr. Barley capably led the group. He set the required atmosphere early in the piece by giving several talks on the principles underlying warfare, the general situation in South-east Asia, and the problems of democracy. Later Mr. Barley introduced a series of tape recordings by the historian Asa Briggs. Towards the end of the second term Mr. Mahar presented Mr. Johnston, Registrar of Melbourne University. Mr.

Johnston spoke to us about academic and student life at the University.

With the return of Mr. Davey, a little international flavour was added to the group as slides of his trip were shown. Mr. Davey also brought news of the latest in teaching aids. To conclude the year Mr. Davey presented Mr. Holland, President of the Outward Bound Movement in Victoria. Mr. Holland's movie of the Outward Bound course aroused much interest and enthusiasm amongst the sixth formers.

MUSIC

Much better standards in group activities have resulted from the two afternoons a week now available for non-sporting activities. Although limitations of space prevented the fullest possible use of time, only the Chapel Choir remains without a satisfactory practice time.

Because of the unavailability of the Morrison Hall, the House Music Competitions were held in the Gertrude Pratt Hall at Morongo. The standard was probably the highest yet attained, a direct result of better rehearsal arrangements. Apart from Mackie's consistently good effort, highlights of the programme were instrumental ensembles from Shannon, Morrison and McArthur. The last mentioned was a dazzling performance of Poulenc's Concerto for two pianos by J. E. Young and I. E. Penrose. The adjudicator was Mr. M. A. Callaghan, Director of Music at Geelong Grammar School.

As usual many boys have taken part in the Play and Listen concerts in the H.O.M. and some have attended the A.B.C. Celebrity Concerts which are now given in the Geelong Theatre.

Term three has been busier than usual with the main concert at which St. Nicolas was performed, and the Four Schools Concert at The Hermitage in which the College's items were presented by the Chapel Choir, Band and ensembles.

Mr. Mawson's appointment as a full time member of the music staff has helped the military band considerably. In addition to

22—THE PEGASUS,

the marches for cadet and school parades the band has learned the Valse Triste of Sibelius and a Suite of South African Folk songs. The band took part in the Commonwealth Youth March and the Geelong Hospital's Gala Day march.

Although the standard of the chapel choir has not been as good as that reached last year, it has as usual improved as the year has progressed. A new repertoire of hymn verses, Gelineau psalms, and short anthems was learnt, amounting to twenty-four in all. Solos were contributed by Rene Harris, Paul Dixon and Ross Hepburn.

With the great increase in instrumental students, now more than two hundred, the problem of teachers becomes greater and we are now fortunate that we have the services of three professional musicians living in Geelong in addition to Miss Hair and Mr. White for oboe, saxophone, cello and bass.

St. Nicolas

Britten's Cantata St. Nicolas requires a church for effective performance and the decision to do this work with Morongo conveniently overcame the difficulties caused by the unavailability of the Morrison Hall.

Surrounding the life of Nicolas, the patron

saint of Russia and Greece who is known to children as Santa Claus, the cantata is scored for tenor, treble soloist, mixed chorus, piano duet, strings, organ and percussion.

St. Nicolas was performed early in third term in St. George's church. Mr. Martin conducted the four performances and each was received by a large audience.

The work is set in nine episodes from the introduction and birth of Nicolas until his death. The highlights of the performances were, without a doubt, the excellent effect conveyed in the sea voyage and shipwreck episode as he journeys to Palestine; and the "Serve the faith" chorus after Nicolas is chosen Bishop of Myra.

J. F. Herd gave very competent solos as the boy Nicolas, and J. C. Bentley, S. J. Duff and J. B. Wardle were impressive as the Pickled Boys.

The stereophonic effect rendered by the thirty-five voice girls' choir and organ in the gallery of St. George's and the main choir of a hundred and ten voices and the orchestra in front was particularly good.

The tenor solo of Nicolas was sung by Ian Lee whose performance on the second night was above that of the first. The orchestra was led by Miss Anne France, Mr. Newnham

St. Nicolas choir ready to sing.

The Reverend Mr. McGregor, Mrs. McGregor, Mr. Martin, Miss Blowes and Mr. Newnham with the Prep. School soloist and "Pickled Boys".

and Mr. Heagney played the piano duet and Mr. Arthur Firth the organ.

The cantata finished on a strong note with the tenor aria death of Nicolas accompanied by the chorus leading to the hymn "God moves in a mysterious way" in which the audience joined to bring the work to a powerful conclusion.

CADETS

Organisation:

H.Q.

O.C.—Lt.-Col H. L. E. Dunkley.

Second in Command—Capt. E. B. Davies.

Q.M.—Capt. A. A. Grainger.

Assistant Q.M.—C.U.O. A. J. Bailey.

R.S.M.—W.O.I A. G. Jenkins.

Q. Staff—S/Sgts. A. Wettenhall, G. R. Williamson, Cpls. I. E. Penrose, R. L. Spokes, D. B. Wardle, Cadet R. S. McGregor.

Orderly Room—Sgt. C. B. Proudfoot.

A Company.

O.C.—Lt. H. Baker.

C.S.M.—W.0.2 A. G. Davey.

1 Platoon—C.U.O. R. E. Wright, Sgt. J. R. Bowler, Cpls. R. M. Morris, I. D. Bishop, D. G. Malseed.

2 Platoon—C.U.O. I. J. Scott, Sgt. A. K. Stevenson, Cpls. D. Lester, I. R. Miller, A. D. Bell.

3 Platoon—C.U.O. A. H. Cunningham, Sgt. D. H. Hooke, Cpls. W. A. Downey, D. J. Ellis, D. G. Scott.

B. Company.

O.C.—Capt. E. B. Davies.

C.S.M.—W.0.2 D. A. McArthur.

4 Platoon—C.U.O. J. D. Crellin, Sgt. H. Cook, Cpls. C. N. Beel, L. Leishman, H. W. M. Rule.

5 Platoon—C.U.O. G. T. Bigmore, Sgt. J. D. Harvey, Cpls. S. M. Anderson, G. M. Gilmore, A. R. Hill.

6 Platoon—C.U.O. A. C. Walter, Sgt. K. W. Nation, Cpls. N. T. Barr, A. E. Julien, S. D. White.

24—THE PEGASUS,

Specialists.

Assault Pioneers—C.U.O. A. W. Morrison, Sgts. N. J. H. Campbell, R. S. Berlyn, A. G. Todd, P. Betts, Cpls. R. Courts, G. Wood, L/Cpls. J. L. Duigan, E. J. McLarty.

Signals—Sgts. N. L. Smith, I. P. Torode.

Bren—Sgt. A. R. McNeill, Cpls. P. F. Laidlaw, G. A. Chapman.

Brass Band—Lt. J. Mawson, Drum Major I. C. McLeod, Sgt. G. A. David, Cpls. I. A. Keith, A. H. Peters, L/Cpls. P. L. Dixon, N. E. H. Hancock.

Pipe Band—W.0.2 A. McLelland.

Term 1

This year the time of parade has been advanced, so that it falls during the usual school working hours; this was achieved by reducing lunch times to one hour. As a

result a normal sporting programme now follows the parade.

Training followed much the usual course, complicated by the closing of the Geelong rifle range to cadet firing, but not to the rifle clubs. This makes a trip to Williamstown necessary for all rifle practices and sharply reduces the number of practices that can be fired by the rifle team. There seems no solution in the foreseeable future for this problem.

Term 2

This period of cadet activity will be long remembered by all participants. The first parade was notable for two things, namely that Colonel Dunkley was absent on long service leave and the fact that it rained so heavily that all outdoor training was abandoned. This parade in fact set the pattern for weather during remaining parades resulting in

CADET OFFICERS

Front Row: Lt. Baker, Lt. Mawson, R. S. M. Jenkins, Col. Dunkley, Capt. Davies, W. O. Haines
 C.U.O. Crellin.

Second Row: C.U.O. Walter, C.U.O. Wright, C.U.O. Scott.

Third Row: C.U.O. Cunningham, C.U.O. Morrison, C.U.O. Bigmore

Fourth Row: C.S.M. McArthur, C.S.M. Davey.

far more interference with training than is usual in winter.

Despite adverse weather however, a new activity was started at the Prep School site, namely the planning and construction of an assault course. Work on this resulted in most cadets having some experience of it before the end of term. Skinned knees, torn shirts and muscular pains bore adequate witness to the need for such training. Late in the term the unit prepared to 'brave' the annual camp, the original site being Pax Hill, Ballarat.

Because the adverse weather had affected the site the camp venue was changed at the last minute to the airfield at Ballarat. Although the Advance Party raised all the necessary canvas before the unit arrived it was significant that rain fell as the main body entered camp. In fact one of the buses got bogged down on arrival! The weather was never good and slowly but certainly deteriorated so that training was almost at a standstill. Cadets were spending hours merely watching training films in a nearby recreation hall. Finally on Sunday an extremely heavy downpour flooded the site and water entered many tents and the decision had to be taken to march out of camp. So our camp had lasted only four days and little training had been accomplished. As the wet and weary cadets rumbled homewards, with many stops owing to illness, seasickness probably, they must have contemplated home with particular delight. We have to merely record that our greatest enemy in Term II was the Clerk of the Weather.

Term 3

Passing Out Parade being due on 13th October, parades were rehearsals for this, involving displays by medical and Bren teams, Brass Band and unarmed combat. Our chief guest was the Colonel Commandant of the 3rd Cadet Brigade, Brigadier Ian Lowen, O.B.E., E.D.

The day proved unfortunate, a steady rainfall developed just as the parade began and continued for about half the programme, wiping out the unarmed combat display and hindering the others. Despite this, the show went on and Brig. Lowen presented the senior rifle shooting prize to C.U.O. A. C. Walter

as O.C. of the winning 6 Platoon, and the first year cup to C.U.O. I. J. Scott, O.C. of 2 Platoon. Representatives of 23 Cadet Battalion and the local branch of the United Services Institute were also guests for the occasion.

With the introduction of the House competition into the Cadet Unit next year considerable reorganization is in hand. The Unit has a small but promising number of candidates attending promotion courses, this year, all before Christmas.

LATIN READING COMPETITION

As in the past two years, a number of Fifth and Sixth Form boys took part in a Latin Reading Competition at Melbourne University in second term. Each candidate had to read two previously prepared passages to the examiners: a prose passage, from Cicero's First Oration against Catiline, and a passage of verse, Vergil for the Sixth Form, and Horace for the Fifth. The following were the results obtained:

Form VI:

Bigmore G., Credit
 Craig G., Distinction.
 Mullins J., Credit.
 Proudfoot C. B., Distinction.

Form V:

Bailey A. J., High Distinction.
 Dickson J. W. M., Distinction.
 Hooke D. H., Credit.

THIRD FORM TRIPS

Adelaide

How do you transport forty-five energetic footballers over a distance of four hundred miles with the minimum of discomfort? Well, you hire a bus, ask the driver to drive all night and tell the boys concerned each to bring a pillow. Then you pray for peace.

And that is how it all started. Forty-five boys and five staff, all prepared to show South

26—THE PEGASUS,

Australia how to play football. It wasn't going to be quite like that, but few would say that the trip didn't benefit them in some way.

At 5.30 a.m. on Wednesday, after a fast trip, fifty people stood freezing on the top of Mount Lofty, admiring the lights of Adelaide and waiting for the city to awaken so that they could move into their motel. The kiosk proprietor, seeing the possibility of business, and hardly able to believe his eyes, opened up at six o'clock. He was justly rewarded—have you ever seen a fifteen-year-old with no room for food?

The motel was luxury. Free T.V. This was too good to be true. Mr. and Mrs. Meichen, the proprietors, have a son of their own. They had no need to be told of the insatiable appetites of youth.

The Team Managers positioned themselves in the centre of everything. However, they were discreet, and we weren't pestered unduly. In actual fact, they spent so much of their time arguing with Weddell that they couldn't be too oppressive.

Mr. White and Mr. Davis positioned themselves next to the dining room. Very shrewd, we thought. Guitars and mouth organs serenaded us each night. It was even worse when Woodburn joined them . . . after all, who ever tried to match Segovia with Tex Morton before?

Mr. Stock and Mr. Oman spent most of their time worrying about winning games. Bryant should have been worrying with them, but he became a playing coach after the first game.

Mr. and Mrs. Nicolson were ardent supporters; but we had an awful feeling that they may have been casting a hoodoo on us! Webster spent his time ensuring that they weren't separated at meal times!

Our tours were most interesting. They were packed with mechanical gadgets, and the guides' problems were in moving us along, in order to finish on time.

South Australia must have great respect for our brand of football, for only once did we meet a team in our age group. Nevertheless, the experience gained will be invaluable in the future.

We didn't lack entertainment. "The Sound of Music" was our most expensive night out. Everyone enjoyed it, although Chatham was

heard to proclaim that "... a war film would have been even better." (Or did he say a Western?)

On the way home, all sorts of people were dropped at all manner of outlandish places at unmentionable hours. The amazing thing was that parents were there waiting, and many had come as far as fifty miles.

We thank the boys responsible for running the trip so well: the Team Managers, Social Committee and Football Committee. It is encouraging to see this type of responsibility being accepted willingly, and we hope this signifies the attitude that can be expected when these boys reach areas of greater responsibility still.

Moondarra

The boys taking part in the trip left the College on Wednesday, August 17th in the biggest bus in Victoria. We proceeded to Rootes car factory at Port Melbourne where we saw Humbers, Commer vans and Dodge Phoenixes. We were shown round the factory by guides. On arrival at Moondarra, our rooms, which were in two big wooden buildings each accommodating twenty-five boys, were allotted to us.

The following day we went on an introductory tour over the Latrobe Valley and the Forestry area of the Strzelecki Hills.

During Friday we visited the Australian Paper Mills, the Yallourn open cut, the power station and briquette factory. The Yallourn open cut provides most of Victoria's electricity.

On Saturday we went to the "Ghost" town of Walhalla, which used to be a chief gold-mining centre, after which we walked through the gold mine which has the longest tunnel in Victoria—over a mile long.

We visited the snowfields on Sunday and everyone returned soaked to the skin. Leaving Moondarra early for the trip home we stopped at the A.T.V. Channel "O" television station and arrived back in the late afternoon. Surely no-one could have been disappointed in such an eventful and interesting trip.

We were particularly fortunate in having Mr. Martin, Mr. McLean and Mr. Seaton to supervise the excursion and to see that we were all kept occupied and happy.

DECEMBER, 1966—27

Wilson's Prom.

On Wednesday the 17th August a group of thirteen Illrd formers and two masters set off for Wilson's Promontory.

Those who went were Guyett, Fraser, Thomas, Baker, Slattery, Alexander, Barr, McGugan, Paton, Davey, Dennis, Anderson and Scott. We were in the charge of Mr. Blank and Mr. Chislett. Mr. Blank took his own car and Mr. Chislett drove the mini-bus.

When we arrived at Tidal River, the Ranger there showed us into the huts we were to live in for the next three nights. They were quite comfortable huts and had good warm fires which were most welcome in the coming days. After settling in and having tea, we went for a walk along the Tidal River Beach.

The next day we went to Squeaky Beach where the fine white sand squeaks when you walk on it. A few of us went to the end point of the bay, and came back along the coast where, at times, we were up to our necks in water. When we got back we found that the greater part of the lunch had been eaten by those who weren't game to venture to the end. Just as we started back it began to rain, much to the discomfort of these who were already wet and had been playing in the sand.

The next day we set off fairly early for Sealers' Cove on the other side of the Prom. We made it in good time and after lunch returned very quickly, with much prompting from Mr. Chislett, who, it seemed, was paying us back for all our ill deeds of the past.

Our big trip began the next day when, after leaving the vehicles in the Mt. Oberon car park, we set off for Roaring Meg. We made the P.M.G. hut in good time for lunch. At the Hut we met a few uncivilized looking Melbourne Grammar boys. We then made fair time to Roaring Meg, where we were to camp.

We pitched camp and cooked tea. Then all with sore shoulders had them rubbed by Mr. Chislett's bony fingers. We then retired early but were kept awake by the horrible voices of M.G.S. singing. On Sunday we

headed for the lighthouse and after looking over it we started back quickly for the lighthouse had just received a bad weather report. We had a quick lunch, missing out on a billy of tea, much to Mr. Blank's disgust. After the short trip back to Roaring Meg we began to get ready for some of Mr. Chislett's tea. Then it began to rain and all those who had thrown their food away went into their tents. The others suffered. It poured all that night, and the next morning it was still raining and too wet to get a fire going for breakfast. We planned to have breakfast at the P.M.G. hut, but, alas, when we got there it was overcrowded with Melbourne Grammar boys again. So Mr. Chislett lurched on regardless, we meekly followed him, and Mr. Blank faithfully brought up the rear with his sore feet. It had been raining all this time, and were we happy to get back to Tidal River, and have a hot shower!

We then proceeded to Geelong still hunger stricken—we couldn't get anything to eat at Tidal River, but at Leongatha we got a hamburger. Back at Warrinn that night, over crumpets and cocoa provided by the kindness of Mr. and Mrs. Elliott, we re-lived all the stories of our exploits.

AGRICULTURAL SCIENCE TOUR

On August 17th, Agricultural Science master, Mr. Macmillan and the matric. class set off on a tour of properties throughout Victoria, Southern New South Wales and South Australia.

The aim of the trip was to give the boys a general observation and comparison of eleven properties, which were selected because they are considered to be efficient and highly productive. As well as writing up the tour as a section of practical work for the final examination, ideas gained from the various properties could be of use to the boys on their own properties.

The tour was, in fact, a trial to see whether this type of practical experience could be included in the matriculation syllabus for Agri-

28—THE PEGASUS,

cultural Science. As it was held during cadet camp, the boys were excused camp, but it is hoped this will not be the reason for large increases in classes in the future.

Hiring a mini-bus from a local firm, the party set off equipped with sleeping bags, air mattresses and gear for outdoor meals, as it was thought we were to be accommodated in shearing sheds and huts. For most of the journey, however, we enjoyed the comforts of a home away from home.

Travelling via Melbourne and Kooweerup Swamp, the first stop was at Mirboo to inspect a well-run dairy property. From here we travelled to Mr. Tom Liley's property near Foster where we stayed Wednesday night and the following morning, gaining a good knowledge of cattle raising at Mr. Jock Lester's property.

By way of a scenic trip through the Dandenong Ranges we moved on to the property of Mr. McDonnell (His son Hamish was cox of the First VIII in 1960-61) at Darrawit Guam. Staying with the very hospitable McDonnells

Thursday night, and looking over their well-run sheep and crop property the following morning, we treked north to Mr. Thomas's property at Mulwala (N.S.W.) where we were to stay Friday night. We were entertained that night by the Yarrawonga Young Farmers' Club, and Mr. Sloane, who is well known to many college boys, showed us a film.

Following a tour of Mr. Thomas's property the next morning, we travelled through the Goulburn Valley to Mr. Lee Goudie's property

at Tatura. After enjoying the social life of Shepparton on Saturday night, we had a brief look at Mr. Goudie's efficient dairy farm on Sunday morning, after which we attended church in Tatura, the minister being the Rev. Mr. Silk (an Old Collegian). Following morning tea, supplied generously by Mrs. Silk, we began the longest section of our trip to Sea Lake by way of Echuca, Kerang and Swan Hill.

The mini-bus was not performing as well as it should and caused us some trouble, so we reached Mr. Jack Vallance's property north of Sea Lake after dark on Sunday night. After accommodating us for the night Mr. Vallance gave us a guided tour of his 18,000 acre property. The land, being typical mallee scrub, was still being cleared, although Mr. Vallance usually sows about 5,000 acres of wheat. Having been greatly impressed by this property we had to move on to the Scottish Australia Land Company's property north of Bordertown, travelling via Warracknabeal, Dimboola and Kaniva. Once again, en route, we passed through typical mallee scrub. We stayed Monday night on this property and the following morning saw their land development programme in operation, in which they were bringing previously useless sandy-loam country into production.

Travelling back to Bordertown, we visited Mr. Ted Buckley's well-developed mixed farm, where we stayed for the night.

We started early the following morning and retraced our steps to Nhill from where we moved South-wards to the Grampians and arrived at Mr. Len Crawford's property at Victoria Valley after lunch on Wednesday. During the afternoon we toured the efficient, well-run merino property, but because of the high colloidal nature of the soil, in a swampy area our tour was cut short—we were bogged, but fortunately not in our mini-bus. We returned to the house and Mrs. Crawford treated us to a very enjoyable dinner. Sleeping the night here, we moved on to Mr. Mac Troup's property at Tourello, but not before a last look at Mr. Crawford's fine wool merino rams, with which he has won the World Fine Wool Fleece Competition. At Mr. Troup's place, he and Mr. Macmillan were able to

DECEMBER, 1966—29

reminisce about their school experiences over the dinner table.

After a look over Mr. Troup's property, the party broke up and each boy went his own way home for the holidays.

The trip took in a distance of about 1,500 miles and was nine days in duration. The wealth of knowledge gained should prove valuable to both Mr. Macmillan in his teaching and boys for their examinations, and it is hoped this trip will become an annual event at the College, and that other schools may arrange similar trips themselves.

EXPLORATION SOCIETY

SEPTEMBER

It had a small beginning, a conversation in Noble Street outside Warrinn. The idea then suggested by Mr. Tony Douglas lay dormant until the persistent "What are we doing in September?" eventually brought it to life.

The period of planning was mercifully brief and the vehicles laden with provisions and equipment, left early in the morning for the "Sunset Country". Almost four hundred miles later we arrived with the sunset at the Douglas property south of Werrimul. Here, a warm welcome and chickens sizzling over a slow fire greeted the travellers. Eventually, and incredibly, everyone was asleep.

On the following day the base camp was set up in a large natural clearing in the Mallee scrub, fifteen miles south of the Douglas's, and the first probe into the area was made.

Our plan was to make a survey of a small section of country, gathering information on the flora and fauna. In this way we helped to make a small but definite contribution to different claims for a wild-life reserve in the area. The appended reports show the measure of success which rewarded our efforts.

The fine days, quiet nights and increasing interest in the unspoiled scrubland gradually worked into the party. The bustle of prepara-

tion and end of term was forgotten and we settled into a timeless existence. We learned how to find our way through the featureless scrub, and what type of country might yield Mallee fowl nests; we built a cairn on Mount Henschke; we stopped and wondered at the subtlety and variety of nature.

After we left Tony and Mrs. Douglas, their lively children, Sholto and Marina, and equally lively dog, Justin, we had our lists of birds,

plants, animals and soil types, but more important, we each had a small piece of "Sunset" calm which during the following term's bustle, we could stop and savour.

Members of the party were: Andrew Walter, Ian Forsyth, Peter Hocking, David Fedderson, Adrian Davey, David Hooke, Tony Johns, John Menzies, Ian Baird, Mr. R. Kelly, Mr. B. R. Keith, Mr. and Mrs. Elliott with Kirsty and Libby.

Soils Report

The soils over the general area of study were all typical Mallee sandy loams and sands. **In the camp area** the soil was a red sandy loam with very little evident limestone. Many of the Mallee sandy loams contain amounts of limestone from as shallow as eighteen inches. The area includes many light sand dunes all of which run east-west, and consist of light, more neutral sands. The PH values ranged from 7.5 in these dune areas to 8.5 in the red sandy loams. The vegetation

30—THE PEGASUS,

changes slightly with these PH and texture changes.

Two of the most interesting areas we visited were Mt. Henschke and Rocket Lake. At Mt. Henschke occurs the only outcrops of sandstone for many miles, and it was interesting to note its comparatively high iron content for the surrounding soils. Rocket Lake, an interesting, dry landlocked basin provided soils containing gypsum crystals and salt with a PH value of about 8. The vegetation in the lake was very different owing to the obvious salinity.

On the average these soils are light, friable, and sandy with a PH of 8. The erosion hazard is severe, and despite Phosphorus and Nitrogen deficiencies and low fertility resources, these soils would be suitable for grazing under pastures such as Lucerne, Barrel Medic, and Wimmera rye grass.

In general the area is reasonably flat with undulating dunes rising perhaps a hundred feet above the general plain occupying roughly thirty percent of the land area. Most of the area is just below 250 feet above sea level with Mt. Henschke rising just above that.

Botany Report

Looking through the window of the mini-bus at the terrain we passed through, it appeared that the job would be relatively easy since the flora was made up only of Mallee. However, by the end of the trip, seventy-five different plant specimens had been collected.

The predominant height of the trees of that area is about fifteen feet. These are mainly the different species of Mallee. On our short trips we came across about five, namely Green Mallee (*Eulacypus viridis*), Bull Mallee (*Eucalyptus behriana*), White Mallee (*Eucalyptus gracilis*), Oil Mallee (*Eucalyptus Oleosa*) and Red Mallee (*Eucalyptus calycogona*). Another tree which was fairly common was the Cypress Pine. We saw three species of this (*Callitris glauca*, *Callitris verrucosa*, and *Callitris preisii*), and often based our navigation on a lone cypress pine which stuck out on

top of a hill. This seemed to be a characteristic of the pines since we rarely saw them in a gully. The Belar (*Casuarina cristata*) also seemed to favour the tops of the ridges.

While we were on the sandstone ridge, which seemed to be the highest ground for miles around, we got a good view of the general layout of the flora. There were Mallees as far as the eye could see, and a strip of Desert poplars or Bell-fruit (*Codonocarpus cotinifolius*) marked the place where a fire had been through.

Moving our attention closer to ground level there were many interesting wildflowers, although the best time of the year had yet to come. The biggest "thorn in our side" was the Porcupine grass (*Triodia irritans*) which, as you can see by its name, was unpleasantly sharp. Among the many other wildflowers we saw were the Slender Daisy-Bush (*Olearia teritifolia*), the Slender Bluebell (*Wahlenbergia gracilentata*), Broombush (*Melaleuca uncinata*), Holly Grevillea (*Grevilia ilicifolia*), Beaked Hakea (*Hakea rostrata*) and White everlasting (*Helichrysum baxteri*).

The trip to Rocket Lake provided us with a completely different terrain and the the flora of the area was also different. Since the "lake" was only a dried out saltpan, we found about four species of saltbush (*Kochia*) and three types of succulent, among which were the Pig faces (*Mesembryanthemum aequilaterale*). Also, along the eastern side of this lake, we found the biggest patch of belar (*Casuarina cristata*).

Insects Report

This is an extremely interesting area, as there are many different types of insects, spiders, beetles and true-bugs.

Most of the specimens collected, were found around the area between Dam No. 3 and Mount Henschke, although there are many interesting specimens around "Rocket Lake."

All of the specimens were sent to the National Museum of Victoria, and a detailed

DECEMBER, 1966—31

list was sent back, of all those which were identifiable. Some had deteriorated beyond recognition, because of a lack of preservative and an inexperienced collector! Others had been damaged in the mail.

The following is the list sent by the Museum:

1. **Geoscaphus robustus** Tepper, Blattidae.
2. **Trichophthalma** sp. Fam. Nemestrinidae Diptera.
3. Scarabid beetle larva Fam. Scarabaeidae Coleoptera.
4. Longicorn beetle larva Fam. Cerambycidae Coleoptera.
5. Centipede—Fam. Scolopendridae Chilopoda.
6. Centipede—Fam. Scolopendridae Chilopoda.
7. **Clania ignobilis** Walk. Fam. Psychidae Lepidoptera—case.
8. **Netelia** sp. Fam. Ichneumonidae Hymenoptera.
9. Grasshopper — **Phanacridium** sp. Fam. Acridiida Orthoptera.
10. Cricket (juvenile) Fam. Gryllidae Orthoptera.
11. Noctuid moths Fam. Noctuidae Lepidoptera (Could not be identified—mouldy).
12. Grasshoppers — (mouldy — could not be identified).
13. **Rhytidoponera** sp. Fam. Formicidae Hymenoptera.
14. **Thynnus** sp. Fam. Thynnidae Hymenoptera.
15. **Camponotus** sp. Fam. Formicidae Hymenoptera.
16. **Megacephala .australis** Ch an d. Fam. Cicindelidae Coleoptera.
17. **Chalcopteris** sp. Fam. Tenebrionidae Coleoptera.
18. **Novapus adelaidae** Blkb. Fam. Dynastidae Coleoptera.
19. Sarticus (?) sp. Fam. Carabidae Coleoptera.
20. **Omyta centrolineata** (Westw.) Fam. Pentatomidae Hemiptera.
21. **Poecilometis alienus** Walk. Fam. Pentatomidae Hemiptera.
22. **Alcaeus varicornis** Walk. Fam. Pentatomidae Hemiptera.
23. Spider—deteriorated beyond recognition.
24. Spider—deteriorated beyond recognition.
25. **Olios** sp. Fam. Heteropodidae—nursery building spider.
26. Hemicloe sp. Fam. Gnaphosidae—bark spider.
27. 3 specimens prob. Fam. Agelenidae—spiders.

Animals Report

Perhaps the boys in charge of the observation of animal life had the easiest job as, apart from kangaroos, other animals were not common, or at least did not show themselves often during the daylight hours. In fact the only diurnal food hunters we came across were some shingle-backed ("blue tongue") lizards absorbing the midday sun in the course of catching insects that came their way.

Our effort, one night, to observe the nocturnal fauna coming to drink at the water-hole in front of our camp was short lived—we did not see a thing, from behind our camouflage, in four hours. Our explanation: either they must have a very touchy sense of smell or they were not particularly thirsty that night. We suggest the former as there were many animal spoor around the dam.

Kangaroos were most frequently seen around dusk, usually grazing on the open plain areas in groups of two to four. We counted about eighty during our seven day stay and several appeared to be molesting the local farmers' wheat crops—they knew they were in the wrong, they moved when we showed up. We paced some of them along the fences; they reached speeds of up to thirty miles an hour.

Occasionally we spotted some emu, although they were very timid and ran off as soon as they saw us.

32—THE PEGASUS,

Rabbits (judging from warrens) appeared prevalent only in isolated communities. The fact that we saw only a few young rabbits suggested that they were the next generation from the few that had survived the 1,080 trails which had been recently laid in the area. Only one fox was seen.

Other interesting finds included a marsupial mouse's nest and several different coloured geckos and dragon lizards.

Birds Report

Perhaps the most well known of the birds that are to be found in the Mallee is the Lowan or Mallee Fowl. Although a fruitless night was spent in an attempt to see this elusive bird, many Mallee Fowls' nests of past and present seasons were found.

To construct a nest, the bird first scrapes a hole in the sand about two feet deep, piling the sand into a lip about six inches to a foot high so that a kind of miniature crater is formed. The bird then commences to scrape surrounding vegetation into the hole. Starting about twenty feet from the edge of the hole,

it proceeds backwards, scratching and clearing the vegetation as it goes. The vegetation is deposited in the hole filling it to the level of the surrounding ground. Thus a large

area of ground around the nest is cleared of brush and twigs. The nest remains in this condition, untouched by the birds until it rains. We found the nests in this condition. This probably explains why we did not see the birds themselves. However, once it rains and the vegetation becomes wet, decay starts. The birds then scratch open the mound so that only a thin layer of decaying vegetation remains in the bottom. Onto this layer the hen lays the eggs—about six in number in one laying. Later, additional layers of eggs increase the number in the average mound to twenty-two. After laying, the surrounding rim of sand is scraped over the vegetation and the complete mound sometimes reaches ten feet in diameter. Altogether four active mounds were found, along with sundry other mounds of previous years.

Of the other birds of the Mallee the most conspicuous is the Galah. Practically every open space has its pair of galahs which keep up their raucous screeching and circling as long as an intruder remains in their territory. The pair's nesting tree is often seen with its characteristic hollow limb and scratch marks on the trunk. The less numerous Pink or Major Mitchell Cockatoo was also observed. This bird is white with a delicate tint of pink developing under its wings.

The wren family was represented by the Turquoise Wren, similar to the better known Blue Wren in size and shape, but differing in colouring. The bird's electric blue plumage contrasts dramatically with the sombre greys and greens of the surrounding scrub.

The Thornbills seen were of three types, Buff-tailed, Brown, and Yellow-tailed. A nest of the Yellow-tailed variety containing three white eggs was found. The nest is described as double, consisting of a dome shaped structure with a narrow entrance at the side, with a cup shaped addition at the top. The upper nest has been supposed to be the nesting place of the male bird, but it may merely be an outcome of nesting zeal.

Around Rocket Lake we saw two or three old eagles' eyries in the branches of large pines.

A list of other birds seen include:—

Eastern Whiteface, Black-faced Cuckoo Shrike, Owllet Nightjar, Pallid Cuckoo, Boobook Owl, Brown Treecreeper, Nankeen Kestrel, Red-capped Robin, Wedge-tailed Eagle, Orange-winged Sitella, Emu, Dusky Wood Swallow, White browed Babbler, White-browed Wood Swallow, Grey Thrush, Tree Martin, Yellow-tailed Pardalote, Ring-necked Parrot, White-winged Chough, Brown-headed Honeyeater, Buff-breasted Whistler, Mulga Parrot, Pipit or Australian Ground Lark, Mallee Honeyeater, Crested Bellbird, White-eared Honeyeater.

THURSDAY AFTERNOON

The 'Thursday Afternoon Exploration Society', the group of boys under the leadership of Mr. Stock, who dared to venture away from the traditional routine of joining the Cadet Corps, has had another successful year of activities. The origins and early exploits of the club have been described in earlier editions of *Pegasus*, but 1966 has included some even more adventurous and successful journeys and exercises (into the unknown).

The three log cabins that we possessed on a block at Moriac "have come to a most untimely end." Rather prematurely, the farmer whose land we were on, decided to clear it to be used for grazing land and on our next visit to the block we found two bulldozers clawing madly into the bush and heaping the rubbish up into long wind-rows. Fortunately our huts were left amidst an acre of uncleared bush. This virtually rendered the huts useless as we depended a lot on the surrounding bush for activities and cover. Then the second blow struck. One seemingly peaceful night Mr. Stock urgently gathered up a few boys and raced out to Moriac, in the dusk we noticed a red glow over the horizon in the direction of Moriac.

Apparently the farmer's estate agent had set fire to the wind rows and evidently he did not anticipate a breeze which sprang up later on in the day, and so left the area unattended. We managed to salvage a few valuables that night but when we dared to go back again we

found charred remains on the sites of two of the huts! However, we recall the hours of enjoyment we have spent there, both in building them and boarding in them. This time consumed was certainly not time wasted.

Our Easter hike, in traversing the Otways from Forrest to Apollo Bay, proved quite an accomplishment. Portable rain gauges would have provided a more accurate answer, but at a guess we waded through three-four inches of intermittent drizzle! However, the hike provided us with plenty of wet weather experience in outdoor living. Anyone for Vietnam?

Our other activities have ranged over a fairly diverse field. We took on St. Joseph's Cadets at the You Yangs in a full night-exercise. We proved too good for them; but don't mention the time we tackled our own cadets—we nearly succeeded!

A journey to the Ballarat gold fields proved very interesting and showed us some of the history of the area dating back over a hundred years. Rock scaling on the cliffs on the Barwon River has revealed which of us get the jitters when the safety of our necks depends on the grip we have on the rope.

Roydhouse and Hutchison have shown an affinity for bike riding and have recently completed a two hundred mile tour of the Western District.

Woods, the efficient quarter-master, has shown a tendency for gold prospecting and skin diving. Colvin somehow always seems to bring up the wierdest topics for conversation while Johns has never relented in his bid to take a trip up north. At least you've got more chance of dry weather.

Bryant has proved the 'test pilot' on many an occasion. If it's safe enough for Bryant it's safe enough for me! I wouldn't try that flying fox again, though!

Jamieson and Hickman have shown some aptitude for canoeing whilst Robertson has provided a good mascot for the group.

This list is the small percentage of our imaginative plans and ideas which have materialized.

In second term this year, Jeff Young left us to return to the United States. Without doubt,

34—THE PEGASUS,

he was the keenest of us all and on many occasions was quite an inspiration when morale was low and ideas were coming slowly. He will be missed by all.

Once again, Mr. Stock has done a great job at the helm. He has been devoted and enthusiastic towards all on our excursions and nothing has proved too much for him.

MAY - VICTORIA RANGE, GRAMPIANS

Saturday. We were driven from Geelong via Dunkeld to the Southern end of the Victoria Range by Mr. Keith. After lunch on the side of the road we struck north up onto the range and swung off west onto a small creek to camp the night.

Sunday. Having inspected the western scarp not far from our campsite for signs of aboriginal activity, we headed north-east and lunched near a large outcrop in the centre of the range. From its top we could see a likely looking creek to our north-west. Soon we were making our way down very steep slopes, then through thick scrub into a tight gorge that ran straight and steeply. There was no water in it. We soon learnt not to underestimate the Grampians! At dusk we were forced to clamber up out of the gorge and perch under a rocky overhang for the night. We lit a fire but could not pitch tents because of the rock. By morning we were very thirsty.

Monday. The junction of the gorge with a bigger creek lay about half a mile to our north-west and we left at 6 a.m. to reach there for breakfast. At 11.00 we arrived, exhausted from thick, vicious scrub. "Never underestimate the Grampians."

We moved down the creek, up a northern tributary, had lunch, and then climbed up and up a steep dry watercourse to the skyline, just beyond which we found enough windswept sandy soil to pitch our tents, again without water. We were on the very top of the range with parallel ranges to our east and west. The Victoria Valley was just over the eastern range.

Tuesday. Feeling thirsty we cut directly east, looking for water as we went towards the

eastern scarp. We reached it soon after lunch and decided, instead of heading north along this scarp as originally intended, to descend to the valley and go up to the Chimney Pots, our rendezvous with Mr. Keith, on the Bullawin Road running along the edge of the range. It looked like an hour's journey, but after all varieties of thick scrub, steep rocky slopes, tight gorges and eventually a running, but undergrowth-choked creek, it was dusk when we emerged onto the road and camped on its side by a small creek.

Wednesday. After a lazy morning of eating and cleaning up we set off along the road, north towards the Victoria Valley Road which leads west over the range to the Chimney Pots. We had lunch on a creek on the flats, and reached the Victoria Valley Road in time to take a breather before crossing the range. After some very steep hills we eventually dumped our packs by a creek on the western side of the "Pots" and camped.

Thursday. We woke in light rain, and after breakfast it became very heavy. We stood in it around a smouldering fire. It stopped enough for lunch, and we spent the afternoon playing "plato" with Eggy's aluminium plate. We slept Thursday night at the same spot.

Friday. We set off west along the road to Whoolpoer where Mr. Keith had intended to camp the night. We had lunch there on the highway, and shortly afterwards, in light rain, Mr. Keith arrived and decided to continue back to Geelong that night.

Those there were Ian (Eggy) Forsyth, Ian Keith, Andrew Walter, David Selman and Adrian Davey.

THE BUSHWALKER

The road stretched lazily ahead. On either side was thick, leafy bush. Occasionally the road crossed a little ferny creek. The afternoon sun filtered down through the tall timber. He trudged steadily on, pace after pace. He wore tired jungle green trousers and shirt, and dusty rubber soled boots; Rossiter, Rossiter, left back to front in the dust behind him. His pack was a huge green lump—just a big shapeless bulge of food-filled can-

vas. Got to have food to walk. It clung to his shoulders hiding most of his short stocky build from behind. On his head sat a rounded mound of black felt hat. Rossiter, Rossiter, he was getting further away. Soon as he rounded a bend in the dusty road, all I could see was a big green pack, held up by two thick stubby legs, and that delightful hat on top. Then he was gone, and something good had gone out of my life. There was just the dusty road, the trees, and the sun.

A. G. Davey

DRAMA CLUB

Work on the School Play, "J.B." by Archibald McLeish, which was produced in the Gertrude Pratt Hall at Morongo on 25th and 26th July, was begun early in April. The first job to be done was that of casting, and this took several days. Once this was done, rehearsals had to be arranged at times suitable to all. Early rehearsals progressed slowly, as the characters had not learned their parts at this stage. Difficulties with characters' movements on stage seemed to repeatedly present themselves too. Nevertheless by the end of term the Play was beginning to take shape.

Drama Camp

As part of the preparation, a drama camp was held at Morongo at the end of the May vacation. The camp began on Friday 27th May, and continued until after lunch on the following Monday. As well as providing excellent opportunities for rehearsals with the full cast, the camp allowed the members of the cast to get to know each other in a friendly and informal atmosphere. A total of twenty boys and twenty girls attended the camp.

On the first day, Friday, only the principals were in camp. Mr. Mahar, who produced the

play, held rehearsals for them during the afternoon.

Saturday saw the arrival of most of the remainder of the cast. Rehearsals began early in the morning and continued until tea-time. During the day we took breaks for cups of tea and coffee. Before lunch we all took twenty minutes off for a pleasant walk in the surrounds of Bell Post Hill. After tea that night, we amused ourselves playing records and dancing in one of the boarding house common rooms.

The next morning everyone went to church. By lunch-time the remainder of the cast had arrived, bringing up the total to forty. Rehearsals continued in much the same manner as they did on the Saturday, except that they were resumed after tea, so that we could do a complete performance of the play. We were all very tired when our day finally came to an end at about eleven o'clock that night.

The next day, only a few rehearsals were held before we all packed our bags to leave. After a most pleasant and enjoyable camp, each of us thanked Miss Shaw, Miss Rentoul and Mr. Mahar, said goodbye to each other, and departed.

By the beginning of Second Term the Play was showing great promise. Most of the difficulties had been resolved, and everyone in the cast had learned his part. All that remained to be done was the making of the scenery, and a general polishing of the performance of the characters.

As always, the final rehearsals were utter torture for everyone involved. We hardly believed that a successful performance could be knitted together from the dozens of loose threads we seemed to have. However, the excitement of the first night brought the best out of the players and an excellent performance was given.

Chris Proudfoot took on the task of being theatre critic and here follow his thoughts.

The Performance

Although the title, "J.B.", divulged little as to what the play was about, most of the audi-

36—THE PEGASUS

ence would have gone to see it with at least some idea of the story. However, few would have been prepared for the high standard of acting of which this production consisted.

Sarah and J.B.

1963's play, "Our Town", called for the audience to picture a lot of scenery in their imagination. The success of "J.B.", on the other hand, involved the far more difficult task of making the audience accept as imaginary a state of affairs which really existed on the stage. In meeting such a demand, putting over a story conjured up in the minds of a couple of circus hands and taken over by far greater forces, admirable success was achieved.

Often, throughout the play, both the circus hands in their roles as God and the Devil and the "figments of their imagination", J.B. and his family were present on the stage. The latter were required to be unaware of this fact, the former indifferent to it, and rarely, if ever, did the two parties clash. Even when the Devil spoke to J.B. realism was maintained.

This success can be attributed to the acting of the principals. In their parts as the Devil, J.B. and J.B.'s wife, Sarah, John Duigan, Ian Scott and Vanessa Mitchell showed especial talent. John Duigan, with a bitter voice and an aptitude for the stage, lived his part as a fellow careless of the sufferings of others, but

bent only on the eventual proof of his claims, while Ian Scott and Vanessa Mitchell went through the changing phases of happiness, pain and sorrow which were the pitiable lot of J.B. and his wife, always holding the interest of the audience, but never overdoing their parts. Acting as the God who allowed his loyal servant's sons and daughters to go to their respective deaths, Robert Spokes cut a convincing picture, especially when his somewhat distended waist was hidden under his robe.

The play was a credit to Mr. Mahar's production and while he enjoyed the performance from the audience, Geoff Donnan obviously worked most effectively as stage manager.

However, rarely can a play be carried by the major actors and producer alone, and one should not ignore the contribution made to this play by the rest of the cast, or by the scenery, props and other effects. The efforts made by J.B.'s children, the soldiers, the reporters, the police and the comforters certainly did not let down those made by the principals, and a number of girls gave the audience an extremely authentic example of coarse speech.

Stage Manager Donnan.

The scenery was basic and colourful, lending an initial circus atmosphere to the play, but not producing any great hindrance when the circus was transformed into J.B.'s home.

DECEMBER, 1966—37

Finally, the play was certainly of a different nature from any the dramatic societies of the two schools have staged before, and while many of the younger people found the story difficult to follow, some of the older members of the audience may have been offended by the more liberal portions of the dialogue. Nevertheless, I feel sure that almost everyone who was able to understand the play itself would have derived immense enjoyment from the production.

Cast and Production Team

1st Roustabout	Ian Unsworth
2nd Roustabout	Paul Dixon
Nickles	John Duigan
Mr. Zuss	Robert Spokes
Distant Voice	Don Poynton
Sarah	Vanessa Mitchell
J.B.	Ian Scott
Rebecca	Louise Mahar
Mary	Suzanne Brown
Ruth	Chris. Moodie
David	Robert Grover
Jonathan	Donald Atyeo
Maid	Lea Smith
1st Soldier	Geoff Shanks
2nd Soldier	Alex Morrison
The Girl	Michelle Miles
1st Reporter	Andrew Wall
2nd Reporter	Colin Pryor
1st Police Officer	James Dennis
2nd Police Officer	William Dennis
Old Women	Cecily Moreton Elizabeth Wettenhall Mary Debrett Jennifer Moles Erica Potter
Mrs. Botticelli	Prue Hewitt
Miss Mabel	Judi Bayliss
Child	Andrew Mahar Timothy Mahar
Mrs. Lesure	Susan Forsyth
Jolly	Jan Brewster

Mrs. Murphy	Rosemary Tucker
Mrs. Adams	Una McIntyre
1st Civil Defence Officer	Gary Bigmore
2nd Civil Defence Officer	John Menzies
Eliphaz	Jeff Crellin
Bildad	Michael Ritchie
Zophar	Ian Prenter
Producer	Mr. A. D. Mahar
Scenery	Mr. D. Webb and David Selman, Andrew Hill, Ted Holden, Gilbert Fryatt and Alan Mitchell
Wardrobe Mistress	Rosemary Laidlaw
Sound Effects	Garth Craig
Stage Manager Assistants	Geoff Donnan Barry McDonald Michael Betts
Lighting	Adrian Davey Noel Smith Michael Bauer
Usherettes	Merril Campbell Anne Liddle Jill Muller Sally Odgers
Prompter	Helen Hill

LIBRARY

It has been said that the goal of a library is to place the right book (or allied material) in the hands of the right person at the right time and also to provide a constant source of stimulating experience. At the end of each year we should try to assess the extent to which our own school library measures up to these standards. Are we providing the best possible academic assistance and are we helping to develop individual needs and talents? Is every person in the school making the best

38—THE PEGASUS

use of the materials and facilities provided? Are we aware of and making provision for the far greater range of technical aids becoming available for the extension of the learning process, which should become part of the library stock? When we can feel that we are progressing in all these fields we can afford to be satisfied.

This year has been a busy one and the work of the library has progressed steadily. Over four hundred new books have been added, plus periodicals, pamphlets, tape recordings and records. The use of the library has been extensive and this fact has been particularly noticeable in the fifth and sixth forms. There is a growing awareness in most boys of the school, of the valuable assistance the library can give, and it is felt that many boys have received both benefit and enjoyment. Library talks have continued and besides those listed in the June 'Pegasus' we have heard Mr.

Webb, Mr. Davey, Mr. Mahar and Ian Penrose. All talks have been well attended and stimulating.

At the end of second term some boys of the Senior Committee enjoyed a visit to the 'Hermitage' to hear Ivan Southall speaking about his writing and books. The Library Council and both senior and junior committees have helped considerably to maintain a standard of service, and to promote interest in a wide variety of subjects by arranging talks and displays.

We should like to thank R. K. McArthur, Esq., and Dr. and Mrs. J. W. Bishop for their most generous gifts of periodicals and Mrs. W. Bordine, G. Goldenberg, Esq., A. Austin Gray, Esq., Prof. A. F. and Mrs. H. V. Pillow, J. Simpson, Esq., B. Stonier, Esq., and Dr. H. N. B. Wettenhall for the books they have given to the library.

LIBRARY COUNCIL

Standing: G. E. Craig, I. D. Laidlaw, R. L. Spokes, C. B. Proudfoot, I. E. Penrose, N. J. H. Campbell.

Sitting: D. G. Henton, Miss Bryant, G. B. Wettenhall, Mrs. Wood, G. A. Donnan.

HOUSE ACTIVITIES

HOUSE PREFECTS

At Back: A. H. Cunningham, R. L. Spokes, A. W. Morrison (Calvert); J. F. Strachan, G. B. Wettenhall,
L. P. Lloyd, N. J. H. Campbell (Warrinn).

Standing: R. E. Wright, I. E. Penrose, D. A. McArthur (McArthur); R. W. Mel. Coutts, I. P. Torode,
G. H. Shanks (Mackie).

Sitting: G. E. Craig, G. T. Bigmore (Shannon); P. L. Dixon, C. N. Beel, D. G. Read, H. W. M. Rule,
R. R. S. Harris (Morrison).

Absent: G. G. Oman (McArthur).

MCARTHUR HOUSE

<i>Housemaster:</i>	A. D. Mahar, Esq.
<i>Assistant Master:</i>	E. B. Davies, Esq.
<i>House Captain:</i>	R. W. Mel. Farrow
<i>House Prefects:</i>	D. A. J. McArthur G. G. Oman I. E. Penrose R. E. Wright

Being small in numbers and having to fight together for mild success, a comradeship has been brought about within the House that has been of a degree unequalled in past years. The participation in House activities by most boys has been extensive, although, as always, there were a few onlookers.

The House system at present gives scope for development of individual personalities and an opportunity for every boy to show initiative: The fortnightly House assembly gave opportunities for matriculation boys to lead the house in worship. Persuasion, and not force, was used at all times. A voluntary House choir was formed and through its hard work and the enthusiasm of "Mr. Music", Ian Penrose, McArthur was able to gain second position in the House Music Competition.

Throughout the year, Mr. Mahar's drive and wholeheartedness was once again present. He is obviously very fond of the House and was present at every House function.

Bill Farrow was given the responsibility for the organization of all the activities of the House, and he responded in a most reliable way. He earned the respect and support of the boys and was a fine House Captain.

SPORT

Having only five members of the House representing the school in First School teams (G. Oman—cricket, football and athletics; W. Farrow—cricket; B. Illingworth—cricket; G. Hodgson—tennis; D. Barling—athletics) and having very small numbers in the Vth and VIth has meant few sporting successes.

A win in the last match of the cricket season against Morrison would have put Mc-

Arthur equal first. Unfortunately the team revolved around only three players, and although they were all experienced First XI players they could not carry the side. The bowling was possibly the weakest division especially after "ace" bowler, G. B. Illingworth, sustained a back injury.

The swimming team was carried by two very fine under-age swimmers, Bojanovic and Clarke. Bojanovic came second in the Under 16 and Clarke first in the Under 14 Championships. The rowing proved to be one of our most creditable performances for the year. All rowers were from the Third VIII and below. As a result of determined rowing, especially from our First IV of Hill, Jamieson, Wright and Lester, we gained fourth position.

The football team, after being looked upon as somewhat weak, acquitted themselves very well. Oman in the centre and McArthur in ruck were the backbone of the team. The only win was notched against Shannon, but a very good performance was produced against Calvert. •

Our performance in Athletics was rather disappointing. Much weight was placed on the shoulders of Oman, McDonald, Bojanovic, Grainger, Clarke and Nail. Other representatives lacked ability, although they tried hard. Lack of depth was even more evident in standards. Although Oman, Nail, Clarke and Fagg obtained all possible standards, the over-all aggregate was very low. The percentage of standards gained this year was even lower than that of last year.

The highlight of the year within the House was the winning of the House tennis competition. The team was undefeated and it was the fourth time in the last seven years that the House has won the event. The Under 15 pair of Fagg and Clarke was undefeated and the Open First pair of Farrow and Hodgson lost only once. Illingworth, Henshaw and Grainger were the other members of the team.

HOUSE COLOUR AWARDS

Athletics:

Oman G. G. McDonald B. C.

Cricket:

Farrow R. W. Mel. Oman G. G.
 Illingworth G. B.

Football.

Barling D. J.	Lester D. E.
Farrow R. W. Mel.	Oman G. G.
Illingworth G. B.	

General:

Kelly G. H.

Rowing:

Hill A. R.	Lester D. E.
Jamieson I. W.	Wright R. E.

Service:

Bishop I. D.

Swimming:

No award

Tennis:

Farrow R. W. Mel.	Illingworth G. B.
Hodgson G. R.	

giel, and Mr. Whitton have played important parts in keeping the standard of organization and behaviour high. Mr. Chislett, in his first year with us, has become a highly valued and interested member of the "team". We are grateful to Miss Bouchier and Mrs. Lester for the constant attention they have paid to our domestic needs.

However, our progress academically has been hampered by cramped study conditions. This, especially amongst senior students, has led to a waste of a large amount of valuable time.

Towards the end of second term we held our annual Dance and this year we had a very enjoyable time at the home of Mr. and Mrs. Wall at Moriac. We realize how much trouble they went to on our behalf and extend our sincere thanks to them.

In the House Music competitions a large number of boys took part and enjoyed themselves immensely.

On the last Saturday of term the House departed to the seaside for our end of the year "picnic" which again proved highly successful.

WARRINN HOUSE

<i>Housemaster:</i>	F. W. Elliott, Esq.
<i>Assistant Masters:</i>	R. W. Seaton, Esq.
	D. J. Whitton, Esq.
	P. H. Chislett, Esq.
<i>House Captain:</i>	P. A. Young
<i>School Prefect:</i>	C. B. Chapman
<i>House Prefects:</i>	N. J. H. Campbell
	L. P. Lloyd
	J. F. Strachan
	G. B. Wettenhall

Throughout the year we have performed consistently and creditably in sport. This consistent high standard has also been true in regard to the way we have functioned as a community.

We have been extremely active in a large range of school activities. Many of the school Committees and Councils such as the Library and House of Guilds Councils have a large number of Warrinn boys on them.

Our harmonious atmosphere has stemmed from the guidance of our Housemaster, Mr. Elliott. His concern and attention have had a marked influence on the personality of every boy. Mr. Seaton, being in charge of Moss-

SPORT

Sports Secretary this year was Sandy Bell, who handled the job of fielding teams efficiently.

In swimming we put up quite a creditable performance with George Wood excelling in the open freestyle events. Also the open relay consisting of Colin Chapman, John Duigan, Ernie Taylor and George Wood won handsomely.

Our appearance in the house rowing was spoiled by the disqualification of our "Second" crew in the final. We were thus disappointed as we had hoped for a win for this crew which was ably stroked by Nigel Campbell. Other members of the crew were Rob Saxton, John Slattery, Peter C. Young and Peter A. Young. However our "First" crew fared well considering the much stronger opposition they had to contend with.

Captain of cricket was Jamie Williamson who led the Open team confidently. Although our results were not startling. Ian Miller, Ian Smith, Andy Wall and Sandy Bell put in good performances. In the Under 15 division our

42—THE PEGASUS,

results were more promising with Ian McPherson, Peter Osmond and Adam Wettenhall playing well.

As last year, our football match against Mackie was extremely close and exciting and this promises to be a traditional "battle" between the two houses in future years. In this match, as in every match, Sandy Bell showed himself as our most outstanding footballer. Colin Chapman, as captain, also played well along with Steve White, Bruce Costin, Andy Wall and Ernie Taylor. However Ernest appeared to be blinded by the sun on the cloudiest days. The Under 15 football team coached enthusiastically and competently by Mr. Chislett did extremely well in winning their division and so we may look forward to a great deal of success in future years.

In the Athletics field we had winners in Paul Webster and Edward Smart. Sandy Bell, Phillip Beaton and Adam Wettenhall also proved their ability in a wide range of events. Efforts by these boys and many others led to a better than satisfactory result in Athletics.

It is evident then, that there has been enthusiastic interest in House sport by Warrinn and quite good results have been acquired through this attitude.

HOUSE COLOUR AWARDS

Athletics:

Anderson B. N.	White S. D.
Baird I. A.	Williamson J. G. C.
Bright W.	Wood G. C.
Fraser P. F.	Young P. C.
Taylor E. S.	

Cricket:

Costin B. L.	Wall A. H.
Miller I. R.	

Football:

Taylor E. S.	White S. D.
Turnbull P. T. R.	Williamson J. G. C.
Wall A. H.	

General:

No award

Rowing:

Fryatt G. J.	Strachan J. F.
Saxton R. G.	Young P. C.

Service:

No award

Swimming :

Duigan J. L.	Taylor E. S.
--------------	--------------

Tennis:

Williamson J. G. C.

SHANNON HOUSE

Housemaster: E. B. Lester, Esq.

Acting

Housemaster: J. R. Hunter, Esq.

House Captain: G. B. Senior

House Prefects: G. T. Bigmore

G. E. Craig

During 1966, the boys of Shannon House showed a greater interest than ever before in their House activities. This was due to the great number of boys having equal capabilities. Our whole effort was as a team, which paid handsomely, especially in first term.

Unfortunately, Mr. Lester had a relapse during second term and has not been with us since. However, during his illness he has continued to show interest in the House. Mr. Hunter has capably taken over duty as Acting Housemaster, and he has continued where Mr. Lester left off, encouraging enthusiasm and interest in the House.

This year our success in the House Music Competitions was not repeated but participation was high. Undaunted by our lack of success, I. A. Keith, our conductor, gave a great personal performance on the clarinet.

SPORT

Shannon began the year well by winning the Inter-House Swimming Competitions comfortably and followed this with success in both the Open and under age cricket. Our open cricket success was due to all-round strength together with some fine batting by D. Barkley. The rowers continued where the swimmers and cricketers left off in finishing third in the House Rowing.

Although we had a firm foundation to build on in second term, we were not able to continue. We had a fine win against Warrinn in the first House Football match but could not produce our best in the other matches. Our downfall was probably due to lack of teamwork, which Mr. Hunter had tried to introduce to the team, but lack of time for training prevented him from doing this successfully.

Cross Country was disappointing compared with previous years, in that we failed to produce one individual winner. Our athletes, except for C. Collins and M. Anderson, did not live up to their reputation and our position in the House Sports exemplified this. Improvement was shown in the House Tennis and with most members of the team returning, Shannon should improve its position in the House Tennis next year.

Throughout the year, Shannon remained unified through both success and failure, which is a strong factor in fostering House spirit in a Day House.

HOUSE COLOUR AWARDS

Athletics:

Anderson M. J. Walter A. C.

Cricket:

Barkley D. S. Scott I. J.
 Craig G. E. Senior G. B.
 Keith I. A.

Football:

Barkley D. S. Senior G. B.
 Batten D. L. H. Senior R. W.
 Kidd N. F. S.

General:

No award

Rowing:

Bigmore G. T. Kidd N. F. S.

Service:

No award

Swimming:

Bigmore G. T. Senior G. B.
 Scott I. J. Walter A. C.

Tennis:

No award

MORRISON HOUSE

Housemaster: C. J. Barley, Esq.

Resident Assistant

Masters: M. Stock, Esq.
 S. J. Coulson, Esq.

Non-Resident Assistant

Masters: H. Baker, Esq.
 M. B. Keary, Esq.
 (1st Term)

Resident Master: J. V. Hanna, Esq.

House Captain: D. J. Poynton

School Prefect: I. M. Prenter

House Prefects: C. N. Beel
 P. L. Dixon
 R. R. S. Harris
 D. G. Read
 H. W. M. Rule

This year Morrison House maintained the high standard it reached in 1965, despite many inconveniences throughout the year. Although we did not retain the Inter-House award, we again proved worthy opponents and extended all teams both in sporting and cultural activities.

Unfortunately, we had to give up one of the senior dormitories to the use of the preparatory school and this along with the loss of the prefects' room under Morrison Hall severely handicapped us. As a result, the Old Chaplain's office was turned into a study for three house prefects. But while we lost these rooms, we were able to turn our T.V. room into the most attractive room in the College. Special assistance was given by Mrs. Faulkner, Mr. Baker, Mr. Stock, Rene Harris, Russell Coad, Lex Spry, Tom Woodburn and Leigh Bennett. However, our supreme possession is the full sized billiard table kindly donated by Terry Johnstone's father. Donations of or for equipment were given by Mr. Gough, Mr. Heard, Mr. Davies and AJan Edgar. No matter what time you venture into Morrison House you will see the table in use. (The extremes so far noted have been 4.30 a.m. as the earliest and 2.30 a.m. as the latest). Much of the

44—THE PEGASUS,

restoration has been due to the efforts of Mr. Stock.

Others to help in the House have been Mr. Baker, Mr. Coulson and Mr. Keary. The prefects were also given efficient support by the committee headed by Lachlan Leishman. Mrs. Faulkner and Mrs. Cahir have continued their smooth running of the linen room and Mrs. Baker has made generous gifts for our sitting room.

The number in the House fluctuated during the year. Unfortunately, we lost the services of our leading sportsman, Andrew Bell, and also Roy McInnes. Robert and Graham Chisholm paid us a visit for second term, and Robert Jamieson joined us at the beginning of third term.

Members of Morrison House were extremely active about the College again this year. Hugh Rule and Paul Dixon were prominent members of the debating teams and Paul represented the College in the annual "Youth Speaks for Australia" competition. We were well represented on all the committees around the College. Several of our members have regularly accompanied the exploration society. As well as having four active members in the chapel choir, we were well represented in "Saint Nicolas". This year, after a scratchy start, our House Choir, ensemblists and soloist showed much vigor and came a very creditable third in the House Music Competition. The choir turned on powerful performances of "Ecce Gratum" and "The Queensland Drover" which gave them only eight less than the possible two hundred points. Paul Dixon, conductor, and Colin Beel, Don Poynton and Jamie Woodburn (accompanists) all showed tolerance and did good work. Although taking only minor parts, Paul Dixon, Don Poynton and Ian Prenter acquitted themselves well in the College's joint performance with Morongo of "J.B." in second term. Rene Harris was appointed to organize the collection of the International Refugee Campaign Wallets in Geelong late in second term and carried out his job with tremendous vigour.

During the summer the House paid its usual visits to the beaches on the hotter Sunday afternoons and we are grateful to the

masters who gave their time and especially to Mr. Stock and the Exploration Society for the use of their facilities at Mount Moriac.

SPORT

Although the House was not able to match last year's sporting results, it has been highly successful in most fields. The depth possessed by the House is shown by the number of members who represented the College. Cricket: Bell, Farquharson, Gilmore, Johnstone T., Prenter. Football: Bell (Captain), Beel, Coutts, Gilmore, Harris, Johnstone T., Leishman, Poynton. Rowing: Beel, Fraser, Leishman, Simson R. Tennis: Harris (Vice-Captain). Swimming: Harding, Lowe, Rule. Athletics: Blake, Ellis, Harris, Jenkins, A., Johnstone D., Plain B., Rule, Sambell.

Morrison House gained most success in the rowing where we were first and second in the First and Second divisions respectively. We finished fifth in the swimming despite an excellent performance by under-age swimmer Stephen Jenkins who scored almost one third of our total points. Tim Habel and Leigh Bennett had more success with their Under 15 cricket team who finished equal second. The Open XI finished equal first, due mainly to Gregor Gilmore's excellent performance of 9/33 in the last match. Terry Johnstone, Andrew Bell, Greg Farquharson and Ian Prenter also lent valuable assistance to the line up.

Unfortunately, due to a "blunder" along the line, Morrison and Mackie met in the first match of the football (at the new Prep.). Mackie won because they made better use of the ball. This match would have been a worthy finish to the competition had it been played on Senior Oval. Our team was a very strong one; it consisted of boys from either the First XVIII, Second XVIII or the Under 16 A's. The under-age team played equally well to finish second also.

Congratulations to Calvert who "came from nowhere" to win the Athletics. Despite winning performances by Andrew Jenkins (including the Open Cross Country), David Johnstone, Stuart Blake, David Ellis, Colin Beel, Rene Harris and Kim Sambell and several

relay teams, the House had to be content with second place. Ellis, Jenkins, Johnstone and Blake were all second in their respective age group championships, while Beel won "The Nigel Boyes Trophy" for open field events.

The Tennis team performed remarkably well against such strong opposition and fourth place was a very creditable performance.

Congratulations must go to Mackie upon winning the overall House Competitions.

HOUSE COLOUR AWARDS

Athletics:

Beel C. N.	Johnstone D. A.
Douglas J. D.	Poynton D. J.
Ellis D. J.	Read D. G.
Forbes M. J.	Rule H. W. M.
Harris R. R. S.	Simson R. D.
Jenkins A. G.	

Cricket:

A. D. Bell	T. R. Johnstone
G. Farquharson	I. M. Prenter
G. M. Gilmore	

Football:

C. N. Beel	T. R. Johnstone
G. M. Gilmore	D. G. Read
D. A. Johnstone	

General:

No award

Rowing:

C. N. Beel	L. Leishman
A. W. Edgar	E. J. McLarty
D. J. Ellis	R. D. Simson
W. L. Fraser	J. K. Smibert
A. G. Jenkins	

Service:

No award

Swimming:

A. D. Bell	R. P. Lowe
A. G. Jenkins	H. W. M. Rule
S. A. Jenkins	

Tennis:

Farquharson G. A.	Lamont I. D.
Hobday R. J.	

CALVERT HOUSE

<i>Housemaster:</i>	The Rev. E. C. McLean
<i>Assistant Master:</i>	A. A. Grainger, Esq.
<i>House Captain:</i>	I. H. Unsworth
<i>School Prefect:</i>	G. A. Donnan
<i>House Prefects:</i>	A. H. Cunningham
	A. W. Morrison
	R. L. Spokes

1966 has seen Calvert House continue its activities under the leadership of our new Housemaster, the Rev. E. C. McLean. He has followed Mr. Quick's policies that for a successful and complete house body each boy must play his part. In achieving this system, Mr. McLean has made all house activities voluntary, leaving it to the boys to enthuse themselves in carrying on the winning traditions of Calvert House in Inter-House competitions. Although this system places much responsibility on each member in considering his contribution to the house, it is still the task of those in authority to guide and encourage active participation by all members.

Our outstanding performance for the year came in third term, when Calvert House was successful in winning the House Athletics Sports Meeting. This was the first time a Day House has been successful in winning the athletic sports and we hope our lead will show the other day houses as well as ourselves that we can compete in all sports successfully against the boarding houses.

Without the use of Morrison Hall for House Meetings, we shifted our meetings to the third form area where, on alternate Wednesdays House Meetings were conducted in order to bring both worship and recreation together before the whole House.

Although we were unsuccessful in winning the House Music Competitions many boys participated and all performed under the baton of R. L. Spokes.

SPORT

Calvert had successes in the Athletics (First) and Cricket (First aeq.), did very well

46—THE PEGASUS,

in the Tennis (Second aeq.) and Cross-country, and also did well in the Football (Third aeq.) and the Standards (Fourth). Unfortunately, as last year, our Swimming and Rowing strengths were found lacking, but we hope that within a few years Calvert will also be a force in these two sports.

We began the year well with an equal first in the Cricket and, although we did not have a star studded line up, the team, captained by Alex Morrison, had some very good wins.

The Football team had mixed success. We had two good wins against Shannon and McArthur, but lacked a little luck against the other houses. Cross-Country, held at the end of second term, resulted in some fine team efforts and some very commendable individual runs. P. Betts (Under 17) and M. David (Under 15) were successful in their respective age groups with second placings going to G. David (Under 17) and M. Betts (Under 15), while A. Wettenhall ran very well to gain third place in the Open division. Our best age group was the Under 16 division, where every Calvert boy gained a standard, thus helping the House to come second in the Cross-country competition.

Our triumph in the Athletics competition was truly a real house effort, as more than half our members participated in gaining points for the house. Our congratulations go to the David brothers, Graeme and Murray, who won Championships in their respective age groups.

We finished the year with the House Tennis Competition, and after losing the first two matches, the Tennis team showed its true form and won the remaining three matches, finishing equal second in the competition. The Under 15 pair, Cherry and Deans played consistently and lost only one match. With this pair graduating to the Open Division, Calvert can look forward to continued success in the House Tennis Competitions in future.

HOUSE COLOUR AWARDS

Athletics:

Betts P.	David G.
Casboul J.	Funston S. J.

Hambling R. B.	Morrison A.
Marendaz P. L.	Roydhouse J.

Cricket:

Cunningham A. H.	Marendaz P.
David G.	Morrison A.
Jones G.	

Football:

Betts P.	Jones G.
Cunningham A.	Julien A.
David G.	Watson D.
Donnan G. A.	Wettenhall A.
Morrison A.	

General:

No award

Rowing:

No award

Service:

Henton D. G.

Swimming:

No award

Tennis:

Jones G. L.	Unsworth I. H.
-------------	----------------

MACKIE HOUSE

<i>Housemaster:</i>	J. A. Carrington, Esq.
<i>Assistant Masters:</i>	M. W. Blank, Esq.
	The Rev. E. C. McLean
	T. L. Macmillan, Esq.
<i>House Captain:</i>	S. J. Menzies
<i>School Prefects:</i>	J. E. R. Dennis
	W. L. Dennis
<i>House Prefects:</i>	R. W. Coutts
	A. M. McClelland
	G. H. Shanks
	I. P. Torode

In its third year as a full House, Mackie has truly settled down and found its feet as an entity within the school. The example set

by senior members in the pioneering years has not only given us a standard and tradition to maintain, but also a period of retrospect. This year there has been a further consolidation of standards and for a House to thrive all members must contribute. To most boys the House, as an entity and as a part of themselves, has come to mean something. This has been evident not only by boys giving so much in House efforts such as the Cross-country, House Music and standards, but also by their vociferous criticism of those who were selfish and held back. The latter should not be interpreted as an encroachment of civil rights and the establishment of a communist state. Rather, we have an established autocracy!

This year there have been a few changes in our organization. Mr. Blank has moved in as a resident Master, and Mrs. Baker has come into the linen room. At the end of the first term Mrs. van Bergem left after eleven years. Throughout this period her service was unflinching and she was a firm friend of the boys. We welcomed Mrs. Quick who has filled the job admirably. Our assistant Masters, Mr. McLean and Mr. Macmillan, have given all and more than could be expected. And all boys know that behind them in everything honourable they do is their Housemaster. The House is indeed fortunate to have such friends.

The main aspects of boarding life are living, working and playing together. Our achievements in these fields were considerable in view of the efforts and ideals behind them.

Living in a boarding House can be compared with the running of a motor car. Put in good parts, use the right fuel, have a good driver and it goes like a charm. Maintenance work is essential and prevents breakdowns. The ride can be rough or smooth, depending on how each part functions. 1966 has seen Mackie have a fairly good spin.

SPORT

An Open Cricket team made up mainly of tennis players would expect to have mixed success. Alas, our results were not mixed enough—three losses, a draw and one win.

Nevertheless, established cricket identities such as D. G. Malseed and I. C. Anderson performed creditably. The Under 15 team lacked such talent and experience and failed to win a game.

Yet things brightened up with a convincing second in the Inter-House Swimming. Like last year, this was due mainly to consistent high places rather than outstanding performances. L. S. Ritchie was an exception, getting many points in the Under 16 group and winning the championship. Our aquatic success extended to the river, where the first crew came second, and the second crew first.

The Under 15 age group fared considerably better; in their Inter-House Football matches they finished fourth. Prominent players were R. P. Adams, T. R. Dennis and L. S. Ritchie. The Open Football team went right from the word "go", and dealt with all opposition admirably. The result was that we beat everybody and won the competition. All performances produced, at times, good teamwork and enjoyable football.

Comparable with our football victory was the House Music prize—a coveted double. Credit for this must go to the vocal ensemble whose perfect rendition of the "Banana Boat Song" was most memorable.

These successes were followed with another win in the Cross-Country. Fine performances were turned in by N. W. McArthur, T. R. Dennis, I. P. Torode and D. C. Atyeo.

The Inter-House Athletics meeting saw Calvert take the prize and Mackie knocked back to third place. This was a great feat by Calvert, but they did not go unchallenged. T. R. Dennis and I. P. Torode, who won their respective championships, scored well for the House. The Standards competition is a good guide to the depth of our athletic capabilities and eagerness. That we came first reflects credit on the whole House.

The tennis players, having got over their cricket experiences, were in good form for the tennis competition and were able to come equal second.

48—THE PEGASUS,

HOUSE COLOUR AWARDS

Athletics:

Anderson I. C.	Malseed D. G.
Anderson S. M.	Menzies S. J.
Atyeo D. L.	Mullins J. J.
Coope J. E.	Notman G. W.
Coutts R. W.	Paton J. S.
Dennis J. E. R.	Shanks G. H.
Dennis W. L.	Sims R. M.
Gardner R. F.	Torode I. P.
Longton G.	

Cricket:

Anderson I. C.	Malseed D. G.
Dennis J. E. R.	Torode I. P.

Football:

Anderson I. C.	Coutts R. W.
Anderson S. M.	Dennis J. E. R.
Bailey A. W.	Downey W. A.

Longton G.
Malseed D. G.
Mullins J. J.

Peardon P. U.
Torode I. P.

General:

No award

Rowing:

Atyeo D. L.	Gardner R. F.
Berlyn R. S.	Hooke D. H.
Cole S. J. H.	McClelland A.
Coutts R. W.	Paton J. S.
Dennis W. L.	Peardon P. U.

Service:

No award

Swimming:

Menzies S. J.	Ritchie M. S.
---------------	---------------

Tennis:

Anderson S. M.	Dennis J. E. R.
Bailey A. W.	Torode I. P.

HOUSE COMPETITION

	Calvert		Mackie		McArthur		Morrison		Shannon		Warrinn	
	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.
Cricket— Open	1=	20	5	5	4	10	1=	20	1=	20	6	0
Under 15	1	10	6	0	2=	5	2=	5	2=	5	2=	5
Swimming	6	0	2	20	4	10	5	5	1	25	3	15
Rowing— 1st Four	6		0 2	1 2	4	6 1		1 5		3 9	5	3
2nd Four	6		0 1	1 0	5	2 2			8	3 6	4	4
Football— Open	3=	12½	1	25	5=	21	2	20	5=	2½	3—	12½
Under 1 5	3		6 4		4	6 0	2		8	5 2	1	1 0
Cross Country	2	1 2	1	1 5	5	3 4			6	6 0	0	3 9
Athletics—Meeting	1	25	3	15	5	5 2	20		6	5 0	3	4 10
Standards	3		9 1	1 5	6	0 2	1 2		5	5 3	4	6
Tennis	2-	17½	2=	17½	1	25	4	10	5=	21	5-	2½
YEAR TOTALS		112		138i		68i		129		75		77
YEAR POSITIONS		3				1 6		2		5		4

DECEMBER, 1966—49

SPORT

FOOTBALL

FIRST XVIII

Coach: R. B. Tattersall, Esq.

Captain: A. D. Bell.

The First XVIII, although unfortunately they did not win the premiership, had a very successful season and finished equal second with Haileybury. Their success was brought about, not by a few individual stars, but by eighteen boys who played as a team.

In our first match, against Xavier, we fell down in the first half, mainly because of nerves, and we were unable to bridge the gap in the second half. We defeated Brighton Grammar and Caulfield Grammar but the taller Melbourne Grammar team proved too strong in the last quarter of the match. However, we defeated Carey Grammar and Haileybury in the last two matches.

During the May holidays, the First XVIII training list spent a few days at Ocean Grove before flying to Perth. There, we defeated Scotch College, Adelaide, and were narrowly defeated by Hale School, Perth. This trip was a great success.

The team is greatly indebted to Mr. Tattersall for the time he spent both on the Perth trip and on coaching us. We are also grateful to Mr. Davies for his efforts in getting us into top physical condition. The assistance of D. F. Koch and A. H. Peters as goal umpire and boundary umpire was also appreciated.

Those who played were: Bell A. D. (Captain), Malseed D. G. (Vice-Captain), Anderson S. M., Bailey A. W., Beel C. N., Bell A. A., Coutts J. A., Coutts R. W. McL, David G. A., Donnan G. A., Gilmore G. M., Harris R. S., Johnstone T. R., Jones G. L., Julien A. E., Kidd N. F. S., Leishman L., Morrison A. W., Oman G. G., Poynton D. J., Riddle M. A., Senior G. B., Senior R. W., Taylor G. M., Torode I. P.

FIRST P.S. MATCH

Xavier College v. The Geelong College, at Xavier, on 11th June.

Costello of Xavier won the toss and elected to kick with the wind. A determined early burst by Xavier in the first quarter gave them a handy advantage but the College back line held them to a relatively low score. Both back lines were dominating, but the Xavier forwards were making the most of the few opportunities presented to them.

A similar pattern of play followed in the second quarter with Malseed holding out well in the back pocket. Both Seniors were also playing well, knocking back many determined Xavier attacks. Unfortunately, we were not

getting drive from the centre line and the Xavier backs were holding our forwards well.

A different complexion came over the game very early in the third quarter; College came right back into the game and showed what they were really capable of. Bell began to "click" in the centre, and the forwards were beginning to score goals. Backs continued to hold the line while the rejuvenation of the forward line was taking place.

The final quarter was a thriller; College was desperately trying to make up the leeway caused by early laxness. The whole team came to life and put every ounce of effort into the game. Unfortunately the rewards for the effort were not great; the leeway was not made up, but we had the satisfaction of coming within two goals of a very strong Xavier combination after an early setback.

Final Score:

G.C.	X.C.
4.8 (32)	6.8 (44)

Goal-Kickers:

Leishman, 2; Julien; Taylor G. M.

Best Players:

Malseed. Senior G. B., Bell A. A. A., Julien, Torode, Senior R. W.

SECOND P.S. MATCH

Brighton Grammar School v. The Geelong College, at Brighton, on 18th June.

Knowing that only inexperience had beaten the team the week before, the coach persevered with the same eighteen for a match which in past years has resulted in nothing short of a massacre of the opposition. However, the team was more cautious in their approach this year, as they were still of unknown capability.

Although the ground was firm, a very strong goal to goal wind made conditions unfavourable and, as a result, the scores fluctuated with the wind. Bell lost the toss and had to be content with using the wind in the last quarter. The game opened with several attacks by Brighton but they managed only a behind. Graham Senior again looked set for a good match with steady play at centre half back. College managed a goal against the wind and were able to hold Brighton to two goals.

The backline was able to rest for most of the second quarter while the forwards repeatedly attacked. Most of the creative play was coming from the Captain, Bell, in the centre who was showing his best form for the season. Despite inaccurate kicking by Jones and Julien, College added five goals five to Brighton's solitary goal. Jones was able to amend for his kicking with clever play around the forward line and with repeated leads into the pocket.

The wind continued to control the scoring and many marks were fumbled in periods of congested play. For a great deal of the third quarter the ball remained around Brighton's half forward flank. College only managed to take the ball to their end three times and the result was a goal and two behinds. Torode seemed to be playing better as the game went on as was A. D. Bell. At three quarter time College were very confident as they were only three points down.

Both reserves were on the field for the last quarter. Plenty of vigour was used and a stretcher was required for one Brighton player. Bell took the initiative in the final quarter and with a kick from the centre sent the ball through the big sticks. There was no stopping the team now as Oman, Julien and Jones added their six-pointers. The back men relaxed for a moment, and with two magnificent dashes from the centre, Brighton players added a goal and a behind. However, their run was shortlived as College again peppered their goals with long kicks which brought them mainly behinds, but eventually a twenty seven point win.

Final Score:

G.C.	B.G.S.
11.16 (82)	8.7 (55)

Goal-Kickers:

Jones, 3; Julien, 2; Oman, 2; Bell A. A. A.; Bell A. D.; Anderson; Leishman.

Best Players:

Bell A. D., Torode, Jones, Senior G. B., Poynton.

THIRD P.S. MATCH

Caulfield Grammar School v. The Geelong College, at College, on 25th June.

The College defeated Caulfield in a vigorously contested game. Although it was a cold, overcast day, and rain had fallen the previous night, the ground was firm and conditions for play were very good. College won the toss and kicked with a slight breeze towards the eastern end.

The first quarter was close and interesting with both sides scoring two goals. The Caulfield forwards looked impressive in flashes, but the College showed its domination in the centre and the ruck.

The College forwards combined well early in the second quarter to score 2.2 and thereby double Caulfield's score. Each team scored another goal, but it was clearly College's quarter.

The breeze freshened in the third quarter and determined play by Caulfield brought them within seven points of College until College scored a goal just before the bell.

Play was particularly vigorous in the final quarter and Caulfield appeared to be taking the initiative. The College team met the challenge however, and went on to win an interesting match.

Final Score:

G.C.	C.G.S.
9.12 (66)	8.8 (56)

Goal-Kickers:

Beel, 2; Oman, 2; Anderson; Bell A. A. A.; Coutts R. W.; Malseed; Riddle.

Best Players:

Bell A. D., Julien, David, Torode, Anderson.

FOURTH P.S. MATCH

Melbourne Grammar School v. The Geelong College, at Melbourne, on 8th July.

Ted Heywood, the Melbourne captain, won the toss and his team went into attack to the score board end. The Melburnians quickly settled down and scored within three minutes. This was followed by a another goal and Melbourne spirits were high. Col Beel answered with a goal from a penalty kick. The College Captain, Andy Bell, was making his presence felt in the centre and brought up College's second goal with a long punt. Rupe Julien and Jock Coutts, rucking for College, were doing well, although neither side at this stage was able to completely dominate the ruck. However, College backs were anticipating well and were holding their own.

Early in the second quarter, Julien was able to break free from one scrum and notch College's fourth goal from ten yards out. Melbourne quickly retaliated with another goal. An interesting struggle in the centre developed between the College skipper and Chris Lang of Melbourne Grammar. Bob Senior, the College full back, led the back line in keeping down the Melbourne forwards. Our forwards were having difficulty breaking free, but Greg Jones soon put College in front with a timely goal.

Clever handball brought a goal to Grammar early in the third quarter. Taking the bit between their teeth, Grammar drove down the centre, though not without strong opposition from Geoff Donnan and Graham Senior whose safe marking stemmed repeated Grammar onslaughts. Julien, playing an inspiring game from the ruck, scored College's first goal for the quarter from a free kick. Sandy Bell and Geoff Oman were worrying the Melbourne back men with consistent marking and long kicks but were still unable to break loose. However, College's back line was just as strong, if not stronger, and neither side was able to make much headway. Eventually

FIRST XVIII

At Back: D. J. Poynton, C. N. Beel, M. A. Riddle, G. A. David, A. W. Morrison, L. Leishman.
 Standing: M. J. Taylor, G. L. Jones, A. W. Bailey, G. M. Gilmore, R. W. Senior, R. W. Mel. Coutts,
 G. G. Oman, G. B. Senior, S. M. Anderson, T. R. Johnstone.
 Sitting: R. R. S. Harris, I. P. Torode, A. A. A. Bell, A. D. Bell (Captain), R. B. Tattersall, Esq., D. G.
 Malseed (Vice-Captain), G. A. Donnan, A. E. Julien, J. A. Coutts.

Sandy Bell goaled and College took the lead again.

Tough, solid play from both sides was the feature early in the last quarter and it was seven minutes before any score was notched—a goal to Melbourne Grammar. Melbourne's greater physical advantage of height and strength were telling in this quarter. Still, better judgement in the College back line, particularly by Rene Harris saved Geelong many times. Persistent College attacks were withstood by Melbourne and, although they added another goal to their ten point lead, College did not give in but played even harder. However, Melbourne finished too strongly for College and with another two goals won the match. Both teams provided first class football and sportsmanship and no supporters were disappointed by their teams' performances.

Final Score:

G.C.	M.G.S.
9.5 (59)	12.12 (84)

Goal-Kickers:

Julien, 3; Beel, 2; Bell A. D.; Bell A. A. A.

Best Players:

Julien, Bell A. D., Bell A. A. A., Senior G. B.

FIFTH P.S. MATCH

Carey Baptist Grammar School v. The Geelong College, at College, on 23rd July.

Bell won the toss and College went into attack to the eastern goal. However Carey were the first to score, bringing up full points. Greg Jones took a pass from Geoff Oman and scored an answering goal. Play was mainly down the school side and Stuart Anderson, by clever ball play, repeatedly eluded Carey players. Julien goaled from an acute angle in the goal mouth, and Stuart Anderson followed it with another.

Sandy Bell scored a goal for College in the first minute of the second quarter and put the team ahead with a five goal advantage. Carey soon reduced this lead to four goals. Neither side was able to completely dominate the rucks at this stage, but Lachlan Leishman was starting well. The Carey forwards were opening up their forward line well and fast. Both teams added another goal to the tallies during this second quarter.

Carey started the third quarter aggressively with a goal, and their rucks were clearing

well. Yet Carey were not to have it all their own way and their backs were worked hard resulting in a College goal. A fine series of passes down the centre of the ground brought up College's second goal, and they went ahead to score another before the end of the quarter.

College added another goal to their five goal lead in the first few minutes of the last quarter. However, Carey came back magnificently with four goals, but this was not enough to take the game.

Final Score:

G.C.	Carey
10.6 (66)	8.7 (55)

Goal-Kickers:

Bell A. A. A., 2; Gilmore; Jones; Julien; Anderson; Torode; Beel; Johnstone; Bell A. D.

Best Players:

Senior G. B., Leishman, Coutts R. W., David, Anderson, Bell A. A. A.

SIXTH P.S. MATCH

Haileybury College v. The Geelong College, at Haileybury, on 30th July.

The ground was very heavy but the weather was fine. The team was quietly confident as there was still a slim chance for us to share the premiership.

Bell won the toss and kicked with a slight breeze. College were quickly into attack with a goal to Jones in the opening minutes. However, Haileybury were quick to reply with two goals. For the remainder of the quarter we continued to attack but could only kick behinds except for a spectacular goal by Julien.

In the second quarter our rucks gained ascendancy, especially at the centre bounces, bringing our rovers into the game. Haileybury added a goal but we were quick to reply with goals to Beel and Jones. Haileybury then fought back to have a two goal lead at half time.

Back lines were dominating during the third quarter, and both teams found scoring difficult. Johnstone snapped a goal to make the difference six points. Continued determined play by Senior, Poynton and Harris gave the forward line opportunities which kept College within reach of Haileybury. At three quarter time Haileybury led by seven points.

Tension hung over the ground as the last quarter began, and every point was vital at this stage. College scored a hard earned point through A. D. Bell who passed to Oman, and he made no mistake. But Haileybury were quick to reply with another goal. From the bounce, College went into attack, and a goal

to Oman left us two points down. Coutts was down with an ankle injury and Donnan, similarly afflicted, was off, but, fortunately, Kidd and Bailey, their replacements, carried on where they had left off. Play now see-sawed between the defences with A. D. Bell and Senior continuing their good play. Another attack to our wide open forward line paid dividends when the opportunist, Oman, scored a goal. College had hit the front with minutes to go and the team sensed victory and did not let it slip.

Final Score:

G.C.	H.C.
8.6 (54)	7.8 (50)

Goal-Kickers:

Oman, 3; Jones; Johnstone; Beel; Anderson.

Best Players:

Senior G. B., Bell A. D., David, Anderson, Oman, Julien.

SECOND XVIII

Coach: C. J. H. Barley, Esq.

Those who played were: Young P. A. (Captain), Gilmore G. M. (Vice-Captain), Bailey A. W., Batten D. L. H., Barling D. J., Bigmore G. T., Betts P. R., Bullen L. J., Chapman C. B., Coutts J. A., Dennis J. E. R., Douglas J. G., Farrow R. W. McL., Farquharson G. A., Heard E. C. B., Johnstone T. R., Kelly G., Kidd N. F. S., Lamont I. D., McArthur D. E. L., Peardon P. U., Read D. G., Rule H. W. M., Simson R. D., Taylor E. S., Wall A. H., Williamson J. G. C.

Results:

G.C., 5.4, lost to G.G.S., 6.17
G.C., 1.4, lost to S.C., 8.10
G.C., 7.10, defeated St. K.C., 4.3
G.C., 13.13, defeated B.G.S., 1.3
G.C., 5.11, lost to C.G.S., 7.10
G.C., 4.6, defeated M.G.S., 1.10
G.C., 2.8, defeated C.B.G.S., 2.3
G.C., 6.9, defeated H.C., 1.8

THIRD XVIII

Coach: D. W. Martin, Esq.

Those who played were: Jenkins A. G. (Captain), Downey W. A. (Vice-Captain), Adams G. P., Anderson I. C., Bigmore G. T., Bullen L. J., Campbell N. J. H., Craig G. E., Dawson L. M., Davidson J. M., Dixon P. L., Duigan J. L., Heard E. C. B., Jamieson I. W., Kelly G. H., Lester D. E., Longton G., McClelland A. M., Mullins J. J., Prenter I. M., Roydhouse J. W., Rule H. W. M., Simson R. D., Wettenhall A. H., White S. D.

Results:

G.C., 9.6, defeated G.G.S., 8.8
G.C., 6.7, lost to S.C., 7.5
G.C., 10.12, defeated St. K.C., 3.1
G.C., 6.5, defeated X.C., 4.3

THIRD XVIII: WINNERS OF V. H. PROFITT CUP

At Back: J. W. Roydhouse, D. E. Lester, R. D. Simson, G. T. Bigmore, G. A. Longton, E. C. B. Heard
 a* J- * ««- *A * ~ P. L. Dixon.
 Standing: J. M. Davidson, G. E. Craig S J. White, G. H. Kelly, J. L. Duigan, A. C. Walter, J J
 o-xx- x w ^ Mullins, H. W. M. Rule.
 Sitting: L. M. Dawson, N. J. H. Campbell, A G. Jenkins (Captain), D. W. Martin, Esq., W. A. Downey
 (Vice-Captain), I. M. Prenter, A. H. Wettenhall.
 In Front: L. J. Bullen.

- G.C., 13.11, defeated B.G.S., 0.1
- G.C., 14, lost to C.G.S., 6.4
- G.C., 9.7, defeated M.G.S., 4.2
- G.C., 8.8., defeated C.B.G.S., 3.1
- G.C., 13.20, defeated H.C., 2.0

FOURTH XVIII

Coach: J. R. Hunter, Esq.

Those who played were: Fraser W. L. (Captain), Hobday R. J. (Vice-Captain), Barr N. T., Barton A. R., Campbell N. J. H. Cole S. J. H., Cook H. R. R., Davidson J. M., Edgar A. W., Ellis D. J., Fagg D., Funston S. C., Johns A. H., Lowe R. P., Menzies S. J., Notman G. W., Paton C. A. M., Paton J. S., Prenter I. M., Ritchie M. S., Searle G S., Sim A. J., Thomas R. D., Unsworth I. H Watson, D. J., West J. E., Yockins R. C

Results:

- G.C., 8.10, defeated G.G.S, 8.8
- G.C., 5.7, lost to S.C., 10.12
- G.C., 8.7, defeated St. K.C. 5.6
- G.C., 4.10, lost to X.C., 6.14
- G.C., 2.8, lost to C.G.S., 6.13
- G.C., 8.11, defeated M.G.S., 5.5
- G.C., 9.7, defeated C.B.G.S. 4.2
- G.C., 6.17, defeated H.C., 4.7

UNDER 16

A Team

Coaches: D. L. Bent, Esq.; M. Stock, Esq.

Those who played were: Johnstone D A. (Captain), Forbes M. J. (Vice-Captain), Adams, R. P., Barkley D. S., Beaton P. J. Bryant J. R., Casboul J. R., Casboul R A Chisholm R. S., Collins A. R. J., Collins C N, Costin B. L., Dennis T. C. Filbay D C Forbes N. G., Gardner R. F., Jolly M. R' McKeon M. S., Marendaz P L., Munro J G, Plain B. R., Riddle M. A., Sims R. McD. Smart E. R. J., Thompson J. W. Turnbull P. T. R., Young P. C.

Results:

- G.C, 7.8, defeated G.G.S., 1.7
- G.C., 11.13, defeated S.C., 1.4
- G.C, 9.2, defeated St. K.C. 7.1
- G.C, 4.10, lost to X.C., 5.6'
- G.C, 6.14, defeated B.G.S. 0.4
- G.C, 6.14, lost to C.G.S., 10.5
- G.C, 7.2, defeated M.G.S., 4.9
- G.C, 8.8, defeated C.B.G.S. 7.5
- G.C, 8.6, lost to H.C., 8.8

B Team

Coach: M. Stock, Esq.

Those who played were: Asplin L. D. and McKeon M. S. (Joint Captains), Anderson B. N., Bramley R. V., Cherry A. A., Chisholm R. S., Dennis T. C., Edwards K., Feddersen D. I., Filbay D. C., Finlayson J. S., Fullard C. W., Head R. M., Hepner P. R., Hodgson G. R., Holland P. G. V., MacPherson I. A., Milne L. G., Munro J. G., Piper M. J. W., Robertson M. A. C., Sheringham R. J., Sims R. McD., Smibert B. A., Stone L. S., Trebilcock K. R.

Results'

- G.C., 2.2, lost to G.G.S., 13.14
- G.C., 0.8, lost to S.C., 2.8
- G.C., 13.12, defeated St. K.C., 7.2
- G.C., 3.6, lost to X.C., 8.14
- G.C., 12.20, defeated B.G.S., 1.5
- G.C., 5.3, lost to C.G.S., 8.15
- G.C., 2.4, lost to M.G.S., 5.4
- G.C., 6.6, lost to C.B.G.S., 5.13
- G.C., 5.9, lost to H.C., 8.5

UNDER 15

Coaches: Rev. J. D. Bentley; M. W. Blank, Esq.; J. V. Hanna, Esq.

A Team

Those who played were: Jeremiah R. J. and Habel T. W. (Joint Captains), Baker R. J., Barr P. S., Beckley G. R., Bennett I. L., Betts M. J., Birrell P. C., Blake S. C., Brown T. R. J., Chatham T. R., David M. L., Dennis T. R., Fagg B. G., Fletcher A. B., Hickman H. J., Jenkins H. K., Nail J. D. S., Osmond P. J., Ritchie L. S., Waters W. A., Watson B. F. J., Webster P. A., Weddell J. S., Wetenhall A. R.

Results:

- G.C., 5.4, lost to S.C., 12.10
- G.C., 11.2, defeated St. K.C., 2.5
- G.C., 7.8, lost to X.C., 13.14
- G.C., 12.11, defeated B.G.S., 7.6
- G.C., 5.6, lost to C.G.S., 13.6
- G.C., 7.3, lost to M.G.S., 7.6
- G.C., 4.10, defeated C.B.G.S., 2.1
- G.C. defeated H.C.

B Team

Those who played were: Jenkins S. A. (Captain), Anderson D. R., Baker R. J., Barr P. S., Birrell P. C., Chatham T. R., Chettle G. T., Fletcher A. B., Hamilton D. W., Henderson R. R., Hickman H. J., Lindquist D. I., MacAdam G. A., McDonald J. M., Morrow G. T., Nail J. D. S., Plain R. A., Revie I. C., Runia D. T., Schmidt J. F., Scott-Murphy C. J., Thewlis G. H., Waters W. A., Watson B. F. J., Webster P. A., Weddell J. S.

Results:

- G.C., 4.6, lost to S.C., 6.2

- G.C., 7.8, defeated St. K.C., 3.5
- G.C., 3.2, lost to X.C., 10.12
- G.C., 8.12, defeated B.G.S., 3.2
- G.C., 5.3, lost to C.G.S., 8.8
- G.C., 2.3, lost to M.G.S., 6.10
- G.C., 1.4, lost to C.B.G.S., 5.5
- G.C. lost to H.C.

C Team

Those who played were: Moore R. W. (Captain), Barr C. J., Barnett E. A., Borthwick K. A., Donnan G. B., Doody L. McD., Ellis D. W., Foreman W. M., Gibson R. J., Gorell K. E., Harry W. R. V., Hill P. R., Kinghorn B. L., Leslie J. A., Macgugan J. A., McLean L. R., Murray D. J., Morrow G. T. D., Paton G. R., Payne A. W., Randell, A. J., Richards C. R., Simson A. J., Smith E. G., Steel P. M., Thomas R. H., Thewlis G. H., Van Groningen G., Wray I. N., Walter P., Wilson P. A.

Results:

- G.C., 2.2, lost to S.C., 12.10
- G.C., 20.10, defeated St. K.C., 0.0
- G.C., 0.4, lost to X.C., 11.15
- G.C., 0.3, lost to B.G.S., 8.10
- G.C., 2.4, lost to C.G.S., 14.18
- G.C., 1.4, lost to M.G.S., 6.10
- G.C., 2.6, lost to C.B.G.S., 4.4
- G.C., 2.5, lost to H.C., 11.8

UNDER 14

Coach: P. H. Chislett, Esq.

Those who played were: Sambell K. (Captain), Clarke D. (Vice-Captain), Anderson D., Armstrong A., Blyth G., Bourchier G., Chisholm G., Cole J., Craig B., Embling J., Fenner R., Henshaw P., Koch M., Lamb C., Milikan S., Scott D., Seward H., Slattery J., Robson L., Woodburn J.

Results:

- G.C., 1.4, lost to G.G.S., 10.12
- G.C., 8.15, defeated S.C., 4.6
- G.C., 18.23, defeated St. K.C., 1.0
- G.C., 27.22, defeated B.G.S., 0.0
- G.C., 8.6, defeated C.G.S., 2.7
- G.C., 18.12, defeated M.G.S., 1.0
- G.C., 4.6, lost to C.B.G.S., 9.15

HOUSE FOOTBALL

Results :

Open:

- Calvert defeated MacArthur, 7.5 to 4.6
- Shannon defeated Warrinn, 9.4 to 4.6
- Mackie defeated Morrison, 7.5 to 4.12
- Morrison defeated Shannon, 20.14 to 3.2
- Mackie defeated Calvert, 11.14 to 7.3
- Warrinn defeated MacArthur, 12.5 to 3.2
- Mackie defeated Warrinn, 5.3 to 3.7
- MacArthur defeated Shannon 4.6 to 3.6
- Morrison defeated Calvert, 11.15 to 3.5.
- Calvert defeated Shannon, 7.14 to 3.5

Morrison defeated Warrinn, 17.14 to 1.2
 Mackie defeated McArthur, 11.15 to 1.4
 Warrinn defeated Calvert, 6.9 to 3.6
 Mackie defeated Shannon, 7.4 to 2.1
 Morrison defeated McArthur, 8.13 to 1.0

Final Positions:

1. Mackie.
2. Morrison.
3. aeq. | Warrinn.
(MacArthur.
5. aeq. | Shannon.

Under 15:

Warrinn defeated Shannon, 9.7 to 3.5
 Calvert defeated McArthur, 10.9 to 3.5
 Morrison defeated Mackie, 10.19 to 5.4
 Warrinn defeated McArthur, 9.13 to 3.3
 Morrison defeated Shannon, 10.8 to 3.6
 Calvert defeated Mackie, 9.6 to 6.8
 Morrison defeated Calvert, 7.8 to 4.6
 Warrinn defeated Mackie, 6.7 to 3.3
 Shannon defeated McArthur, 8.5 to 4.10
 Mackie defeated McArthur, 8.9 to 3.1
 Calvert defeated Shannon, 8.4 to 4.6
 Warrinn defeated Morrison, 5.11 to 5.7
 Morrison defeated McArthur, 8.15 to 2.3
 Warrinn defeated Calvert, 5.6 to 3.6
 Mackie defeated Shannon, 6.9 to 2.5

Final Positions:

1. Warrinn.
2. Morrison.
3. Calvert.
4. Mackie.
5. Shannon.
6. McArthur.

UMPIRES

Easily the greatest bugbear with which the organizer of College sport has to contend in Second Term is finding umpires for football matches. Each Saturday he must produce five, six, or seven; and when House matches are being played, he needs three more each round. Not being a conjurer, he cannot pluck them out of a hat; and struggling to provide them by less spectacular means makes him a constant prey to insomnia, and turns his hair white. (Anyone at the College can see that it is white).

In this emergency, two factors have helped to save his reason.

The first is the good-will of Old Boys who, sometimes on request, often of their own accord, and always at personal inconvenience, have saved us serious embarrassment by taking charge of games. For such service the College is especially indebted and correspondingly grateful to M. L. Wright and B. J. Henderson, who have always been available on call. And Mr. Tattersall's brother, Milton, has also proved a good friend on more than one occasion.

The second factor has been the existence of a College Umpires' Panel. For two years, now, the majority of our umpires have been culled from the school itself. This has been made possible in the first place because each year a number of boys have chosen to take up umpiring as their contribution to College sport; but the possibility has been made a fact by the generosity and enthusiasm and skill of Mr. Everett Foster, Secretary of the Geelong Football Umpires' League, who voluntarily gave his time to coaching the class which they formed. In the past season Mr. Foster was handicapped by circumstances such as House Matches, Exeat, etc. which interrupted the continuity of his work in a manner sorely trying to his patience. Yet from his "school" we gained not only knowledgeable and competent goal and boundary umpires, but in Dixon, P. L., Craig, G. E. and West, J. E., three central umpires who proved equal to every occasion which faced them throughout the term.

It is hoped that by making sure of more favourable conditions for the class we may persuade Mr. Foster to coach it again next year. Whether he does, or no, the College is very grateful for what he has already done for us, and we are glad of this opportunity to say so.

BASEBALL

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

Captain: S. J. Menzies

Every year since 1963 the Geelong College baseball team has found its way to the Grand Final—and lost. Five members of that original '63 team have continued to play throughout, and it has been around them that the teams have been built. This was the case again this year.

In previous years Mr. Davies had put training emphasis on fielding. Because of this, most had a fair idea of what was expected even if it never quite worked out as it should when the time came. This year, although not neglecting defence, attempts were made to increase the batting strength. Ian Penrose, fresh from twelve months in the United States, was a boost in this respect. However, Jeff Young's return home to America offset this. Jeff had been a valued member for the last few years, but you cannot keep good men down. However, you can grab the unsuspecting, and the acquisition of cricket captain Bill Farrow was the master stroke of the year on Mr. Davies' part. Bill was a reliable big-hitter, and was well backed by catcher John Menzies and John Smibert—evidence of the

batting promotion programme. Yet not much could be done for "Slugs" Carstairs although his repetitious flier broke many a pitcher's arm and a catcher's heart (With these results who would want him to change?).

Practising two, and sometimes three times a week, the team notched up an impressive string of victories, yet rarely in these matches was the team playing under any great pressure. To go through a season undefeated is certainly a good record, but had there been one or two losses we would have learned more. So, entering the finals with this record, the inevitable happened. In the preliminary final, after leading 5-2, we went down 7-5.

Once it worried me to think that I would have to write for the fourth time that we lost, but since this is the fourth time, I am sure of one thing—we must be champion losers. I think it takes as much, if not more, to be champions in losing as it does in winning. I hope Mr. Davies and Mr. Seaton, our coaches, agree with, and take heart from this. They may rest assured that the team values the work they put into it, and we are sorry for them that it did not bring better rewards.

Results:

College lost to Diamond, Forfeit (School Holidays)

College lost to Belmont Cardinals, Forfeit (School Holidays)

College lost to Geelong High, Forfeit (School Holidays)

College defeated Corio Tech., 10 runs to 6
 College defeated St. Joseph's, 20 runs to 0
 College defeated Belmont Cardinals, 6 runs to 2

College defeated Geelong High, 4 runs to 3
 College lost to Corio Tech., Forfeit

College defeated St. Joseph's, 22 runs to 1

College defeated Diamond, 4 runs to 0

Semi Final:

College defeated Belmont Cardinals, 13 runs to 2

Preliminary Final:

College lost to Diamond, 8 runs to 5

Those who played were: Menzies S. J. (Captain), Wood G. C. (Vice-Captain), Carstairs R. T., Coope J. E., Farrow R. W. McL, Fryatt G. J., Harris R. N., Lees I. R., Penrose I. E. Pryor, C. F. Smibert, J. K. Williamson G. R., Young J. E.

Scorer: Bauer M. J.

Congratulations go to our pitcher George Wood who, for the second time, was adjudged as runner-up for best and fairest player in the Geelong Under 18 competition.

BASEBALL

Standing: I. R. Lees, R. N. Harris, R. W. McL Farrow J. E. Coope G. R. Williamson, C. K. C. Pryor
 Sitting- R. T. Carstairs, J. K. Smibert, S. J. Menzies (Captain), E. B. Davtes, Esq., G. C. Wood, I. E. Penrose, G. B. Fryatt.

HOCKEY

Under the guidance of Mr. A. C. Johnstone and Old Collegian, R. H. Timms, we again entered two teams in the Geelong competition, one in the Open division and the other in the Under 16. Training was on Wednesday and Thursday nights, Thursdays being at the Preparatory School. With the help of various Old Collegians our training got under way later than we had hoped but in earnest. D. J. Lillis was elected team Captain, with P. H. Bufton Vice-Captain. Despite good form towards the end of the season, we finished second to a slightly superior Corio Tigers team. As well as our regular games, we played Morongo twice, the Hermitage, the Queenscliff Staff College, and an Old Collegians' team.

Under R. G. Armstrong as Captain and I. F. Sayers as Vice-Captain, the Under 16 team were just beaten in their division by Geelong Tech.

Neither team managed to do at all well in the Lightning Premiership held at Stead Park, Corio at the end of the season.

Anonymous donations for the "Most Improved Player" in both divisions were awarded to I. A. Keith and R. G. Armstrong.

General Schools Colours for Hockey were awarded to Bufton P. H., Chappell M. C. L., Davey A. G., Grainger C., Hooke D. H. and Keith I. A.

Geelong Open Competition Result:

- v. G.G.S.—won 10-0, won 4-2.
- v. Geelong Tech.—won 4-1, drew 4-4.
- v. Corio Tigers—lost 3-1, won 2-1.
- v. Belmont—lost 2-1, won 2-1.
- v. St. Joseph's—won 4-0, won 1-0.

Those who played were:—

Open: Anderson M. J., Bowler J. R., Bufton P. H., Chappell M. C. L., Davey A. G., Grainger C., Hedley J. McC., Holden A. E., Keith I. A., Lillis D. J., Nation M. L., Troup J. A., Wardle D. B.

Under 16: Anderson R. J. C., Anderson S., Armstrong R. G., Bartlett P. J., Collins A. R. J., Davey S. McD., Graves K. L., Grove I. S., Guyett M. J., Hooke D. H., Jaque's S. R., Keddie P. L., McLean L. R., Sayers I. F., Sheridan R. J., Wood T. G. B.

HOCKEY

Standing: I. A. Keith, J. R. Bowler, A. G. Davey, J. M. Hedley, K. W. Nation
 Sitting: M. J. Anderson, D. J. Lillis (Captain), P. H. Bufton, J. A. Troup
 In Front: C. Grainger.

ATHLETICS

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

Captain: I. P. Torode.

Vice-Captain: S. J. Menzies

Because of consistently bad weather at the beginning of the third term, the oval was too wet to take solid training and athletes were forced to the gym and the roads on several nights. Another hindrance to training as a team was the use of Tuesday and Friday evenings for activities other than sport, although the keener athletes did train on these nights.

In the House Sports, Calvert emerged as the victors from Morrison and Mackie. There was near perfect weather on the day with the most notable performances by T. R. Dennis in cutting four seconds off the Under 16, 880 yards record, and S. Blake who added two feet to the Under 15 shot put record. The Open Championship was won by I. P. Torode with D. Ellis and A. G. Jenkins being equal second. In the Under 17 Championship, G. A. David showed strength in many events to win from D. A. Johnstone. The Under 16 and Under 15 Championships were won by T. R. Dennis and M. A. David respectively.

The College team won well from Geelong Grammar and St. Joseph's in the Triangular Sports. In the Under 17 hurdles G. A. David ran well to equal the record of 15 seconds. All the boys in individual events were glad of the competition from other schools.

At the Combined Sports Heats the team improved on last year's effort and nine first division places were recorded. The Under 17 age group competitors performed well to reach the first division in all events. In the Under 17 440 D. A. Johnstone showed much improvement to break the College record with 52.6 seconds. On the Saturday most boys put in their best performances and we were finally placed seventh. Congratulations must go to D. A. Johnstone and to G. A. David for their efforts. D. A. Johnstone won the Under 17 440, breaking his College record, and also finished third in both the 220 and 100. G. A. David won the Under 17 Hurdles and finished fourth in the long jump. The best performances in the Open Section were by S. M. Anderson, fifth in the 440, A. G. Jenkins, sixth in the mile and R. S. Harris, sixth in the shot put. The team very much appreciated the coaching and help given by Mr. Davies to all members of the team.

ATHLETICS

At Back: T. R. Dennis, S. J. Blake, M. L. David, H. W. M. Rule, D. R. Weddell.
 Standing: R. R. S. Harris, M. J. Anderson, J. E. R. Dennis, C. N. Collins, G. A. Longton, P. A. Webster,
 H. J. Hickman, B. R. Plain, M. L. Koch, D. G. Malseed.
 Sitting- D. J. Ellis, D. A. Johnstone, A. A. A. Bell, I. P. Torode (Captain), E. B. Davies, Esq., A. G.
 Jenkins, A. W. Morrison, G. A. David, S. M. Anderson.
 In Front: P. J. Beaton, M. J. Betts, C. Grainger, G. K. Sambell.
 Absent: D. J. Barling, G. G. Oman.

INTER HOUSE AND CHAMPIONSHIP SCHOOL SPORTS

OPEN

	1	2	3	TIME
100 YARDS	Ellis D. J. (Mo)	Malseed D. G. (Ma)	Morrison A. W. (C)	10.7 sec.
120 YARDS HURDLES	Morrison A. W. (C)	Torode I. P. (Ma)	Dennis J. (Ma)	15.9 sec.
220 YARDS	Ellis D. J. (Mo)	Oman G. G. (McA)	Anderson S. M. (Ma)	23.7 sec.
440 YARDS	Anderson S. M. (Ma)	Torode I. P. (Ma)	Rule H. W. (Mo)	53.9 sec.
880 YARDS	Torode I. P. (Ma)	Anderson S. M. (Ma)	Oman G. G. (McA)	2 min. 4.6 sec.
MILE	Jenkins A. G. (Mo)	Torode I. P. (Ma)	Rule H. W. (Mo)	4 min. 51.2 sec.
CROSS COUNTRY	Jenkins A. G. (Mo)	Torode I. P. (Ma)	Wettenhall A. (C)	23 min. 21 sec.
HIGH JUMP	Anderson I. C. (Ma)	Oman G. G. (McA)	Bell A. A. (W)	5 ft. 7 in.
LONG JUMP	Beel C. N. (Mo)	Coutts R. Mel. (Ma)	Anderson I. C. (Ma)	20 ft. 2 in.
SHOT PUT	Harris R. R. (Mo)	Beel C. N. (Mo)	Menzies S. J. (Ma)	42 ft. 91 in.

OPEN CHAMPIONSHIP: 1, Torode I. P. (Geelong College Cup); 2 aeq., Ellis D. J. and Jenkins A. G. (Norman Morrison Cup).
NIGEL BOYES TROPHY: 1, Beel C. N.

UNDER 17

100 YARDS	Johnstone D. A. (Mo)	David G. A. (C)	Longton G. (Ma)	10.8 sec.
110 YARDS HURDLES	David G. A. (C)	Roydhouse J. W. (C)	White S (W)	15.4 sec.
220 YARDS	Johnstone D. A. (Mo)	David G. A. (C)	Longton G. (Ma)	24.1 sec.
440 YARDS	Johnstone D. A. (Mo)	David G. A. (C)	Anderson M. J. (S)	54.9 sec.
1.320 YARDS	Betts P. L. (C)	Hedley J. M. (McA)	Bright W. R. (W)	3 min. 38 sec.
CROSS COUNTRY	Betts P. L. (C)	David G. A. (C)	Atyeo D. L. (Ma)	24 min. 24 sec.
HIGH JUMP	Barling D. J. (McA)	Casboul J. R. (C)	White S. (W)	5 ft. 2 in.
LONG JUMP	David G. A. (C)	Barling D. J. (McA)	Baird I. A. (W)	20 ft. 4i in.
SHOT PUT	Paton J. S. (Ma)	Fraser P. F. (W)	Young P. C. (W)	35 ft. \ in.

UNDER 17 CHAMPIONSHIP: 1, David G. A. (J. H. Campbell Cup); 2, Johnstone, D. A.

UNDER 16

100 YARDS	Dennis T. R. (Ma)	Weddell J. S. (C)	Grainger C. (McA)	11.4 sec.	(Record)
100 YARDS HURDLES	Collins C. (S)	Dennis T. R. (Ma)	Costin B. L. (W)	14.7 sec.	
220 YARDS	Dennis T. R. (Ma)	Beaton P. (W)	Cherry A. A. (C)	24.9 sec.	
880 YARDS	Dennis T. R. (Ma)	Collins C. (S)	Beaton P. (W)	2 min. 13.7 sec.	
CROSS COUNTRY	Stone L. (W)	Beaton P. (W)	Dennis T. R. (Ma)	15 min. 2 sec.	
HIGH JUMP	Chapman G. (W)	Collins C. (S)	Jeremiah R. (C)	5 ft. 0 in.	
LONG JUMP	Grainger C. (McA)	Watson B. (C)	Riddle M. (S)	18 ft. 1 in.	
SHOT PUT	Hickman H. (McA)	Habel T. (Mo)	Piper M. (Mo)	36 ft. 5i in.	

UNDER 16 CHAMPIONSHIP: 1, Dennis T. R. (G. W. C. Ewan Cup); 2, Collins C.

UNDER 15

100 YARDS	Blake S. (Mo)	Koch M. (Ma)	David M. (C)	11.6 sec.
90 YARDS HURDLES	David M. (C)	Woodburn J. (Mo)	Betts M. (C)	14.1 sec.
220 YARDS	Blake S. (Mo)	David M. (C)	Wettenhall A. (W)	25.9 sec.
660 YARDS	David M. (C)	Betts M. (C)	Wettenhall A. (W)	1 min. 38.9 sec.
CROSS COUNTRY	David M. (C)	Betts M. (C)	Woodburn J. (Mo)	14 min. 29 sec.
HIGH JUMP	Webster P. (W)	Wettenhall A. (W)	Runia D. (S)	5 ft. 0 in.
LONG JUMP	Sambell K. (Mo)	Woodburn J. (Mo)	Runia D. (S)	18 ft. 9i in.
SHOT PUT	Blake S. (Mo)	Millikan S. (S)	Betts M. (C)	39 ft. 0 in. (Record)

UNDER 15 CHAMPIONSHIP: 1, David M. (Athol J. Wilson Cup); 2, Blake S.

RELAYS

UNDER 15 4 x 110: 1, Calvert; 2, Morrison; 3, Shannon—53.4 sec. OPEN 6 x 220: 1, Mackie; 2, Morrison; 3, Warrinn—2 min. 28 sec. (Record).
UNDER 16 6 x 220: 1, Morrison; 2, Warrinn; 3, Shannon—2 min. 50.8 sec. MEDLEY RELAY: 1, Morrison; 2, Calvert; 3, Mackie—8 min. 29.3 sec.
UNDER 17 4 x 110: 1, Calvert; 2, Morrison; 3, Mackie—49.9 sec.

INTER HOUSE CONTEST RESULT: 1, Calvert; 2, Morrison; 3, Mackie; 4, Warrinn; 5, McArthur; 6, Shannon.

COMBINED SPORTS
College Results

Age	Event	Competitor	Position	College	Winner	
Open	100 Yards	D. J. Ellis	9	10.3 sec.	9.9 sec. (H.C.) (Record)	
	220 Yards	D. J. Ellis	8	23.7 sec.	22.0 sec. (H.C.)	
	440 Yards	S. M. Anderson	5	51.5 sec.	48.1 sec. (H.C.) (Record)	
	880 Yards	L. P. Torode	7	2 min. 2.6 sec.	1 min. 54.2 sec. (Carey) (Record)	
	1 Mile	A. G. Jenkins	6	4 min. 35.7 sec.	4 min. 22.4 sec (Carey)	
	120 Yards Hurdles	A. W. Morrison	7	15.3 sec	14.5 sec. (X.C.) (Record)	
	High Jump	D. S. Barling	10=	5 ft. 3 in.	6 ft. 1 in. (M.G.S.)	
	Broad Jump	D. G. Malseed	11	18 ft. 6 in.	22 ft. 9½ in. (S.C.)	
	Shot Put	R. S. Harris	6	42 ft. 4 in.	47 ft. 10½ in. (Carey)	
	4 x 110 Yds.	D. J. Ellis, J. E. R. Dennis, A. W. Morrison, D. G. Malseed	6	45.1 sec.	43.6 sec. (S.C.)	
	4 x 880 Yds.	H. W. Rule, A. A. A. Bell, G. G. Oman, I. P. Torode	9	8 min. 23 sec.	8 min. 5.2 sec. (S.C.) (Equal Record)	
	Under 17	100 Yards	D. A. Johnstone	3	10.2 sec.	9.9 sec. (Carey) (Record)
		220 Yards	D. A. Johnstone	3	23.6 sec.	22.5 sec. (Carey) (Equal Record)
		440 Yards	D. A. Johnstone	1	52.2 sec.	
110 Yards Hurdles		G. A. David	1	15.2 sec.		
Broad Jump		G. A. David	4	20 ft. 3 in.	21 ft. 6 in. (S.C.)	
4 x 110 Yds.		D. A. Johnstone, G. Longton, M. J. Anderson, G. A. David	4	46 sec.	44.8 sec. (Carey)	
Under 16	100 Yards	T. R. Dennis	11	11.2 sec.	10.4 sec. (Carey)	
	220 Yards	T. R. Dennis	6	24.5 sec.	23.2 sec. (Carey)	
	Broad Jump	G. K. Sambell	9	18 ft. 5½ in.	20 ft. 2 in. (S.C.)	
	High Jump	B. R. Plain	9	5 ft. 1 in.	5 ft. 9 in. (Carey) (Record)	
	100 Yards Hurdles	C. N. Collins	7	14.6 sec.	13.6 sec. (C.G.S.)	
	4 x 110 Yds.	P. J. Beaton, C. Grainger, J. S. Weddell, T. R. Dennis	8	47.4 sec.	45.1 sec. (Carey) (Record)	
	Shot Put	H. J. Hickman	6	39 ft. 11 in.	46 ft. 5 in. (M.G.S.) (Record)	
Under 15	100 Yards	S. C. Blake	9	11.2 sec.	10.5 sec. (X.C.) (Equal Record)	
	220 Yards	S. C. Blake	6	25.7 sec.	24.1 sec. (X.C.)	
	High Jump	P. A. Webster	5	5 ft. 1 in.	5 ft. 7 in. (M.G.S.)	
	4 x 110 Yds.	M. L. Koch, M. L. David, M. J. Betts, S. C. Blake	9	48.9 sec.	46.6 sec. (M.G.S.) (Record)	

RESULTS OF CHAMPIONSHIP, 1966

- Carey Grammar School 268J
- Xavier College 238
- Melbourne Grammar School . . . 228i
- Haileybury College 209
- Scotch College 199
- Caulfield Grammar School 181
- Geelong College 138!
- St. Kevin's College 127i
- Wesley College 118
- Geelong Grammar School 791
- Brighton Grammar School 68i

CROSS-COUNTRY RUNNING

Master-in-Charge: F. W. Elliott, Esq.
Captain: G. B. Wettenhall.

This year cross-country flourished. Over thirty boys participated and Mr. Elliott did a

tremendous job in organizing the sport. He controlled our vigorous training and made it possible for us to attend five inter-school meetings. He showed interest, in fact, instead of regarding his job as a chore. His effort is the culmination of three years' work in lifting cross-country from the doldrums and turning it into an efficient and truly competitive sport.

The first of our five inter-school meetings was at Haileybury. In a field of 100 our best runner was Max Taylor, 38th, and this was a brilliant effort compared to the rest of the team. The next meeting at Geelong Grammar brought a big overall improvement. Their so-called "commando course" was rather tame, the only hazards being a few barbed wire fences padded with sacks. Our third run was at Scotch and we took an Under 16 as well as an Open team. There we coped with rain and treacherous mud. The following week the two teams went to Melbourne Grammar. We encountered hills for the first time and as this

62—THE PEGASUS,

suiting us, College did particularly well. Ian Torode, an improved injured footballer, was our best, coming 19th. The final run was out at Bulleen. The course set was a nightmare. We ploughed through billabongs, we scrambled up precipitous mud banks twenty feet high and slid down one mud bank where it was impossible to miss colliding with the trees at the bottom. Of course it was raining! Those who survived felt this was the final proof that cross-country was only for men of stamina (and for madmen). We wound up the season with a fourteen side relay between three teams of seven. Geelong weather helped make the day a success, as we ran in an icy gale which always seemed to be a headwind. In these races our most consistently good runners were Max Taylor, Ron Wright and Gilbert Wettenhall for the Open, while Murray David was our best Under 16 runner.

It is unfortunate that cross-country is regarded at College as the sport for football discards. In the Melbourne public schools cross-country has become an important second sport and they treat these inter-school meetings with deadly earnest. They recognise that cross-country can provide valuable training for

potential athletes for the Combined Sports. For instance, Peter Francis, winner of the 100, 220, and 440 yards at the Combined Sports, puts his phenomenal improvement down to the cross-country running he did in second term. Our own training and runs paid dividends. There was an average improvement of about 20 places per runner between the first and last of our inter-school meetings. It is high time that cross-country was taken seriously and became a recognised second winter sport.

TENNIS

Acting Master-in-Charge: M. B. Keary, Esq.

Captain: I. H. Unsworth.

As in the past few years, tennis has been a most popular sport; every day, including weekends the courts have been in constant use, and some enthusiasts are regularly seen playing tennis before breakfast. The completion of another court behind Mossiel cannot come quickly enough, especially for those in the

CROSS COUNTRY

Standing: G. W. Jones, M. L. David, P. R. Knight, I. A. Baird, J. W. M. Dickson, R. B. Hambling,
 D. A. Hutchison, R. G. Hepburn.
 Sitting: N. L. Clarke, E. A. Sutherland, G. B. Wettenhall, F. W. Elliott, Esq., R. E. Wright, M. J. Taylor,
 P. F. Laidlaw.
 In Front: R. D. Ross, I. R. Miller, I. R. Smith, P. H. Vanrenan, J. G. Woods.

tennis teams who require at least four courts in order to practise and compete properly.

Once again the Tennis Championships attracted a large field, with the Open Singles title going to I. H. Unsworth, who was runner-up in the previous two years. As expected, the Open Doubles was won by Farrow and Unsworth, whose combination was too strong for the other contenders.

A new event this year was the match against a team of eight Old Boys, mostly of recent vintage. They proved too strong for the College team, which was defeated six sets to two. However, the afternoon was considered a great success and it is hoped this will become an annual event.

Mixed Doubles Tournament

Although entries were not as large as last year, the annual mixed doubles tournament with Morongo and the Hermitage proved most successful, and our congratulations go to the winning pair, Barbara Guthrie (Morongo) and John West.

HOUSE TENNIS

Apart from the McArthur Under 15 pair, Clarke and Fagg, who were undefeated in the whole series, the House Tennis was very even, with several unexpected wins. McArthur House won the competition without a defeat as their steady play proved to be too strong for the other Houses.

SCHOOL CHAMPIONSHIPS

Open Singles:			
Semi-Finals:	Farrow, R. W. defeated Harris, R. R. S.	1-6,	6-4, 6-1
	Unsworth, I. H. defeated Barkley, D. S.	6-0,	6-2
Final:	Unsworth, I. H. defeated Farrow, R. W.	6-0,	7-5
Open Doubles:			
Semi-Finals:	Barkley, D. S.-Williamson, J. G. C. defeated Anderson, S. M.-Torode, I. P.	6-2,	6-8, 6-1
	Farrow, R. W.-Unsworth, I. H. defeated Bailey, A. W.-Bell, A. A.	6-4,	6-4
Final:	Farrow, R. W.-Unsworth, I. H. defeated Barkley, D. S.-Williamson, J. G. C.	6-1,	6-2
Under 15 Singles:			
Final:	Fagg, B. G. defeated Clarke, D. E.	6-1,	6-2
Under 15 Doubles:			
Final:	Fagg, B. G.-Clarke, D. E. defeated Craig, B. M.-Henshaw, P. B.	6-4,	6-1

HOUSE MATCHES

McArthur defeated Calvert:

Farrow, R. W.-Hodgson, G. R. (McA) defeated McLeod, I. C.-Unsworth, I. H. (C)	6-2,	5-6,	6-1
Illingworth, G. B.-Grainger, C. (McA) defeated Donnan, G. A.-Jones, G. L. (C)	6-2,	5-6,	6-1
Clarke, D. E.-Fagg, B. G. (McA) defeated Cherry, A. A.-Deans, R. J. (C)			10-2

Mackie defeated Morrison:

Bailey, A. W.-Dennis, J. E. R. (Ma) defeated Harris, R. R. S.-Lamont, I. D. (Mo)	6-3,	6-3
Anderson, S. M.-Torode, I. P. (Ma) defeated Farquharson, G. A.-Hobday, R. J. (Mo)	6-5,	6-2
Dennis, T. R.-Smibert, B. A. (Ma) defeated Habel, T. W.-Woodburn, J. F. (Mo)		10-2

Warrinn defeated Shannon:

Bell, A. A. A.-Williamson, J. G. C. (W) lost to Barkley, D. S.-Craig, G. E. (S)	6-5,	3-6,	3-6
Anderson, B. M.-Dickson, J. W. M. (W) defeated Scott, I. J.-Senior, R. W. (S)		6-4,	6-0
Beaton, P. J.-Bramley, R. V. (W) defeated Craig, B. M.-Embling, D. J. (S)			10-9

McArthur defeated Mackie:

Farrow, R. W.-Hodgson, G. R. (McA) defeated Bailey, A. W.-Dennis, J. E. R. (Ma)	6-2,	6-2
Illingworth, G. B.-Grainger, C. (McA) lost to Anderson, S. M.-Torode, I. P. (Ma)		3-6, 0-6
Clarke, D. E.-Fagg, B. G. (McA) defeated Dennis, T. R.-Smibert, B. A. (Ma)		10-2

64—THE PEGASUS

Morrison defeated Warrinn:

Harris, R. R. S.-Lamont, I. D. (Mo) defeated Bell, A. A. A.-Williamson, J. G. C. (W) 6-4, 6-5
 Farquharson, G. A.-Hobday, R. J. (Mo) defeated Anderson, B. N.-Dickson, J. W. M. (W) 6-1, 6-2
 Habel, T. W.-Bennett, I. L. (Mo) lost to Beaton, P. J.-Bramley, R. V. (W) 0-10

Shannon defeated Calvert:

Barkley, D. S.-Craig, G. E. (S) defeated McLeod, I. C.-Unsworth, I. H. (C) 3-6, 6-3, 6-4
 Scott, I. J.-Senior, R. W. (S) defeated Donnan, G. A.-Jones, G. L. (C) 6-4, 5-6, 6-3
 Craig, B. M.-Embling, D. J. (S) lost to Cherry, A. A.-Deans R. J. (C) 9-10

Mackie defeated Warrinn:

Bailey, A. W.-Dennis, J. E. R. (Ma) defeated Bell, A. A. A.-Williamson, J. G. C. (W) 6-3, 2-6, 6-2
 Anderson, S. M.-Torode, I. P. (Ma) defeated Anderson, B. N.-Dickson, J. W. M. (W) 6-1, 6-2
 Dennis, T. R.-Smibert, B. A. (Ma) lost to Beaton, P. J.-Bramley, R. V. (W) 4-10

McArthur defeated Shannon:

Farrow, R. W.-Hodgson, G. R. (McA) defeated Barkley, D. S.-Craig, G. E. (S) 6-3 6-2
 Illingworth, G. B.-Henshaw, P. B. (McA) defeated Scott, I. J.-Senior, R. W. (S) 6-5' 6-0
 Clarke, D. E.-Fagg, B. G. (McA) defeated Craig, B. M.-Embling, D. J. (S) 10-1

Calvert defeated Morrison:

Unsworth, I. H.-Jones, G. L. (C) defeated Harris, R. R. S.—Lamont, I. D. (Mo) 2-6, 6-3, 6-4
 Donnan, G. A.-McLeod, I. C. (C), lost to Farquharson, G. A.-Hobday, R. J. (Mo) 4-6, 5-6
 Cherry, A. A.-Deans, R. J. (C) defeated Habel, T. W.-Bennett, I. L. (Mo) 10-2

Mackie defeated Shannon:

Bailey, A. W.-Dennis, J. E. R. (Ma) defeated Barkley, D. S.-Craig, G. E. (S) 3-6, 6-3, 7-5
 Anderson, S. M.-Torode, I. P. (Ma) defeated Scott, I. J.-Senior, R. W. (S) 6-3, 6-0
 Dennis, T. R.-Smibert, B. A. (Ma) lost to Craig, B. M.-Embling, D. J. (S) 6-10

Calvert defeated Warrinn:

Unsworth, I. H.-Jones, G. L. (C) defeated Bell, A. A. A.-Williamson, J. G. C. (W) 6-3, 6-5
 Donnan, G. A.-McLeod, I. C. (C) lost to Anderson, B. N.-Dickson, J. W. M. (W) 6-4, 5-6, 3-6
 Cherry, A. A.-Deans, R. J. (C) defeated Beaton, P. J.-Bramley, R. V. (W) 10-7

Mc Arthur defeated Morrison:

Farrow, R. W.-Hodgson, G. R. (McA) lost to Harris, R. R. S.-Lamont, I. D. (Mo) 6-5, 5-6, 4-6
 Clarke, D. E.-Fagg, B. G. (McA) defeated Farquharson, G. A.-Hobday, R. J. (Mo) 6-1, 6-1
 Grainger, C.-Henshaw, P. B. (McA) defeated Habel, T. W.-Bennett, I. L. (Mo) 10-5

Calvert defeated Mackie:

Unsworth, I. H.-Jones, G. L. (C) defeated Bailey, A. W.-Dennis, J. E. R. (Ma) 6-3, 6-4
 Donnan, G. A.-McLeod, I. C. (C) lost to Anderson, S. M.-Torode, I. P. (Ma) 5-6, 2-6
 Cherry, A. A.-Deans, R. J. (C) defeated Dennis, T. R.-Smibert, B. A. (Ma) 10-2

Morrison defeated Shannon:

Harris, R. R. S.-Lamont, I. D. (Mo) defeated Barkley, D. S.-Craig, G. E. (S) 4-6, 6-3, 7-5
 Farquharson, G. A.-Hobday, R. J. (Mo) defeated Scott, I. J.-Senior, R. W. (S) 6-1, 5-6, 6-4
 Habel, T. W.-Bennett, I. L. (Mo) lost to Craig, G. E.-Embling, D. J. (S) 8-10

DECEMBER, 1966—65

McArthur defeated Warrinn:

Farrow. R. W.-Hodgson, G. R. (McA) defeated Bell, A. A. A.-Williamson J. G. C. (W)	6-4, 6-2
Illingworth, G. B.-Grainger, C. (McA) defeated Anderson, B. N.-Dickson, J. M. (W)	6-1, 6-2
Clarke, D. E.-Fagg, B. G. (McA) defeated Beaton, P. J.-Bramley, R. V. (W)	10-3

Summary:

1. McArthur	5 wins	4. Morrison	2 wins
2. Calvert	3 wins	5. Shannon	1 win
Mackie		Warrinn	

SCHOOL SPORTING AWARDS

Athletics:

Anderson M. J.	Cap
Anderson S. M.	Col., Cap
Barling D. J.	Cap
David G. A.	Col., Cap
Ellis D. J.	Col., Cap
Harris R. S.	Col., Cap
Jenkins A. G.	Col., Cap
Johnstone D. A.	Col., Cap
Longton G.	Cap
Malseed D. G.	Col., Cap
Morrison A. W.	Col., Cap
Torode I. P.	Col., Cap

Cricket:

Barkley D. S.	Col., Cap
Bell A. D.	Col., Cap
Cunningham A. H.	Cap
fFarrow R. W. Mel.	Hon., Col., Cap
Gilmore G. M.	Col., Cap
Illingworth G. B.	Col., Cap
Johnstone T. R.	Cap
Malseed D. G.	Col., Cap
Morrison A. W.	Col., Cap
Oman G. G.	Col., Cap
Williamson J. G.	Col., Cap

Football:

Anderson S. M.	Col., Cap
Bailey A. W.	Col., Cap
Beel C. N.	Col., Cap
Bell A. A. A.	Col., Cap
Coutts R. W.	Col., Cap
David G. A.	Col., Cap
Gilmore G. M.	Cap
Johnstone T. R.	Col., Cap
Jones G. L.	Col., Cap
Julien A. E.	Col., Cap
Leishman L.	Col., Cap
Morrison A. W.	Col., Cap

Oman G. G.	Col., Cap
Poynton D. J.	Col., Cap
Riddle M. S.	Cap
Senior R. W.	Col., Cap
Taylor G. M.	Cap
Torode I. P.	Col., Cap

Rowing:

Atyeo D. L.	Col., Cap
Beel C. N.	Col., Cap
Cole S. J. H.	Col., Cap
Dennis W. L.	Hon., Col., Cap
Fraser W. L.	Col., Cap
Leishman L.	Col., Cap
Kidd N. F. S.	Col., Cap
Simson R. D.	Col., Cap
Young P. A.	Hon., Col., Cap

Swimming :

Chapman C. B.	Hon., Col., Cap
Lindquist D.	Cap
Ritchie L. S.	Cap
Roydhouse J. R.	Cap
Rule H. W. M.	Col., Cap

Tennis:

Anderson S. M.	Col., Cap
Cherry A.	Col., Cap
Dennis J. E. R.	Col., Cap
Torode I. P.	Col., Cap
*Unsworth I. H.	Hon., Col., Cap

General:

Bishop I. D.	Col.
Buften P. H.	Col.
Dixon P. L.	Col.
Forsyth I. T.	Col.
Menzies S. J.	Col.
Penrose I. E.	Col.
Smibert J. K.	Col.
Taylor M. J.	Col.
Wettenhall G. B.	Col.
Wood G. C.	Col.
Wright R. E.	Col.

†Also awarded honours in 1964.

*Also awarded honours in 1965.

LONE VOICES

Pegasus prizes for June and December are awarded to P. L. Dixon, J. L. Duigan and A. G. Davey.

GROW UP?

Their bodies, like ours
 Were young and full-hipped.
 They sucked the honey comb
 Golden with promise and power.
 They gorged till the honey flowed no more,
 Licked their lips, and remembered.

And now they beckon us to join the orgy,
 To seize the comb, to leap the garden wall
 of innocence
 And to wonder with them
 Why honey only melts softly
 Into dreams.

P. Dixon, VI.

THE POET

The flapping wind and the rain are outside,
 But he sits, sallow and gaunt, staring.
 He has strived to reach the flame,
 Scrabbled in the helpless, moaning evening,
 Tried to grasp and hold the flame, and wor-
 ship it,
 But his hands are only stained with smoke.

His eyes are windows,
 And you can see the cold man;
 While he sees pavements, damp, rotting pave-
 ments,
 That stretch as far as he can see,
 And yet are dark;

But the pavements are not outside his door.
 He is the sodden air,
 Reeking with ash.
 Empty bottles are his patterns,
 Drawn out in long lines,
 And draped over the sky.
 Despair is the quiet, grey silence, etched on
 a mind
 Broken, dull, ponderous and crying quietly,
 And the empty cups lie in piles in his brain . . .

J. L. Duigan, VI.

THE ISLAND

The cold green water lapped sluggishly at the piles. Their barnacled forms sank into the chilled and ruffled sea. A lone gull circled the leaden sky searching for food along the weed-strewn shores of the bay. Bumping against the pilons, the boat lazily rode the chopping waters, its ropes slack, and the deck crowded with junk but deserted. On the old and splintered deck of the pier, several casks stood amongst piles of old boxes and netting. The deck of the boat was crowded with crates, boxes, casks, drums and coils of wire. The masts were bare and the sails roughly stowed. No sound save that of the sea, the breeze, and the chapping of the boat on the pier.

Under the dark sky a horse moved, lazily plodding in front of an old four-wheeled wagon. On it were an old man and a boy, with various boxes and tins. The cart drove right up to me as I sat on a bollard. I helped them unload and through the afternoon the heaps grew.

On their last trip, just as the sun sank into the sea, I took a ride back to the pub and went into the kitchen. I got some dinner and then went to bed for tomorrow the heavy work of loading would begin, and the vessel would have to be ready by the following day.

The day dawned clear and cool, with a blue sky and light cold breeze, just enough to ruffle the sand dunes and send waves slapping the piles and the side of the boat. I spent the morning stowing and securing all the gear. There were crates of explosives, coils of wire, fence posts, boxes of food, spare parts for machinery, some fishing nets, plenty of old casks, drums of oil, petrol and diesoline, bags of cement, boxes of tools, bundles of sacks, tins of paint and sheets of galvanised iron. Together with all the equipment already aboard, the vessel began to take on the appearance of a mobile floating junk yard. I restocked the galley, topped up the fuel and water supplies, cleaned out the cabin and slept the night aboard.

The next day was beautiful, a deep blue sky and hardly any breeze. In the early morning, with the dew still clinging to the grey-green grass, and the mist still hanging over the island just across the sound, I walked up the hill overlooking the bay and found the boys at the farmhouse, all ready to go. They followed me down to the boat, Pete, a rough young salt of twenty, and his wiry brother Dave, sixteen.

As we pulled away from the old grey wharf with the engine just turning over, the sun was flooding down its warmth, and the distant island was bathed in its clear glow. We nosed out into the sound and to another summer on the island.

A. G. Davey, V.

WAKE UP TO YOUR WORLD

The sun strikes down through the dewy air;
 The trees catch fire at the tops;
 In the rain-fed paddock
 The grasses are knotted together
 In ire.

The smooth dark soil is cold.
 The fence is silent,
 And along its line
 Hangs a crystal veil
 Of suspended dew.
 The posts are shiny,
 And their encrusted forms are wet with dew.

Shafts of golden sunlight
 Are falling through the trees
 And spilling out on the roadway.
 The morning air bites back,
 But already the warmth is there.
 The golden wash glows onward,
 Its flood sweeping everywhere,
 In the trees and the paddocks.

The magpies wake and rise
 In the cold tangy air,
 But the light has come
 And they sit on the silent posts
 And serenade the sun.
 The trees are now blazing
 And the paddock is melting.
 Soon the day will be here.
 The crystal dew sags downward,
 And runs into the soil.
 The grasses lighten and straighten,
 Their blades stuck up in the air.

A. G. Davey, V.

MILKMAN

He comes past at three in the morning,
 When everyone's asleep,
 While the ringing crashes of bottles resound
 Down the deserted streets.
 The corporate beast heart-beats its relentless
 way 'round town.
 Starry silence swings with him,
 As he swears at his blind machine;
 But the machine breathes out in steamy wisps
 over the shiny roads;
 And the dreaming, dripping night
 Is torn by the monstrosity
 That hides itself from another world.
 By clopping past at three

J. L. Duigan, VI.

OVERLOOKED

Much has been said about the cricket ability of former Collegian and Australian Test Captain, Lindsay Hassett. Strangely enough very little has been heard or said of another of his talents which helped make him so popular: his whimsical sense of humour. There is no doubt that this talent, inherited from his father, helped considerably in his achievement of the honour of Australian Cricket Captain. As all cricket lovers realize, there is no sport that lends itself to the humorist as does cricket.

Lindsay was born in Geelong and spent his boyhood within a stone's throw of Geelong College. He was the youngest of a sporting family of six boys and three girls. One can imagine the activities of such a household. Many neighbours still tell of pedestrians being hit very regularly with flying pieces of fruit launched over seventy yards away.

During his school days, a Melbourne newspaper conducted a competition in which readers were asked to nominate players whom they thought would be selected to represent Australia. Lindsay organized the whole of the College to vote for Eric Mayo, the Captain of the College eleven three years earlier. When Mayo went to the top of the list the competition was abandoned.

Lindsay always claims to this day that he can never understand the rules of baseball. In the annual baseball match between College and Hermitage, Lindsay hit two girls with his first two throws from the outfield. After collecting a fourth girl it was realized that Lindsay was not having a bad day with his throwing but merely misunderstood the rules.

The fully grown Hassett (a little over five feet) was not afraid of practical joking with elders. He was selected to play with the South Melbourne eleven the year he left school. When travelling by train with other members of the team to a neighbouring

ground, one senior player, a selector at the time, had his ticket protruding from his top pocket. The ticket inspector was moving along the corridor and, alas, the player could not find his ticket! He decided, with Hassett's persuasion, to hide under the seat. How small the player must have felt when Lindsay said, "Here is the ticket for the bloke under the seat, he always travels that way".

Hassett's sense of humour is still with him, and he does not curtail it when speaking in public. He is the most colourful Old Boy that I know. The immortal Lindsay Hassett should not only be admired as a past great cricketer, but also as a truly lovable character.
 R. W. Farrow, VI.

HOME OR BUST

Frothing,
 It spills out
 Through the cracks
 In the stone
 And spreads.

Bubbling,
 And noisy
 It flows
 Dripping from the steps
 And washing the walls.

Spilling everywhere,
 From basements
 And buildings,
 It runs out
 Into the flowing streets.

A noisy flood,
 Swift and turbulent,
 It makes for the door
 Then the tram
 Or the train.

By six it's gone,
 And people walk the steets
 And sit at home
 And watch television
 And drink coffee.

A. G. Davey, V.

DECEMBER, 1966—69

PREPARATORY SCHOOL

70—THE PEGASUS,

Mr. L. J. Campbell

The Preparatory School paid tribute to the outstanding influence of its former Headmaster, Mr. L. J. Campbell, at the first assembly in Third Term. Mr. Campbell had passed away during the school vacation. Mention was made of his thirty years Headmastership at Preparatory School, of his great qualities and splendid achievements. The School Representatives with Mr. Watson, Mr. Roland, Mr. Hobbs and Miss Grenfell represented the Prep. School at the Memorial Service held at St. David's Church.

New Score Board

A year ago we recorded our pleasure at the gift of a trampoline and this has continued to provide non-stop exercise and enjoyment. Now we are able to express further pleasure for the gift of an attractive scoreboard. The question was asked as to where we would locate a scoreboard if we had one, and what design was favoured. After consultation with the School Architect and The College Council these answers were supplied—and, as if by magic, a scoreboard appeared complete and ready for use at the first football match of the season. The scoreboard serves simultaneously both ovals and has the advantage of being almost transparent when games are not in progress. Messrs. Wishart, Herd and Hyett

have been the leaders in this enterprise and to them we express congratulations and thanks. Since the football season a number of garden seats have also been supplied to add to the comfort of visitors attending sporting events.

Mr. Charles Vickers-Willis generously offered to coach a number of boys keen to improve their tennis. He gave up his Wednesday afternoon for this activity each week and the boys have profited greatly from his help. The coaching fee has been nominated by Mr. Vickers-Willis for use on tennis court improvements and already several lengths of cycloning have been erected as a reminder of this magnificent gift from another Prep parent.

Open Day Activity

Parents and friends entered into the fun and fellowship of August 13th. "Make mine music" was the theme and the colourful fancy dress was one of the successful features of the afternoon. The school area took on a festive atmosphere as members of staff, boys and parents combined to enjoy the occasion and bring together a useful sum of money for school improvements.

Educational Adventures

The seventy-five boys of Second Form enjoyed the week spent at the Bon Accord Hospice at Harrierville with Mr. Wardle and

Tennis Court Improvement.

The New Scoreboard.

three members of staff. Although two inches of rain prevented the alpine climb up Mt. Feathertop, all the other excursions and activities were most valuable. The project work was kept at a very high standard.

This year eleven boys of First Form enjoyed two weeks adventure into the "outback" with Mr. and Mrs. L. G. Hatton. Mr. and Mrs. J. G. Waugh kindly played host to them at their station property at Barney's Lake, Ivanhoe, N.S.W.

Seven members of staff visited St. Peter's College, Adelaide, during the vacation and found the Refresher School of great interest.

United Nations' Day

As has been the custom here for a number of years the United Nations' Organization was the topic for special attention during the final week in October. On 24th October—United Nations' Day—we were privileged to have as our Guest Speaker, Mr. Hayden Birrell, M.L.A., who spoke of the work of the United Nations', and in particular of his own experiences in visiting those vilages of India which were being helped by the Milk for India campaign organized from Geelong.

During the week special films were shown, displays of pictures and posters depicting the work of U.N. Agencies were arranged as well as special displays of curios and dolls in native

costumes. All forms made special studies of the various facets of the organization.

The week's work concluded with a special school observance on Friday, 28th October. Chosen representatives from Form 2 read their impressions of "How We as a Privileged Nation Can Further the Work of the United Nations". Verse-speaking from Grades 4 and 5 displayed the love children of all lands have for animals and insects. Songs, written by the boys themselves were sung and accompanied by the Junior Choir, and the whole school listened with keen interest to the tape recording of the special programme presented by the Prep, boys under the direction of Mr. Newnam for the A.B.C.'s programme "Children of the World in a Circle", which was recorded for the school children of Japan. The simple but effective programme concluded when the whole school read an extract from the Charter of the United Nations'.

Social Service.

Since June the Social Service Committee has continued to be active in its work for local and international community services.

We have had Harold Blair to speak to us on the Aboriginal Advancement League, which is our current project, as well as Mrs. Stanley who talked on some aspects of the work done by the British and Foreign Bible Society.

72—THE PEGASUS,

The Social Service committee consists of:—
 D. Donald, P. Batt, A. Wood, D. Simmonds,
 J. Wishart, I. Wettenhall, B. Martin, D.
 Thompson, V. Lamb, P. Jeremiah, D. Griffiths,
 I. Carroll, P. McKeon, S. Young, D. McKen-
 zie and M. Kroger.

Our total so far this year has reached \$600
 and has been made possible by small but regu-
 lar donations given by all the boys in the
 School.

Art—Craft

The Guildhall has been a centre of activity
 throughout this year with boys working on
 leather work, balsa models, elementary wood-
 work, clay modelling and copper enamelling.
 With Mr. Kemp on leave it has been a busy
 year but Miss Knapton and the following com-
 mittee boys have been of very great assistance
 —A. Colvin, P. Adam, S. Young, W. Bennett,
 R. Amery and D. Wood.

Drama

As part of their English programme each
 second form produced a play from their set

text at a mid-year presentation in the Assem-
 bly Hall. This project involved all form mem-
 bers, as, beside the actors who played the
 parts, a musical team composed and recorded
 special music and sound effects, and a stage
 team was in charge of finding or contriving
 the settings as well as arranging these during
 the plays. The programme was 2J's "The
 Three Straws", an Eastern philosophical tale;
 2K's "Michael Shepley's Dilemma", a period
 play showing conflicting loyalties which oc-
 curred in the war between Royalists and
 Roundheads; and "Smuggler's Honour" from
 2L, in which the villians were caught in their
 own trap. Excerpts from these plays were
 presented at a meeting of the Ladies' Auxil-
 iary.

Form 1 boys are presenting their plays at
 the end of third term. Two of these—II's
 "Bunyip Corroboree" about the Aboriginal
 Dreamtime and IH's "Bay the Moon" de-
 picting an animal council-of-war when they
 have their first contacts with Man—will be
 presented on the hillside overlooking Rolland

THE SCHOOL REPRESENTATIVES

Standing: P. Baulch, D. Bath, D. McKenzie, C. Sutherland, M. Kroger.
 Sitting: S. Spry, J. Cherry, P. Dickson, The Headmaster, P. Lowe, T. Johnstone, R. Moles.

Rolland House.

House, while IG's presentation of "The Pied Piper of Hamelin" will be shown in the Assembly Hall. Once again the Music and Art masters have assisted in the preparation of special music and chants, and in the design and making of masks, weapons, posters and costumes.

Drama Club members have assisted throughout the year with the organization of these plays. They have also been active in the preparation and presentation of special readings and formed a Puppet Group, which made glove and stick puppets, recorded "Three Pirates", "Wolf Wolf", and "Bush Cobbers" and manipulated the characters to provide an extra attraction for our friends at Open Day.

Another dramatic feature for end-of-year presentation, arranged by 6B's form-master, is the 6B, 5-6C production of a musical version of "Treasure Island". Beside the well-known R. L. Stevenson characters is a large cast of townsfolk and pirates to provide a rousing chorus. This should prove, as did the older boys' presentations, to be as entertaining for their audiences as they have been enjoyable in the preparation.

Robertson Hall. The Hall has been in constant use this year because of the exciting developments at Morrison Hall. The School Dance and several Parents' and Friends' Evenings have been added to the enjoyable Women's Auxiliary Meetings and Drama and Musi-

cal concerts held here. The P.A. System and music cabinet have added to the usefulness of this Memorial Hall.

Arbor Day. The Principal, Mr. Lew Whyte, The Mayor, The Town Clerk, The City Engineer, and Councillor Z. Crawcour were guests at our Arbor Day celebrations and planted special gums on the hillside to the south-west of the school buildings. Quite a little time and effort have been put into eradicating boxthorn and rabbits from the river bank area.

Visitors. We have enjoyed visits from Mr. Harold Blair, Mr. Hayden Birrell, M.L.A., Mr. D. D. Davey, Mr. Bickford, Mrs. Stanley of the British and Foreign Bible Society, and the Reverend J. D. Martin at our morning assembly. A group from "Sing Out Australia" also visited us.

Music. Music has held a very important place in our school life. The members of the Choir performed very capably with the Senior School Choir and the Morongo Choir in the presentation of Saint Nicolas at St. George's Church.

A great deal of interest was aroused in the recording made by the ABC for the Radio Australia Programme—Children of the World in a Circle—for broadcast use in Japan. This featured the Prep. Choir under Mr. Newnham's direction in original numbers composed during the year at the Prep.

74—THE PEGASUS,

Sport. A busy and successful Football season has been followed by a short but successful Athletic season interrupted a good deal by rain. Hockey, Baseball, Basketball, Tennis and Cross-Country Running have also claimed much of our time and interest with some splendid results being obtained. At the House Athletics Sports a number of new records were again set, indicating the high standard of achievement.

Staff. The staff and boys join in wishing two of our staff members great happiness and success as they commence new work next year. Mr. M. J. H. Roland, House Master of Rolland House during the past three years, is returning with his family to South Africa to take up appointment at The Clifton Preparatory School, Durban. Mr. G. F. Smith after two years of resident work in Rolland House leaves to take up appointment at Scotch College, Melbourne.

Two other staff members are being wished Bon Voyage (and a safe return) as they journey to England and Scotland for study leave. Mr. and Mrs. B. R. Wardle and family and Mr. and Mrs. L. G. Hatton leave in December for overseas experience.

Mr. and Mrs. B. F. Kemp are looking forward to their return from New Zealand and we appear to have some very capable new members of staff appointed for next year.

Mr. R. E. Penrose joined our staff during the year and Mr. Turnbull and Mr. Kitson have been visiting us each Friday in connection with their Mercer House activity.

POETS' WORKSHOP

THE SHARK

The sinister line slid by,
 A circular body;
 Gliding by
 Without a ripple.
 No warning bells;
 So quickly it happened;
 The tide seemed to change;
 A yell;
 Then all is calm.

B. Martin, Form I.

UNKNOWN ETERNITY

The worried farmer stares to the heaven,
 Praying;
 Praying to God for the day,
 For the day that the mighty heavens will open
 And enrich the drought-stricken soil.
 Cattle turned to skeletons,
 Sheep eaten hollow by blowfly's maggots,
 While leafless trees add to the picture of disaster.
 The hundreds of square miles look
 Like a monstrous strip of corrugated sandpaper.
 Even the farmer's faithful sheepdog
 Lies on the ground with hollow flanks,
 Sharing his master's burdens.
 The farmer lowers his eyes,
 The desolate landscape piercing his thoughts.
 Trevor Witcombe, Form I.

THE CREATURE

Beware! it slithers,
 Gliding silently forward,
 Slipping as though on glass;
 Its tongue flickers quickly,
 Cold eye stare,
 A merciless creature it is.
 I lunged forth at it quickly—
 It leapt like a shadow,
 Silent and swift,
 As it plunged forth into
 The billowy wave
 of Death.

Tim Williams, Form I.

EVEREST

It stands eyeing the inferior earth with contempt.
 Majestic it rules—varnish brown, meadow green, blood red and jagged.
 With sharp foreboding teeth.
 White-topped, a rest for man
 A serenity seldom gained by human hands;
 For though God's beauty is there
 The devil reigns supreme.

K. Henderson, Form I.

SHANGRI-LA

Ahead, in the cool green valley,
 Lies a city quiet and fair.
 The streets in slumber are resting;
 For how long, how long?
 The wind moans a passage
 Through the desolate streets;
 The sunbeams filter
 Through the silent streets.
 Everything sleeps,
 Sleeps for years and years,
 Till found by man; then it will die,
 Die in the hands of man.

John Runia, Form II.

THE LIGHT

The night was of mist and eeriness,
 Shadows outlined in the blackness,
 A tranquility—far greater than that of heaven.
 Yet something seemed to be there,
 Not human, but of a spiritual nature;
 One which I could not undertsand.

Suddenly two red fiery balls pierced the shadows;

My eyes protuded outwards, seemingly
 splitting

In a spinning head of uncommon numbness;
 A body of full-strength heartbeats.

And then, with a final drum-breaking boom
 that hypnotic
 horror passed.

K. Henderson, Form I.

THE STINGRAY

Under the wharf it drifted
 Like a mass of moving rock,
 This sinister gargantuan moved shoreward,
 His eyes as dark as a dungeon;
 As a surfie gave the alarm.
 The steadily moving creature
 Was amongst the terror-stricken people,
 As a film of blood appeared.
 After the surfboat struck seaward
 A torn body arose,
 The creature scurried away;
 The stingray had gone!

Tim Williams, Form I.

SPORT

Seven records were broken at the annual House Championships held at the Geelong College Preparatory School under ideal conditions.

A large gathering of parents and friends was present to enjoy the keenly contested events.

The House competition resulted: Pegasus, 446 points, 1; Minerva, 357 points, 2; Helicon, 301 points, 3; Bellerophon, 293 points, 4.

Individual champions were: Under 9, J. Bentley, 1; P. Schofield, 2. Under 10, J. Wardle, 1; S. Duff, 2. Under 11, I. Shaw, 1; R. Sloane, 2. Under 12, P. Nail, 1; H. Anderson, 2. Under 13, T. Hutton, 1; P. Jeremiah, 2. Open, N. Steele, 1; M. Kroger, 2.

RECORDS

Under 10, 75 yards, J. Wardle, 10.3 sees.; under 11, high jump, D. Hamilton, 3 ft. 10i inches; under 12, 330 yards, P. Nail, 48.9 sees.; under 13, 220 yards, T. Hutton, 27.4 sec; open, high jump, N. Steele, 4 ft. 11 inches; open, 880 yards, M. Kroger, 2 min. 27.2 sec; open, 220 yards, M. Kroger, 24.5 sec

CHAMPIONSHIPS

Long jump—open championship: "A", P. Longden, 1; P. Steele, 2; P. Wade, 3; N. Steele, 4. Distance, 15 ft. "B", M. Kroger, 1; P. Wood, 2; S. Wolter, 3; J. Ford, 4. Distance, 14 ft. 8 in.

Long jump—under 13 championship: "A" P. Jeremiah, 1; A. J. Stewart, 2; T. Hutton, 3; D. Sutton, 4. Distance, 14 ft. 11 in. "B", P. Rosson, 1; P. Crockett, 2; D. Thompson, 3; B. Eaton, 4. Distance, 12 ft. 10 in.

High jump—under 12 championship: "A", M. Barley, 1; A. Marshall, 2; D. Blake, 3; N. Kearney, 4. Height, 3 ft. 10i in. "B", J. Mann, 1; T. Holt, 2; F. Herd, 3; W. Bennett and M. Jaques, equal 4. Height, 3 ft. 11 in.

High jump—under 11 championship: "A", D. Hamilton, 1; Shaw, 2; J. Clarke, 3; S. Chirside, 4. Height, 3 ft. 10i in. (Record). "B" R. Sloane, 1; D. Williams, 2; R. Wade, 3; A. Carter, 4. Height, 3 ft. 8 in.

Shot put—open championship: "A". P. Steele, 1; C. Sutherland, 2; M. Kroger, 3; R. Hastie, 4. Distance, 34 ft. 1 in. "B" N. Steele, 1; P. Longden, 2; P. Lowe, 3; T. Troeth, 4. Distance, 33 ft. 0i in.

Shot put—under 13 championship: "A", P. Jeremiah, 1; G. Lindquist, 2; J. Whiting, 3; P. Wynne, 4. Distance, 25 ft. 5 in. "B", B.

Record Breakers.

N. Steele, M. Kroger, T. Hutton, J. Wardle,
 D. Hamilton, P. Nail.

Martin, 1; E. Spencer, 2; A. J. Stewart, 3;
 G. Harrison, 4. Distance, 22 ft. 11 in.

One mile open championship: "A", N. Steele, 1; M. Kroger, 2; T. Johnstone, 3; J. Davies, 4. Time, 5 min. 24.5 sec. "B", I. Wettenhall, 1; S. Wolter, 2; A. Hodges, 3; B. Doman, 4. Time, 5 min. 38.5 sec.

INDIVIDUAL EVENTS

Long jump—under 12 championship: "A", P. Royce (H), 1; P. Nail (B), 2; J. Mann (P), 3; S. Brunton (P), 4. Distance, 12 ft. 9 in. "B", G. Gunn (B), 1; C. Knowles (P), 2; D. Blake (H), 3; S. Baulch (M), 4. Distance, 11 ft.

Long jump—under 11 championship: "A", R. Sloane (P), 1; A. Wood (P), 2; J. Davidson (B), 3; N. Pickering (M), 4. Distance, 12 ft. 01 in. "B", J. Clarke (P) and D. Hamilton (P), equal 1; P. Hocking (H), 2; T. Carol (M), 4. Distance, 10 ft. 81 in.

High jump—under 13 championship: "A", P. Jeremiah (B), 1; T. Hutton (M), 2; G. Lindquist (P), 3; A. Wood (P), 4. Height, 4 ft. 4 in. "B", P. Campbell (M), 1; J. Whiting (P), 2; B. Finlayson (H) and G. Harrison (P), equal 4. Height, 4 ft. 3 in.

High jump—open championship: "A", N. Steele (M), 1; J. Davies (P), 2; S. Wolter (P), 3; P. Steele (M), 4. Height, 4 ft. 11 in. (Record). "B", P. Longden (P), 1; P. Baulch (M), 2; J. Ford (B) and A. McGillivray (B), equal 4. Height, 4 ft. 5 in.

100 yards open handicap: First heat, P. Lowe, 1; D. Wood, 2; G. Barr, 3. Second

heat G. Balfour, 1; D. Collins, 2; J. Ford, 3. Third heat, P. Penno, 1; I. Camp, 2; R. Doyle, 3. Fourth heat, D. McDonald, 1; I. Penna, 2; G. Stray, 3. Final, D. McDonald, 1; G. Balfour, 2; I. Penna, 3.

100 yards—under 13 handicap: First heat, P. Cameron, 1; J. Henderson, 2; G. Lindsay, 3. Second heat, G. McLennan, 1; P. Wynne, 2; T. Green, 3. Third heat, A. Baulch, 1; W. Funston, 2; P. Fleming and J. McDonald, equal 3. Final, J. Henderson, 1; G. McLennan, 2; T. Greene, 3.

100 yards—under 12 handicap: First heat, P. Jarvis, 1; S. Newton, 2; P. Hocking, 3. Second heat, A. Abasa, 1; S. Falconer, 2; M. Batt and A. Marshall, equal 3. Final, P. Jarvis, 1; S. Newton, 2; P. Hocking, 3.

100 yards under 11 handicap: G. Parker, 1; D. Camp, 2; B. Michael, 3.

100 yards under 10 championship: J. Wardle (P), 1; S. Duff (M), 2; R. Anderson (P), 3; M. Weaver (M), 4. Time, 14 sec.

100 yards under 11 championship: "A", I. Shaw (H), 1; R. Sloane (P), 2; D. Hamilton (P), 3; D. Sutherland (B), 4. Time, 14.1 sec. "B", A. Wood (P), 1; J. Clarke (P), 2; J. Hocking (H), 3; D. Morris (B), 4. Time, 15.2 sec.

100 yards under 12 championship: "A", P. Nail (B), 1; H. Anderson (H), 2; M. Barley (P), 3; D. Blake (H), 4. Time, 13.2 sec. "B", N. Kearney (H), 1; P. Royce (H), 2; W. Bennett (P), 3; R. Hyett (B), 4. Time, 14.5 sec.

100 yards under 13 championship: "A", B. Martin (H), 1; P. Rosson (M), 2; J. Stewart (P), 3; D. Sutton (H), 4. Time, 13.00 sec. "B", P. Crockett (M), 1; G. Mountjoy (H), 2; G. Lindquist (P), 3; P. Campbell (M), 4. Time, 13.8 sec.

100 yards open championship: "A", M. Kroger (M), 1; N. Steele (M), 2; C. Sutherland (B), 3; P. Longden (P), 4. Time, 11.8 sec. "B", P. Steele (M), 1; I. Smyth (P), 2; P. Young (B), 3; R. Hastie (B), 4. Time, 12.00 sec.

50 yards under nine championship: J. Bentley (P), 1; P. Schofield (B), 2; S. Gough (P), 3; P. Millard (P), 4. Time, 8.3 sec.

50 yards under nine handicap: M. Gray-Thompson, 1; R. Ford, 2; P. McNaughton, 3.

Under 12 house relay (6 x 110 yards): Helicon, 1; Bellerophon, 2; Pegasus, 3. Time, 1 min. 37.1 sec.

Under 13 house relay (6 x 110 yards): Helicon, 1; Minerva, 2; Bellerophon, 3. Time, 1 min. 33.1 sec.

Open house relay (6 x 110 yards): Pegasus, 1; Minerva, 2; Bellerophon, 3. Time, 1 min. 27.2 sec.

Open medley relay (2 x 110 yards, 2 x 220 yards, 1 x 330 yards): Bellerophon, 1; Minerva, 2; Pegasus, 3. Time, 2 min. 21.9 sec.

220 yards under 11 championship: "A", A. Wood (P), 1; R. Sliane (P), 2; R. Wade (H), 3; N. Pickering (M), 4. Time, 31.2 sec. "B", I. Shaw (H), 1; D. Hamilton (P), 2; J. Clarke (P), 3; J. Hocking (H), 4. Time, 31.8 sec.

220 yards under 13 championship: "A", T. Hutton (M), 1; R. Martin (H), 2; P. Rosson (M), 3; D. Sutton (H), 4. Time, 27.4 sec. (Record). "B", P. Crockett (M), 1; G. Mountjoy (H), 2; G. Lindquist (P), 3; B. Eaton (B), 4. Time, 28.9 sec.

220 yards open championship: "A" M. Kroger (M), 1; N. Steele (M), 2; P. Long (P), 3; R. Hastie (B), 4. Time, 24.5 sees. (Record). "B", P. Steele (M), 1; P. Young (B), 2; P. Dickson (M), 3; P. McKeon (B), 4. Time, 25.6 sec.

75 yards under 10 handicap: P. Jenkins, 1; G. Illingworth, 2; B. Collins, 3.

75 yards under 9 championship: J. Bentley (B), 1; S. Gough (P) and P. Schofield (B), equal 2; B. Ryder (M), 4. Time, 12 sec.

75 yards under 10 championship: J. Wardle (P), 1; S. Duff (M), 2; R. Anderson (P), 3; J. Davidson (B), 4. Time, 10.3 sec. (Record).

75 yards under 11 championship: "A", I. Shaw (H), 1; D. Hamilton (P), 2; D. Sutherland (B), 3; R. Sloane (P), 4. Time, 11 sec. "B", A. Wood (P), 1; J. Clarke (P), 2; P. Richardson (H), 3; J. Hocking (H), 4. Time, 11.2 sec.

75 yards under 12 championship: "A", P. Nail (B), 1; H. Anderson (H), 2; S. Brunton (P), 3; M. Barley (P), 4. Time, 10.2 sec. "B", N. Kearney (H), 1; P. Royce (H), 2; S. Baulch (M), 3; F. Herd (M), 4. Time, 10.4 sec.

Under 10 house relay (8 x 50 yards): Pegasus, 1; Bellerophon, 2; Minerva, 3; Helicon, 4. Time, 1 min. 52 sec.

Under 13, 80 yards hurdles: "A", T. Hutton (M), 1; G. Lindquist (P), 2; B. Martin (H), 3; J. Jeremiah (B), 4. Time, 13.3 sec. "B", W. Hobbs (H), 1; J. Flanagan (M), 2; G. Wood (P), 3; J. Cook (B), 4. Time, 13.4 sec.

Open 80 yards hurdles: "A", N. Steele (M), 1; J. Davies (P), 2; C. Sutherland (B), 3; P. Wade (H), 4. Time, 12.5 sec. "B", P. Longden (P), 1; R. Hastie (B), 2; M. Kroger (M), 3; R. Moles (H), 4. Time, 12.9 sec.

330 yards under 12 championship: "A", P. Nail (B), 1; H. Anderson (H), 2; F. Herd (M), 3; D. Blake (H), 4. Time, 48.9 sec. (Record). "B", P. Royce (H), 1; N. Kearney (H), 2; B. Longden (P), 3; S. Baulch (M), 4. Time, 51.3 sec.

440 yards under 13 championship: "A", T. Hutton (M), 1; G. Wood (P), 2; D. Sutton

(H) 3; P. Jeremiah (B), 4. Time, 1 min. 8.3 sec. "B", D. Sutherland (H), 1; P. Crockett (M), 2; D. Thompson (P), 3; A. Baulch (H), 4. Time, 1 min. 13.7 sec.

880 yards open championship: "A", M. Kroger (M), 1; N. Steele (M), 2; J. Davies (P), 3; T. Johnstone (B), 4. Time, 2 min. 27.2 sec. (Record). "B", I. Wettenhall (M), 1; P. McKeon (B), 2; K. McDonald (B), 3; S. Wolter (P), 4. Time, 2 min. 38.2 sec.

NOVELTY SPORTS

Results of the novelty events were:

EGG AND SPOON RACES

Form 3F: D. Donald, 1; S. Gough, 2; W. Williams, 3.

4E: S. Duff, 1; R. Anderson, 2; A. Mahar, 3.

5D: A. Wood, 1; A. Cooke, 2; P. Morton, 3.

5/6C: T. Greene, 1; P. Richardson, 2; M. Batt, 3.

6B: R. Hyett, 1; H. Andersen, 2; M. Barley, 3.

MANX RACES

Form 3F: P. Schofield and P. McNaughton, 1; J. Griffiths and D. Donald, 2; S. Rosson and W. Williams, 3.

4E: N. Wood and J. Davidson, 1; D. Sutherland and J. Wardle, 2; S. Johnson and B. Collins, 3.

5D: A. Wood and M. Williams, 1; R. Weber and J. Lees, 2; T. Carroll and I. Herd, 3.

5/6C: P. Hocking and E. Weaver, 1; P. Richardson and G. Wynn, 2; M. Batt and R. Wade, 3.

6B: H. Andersen and F. Herd, 1; M. Barley and D. Williams, 2; R. Hyett and R. Taylor, 3.

SACK RACES

Form 3F: D. Plueckhahn, 1; S. Gillett, 2; S. Rosson, 3.

4E: N. Wood, 1; S. Barley, 2; J. Wardle, 3.

5D: A. Wood, 1; M. Anthony, 2; R. Weber, 3.

5/6C: E. Weaver, 1; S. Newton, 2; T. Greene, 3.

6B: D. Williams, 1; R. Hyett, 2; H. Andersen, 3.

POTATO RACES

Form 3F: P. Schofield, 1; R. Hawthorne, 2; B. Ryder, 3.

4E: J. Davidson, 1; S. Duff, 2; J. Hocking, 3.

5D: M. Anthony, 1; M. Williams, 2; R. Sloane, 3.

5/6C: E. Weaver, 1; N. Kearney, 2; B. Longden, 3.

6B: H. Andersen, 1; R. Hyett, 2; D. Williams, 3.

SLOW BICYCLE RACES

Form 3 and 4: G. Plumridge, 1; M. Weaver, 2; P. McNaughton, 3.

5/6C: E. Weaver and T. Holt, equal 1; N. Wood, 3.

5D: G. Parker, 1; M. Williams, 2; J. Carmichael, 3.

6B: C. Knowles, 1; H. Andersen, 2; G. Gunn, 3.

CAMPBELL HOUSE

It is with very sincere regret that we part with Mrs. Wright, who since Term II 1964, has so ably taken charge of Form 1b. We extend to her our sincere thanks for her cheerful service and willing co-operation and our very best wishes for her future married life.

We were very sad to hear of the death of Mr. L. J. Campbell who for so many years was such a help and strength in so many ways. We sincerely hope that Campbell House will always bring credit to his name.

Our successful Sports Day was due in no small measure to the help given by the staff and School Representatives from the Preparatory School. We were delighted to see so many parents and friends come along to cheer the boys.

This year the Parents' Association appears to have grown in strength and we are most appreciative of the work done by the committee with Mrs. Pavia in charge. We are indebted to the Association for their donation of \$30 which was used towards the cost of a new portable record player. The incoming committee for 1967 is as follows:

President, Mrs. J. Strachan; Vice-President, Mrs. Neilson; Secretary, Mrs. Van Cooten; Treasurer, Mrs. Altman; Committee: Mesdames Adcock, Cameron, Kelso, MacLeod, Millard, Morkham, Pavia.

On December 5th it will be our pleasure to welcome back Mrs. Lester who has kindly consented to come along to our Speech Day and distribute the award books to the boys. The usual exhibition of work by the boys will not be held this year as it was felt that extra time was needed for other school activities.

The Campbell House sports resulted:

CHAMPIONSHIPS

Above 7: R. Van Cooten, 1; J. MacLeod, 2; I. Lyle, 3.

Under 7: A. Whitton, 1; A. Payne, 2; S. Adcock, 3.

Under 6i: R. Vickers Willis, 1; S. Hocking, 2; N. Williams, 3.

Under 6: P. Rau, 1; R. MacLeod, 2; D. Gillett, 3.

Under 5i: A. Cameron, 1; A. Gough, 2; R. Payne, 3.

Under 5: G. Whitton, 1; A. McLean, 2; J. Morkham, 3.

SACK RACE

Above 7: R. Van Cooten, 1; I. Lyle, 2; J. MacLeod, 3.

Under 7: S. Robb, 1; D. Pavia, 2; R. Kelso, 3.

Under 6i: R. Vickers Willis, 1; S. Hocking, 2; P. Strachan, 3.

Under 6: D. Gillett, 1; P. Rau, 2; R. MacLeod, 3.

Under 5i: A. Cameron, 1; R. Payne, 2; A. Gough, 3.

Under 5: A. McLean, 1; R. Lunn, 2; J. Morkham, 3.

EGG AND SPOON

Above 7: J. MacLeod, 1; I. Lyle, 2; A. Camp, 3.

Under 7: S. Adcock, 1; A. Payne, 2; S. Robb, 3.

Under 6i: R. Vickers Willis, 1; R. Hurley, 2; P. Strachan, 3.

Under 6: P. Rau, 1; P. Howarth, 2; B. McNaughton, 3.

Under 5i: A. Cameron, 1; R. Payne, 2; A. Gough, 3.

Under 5: A. McLean, 1; G. Whitton, 2; J. Morkham, 3.

POTATO RACE

Above 7: K. Bosomworth, 1; J. MacLeod, 2; R. Van Cooten, 3.

Under 7: S. Robb, 1; R. Taylor, 2; A. Payne, 3.

Under 6i: R. Vickers Willis, 1; N. Williams, 2; S. Hocking, 3.

Under 6: P. Howarth, 1; P. Rau, 2; D. Gillett, 3.

Under 5i: A. Cameron, 1; R. Payne, 2; A. Gough, 3.

Under 5: G. Whitton, 1; J. Morkham, 2; A. Lyall, 3.

MANX RACE

D. Jones and J. Thorn, 1; K. Bosomworth and P. Solomon, 2; J. MacLeod and J. Johnson, 3.

NOVELTY RACE

A. Payne and N. Williams, 1; R. Duff and S. Adcock, 2; P. Howarth and M. Thorne, 3.

RELAY

Blue, 1; Green, 2.

Father and son race: Mr. MacLeod, 1; Mr. Neilson, 2.

DECEMBER, 1966—79

OLD BOYS

THE PRESIDENT

Eric Cook, who was elected President of the Association at the Annual General Meeting in July, attended the College from 1921 to 1926. He was a noted sportsman, having played in the First XVIII from 1923-1926, and was a member of the Athletics Team in 1922, 1924 and 1925.

In 1945 he was invited to serve on the General Committee of the Association and was elected a Vice-President in 1963.

OLD GEELONG COLLEGIANS' ASSOCIATION

OFFICE-BEARERS

PRESIDENT: E. G. COOK.

Vice-Presidents: F. W. BROWN, V. H. ANDREWS.

Hon. Secretary: D. G. NEILSON.

Room 301, M.L.C. Building, Geelong. 'Phone 9 6051.

Hon. Treasurer: B. G. THOM.

Hon. Auditors: D. L. CAMERON, T. J. ROOKE.

COMMITTEE:

D. C. S. Berryman	E. K. Doery	D. W. Hope	W. S. McCann
D. I. Carmichael	F. W. Elliott	D. A. Jarman	N. R. Palmer
H. M. Clarke	P. N. Everist	J. G. Mitchelhill	B. J. Solomon
A. R. David	J. E. Fidge	G. D. Murray	J. G. W. Urbahns
T. S. Dennis			W. Wishart

Member of Committee, ex officio:

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

Past Presidents, Honorary Life Members of Committee:

Sir James Tait	A. T. Tait	H. A. Anderson	B. R. Keith
Sir Arthur Coles	J. D. Rogers	A. A. Gray	H. C. Fallaw
A. W. Dennis	J. B. Hawkes	E. W. McCann	K. S. Nail
F. E. Moreton	F. D. Walter	J. A. Taylor	M. T. Wright
P. McCallum			G. W. C. Ewan

Branch Presidents, ex officio members of Committee:

Albury—R. F. Paton	Gippsland—G. T. Rees
Ballarat—G. C. Notman	Goulburn Valley—J. L. Gerrard
Hamilton—J. H. Bromell	Grampians—A. I. Laidlaw
London—T. K. Robertson	Tasmania—R. R. Taylor
Mallee and S.W. Riverina—D. W. Mackay	Western Australia—A. F. Blackwood
N.S.W.—L. E. Reid	Wimmera—K. E. Officer

Branch Secretaries:

Albury—P. Mayne, Ernebank, Talangatta, Victoria.
 Ballarat—G. W. Oliver, 703 Eyre Street, Ballarat.
 Gippsland—J. J. S. O'Brien, 9 Kaye Street, Traralgon.
 Goulburn Valley—G. G. Pullar, "The Inches", Tatura.
 Grampians—D. M. Jackson, Irak Maroona
 Hamilton—L. Carter, C/o Melville, Orton & Lewis, 69 Thompson Street, Hamilton.
 London—T. K. Robertson, C/- George Cuming Ltd., 159 New Bond Street, London.
 Mallee and S.W. Riverina—D. W. Mackay, Box 351, Red Cliffs
 N.S.W.—To be appointed.
 Tasmania—B. D'A. Harding, 21 Woolven Street, Kings Meadows, Launceston.
 Western Australia—L. N. Simpson, 102 Victoria Avenue, Dalkeith, W.A.
 Wimmera—A. B. Burgess, Lewis Street, Horsham.
 Executive Officer—A. R. J. McVittie, C/- The Geelong College, Newtown, Geelong.
 Telephone—Geelong 21 1939.

Available from the O.G.C.A. office at The College:

Association Ties	(Wool	\$1.50 each.
	(Silk	\$2.50 each.
Badges		\$1.00 each.
Scarves		\$3.00 each.

ASSOCIATION ACTIVITIES

ALUMNI PROGRAMME

When members of the General Committee and academic staff have the pleasure of meeting Old Collegians at the College, interstate, or at branch reunions, they find only too frequently that although old boys are still keen to hear news of the school, the staff, and the progress being made at Geelong, many of them are not familiar with our new organization as we would like them to be, bearing in mind the amount of information published during the year, concerning our activities.

Over the past year or so the number of old boys who have responded to the new Alumni Scheme has trebled, but there is this evidence that many more Collegians obviously would like to take part in, or be associated with, the work. There is no doubt that if only they were aware of the needs of their school, and the old boys' sincere desire to assist the College whenever they can to provide the much needed facilities which are required from time to time, they would give both their moral and practical support.

The Year Chairmen

Year Chairmen of course have done an excellent job in bringing together many Old Collegians who have just drifted away from the Association. They have also done much to keep the image of the Association and the school always before us, and it is interesting to note that almost all of them have volunteered to continue in office for yet another year, a gesture which is very much appreciated by your committee. It is through the medium of your Year Chairmen's letters, branch reunions, and visits to the College, that you will hear, and see for yourselves the progress which is being made in improving the facilities at the school, to keep pace with the changing times in our educational development.

School Leavers

The boys who will be leaving school this year met members of the General Committee

at a meeting during the course of which the aims and objects of the O.G.C.A. were explained to them. For the first time in the history of the Alumni Scheme, the boys had the opportunity of electing their own Year Chairmen for their respective Year Groups while they were still at school, and this will be the normal procedure in future years.

The Morrison Hall

Those of you who as Parents or Friends have assisted in the Morrison Hall Appeal will have been kept informed through "The College Parent" of the progress in the reconstruction of our old assembly hall. All other Collegians will be pleased to know that the completion of the alterations is now in sight and we hope that the boys will be able to make full use of it again in the near future.

The Roll and Centre

Similarly, we would all like to see an early start made on the Rolland Centre which is going to stand alongside the Morrison Hall, and as soon as the College Council and your committee feel that the necessary support is, and will continue to be available through the College Building Fund, then the foundations will be laid. We are not asking for, neither do we expect, large annual contributions, although these are more than welcome, and some old boys are continuing to make such contributions. We do however ask everyone, whether at home or overseas, to participate, as only by so doing can the Old Geelong Collegians honour their promise to The College—"To build a fitting memorial to Frank Rolland."

GROUP AND YEAR CHAIRMEN

When we adopted the Alumni Scheme last year, we called for volunteers to serve as Group and Year Chairmen, and the following Old Collegians very kindly offered to assist us.

One or two have since resigned either for health reasons or because of the pressure of business commitments. Others have offered to continue in office for a further year, but to all who have contributed to the programme in this way we extend our appreciation and thanks.

82—THE PEGASUS,

- 1890-1920
 Group Chairman—J. H. Campbell
 1890-1902 K. McM. Davidson
 1903-1909 A. H. Campbell
 1910-1913 K. A. Wilson
 1914 Dr. H. I. Gibb
 1915 C. E. McArthur
 1916 H. deG. Ash
 1918 A. R. G. Colvin
 1919 W. L. Aikman
 1920 T. L. Macmillan

- 1921-1935
 Group Chairman—M. T. Wright
 Deputy H. M. Clarke
 1921 L. A. Illingworth
 1922 J. W. Sheahan
 1923 W. M. Lamb
 1924 H. D. Cumming
 1925 A. N. Walls
 1926 S. M. McDonald
 1927 A. J. McAdam
 1928 C. G. Baird
 1929 G. O'D. Armstrong
 1930 J. D. Hede
 1931 A. L. R. Lucas
 1932 L. H. Batten
 1934 H. M. Clarke
 1935 K. L. Menzies

- 1936-1950
 Group Chairman—J. G. Mitchelhill
 Deputy E. K. Doery
 1939 P. W. Grutzner
 1940 J. G. W. Urbahns
 1941 F. W. Elliott
 1942 A. R. A. Backwell
 1943 Dr. R. A. Leggatt
 1944 R. W. Purnell
 1945 D. I. Carmichael
 1946 A. Worrall Jones
 1947 D. A. C. Pigdon
 1949 T. S. Dennis
 1950 R. S. Dennis

- 1951-1965
 Group Chairman—W. S. McCann
 Deputy B. J. Solomon
 1951 G. L. Bent
 1952 D. L. Alexander
 1953 G. L. Pearce
 1954 L. G. Hatton
 1955 J. E. Fidge

- 1956 G. R. Gill
 1957 D. A. Jarman
 1958 W. L. Lehmann
 1959 I. B. Opperman
 1960 G. E. T. Andrews
 1961 B. H. Pettit

OLD BOYS' DAY, 1967

Old Boys' Day will be held on Saturday the 24th June, 1967. During the afternoon there will be a football match between Geelong College First XVIII and St. Kevin's College. This will be followed by the Annual General Meeting in the Morrison Hall at 4.30 p.m. In place of the church service which has been held at St. David's, it is now proposed to hold a short service of dedication in the Morrison Hall. This will follow shortly after the Annual General Meeting and it is sincerely hoped that all Old Boys will make a very special effort to be present.

Light refreshments will be served at Aberdeen House from 5.45 p.m. until 7.00 p.m., after which we shall assemble in the College dining hall for dinner at 7.15 p.m. Additional details will be published in the next edition of our News Letter—"Ad Astra".

Professor Donald M. McLean.
 G.C. 1939-1943.
 Professor of Medical Microbiology, University
 of British Columbia, Vancouver, B.C.

Professor Stewart E. Fraser.
 G.C. 1944-1947.

Professor of International and Comparative Education, George Peabody College for Teachers, Nashville, Tennessee.

REUNIONS

BALLARAT

On Friday, 21st October, 1966, some 37 Old Collegians assembled at Craig's Hotel, Ballarat, for a reunion and with the intention of forming a branch of the Old Geelong Collegians' Association in the Ballarat area.

Mr. Geoff Oliver and Mr. Alan Scott who had been responsible for organizing this most successful reunion welcomed the members and guests, who included, Mr. Eric Cook, President of the Association, Mr. Geoff Neilson, Honorary Secretary, Mr. B. R. Keith and Mr. F. W. Elliott representing the College and Mr. A. R. J. McVittie, our Executive Officer.

After dinner came the more formal business of electing office bearers. Mr. Claude Notman was elected the branch's first Presi-

ent and Mr. Geoff Oliver the Secretary. Mr. Des Gaunt very capably proposed the toast of "The College" to which Mr. Keith was pleased to reply. The toast of "The Old Geelong Collegians' Association" was proposed by Mr. Ron Ronaldson and Mr. Eric Cook responded.

We extend our best wishes to the President and members of the newly former Ballarat Branch for a very successful future.

WESTERN AUSTRALIA

The Captain Stirling Hotel, Nedlands, was the meeting place on Tuesday, September 27th, for Old Collegians in Western Australia who had assembled there in order to form a branch of the Old Geelong Collegians' Association in the Perth area.

Mr. Lachlan Simpson, who has been the Association's representative in Western Australia, where we have some forty Old Collegians, was responsible for the arrangements.

After an excellent buffet dinner, the members discussed the possibility of forming a branch, and it was unanimously decided that one should be formed.

Accordingly, Mr. Alan Blackwood was elected President, Mr. Lachlan Simpson, Secretary, and David John, Jack Callander and Jim Salmon Committee Members.

So enthusiastic were the members that they arranged to meet on the third Tuesday in September, March and June, while Mr. Ron Palmer very kindly offered to make available his 38 ft. launch for a future meeting on the Swan River.

We offer our congratulations to fellow Old Collegians in Western Australia on forming a branch of the O.G.C.A., together with our very best wishes to Alan Blackwood for a successful term of office.

THE GRAMPIANS BRANCH

A Meeting of Old Collegians was held at the Willaura Hotel, Willaura, on Friday the 26th August, 1966, for the purpose of forming a branch of the Old Geelong Collegians' Association.

Mr. Ian Laidlaw was elected the President of the newly formed branch and Mr. Marshall Jackson the Secretary. An account of this reunion was published in the September edition of "Ad Astra".

TASMANIAN BRANCH

Old Collegians in Tasmania held a very successful dinner party at Campbelltown on Thursday, 27th October. During the course of the evening, the arrangements for which had been made by Mr. Barry Harding, it was proposed that a Tasmanian Branch of the O.G.C.A. be formed, and accordingly this was done. Mr. R. R. Taylor was elected the Branch's first President and Mr. Barry Harding, who has been the Association representative in Tasmania, the Secretary/Treasurer. It was agreed that the next reunion should be held in October, 1967 on the Saturday night of the Longford Show.

We send our best wishes to all Old Collegians in Tasmania and to Mr. Reginald Taylor for a very happy and successful term of office.

Professor Geoffrey M. Badger.
 G.C. 1927-1931.

The Council of the University of Adelaide has appointed Emeritus Professor G. M. Badger to succeed Sir Henry Basten as Vice-Chancellor. Professor Badger has been Deputy Vice-Chancellor since early this year.

PEGASUS APPEAL

The appeal for past copies of "The Pegasus" was started because neither of the school libraries had copies and it was also felt that it would be wise to have additional sets in case fire or some other mishap destroyed the existing School and Old Boys' volumes.

When the collection began approximately 850 individual copies of "The Pegasus" were required. At this moment, only 33 copies are still needed to complete the five sets.

We are anxious to receive individual copies from 1911-1920 inclusive.

Many Old Boys have already assisted and we have just recently written to every Old Boy who was at The College during the years 1909-1918 in the hope that the 33 copies will be found.

We have had letters in response, from D. Adams; E. E. V. Collocott; D. Hooper; F. G. Herman and E. K. Russell and are most grateful to them for their interest. Copies of "The Pegasus" have been received from T. D. Freeman and one anonymous donor, and we wish to express our thanks to these Old Collegians for their quick response.

NATIONAL SERVICE

One or two Old Collegians have been called up for National Service. If they wish to be put in touch with one another would they please inform the Executive Officer at the O.G.C.A. office of their current service address.

OBITUARY

It is with deep regret that we record the passing of the following Old Collegians:—

E. E. Matheson (1924), Sir Gordon McArthur (1915), F. R. Quick (1925), G. R. Redpath (1925), C. W. Sewell (1903), F. P. Steele (1917), Dr. R. R. Wettenhall (1900), J. K. Russell (1914), G. B. Hope (1894), W. E. Sparrow (1908), T. W. R. Lord (1902), R. W. Gray (1951), S. S. Robertson (1894), E. C. S. Webber (1904), J. C. Hirst (1930), Sir John P. Dwyer (1890), T. F. Harvey (1919), T. Harriott (1909), F. G. B. McFarland (1947), D. E. Davies (1922), W. V. Purnell (1896), Dr. R. H. Crisp (1911).

DECEMBER, 1966—85

**R
E
C
O
R
D
S**

SCHOOL DIARY

Saturday, 28th May. A **drama camp** at Morongo was attended by Geelong College and Morongo dramatists.

Tuesday, 31st May. Boys returned to commence second term.

Saturday, 4th June. The First XVIII defeated St. Kevin's College in a practice match. Many senior boys attended the Morongo School Dance.

Tuesday, 7th June. **General Games and General House** meetings were held at 5.00 p.m. after house choir practices.

Thursday, 9th June. Matriculation students enjoyed the Hartung Youth Lecture held at the C.S.I.R.O.

Friday, 10th June. A debate was held in the lecture theatre at 7.30 p.m. The topic was that "The minimum age for obtaining a driving licence should be 21".

Saturday, 11th June. **The First XVIII** was defeated in its first P.S. match of the season by Xavier at Xavier. Several boys attended the Hermitage Leaving Dance.

Monday, 13th June. A Head Prefects' meeting was held at Geelong Grammar.

Tuesday, 14th June. Two debates were held: College defeated Corio Technical School and The Hermitage defeated College. A music competition was held at Morongo.

Wednesday, 15th June. **Forms IV C1 and IV C2** heard an interesting lecture on vocational guidance at 2.30 p.m.

Friday, 17th June. The much-looked-for ward-music competition took place at Morongo. Mackie proved to be the most tuneful, with McArthur and Morrison close behind.

Saturday, 18th June. The First XVIII convincingly defeated Brighton Grammar at

Brighton. Matriculation students enjoy the Hermitage dance, held at Krome House.

Thursday, 23rd June. **Forms V and VI** made an Agricultural Science excursion to Werribee.

Saturday, 25th June. **The First XVIII** won their match against Caulfield Grammar at College. This victory made College a contender for the premiership. Old Boys' Day celebrations took place, including the annual dinner and meeting.

Tuesday, 28th June. Geelong College debating team won its third debate for the season by narrowly defeating Matthew Flinder's Girls' School.

Thursday, 30th June. Forms V and VI Agricultural Science excursion to the Animal Research Centre.

Saturday, 2nd July. The School Dance was enjoyed by all at the Prep. Hall.

Thursday, 7th July. Examinations began for Forms III and IV.

Friday, 8th July. Founders' Day. The foundation stone for the Morrison Hall was relaid by Mr. Thwaites. The First XVIII lost to Melbourne Grammar, although the College team led for most of the match.

Sunday, 10th July. P.F.A. Badge Presentation took place at St. David's in the evening. Morongo P.F.A. members were also present and coffee was served later.

Friday, 15th July. School broke up for Exeat weekend at 3.30 p.m.

DECEMBER, 1966—87

Monday, 18th July. A Parents' and Friends' Association meeting was held at 7.45 p.m. at the New Prep. Hall.

Tuesday, 19th July. School resumed after Exeat break.

Saturday, 23rd July. The First XVIII playing at home defeated Carey. The Senior Boarders' Dance was held in All Saints' Hall and was enjoyed by all.

Monday, 25th July. The cast for the school play had a final rehearsal during the morning. The first performance was held at 8.00 p.m. at Morongo and was very well received by both press and public.

Tuesday, 26th July. The second performance of the School Play was also a resounding success.

Wednesday, 27th July. Commonwealth Secondary Scholarship Examinations commenced.

Saturday, 30th July. The First XVIII narrowly defeated Haileybury at Keysborough in the final P.S. match for the season. This win placed the College team second on the A.P.S. premiership list, with Scotch College taking the honours. The Latin Reading Competition at Melbourne University was entered by Leaving and Matriculation Classics men. Several senior students attended the Chanel Dance.

Wednesday, 3rd August. **One of the most** well attended Old Boys versus Students matches was played at 3.30 p.m. League players "Doc" Gardner and "Chirper" Robson provided added interest when on the field. After a thrilling four quarters of football the score stood at 73 points each—no one was disgraced.

Thursday, 4th August. Several senior students attended a Physics lecture at Melbourne University.

Saturday, 6th August. **The Morongo Senior** Boarders entertained a number of Collegians at a dance in the Gertrude Pratt Hall.

Monday, 8th August. **The annual Cross** Country Competition got under way with the Under 15 and Under 17 runs.

Tuesday, 9th August. **A debate was held** at Morongo in the evening—unfortunately both College teams were outclassed by the girls.

Wednesday, 10th August. **Cross country** Under 16 and Open.

Saturday, 13th August. **Many boys attended** the Preparatory School Open Day. The Alliance Francaise oral examinations were held at Morongo.

Monday, 15th August. Advance party left for Ballarat Cadet Camp site.

Wednesday, 17th August. **A cadet parade** was held during the morning in preparation for departure for Ballarat.

Thursday, 18th August. **Cadet camp began.**

Tuesday, 13th September. **School resumed, all** eager to begin work in earnest for the exams.

Saturday, 17th September. **The annual mixed** tennis tournament, held in conjunction with the Hermitage and Morongo, was won by West and Barbara Guthrie. Mr. Thwaites presented the prizes.

Monday, 19th September. **Standards and** Athletics training began.

Tuesday, 20th September. **Morrison House** saw the first performance of St. Nicolas at St. George's Church.

Wednesday, 21st September. **Matriculation** Agricultural Science students attended a field day at Werribee. The second St. Nicolas performance. Mackie and Warrinn Houses attended.

Saturday, 24th September. **The Geelong All** Schools Athletics Meeting was postponed.

Monday, 26th September. **The former Principal** of the Preparatory School, the late Mr. L. J. Campbell, was remembered during a memorial assembly.

Wednesday, 28th September. **Test exams** began

Friday, 30th September. **A Head Prefects'** meeting was held at Haileybury.

Saturday, 1st October. House athletics trials were held.

Friday, 7th October. Ian Torode was elected Athletics Captain 1966, with John Menzies Vice-Captain.

Saturday, 8th October. **The first of the** heats for the School Sports were held under wet conditions. Prefects attended the Grammar Dance at Corio.

Monday, 10th October. The Victorian Presbyterian General Assembly commenced—Mr. Thwaites attended.

88—THE PEGASUS,

Thursday, 13th October. **The Cadet Passing-Out Parade** took place in drizzling rain.

Friday, 14th October. **School Open Day**—Parents were shown around the school by their sons. A meeting was held at the Prep. School in the evening.

Saturday, 15th October. Senior School Athletics Sports—Calvert House proved too strong, particularly in the under-age groups. The College Cup was won by I. P. Torode. An Exploration Society night was held in the evening.

Tuesday, 18th October. **Senior Social Studies** classes visited Parliament House during the afternoon. The College debating team defeated Belmont High School to win the "Geoff Nielson" Trophy for debating. The topic was: "That the White Australia policy is in the best interests of Australia".

Thursday, 20th October. **An Old Boys versus** School tennis team match proved to be entertaining.

Friday, 21st October. **The Annual Four Schools' Concert** took place at the Hermitage.

Saturday, 22nd October. Ideal conditions prevailed at the Triangular Sports meeting held at Grammar. Once again College athletes asserted their superiority over Grammar and St. Joseph's.

Monday, 24th October. **United Nations' Day** observance—Ian Unsworth gave an interesting talk on the role of the United Nations as a peace-keeping body.

Tuesday, 25th October. **A Play and Listen** Concert took place in which boys who had not performed in public this year participated.

Wednesday, 26th October. **The College performed** very creditably at the Combined Sports heats by qualifying for nine first division track events.

Saturday, 29th October. **One of the most** exciting Combined Sports meetings held for many years was held under ideal conditions at Olympic Park. Two runners bettered ten seconds for the 100 yards, a feat unaccomplished during the entire history of the Combined Sports. College finished in seventh position and had two individual winners in Graeme David and David Johnstone.

Monday, 31st October. **House tennis began.**

Thursday, 3rd November. **Athletics standards** were held during final period in an attempt to make up for time lost because of inclement weather.

Saturday, 5th November. **House tennis** was played throughout the day.

Friday, 11th November. **Remembrance Day** was observed. Matriculation classes ceased so that boys could now individually do their final burst of studying in preparation for public exams.

Tuesday, 15th November. **Forms III and IV** commenced their final examinations.

Friday, 18th November. **Leaving level classes** concluded.

Tuesday, 22nd November. **Public Examinations** began.

Tuesday, 6th December. The Boarders' Valedictory Dinner was followed by an opportunity for those leaving school to meet members of the Old Collegians' Association Committee.

Wednesday, 7th December. **The annual day** of activities for Vth and VIth Formers was held at the Geelong Art Gallery.

Thursday, 8th December. **Speech Day.**

SCHOOL ROLL DECEMBER, 1966

VI HUMANITIES

Anderson S. M.
Atyeo D. L.
Beel C. N.
Bigmore G. T.
Carstairs R. T.
Craig G. E.
Crellin J. D.
Dixon P. L.
Downey W. A.
Duigan J. L.
Farrow R. W.
Forsyth I. T.
Gilmore G. M.
Harvey J. D.
Henton D. G.
Hill A. R.
Hocking P. A.
Jamieson I. W.
Jenkins A. G.
Laidlaw I. D.
Leishman L.
Lester D. E.
Lloyd L. P.
McLarty E. J.
Morris R. M.
Morrison A. A.
Prenter I. M.
Selman D. G. D.
Todd A. G.
Wettenhall G. B.
Williamson G. R.
Wood G. C.

VI SCIENCE

Barr N. T.
Bishop I. D.
Bowler J. R.
Campbell N. J. H.
Chapman C.
Cunningham A. H.

Davis N. McD.
Dennis J. E. R.
Dennis W. L.
Donnan G. A.
Ellis D. J.
Hancock N. E. H.
Heard E. C. B.
Kramer G.
Longton G.
McDonald M. I.
Menzies S. J.
Miller I. R.
Mullins J. J.
Penrose I. E.
Peters A. H.
Poynton D. J.
Proudfoot C. B.
Read D. G.
Rule H. W. M.
Scott D. G.
Senior G. B.
Shanks G. H.
Spokes R. L.
Smibert J. K.
Torode I. P.
tJnsworth I. H.
Walter A. C.
White S. D.
Wright R. E.
Young P. A.

VA

Anderson B. N.
Anderson M. J.
Bailey A. J.
Barkley D. S.
Barton A. R.
Bauer M. J.
Bojanovic G. S.
Chappell M. C.
Cook H. R. R.

Costin B. L.
Davey A. G.
Dickson J. W. M.
Funston S. C.
Grove I. S.
Hepburn R. G.
Hobday R. J.
Holdenson P.
Hooke D. H.
Johns A. H.
Keith I. A.
Knight P. R.
Paton J. S.
Roydhouse J. W.
Seller H. J.
Sim A. J.
Smith N. L.
Williamson J. G. C.

VB1

Baird I. A.
Bartlett P. L.
Batten D. L. H.
Betts P. L.
Bladen P. J. D.
Bullen L. J.
Casbault J. R.
Chapman G. A.
David G. A.
Hambling R. B.
Head R. M.
Holden A. T.
Holland P. G. V.
Holland R. A.
Hutchinson D. A.
Johnstone D. A.
Jolly M. R.
Jones G. L.
Kelly G. H.
Lees I. R.
Lowe R. P.
Marendaz P. L.
McArthur D. A. J.
McIvor D. J.
Nation K. W.
Nation M. L.
Owens G. K.
Ritchie M. S.
Spiller K. L.
Stevenson A. K.
Wiggs D. L.
Wylie R. G.

VB2

Anderson I. C.
Barling D. J.
Berlyn R. S.
Browne D. L. E.
Coutts J. A.
Coutts R. W.
Fagg D. C.
Finalyson J. S.
Gardner R. F.
Gough W. J.
Illingworth G. B.
Jones G. L.

Julien A. E.
Kidd N. F. S.
Mitchell A. R.
Oman G. G.
Perry R. J.
Pryor C. F. C.
Senior R. W.
Simson R. D.
Strachan J. F.
Taylor G. McD.
Taylor M. J.
Thomas R. D.
Troup J. A.
Watson D. J.
Weddell D. R.
Woods J. G.

VB3

Adams G. P.
Bailey A. W.
Bell A. A. A.
Brown G. J.
Chisholm R. S.
Cole S. J. H.
Coope E. J.
Davidson J. M.
Douglas J. G.
Eagles R. P.
Edgar A. W.
Farquharson G. A.
Forbes M. I.
Fryatt G. J.
Harris R. R. S.
Hiscock I. R.
Koch D. F.
Laidlaw P. F.
McDonald B. C.
McLeod I. C.
Malseed D. G. A.
Morris I. D.
Notman G. W.
Scott I. J.
Strong R. M.
Wall A.
Wettenhall A. H.
Wardle D. B.

IVA

Anderson R. J. C.
Betts M. J.
Borthwick K. A.
Bramley R. V.
Bright W. R.
Cook J. A. R.
Dennis T. R.
Edwards K.
Fairhead A. deG.
Forbes N. G.
Galbraith D. F.
Grainger C.
Hardy P. C.
Harris R. N.
Henry D. R.
Hodgson G. R.
Jenkins S. A.
Jeremiah R. J.

Keddie J. N.
 Lang C. M.
 McAdam G. A.
 McBride R. L.
 Milne L. G.
 Nail J. D. S.
 Randell A. J.
 Runia D. T.
 Savers I. F.
 Smart E. R. J.
 Urquhart A. C.
 Watson B. F. J.
 Whittleston B. V.

IVB

Asplin L. D.
 Armstrong R. G.
 Beaton P. J.
 Birrell P. C.
 Cherry A. A.
 Chisholm G. L.
 Clarke N. L.
 Collins C. N.
 Dennis T. C.
 Fairman P. D.
 Faulkner J. A. B.
 Fraser P. F.
 Grover R. D.
 Hamilton D. W.
 Hepner P. R.
 Hickman J. H.
 Lvon W. A.
 McArthur N. W.
 Partington C. R.
 Peck M. J.
 Plain B. R.
 Riddle M. A.
 Roebuck C. A.
 Sheringham R. J.
 Sims R. McD.
 Smibert B. A.
 Stone L. S.
 Thompson J. W.
 Vanrenen P. H.
 Waters W. A.

IVC1

Bennett I. L.
 Bryant J. R.
 Burger J. D.
 Campbell D. J.
 Coad R. J.
 Colvin R. G.
 Coop P. M.
 Filbay D. C.
 Grimmer R. W.
 Harding G.
 Hedley J. McC.
 Henderson R. R.
 Hobson I. C.
 Lillis D. J.
 McGregor R. S.
 McKeon M. S.
 Malkin D. J.
 Piper M. J. W.
 Robertson M. A. C.

Ross R. D.
 Russell P. J.
 Sheridan R. J.
 Smith I. R.
 Spry A. J.
 Stewart G. R.
 Sutherland E. A.
 Trebilcock K. R.
 Young P. C.
 West J. E.

IVC2

Bufton P. H.
 Cameron A. A.
 Casboul R. A.
 Dawson L. M.
 Calder D. J.
 Deutscher G. J.
 Feddersen D. I.
 Foreman W. M.
 Fraser W. L.
 Fullard C. W.
 Habel T. W.
 Halley-Jenkins K.
 Johnstone T. R.
 Jones G. W.
 Keen W. B.
 Lamont I. D.
 McNeill A. R.
 Munro J. G.
 Newberry M. R.
 Paton C. A. M.
 Pattison I. R.
 Peardon P. U.
 Ritchie L. S.
 Searle G. S.
 Simson A. J.
 Taylor E. S.
 Woodburn T. J.
 Yockins R. C.

IIIA

Brown T. R. J.
 Anderson D. R.
 Blyth G. C.
 Clarke D. E.
 Collins J. H.
 Craig B. M.
 David M. L.
 Deans R. J.
 Doman D. M.
 Doody L. McD.
 Ellis, D. W.
 Fagg B. G.
 Fenner R. S.
 Forsyth R. J.
 Gibson R. J.
 Graves, K. L.
 Henshaw B. P.
 Jaques S. R.
 Keddie P. L.
 Lamb C. M.
 McDonald J. M.
 McLean L. R.
 Meredith J. R.
 Payne A. W.
 Power T. R.
 Revie I. C.

Scott-Murphy J. C.
 Seward H. G.
 Slattery J. M.
 Woodburn J. F.

IIIB

Acocks M. K.
 Anderson S.
 Andrews C. T.
 Barr P. S.
 Bartlett P. J.
 Blake S. C.
 Bouchier G. W.
 Chatham T. R.
 Chettle G. T.
 Davey S. McD.
 Donald G. M.
 Donnan G. B.
 Embling D. J.
 Erwin I. D.
 Fletcher A. B.
 Fraser S. W.
 Guyett M. J.
 Hill P. R.
 Holdenson A. J.
 Ingpen R. V.
 Lindquist D. L.
 McLean P. N.
 MacPherson I. A.
 Moore, R. W.
 Richards C. R.
 Robson L. C.
 Rijnsdorp P.
 Van Groningen G.
 Watson A. A.
 Weddell J. S.
 Wettenhall A. R. L.

IIIC

Anderson J. C.
 Baker R. J.
 Barnett E. A.
 Beckley G. R.
 Cole J. S. H.
 Collins A. R. J.
 Davies P. R.
 Dennis A. T.
 Gorell D. M.
 Gorell K. E.
 Harry W. R. V.
 Hill P. T.
 Koch M. L.
 Laidlaw D. S.
 Leslie J. A.
 MacGugan J. A.
 Millikan S. W.
 Morrow G. T.
 Murray D. J.
 Osmond P. J.
 Paton G. R.
 Ritchie G. R.
 Sambell G. K.
 Scott D. W.
 Thewlis G. H.
 Thomas R. H.
 Walters S. B.
 Webster P. A.
 Wood T. G. B.

HID

Alexander D. R.
 Armstrong A. D.
 Baird D. L.
 Barr C. J.
 Collins E. M.
 Doolin J. A.
 Kinghorn B. L.
 Lewis R. J.
 Lowing A. J.
 Packer G. T.
 Plain R. A.
 Roydhouse G. A.
 Schmidt J. F.
 Smith E. G.
 Splatt C. L.
 Steel P. M.
 Turnbull P. T. R.
 Walter P.
 Wilson P. A.
 Wray I. N.

PREPARATORY

2J

Amery R. H.
 Balfour G. C.
 Barr G. G.
 Bath D. K.
 Baulch P. A.
 Birrell J. H.
 Camp I. A.
 Carroll I. H.
 Champness P. L.
 Colvin A. S.
 Davies T. J.
 Dickson P. J.
 Harvey N. H.
 Johnstone T. G.
 McBride G. A.
 MacDonald K. I.
 McDonald J.
 Moles R. J. H.
 Pusztai A. F.
 Simson E. D.
 Smyth I. G.
 Steele N. R. C.
 Steele P. C. C.
 Wade P. A.
 Wood G. C.

2K

Barr R. K.
 Bull C. F. G.
 Cherry J.
 Cook J. W. R.
 Ford C. J.
 Hastie R. B.
 Herd R. J.
 Hill W. A.
 Hutchison J. G.
 Hyett S. D.
 Kininmonth J. P.
 Lowe P. S.
 MacDonald A. D.

McKeon P. S.
 Mann J. D.
 Mountjoy G. H.
 Osmond R. A.
 Penna I. W.
 Runia D. J.
 Sutherland C. S.
 Troeth T. J.
 Williams T. G.
 Wolter S. W.
 Wood P. J.
 Young S. C.

2L

Adams W. J.
 Andrews A. W.
 Collins T. N.
 Deans P. J.
 Doman B. N.
 Downey A. M.
 Gavin M. F.
 Hepburn B. H.
 Hodges A. P.
 Hooke C. J.
 Hunter G. R.
 Hurley I. L.
 Knight J. A.
 Kroger M. D.
 McGillivray A. S.
 McKenzie D. A.
 Menzies M. J. F.
 Moore M. J.
 Penno P. W.
 Pinniger H. R.
 Robertson G.
 Speirs J. B. R.
 Spry S. W.
 Stewart A. G.
 Willett A. D.
 Wood D. S.

II

Adam P. C.
 Ancombe D. S.
 Begg P. J.
 Burt J. L.
 Collins D. F.
 Crockett P. W.
 Flanagan J. F.
 Fleming P. J.
 Green W. L.
 Griffiths D. F.
 Harrison G. J.
 Jeremiah P. A.
 Lamont A. R.
 Longden P. J.
 Lyons N. G.
 McDonald J. N.
 Olsen C. B.
 Pavia A. R.
 Royce P. L.
 Stewart S. C.
 Sutherland H. D.
 Webb G. A.
 Whiting J. T. M.
 Winkler M. E.
 Wood D. R. S.

Wvnné P. R.
 Young P. J. S.

IH

Abrecht D. G.
 Bell R. C.
 Brown R. T.
 Brunton S. J.
 Cameron P. N.
 Dickson T. E.
 Donald M. R.
 Finlayson W. G.
 Funston W. F.
 Graham M. G.
 Harrison R. G.
 Henderson J. M.
 Kittelty B. A.
 Lamb V. M.
 McKenzie B. C.
 McLarty N. A.
 McLennan G. D.
 Maltby T. K.
 Nail P. D. S.
 Revie P. J.
 Salveijus P. V.
 Spencer E. W.
 Stewart W. M. S.
 Stray G. R.
 Sutton D. B.
 Thorn D. E.
 Thompson D. G.

IG

Abasa A. P.
 Barkley J. L.
 Campbell P. O.
 Carmichael C. R.
 Chapman T. C.
 Deans I. A.
 Doyle R. K.
 Eaton B. R.
 Falconer A. S.
 Gibson R. P.
 Hall G. G.
 Henderson K. W.
 Hobbs W. L.
 Holbrook A. G.
 Hutton T. D.
 Lang M. D.
 Lindquist G. J.
 Lumb G. R.
 Marshall A. J.
 Martin B. M.
 Rosson P. O.
 Scholfield J. W.
 Stephen A. H. B.
 Stewart R. A.
 Wettenhall I. H.
 Williams T. H.
 Witcombe T. J.

6B

Anderson H.
 Barley M. H.
 Baulch A. J.
 Baulch S. K.
 Bennett W. J.

Eastoe R. G.
 Gleeson R. D.
 Griffiths B. P. E.
 Gunn G. N. W.
 Herd F. O.
 Hyett R. H.
 Jaques M. C.
 Jarvis P. L.
 Keen A. P.
 Knowles C. J.
 Lindsay G. F. J.
 Llewellyn A. J. H.
 Lucas W. L.
 McKeon R. T.
 Mahar T. A.
 Mann J. R.
 Shaw I. R.
 Taylor R. S.
 Thompson A. P.
 Williams D. L.
 Wishart J. L.

6C

Boyle A. A.
 Bryant S. P. G.
 Clarke J. R.
 Drinnan G. M.
 Greene T. D.
 Hamilton J. S.
 Hocking P. I.
 Holt T. J.
 Kearney N. A.
 Kroger R. G.
 Longden B. W.
 Longden G. N.
 Montrose P. C.
 Newton S. J.
 Simmonds G. N.
 Weaver E. S.
 Wood N. R.

5C

Batt M. V.
 Begley I. H.
 Bryant C. B.
 Morris D. C.
 Oman W. J.
 Richardson P. E.
 Wade R. J.

5D

Adams B. S.
 Anthony M. C.
 Barratt P. M.
 Blake D. L.
 Brand N. I. A. G.
 Camp D. A.
 Carmichael J. L.
 Carroll T. J.
 Chirnside S. Mel.
 Cooke A. J.
 Crosby W. S.
 Fulton C. D.
 Herd D. M.
 Herd I. M.
 Herd J. F.
 Hewitt A. W.
 Knight P. G.
 Lees H. J. N.

Morton P. M.
 Nicol P. J.
 Parker G. S.
 Pickering N. C. N.
 Sloane R. H.
 Weber R. J.
 Williams M. N.
 Wood A. R.

4E

Alexander P. S.
 Anderson R. J.
 Barley S. H.
 Bartlett R. S.
 Batt P. J.
 Bentley J. C.
 Burns A. McD.
 Collins B. M.
 Cowan G. R.
 Davidson J. L.
 Duff S. J.
 Gray D. J.
 Hocking J.
 Illingworth G. E.
 Jenkins P. G.
 Johnson S. M.
 Mahar A. J.
 Michael B. J.
 Pavia M. E.
 Plumridge G. R.
 Royce K. J.
 Sutherland D. S.
 Thorn A. D.
 Vickers-Willis S. J.
 Wardle J. B.
 Weaver M. R.
 Wood N. C.

3F

Backwell D. I.
 Barley R. H.
 Donald I. D.
 Gillett S. M.
 Gough S. G.
 Gray-Thompson M.
 Griffiths J.
 Hawthorne R. D.
 Kelso A. H.
 Llewellyn D. G. M.
 McNaughton P. M.
 Maltby C. J.
 Millard P. V.
 Plueckhann D. J.
 Redpath W. R.
 Robb A. J.
 Rosson S. W.
 Ryder B. J.
 Schofield P. L. J.
 Shaw R. D.
 Williams W. M.

CAMPBELL HOUSE

GRADE 2

Bosomworth K. P.
 Camp A. F.
 Fulton M. R.
 Johnson J. L.

92—THE PEGASUS,

Jones D. J.
Lyle I. B.
MacLeod J.
Solomon P. L.
Tattam R. McD.
Thorn J. A.
Van Cooten E.

GRADE IA
Adcock S. A.
Altman M. L.
Duff R. F.

Howarth P. C.
Kelso R. M.
Millard D. L.
Mitchell G. K.
Pavia D. G.
Payne A. J.
Robb S. T.
Stillman G. J.
Strachan P. D.
Taylor R. W.
Thorne M. C.
Vickers-Willis R.

Whitton D. A.
Williams N. H.

GRADE IB
Adams B. R.
Cameron A. M. C.
Crosby I. T.
Gillett D. F. S.
Hocking- S. M.
Hurley R. D.
Lyll A. G.
MacLean A. V.

MacLeod R.
McNaughton B. E.
Millard R. J.
Morkham J. W.
Neilson T. D. G.
Nelson M. R.
Payne R. N.
Pickering P. R.
Rau P. D.
Van Cooten C. F.
Whitton G. M.