

THE PEGASUS

JUNE

1969

J.S. Hingworth

PEGASUS

DECEMBER, 1968—3

CONTENTS

Editorial	5
Sir Arthur Coles	6
Old Collegians	7
Mr. A. W. Dennis	7
School Activities	9
VIth Form	10
P.F.A	10
Library	10
Social Service	11
Exploration Society	11
Staff Jottings	13
Sport	14
Rowing	15
Tennis	17
Swimming	20
Cricket	22
Preparatory School	28
Records	33
Senior School Speech Day	34
Prize List	40
Preparatory School Speech Day	43
Prize List	46
Examination Results	48
Scholarships	50
Salvete	51
Valete	52
Original Contributions	57

4—THE PEGASUS,

M. J. Betts
Captain of School, 1969.

T. R. Dennis
Vice-Captain of School, 1969.

D. T. Runia
Dux, 1968.

J. N. Keddie
Proxime Accessit, 1968.

THE PEGASUS

Senior boys in any school community, and ours is no exception, are accustomed to ask for, and often receive, privileges commensurate with their seniority in the school. The Geelong College is relatively liberal in its treatment of the higher forms and, although some changes would be desirable, most of us are satisfied with the present situation.

What most, it seems, of the senior boys fail to realize is that privilege entails responsibility; that the freedom given them imposes upon them a reciprocal obligation to act maturely and sensibly. The realization of this has, unfortunately, been noticeably lacking in the opening months of 1969. The very ones who should be setting the example are either actively engaged in discrediting the school by their actions (and these are few) or are standing by, with a marked apathy, and allowing abuses to go unchecked.

The task of the responsible citizens of this community is made no less onerous by the attitude of the forms lower down in the school. The general consensus of opinion at all levels of the school seems to be that delegating authority to senior boys is some sort of pretence, or even a poor joke.

We may view this climate of opinion with dismay, but it is time for us to realize that we ourselves are to blame. When a large majority of us will stand by and allow minor acts of vandalism to take place, or the library system to be abused, or revert to that ancient and time-honoured practice of "heckling" the non-conformist, we can expect little sympathy or co-operation from the more junior members in our midst.

Some of the blame for this can doubtless be laid at the door of the administration. The Prefect and House-prefect find themselves virtually impotent to act against any anti-social behaviour because the pressure of popular opinion is too great. They may receive some welcome help from Housemasters, but when they come to rely (if they actually

venture so far as to act) on the senior boys for aid, they meet only with opposition. We may well ask if the remedy for this does not lie in firmer action by members of staff and more active support of boys in authority.

However, it is neither possible nor desirable for us to try to evade all responsibility ourselves. We are largely to blame for creating the situation, and it is not unreasonable to expect us to do something about it before it becomes intolerable. Prompt and firm action by Prefects, and the support of their senior boys when necessary, would slowly but inevitably bring about a vital change in the school's attitude.

Complacency and apathy are two of the greatest dangers confronting us today, and it behoves us to do something positive to combat them.

When we find, however, that there is a small group among us who are prepared to damage our reputation by wilful acts of vandalism and anti-social behaviour, it is high time to stand back, take a long look at ourselves, and decide whether or not we, as a community of responsible and mature people, can continue to countenance their presence in our midst. Such boys are undoubtedly an evil influence and a danger to the well-being of the school.

Every Collegian should consider it his prime duty to act in a manner befitting a member of the school. Both inside and outside the classroom we should consider it our privilege and responsibility to protect our own and the interests of The Geelong College by being vigilant at all times. This can only be done by the full and active co-operation of every boy in the school. The time is no longer when only the most senior boys are to bear the burden of responsibility. A measure of this has been delegated to every boy, and he owes to the community a proper use of this, so that each may play some part in the welfare of the whole.

The Principal, Sir Arthur and Dr. Norman Wettenhall

Sir Arthur Coles

When interviewed not long ago, Sir Arthur Coles said, "I believe that a man should work at his calling, and if successful return to the community something of what it has given him, whether it hurts or not." It is fortunate for the College that Sir Arthur has regarded the school he left in 1904 as part of his community.

The whole of Australia has been Sir Arthur's community as his activity in many aspects of public service clearly shows. To list his numerous fields of endeavour would make this short article little more than a list collection of the names of many important government, semi-government, and municipal offices, any one of which would serve to show that here is no ordinary man.

Sir Arthur's "calling" has been the building up of a retail business whose name has become part of our national life. One of the great success stories of Australian business is about the way the Coles family developed a small Collingwood hop into the economic giant G. J. Coles & Co. Ltd., has now become.

The point to which we turn our attention at this time is what Sir Arthur has meant to The Geelong College. It is appropriate because in January Sir Arthur resigned from the College Council after being a member of it since 1937. In 1939 he accepted office as Chairman when he was already Lord Mayor of Melbourne and when he must have known the burden he would have to bear in the dark days of the coming war.

During the war and after it he was one of Australia's key men in some of the most important struggles on the home front. There must have been many occasions when his earlier experiences in the First World War at Gallipoli and in France appeared easy by comparison.

After the war he busied himself with the enormous and important task of building up a national airline from practically nothing, and then went on to help organise the Melbourne Olympic Games and to serve on the Executive of C.S.I.R.O.

And all the time, in addition, he was guiding the affairs of his school — not just as an important-looking figurehead, but as the

JUNE, 1969—7

Chairman of an active and powerful Council whose decisions and actions affected the school as it was and as it would be. One has only to compare the College of 1937 with the College of 1969 to see something of what Sir Arthur's work has meant.

His connections with the College are so numerous as to make him part of the fabric of our history. He attended the College as a boy, and as an Old Boy not only served on the Committee of the Old Geelong Collegians' Association and held office as President, but also achieved the distinction of being elected the first Fellow of the Association. He was the father of two Geelong Collegians and is currently the grandfather of one. He was a member of the Council for thirty-two years and Chairman from 1939 to January, 1969. He is also the school's greatest single benefactor. In fact, the only point of contact he has never made is the one he could have achieved by joining the Staff!

It is difficult enough to say even in broad outline what Sir Arthur has done for the College, but to put into words what he has meant to the school is an impossibility because the words are so pale by comparison with the reality of what we see about us.

To thank him seems almost an impertinence.

OLD COLLEGIANS

The Old Collegians' Association held its annual reunion on March 22, when a good number of former pupils came back to the College to see the cricket match against Geelong Grammar School, and later to attend the annual general meeting and dinner.

Year Chairmen and Branch Presidents began the day with luncheon and a short business discussion in the pleasant atmosphere of the Preparatory School.

Reports presented at the business meeting indicated a successful year's working. Reference was made to the friendly liaison be-

tween the Association and the College Council, and especially to the great service given by Sir Arthur Coles in his thirty years as Chairman of Council.

Sir Arthur Coles and Mr. Louis Whyte were elected Fellows of the O.G.C.A., the first members to be granted this honour. At the reunion dinner they were presented with certificates of their rank.

Mr. D. G. Neilson

President of the O.G.C.A. for the year 1969-70 is Mr. Geoff Neilson, of Geelong, who attended the College from 1935 to 1947 and was Honorary Secretary of the Association from 1959 to 1968. Mr. Frank Brown, President 1967-9, has been moved to Sydney after a period of strenuous work for his employers and the Association.

Old Collegians' interest in the welfare of their younger brethren is shown by their support for the 1968 leavers' end-of-year dance and their co-operation with the College in providing speakers for the career counselling programme.

Mr. A. W. Dennis

Mr. Alexander William Dennis, a prominent member of the College community throughout the present century, died at Warncoort on April 14 at the age of eighty-one years.

In his school days, Mr. Dennis was a member of the first football and rifle shooting

8—THE PEGASUS,

Mr. A. W. Dennis

teams. He was in the crews of 1904-5, in the period when College was still a private school and competed in events at Henley, not being eligible for the Head of the River. He was stroke in 1905 until the crew was broken up by an epidemic of measles.

Mr. Dennis always maintained his interest in the College, was President of the O.G.C.A. in 1937 and a member of the College Council from 1946 to 1961. His three sons, Norman, Robert and Noel, and several grandsons, have been pupils here, the family being still represented by Timothy, vice-captain of the school, and Edward, a member of Form III.

Mr. Dennis took part in the management of several associations concerned with sheep breeding and pasture improvement. As a leading studmaster, he spent much of his life improving the Australian breed of sheep, the Polwarth, which has been exported to many other countries.

He had a long, close association with the Presbyterian Church, being an elder of St. Andrew's, Colac. He was also a Justice of the Peace.

JUNE, 1969—9

A
SCHOOL
T
I
V
I
T
I
E
S

VITH FORM

Once again under the guidance of Mr. Davey, the thirty five members of the second-year V1th non-cadet group have performed several satisfying and interesting tasks both for their own interest and the benefit of the community.

During the time of the cadet parade, they were able to take part in a variety of activities which were pre-arranged. The group followed the pattern of working or taking part in an excursion for three afternoons and being free for the fourth.

The first major project undertaken was concerned with helping the victims of the Lara disaster, for the fire had ravaged the township earlier in the year and destroyed several homes, burnt much grassland and destroyed a large number of fences.

The task involved a period of several weeks spent every Thursday afternoon on one of the properties in the district where the boys helped to repair a quite considerable length of boundary fencing. This process was a time-consuming one but after a few afternoons the project was completed.

Those members of the group who were not at Lara at these times were kept very busy at the Shannon Park Spastic Centre. The work undertaken on this project involved both indoor and outdoor activities.

The majority helped in the gardening while four boys helped in restoring equipment within the Centre. The boys concerned had the opportunity to inspect the Centre and see how and why it works. For most of the boys it was their first experience with these children and it proved to be very interesting.

Other activities during the first term included films on affairs in Asian countries and a visit to the Geelong Training Prison. This is the first part of a continuing investigation of social services in Geelong.

Throughout the term, members have had the opportunity to undergo driving instructions from Mr. Dobb, Mr. McNeill and Mr. Tattersall.

P.F.A.

The committee—Peter Young, President; Andrew Hewitt; Jamie Woodburn; Leith Doody; Keith Borthwick; Robert Hastie; Adam Wettenhall and Peter Barr—under the guidance of Mr. Martin began planning early and produced an outline of the year's programme designed to cater for the interests of both the junior and senior members. As an additional aid, a combined meeting of the College and Morongo P.F.A. committees was held at Modewarre, a small township outside Geelong. Jan Oman and Lois Edwards, two district P.F.A. office-bearers, conducted discussions on leadership and planning—enabling ideas to be aired concerning the arrangement of future camps and combined activities.

During the term, the attention of the P.F.A. has been centred on "Why the 'Hell'?", a play written and produced, during a six-day creative conference at Morongo. With the aid of recordings and Mr. Martin's knowledge, meetings were aimed at introducing the play, and familiarising the boys with its purpose and application to modern living. These sessions were the forerunners of a combined meeting with the Morongo P.F.A., when the Reverend Don Bell, who led the production team, discussed various choruses and scenes from the play. As a climax to the evening, Mr. Bell taught the group the "Freedom Chorus" and everyone sang heartily to his lively piano accompaniment.

Besides the study of "Why the 'Hell'?", there have been interesting and educational talks by members of the school. The committee is grateful for their assistance, and also the excellent work of Barry Eagles in his role as publicity manager. With his eye-catching posters to keep members informed, the P.F.A. is set for a sound year of achievement.

LIBRARY

Only two members of last year's Council have returned this year, and so Mrs. Wood, Mrs. Kristiansen and the members of the

JUNE, 1969—11

Council have had a heavy burden placed on their shoulders once again. The lack of adequate shelf-space and seating facilities places a heavy responsibility on each boy to use the Library properly, so that the most can be gained from its resources. The addition of carpet throughout the Library has helped tremendously.

The Library Talks Committee has been busy arranging for various speakers to talk during Monday lunchtimes. Mr. Hore-Lacey spoke and showed excellent slides of the Quest Movement's summer trip to Inland Australia. A wide range of talks on careers have commenced and Mr. Wardle spoke on "Do it Yourself Vocational Guidance", followed by Mr. David Hardy and Mr. David French who spoke on "Retailing, Sales and Management".

Mrs. Wood, Mrs. Kristiansen and three members of the Council accompanied Mrs. Clarke and the Morongo committee to an interesting and enjoyable meeting of the Secondary Schools' Children's Book Council.

We are once again grateful to Mr. V. H. Dickson, Dr. H. N. B. Wettenhall, Mr. A. Austin Gray, Mr. David Wilson and the Geelong West Rotary Club for their generous gifts of books to the Library.

SOCIAL SERVICE

Much thought was given by the committee to the basic plan for the weekly Social Service appeals to be held during 1969. It was decided the appeals were to be much the same as those of 1968 with several changes. During the first term, the committee decided to hold three two-week appeals and three one-week appeals. These included the Lara Bush Fire Appeal, the annual Red Cross Appeal, Community Aid Abroad, Handicapped Adults, Teaching Aids for Shannon Park Spastic Centre and an appeal for a school in Ethiopia.

Very interesting and informative talks have been given by Mrs. St. John Clarke and Mrs. Westcott, Mr. Dobb and Mr. White, Jamie Woodburn, Jim MacGugan, John Weddell

and Peter Henshaw in Thursday Morning assemblies.

The committee also decided to run a single appeal concurrently with the others throughout the year. This appeal is to support a Vietnamese orphan.

So far this year the collections have been averaging slightly more than \$18.00 a week. This is promising compared with previous years and we hope to improve this figure.

EXPLORATION SOCIETY

THE GRAMPIANS HIKE: DECEMBER, 1968.

In extremely hot and humid weather we left Geelong on the 14th December as a small party of doubtful explorers. We stopped in Streatham to have lunch and to wait for Colin Barr to arrive. John Slattery was picked up and we continued over Mirrinatwa Gap to the Henham Track. We followed this track to the spot of our May campsite beneath Triplet Peak. Here, to our immense surprise, we found the creek was still running and decided that this would be an excellent place for a permanent campsite.

Rising to another very hot day, we agreed that it would be a good opportunity to practise our rock-climbing. We had noticed on the previous day a series of areas burnt-off by the Forestry Commission to lessen the risk of bushfires. There was very little undergrowth and taking full advantage of this we hiked through these areas v/hen possible. We discovered that we all had a natural flair for rock climbing, or perhaps it was the excellent instruction that we received from Mr. Elliott and Peter Young. Returning early to camp we were ready for a swim in the creek and enjoyed a peaceful afternoon with a comforting cool change.

The next morning we headed down the track to Teddy Bear Gap, where we planned to hike along the ridge to Triplet Peak. We covered the distance in good time having conquered all the main peaks in this section including Mt. Lang, Mt. Frederick and Triplet

12—THE PEGASUS,

Peak, using ropes in a few difficult places. We were surprised to find an old cairn on one of the Triplet Peaks. This day was rewarding, not only because we achieved what we set out to do, but also because we saw some magnificent views and many wild-flowers.

Leaving at 8.40 on Tuesday morning, we ascended a spur to the ridge. This spur was quite steep in parts. On the way up, we looked for the caves which we had seen in the distance the previous day; we found them but they showed no signs of being Aboriginal shelters as we had hoped. On reaching the top of what we assumed was the first of the Twin Peaks we headed north. This section consists of a series of very steep razor-back scarps connected by deep saddles and so our going was slow and tedious and, in parts, dangerous. From the second Twin there is a long descent terminated by a swamp at the head of Sandy Creek. After pushing our way through, we tackled the Lubra. While surmounting this we saw Middleton Peak in the distance, our finishing point of the May trip. As it was late in the afternoon, we started to push our way through the scrub down to the track and reached camp three hours later. On the way down we came across our first snake, a tiger, which Mr. Elliott nearly trod on. This was a very long, tiring day so we decided to have a relatively quiet Wednesday.

The next morning the bus behaved like a "chook" (Quote F.W.E.) but after much coaxing it laid the appropriate *egg* and we set off for Hall's Gap to buy more stores. The many dubious looks we received in the township convinced us that we all needed cleaning up. Instead of taking the normal route over Teddy Bear Gap we took a new road about a half mile to the south of this and parked the mini-bus on a saddle. We had lunch there and then began climbings: north toward the Gap. It was an interesting ridge, being very broken and rocky on the western side with a sheer vertical drop on the eastern side. In some places the ride was only a foot, wide. We ended UP at Teddy Bear Gap and walked the short distance back to the mini-bus.

On Thursday morning we drove to the junction of Serra Road and Henham Track.

We planned to hike as far south toward Mirrinatwa Gap as possible. It was a warm day but the going was fairly easy on top of the ridge. When we stopped for lunch we could see the Jimmy Creek Picnic Ground way down beside the "gravel road with the strip of bitumen down the middle" (Quote Ming).

After lunchtime, the short bushy scrub became very trying, but as we approached what we thought was Mt. Nelson (the second last peak before our finishing point at Mirrinatwa Gap), we came across a particularly welcome little stream. Reaching the top of this comparatively high peak we were amazed to see Mirrinatwa Gap below us. Apparently we had climbed Mt. Nelson without realising it and were actually on Mt. Burchell. Thus our hike had been successfully completed a day ahead of schedule. We headed down a spur and reached the mini-bus two hours later, finishing the day with a late night.

The tired but jubilant contingent were: Eoin Barnett, Colin Barr, Max Kroger, Mike Menzies, John Slattery, Peter Young and, of course, Mr. Elliott.

QUEST: JANUARY, 1969

In a party of twenty boys and four landrovers, we set out from Adelaide and having obtained supplies of petrol and water at Port Augusta, we headed north to The Alice, a thousand miles away.

The country was flat with occasional salt lakes surrounded by salt bush and mulga. There was an amazing amount of wild life ranging from desert finches to lizards. At Pimba, a small dusty-looking town, two hundred miles from Adelaide, the temperature rose to 99.6°. The town drinking water tank served also as the local bird-bath for thousands of cockatoos.

After passing through Kingoonya, we arrived at Coober Pedy and the countryside had changed greatly. Dunes began to appear; there were more trees which hid the water lakes and bores vital to us and there were more aboriginals.

Having been delayed by an exploded radiator for half a day, we passed Ayers Rock

JUNE, 1969—13

six days after leaving Melbourne. Further on we sighted King's Canyon, a miniature Grand Canyon, but far more photogenic and beautiful.

At The Alice we welcomed civilization—showers and soft drinks. We camped for two days at Simpson's Gap, only ten miles from The Alice past John Flynn's grave.

We headed north-east towards Mt. Isa through very dry country. The worst hazard was the very fine dust which was sometimes two feet thick and which made the driving rough. The Mt. Isa mines gave us the V.I.P. treatment on our arrival and we saw over the mine.

After two days we headed south and, having passed through many townships, we arrived at Ardrossan, a large and well kept property owned by a friend of the lead-driver. We stayed three days and joined in various 'roo shoots' and cattle round-ups. For the rest of the journey we travelled through properties belonging to the leaders' friends.

Hot, tired and dirty we arrived in Melbourne, 30 days and 4,596 miles later. Despite twenty seven punctures, four blow-outs, three broken springs, one cracked exhaust, one exploded radiator, one damaged petrol pump and a smashed differential, we made it.

The College members of the party were Ian Threadgold and Stephen Davey.

STAFF JOTTINGS

Mr. B. R. Keith, after forty-two years on the teaching staff, has accepted the position of Executive Officer of the Old Geelong Collegians' Association.

Colonel H. L. E. Dunkley has handed over command of the Cadet Unit to Lieutenant-Colonel Neil Turner, who has joined the staff after more than twenty years' service in the regular army.

Mr. H. Bausor, B.A., Dip.Ed. and Mr. A. J. Morgan, B.A., Dip.Ed., also joined the Senior School staff in January.

Mr. D. J. Whitton has transferred to the Preparatory School staff, Mr. C. J. H. Barley

and Mr. H. R. Newnham have gone abroad on study leave, being replaced by Mr. P. Fraser and Mr. R. Kendall, and Mr. L. Hatton has returned from study leave.

Mrs. M. Jackson has resigned as Preparatory School librarian, Mr. J. R. Hunter has handed over control of Shannon House to Mr. N. M. Turner, and Mr. A. Mel. Scott has taken over Mr. Keith's duties as Academic Assistant to the Principal. Mr. Scott is also acting as Housemaster of Morrison House in Mr. Barley's absence.

At the end of Term 1, 1969, Mr. D. W. McNeill left the College staff to return to Queensland, his home State. Mr. McNeill had made a remarkable impact in the Senior School during the period of just over two years in which he was Senior Geography Master, resident duty master in Mackie House and an active member of staff on the river bank and in Athletics training.

During those years the Geography room was established, and academic results in Geography improved dramatically, particularly at Matriculation level. Mr. McNeill also proved himself popular, thorough and reliable in the many other ways in which he served the College community, and our best wishes go with him.

Thursday, 17th April was an occasion of mixed feelings for Council and Staff alike. The Council-Staff Dinner was held on that evening at Kirrewur Court. Apart from welcoming new members of staff and having a most pleasant evening of fellowship, the Council and the staff paid tribute to the work of Sir Arthur Coles as Chairman of the College Council. Sir Arthur and Lady Coles were guests of honour and Mr. D. D. Davey made a presentation of a writing compendium on behalf of the staff, while Dr. H. N. B. Wettenhall presented a series of S. T. Gill prints on behalf of the Council.

The following morning, Friday, 18th April, Sir Arthur and Lady Coles were guests of the School at Assembly, and the Captain of School, M. J. Betts, presented them with a coffee table made in the College woodwork centre and a hand-carved chess set, from the boys of the school.

14—THE PEGASUS,

SPORT

ROWING

Master-in-charge: T. L. Macmillan, Esq.

Coach: A. B. Bell, Esq.

The 1969 Rowing Season was marked by the tremendous enthusiasm and interest shown by the coaches, masters and boys. Rowing began on Thursday, 6th February, with only six crews in VIII's because the First and Second VIII's were using the two training boats, the "J. H. Campbell" and "Wimmera O.G.C.A."

One week before the Barwon Regatta the First and Second VIII's moved into the "Arnold Buntine" and the "J. H. Bromell" respectively. This allowed Mr. McNeill to form a Seventh and Eighth VIII and Gary Roydhouse to form A, B, and C IV's.

The Barwon Regatta, on 8th March, was the first racing practice for all crews. The First, Second, Fourth and Fifth VIII's gained useful experience, although defeated in the heats. The Third VIII, showing early promise, won the School VIII's Division in good time. The Sixth and Seventh VIII's rowed in the School IV's Division. After the Barwon Regatta, the crews were re-arranged slightly and settled down for some hard rowing to prepare for Boat Race.

On Saturday, 15th March, Mrs. M. A. Buntine and the Principal, were the guests of the Boat Club at the naming of a new boat, the "Arnold Buntine". This name honours Dr. M. A. Buntine, the previous principal of the College. The "Arnold Buntine" is a further fulfilment of the Council's boat-giving plan, and another beautiful shell from the shed of Alan Sykes.

It was obvious that the Easter period would make or break our crews for 1969. The First, Second, and Third VIII's held a rowing camp at school, while the Fourth VIII were privately billeted. With only one seating change over the Easter week-end, the crews wound up their preparation with some very solid rowing and waited for the heats and finals on April 11th and 12th.

On Friday morning, Albert Bell was the guest at Assembly, after which the boys gave the First and Second VIII's a spirited send-off. In the afternoon the school saw the Second VIII, rowing very well in the shocking conditions, control their heat almost from the very start to win by 1 of a length from Scotch College and Xavier College in the good time of 4.47 minutes. The First VIII, rowing against two bigger crews, got away well but, after a few strokes, a seat jammed and the crew lost at least a length before they started

rowing together again. The crew, although very unsettled, rowed well from behind to be challenging St. Kevin's at the finish, but being well behind Wesley College.

On Saturday, conditions were again appalling in the morning although they improved in the afternoon. In the morning, the Fourth and Fifth VIII's both came third in their heats, whilst the Third VIII came second to Wesley College in their heat which was by far the fastest half mile of the morning.

In the Finals during the afternoon, the Fourth and Fifth VIII's came second in their respective Losers' Finals. The Third VIII again rowed well to comfortably win their Intermediate Final. The Second VIII, rowing stylishly, were just not strong enough to defeat the powerful Geelong Grammar crew, but came a very good second ahead of Melbourne Grammar. The First VIII, seeking to redeem themselves after the heats, rowed a determined race to be drawing away from Xavier quite comfortably at the end of the mile.

In competition it may not have been as successful a year as some in the past but, taking keenness and fellowship into consideration, 1969 must stand as one of the best seasons for some years. We were again indebted to our coaches, Mr. Albert Bell, Mr. Robert Purnell, Mr. Syd Thomas, Mr. Peter Millar, and Mr. Andrew Lawson, all of whom did a tremendous job with the crews.

JUNIOR ROWING

A pleasing aspect to the senior coaches must be the interest shown this year by the junior rowers. Rowing has been made an official sport for IIIrd Formers and the standard of the junior crews has increased considerably. Unfortunately, it was not always possible to have a coach for all these crews, but Richard Morris, Mr. McNeill, Mr. Davey, Gary Roydhouse, Murray David, and Charles Andrews all gave invaluable help with the junior crews. Proof of the success of the Junior Rowers was shown in their Regatta held on 19th April.

Junior Regatta Crews were:

SIXTH VIII

Coach: R. Morris, Esq.

Bow, A. D. McDonald; 2, A. J. Stewart; 3, H. G. Todd; 4, D. J. Threadgold; 5, I. R. Shaw; 6, B. C. McKenzie; 7, W. M. S. Stewart; Stroke, C. R. Carmichael; Cox, P. N. Cameron.

16—THE PEGASUS,

FIRST VIII

Left to Right: Bow, M. J. Betts; 2, A. C. Urquhart; 3, P. C. Young; 4, J. S. H. Cole; Cox, T. R. Chatham;
 5, D. R. Anderson; 6, P. A. Webster; 7, D. W. Ellis; Stroke, H. G. Seward.

SEVENTH VIII

Bow, K. M. E. Lane; 2, H. Andersen; 3, 5, D. Hyett; 4, C. W. Power; 5, S. B. Walters; 6, C. M. Webster; 7, W. L. Green; Stroke, S. D. Hope-Johnstone; Cox, R. T. McKeon.

EIGHTH VIII

Bow: T. H. P. Clyne; 2, J. M. L. McKenzie; 3, R. J. Paton; 4, V. M. Lamb; 5, P. S. McKeon; 6, G. G. Poynton; 7, D. A. Kennedy; Stroke, P. J. Revie; Cox, P. L. Jarvis.

"A" — IV

Bow, A. R. Carmichael; 2, W. L. Hobbs; 3, S. W. Amezdroz; Stroke, C. D. Fenner; Cox, I. R. Bayley.

"B" — IV

Bow, J. F. Dehnert; 2, G. L. Longden; 3, B. L. Longden; Stroke, A. A. Boyle; Cox, I. R. Bayley.

"C" — IV

Bow, A. P. Keen; 2, J. P. F. Barber; 3, P. D. S. Nail; Stroke, N. R. Wood; Cox, R. S. Kefford.

EASTER CAMP

This period of our season was a vital time to have the crews together. The Rowing Club was grateful to Mr. Elliott for allowing the

first three VIII's to use Warrinn over the holidays. We were also grateful to Mr. McNeill, Mrs. Cloke, Mrs. Pell and the kitchen staff for their help, not only during the camp, but also for the whole season. The crews again joined the Geelong Grammar Crew for a barbecue on the property of Mr. E. W. McCann and we very much appreciated the kindness of Mr. & Mrs. McCann who made such an enjoyable evening possible.

Mr. Macmillan again worked extremely hard during the season as well as during the Easter Camp. He is the hub around which the Rowing Club revolves. Mr. E. B. Davies also provided his usual assistance with the first three eights as exercise director.

Head of the River Crews and Results:

FIRST VIII

Coach: A. B. Bell, Esq.

Bow, M. J. Betts; 2, P. C. Young; 3, A. C. Urquhart; 4, J. S. H. Cole; 5, D. R. Anderson; 6, P. A. Webster; 7, D. W. Ellis; Stroke, H. G. Seward; Cox, T. R. Chatham.

Head of the River

Heat: 1st, W.C.; 2nd, St.K.C; 3rd, G.C.; won by two lengths, with three quarters of a length between second and third. Time: 4 min. 35.4 sec.

Losers' final: 1st, G.C.; 2nd, X.C.; 3rd, C.B.G.S.; 4th, C.G.S.; won by one and a half lengths with an equal second. Time: 4 min. 35.4 sec.

SECOND VIII

Coach: R. W. Purnell, Esq.

Bow, P. J. Russell; 2, K. A. Borthwick; 3, J. A. Macgugan; 4, R. S. Fenner; 5, L. McD. Doody; 6, W. A. Waters; 7, D. P. Sutton; Stroke, R. W. Moore; Cox, A. S. Colvin.

Head of the River

Heat: 1st, G.C.; 2nd, S.C.; 3rd, X.C.; won by three quarters of a length, with two feet between second and third. Time: 4 min. 47 Sec.

Winners' final: 1st, C.G.S.; 2nd, G.C.; 3rd, M.G.S.; won by one and a half lengths with half a length between second and third. Time: 4 min. 37 sec.

THIRD VIII

Coach: S. Thomas, Esq.

Bow, S. McD. Davey; 2, R. B. Hastie; 3, T. G. B. Wood; 4, S. W. Millikan; 5, T. J. Troeth; 6, T. J. Davies; 7, E. A. Barnett; Stroke, P. J. S. Young; Cox, D. I. Silke.

Head of the River

Heat: 1st, W.C.; 2nd, G.C.; 3rd, G.G.S.; 4th, C. G. S.; won by three quarters of a length, with one and a half lengths between second and third. Time: 2 min. 9.4 sec.

Intermediate Final: 1st, G.C.; 2nd, C.B.G.S.; 3rd, B.G.S.; won by one length with half a length between second and third. Time: 2 min. 15 sec.

FOURTH VIII

Coach: P. Millar, Esq.

Bow, N. A. McLarty; 2, D. R. S. Wood; 3, A. M. Downey; 4, R. H. Thomas; 5, K. I. Macdonald; 6, C. G. Balfour; 7, E. D. Simson; Stroke, S. R. Jaques; Cox, W. T. Slattery.

Head of the River

Heat: 1st, X.C.; 2nd, C.B.G.S.; 3rd, G.C.; won by a length with two lengths between second and third. Time: 2 min. 15 sec.

Losers' Final: 1st, St.K.C.; 2nd, G.C.; 3rd, C.G.S.; won by one length, with two lengths between second and third. Time: 2 min. 19.2 sec.

FIFTH VIII

Coach: A. Lawson, Esq.

Bow: S. C. Young; 2, P. J. Mayberry; 3, P. C. Adam; 4, D. G. Abrecht; 5, J. R. Power; 6, J. A. B. Faulkner; 7, M. J. Moore; Stroke, I. D. Erwin; Cox, I. H. Wettenhall.

Head of the River

Heat: 1st, G.G.S.; 2nd, X.C.; 3rd, G.C.; won by one foot, with two lengths between second and third. Time: 2 min. 15 sec.

Losers' final: 1st, W.C.; 2nd, G.C.; 3rd, C.G.S.; 4th, C.B.G.S.; won by two lengths, with one and a half lengths between second and third. Time: 2 min. 18 sec.

HOUSE ROWING

Practice was held on Monday, 14th April, and the heats were held on Wednesday, 16th April. Finals took place on Thursday, 17th April.

B FOURS

Heat 1: 1st, Warrinn; 2nd, Shannon; 3rd, Morrison.

Heat 2: 1st, Mackie; 2nd, Calvert; 3rd, McArthur.

Losers' final: 1st, McArthur; 2nd, Morrison.

Winners' final: 1st, Mackie; 2nd, Warrinn; 3rd, Calvert; 4th, Shannon.

A FOURS

Heat 1: 1st, Mackie; 2nd, McArthur; 3rd, Calvert.

Heat 2: 1st, Warrinn; 2nd, Shannon; 3rd, Morrison.

Losers' final: 1st, Calvert; 2nd, Morrison.

Winners' final: 1st, Mackie; 2nd, Warrinn; 3rd, McArthur; 4th, Shannon.

TENNIS

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

Captain: B. G. Fagg.

This season has been a very successful and enjoyable one for the tennis players. With such a large number of boys wanting to play tennis as their first term sport this year, it was again necessary to use courts outside the school. We were very fortunate this year in being able to hire ten courts at the Geelong Lawn Tennis Club, and, as in previous years, two courts at St. David's and at Kenwith Park. The school courts had recovered completely from last year's drought and proved to be perfect playing surfaces each Saturday.

The First team this year was one of the strongest for some years as seven members

18—THE PEGASUS,

FIRST TENNIS TEAM

Standing: T. A. Longton, T. R. Dennis, N. R. C. Steele, B. M. Craig, R. J. Deans, D. J. Embling, C. Grainger.

Sitting: G. R. Hodgson, D. Lovett, Esq., B. G. Fagg (Captain), M. B. Keary, Esq., P. B. Henshaw.

of last year's Firsts had returned to school. We were fortunate to have the services of the G.L.T.C. resident professional, Mr. Don Lovett, who offered to help with the coaching. He and Mr. Keary together moulded a very successful team which was ably led by Barry Fagg as Captain. The team played only five P.S. matches this season, due to a bye and one match being washed out, and of these five we won three and lost two. In two of these matches we won, the score was 16 sets to love. A notable feature of the other three matches was the unusually large number of sets which went to 9-8; unfortunately, in most of these it was our opponents who won the last game. Terry Longton, who proved to be the biggest improver of the team, was unbeaten in his singles, while No. 1 player Barry Fagg and No. 5 player Robert Deans, lost only one set each. In the doubles, the No. 1 pair, Peter Henshaw and Barry Fagg, lost only one set for the season.

The other P.S. teams too, had a successful season: the Seconds were undefeated, while the Thirds and Under 15A's lost only one match. In addition to these teams, the Under 15B team played regularly and on occasions

we even managed to field a Fourths and an Under 15C.

At the end of the season Barry Fagg and Peter Henshaw were chosen to play in the A.P.S. First team against the A.G.S., while Geoff Stokie was selected to play in the Under 15 team.

The College teams also played two enjoyable social games against the Hermitage and Morongo. Even if we did not excel at tennis, we all had a most entertaining time. We again appreciated the work of Mrs. Cloke and her staff who, on these occasions and every Saturday, provided refreshments for the players.

The tennis championships are now in full swing. This year it was decided to limit each tournament to sixteen seeded players or pairs with a preliminary or qualifying round beforehand. We have now played all the games up to the quarter-finals; the semi-finals and finals are to be played in third term.

The 1969 Tennis Committee was larger than in previous years and included one player from each House: B. G. Fagg (Captain), G. R. Hodgson (Vice-Captain), B. M. Craig, R. J. Deans, T. R. Dennis, C. Grainger, P. B. Henshaw, J. R. Stone and J. F. Woodburn.

JUNE, 1969—19

FIRST TEAM

Coach: D. Lovett, Esq.

Those who played were: Fagg B. G. (Captain), Hodgson G. R. (Vice-Captain), Craig B. M., Deans R. J., Dennis T. R., Enabling D. S., Grainger C., Henshaw P. B., Longton T. A., Steele N. R.

Results:

- G.C., 10 sets 126 games, defeated C.B.G.S., 6 sets 100 games.
- G.C., 5 sets 109 games, lost to H.C., 11 sets 124 games.
- G.C., 5 sets 104 games, lost to S.C., 11 sets 118 games.
- G.C., 16 sets 144 games, defeated G.G.S., 0 sets 40 games.
- G.C., 16 sets 144 games, defeated St.K.C., 0 sets 51 games.

SECOND TEAM

Coach: B. R. Wardle, Esq.

Those who played were: Weddell J. S. (Captain), Andersen S., Cherry J., Craig B. M., Deans P. J., Enabling D. J., Hill P. T., Steele P. C. C., Stone J. R., Thompson D. G., Witcombe T. J.

Results:

- G.C., 10 sets 77 games, defeated H.C., 6 sets 65 games.
- G.C., 8 sets 78 games, defeated S.C., 8 sets 72 games.
- G.C., 14 sets, defeated G.G.S., 10 sets.
- G.C., 15 sets, defeated St.K.C., 1 set.

THIRD TEAM

Coach: B. R. Wardle, Esq.

Those who played were: Payne A. W. (Captain), Andersen S., Dunoon D. C. N., Gibson R. J., Graves K. L., Harrison G. J., Hill P. T., Hill W. A., Lamb C., Stone J. R., Woodburn J. F.

Results:

- G.C., 4 sets 61 games, defeated H.C., 4 sets 56 games.
- G.C., 8 sets 74 games, defeated S.C., 8 sets 73 games.
- G.C., 12 sets, defeated G.G.S., 6 sets.

FOURTH TEAM

Coach: R. T. Dobb, Esq.

Those who played were: Hiscoek I. R. (Captain), Bartlett P. J., Baulch P. A., Dunoon D. C. N., Duggan K. J., Fraser S. W., Graves K. L., Hill K. N., McKenzie E. D., Payne A. W., Slattery J. M.

Results:

- G.C., 6 sets 69 games, lost to G.G.S., 10 sets 82 games.
- G.C., 4 sets 64 games, lost to G.G.S., 12 sets 87 games.

UNDER 15A

Coach: M. B. Keary, Esq.

Those who played were: Deans I. A. (Captain), Barkley J. L. (Vice-Captain), Brian R. T., Eaton B. R., Funston W. F., Hunt J. F., Schofield J. W., Spencer E. W., Stokie G. D.

Results:

- G.C., 6 sets 67 games, defeated C.B.G.S., 2 sets 43 games.
- G.C., 6 sets 69 games, defeated H.C., 2 sets 63 games.
- G.C., 2 sets 50 games, lost to S.C., 6 sets 75 games.
- G.C., 7 sets 45 games, defeated Chanel, 1 set 18 games.
- G.C., 8 sets 80 games, defeated St.K.C., 0 sets 36 games.

UNDER 15B

Coach: A. K. Stevenson, Esq.

Those who played were: Henderson J. M. (Captain), Archer G. J., Harriss C. M., Heard L. B., Falconer A. S., Henderson K. W., Hobbs S. R., Hyett R. H., Macgugan R. H., Schofield J. W., Thorn D. E., Vansell D. M., Wills D. L.

Results:

- G.C., 6 sets 69 games, defeated G.G.S., 2 sets 53 games.
- G.C., 2 sets 55 games, lost to S.C., 6 sets 78 games.
- G.C., 3 sets 52 games, lost to G.G.S., 3 sets 61 games.
- G.C., 13 sets 89 games, defeated G.C. Prep., 2 sets 42 games.

UNDER 15C

Coach: R. T. Dobb, Esq.

Those who played were: Brunton S. J., Campbell P. O., Coles J. A., Dykes I. C., Fagg K. A., Hardley B. K., Hill R. A., Kerger B. C., Lucas W. C., Mahar T. A., Spear P. A., Van Groningen W. D.

Results:

- G.C., 10 sets 76 games, defeated G.G.S., 6 sets 72 games.
- G.C., 3 sets 25 games, lost to G.C. Prep., 5 sets 31 games.
- G.C., 15 sets 95 games, defeated G.G.S., 1 set 49 games.

SWIMMING TEAM

At Rear: W. C. Phillips, P. I. Hocking, J. N. Harris, H. R. Champness.

Standing: J. M. L. McKenzie, P. S. Lowe, P. L. Champness, R. Harrop, G. A. Webb, M. D. Kroger,
 G. J. Lindquist, R. G. Kroger.

Sitting: R. L. Gundlach, A. T. Purnell, D. K. Lindquist (Captain), R. Salen, Esq., Master-in-Charge,
 G. M. Harding, P. R. Davies, T. P. West.

SWIMMING

Master-in-Charge: R. Salen, Esq.

Captain: D. K. Lindquist.

The swimming team for 1969, although very enthusiastic, did not perform particularly well when compared with the other Public Schools. This was mainly due to the greater numbers and the better training conditions of the other schools.

The best of the five Saturday meetings which we competed in this year was the third, at which, through determination and sheer team effort, we narrowly won against Geelong Grammar School and Melbourne Grammar School.

All of the age-groups this year had some very good swimmers, but all repeatedly lost valuable points in the relay events, where

consistency of ability was required. Our best recruit for the year was Phillip Hocking in the Under 14 group. Notable swimmers in other age groups were: G. J. Lindquist, M. D. Kroger, P. S. Lowe, R. Harrop and W. C. Phillips, D. K. Lindquist, G. M. Harding and P. R. Davies performed well in the Open division.

For the last few years many team members have attempted the diving, but this year we had a permanent diver, Jonathan Harris, in the team. Although the diving facilities were limited, he improved towards the end of the season. Also this year for the first time, four boys from the Preparatory School swam in the last two meetings and this, if continued, will give them a taste of Senior School activities.

On the 22nd March, the College were again successful in retaining the Strahan Shield of the Geelong All-Schools Competition. We have held this shield for many years and this year again showed our continued supremacy in swimming in the Geelong District.

The House Swimming Sports were held at the Kardinia Park Pool in the afternoon of Wednesday, 26th February. There was close competition between McArthur, the eventual winners, and Shannon House. The final scores were:

Mc	Arthur	155
Shannon		146
Morrison		101
Calvert		99
Mackie		32
Warrinn		30

The Open individual Championship was won by D. K. Lindquist with a total of 8 points and D. E. Clarke, P. I. Hocking, G. M. Harding, A. T. Purnell and G. J. Lindquist were equal second with 2 points each.

The results of the under-age individual championships were as follows:

Under 16: M. D. Kroger (McA), 6 points, 1; R. Harrop (Mo), G. J. Lindquist (S), 2 points, aeq., 2.

Under 15: G. J. Lindquist (S), 4 points, 1; W. C. Phillips (S), 3 points, 2.

Under 14: P. I. Hocking (McA), 6 points, 1; J. P. B. Brown (W), J. L. Wishart (McA), H. Andersen (C), 1 points, aeq., 2.

The detailed results are as follows:

OPEN

200 Metres Freestyle: D. K. Lindquist (S), 1; C. F. G. Bull (McA), 2; A. T. Purnell (Mo), 3. Time: 2 min. 52.6 sec.

100 Metres Freestyle: D. K. Lindquist (S), 1; A. T. Purnell (Mo), 2; G. M. Harding (Mo), 3. Time: 70.9 sec.

50 Metres Freestyle: D. K. Lindquist (S), 1; A. T. Purnell (Mo), 2; P. R. Davies (Ma), 3. Time: 31.0 sec.

50 Metres Breaststroke: D. E. Clarke (McA), 1; T. D. Hutton (Ma), 2; K. C. Low (Mo), 3. Time: 40.1 sec.

50 Metres Butterfly: G. J. Lindquist (S), 1; P. S. Lowe (C), 2; D. K. Lindquist (S), 3. Time: 37.4 sec.

50 Metres Backstroke: G. M. Harding (Mo), 1; D. K. Lindquist (S), 2; R. A. Jones (W), 3. Time: 37.4 sec.

150 Metres Individual Medley: P. I. Hocking (McA), 1; D. K. Lindquist (S), 2; W. C. Phillips (S), 3. Time: 2 min. 10.9 sec.

200 Metres Medley Relay: Shannon, 1; McArthur, 2; Morrison, 3. Time: 2 min. 25.9 sec. (Record).

200 Metres Freestyle Relay: Morrison, 1; Shannon, 2; McArthur, 3. Time: 2 min. 10.6 sec. (Record).

UNDER 16

100 Metres Freestyle: G. J. Lindquist (S), 1; M. D. Kroger (McA), 2; P. S. Lowe (C), 3. Time: 1 min. 11.5 sec.

50 Metres Freestyle: M. D. Kroger (McA), 1; P. L. Champness (C), 2; P. S. Lowe (C), 3. Time: 30.9 sec.

50 Metres Breaststroke: M. D. Kroger (McA), 1; P. S. Lowe (C), 2; R. A. Ooi (Mo), 3. Time: 40.6 sec.

50 Metres Backstroke: R. Harrop (Mo), 1; K. D. Kroger (McA), 2; P. S. Lowe (C), 3. Time: 37.0 sec.

150 Metres Medley Relay: Morrison, 1; Calvert, 2; McArthur, 3. Time: 1 min. 57.9 sec.

200 Metres Freestyle Relay: Morrison, 1; McArthur, 2; Calvert, 3. Time 2 min. 22.4 sec.

UNDER 15

50 Metres Freestyle: G. J. Lindquist (S), 1; W. C. Phillips (S), 2; P. J. Revie (C), 3. Time: 29.6 sec.

50 Metres Breaststroke: G. J. Lindquist (S), 1; W. C. Phillips (S), 2; K. D. McFarlane (Mo), 3. Time: 40.6 sec.

50 Metres Backstroke: K. D. McFarlane (Mo), 1; W. C. Phillips (S), 2; G. J. Lindquist (S), 3. Time: 39.9 sec.

150 Metres Medley Relay: Shannon, 1; McArthur, 2; Calvert, 3. Time: 2 min. 3 sec.

200 Metres Freestyle Relay: Shannon, 1; Calvert, 2; McArthur, 3. Time: 2 min. 27.7 sec.

UNDER 14

50 Metres Freestyle: P. I. Hocking (McA), 1; J. P. B. Brown (W), 2; H. Andersen (C), 3. Time: 33.1 sec.

50 Metres Breaststroke: P. I. Hocking (McA), 1; J. L. Wishart (McA), 2; J. P. B. Brown (W), 3. Time: 38.4 sec. (Record).

50 Metres Backstroke: P. I. Hocking (McA), 1; H. Andersen (C), 2; J. P. B. Brown (W), 3. Time: 41.4 sec.

150 Metres Medley Relay: McArthur, 1; Calvert, 2; Warrinn, 3. Time: 2 min. 11.9 sec.

200 Metres Freestyle Relay: McArthur, 1; Calvert, 2; Warrinn, 3. Time: 2 min. 37.3 sec.

FIRST XI

Standing: P. S. Barr, T. G. Johnstone, D. G. Fairbairn, R. J. Jeremiah, J. D. S. Nail, C. S. Sutherland
 A. S. MacGillivray, R. J. Forsyth, H. W. Torode.
 Sitting: I. A. McPherson, I. L. Bennett, R. J. Sheringham (Captain), E. B. Davies, Esq. A R M
 Hewitt (Vice-Captain), D. E. Clarke, C. N. Collins.

CRICKET

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

Robert Sheringham was appointed Captain of Cricket for 1969, with Andrew Hewitt Vice-Captain. David Clarke was nominated Deputy Vice-Captain, while Leigh Bennett and Ian Macpherson made up the remainder of the Cricket Committee.

The College has been well served by its Captains over the years and Robert proved to be equal to the best. His efforts were greatly appreciated by the coach and players.

Most of the training list assembled at school one week prior to school commencing and soon settled down to some solid practice in ideal weather. Pre-season matches were played against St. Joseph's and Old Collegians. It was pleasing to see so many of the 1947/48 premierships teams once again playing on the College oval. The team also spent an enjoyable day at the M.C.G. watching the Victoria v. West Indies match.

On paper, our team appeared to have a good chance of doing well. We had nine players returning who had had P.S. match experience, plus a number of promising under-age players.

However, it was not until the last P.S. match that the team broke through for its only win. Although we did not make many low scores, the opposition bats were very hard to dismiss.

In analysing the performance, it could be said that the team lacked specialists, and too much was placed on the shoulders of all-rounders. Our most effective players were David Clarke, whose batting and bowling were first class; "Mick" Sheringham with batting and wicket-keeping; Alisdair McGillivray with some excellent bowling performances; Ian Macpherson, who bowled for long spells with great accuracy; and John Nail who showed patience and determination as our opening batsman. Tim Johnstone and Hugh Torode, two of our younger players, showed promise.

Although two matches were interrupted by rain, the weather over all was good and some very good cricket resulted. With the exception of the Scotch College match, the team performed creditably and in most matches the result could have gone either way.

We are once again indebted to our ground staff for producing excellent tracks both for matches and practice.

Some highlights for the season were:
 First P.S. Match against Melbourne Grammar.
 Grammar, after being 2/98 were 7/160 at stumps. David Clarke took 3/53 from 17.1 overs.

Rain overnight made play impossible until 2.15 p.m. on Saturday by which time about 60 boys armed with pieces of sponge rubber had mopped up most of the moisture from the pitch.

David Clarke made a good 35, and Loughlin, the Grammar Captain, finished with the amazing figures of 5/4.

Second P.S. match against Carey.

College opened poorly, but recovered to 4/135 and seemed set for a good score. John Nail batted for 150 minutes for 28 runs. David Clarke was out for 35 after looking very good, and "Mick" Sheringham made his top score with a well compiled 74.

Our best bowler was Ian Macpherson with 2/30 from 15 overs.

Third P.S. match against Haileybury.

Left arm medium pacer (and still under 16) Alisdair McGillivray took all 5 Haileybury wickets for a cost of 31 runs from 13 overs. Andrews, Haileybury's opener, continued his good form to finish with 124.

College also batted strongly, with Andrew Hewitt getting his best score of 43 runs. "Mick" Sheringham looked all set for big score but mis-hit a short one to mid wicket and was out for 52 runs. Jeremiah and Clarke also batted well, but the middle batsmen slumped and with the score at 7.166 our hopes were dim. However, Tim Johnstone in his first P.S. match battled brightly and, with Alisdair McGillivray, took the score to 202.

Fourth P.S. match against Scotch College.

Harry Barr took his first wicket in P.S. cricket, and his second, in his opening over, and finished with 2/26. Ian Macpherson also bowled well to take 2/28. College batted a second time for 1/47, David Clarke scoring a brisk 38 not out.

Fifth P.S. match against Geelong Grammar.

A good partnership by McGillivray and Macpherson produced 56 runs. David Clarke, after retiring hurt when he had 8 runs on the board, batted later for a plucky 23. McGillivray and Macpherson who batted so well in the College innings bore the brunt of the College attack, and looked as though they would give College a victory with their efforts, but a good knock by the Grammar skipper, Ross, who put together a well-judged 78 runs, put paid to a College victory. McGillivray 4/50 from 24 overs, and Macpherson 4/63 from 19 overs, bowled with great stamina.

Sixth P.S. match against St. Kevin's.

A great partnership by Nail and Clarke produced 124 runs before Nail was dismissed. Hugh Torode, playing his first P.S. match, showed plenty of ability with the bat even though he made only 6 runs not out.

The St. Kevin's innings commenced sensationally when Leigh Bennett, who had been out of the XI for two matches, clean bowled Carlon with his second delivery. This seemed to put the St. Kevin's batsmen on the "wrong foot" and with more inspired bowling from Bennett, ably assisted by David Clarke, who had now developed as a swing bowler, plus good wicketkeeping by Tim Johnstone, St. Kevin's were dismissed for 114 runs, giving College their first win for the season. Leigh Bennett's 5/24 from 7.3 overs was a great performance.

The XI was lacking in some departments, the most notable of which was the spin bowling. It is many years since the College XI had a good leg and off spinner. While we come up with adequate fast and medium pace bowling our team is unbalanced by the lack of spin. This facet of the game must be improved and it is hoped that young spin bowlers at the College will note this and continue to develop their talents. There is much talent in the under-age teams.

The XI is indebted to many who helped to make the season the enjoyable affair it undoubtedly was: Mr. and Mrs. John Chambers for their continued hospitality in Melbourne; our scorer, the score board and sight board attendants, the Refectory staff, the Tuckshop for their kindness, and the cricketers who did not make the team but were invaluable to the cricket at College.

The coach wishes to acknowledge the contribution made by the parents of the players: the parents of past players, other friends who supported the team throughout the season, and especially to Mr. and Mrs. Sheringham for the wonderful function given to the players on the night of the last P.S. match.

FIRST P.S. MATCH

Geelong College v. Melbourne Grammar School at Geelong College, 21st-22nd February.

Melbourne Grammar won the toss and batted first.

GRAMMAR, First Innings:

Trumble c. Macpherson b. Collins	86
Marks run out	26
Whittakers c. Sheringham b. Clarke	20
Loughlin l.b.w. Clarke	0
Hopkins c. Sheringham b. Clarke	2
Maxwell b. Collins	1
Amor not out	0
Sundries	10

TOTAL 6 decl. for 145

Bowling:

Bennett, 0-30; Collins, 3-53; Macpherson, 0-20; Nail, 0-15; McGillivray, 0-19; Clarke, 3-13; Barr, 0-0.

COLLEGE, First Innings:

Sutherland c. Tudor b. Jalland	0
Nail c. Whittakers b. Loughlin	15
Clarke c. Amor b. Loughlin	35
Sheringham c. Loughlin b. Loughlin	0

24—THE PEGASUS,

Hewitt c. Whittakers b. Amor	7
Forsyth c. Whittakers b. Loughlin	1
Barr b. Loughlin	5
Macpherson not out	2
McGillivray not out	7
Sundries	2

TOTAL 7 for 74

Match drawn.

SECOND P.S. MATCH

Geelong College v. Carey at Carey, 28th February-1st March.

College won toss and batted first.

COLLEGE, First Innings:

Sutherland c. Glenn b. Greasley	1
Nail c. Greasley b. Woolf	28
Clarke c. Glenn b. Jenkins	35
Sheringham l.b.w. Greasley	74
Hewitt b. Jenkins	16
Forsyth b. Yallop	4
Macpherson b. Crooley	3
McGillivray l.b.w. Yallop	2
Fairbairn run out	0
Collins not out	0
Bennett l.b.w. Greasley	0
Sundries	10

TOTAL 173

CAREY, First Innings:

Davis c. Clarke b. Clarke	17
Glenn c. Sheringham b. Macpherson	85
McCubbin run out	3
Chapman l.b.w. Macpherson	46
Yallop not out	39
Woolf c. Sheringham b. Nail	7
Kingdon l.b.w. Fairbairn	5
Hall b. Bennett	11
Sundries	20

TOTAL 7 for 233

Bowling:

Collins, 0-31; Bennett, 1-23. Clarke, 1-26; Nail, 1-34; McGillivray, 0-24; Macpherson, 2-30; Fairbairn, 1-16; Hewitt, 0-19.

Carey won on first innings by 60 runs.

THIRD P.S. MATCH

Geelong College v. Haileybury College at Geelong College, 8-th-9th March.

Haileybury won toss and batted first.

HAILEYBURY, First Innings:

Andrews c. Sheringham b. McGillivray	124
Rose b. McGillivray	41
Webster l.b.w. McGillivray	46
Loney l.b.w. McGillivray	23
Cunningham b. McGillivray	1
English not out	5
Titchener not out	5
Sundries	20

TOTAL 265

Bowling:

Bennett, 0-45; Collins, 0-41; Clarke, 0-42; Macpherson, 0-50; Barr, 0-18; McGillivray, 5-31; Hewitt, 0-16; Nail 0-2.

COLLEGE, First Innings:

Hewitt l.b.w. Rose	43
Nail b. Jessep	2
Clarke c. Webster b. Jessep	23
Sheringham c. Andrews b. Rose	52
Jeremiah l.b.w. Jessep	20
Macpherson b. Jessep	9
Barr b. Cunningham	0
Johnstone stpd. English b. Rose	37
McGillivray not out	13
Bennett c. English b. Rose	2
Collins b. Jessep	11
Sundries	12

TOTAL 224

Haileybury won on first innings by 41 runs.

FOURTH P.S. MATCH

Geelong College v. Scotch College at Scotch College, 14th-15th March.

College won toss and batted first.

COLLEGE, First Innings:

Hewitt c. Hendrie b. Ashton	18
Nail run out	2
Clarke b. Ashton	11
Sheringham b. Hendrie	6
Jeremiah b. Ashton	2
Sutherland b. Ireland	2
Johnstone c. Leong b. Crow	4
McGillivray l.b.w. Ireland	14
Macpherson run out	1
Barr not out	4
Collins run out	2
Sundries	5

TOTAL 71

SCOTCH, First Innings:

Jeffreys c. Collins b. Barr	6
Ireland c. Clarke b. Barr	31
Crow c. Clarke b. Macpherson	51
Lawry c. Sutherland b. Macpherson	7
Elliot b. Collins	20
Spinks not out	10
Ashton not out	2
Sundries	6

TOTAL 5 decl. for 133

Bowling:

Collins, 1-44; McGillivray, 0-16; Barr, 2-26; Clarke, 0-13; Macpherson, 2-28.

COLLEGE, Second Innings:

Jeremiah c. Spinks b. Ashton	2
Nail not out	5
Clarke not out	38
Sundries	3

TOTAL 1 for 48

Scotch College won on first innings by 62 runs.

JUNE, 1969—25

FIFTH P.S. MATCH

Geelong College v. Geelong Grammar School
 at College, 21st-22nd March.

College won toss and batted first.

Hewitt b. Lie	12
Nail b. Lie	9
Clarke b. Lie	23
Sheringham c. Darling b. Grant	12
Forsyth b. Grant	24
Jeremiah c. Ross b. Connell	2
Johnstone c. Ross b. Grant	3
McGillivray l.b.w. Lie	41
Macpherson run out	29
Collins c. Ross b. Martin	0
Barr not out	3
Sundries	9
TOTAL	167

GRAMMAR, First Innings:

Darling b. Macpherson	21
Landal b. McGillivray	9
Baulch l.b.w. McGillivray	2
Ross l.b.w. Macpherson	78
Grant c. Sheringham b. Macpherson	2
Lie b. McGillivray	7
Ashbolt l.b.w. Macpherson	7
Connell c. Sheringham b. McGillivray	21
Legoe b. Nail	37
Economu l.b.w. Clarke	3
Martin not out	4
Sundries	30
TOTAL	221

Bowling :

Collins, 0-15; McGillivray, 4-50; Barr, 0-4; Clarke, 1-35; Macpherson, 4-63; Nail, 1-24.

COLLEGE, Second Innings:

Hewitt not out	35
Nail c. Baulch b. Legoe	7
Sheringham c. Grant b. Lie	0
Forsyth c. Economu b. Lie	5
Johnstone not out	26
Sundries	3
TOTAL	3 for 76

Geelong Grammar won on first innings by 54 runs.

FINAL P.S. MATCH

Geelong College v. St. Kevin's College at
 College, 28th-29th March.

College won toss and batted first.

COLLEGE, First Innings:

Hewitt c. Nettlefold b. Smith	0
Nail c. McSpeerin b. McArdle	49
Clarke c. Kirch b. McArdle	69
Sheringham c. Nettlefold b. McArdle	1
Forsyth c. Nettlefold b. Smith	4
Sutherland b. McArdle	10
McGillivray c. McSpeerin b. Smith	2
Macpherson b. Smith	2
Johnstone b. Smith	10
Torode not out	6
Bennett c. Kerr b. Smith	0
Sundries	21
TOTAL	174

ST. KEVINS, First Innings:

Carlton b. Bennett	0
McSpeerin b. Bennett	44
Nettlefold c. Torode b. Bennett	2
McArdle c. Johnstone b. Bennett	11
Halpin c. Johnstone b. Clarke	12
Smith b. Clarke	4
Nagle c. Johnstone b. Macpherson	1
Collins l.b.w. Clarke	4
Kirch c. Johnstone b. Hewitt	19
Hart b. Bennett	7
Kerr not out	5
Sundries	5
TOTAL	114

Bowling:

Bennett, 5-24; McGillivray, 0-29; Clarke, 3-26; Macpherson, 1-18; Hewitt, 1-12.

COLLEGE, Second Innings:

Hewitt b. Smith	9
Nail b. McArdle	3
Sheringham not out	26
Forsyth c. Smith b. Smith	4
Clarke not out	31
Sundries	6
TOTAL	3 decl. for 79

ST. KEVINS, Second Innings:

Kerr run out	5
Halpin not out	17
Nagle b. McGillivray	4
Collins c. Hewitt b. McGillivray	0
Kirch l.b.w. McGillivray	2
Nettlefold c. Hewitt b. Clarke	7
Carlton not out	14
Sundries	1
TOTAL	5 for 50

Bowling:

Bennett, 0-17; McGillivray, 3-9; Clarke, 1-6; Macpherson, 0-0; Hewitt, 0-1; Sheringham, 0-16.
 Geelong College won on first innings by 60 runs.

First XI Averages:

Batting

Name	Ins.	N.O.	H.S.	Runs	Av.	Catches
Clarke D. E.	8	2	69	265	44.2	3
Sheringham R. J.	8	1	74	172	24.4	8
McGillivray A. S.	6	2	41	81	20.2	—
Hewitt A. M. R.	8	1	43	140	20.0	2
Johnstone T. G.	5	1	37	80	20.0	4
Nail J. D. S.	8	0	49	111	13.8	—
Macpherson I. A.	6	1	29	46	9.2	1
Jeremiah R. J.	3	0	20	24	8.0	—
Forsyth R. J.	6	0	24	42	7.0	—
Barr P. S.	4	2	5	12	6.0	—
Collins C. N.	4	1	11	13	4.3	1
Sutherland C. S.	4	0	10	13	3.2	1
Bennett I. L.	3	0	4	6	2.0	—
Torode H. W.	1	1	6*	6	—	1
Fairbairn D. G.	1	0	0	0	—	—

Best Partnerships:

Opening Partnership, 18 (27 mins.), Hewitt-Nail, v. G.G.S.

1st wicket, 124 (169 mins.), Clarke-Nail, v. St.K.C.
 2nd wicket, 45 (112 mins.), Nail-Sheringham, v. C.B.G.S.
 3rd wicket, 44 (69 mins.), Sheringham-Hewitt, v. C.B.G.S.
 4th wicket, 25 (29 mins.), Sheringham-Macpherson, v. H.C.

26—THE PEGASUS,

5th wicket, 18 (30 mins.), Sheringham-Macpherson, v. C.B.G.S.
 6th wicket, 19 (19 mins.), Sheringham-Johnstone, c. H.C.
 7th wicket, 36 (19 mins.), Johnstone-McGillivray, v. H.C.
 8th wicket, 15 (22 mins.), Johnstone-Torode, v. St.K.C.
 9th wicket, 19 (12 mins.), Collins-McGillivray, v. H.C.

Bowling :

Name	O.	M.	W.	R.	Av.
McGillivray A. S.	54	12	12	176	14.7
Fairbairn D. G.	5	0	3	16	16.0
Clarke D. E.	50	10	9	161	17.8
Macpherson I. A.	71	10	9	209	23.2
Barr P. S.	24	9	2	48	24.0
Bennett I. L.	36	3	6	149	24.8
Nail J. D. S.	28	5	2	76	38.0
Collins C. N.	50	6	4	184	46.0
Hewitt A. M. R.	11	0	1	57	54.0
Sheringham R. J.	1	0	0	16	

SECOND XI

Coach: A. A. Grainger, Esq.

Those who played were: Revie I. C. (Captain), Barr P. S., Bennett I. L., Bouchier C. W., Brown T. R. J., Chisholm G. L., Fairbairn D. G., Forsyth R. J., Gibson R. J., Jeremiah R. J., McAdam G. A., McLean L. R., Morrow G. T. D., Holland P. B., Watson B. F. J., Wettenhall A. R. L.

Results:

G.C., 139 (Jeremiah 54, Revie 49, Brown 3/25), lost to C.B.G.S., 7/152 c.c.
 G.C., 135 (Forsyth 44, Morrow 29, Fairbairn 4/43), defeated H.C., 6/131 c.c.
 G.C., 9/140 (Revie 37, Forsyth 27, Bennett 4/45), defeated S.C., 7/137 c.c.
 G.C., 6/156 (Morrow 36, McAdam 52 n.o., Bennett 3/39), defeated G.G.S., 9/140 c.c.
 G.C., 1/131 (Brown 54 n.o., Morrow 26, Revie 7/33), defeated St.K.C., 114.

THIRD XI

Coach: E. B. Davies, Esq.

Those who played were: Chisholm G. L., Chung H. C., Finlayson P. A., Hobbs W. L., Hodgson P. R. J., Jones R. A., McPherson M. E., Ooi D. R., Power T. R., Rolland P. B., Wynne P. R.

Results:

G.C. drew with S.C. Rain washed out play.
 G.C., 73, lost to G.G.S., 88.

UNDER 16A XI

Coach: Rev. E. C. McLean.

Those who played were: Johnstone T. G. (Captain), Anderson R. S. (Vice-Captain), Barnes R. D., Barr R. K., Dickson G. S. J.,

Dickson P. J., Farquharson R. J., Ford C. J., Gibson R. P., Jeremiah R. P. McLean D. E., Osmond R. A., Robertson G., Sutherland C. S., Torode H. W., Williams T. G.

Results:

G.C., 6/146, lost to C.B.G.S., 9/168.
 G.C., 7/222, defeated H.C., 8/168.
 G.C., 9/159, lost to G.G.S., 4/181.
 G.C., 9/128, lost to St.K.C., 144.

UNDER 16B XI

Coach: H. Bausor, Esq.

Those who played were: Amery R. H., Barnes R. D., Brown R. T., Carroll I. H., Cook J. W. R., Fleming P. L., Ford C. J., Hunter G. R., Lumb C. J., Melville N. G., McPherson M. L., Osmond R. A., Pusztai A. F., Wade P. A.

Results :

G.C., 88, defeated C.B.G.S., 74.
 G.C., 58, lost to H.C., 230.
 G.C., 148, lost to G.G.S., 212.

UNDER 15A XI

Coach: M. Stock, Esq.

Those who played were: Crockett P. W. (Captain), Sutherland H. D. (Vice-Captain), Bouchier D. S., Campbell P. O., Dennis E. R., Durnan D. N., Martin G. B., Mountjoy G. H., Thompson A. P., Weaver E. S., Williams T. H., Wood G. C.

Results:

G.C., 78, lost to C.B.G.S., 178.
 G.C., 152, defeated H.C., 76.
 G.C., 24, lost to S.C., 78.
 G.C., 95, lost to St.K.C., 104.

UNDER 15B XI

Coach: M. Stock, Esq.

Those who played were: Goldsworthy N. D. (Captain), Lamont A. R. (Vice-Captain), Davies R. L., Fairbairn G. L., Hodgson R. G., Jackson R. H., Lindsay G. R., MacFarlane K. D., McKindlay H. M., Riech N. G., Sanderson M. A., West A. D.

Results :

G.C., 35, lost to C.B.G.S., 102.
 G.C., 92, lost to H.C., 117.
 G.C., 105, defeated S.C., 101.

JUNE, 1969—27

UNDER 14A XI

Coach A. McL Scott, Esq.

Those who played were: Finlay J. S. (Captain), Brown J. P., Clarke J. R., Crockett R. J. C., Daher I. D. G., Donnan P. J. D., Kearney N. A., Mallett D. J., Mann J. R., McLean N. T., Simmonds G. N. D., Taylor R. S., Williams D. L., Wishart J. L.

Results :

- G.C., 3/159, defeated C.G.S., 30 and 9/49.
- G.C., 72 and 77, defeated H.C., 50 and 75.
- G.C., 163, defeated G.G.S., 88 and 9/109.
- G.C., 161, defeated St.K.C., 79 and 8/47.

UNDER 14B XI

Coaches: R. Eagles, Esq. and A. McL Scott, Esq.

Those who played were: Holt T. J. "Captain", Barley M. H., Daher I. D. G., Fraser D. A., Herd F. O., Holdenson O. P., Hooke M. H., Jacques M. C., Laidlaw R. K., McKenzie D. A., Moreton I. J., Mountjoy M. L., Simmonds G. N. D., Stewart R. C., Williams D. L.

Results :

- G.C., 09, defeated S.C., 76.
- G.C., 121, lost to G.G.S., 194.
- G.C., 78, defeated St.K.C., 72.

K. W. NICHOLSON TROPHY

For the XI having the best performance for the season.

Won by the Under 14A XL

Coach: A. McL Scott, Esq. Captain: J. S. Finlay.

HOUSE CRICKET

OPEN

ROUND I

McArthur defeated Warrinn:
 McArthur, 7/94 (Clarke 72, Brown 2/25).
 Warrinn, 7/85 (Forsyth 31, Clarke 3/52).
 Calvert defeated Mackie:
 Calvert, 139 (Revie 47).
 Mackie, 5/76.

ROUND II

McArthur defeated Morrison:
 McArthur, 119 (Clarke 44, Robertson 27, Hewitt 2/28, Bennett 2/44).
 Morrison, 8/104 (Farquarson 32, Clarke 5/44).
 Shannon defeated Mackie:
 Shannon, 158 (Sheringham 74, Amery 2/35).
 Mackie, 80 (Johnstone 25, Collins 6/20).

ROUND III

Warrinn defeated Morrison:
 Warrinn, 59 (Brown 15, Hewitt 5/29).
 Morrison, 40 (McGillivray 8/16).
 Calvert defeated Shannon:
 Calvert, 110 (Chisholm 4/41).
 Shannon, 52 (Watson 5/14).

ROUND IV

Morrison defeated Mackie:
 Morrison, 104 (Farquarson 37, Crockett 3/9).
 Mackie, 91 (Torode 44, Bennett 6/43).
 McArthur defeated Shannon:
 McArthur, 6/96 (Clarke 35, Sheringham 3/18).
 Shannon, 8/64 (Sheringham 21, Nail 7/26).

ROUND V

Calvert defeated Warrinn:
 Calvert, 88 (Sutherland 34, Macpherson 3/19), Mc-Gillivray 3/39).
 Warrinn, 55 (Sutherland 3/15).

Results:

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

UNDER 15

ROUND I

Warrinn defeated Morrison:
 Warrinn, 85 (Durnan 56, Goldsworthy 4/19).
 Morrison, 78 (Bouchier 17, Brown 4/34).
 Calvert defeated Shannon:
 Calvert, 119 (Finlay 34 n.o.).
 Shannon, 24 (Mountjoy 15, Revie 7/10) and 24.

ROUND II

McArthur defeated Warrinn:
 McArthur, 6/151 (Wishart 40, Weaver 37).
 Warrinn, 118 (Durnan 84, Donnan 4/23).
 Mackie defeated Shannon:
 Mackie, 1/162 (Martin 107 n.o., Cambell 17, Crockett 25 n.o.).
 Shannon, 71 (Martin 4/15) and 6/67 (Barkley 21).

ROUND III

Morrison defeated McArthur:
 Morrison, 75 (Lamont 27, Clarke 4/6) and 9/19).
 McArthur, 59 (Barley 13 n.o., Goldsworthy 7/26).
 Mackie defeated Calvert:
 Mackie, 45 (Martin 20, Finlay 4/6).
 Calvert, 31 (Sutherland 4/12, Dennis 4/14).

ROUND IV

Shannon defeated Warrinn:
 Shannon, 160 (Taylor 84, Williams 20 n.o.).
 Warrinn, 74 (Durnan 23, Mountjoy 5/28) and 5/112 (Durnan 71 n.o.).
 Calvert defeated Morrison:
 Calvert, 5/132 (Mann 48 n.o., Hunt 34).
 Morrison, 55 (Lamont 20, Mann 5/13).

ROUND V

Mackie defeated McArthur:
 Mackie, 119 (Martin 59, Cambell 35, Clarke 5/4).
 McArthur, 51 (Wishart 23, Sutherland 3/10, Martin 3/8).

Results:

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

Final points for House Competition:

1. Calvert, 31.
2. McArthur, 23.
3. Warrinn, 20.
4. Shannon, 12.
5. Mackie, 10.
6. Morrison, 9.

28—THE PEGASUS,

PREPARATORY SCHOOL

The Principal, Mr. Keith, Mr. Watson, Sir Arthur Coles and Mr. Gareth Andrews at the Preparatory School Speech Day, 1968.

There is something dramatic about the commencement of a school year. The boarders arrive, the new boys are welcomed and the first Assembly sees another year safely launched. The Director of Studies has already ensured that the timetable has been made ready and the books are in the classrooms, and in no time work is proceeding smoothly. It is doubtless for this reason that there is little scope for monotony. Routine matters are taken in full stride and most attention is devoted to the more exciting opportunities a new year presents.

The big news for the beginning of 1969 was the removal of Campbell House to the Prep. School site. Even though the buildings were not ready for the commencement of the school year, this, in fact, gave an opportunity for the younger members of the school to have a foretaste of the Preparatory School. To overcome temporary difficulties, a part of Holland House became a classroom, the

day-boys' changing room was used for storage, a little reorganisation of classes was affected and, in next to no time, we were a functioning unit.

The progress of the work on the buildings has been watched with interest by the "side-walk superintendents". Now that the operation has been completed, the result is very satisfying. Campbell House is an integral part of the Preparatory School and with the planting of lawns and gardens, will be a most attractive corner of the grounds.

The enrolment at the beginning of the year was 320 students. This number was made up as follows:— Campbell House 59, Primary 80, and Secondary 181. There were 76 boarders. The number of students from overseas has increased and this adds to our pleasure. We now have boys from Malaysia, Nauru and the U.S.A.

Staff changes have been few. Mr. L. G. Hatton returned from a visit overseas and has taken up duties as Form Master, Board-

30—THE PEGASUS,

ing House duty master and sportsmaster. His overseas experience has been quite valuable and we are benefitting from this. Mrs. C. J. Doyle joined the staff as Headmaster's Secretary. During term we farewelled Mrs. Jackson who had been our Librarian. She was a very pleasant and able person and won the enthusiasm of the boys in a pleasing way. Mrs. Kristiansen has kindly helped us since Mrs. Jackson's departure and is giving us the benefit of her considerable experience. Then at the end of term Mr. Newnham took his leave of us. In this case we needed only to say "Au revoir". He will return to us at the beginning of the 1970 school year after what promises to be a rewarding visit to the United States and Europe. Mr. R. Kendall, who is "locum" for Mr. Newnham, is warmly welcomed.

As a result of some staff re-organisation, two new Day Housemasters have been appointed. Mr. Woods has taken charge of Helicon House and Mr. Kemp, Bellerophon House. We now have a full time Master in Charge of Languages with the transfer of Mr. Whitton to the Preparatory School.

Many found the Easter Service a moving occasion and, indeed, a very helpful prelude to the Easter season. The combined Senior

School and Prep. School Choirs sang Handel's Lenten Cantata conducted by Mr. W. Martin with Mr. A. Firth at the organ. The school Chaplain gave a brief but fitting Easter message.

Music is always "in the air" at the Prep. This is because so many boys are involved with all manners of music making. The orchestra was away to an early start this year and has been playing in Assembly for some time.

Various people have shown their willingness to help the school. Amongst these friends are Dr. Pleuckhann and Dr. Hocking. They have shown a real interest in the science work being done. Mr. F. J. Fenwick, President of Geelong Legacy, was speaker at our Anzac Day service. Each year we are visited this way and we are grateful.

Contributions for Social Services have come in steadily during the term and representatives have been alert and helpful. Substantial donations have been made to Red Cross, Community Aid Abroad and to Legacy.

Several boys took part in the Walk Against Want and their efforts resulted in considerable amounts being paid in privately to C.A.A. The amount raised for C.A.A. will assist a project being sponsored by the Geelong Corn-

Mr. H. Clay with the new Prep School roller

mittee. Pumping equipment is being provided to assist in providing water for folk in one of the villages in Bihar State, India.

A casual dress day—always popular with the boys—proved successful and the money raised enabled us to increase our contribution to Legacy.

The total sum raised for the term exceeded \$150.00.

Included in the multitude of interesting activities of the term were the annual visit to the Museum of Applied Science and Planetarium, inspection of Mr. N. G. Carroll's dairy farm, a tour of Polar Dairy, rock climbing at Buckley's Falls and the Grampians as well as all that has been done by the various clubs and committees. In addition to this, a group of boys from First Form, under the leadership of Mr. McPherson, has once again had a most interesting visit to Ivanhoe.

The Captains of each of the Houses were inducted into office as School Representatives by Mr. Thwaites early in the year. They were:— J. A. Johnstone (Bellerophon), A. E. Hermiston (Helicon), G. D. Amezdroz (Minerva), A. R. Wood (Pegasus). S. M. Chirnside was the representative from Rolland House.

Mr. Millard regularly shows films on Saturday evenings and these are attended by a large number of boys. As part of the activities of the term the Secondary Forms visited the Geelong Theatre for the screening of the film "Wheels Across a Wilderness". This was certainly a case of learning without tears. As a finale to the work of First Term, all the boys of the school were treated to a puppet show presented by an expert in this work. This was followed by a recital by the clarinetist Philip Miechel, accompanied by Miss Margaret Schofield.

President of the Preparatory School Women's Auxiliary for 1969 is Mrs. J. M. Williams. Mrs. I. E. Backwell is President of the Campbell House Auxiliary. Both of these groups meet regularly and have had interesting speakers. Parents' Night was a pleasant informal evening which enabled profitable interchange between parents and staff.

SPORT

Cricket:

A highly successful cricket season was completed with great enthusiasm shown by coaches and boys. Each Saturday matches were either played against other schools or House Matches contested.

This year the organisation of teams has altered from Under-Age to Form Teams. This has been welcomed by most Junior Schools.

Our Second Form A's and B's won all matches played, as did our First Form A's, while the First Form B's lost one match.

Best performers in the Second Form were: Johnstone, 70, 43, 45 n.o., 38, 5/12; Lucas, 3/19; Cooke, 5/31, 4/14; Sloane, 52, 3/9; McMerrick, 37 n.o.; Carter, 41 and Lewis, 41; and in the First Forms: Rooney, 57; Mahar, 60, 51; Davidson, 33; Sinclair, 33; Whittle, 7/25, 6/18 and Jolly, 7/7.

Swimming:

The swimming season has again been a highly rewarding one in view of the number of swimming proficiency certificates obtained and surely this is the real measure of success.

Each boy was able to receive instruction at Kardinia Pool each week. In addition, a Swimmer Squad was formed, training at St. Joseph's Pool, for boys preferring swimming to cricket as their after-school sport.

The Prep, participated in competition against Bostock House and St. Joseph's College and assisted the College in retaining the Strahan Shield.

The Baxter House and Championship Sports were held at Kardinia Pool on March 18th, with Bellerophon House winning the House Trophy from Helicon and Minerva.

Under 10, 25 metres Freestyle:

P. Solomon, D. Millard, equal 1; S. Adcock, 3; R. Kelso, 4.

Under 9, 25 metres Freestyle:

R. Millard, 1; R. Vickers-Willis, 2; B. Adams, 3; P. Massey, 4.

Under 10, 25 metres Breaststroke:

D. Millard, 1; P. Solomon, 2; S. Adcock, 3; A. Whiteside, 4.

32—THE PEGASUS,

Grade 3 Cork Hunt:

B. Adams, B. McNaughton, equal 1; I. Crosby, 3; M. Nelson, R. Millard, equal 4.

Grade 4 Cork Hunt:

R. Vickers-Willis, 1; R. Kelso, 2; S. Robb, 3; G. Stillman, 4.

Under 10, 25 metres Backstroke:

D. Millard, 1; R. Tattam, 2; P. Solomon, 3; A. Payne, 4.

Under 11, 50 metres Freestyle:

R. Ford, 1; P. Millard, 2; R. Mitchelhill, 3; P. Schofield, 4.

Under 12, 50 metres Freestyle:

P. Morton, 1; A. Holt, 2; N. Myers, 3; N. Wood, 4.

Under 13, 50 metres Freestyle:

A. Wood, 1; M. Doak, 2; G. McFarlane, 3; A. Moore, 4.

Open 50 metres Freestyle:

G. Pyle, 1; J. Head, 2; R. Sloane, 3; J. Sutherland, 4.

Under 11, 50 metres Breaststroke:

R. Ford, 1; P. Millard, 2; P. Schofield, 3; R. Shaw, 4.

Under 12, 50 metres Breaststroke:

P. Morton, 1; N. Wood, 2; P. Richardson, 3; A. Holt, 4.

Under 13, 50 metres Breaststroke:

M. Bell, 1; A. Wood, 2; G. McFarlane, 3; G. Ingpen, 4.

Open 50 metres Breaststroke:

J. Head, 1; S. Jones, 2; G. Pyle, 3; B. Wolter, 4.

Under 11, 50 metres Backstroke:

P. Millard, 1; R. Ford, 2; P. Schofield, 3; W. Williams, 4.

Under 12, 50 metres Backstroke:

P. Morton, 1; N. Wood, 2; A. Holt, 3; R. Everist, 4.

Under 13, 50 metres Backstroke:

L. Fritz, 1; A. Wood, 2; G. McFarlane, 3; D. Henderson, 4.

Open 50 metres Backstroke:

J. Head, 1; G. Pyle, 2; J. Johnstone, 3; J. Sutherland, 4.

Under 12, 4 x 50 metres Relay:

Bellerophon, 1; Minerva, 2; Pegasus, 3; Helicon, 4.

Open 50 metres Butterfly:

J. Head, 1; P. Millard, 2; R. Ford, 3; P. Morton, 4.

Under 13, 4 x 50 metres Relay:

Minerva, 1; Helicon, 2; Pegasus, 3; Bellerophon, 4.

Open 4 x 50 metres Relay:

Helicon, 1; Pegasus, 2; Bellerophon, 3; Minerva, 4.

Open Medley:

Bellerophon, 1; Helicon, 2; Pegasus, 3; Minerva, 4.

Championship Winners:

Open: J. Head.

Under 13: A. Wood.

Under 12: P. Morton.

Under 11: R. Ford.

Under 10: D. Millard.

Under 9: R. Millard.

Tennis:

The tennis courts at the Prep, are in constant use and most boys are keen to play. Coaching is given on Wednesdays and Fridays by professionals.

This term it was decided to hold the Open and the Under 12 Singles Championships. Keen competition ensued with the finals results being:

Open Championship: Lewis N. J. defeated Walker R. P., 6-4, 4-6, 6-3.

Under 12 Championship: Cowan G. R. defeated Wood N. C., 6-1, 6-0.

JUNE, 1969—33

**R
E
C
O
R
D
S**

SPEECH DAY 1968

SENIOR SCHOOL

Speech Day was held on Thursday, 12th December. Sir Arthur Coles was in the chair, and the prizes were presented by Dr. Geoffrey Newman-Morris, K.St.J., E.D., M.S., F.R.C.S., F.R.A.C.S., Chairman, Australian Red Cross Society, and F. W. Brown, Esq., President of the Old Collegians' Association.

PRINCIPAL'S REPORT, 1968

Mr. Chairman, Dr. Newman-Morris, Mr. Brown, Ladies and Gentlemen:

This is the 108th Annual Report of The Geelong College. Presumably, since this custom of requiring the Principal to present an annual report at Speech Day has survived so long, and since the number of parents and friends who come to Speech Day each year has certainly not declined, the report must serve some useful purpose. I suspect that most Headmasters, when they are faced, as I have been for the last 19 consecutive years, with the task of presenting in a coherent and interesting form a large number of apparently disconnected facts and ideas, wonder what it is that they are really trying to do. Is this to be simply an historical record of events? Is it to be an attempt to convince you that this is a good school? Or is it perhaps simply one of the few opportunities for the Headmaster to do a bit of straight talking to a captive audience of parents, about his ideas on education or life in general?

I have always taken the view that my purpose must be, in part, all of these, but that more importantly I should try to find a theme for the report which highlights some aspect of the life of the school about which we are especially concerned at this time. Perhaps it is not surprising that this theme every year turns out to be more concerned with people than with things, and this year again I want to draw your attention especially to what seems to me a grave deficiency in the attitude of many boys. I want to make a plea for more active and positive goodness. We do recognise with gratitude the many, adults and boys, who have been active in

well-doing. But we must frankly admit that there are also some who have been active in evil-doing and, perhaps worst of all, there have been far too many in the middle, neither actively good, nor positively evil, luke-warm, pre-occupied with their own affairs, self-satisfied, comfortable, neither hot nor cold.

Our aim, of course, must always be to inspire more boys to join the ranks of those active in well-doing. And this is one very good reason why we are all delighted to welcome today, as our special guest, Dr. Geoffrey Newman-Morris, K.St.J., E.D., M.S., F.R.C.S., F.R.A.C.S. He has honoured us by his acceptance of our invitation to present the academic prizes and address us. By his own example and interests, he provides us with an eloquent statement of our theme. For he has been for many years the leader in Australia of that magnificent band of people who serve their fellow men as part of the International Red Cross, an organisation whose ideals, whose alertness to man's needs and whose actions shine forth in a rather depressing world as an example of the positive good in man, fighting to overcome the evil. It is precisely of this desperate need for good men to act against evil and not just to stand aside and vaguely disapprove, that I want to say more in this report. We welcome Dr. Newman-Morris, and Mrs. Morris, and pay tribute to them for the great contribution which they have already made to this battle.

Every part of our community needs the active and vigorous support of such men of goodwill. Even this College, which to many people must seem to be already richly blessed and happily self-sufficient, has always depended upon, and always will depend upon, such support and leadership from a succession of such men. It is therefore with a profound sense of gratitude, and of impending loss, that I record your own decision, Mr. Chairman, to retire from the College Council and its Chairmanship, at the end of this year.

In many ways this decision marks the end of a remarkable era in the history of the College, an era which began early in the second World War, in 1939, with the death of Mr. Stanley Hamilton-Calvert. He had been Chairman of Council since 1921 and had been the active partner of Frank Rolland in the exciting revival and expansion of the College between 1920 and 1939. But his death coincided with the beginning of a period during the war years, and in the post-war decade when the College, along with most other independent schools, was to face many difficult problems — lack of funds, limited enrolments, difficulty in recruiting competent staff. It is only in the last ten years or so that the College has again begun to move

forward with the steadiness and confidence it had known under Morrison and Rolland. Perhaps Frank Rolland could see these difficulties ahead, for he clearly showed remarkable wisdom in suggesting as Calvert's successor another Old Collegian, at that time the Lord Mayor of Melbourne and indeed the youngest man ever to hold that position, a man who had already demonstrated in his business career and elsewhere his remarkable gifts for clear, penetrating thought, for decisive action, and for a sympathetic understanding of human nature, which gave him the capacity to enlist the full support of those who worked under his direction. If further evidence of the remarkably versatile talents of this man is required, it is amply provided in the many other positions of responsibility this Mr. A. W. Coles was subsequently to hold, including a period in the Federal House of Representatives, Chairmanship of the War Damage Commission, the Rationing Commission, the National Airlines Commission, the British Commonwealth Pacific Airlines, a significant part in organising the Melbourne Olympic Games, membership of the Executive of the C.S.I.R.O., and so on, any one of which would have been a creditable achievement for any ordinary man, and would have deserved the Knighthood bestowed upon him in 1960.

How remarkable it is that a man so involved in the life of the Australian nation, so busy with important service to the community, has yet been able to serve this College as Chairman of its Council for almost thirty years. And not, as one might have expected, in any remote or Olympian manner, but with an intimate and personal concern for the financial and organisational details, and for the well-being of the men who worked here. Seldom was he absent from a Council meeting, and then it was almost invariably because he was overseas. Moreover, he has been the most generous single benefactor the College has ever known. He would be embarrassed by a recital of his many gifts, but I can assure you that many of the building developments which have occurred here would not have been possible without his help. I can only report at second hand what happened before 1960. But I can confirm at first hand, that, from the day I became Principal of the College, I have received nothing but kindness, wisdom and firm leadership from my Chairman, and have witnessed with admiration his skill and sometimes surprising technique in encouraging the Council to make sound, forward-looking and often courageous decisions. I consider myself to be most fortunate to have had his guidance, and both my wife and I are deeply grateful for the personal friendship that has been shown to us by Sir Arthur and Lady Coles. Sir Arthur has resigned from the Council as from 1st January

next, and this is therefore his last official function at the College as Chairman, though of course we all hope that he will continue to be a frequent visitor. I have no doubt your gratitude to him is as great and as heartfelt as is mine.

The Council, at its meeting in November, selected Dr. Norman Wettenhall to become its next Chairman. Dr. H. N. B. Wettenhall, M.D., B.S., M.R.C.P., F.R.A.C.P., joined the Council in 1960, following very soon after the resignation of his father Dr. R. R. Wettenhall, who had been a prominent member from 1927 to 1958. Norman Wettenhall was himself a boarder at the College from 1930 to 1934, and is the father of one Old Collegian, and one present Collegian. I am sure you would all like me to record here our delight at the appointment of such an appropriate successor to a position held with such distinction in the past, and to foreshadow our warm good wishes to Dr. Wettenhall and his wife for many more years of happy association with the College.

In comparison with these developments, most of the other recent or impending changes amongst those who actively and directly serve the College seem of far less immediate significance, though maybe in time some of these too will assume great importance for us. There have been two other alterations in the membership of the Council, by the addition of the Rev. Dr. J. D. McCaughey, Master of Ormond, and the replacement of the Rev. W. B. Hastie by the Rev. Reynolds Waters, as a nominee of the Presbytery of Geelong. Mr. Frank Brown is with us again today as President of the Old Collegians, to present the Games Trophies, and has been a welcome visitor to the College on many occasions this year. As a consequence of the resignation of Mr. A. R. McVittie from his position as the first full-time Executive Officer of the Old Geelong Collegians' Association, after a little over three years of valuable work in helping to establish the new Year Group organisation and Annual Giving Programme, the Committee has invited Mr. B. R. Keith to accept this post as from 1st January next. We are all delighted that Bert Keith can in this way remain within the College community, for he retires today from the teaching staff of the College after 42 years of outstanding service. There is a great deal that could be said and ought to be said about the many ways in which Mr. Keith has served this College, but as his service is to continue in a slightly different, but just as important way, it seems more appropriate to defer our tributes to him until a later occasion. We have tried to show both him and Mrs. Keith our affection and respect by asking them each to present prizes this year, Mrs. Keith last Monday at Campbell House, and Mr. Keith yesterday at the Preparatory School.

There is to be one other important change. Colonel Dunkley, D.S.O., M.C., is handing over the command of the Cadet Unit to Lieutenant-Colonel Neil Turner, an Old Collegian who joins the staff next year directly from more than 20 years' service in the regular Army. Colonel Dunkley first assumed command of the Cadets in 1948, and has led the unit successfully through many changing and difficult circumstances. Not only was there a general reaction against military service after the second World War, but attitudes have also been affected by such developments as the introduction of compulsory service and by the Vietnam war. Moreover, the amount of help available in manpower and equipment from the Army authorities has varied, and has often been inadequate. We have been fortunate to have a man of Colonel Dunkley's military distinction, experience and devotion to duty to lead the Cadets for so long, and we hope the Unit will continue to fill a useful place in the life of the school under its new Commanding Officer.

Other new appointments to the Senior School teaching staff are: Mr. H. Bausor, B.A., Dip.Ed., to teach Mathematics, and Mr. A. Morgan, B.A., Dip.Ed., to teach humanities subjects. Mr. Hatton returns from two years overseas leave to the Preparatory School staff. Both Mr. Barley and his family, and Mr. Newnham, will be away for two terms next year on study leave.

This very small number of changes in a staff as large as ours seems to me a good indication that those who work at the College quickly find satisfaction both in the opportunities for service, and in the conditions under which they work. There seems no doubt that the policy of the Council, in providing the best material conditions which can be obtained within our economic limitations, is making it possible to attract to the College and retain on our staff a fine team of men and women, with that essential combination of adequate knowledge and technique, with a genuine concern for boys. We have this year had a further encouraging indication of our steady improvement in academic standards by the granting of approval by the Victorian Universities and Schools Examinations Board of authority to accredit boys for the award of an internal Leaving Certificate, under the Class A accreditation scheme. This approval was only given after a careful inspection by senior Inspectors of the State Education Department of the qualifications and methods of our staff, and the standard of achievement of the boys. We will now have much greater freedom to plan our own courses and testing procedures, so that they will be adapted to the particular needs of boys of varying talents and for a variety of future careers. Moreover,

we can avoid the situation in which a boy's whole future may depend upon the result of one Leaving examination paper on a particular day, when for one reason or another he may not be at his best. We have already been able to announce the Leaving results for 1968, and to complete much of our planning for the 1969 Matriculation classes.

At the same time, we have also received approval from the Technical Branch of the Education Department to enter boys in our General Studies course, for a number of examinations at both Intermediate and Leaving level, which will be recognised by Technical Institutes, and by employers in technical fields. Next year a substantial number of boys will be attending the Gordon Institute for at least one half day per week, in subjects like farm mechanics and typing. These developments have been made possible only by the hard work, careful planning and enthusiasm of the staff.

This greater academic freedom brings with it greater academic responsibility. To enable the staff to discharge these responsibilities, it is necessary to maintain a steady development programme of small but significant material improvements. This year again we have made some important advances.

At the Preparatory School, the new science laboratory came into operation at the beginning of the year, and has made it possible for Mr. Cameron, who is in charge of it, to develop a new interest and enthusiasm amongst the boys in the first two years of the secondary course, which should pay handsome dividends in the future. At the Senior School, our new Language Laboratory, largely made possible by the generosity of Mrs. C. Cameron, was installed during the May holidays, so that all our modern language teaching can now employ the new oral-aural methods. We believe that this unit is among the best in any school in Australia, and for this we owe much to Mr. Davey, the Vice-Principal, to Mr. Humphries, the Senior French Master, and to Mr. Salen, who has supervised the installation and its servicing.

The married staff accommodation in Morrison House was also completed during the year, largely by our own most competent maintenance staff: the two three-bedroom flats are now occupied. This has freed one of the flats behind the House of Guilds, for occupation next year by Mr. and Mrs. Bausor.

Further minor projects about to be undertaken include various alterations to the grounds and gardens of the Senior School, including a programme of tree planting, some alterations in the Refectory Block to make

more efficient use of the space now no longer required for resident domestic staff, the extension of the Woodwork shop, and the moving of Campbell House to the Aberdeen Street site. This latter project seems justified for two quite different reasons. The first is to clear this section of the Senior School site in preparation for the building of a new boarding house to replace Warrinn, and the second is so that the work at this lower primary level can be more fully integrated into the work of the Preparatory School. The move will end the comparative isolation in which Mrs. Sweetman and her two assistants have worked for so long, and will also permit a more economic grouping of classes if the number of enrolments at this early age continues to drop.

At the same time, active planning of three major building projects, which are becoming urgently necessary for the development of the Senior School, has continued. It is expected that the first stage of the Rolland Physical Education Centre can be started by the middle of next year, and that both a new boarding house and an academic complex, including a new Library and an additional science laboratory, can be undertaken within the succeeding five years or so.

All this, of course, will require substantial capital funds, but I believe we can be reasonably optimistic about it. I am pleased to be able to announce that we have recently received \$31,852 from the estate of the late Dr. R. R. Wettenhall, the father of our Chairman-elect; that we have been promised a further \$16,000 during the next three years from the Commonwealth towards our science facilities; that the Old Collegians have now raised a total of about \$30,000 from their annual giving programme, and that the Parents' Appeal for the Morrison Hall should have by the end of next year a balance of about \$25,000 more than has been spent, to be used to complete Stage II. This includes one special gift of \$4,000. The State Government grant this year provided \$13,170, most of it already used for minor capital developments, and the Commonwealth Science Grant for the Preparatory School was \$16,800.

And each year we receive, in addition to the contributions to the Building Fund, many other generous special gifts: this year they included \$4,000 from Mrs. C. Cameron towards the cost of the Language Laboratory at the Senior School; \$300 from Dr. Norman Wettenhall towards the cost of equipping the Geography room and for Library magazines; some books from the library of the late Dr. R. R. Wettenhall; a rowing pair from the Purnell family; \$600 from the Bell Charitable Trust; \$80 from the Freeman-Dann Trust towards our scholarship fund; \$600 from Mr.

G. J. Betts towards the cost of a new racing eight; \$200 from Mr. Hobday for a new Prize endowment, and a number of other regular contributions for prizes and scholarships.

The Commonwealth Government has now undertaken a scheme to assist all schools, both State and Independent, with the building and equipping of libraries. This seems to me a wise and timely move, and one which we should all wholeheartedly support. There is a great deal of woolly thinking about this whole matter of Government Assistance to Independent Schools, or "State Aid", as the newspapers seem to like to call it. You must all have been aware of the arguments and counter-arguments which have appeared in the press, and on radio and television on this subject, and of the strong feelings which the issue arouses in a small but militant minority. I would like to make my own attitude perfectly clear.

I believe very strongly that, in any democracy, the existence of Independent Schools is essential, both to provide parents with freedom of choice in the education of their children, and to avoid the obvious dangers of any government having complete control of a single monopolistic education system. However, I also believe it is a great pity if, as at present, the high fees which these Independent Schools must charge make it impossible for some parents to exercise this freedom of choice. I therefore believe that Governments should give financial assistance to these Independent Schools, at least to the extent of the amount the Government saves by not having to educate these children in State Schools, and I believe this aid should be given without any attempt to interfere with the school's freedom, except to ensure that it is efficient. It was recently stated that the Independent Schools in Victoria save the Victorian Government annually about \$50 million, which is about ten times the amount given in "State Aid" to these schools.

Despite this firm belief in the importance of Independent Schools, and their right to Government assistance, I also believe that it is a great social injustice if those who cannot afford or do not choose Independent Schools are thereby prevented from gaining an adequate education in well-equipped schools. I therefore believe that far more Government funds ought to be provided for State education, so that the standards and facilities in all State Schools can be at least good enough to ensure equality of opportunity, irrespective of economic status. It seems to me that, if such social justice is ever to be achieved, two things are necessary. We must all be willing to pay higher taxes to subsidise education, and those who have the present advantage of education in Independent Schools

must be prepared to give much more time and effort and active support for any movement to improve our State School system.

On the other hand, it is absurd to argue that because the need of State Schools is so great, therefore no aid must be given to Independent Schools, for this may simply result in a further overloading of the State system. Moreover, the Government and the whole community has a responsibility to assist with the education of all the children in the community, wherever they go to school: but likewise every individual citizen also has this responsibility, and I believe it is a legitimate criticism of many supporters of Independent Schools that they fail to be sufficiently concerned about the deficiencies of the State system.

One of the curious mis-statements which occur in this argument from time to time is that schools such as this are "wealthy". Although they may be well-equipped and well-staffed, and, through the wise planning of men like our present Chairman, and the loyal support of generations of well-wishers, have established themselves with adequate buildings and grounds, it is still true that their survival in the face of ever rising costs, and ever increasing educational demands, depends upon a level of economic support which will soon be beyond the possibilities of their own parents and supporters. I do not believe that these schools would be able to struggle on for many more years, if Government assistance were removed. Fortunately most citizens and all Governments recognise this, so we can hope the danger will be avoided.

As it is, our fees must rise again next year by about 8%. This necessity has three main causes. There is the general rise year by year in costs within the community which everyone now seems to take for granted. To this must be added the steady improvement in the status of the teaching profession and the consequent rise in the average salary level as determined by the State Teachers' Tribunal: salaries and wages make up about 66% of our annual budget. And to this again must be added for next year the cost of improvements in the staff superannuation scheme, which the Council considered to be justified by improvements made in some other schools, and by the recognition throughout the whole community of the need for more adequate provision for the lengthening period most people may expect to live after compulsory retirement.

It is partly because of our concern about the possibility of economic difficulties ahead, and partly because we are determined to maintain our educational standards at the highest possible level, that discussions have

been going on recently between representatives of Independent Schools throughout Australia, including headmasters, headmistresses, and members of school councils, to explore the possibility of forming a National Council of Independent Schools, with a full-time executive officer, so that we can be kept fully informed of new developments, so that we can work together in maintaining our standards, and so that we can, when necessary, speak with a single voice.

You may well wonder what all this has got to do with the theme I proposed at the beginning of this report—the need for positive goodness rather than mere avoidance of evil, for concern that goes beyond kindly thoughts and issues forth in constructive deeds. I have already suggested that we have before us two men who, when the need arose, moved into action and did something positive and significant. I have referred to various members of staff whose long and faithful service is typical of that active goodness which has been the essential characteristic of so many of the men who have successfully served this school. I have tried to show how we are providing within the College the right environment for such men to work, but I have also suggested that active men of goodwill are also needed in many other parts of the community, in particular in giving vigorous support for the cause of better educational facilities for those who cannot afford our sort of school. But, if this is such a great need, we must ask how far the school is encouraging this attitude to life in the boys themselves.

I must confess that I am often disturbed by the impression that somehow we are failing to inspire sufficient of the otherwise sound boys and girls moving through our schools with the need for this more positive active goodness, without which we can never counter the inevitable evil in our midst. We have had this year a very amiable, relaxed sort of school with a surprisingly large number of mature senior boys. The school and house prefects, and many others in positions of responsibility, have discharged their regular duties conscientiously and with a good grace. Most boys have worked hard, and seem to have been content and well-disposed. Indeed we could reasonably say we have had a very good year. But yet there seems to be something lacking, for when evil has appeared it has often gone unchallenged.

Why has there not been more outspoken comment, a stronger public opinion? Why have we failed to produce a student newspaper? Why do the social service appeals arouse so little enthusiasm? Why has the "heckling" of which I spoke last year been allowed to start again? Why are so many good

boys passive and lacking in initiative? Why do so few boys get "steamed up" about anything except their own rights and privileges?

Is it because we are all so comfortable, well-fed, well-housed and well organised? Is it because the competition for academic success is so strong we become pre-occupied and self-centred, merely mark-seeking? Is it that the example of the adult community round us, perhaps even of our own parents, is complacent and easy-going? Is it because the distinction between good and evil has become confused, and boys have become accustomed to disregarding the prompting of their own consciences?

Whatever may be the cause, it is this atmosphere of passive, self-righteous, permissive tolerance, where anti-social behaviour is never even criticised for fear of having to do something about it, for fear of being unpopular—it is in this atmosphere that evil flourishes. Whether it is the more obvious evils of sexual self-indulgence, or alcohol, or drugs, or material greed, or the more subtle evil of self-centredness, which makes us insensitive to the needs of others, the situation seems to me serious. The level of honesty, the depth of compassion,

the struggle for justice, the spirit of service, all seem to be less obvious than they used to be in the behaviour of so many of our young men and women, who in other respects appear to lead comparatively blameless lives.

Somehow, if we are to avoid a further deterioration, we who are older must work harder and in closer co-operation to show this new generation the dangers of their situation. They must be made to see that they have a choice to make, the same choice as Moses put before his people many centuries ago. "See, I have set before thee this day life and good, and death and evil . . . therefore choose life that both thou and thy seed may live."

It is not as if we do not know what is required of us. The great strength of a school founded upon a specifically Christian understanding of life, is that we have a clear purpose, and a simple straightforward rule of life for achieving that purpose. Jesus said: "I am the Way, the Truth and the Life. If any man will come after me, let him deny himself and take up his cross daily and follow me." "Seek ye first the Kingdom of God and His righteousness, and all these things shall be added unto you."

STATISTICS

Enrolments	1967	1988
Preparatory School:		
Day-boys	256	256
Boarders	77	85
	333	341
Senior School:		
Day-boys	207	217
Boarders	194	175
	401	392
Total Enrolment	734	733

Public Examination Results	1966	1967
Leaving Pass (4 or more sub- jects)	85	78
Matriculation Pass	50	62
Second Class Honours	52	73
First Class Honours	15	17
Commonwealth Tertiary Scholarships	19	17
Commonwealth Secondary Scholarships	18	20
University College Scholarships	1	—
Matriculation Exhibition	—	1

PRIZE LIST

ACADEMIC

FORM PRIZES—

Form III—General Studies Division—

Merit Prizes:

- G. B. Martin
- I. H. Wettenhall
- A. R. Carmichael
- C. R. Carmichael

Special prize for outstanding effort: Presented by the Shell Company of Australia:
 J. P. F. Barber

Form IIIA2 —

- Dux: J. P. Van Groningen
- 2: M. E. McPherson

Then follow: J. F. Hunt, P. O. Rosson, H. D. Sutherland, J. K. Pittman.

Form IIIA1 —

- Dux: D. E. Thorn
- 2: P. N. Cameron
- 3: G. J. Harrison
- 4: B. C. McKenzie
- 5: R. K. Doyle

Then follow: G. J. Lindquist, W. L. Green, P. O. Campbell and D. G. Thompson aeq.

Form IV—General Studies Division—

Merit Prizes:

- T. J. Davies
- N. H. Harvey
- N. G. Melville
- P. B. Rolland
- J. B. R. Speirs

Form IVA 2—

- Dux: R. J. Farquharson
- 2: G. S. J. Dickson
- 3: K. I. Macdonald

Then follow: E. A. Barnett, S. D. Hyett, W. A. Hill, A. D. Willett

Form IVA1—

- Dux: P. J. Dickson
 ("The Douglas Higgins Memorial Prize")
- 2: D. A. McKenzie
- 3: G. C. Wood
- 4: C. S. Sutherland

Then follow: D. J. Runia, C. S. B. Szaday, P. L. Champness, T. A. Longton, P. S. Lowe.

Form V—

G. T. Chettle:
 Asian History and Social Studies.

J. F. Woodburn:
 Latin and French.

D. W. Ellis:
 General Excellence

R. J. Baker:
 Merit in Woodwork:

G. W. Bouchier:
 Merit in Economics.

E. M. Collins:
 Merit in Mechanical Drawing.

K. J. Duggan:
 Merit in Art.

S. R. Jaques:
 Merit in Modern History.

J. A. Macgugan:
 Merit in Commercial Principles.

T. G. B. Wood:
 Merit in Commercial Practice.

P. C. Young:
 Merit in Agricultural Science.

"The Mrs. T. S. Hawkes Memorial Prize" for outstanding academic performance:

- { C. M. Lamb
- aeq. {L. R. McLean

Form VI—

D. F. Galbraith:
 Humanities.

J. N. Keddie:
 Humanities.

D. T. Runia:
 Languages, Mathematics and Chemistry.

H. R. R. Cook:
 Mathematics and Physics.

A. G. Davey:
 Geography and Physics.

A. H. Johns:
 Australian History and Mathematics.

M. J. Betts:
 Merit in Geography.

R. P. Eagles:
 Merit in Art.

R. M. Head:
 Merit in Social Studies.

A. R. McNeill:
 Merit in Economics.

J. W. Roydhouse:
 Merit in Physics.

I. R. Smith:
 Merit in Agricultural Science.

SPECIAL PRIZES—

"The A. T. Andrews Memorial Prize" for Mathematics and Science in the VIth Form:
 J. A. R. Cook

"The Brian Lester Prize" for Mathematics:
 J. A. R. Cook

"The Robert Gillespie Prizes" for Scripture:

Junior: W. L. Green
 Intermediate: G. S. J. Dickson and
 G. C. Wood, aeq.
 Senior: H. R. R. Cook

Alliance Francaise Prises:

Matriculation: First Prize, Dictation:
 D. T. Runia

**Classical Association Latin Reading
 Competition:**

Matriculation: Second Prize:
 J. N. Keddie

"The E. R. Scott Prize" for best Instrumentalist:

A. A. Cameron

Music Prize:

B. F. J. Watson and
 A. J. Spry, aeq.

"The Norman Atkins Memorial Choir Prize":

G. A. McAdam

"The Harry Hooper Agricultural Science Prize":

I. R. Smith

"The Alexander Coto Memorial Prize":

"The John Coto Memorial Prize":

Two prizes for boys unplaced in the Form
 Prize order, who have worked consistently:
 R. K. Barr
 R. A. Jones

**"The Hobday Prize": For a boy in the VIth
 Form who has won no other prize, in
 recognition of over-all service to the College
 community:**

R. D. Grover

**"The Stanley Calvert Memorial Prize" for De-
 bating:**

R. G. Hepburn

The Library Prize:

G. A. Chapman

**"The Pegasus" Prizes for the best original con-
 tributions:**

A. G. Davey
 J. W. M. Dickson

**The Junior Leader Prize: Presented by 3 Cadet
 Brigade:**

H. R. R. Cook

**"The James Fraser Sutherland Memorial Prize"
 for Craftsmanship:**

A. G. Davey

**"The G. Logie Smith Shield" for Inter-House
 Music Competition:**

Calvert House

Conductor: R. G. Hepburn

**"The Fen and Roy Pilloz Bursary" for a Vth
 Former returning next year, of sound aca-
 demic merit and a member of a first P.S.
 Team:**

D. E. Clarke

Special Prize for service to the College:

R. G. Hepburn

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

A. G. Davey

The Headmaster's Prize:

D. S. Barkley

**Dux of the College, 1967: Presented by the
 President of the Old Geelong Collegians'
 Association, 1967, F. W. Brown, Esq.:**

I. D. Bishop

**Dux of the College, 1968: Presented by the
 President of the Old Geelong Collegians'
 Association, 1968, F. W. Brown, Esq.:**

D. T. Runia

SPORTING—

Under 14 Swimming Championship:

1: G. J. Lindquist
 2: W. C. Phillips

Under 15 Swimming Championship:

1: M. D. Kroger
 2: P. S. Lowe

Under 16 Swimming Championship:

1: A. T. Purnell
 2: D. E. Clarke

Open Swimming Championship:

1: D. K. Lindquist
 2: L. S. Ritchie

Under 15 Athletic Championship:

("The Athol J. Wilson Cup")

aeq. 1: { g; B. Martin
 B. Sutton

Under 16 Athletic Championship:

1: M. D. Kroger
 { D. E. Clarke
 aeq.2 { R. S. Anderson

Under 17 Athletic Championship:

("The J. H. Campbell Trophy", pre-
 sented by J. H. Campbell, Esq.)

1: S. C. Blake
 2: M. L. David

Open Athletic Championship:

("The Geelong College Cup")

1: D. A. Johnstone

("The Norman Morrison Cup")

2: G. A. David

Under 15 Tennis Championship:

Doubles 1: { D.G Thompson

{ T.J. Whitcombe

Singles 1: T. A. Longton
 2: J. Cherry

42—THE PEGASUS,

Open Tennis Championship:

Doubles I: {D.G Fagg
 { P.B Henshaw

{ D. S. Barkley
 Singles { J. G. C. Williamson
 ("The Mrs. T. S. Hawkes Memorial
 Cup")
 1: B. G. Fagg
 2: D. E. Clarke

SPECIAL PRIZES—

"The K. W. Nicolson Trophy":
 Best aggregate performance of any School
 team in the Inter-School Cricket Compe-
 tition for Season, 1968.

Under 15A
 Captain: H. W. Torode

"The V. H. Profitt Cup":
 Best aggregate performance of any School
 team in the Inter-School Football Compe-
 tition for Season, 1968.

2nd XVIII
 Captain: T. R. Dennis

Best Shot:

L. G. Milne

*"The F. R. Quick Football Trophy" for the best
 footballer of the year:*
 G. McD. Taylor

*"The W. H. Hill Memorial Cricket Trophy"
 for the best cricketer of the year.*
 D. S. Barkley

*"The J. C. Cunningham Memorial Trophy"
 for Open Shot Put.*
 P. F. Fraser

"The Nigel Boyes Trophy" for Open Athletics.
 G. A. David

Swimming:

The Strahan Shield.
 Geelong and District All-Schools Cham-
 pionship won by the Geelong College.
 Team Captain: J. W. Roydhouse

Old Collegians' Athletic Trophy:

(120 yards handicap)
 S. M. Anderson

RECORD CUPS—

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

Athletics:

(Presented by the Late Athol J. Wilson, Esq.)
 D. A. Johnstone: 100 Yards Open—10.0 sec.
 P. A. Webster: Under 17 High Jump—
 5 ft. 11 in.
 M. D. Kroger: Under 16, 220 Yards—24.0
 sec.

INTER-HOUSE COMPETITION—

"The Nigel Boyes Memorial Cup" for Athletics:
 Calvert House.
 Team Captain: G. A. David

"The A. T. Tait Trophy" for Cricket:
 (Presented by J. L. Chambers, Esq.)
 Morrison House.
 Team Captain: I. L. Bennett.

"The F. R. Quick Memorial Cup" for Football:
 Warrinn House.
 Team Captain: J. G. C. Williamson.

"The Henry Young Memorial Cup" for Rowing:
 Mackie House.
 Stroke: R. F. Gardner

"The A. D. F. Griffiths Cup" for Swimming:
 (Presented by the Western District Branch
 of the O.G.C.A.)
 Shannon House.
 Team Captain: D. K. Lindquist.

"The F. IV. Rolland Cup" for Tennis:
 McArthur House.
 Team Captain: B. G. Fagg.

*"The S. B. Hamilton-Calvert Cup" for the Winner
 of the Inter-House Competition:*
 Calvert House
 House Captain: R. G. Hepburn.

PREPARATORY SCHOOL

HEADMASTER'S REPORT

Principal, distinguished guests, members of staff, boys of the school, ladies and gentlemen: as another busy school year draws to its end I have the pleasant task of presenting to you the forty-eighth annual report of the Geelong College Preparatory School. Each year we appear to discover still more opportunities for parents and friends to visit the school to see the boys in action. Parents' meetings, music drama and sports afternoons, school services and open days have helped in the development of a close relationship between the school and the home. More detailed accounts of school happenings have appeared this year in the two editions of Pegasus, the three copies of Prep News and the College Parent newsletter. It therefore remains for me to make a few comments concerning general school developments.

First of all I would warmly welcome our distinguished guests, Sir Arthur and Lady Coles, Mr. and Mrs. B. R. Keith and Mr. G. E. T. Andrews. Gareth Andrews entered the Prep in 1958 and from the beginning achieved success at work and at play. In his final year at the College in 1964 he served as School Prefect, Captain of Mc Arthur House, Under Officer of the Cadet corps, member of the First Eleven, First Eighteen and Athletics Team. He was awarded the Dr. Gus. Kearney Memorial Prize for all round ability and service to the College as well as obtaining a Commonwealth Scholarship and a Queen's College Scholarship. He has now graduated from the Melbourne University with a Bachelor of Commerce degree and has accepted appointment with Alcoa of Geelong. The boys welcome him mostly as a brilliant footballer and our young sportsmen are eagerly looking forward to receiving their sports trophies from his hand. May I take this opportunity to congratulate Gareth on all that he has accomplished thus far and to wish him success and happiness for the future.

Mr. B. R. Keith retires this year from the teaching staff of the College which he has served so well for forty-two years. He has been one of its most successful masters. For many years he has been the Senior Geography Master and the Senior French Master and he has served as President of the Old Collegians' Association. His first association with

the school began as a Collegian in 1916 and his dedication to its principles and his scholarly appreciation of its influence down through the years is to be found in the outstanding publication "The Geelong College 1861-1961" of which he was the editor. I had the pleasure of teaching his three sons, Roy, Graham and Ian when they were active members of the junior school. Mrs. Keith very kindly accepted the role of Guest of Honour at the Campbell House Speech Day on Monday of this week. Mr. Keith has agreed likewise to present our school prizes and address the boys today. The Prep School takes this opportunity of congratulating Mr. Keith on his wonderful life of service to the Geelong College and we wish for him and his wife very pleasant years to come.

Sir Arthur Coles attended the College in 1904 and he has since become one of its most illustrious leaders. In 1939 while he was Lord Mayor of the City of Melbourne Sir Arthur Coles became Chairman of The Geelong College Council and he has given to it thirty years of wise and energetic leadership. As a Member of the House of Representatives, Chairman of the Australian National Airlines Commission, Member of the Executive of C.S.I.R.O., prominent churchman and successful businessman he has made a remarkable contribution to the life and development of his school, his church, his city and his commonwealth. He has been most graciously supported in all of his activities by Lady Coles. We are honoured to have them with us here today and we express to them our admiration and affection and we wish them continued good health for the days that lie ahead. It was at this same spot on the 10th February 1960, when Sir Arthur officially opened this new school and we are so glad that he has accompanied his son here today to see his grandson graduate from the Prep with the 104 boys of second form.

Each year it is with a tinge of sadness that we say goodbye to the boys of second form. They have been our leaders and they have helped us in so many ways to maintain a high standard at work and at play. We are proud of them and confident that they will give a good account for themselves at senior school. Today we say well done to them for what they have so far accomplished and best wishes for future success. To the younger boys who will be returning here next year we express congratulations on getting this far, and we trust that they will not only enjoy their vacation but also be good ambassadors for their school.

This is the first year we have had a fully equipped science laboratory. Mr. Cameron last year offered to investigate the most suitable text books available for First and Second Form Science Courses and to closely examine

the syllabus with the Senior Physics and Senior Chemistry Masters of Senior School. I have been delighted with his detailed investigation, his planning and provisioning; the work carried out in the new laboratory during this year has brought great credit to him. We have all been most impressed not only with the displays and effective use of blackboard and equipment but with the enthusiasm of the boys for this work. Doctor Plueckhahn and Doctor Hocking and their staff members besides preserving exhibits provided by the boys have assisted with lectures and equipment. We thank them most heartily for their generous help. Doctor Plueckhahn feels that it is part of my duty to find an interested parent who would like to provide a worthy display case for the excellent museum that will take shape here during the next ten years. Perhaps several parents would like to join in such a project?

Another notable development immediately ahead of us is the move of Campbell House to this new site. The fifty youngest Collegians have for a number of years occupied a place in the N.W. corner of the Senior School site. For nine years I have looked forward to the time when the complete Prep School would be together here at this site. I am grateful to the College Council for agreeing to the move and I anticipate that when the new school year begins on Thursday 6th February 1969, Campbell House will open its doors at its new location near the lower entrance to this Prep School site. At long last we will be close enough to make full use of our combined resources. Our active sportsmen will be able to give adequate sport and physical education to the sub-primary forms and it may be possible for the boys of Third Grade to work for most of the day in the new Campbell House area thus allowing a first form to occupy the present Third Grade classroom. This would mean that the Guildhall would no longer be required as a form room. Here may I remind you that our sub-primary section has maintained an excellent standard of work ever since it began in February 1929, under the direction of Miss Sylvia Baird. We are fortunate in being served by experts at this level and the foundations laid are of great value to our youngest Collegians. I wish that we could attract a much higher enrolment into these forms. At present there are vacancies for four, five and six year old boys.

For several years our school has been an active member of the Junior Schools' Association of Australia. Members of staff have accompanied me to stimulating conferences at Shore C.E.G.S. Sydney, Scotch College Melbourne, St. Peter's Adelaide and this year to Newington College Sydney. These conferences are attended by more than two hundred

teachers from some seventy independent junior schools spread across the Commonwealth. The College Council has offered The Geelong College as venue for the next conference in August 1970 and this has been gratefully accepted by the Junior Schools' Association. This will be both an honour and a challenge to our school. I feel confident that our members of staff will be able to show our visitors from near and far a school equal to the best to be found anywhere in Australia.

During this year most members of staff have again been active at seminars arranged to keep teachers abreast of latest trends in education. Both Mr. Cook and Mr. Millard have also completed the Course at Mercer House for the Advanced Teaching Certificate; Mr. Kemp has completed an Art Diploma Course at the Gordon Institute and Mrs. Wilson an Infant Teachers Course: We express our congratulations to them and also to Mr. McPherson who has this year been appointed Assistant Housemaster Rolland House.

I am sure that the boys and their parents join heartily with me in thanking all members of staff for an excellent year: Mr. Rachinger and the teaching staff for the success of the class activities; Mr. Cameron and the resident staff for the high standards maintained in Rolland House; Mr. Kemp for the busy and rewarding year of outdoor activities; Mrs. Sweetman and her staff for the splendid level of work at Campbell House. Besides expressing appreciation to the individual form teachers and subject specialists who do so much to make the school the efficient happy interesting place it is, I would also pay tribute to our Chaplain, Reverend A. J. McAdam, for the never failing source of strength he brings to the staff and boys. We all join in sincere appreciation and good wishes to Mrs. Baxter and Mrs. Egan who came at very short notice to do some excellent teaching at the Third and Fourth Grade levels. Mr. Newnham will be gathering experience overseas during much of next year and we wish him a most successful trip. He will be with us at the beginning of 1969 to set the pattern for another very good year of music. Mr. and Mrs. Hatton are due back from England in early January and they will occupy the school residence facing Layton Crescent. Mr. Hatton has had two valuable years in England teaching at a Preparatory School in Kent: he will be of great value to our school as a resident master, form teacher and sports master. Mr. Kemp has accepted the position of Housemaster Bellerophon House and Mr. Woods will be Housemaster of Helicon House.

At the commencement of this report I mentioned some of the opportunities available to parents to visit the school. These have become increasingly important and pleasur-

able because of the bonds of friendship developed by the Women's Auxiliaries; I congratulate Mrs. Waterhouse, President of the Campbell House Auxiliary, and Mrs. Lindsay, President of the Prep School Auxiliary on what has been accomplished this year; and I wish the incoming Presidents, Mrs. Backwell and Mrs. Williams continuing success.

Perhaps there is little need for me to again thank those parents who so generously supported our Open Day in August. The active participation and fellowship was quite remarkable as was the \$1,666 that came to hand so quickly. I have already indicated to Mr. Thwaites that some of the parents of second form boys moving now into senior school have been exceedingly generous and that they have displayed a deep appreciation of what the junior school has been trying to do for their boys. Mr. Lovett and Mr. Trethowan have each donated gifts of tennis racquets to the winners of the singles championships and a number of parents and boys have donated books to the library. This has been a particularly busy and successful year for our new teacher-librarian, Mrs. Jackson.

Social Service has continued at a very satisfactory level in its education of the individual boy to his social obligations. Educational tours and camping expeditions have added meaning and interest to school activity. There has been the second form tour of Harrierville; the expedition by first formers to Deniliquin, thanks to the hospitality of Mr. and Mrs. Hermiston; an English Camp arranged by Mr. Kemp; a Choir excursion arranged by Mr. Newnham; several adventuresome expeditions arranged by Mr. Cameron. The very busy sports programme has of course been most beneficial to the whole school and cannot be measured in games won or records broken. I am sure that much of its benefit also comes to the young spectators and to their parents if they can train themselves to applaud opponents as well as team mates and place true sportsmanship above mere winning. Mr. Kemp has been very well supported by all the staff members with the enjoyable outdoor programme. Mr. Longley and Mr. Cook have made life even more exciting for the boarders by the introduction of a golf course and a rifle club.

It is surprising how quickly we have almost forgotten last year's drought. How resilient is Nature! Our grounds have speedily recovered. A few days ago we officially opened our lawn tennis courts and the new turf wicket area made possible through Open Day activities. We have established a promising orchard of eighteen selected fruit trees which are surrounded at the moment by a heavy crop of potatoes. The boys of 2F were involved, as well, in the pioneering of a large vegetable plot. Some three hundred trees have been

planted during the year in accordance with the master plan and we are grateful to Mr. Clay, our senior groundsman, for his expert guidance. The new mechanized roller for turf preparation is a great acquisition, as will also be the new tractor drawn mower.

At the Preparatory School we are served by a competent medical, domestic, office, grounds and maintenance staff. I commend each of them for the loyal and efficient service given to the school. Today I wish to especially refer to Mrs. Carruthers and her sister, Mrs. Conn, who have been in charge of the dining hall and domestic arrangements during our first years at this school. They have announced their retirement from service at the close of the school year and they have already been thanked by staff and boys for the competence, courtesy and co-operation they have given. Parents and staff also join with me in thanking the Matron, Miss Grenfell, for her kindly efficient service in Rolland House. We were very pleased to welcome two Collegians from Nauru, David Aingimea and Lionel Fritz, into Rolland House at the beginning of this year. They have happily entered into their new boarding school life and have given a very good account of themselves in every way. Next year we understand that two more boys will be coming from Nauru to be educated here with David and Lionel.

When Sir Arthur declared these buildings opened on the first school day of 1960 he said:- "This school is much more than a group of beautiful well-equipped buildings surrounded by playing fields and staffed with masters to cater for a growing population. It is an act of faith in the future of Australia as a virile Christian nation whose way of life can serve as a message of hope in a world where millions of people are seeking guidance: faith in the teaching staff to give the right kind of example and inspiration to the boys so that The Geelong College will continue to do its part towards providing leaders imbued with Christian ideals of citizenship and personal character who will work in all walks of life for the benefit of the community in which they live. Faith in God to bestow wisdom and guidance upon those who are charged with its administration."

To glance back to consider the first nine years of activity at this site is to look at faith in action. There have been changes to the buildings: the addition of the Robertson Hall and the Guildhall; the opening of the Dining Hall; the completion of the new Rolland House; the installation of a Language Laboratory; the addition of a Science Laboratory. There have been changes to the grounds: the development of two full size sports ovals complete with turf wickets; the addition of two asphalted tennis courts and

a basketball court, a hockey ground, a baseball diamond, two lawn tennis courts, garden and lawns, tree plantations, trampoline. At least as important have been the improvements to the educational programme and the atmosphere within the school due in large measure to the keen interest, loyalty and ready co-operation of the staff. Mass media with its apparent pre-occupation in crime and sex and odd theology provides a difficult educational climate for the young people of today. But working in buildings such as these surrounded by the beauty of the outdoors and encountering the tradition and dignity and faith of a Church School is of untold advantage to our boys.

Faith of course is a living power that grows out into the future. So let us go from this place with a greater faith in ourselves and in our school, and let us look more closely to the author and finisher of our faith. As St. Paul has said:- "Wherefore seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight and the sin which doth so easily beset us, and let us run with patience the race that is set before us looking unto Jesus the author and finisher of our faith."

PRIZE LIST

ACADEMIC

PRIMARY

Third Form:

Dux: A. J. Egan
 ("The Eric Burford Carr Memorial Prize")
 2: M. C. Thorne
 3: A. J. Payne

Fourth Form:

Dux: A. F. Camp
 2: J. A. Thorn
 3: J. MacLeod

Fifth Form:

Dux: W. M. Williams
 2: J. K. Henshaw
 3: A. H. Kelso

Sixth Form — 6D :

Dux: R. J. Anderson
 2: D. W. Perkins
 3: S. H. Barley

Sixth Form — 6E:

Dux: N. C. Wood
 2: M. E. Pavia
 3: A. D. Thorn

SECONDARY—

First Form — IX:

Dux: C. B. Bryant
 2: D. J. Lawrence
 3: J. F. Herd

First Form — II:

Dux: T. B. McMurrich
 2: G. F. Matheson
 3: G. J. Willson

First Form — IH:

Dux: D. M. J. Steel
 2: N. I. A. G. Brand
 3: J. A. Johnstone

First Form — IG:

Dux: A. R. Wood
 2: P. M. Morton
 3: I. R. M. Stephen

Second Form — 2 J:

Dux: R. H. Hyett
 2: M. C. Jaques
 3: J. M. McKenzie

Second Form — 2K:

Dux: J. S. Finlay
 2: D. J. Mallett
 3: R. J. Paton

Second Form — 2L:

Dux: R. J. Crockett
 2: R. S. Taylor
 3: O. P. Holdenson

Second Form — 2F:

Dux: P. A. Spear
 2: R. L. Davies
 3: D. W. Calvert

Music Prize:

R. J. Crockett

"The Nancy Bonney Prize":

For Piano
 A. P. Keen

Guildhall Prize:

T. D. Greene

Librarian Prize:

O. P. Holdenson

Gillespie Scripture Prizes :

Primary— J. K. Henshaw
 D. S. Sutherland

Secondary— T. J. Carroll

K. A. Fagg

"James and Dolina Arbuckle Prize" :

For all round ability and service to the School.
 P. I. Hocking

JUNE, 1969—47

"The L. «7. Campbell Memorial Prize":
 For leadership in Rolland House.
 H. D. McKindlay

"The Henry Purnell Memorial Prize":
 Dux of the Preparatory School.
 J. S. Finlay

SPORTING

Under 9 Athletic Championship :

- 1: R. Vickers-Willis
- 2: P. Massey

Under 9 Swimming Championship:

- 1: P. Solomon

Under 10 Athletic Championship:

- 1: R. Jenkins
- 2: J. McLeod

Under 10 Swimming Championship:

- 1: R. Ford
- 2: P. Millard

Under 11 Athletic Championship :

- 1: M. Williams
- 2. { S. Gillett
- aeq. { J. McCrae

Under 11 Swimming Championship:

- 1: S. Lade
- 2: P. Morton

Under 12 Athletic Championship:

- 1: R. Anderson
- 2: J. Eastoe

Under 12 Swimming Championship:

- 1: J. Head
- 2: A. Wood

Under 12 Tennis Championship:

- 1: J. Clarke
 (Gift donated by Mr. D. Lovett)
- 2: G. Cowan

Under 13 Athletic Championship:

- 1: I. Shaw
- 2: D. Hamilton

Under 13 Swimming Championship:

- 1: J. Brown
- 2: H. Andersen

Preparatory School Swimming Championship:

- 1: P. I. Hocking
- 2: P. Clyne

Preparatory School Tennis Championship:

"The Ross Quick Memorial Prize" donated
 by Mr. Ian Trethowan.

- 1: J. Wishart
- 2: J. Finlay

Preparatory School Athletic Championship:

"The E. R. Sparrow Cup" :

- 1: A. J. Johnstone
- 2: P. Hocking

RECORD CUPS—

- S. Gillett, Under 11 Long Jump, 14 ft. 5 ins.
- P. Millard, Under 11 High Jump, 3 ft. 10 1/2 ins.
- R. Anderson, Under 12 Long Jump, 14 ft. 11 ins.
- I. Shaw, Under 13 Shot Putt, 31 ft. 7 1/2 ins.

HOUSE COMPETITION—

"The John L. Little Cup" for Swimming:

Helicon House
 House Captain: J. Wishart

"The J. Ford Strachan Cup" for Football:

Bellerophon House
 House Captain: J. McKenzie

"The Spencer Nail Perpetual Cup" for Athletics:

Pegasus House
 House Captain: J. Clarke

The Inter-House Athletic Standards Cup:

Bellerophon House
 House Captain: J. McKenzie

The Inter-House Cricket Cup:

Presented by the Women's Auxiliary:
 Helicon House
 House Captain: J. Wishart

Hockey:

The Geelong District Under 13 Competition
 Trophy won by Geelong College.

The Geelong District Under 13 Lightning
 Premiership Trophy won by Geelong
 College.

The Geelong District Under 14 Lightning
 Premiership Trophy won by Geelong
 College.

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

Pegasus House
 House Captain: J. Clarke

The Inter-House Tennis Cup:

Helicon House
 House Captain: J. Wishart

The Work and Conduct Trophy :

Presented by the Women's Auxiliary:
 Pegasus House
 House Captain: J. Clarke

EXAMINATION RESULTS 1968

MATRICULATION

Honours:

Anderson, M. J.: 2nd, Physics.
 Anderson, R. J. C.: 2nd, Aust. History; 2nd, 18th C. History.
 Barkley, D. S.: 1st, Pure Maths.
 Bauer, M. J.: 2nd, Pure Maths; 2nd, Applied Maths; 1st, Physics.
 Betts, M. J.: 2nd, Physics.
 Betts, P. L.: 2nd, Applied Maths.
 Birrell, P. C.: 2nd, Geography.
 Bramley, R. V.: 2nd, Geography.
 Bullen, L. J.: 2nd, Geography.
 Chapman, G. A.: 2nd, General Maths; 2nd, Physics; 1st, Geography; 2nd, Economics.
 Chisholm, G. L.: 2nd, Geography.
 Colvin, R. G.: 1st, English Literature; 2nd, Social Studies.
 Cook, H. R. R.: 1st, Applied Maths; 1st, Physics; 1st, Chemistry.
 Cook, J. A. R.: 1st, Pure Maths; 2nd, Applied Maths; 1st, Physics; 1st, Chemistry.
 Davey, A. G.: 1st, Physics; 2nd, Chemistry; 2nd, Geography.
 David, G. A.: 2nd, Applied Maths; 2nd, Chemistry; 2nd, Geography.
 Dennis, T. C.: 1st, Geography.
 Dennis, T. R.: 2nd, Geography.
 Dickson, J. W. M.: 2nd, Pure Maths; 2nd, Applied Maths; 2nd, Physics.
 Fairhead, A. de G.: 2nd, English Literature; 2nd, 18th C. History.
 Forbes, N. G.: 2nd, Physics.
 Galbraith, D. F.: 2nd, English Literature; 1st, Latin; 2nd, French; 1st, 18th C. History.
 Gardner, R. F.: 2nd, Geography.
 Grove, I. S.: 2nd, Physics.
 Hamilton, D. W.: 2nd, Geography.
 Hardy, P. C.: 2nd, Latin; 2nd, General Maths.

Harris, R. N.: 1st, Physics.
 Head, R. M.: 2nd, French.
 Hepburn, R. G.: 1st, General Maths; 2nd, Physics; 2nd, Chemistry; 2nd, Geography.
 Holland, P. G. V.: 2nd, Pure Maths; 2nd, Applied Maths; 2nd, Physics.
 Johns, A. H.: 1st, General Maths; 2nd, Physics; 2nd, Aust. History.
 Johnstone, D. A.: 2nd, Pure Maths.
 Keddie, J. N.: 1st, English Literature; 1st, Latin; 2nd, French; 1st, 18th C. History.
 McAdam, G. A.: 2nd, General Maths.
 McArthur, N. W.: 2nd, English Literature; 2nd, 18th C. History.
 McNeill, A. R.: 2nd, Economics.
 Marendaz, P. L.: 2nd, General Maths; 2nd, Geography; 2nd, Economics.
 Milne, L. G.: 2nd, Physics.
 Plain, B. R.: 2nd, Chemistry.
 Roydhouse, J. W.: 1st, General Maths; 1st, Physics; 2nd, Chemistry.
 Runia, D. T.: 1st, Latin; 1st, French; 1st, General Maths; 1st, Chemistry.
 Smith, I. R.: 2nd, Geography; 2nd, Social Studies.
 Taylor, G. McD.: 2nd, Geography.
 Wardle, D. B.: 2nd, Geography.
 Williamson, J. G. C.: 1st, English Literature; 2nd, Economics.

The following passed the Matriculation Examination:—

In Seven Subjects:

Galbraith, D. F.

In Six subjects:

Keddie, J. N.

In Five Subjects:

Anderson, M. J.	Harris, R. N.
Betts, M. J.	Holland, P. G. V.
Birrell, P. C.	Johnstone, D. A.
Bright, W. R.	McNeill, A. R.
Colvin, R. G.	Milne, L. G.
Cook, J. A. R.	Nail, J. D. S.
Edwards, K.	Nation, M. L.
Fairhead, A. de G.	Plain, B. R.
Grover, R. D.	Randell, A. J.
Hardy, P. C.	Runia, D. T.

JUNE, 1969—49

In Four Subjects:

Anderson, R. J. C.	Hamilton, D. W.
Betts, P. L.	McAdam, G. A.
Forbes, N. G.	McArthur, N. W.
Gardner, R. F.	Wardle, D. B.
Grainger, C.	Whittleston, B. V.
Grove, I. S.	

(Plus Compensation)

In Three Subjects:

(By Compensation)	Gough, W. J.
Borthwick, K. A.	Harding, G. M.
Bramley, R. V.	Lyon, W. A. P.
Fairbairn, D. G.	Roebuck, C. A.
Filbay, D. G.	Smith, I. R.

The following passed in one or more Matriculation Subjects:—

In Four Subjects:

Smart, E. R. J.	Waters, W. A.
-----------------	---------------

In Three Subjects:

(Holland, D. M.	Sutherland, E. A.
Russell, P. J.	

In Two Subjects:

Chisholm, G. L.	McBride, R. L.
Collins, C. N.	Piper, M. J. W.
Eagles, R. P.	Taylor, G. McD.
Henry, D. R.	Watson, B. F. J.

In One Subject:

Bartlett, P. L.	Power, J. R.
Casboul, R. A.	Sheringham, R. J.
Dennis, T. C.	Stevenson, A. K.
Dennis, T. R.	Stone, L. S.
Hiscock, I. R.	Threadgold, I. B.

The following passed the Matriculation Examination in 1967 and passed in 1968 :-

In Six Subjects:

Cook, H. R. R.

In Five Subjects:

Barkley, D. S.	Johns, A. H.
David, G. A.	McNeill, A. R.
Dickson, J. W. M.	Roydhouse, J. W.

In Four Subjects:

Baird, I. A.	Hepburn, R. G.
Chapman, G. A.	Marendaz, P. L.
Davey, A. G.	Williamson, J. G.
Head, R. IM.	

In Three Subjects:

Bauer, M. J.	Bullen, L. J.
--------------	---------------

LEAVING

The following passed the Leaving Examination internally:—

In Eight Subjects:

*Lamb, C. M.	*Woodburn, J. F.
*Seward, H. G.	

In Seven Subjects:

*Blyth, G. C.	*Henshaw, P. B.
*Bouchier, G. W.	*Jaques, S. R.
*Clarke, D. E.	*Keddie, P. L.
*Collins, J. H.	*McLean, L. R.
*Doody, L. McD.	*Meredith, J. R.
*Ellis, D. W.	*Payne, A. W.
*Fagg, B. G.	*Power, T. R.
*Faulkner, J. A. B.	*Revie, I. C.
*Fenner, R. S.	*Van Groningen, G.

In Six Subjects:

*Anderson, S.	*Holdenson, A. J.
^Andrews, C. T.	*Ingpen, R. V.
*Brown, T. R. J.	*Lindquist, D. K.
*Cameron, A. A.	^McDonald, J. Mel.
*Chatham, T. R.	*McLean, P. N.
*Chettle, G. T.	*Macgugan, J. A.
*Chung, H. C.	*Moore, R. W.
*Coad, R. J.	*Osmond, P. J.
*Craig, B. M.	*Richards, C. R.
*Davey, S. McD.	*Sambell, G. K.
*David, M. L.	*Scott, D. W.
*Davies, P. R.	*Silke, D. I.
*Donnan, G. B.	*Slattery, J. M.
*Duggan, K. J.	*Spry, A. J.
*Fairman, P. D.	*Walters, S. B.
*Forsyth, R. J.	*Webster, P. A.
*Fraser, S. W.	*Weddell, J. S.
*Gibson, R. J.	*Wood, T. G. B.
*Hill, P. R.	*Young, P. C.

In Five Subjects:

^Anderson, D. R.	*Jessep, W. J.
*Baker, R. J.	*Leslie, J. A.
*Beckley, G. R.	*McPherson, I. A.
*Blake, S. C.	*Robertson, M. A. C.
*Dennis, A. T.	*Robson, L. C.
*Donnan, G. B.	*Stone, J. A.
*Embling, D. J.	*Watson, A. A.
*Greenhill, H. W.	

In Four Subjects:

- | | |
|-----------------|-----------------------|
| Anderson, J. C. | Hill, P. T. |
| •Barr, P. S. | Laidlaw, D. S. |
| *Cole, J. S. H. | Morrow, G. T. D. |
| Collins, E. M. | *Ooi, D. |
| •Deans, R. J. | •Peck, M. J. |
| Eagles, B. A. | •Plain, R. A. |
| •Fraser, P. F. | Thewlis, G. H. |
| * Graves, K. L. | •Thomas, R. H. |
| Harry, W. R. V. | •Urquhart, A. C. |
| •Hewitt, A. M. | •Wettenhall, A. R. L. |

In Three Subjects:

- | | |
|------------------|--------------------|
| •Armstrong R. G. | •McGregor, R. S. |
| Bartlett, P. J. | Millikan, S. W. |
| Doolin, J. A. | Soon, F. E. S. |
| Erwin, I. D. | Turnbull, P. T. R. |
| Fletcher, A. B. | West, T. P. |
| Koch, M. L. | |

In Two Subjects:

- | | |
|-----------------|------------------|
| •Bennett, I. L. | Roydhouse, G. A. |
| *Habel, T. W. | •Smibert, B. A. |
| Murray, D. J. | •Woodburn, T. J. |

In One Subject'

- | | |
|----------------|---------------|
| Grimmer, R. W. | Splatt, C. L. |
| 'Milne, L. G. | |

- Qualified to present for Matriculation.

INTERMEDIATE

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

In Seven subjects:

- | | |
|------------------|------------------|
| Balfour, G. C. | Hepburn, B. H. |
| Davies, T. J. | Melville, N. G. |
| Downey, A. M. | Speirs, J. B. R. |
| Finlayson, P. A. | Young, S. C. |
| Harvey, N. H. | |

In Six Subjects:

- | | |
|---------------|-------------------|
| Baird, D. L. | Kininmonth, J. P. |
| Barr, R. K. | McDonald, J. |
| Bath, D. K. | Osmond, R. A. |
| Colvin, A. S. | Rolland, P. B. |

- | |
|------------------|
| Fairbairn, L. A. |
| Herd, R. J. |
| Hunter, G. R. |

- | |
|---------------|
| Troeth, T. J. |
| Wood, P. J. |

In Five Subjects:

- | | |
|----------------|------------------|
| Adams, W. J. | Jones, R. A. |
| Barr, C. J. | Knight, J. A. |
| Bull, C. F. G. | Ludeman, S. E. |
| Gavin, M. F. | Paton, G. R. |
| Harris, G. D. | Sanderson, J. M. |

In Four subjects:

- | | |
|------------------|--------------|
| Armstrong, A. D. | Steel, P. M. |
| Collins, T. N. | |

In Three Subjects:

- | | |
|--------------|--------------|
| Lewis, R. J. | Smyth, I. G. |
|--------------|--------------|

In One Subject:

- | |
|----------------|
| Andrews, A. W. |
|----------------|

SCHOLARSHIPS

SENIOR SCHOOL

Commonwealth Tertiary Scholarships:

- | | |
|--------------------|----------------------|
| Anderson, R. J. C. | Hepburn, R. G. |
| Barkley, D. S. | Holland, P. G. V. |
| Bauer, M. J. | Johns, A. H. |
| Colvin, R. G. | Keddie, J. N. |
| Cook, J. A. R. | Marendaz, P. L. |
| Davey, A. G. | Roydhouse, J. W. |
| David, G. A. | Runia, D. T. |
| Galbraith, D. F. | Williamson, J. G. C. |
| Hardy, P. C. | |

Commonwealth Secondary Scholarships:

- | | |
|--------------------|-------------------|
| Birrell, J. H. | McKenzie, D. A. |
| Champness, P. L. | McLean, D. E. |
| Dickson, P. J. | Runia, D. J. |
| Farquharson, R. J. | Russell, N. A. |
| Johnstone, T. G. | Sutherland, C. S. |
| Longton, T. A. | Szaday, C. S. B. |
| Mann, J. D. | Todd, H. G. |

Junior Government Scholarships :

- | | |
|------------------|-------------------|
| Bryant, S. P. G. | Jaques, M. C. |
| Champness, H. R. | Kearney, N. A. |
| Crockett, R. J. | Kefford, R. S. |
| Daher, I. D. G. | Kroger, R. H. |
| Donnan, P. J. D. | McKenzie, J. McL. |

Drinnan, G. M.	McKindlay, H. D.
Durnan, D. N.	McLean, N. T.
Fagg, K. A.	Mallett, D. J.
Fenner, C. D.	Mann, J. R.
Finlay, J. S.	Paton, R. J.
Fraser, D. A.	Simmonds, G. N. D.
Hamilton, J. S.	Taylor, R. S.
Heard, L. B.	Thompson, A. P.
Hocking, P. J.	Vansell, D. M.
Holdenson, O. P.	Williams, D. L.
Holt, T. J.	Wills, D. L.
Hyett, R. H.	Wishart, J. L.
Jackson, R. J.	

James Boyd Scholarship:

Denning, T. N.	Wood, G. C.
Finlay, J. S.	

Norman Murray Scholarship :

Taylor, R. S.

Freeman-Dan Scholarship:

Lowe, P. S.

Harold James Thorogood Scholarships:

Heard, L. B.	Paton, R. J.
--------------	--------------

Farquhar Duncan & Flora McDonald

Scholarships:

Gibson, R. J.	Meredith, J. R.
---------------	-----------------

Howard Hitchcock Scholarships:

Macgugan, J. A.	McKeon, P. S.
-----------------	---------------

Stuart Murray Scholarships:

Dennis, E. R.	Jaques, M. C.
---------------	---------------

John Lang Currie Scholarship :

Clarke, D. E.

William Andrew Taylor Scholarships:

McPherson, M. E.

PREPARATORY SCHOOL

James Boyd Scholarships:

Pavia, M. E.	Thorn, A. D.
Richardson, P. W.	Williamson, D. A.

Norman Murray Scholarship:

McKenzie, J. C.

Herbert Cecil Godfrey Scholarship:

Mathison, N. S.

John Bell Armstrong Scholarship:

Everist, R. N.

Stuart Murray Scholarship:

Thome, M. C.

Hume Robertson Scholarship:

Shanks, G. K.

Harold James Thorogood Scholarship:

Anderson, R. J.

Mrs. Venters Scholarship :

Williams, W. M.

SALVETE

1968

May

Form V

Ooi D. T. S.

Form HI

Westman A.

Form I.

Morris D. C.

Grade 1

Biciste D.

Martin R. J.

July

Grade 1

Vissers E. G.

September

Form HI

Hisch N. C. D.

Form I

Boyd M.

Grade 3.

Massey P. A.

Grade I

Aberdeen D. D.

Massey G. St.J.

1969

Form VI

Gundlach OR L.

Hobbs R. J.

Hunt R. S.

Form V

Harrop R.

Kennedy D. A.

McKenzie E. D.

Power C. W.

Poynton G. C.

Form IV

Aiboroma N. F.

Anderson B.

Barnes R. D.

Chung J. H. C.

Hardley B. K.

Harris J. N.

Hill K. N.

McLean J. M.

Ooi R. A.

Form HI

Brian R. T.

Buntine W. M.

Coop S. M.

Creighton G. W.

Denning T. N.

Dennis E. R.	Richardson P. W.
Fairbairn G. L.	Sinclair S. A.
Harris C.	Sloane R. N.
Henderson T. J.	Stephens A. J.
McKenzie A. H.	Sutherland A. L.
McKenzie L.	Vines M. G.
Paton H. C.	Weaver P. S.
Sanderson M. A.	Whittle R. C.
Smith M. P.	Willson B. A.
Van Groningen W. D.	Wishart D. L.
Webster C. M.	Witcombe M. M.

Form II

Bidstrup G. F.
 Forbes W. J.
 Lewis N. J.
 Lucas J. A.
 McDonald K. I.
 McLennan P. W.
 Moore A. R.
 Silcock T. A.
 Smith G. M.
 Tamakin R. R.
 Tansley J. E.
 Walker R. P.

Form I

Anderson C. M.
 Baker I. D.
 Bartels F. J.
 Brumby S. A.
 Bubko R. R.
 Cameron A. McL.
 Chapman P. R.
 Daher R. G. W.
 Doake J. N.
 Franks W. E.
 Graham P. J.
 Hamilton G. R. C.
 Harriss W. J.
 Ingpen G. L.
 James A. D. E.
 Jewell S. G.
 Jolly R. N.
 Laidlaw S. C.
 Lambert L. R.
 McKenzie J. C.
 Mathison N. S.
 Mountjoy W. P.
 Myers N. J.

Grade 6.

Anderson P. W.
 Bubko F. R.
 Carter M. M.
 Cassidy P. A.
 Hamilton P. R.
 Holt D. M.
 Hone D. C.
 Mitchelhill I. R.
 Runia C. N.
 Turner G. K.
 Vincent G. K.
 Williamson D. A.

Grade 5

Bridges G. R.
 Bruhn O. A.
 Carr R. G.
 Crawford C. E. A.
 Legge J. H.
 Mitchell D. R. B.
 Olliff J. D.
 Smith D. R.
 Whiteside A. P.

Grade 4.

Lambert M. C.

Grade 2

Strauss D. G. A.

Grade 1

Baillie K. L.
 Barker B. A.
 Cameron D. G.
 Dunoon C. K.
 Hargreaves S. A.
 Knox C. R.
 Lewis J. R.
 Warmbrunn J. C.

VALETE

1968

SENIOR SCHOOL

VII

Anderson, R. J. C. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966; First Hockey Team 1968.

Birrell, P. C. (1965)—McArthur; Matriculation Certificate 1968, Leaving Certificate 1967 (4 subjects).

Bramley, R. V. (1965)—Warrinn; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964; Cricket First XI 1967; Football First XVIII 1968, School Colours 1968.

Bullen, L. J. (1965)—Morrison; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963; Football First XVIII 1967-68, School Colours 1967-68.

Casboul, R. A. (1964)—Shannon; Leaving Certificate 1967 (5 subjects); Football First XVIII 1966-67-68, School Colours 1967.

Cherry, A. A. (1965)—Calvert; Leaving Certificate 1967 (5 subjects); Athletics Team 1965, 67; First Tennis Team 1966-67, School Colours 1968.

Colvin, R. G. (1965)—Warrinn; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Library Council 1968; Cross Country Team 1966.

Dennis, T. C. (1965)—Mackie; Leaving Certificate 1967 (4 subjects); House Prefect 1968; Rowing First VIII 1968, School Colours 1968.

Eagles, R. P. (1964)—Morrison; Leaving Certificate 1967 (7 subjects); House Prefect 1968; Vice-President P.F.A. 1968; H.O.G. Council 1968.

Fairhead, A. de G. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964, Andrew Taylor Scholarship 1967-68.

Filbay, D. C. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (4 subjects).

- Galbraith, D. F. (1965)—Me Arthur; Matriculation Certificate 1968, Leaving Certificate 1967 (9 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966.
- Gardner, R. F. (1965)—Mackie; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); House Prefect 1968; Football First XVIII 1967-68, School Colours 1967-68; Rowing First VIII 1967-68, Honours 1968, School Colours 1967-68.
- Gough, W. J. (1964)—Morrison; (Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); House Prefect 1968.
- Grover, R. D. (1965)—McArthur; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966; General School Colours 1967-68.
- Hamilton, D. W. (1965)—Calvert; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Commonwealth Secondary Scholarship 1966; C.U.O.
- Head, R. M. (1964)—Calvert; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963, Howard Hitchcock Scholarship 1966-67; House Prefect 1968.
- Marendaz, P. L. (1964)—Calvert; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); House Prefect 1968; First Baseball Team 1967-68; Cricket First XI 1967-68, School Colours 1967-68; Football First XVIII 1968.
- McArthur, N. W. (1965)—Mackie; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects).
- McNeill, A. R. (1964)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); C.U.O.
- Piper, M. J. W. (1965)—Morrison; Leaving Certificate 1967 (4 subjects).
- Roebuck, C. A. (1965)—Calvert; Matriculation Certificate 1968, Leaving Certificate 1967 (4 subjects).
- Runia, D. T. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1965, Harold James Thorogood Scholarship 1965; Dux of School 1968; C.U.O.
- Smith, I. R. (1965)—Warrinn; Matriculation Certificate 1968; Leaving Certificate 1967 (6 subjects); First Baseball Team 1967-68; Cross Country Team 1966.
- Stone, L. S. (1965)—Warrinn; Leaving Certificate 1967 (4 subjects).
- Sutherland, E. A. (1965)—Warrinn; Leaving Certificate 1967 (5 subjects); H.O.G. Council 1968; Cross Country Team 1966.
- Taylor, G. McD. (1964)—Mackie; Leaving Certificate 1967 (7 subjects); House Prefects 1968; Football First XVIII 1966-67-68, Captain 1968, School Colours 1967-68; First Tennis Team 1968, School Colours 1968.
- Threadgold, I. B. (1968)—Mc Arthur.
- Wardle, D. B. (1964)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963; H.O.G. Secretary 1968; Library Council 1968; Cross Country Team 1968.
- Williamson, J. G. C. 1(1964)—Warrinn; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); Junior Government Scholarship 1962, Commonwealth Secondary Scholarship 1964, H. V. McKay Scholarship 1963-64-65-66-67-68; Senior Gillespie Scripture Prize 1968; Warrin House Captain 1968; Cricket First XI 1966-67-68, Honours 1967-68, School Colours 1966-67-68; Football First XVIII 1967-68, School Colours 1967-68.

VIS

- Anderson, M. J. (1964)—Shannon; School Prefect 1968; Matriculation Certificate 1968, Leaving Certificate 1966 (7 subjects); Junior Government Scholarship 1963, Commonwealth Secondary Scholarship 1965; Athletics Team 1966-67-68; First Hockey Team 1965-66-67; C.U.O.
- Baird, I. A. (1964)—Warrinn; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963; House Prefect 1968; First Baseball Team 1967-68; Cross Country Team 1966.
- Barkley, D. S. (1964)—Shannon; Captain of School 1968, Shannon House Captain 1967, School Prefect 1967-68; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963, James Boyd Scholarship 1965, Howard Hitchcock Scholarship 1967; Pegasus Editor 1968; Athletics Team 1968; Cricket First XI 1965-66-67-68, Captain 1968, Honours 1967-68, School Colours 1965-66-67-68; Football First XVIII 1967-68, School Colours 1968.
- Bartlett, P. L. (1964)— Shannon; Leaving Certificate 1967 (5 subjects); House Prefect 1968; First Baseball Team 1968; Rowing First VIII 1967-68, School Colours 1967-68.
- Bauer, M. J. (1964)—McArthur; Matriculation Certificate 1967, Leaving Certificate 1966 (5 subjects); Junior Government Scholarship 1963, Farquhar Duncan and Flora Macdonald Scholarship 1965; First Baseball Team 1965.

- Betts, P. L. (1964)—Calvert; School Prefect 1968; Matriculation Certificate 1968, Leaving Certificate 1966 (6 subjects); Athletics Team 1968; Football First XVIII 1967-68, School Colours 1968; Swimming Team 1967; C.U.O.
- Bright, W. R. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Hume Robertson Memorial Scholarship 1966.
- Chapman, G. A. (1964)—Warrinn; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Commonwealth Secondary Scholarship 1965; Commonwealth Tertiary Scholarship 1967; House Prefect 1968; Library Council 1967-68, Chairman 1968; Social Services Secretary 1967, President 1968; Swimming Team 1966-67; Sgt.
- Cook, H. R. R. (1964)—Shannon; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); Junior Government Scholarship 1963, Commonwealth Tertiary Scholarship 1967, Farquhar Duncan and Flora Macdonald Scholarship 1966; Shannon House Captain 1968; C.U.O.
- Davey, A. G. (1964)—Calvert; Vice-Captain of School 1968, School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963, Commonwealth Secondary Scholarship 1965, Commonwealth Tertiary Scholarship 1967; Pegasus Prize 1966-67; House Prefect 1967; H.O.G. Council 1966-67-68, Sub-Warden 1967-68; Pegasus Editor 1967-68; Library Council 1967-68; Vice-President Debating Society 1968; First Hockey Team 1965-66-67-68, Captain 1968; Rowing Captain of Boats 1968, Honours 1968, School Colours 1968; General School Colours 1966; C.U.O.
- David, G. A. (1964)—Calvert; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963; Commonwealth Secondary Scholarship 1965; House Prefect 1967; Athletics Team 1964-65-66-67-68, School Colours 1965-66-67-68; Cricket First XI 1967-68; Football First XVIII 1966-67-68, School Colours 1966-67-68; C.U.O.
- Dickson, J. W. M. (1964)—Warrinn; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); Junior Government Scholarship 1963, Commonwealth Secondary Scholarship 1965, Commonwealth Tertiary Scholarship 1968; Library Council 1968; Pegasus Editor 1968; Cross Country Team 1966; First Tennis Team 1967-68, Captain 1968, Honours 1968, School Colours 1967-68; General School Colours 1968; Sgt.
- Edwards, K. (1965)—Morrison; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964; House Prefect 1968.
- Forbes, N. G. (1965)—Warrinn; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964.
- Grove, I. S. (1964)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1963; First Hockey Team 1967-68; Rowing First VIII 1968, School Colours 1968; General School Colours 1968; Sgt.
- Hardy, P. C. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Commonwealth Secondary Scholarship 1966, Junior Government Scholarship 1964; Cross Country Team 1967; First Tennis Team 1968, School Colours 1968.
- Harris, R. N. (1965)—Mackie; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966, Harold James Scholarship 1965; Library Council 1968; First Baseball Team 1966-67-68.
- Henry, D. R. (1965)—Shannon; Leaving Certificate 1967 (4 subjects); Junior Government Scholarship 1964.
- Hepburn, R. G. (1964)—Calvert; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); John Lang Currie Memorial Scholarship 1966; Calvert House Captain 1968; Library Council Secretary 1967-68; Debating Society President 1968; General School Colours 1968; R.S.M.
- Holland, P. G. V. (1964)—Warrinn; Matriculation Certificate 1967, Leaving Certificate 1966 (6 subjects); House Prefect 1968.
- Johns, A. H. (1964)—Morrison; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); Junior Government Scholarship 1963, Commonwealth Secondary Scholarship 1965; Morrison House Captain 1968; Pegasus Editor 1968; Library Council 1967; Cricket First XI 1968.
- Johnstone, D. A. (1965)—McArthur; School Prefect 1968; Matriculation Certificate 1968, Leaving Certificate 1966 (6 subjects); Junior Government Scholarship 1963, Commonwealth Secondary Scholarship 1965; House Prefect 1967, McArthur House Captain 1968; Athletics Team 1966-67-68, Captain 1968, School Colours 1966-67-68; Cricket First XI 1967-68, School Colours 1967-68; Football First XVIII 1967-68, School Colours 1967-68.

Lyon, W. A. D. (1965)—Warrinn; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Junior Government Scholarship 1964; Athletics Team 1967-68.

McBride, R. L. (1965)—Calvert; Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964.

Milne, L. G. (1965)—McArthur; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964; Commonwealth Secondary Scholarship 1966; House Prefect 1968; Sgt.

Nation, M. L. (1964)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1966 (5 subjects); First Hockey Team 1965-66-67-68.

Plain, B. R. (1965)—Morrison; Matriculation Certificate 1968, Leaving Certificate 1967 (6 subjects); House Prefect 1968.

Randell, A. J. (1965)—Morrison; Matriculation Certificate 1968, Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966; Sgt.

Rolland, D. M. (1967)—Warrinn; Leaving Certificate 1967 (6 subjects); Junior Government Scholarship 1964.

Roydhouse, J. W. (1964)—Calvert; School Prefect 1968; Matriculation Certificate 1967, Leaving Certificate 1966 (7 subjects); House Prefect 1968; Swimming Team 1964-65-66-67-68, Captain 1968, Honours 1968, School Colours 1967-68; General School Colours 1968.

Smart, E. R. J. (1965)—Warrinn; Leaving Certificate 1967 (7 subjects); Junior Government Scholarship 1964; Athletics Team 1968.

Stevenson, A. K. (1963)—Warrinn; Leaving Certificate 1966 (6 subjects); House Prefect 1968; Debating Treasurer 1967; General School Colours 1967-68; C.S.M.

Whittleston, B. V. D. (1965)—Shannon; Matriculation Certificate 1968, Leaving Certificate 1967 (5 subjects); Junior Government Scholarship 1964, Commonwealth Secondary Scholarship 1966.

VA

Blyth, G. C. (1966)—Calvert; Leaving Certificate 1968 (7 subjects); Junior Government Scholarship 1965, William Andrew Taylor Scholarship 1967.

Keddie, P. L. (1966)—Calvert; Leaving Certificate 1968 (7 subjects); Junior Government Scholarship 1965, Commonwealth Secondary Scholarship 1967, Harold James Thorogood Scholarship 1966; Sgt.

VBI

Coad, R. J. (1964)—Morrison; Leaving Certificate 1968 (6 subjects); H.O.G. Council 1967-68.

Fairman, P. D. (1965)—McArthur; Leaving Certificate 1968 (6 subjects).

Fraser, P. F. (1965)—Warrinn; Leaving Certificate 1968 (4 subjects); Athletics Team 1968; First Baseball Team 1968; Rowing First VIII 1968, School Colours 1968.

Peck, M. J. (1965)—Shannon; Leaving Certificate 1968 (4 subjects).

Smibert, B. A. (1965)—Mackie; Leaving Certificate 1968 (2 subjects).

VB2

Armstrong, R. G. (1965)—Calvert; Leaving Certificate 1968 (3 subjects); First Hockey Team 1967-68, School Colours 1968; General School Colours 1968.

Donnan, G. B. (1966)—Shannon; Leaving Certificate 1968 (6 subjects); Cross Country Team 1968.

Fletcher, A. B. (1966)—McArthur; Leaving Certificate 1968 (3 subjects); Sgt.

Leslie, J. A. (1966)—Morrison; Leaving Certificate 1968 (5 subjects).

Spry, A. J. (1965)—Morrison; Leaving Certificate 1968 (6 subjects); P.F.A. President 1968.

Thewlis, G. H. (1966)—Calvert; Leaving Certificate 1968 (4 subjects).

VB3

Blake, S. C. (1966)—Morrison; Leaving Certificate 1968 (5 subjects); Junior Government Scholarship 1965; Athletics Team 1968, School Colours 1968; Football First XVIII 1968; School Colours 1968.

Grimmer, R. W. (1965)—Mackie; Leaving Certificate 1968 (1 subject).

Habel, T. W. (1965)—Morrison; Leaving Certificate 1968 (2 subjects); Football First XVIII 1968, School Colours 1968.

Laidlaw, D. S. (1966)—Warrinn; Leaving Certificate 1968 (4 subjects).

McGregor, R. S. (1966)—Warrinn; Leaving Certificate 1968 (3 subjects).

Osmond, P. J. (1966)—Warrinn; Leaving Certificate 1968 (6 subjects); Football First XVIII 1968, School Colours 1968.

Ritchie, L. S. (1965)—Mackie; House Prefect 1968.

Sambell, G. K. (1966)—Morrison; Leaving Certificate 1968 (6 subjects); Athletics Team 1968, School Colours 1967; Football First XVIII 1968.

56—THE PEGASUS,

VG

- Baker, R. J. (1966)—Warrinn; Leaving Certificate 1968 (5 subjects).
 Collins, E. M. (1966)—McArthur; Leaving Certificate 1968 (4 subjects).
 Dennis, A. T. (1966)—Mackie; Leaving Certificate 1968 (5 subjects).
 Doolin, J. A. (1966)—Warrinn; Leaving Certificate 1968 (3 subjects).
 Harry, W. R. V. (1966)—Morrison; Leaving Certificate 1968 (4 subjects); Cross Country Team 1967-68.
 Jessep, W. J. (1968)—Morrison; Leaving Certificate 1968 (5 subjects).
 Murray, D. J. (1966)—Shannon; Leaving Certificate 1968 (2 subjects); First Baseball Team 1967-68; Cricket First XI 1968.
 Plain, R. A. (1966)—Morrison; Leaving Certificate 1968 (4 subjects).
 Robertson, M. A. C. (1964)—McArthur; Leaving Certificate 1968 (5 subjects).
 Roydhouse, G. A. (1966)—Calvert; Leaving Certificate 1968 (2 subjects).
 Turnbull, P. T. R. (1966)—Warrinn; Leaving Certificate 1968 (3 subjects); Football First XVIII 1968, School Colours 1968; Rowing First VIII 1968, School Colours 1968.

IVGI

- Armstrong, A. D. (1966)—Calvert.
 Kinghorn, B. L. (1966)—McArthur.
 Paton, G. R. (1967)—Morrison.
 Speirs, J. B. R. (1967)—Mackie.

IVG2

- Adams, W. J. (1967)—Calvert.
 Barr, C. J. (1966)—Warrinn.
 Ludeman, S. E. (1967)—Warrinn.
 Lowing, A. T. (1966)—Mackie. (May).
 Packer, G. J. T. (1966)—McArthur. (August).
 Sanderson, J. M. (1967)—Morrison.
 Smyth, I. G. (1967)—Morrison.
 Steele, P. M. (1966)—Shannon.

IIIGI

- Lees, B. A. (1968)—Warrinn).
 McLean, A. G. (1968)—McArthur.

IIIG2

- Miller, A. J. (1968)—Shannon.

PREPARATORY SCHOOL

IIJ

- Gardiner, R. J. (1967).

IIF

- Todaro, A. (1968).
 Grade 4
 Hair, D. H. (1967).
 Grade 3
 Nickless, E. W. (1968).
 Not Previously Published
 Marshall, A. J. (1966)—Shannon. Left February, 1968.

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

JUNE, 1969—57

ORIGINAL CONTRIBUTIONS

WHARF AT NIGHT

And the ships come in,
 And the ships float out
 With the tide and the sound
 Of throbbing engines.

And the smell: rotting wood,
 And the guts of dead fish,
 and the fresh, clean, biting smell
 Of the seaweed in the cold air.

And the moon,
 The only light, shining over the waves,
 In a long path, gently drifting
 Out to sea, into the unknown.

And the lapping of the waves,
 Against the old, rotten, wooden piles,
 Licking away at sides
 Of rocking ships.

And the dirty, rusty barges,
 With a cargo of mud,
 Dredged from beneath the ships,
 And taken out and dumped.

And the ships come in
 And the ships float out
 On the swell and to the sound
 Of throbbing engines.

J. N. Keddie, VI

THE MOTH

The moth, a dusty planet orbiting an electrical
 sun,
 Transfixed.
 The tracks of its wings illuminated,
 As it swoops and swings through paths of time
 Like an aged comet;
 Circling and looping,
 Until it is consumed by its radiant master.

B. McKenzie, IV

THE WALK UP TO CAPE WOOLLOOMAI

We walked to Cape Woolloomai
 We went through the prickles
 Came back with the tickles.

N. Williams, 4

CAUGHT

They came sprinting across the deeply corrugated patch of overturned earth. When they reached the hedge, Guy's hand dug deeply into his coat pocket and out came the minute, crumpled packet. He passed it around and each took one greedily. Tom feverishly lit his, taking a long draw, only to eject it with an expert efficiency. He tossed the matches over his head. Hands clawed for them, but John won. He lit his and tossed the packet to the ground.

"Aw, John, what did you do that for?" wailed Peter.

"Come on, you are not useless," he said between puffs. The smoke gradually became an uneven cloud. Now Tom and John were puffing smoke. By this time, David and Peter were alight, cigarettes parallel to the ground and glowing brightly.

Guy said, "Look at this!" He inhaled deeply trying to do the drawback, but doubled over coughing and spluttering. Suddenly from round the fence came the Chaplain, disliked by everyone at Breakwater State School.

"Hey, you boys," he hollered out across the paddock. They all stared through the smoke. Instantly all cigarettes hit the ground and were violently trodden on. They all ran: John forced himself into the hedge; Peter disappeared over the style at the gate; Tom and David hid in the small clump of fruit trees down the paddock only a few yards away. But too late. Gradually they came back, frightened by the call.

He roared them up and sent them off to Mr. Saville, the Headmaster. They went off, cursing Cooper for leading them into this mess.

R. Eastoe, III

JUNE, 1969—59

Sark
 The Supreme
 The witty wily wonder worker,
 Lives

Sark, the Trill who had conquered time for his people, rose on his emerald platform and addressed his people.

— Those who think this device is premature and will be improperly used are now to be proven wrong.

— Long live Sark! the Trills screamed in unison.

— I have every intention of doing so. This machine will grant each of you the kingdom of eternity so long as you remain in the space-warp region of this planet . . .

— Sark for leader, Sark for leader, they chorused like so many bleating sheep. Sark for leader!

Sark's first public oratory was impassionate and precise.

— My chancellor and myself agree that animals are becoming a nuisance. They eat more than they produce. Despite the device, we still need food, due to a slight imperfection in the electrical time stimulator field. I move that we destroy all animals.

— Long live Sark!

The world covered in high-quality crops was a silent sight.

— Chancellor, Sark began, we do not have enough food. There is enough chemical energy stored in the ground to feed the people without crops. Growing cereal is becoming rather a nuisance. Seventy billion people will be fed better on pills. I move to destroy all crops.

— Long live Sark!

— You underestimate an immortal, Chancellor.

Sark, in an effort to slow down the expanding population, tuned the device to his personal wavelength and cut down the factor for the rest of the population. Deaths began to be more frequent.

— Vice-President, Sark began, for he had now elected himself World President, seas are a nuisance. These people don't need sea water. We'll convert it to hydrogen and oxygen. The hydrogen can be lost to space, the people can breathe the oxygen.

— Long live Sark!

— Knock it off, will you? 2000 years of 'Long live Sark' is giving me a superiority complex.

The Vice-President, holding the world's most unstable position, was too scared to make a comment on the obvious.

2000 billion people could hardly be coped with by the carbon dioxide ultrasonic conversion plants. People in the most heavily populated areas were asphyxiating. (Heavier carbon dioxide was sinking into the depths that were previously ocean trenches. The lack of winds produced by the new—now old—systems made depressions death traps. Even though cells did not age, they needed "food" and oxygen to perform their work. People started to shrivel up. 2000 billion people were unhappy.

Sark, the Supreme God, called upon the lowly-dressed chairman of the People's Representative Board.

— Chairman, he said, all these people are getting to be rather a nuisance . . .

C. Lamb, VI

PIANO WIRE

I am the piano wire,
 Stretched and strained
 To the limit
 Of my endurance.

When I am under greatest stress
 I produce my purest tones
 And vibrate in accord
 With stringent requirements.

Buffeted and hammered
 Through no fault of my own,
 I maintain stoic silence
 (Figuratively, of course).

60—THE PEGASUS,

When I am returned,
I return to that same pitch
Of perfection I attained
When new.

But as I reach my limit,
I am cut and unwound,
And contemptuously cast aside,
Despite my service.

With equal mind and calm,
I tolerate all this;
I tolerate the abuses,
Knowing my own excellence.

J. N. Keddie, VI

WORDS

Spelling
Words, Words that's all
Our whole life is words too
Perpendicular is one,
So that's all.

P. Massey, 4

THE SEA

Mighty,
Furious, strong,
Fantastic tiger waves,
Whirlpools and currents. Frightful things
Scare me.

S. Robb, 4

COCONUTS

Heavy, hairy
Hard and dry like a brick.
A smell like milky dust.
As big as a man's hands, even bigger.
That's the coconut big and strong.

Andre Whitton, 4

TIME

Time . . . what is time?
Foolish humans,
Who think they know time,
Whose meagre knowledge
Is reduced to the mere concepts
Of sixty seconds a minute,
(He could steal ten seconds
Sharpening a pencil)
Sixty minutes an hour,
Eight hours a day,
(Except for that ten minutes
Coffee break)
Five days a week,
(He could get a sick leave)
Fifty-two weeks a year.

Time
It's time to be on time.
It waits for no one.
It laughs at the feeble efforts,
The puny attempts,
Made by equally puny humans
To harness it.
Yet
it is master of its reins.
It holds the whip.
The humans are the ones,
Chained to the prison called
Time.

Chung H. C, VI

WINTER AND ME

It was still and quiet,
The willows waved in the woody breeze,
The cold was about me
And I felt alone;
Alone with the immense world,
Alone with the towering trees
Etched against the skyline
Like a giant's canvas.
My footsteps on the gravel,
The rustle of the leaves
Were the only sounds.

R. Van Cooten, 5

JUNE, 1969—61

COCONUT

Strange, unusual,
 Two eyes looking me in the face,
 One nose,
 Spiky, hairy, weird thing.

Paul Massey, 4

A PRISON CAMP

The prisoners were half dead as they stood groaning in their rows. The power of the search lights brought out the figures of once powerful men, now beaten down to mere slaves. Many guards stood ready with their rifles cocked, alert and on the guard for any attempt to escape.

H. Kininmonth, II

WUTHERING HEIGHTS

A large forest lay bordered to the north by ploughed fields stretching like lonely railway lines, and thundering blue seas to the south. The forest was surrounded by flocks of birds. High above, a lonely eagle prowled the skies in widening circles being intersected by the flight of attacking magpies. Far below, the tops of giant trees merged together like a rolling, tufted green carpet.

L. Wiffen, II

THE BLACK DEMON

This merciless demon
 Feeds on the wind,
 Heat,
 And homes.
 A thoughtless person
 Can gut a whole town.

It can come from anywhere,
 Blazing a trail through forests,
 Crops,
 And hopes.
 No one can stop this monster
 Once it gets enough to feed on.
 It has passed on now
 Leaving miles of scorched country.
 Have pity on the people
 Who have fallen victim
 Of the merciless demon.

Ernie Weaver, III

THE EAGLE

Majestic.

With its wings spread out as if to grasp the air, the huge, evil-looking eagle climbs until, when he reaches his given height, he glides. Like a thoughtful king watching over his monarchy.

Majestic.

He studies the ground with a hungry eye, looking for a movement. Suddenly he sees it. What is it? A mouse, a rabbit, a hare?

Majestic.

His wings fold, he drops like a stone, with claws glistening in the hot noon-day sun. The victim dies painlessly, without knowing what hit him. Quickly the victim is devoured. Smacking his lips, the eagle climbs. The process is repeated again.

'Majestic.

Craig McKenzie, I

HAIKU

Like small bits of fluff
 The clouds ride across the sky
 Moving with the wind.

The little bird chirps
 On the golden chestnut tree
 Singing merrily.

M. Thorne, 4

62—THE PEGASUS,

BURWOOD MANOR

Cold,
 Bleak,
 Silent,
 A screeching owl flew near.
 Dank,
 Damp,
 Musty.
 Cracks in every wall.
 The remains of a stately manor
 Crumbling in the woods.

Andrew Cassidy, 6

HEAT

The air is molten glass
 Swimming before my eyes.
 Everything floats in this boiling hot liquid,
 And moves with a wave-like motion.
 The molten glass clings to my body
 And sucks the itching sweat.

D. Thorn, IV

THE KILLER

This plug of steel
 Like solid light,
 Rends the air
 With shattering sound.
 . . . A cry wails out,
 A foe is dead.

D. (McKenzie, V

A HOUSE

If you dared to go down the path,
 The overgrown path,
 And reached the end unhurt,
 You'd see such a sight,
 A sight you've never seen before;
 A mansion,
 An enormous burnt-out mansion,

With nothing,
 Nothing except the old black walls
 Standing among the vines;
 And if you arrived at midnight,
 A light would appear from the topmost tower:
 That's if you had the courage to stay.

Mark Williams, 6

PANTHER

It moves with liquid speed, flowing like molten
 metal.
 Black death!
 Cave-black and silent.
 Rippling muscles flex beneath a black velvet
 coat.
 And untiring legs propel with powerful piston
 precision.
 His fire-red eyes illuminate the night
 And sharp, pointed, pear-like teeth and keen
 claws
 Complete the perfect hunting machine.

G. Lindquist, IV

AFTER A STORM

Down hill
 Water flushing
 To and fro gurgling goes
 Down the gutter and the drains Splash!
 Plink! Splosh!

(M. Larcombe, 4

THE ASSASSINATION

Silently the assassin slipped through the
 shadows. Not a sound stirred the street, but
 he was there—a potential killer. Then sud-
 denly, he disappeared from sight. All that
 was left was a dark doorway where he had
 been.

Then a sudden shriek pierced the air, which
 was as suddenly muffled. Shortly he appeared
 again and all he left was the body and the
 blood.

J. Richardson, 6

JUNE, 1969—63

WIND

You stroll from your classroom,
 A sudden draught converges on you,
 Like a leopard leaping onto its prey,
 Then it begins to penetrate through your
 clothes,
 Like a million nails piercing you,
 It sends your hair into an uncontrollable
 delirium,
 It swirls about your legs,
 Like a cruel icy spirit,
 Goose pimples begin to form,
 Suddenly you're a solitary huddled up figure,
 Ah,
 The warm classroom again.

Robert Anderson, I

THE POND

A stone was dropped into the pond,
 And ripples dashed to tell the news.
 The twigs becalmed and at anchor
 Were flung and tossed or overturned.
 The smooth mirror of the surface
 Became as an old woman's skin.
 Serene and peaceful glass-like forms
 Were turned to ghouls and horrid shapes.
 That's how the pond received the news.

G. C. Wood, V

THE FIRE

Jumping in the darkness,
 The dancers flicker from side
 To side,
 Weaving hypnotic patterns
 In the velvet cloth of night.
 Mounds of shimmering jewels,
 Moving, glistening, illuminating,
 Entrancing all with the radiance of
 Their rich glow.

I. Penna, V

THE SURFER

A magnificent, bronze statue on the moun-
 tainous countryside,
 Cuts a deep, white furrow in the opaque walls
 of cliffs,
 Climbing and falling in repeated monotony,
 Bronze frame bent on foundation underneath.
 Sparkling crystals of glass fly from the sides,
 Then an invisible hand pulls them back again;
 He leans back on his board,
 And lets the terrifying tumult pass under-
 neath,
 And watches it attack the yellow sand.

G. Harrison, IV

DROUGHT

The earth's cracked lips are waiting,
 Her scorched, burnt body lies still,
 And the harsh blue space of summer stretches
 on and on over plain and dune.

The dry yellow spaces are pregnant,
 And waiting for the water of life.
 Yet for miles and miles that same cruel blue,
 that same deadly glare, is unblemished by
 cloud.

The shadows of cattle are limping,
 their bellies are filled with grit.
 But they shall exist till their wrinkled hides
 no longer have the strength to carry them.

C. L. Sutherland, V

PEGASUS COMMITTEE

Editors:

J. A. R. Cook J. N. Keddie

Committee:

J. H. Collins L. R. McLean

S. McD. Davey D. Ooi

C. J. Hooke F. E. S. Soon

S. R. Jaques