

THE
PEGASUS

DECEMBER

1971

PEGASUS

GEELONG COLLEGE LIBRARY

THE JOURNAL OF THE GEELONG COLLEGE
GEELONG, AUSTRALIA

VOL. LXIV, DECEMBER, 1971

Registered in Australia for transmission by post as a book.

CONTENTS

Editorial	5
Council and Staff	6
School Office-Bearers.	9
Council Notes	11
The Gordon Highlanders.	12
ONE: ASTEROIDS.	14
TWO: HOUSE ACTIVITIES.	25
Calvert	25
Mackie.	26
McArthur.	28
Morrison.	30
Shannon	32
Warrinn.	34
Competition Results.	37
THREE: THIS SPORTING LIFE	38
Football.	38
Umpires.	45
Hockey.	46
Tennis.	47
Baseball.	48
Cross Country.	49
Athletics	50
Ten Pin Bowling	53
School Sporting Awards	54
FOUR: PREPARATORY SCHOOL	55
Campbell House.	59
Rolland House.	60
FIVE: THROUGH A GLASS DARKLY	63
SIX: SCHOOL ROLL	69

SCHOOL PREFECTS

Standing: M. D. Kroger, D. G. Abrecht, E. A. Barnett, J. T. M. Whiting, D. B. Sutton, G. J. Lindquist,
P. W. Crockett.

Sitting: N. A. Russell, H. W. Torode, Mr. D. D. Davey, R. S. Anderson, C. J. Ford.

THE PEGASUS

In past years this school has undergone numerous changes. The introduction of the General Studies programme in 1967 and the third form Integrated Studies in 1971 are ample evidence of this. But it is not only the changes introduced to the classroom which place The Geelong College at the forefront of educational practice.

One part of our educational diet for many years has been a wide range of extra-curricular activities, in which boys have been expected to take part in the only spare time available — after school. But many boys already had other commitments at this time, so that for many years the programme led a somewhat pale existence.

But this year a programme which would be available at a time when all boys could participate was introduced. In Term I this was achieved by shortening the three morning periods each Tuesday, having an earlier lunch, and then having a one and a half hour activity programme before concluding the day with the last two periods. The school day then finished at 4.30 p.m. This slightly longer day created some minor problems which tended to detract from the attractiveness of the programme. In term II, a better arrangement was achieved by the omission of Tuesday morning assemblies. This meant that it was possible to have four periods in the morning, one directly after lunch, and then run the activities programme in the hour and a half to 4 p.m.

At the beginning of each term, boys were obliged to select an activity, preferably one with which they were unfamiliar. In the nor-

mal course they were expected to pursue this activity for the duration of one term, and then in the new term to change to another activity. In this way, they were able to acquaint themselves with as many different activities as possible. To some extent, the success of any activities programme, where some degree of compulsion and supervision is necessary, depends on the range of activities offered. If the range is too small, there is a likelihood that some boys may become uninterested and even troublesome, because they are unable to find an activity which deeply interests them. Certainly one of the remarkable features of this new activities programme is the very large range of options available. It is certainly a range which would embrace the interests of all boys. In Term III, there were no less than 41 activities from which to choose.

And what do the boys think of it?

In a survey conducted at the end of Term I, a large majority of boys agreed that the programme should be continued. If this was not sufficiently re-assuring to the supervisors, the comments which boys were invited to make, certainly were. Some were wildly enthusiastic and determined that the programme should be continued at all costs, some accepted it as a welcome break, and others were just happy.

The overall conclusion which can be drawn from this new Club Activities Programme is that, in spite of small difficulties in administration, the outstanding success which it has so obviously achieved in all three terms, has justified its introduction, and indeed its continuation.

THE GEELONG COLLEGE COUNCIL

Chairman: Dr. H. N. B. Wettenhall, M.D., B.S., F.R.C.P., F.R.A.C.P.
D. S. Adam, Esq., LL.B. (Resigned October, 1971)
G. J. Betts, Esq.
The Reverend M. J. Both
N. G. Cameron, Esq., B.Ag.Se.
F. H. Davey, Esq., M.Sc.
R. C. Dennis, Esq.
P. N. Everist, Esq., B.Arch., A.R.A.I.A.
A. Austin Gray, Esq.
The Reverend W. H. Littler
F. S. MeArthur, Esq., M.A. (Cantab.)
E. W. McCann, Esq., O.B.E.
The Reverend Dr. J. D. McCaughey, M.A. (Cantab.), D.D. (Edin.), F.A.C.E,
(Resigned March, 1971)
K. S. Nail, Esq.
D. G. Neilson, Esq., F.C.A.
H. O'Neill, Esq., B.Arch., A.R.A.I.A. (From April, 1971)
D. W. Rogers, Esq., LL.B.
G. Wallace Smith, Esq. (From October, 1971)
The Reverend A. A. Richardson (From October, 1971)
The Reverend Reynolds Waters, B.A. (Resigned October, 1971)
M. T. Wright, Esq.
Minute Secretary: H. N. Day, Esq., F.C.A. (Resigned June, 1971)
R. B. Jamieson, Esq., A.A.S.A., A.I.B.A. (From June, 1971)

TEACHING STAFF

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

SENIOR SCHOOL

Senior Master:
D. Webb, Esq., D.T.S.C., T.T.C. (Manual Arts), F.R.S.A.; Senior Art; Warden of
the House of Guilds.
Assistant Masters:
The Reverend W. Armstrong, B.A. (Dunelm).
H. Baker, Esq., T.C. (U.K.), Laboratory Manager.
C. J. H. Barley, Esq., M.A. (Oxon.), A.Mus.A.; Senior History; Housemaster, Shannon.
C. A. Bickford, Esq., B.A. (Tas.), Master-in-Charge, Third Forms.
C. S. Crockett, Esq., Dip.Ed. (N.Z.), Cert. of Ed.
P. A. Cronk, Esq., Dip.Phys.Ed. (Melb.), T.P.T.C.
E. B. Davies, Esq. (ex-A.M.F.), Sport Secretary and Physical Education.
C. J. Denman, Esq., B.A., Dip.Ed. (Melb.); Senior Social Studies.
F. W. Elliott, Esq., T.T.C. (Manual Arts); Housemaster, Calvert.
A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.; Senior Chemistry.
C. E. Harbison, Esq., B.Sc. (For.) (Melb.), Dip.For. (Canberra), M.I.F.A.
D. G. Higginson, Esq., B.A. Hons. (Hull), Cert.Sec.Ed. (Lancaster).
I. L. Hore-Lacy, Esq., M.Sc. (Melb.), B.Sc. (New Eng.).
R. Humphries, Esq., B.A. (Adel.), Dip.Teach.; Senior French; Housemaster, Morrison.

R. S. Hunt, Esq., B.A. (Agra.), T.Cert.
 C. G. J. Ingham, Esq., T.S.T.C.
 M. B. Keary, Esq., B.A. (Qld.)
 The Reverend E. C. McLean, B.A., Dip.Ed. (Melb.); Registrar.
 B. McLeod, Esq., Dip.Elec.Eng., T.T.C.; Housemaster, Mackie.
 A. D. Mahar, Esq., B.A. (Adel.), M.A.C.E.; Senior English; Housemaster, Mackie.
 D. W. Martin, Esq., L.R.A.M., L.T.C.L., A.Mus.A., T.P.T.C.; Director of Music.
 J. Mawson, Esq., Music Staff.
 A. J. Morgan, Esq., B.A. (Monash), Dip.Ed.
 R. M. Morris, Esq., B.Econ., Dip.Ed. (La Trobe).
 M. C. Norman, Esq., B.A. (Columbia).
 N. R. Patchett, Esq., B.A. (Victoria, N.Z.), T.Cert.; Senior Geography.
 R. Salen, Esq., A.M.I.E.E.
 R. W. Seaton, Esq., B.Sc., Dip.Ed. (Syd.); Senior Physics.
 R. F. Slingo, Esq., Dip.Elec.Eng., T.T.T.C.
 R. B. Tattersall, Esq., B.Sc, Dip.Ed. (Melb.), M.A.C.E.; Senior Mathematics; House-
 master, Warrinn.
 Lt.-Col. N. M. Turner, A.F.Inst.Pet.; O.C., Cadet Unit.
 F. White, Esq., City and Guild (London), M.I.H.T.

Librarians:

Mrs. J. G. Wood, A.L.A.A.
 Miss J. Honman, A.L.A.A.

MUSIC ASSISTANTS

Miss N. B. Bonney, Dip.Mus. (Melb.); Pianoforte.
 J. H. Campbell, Esq., B.A. (W.A.); Flute.
 W. Douglas, Esq.; Pipe Drums.
 Miss A. France; Violin.
 W. Hunt, Esq.; Bagpipes.
 A. Mercer, Esq.; Woodwind.
 Mrs. P. B. Price; 'Cello.
 B. J. Stahl, Esq.; Guitar.
 P. G. Stephens, Esq., B.Mus.; Pianoforte.

PREPARATORY SCHOOL

Headmaster:

I. R. Watson, Esq., M.A.C.E.
 Form Master, IID.

Chaplain:

The Reverend A. E. Bell.

Director of Studies:

N. N. Rachinger, Esq., T.P.T.C., Cert.Art; Form Master, 4A.

Master of Rolland House:

D. D. W. Cameron, Esq., T.P.T.C. (Qld.); Science.

Directress, Campbell House:

Mrs. R. M. Sweetman, T.I.T.C.; Form Mistress, 2A.

Teaching Staff:

Miss S. E. Bickford, B.A., Dip.Ed. (Melb.); French; Form Mistress, 6A.
 T. G. Cook, Esq., T.P.T.C., Adv.Cert.Ed. (A.T.T.I.); Form Master, IG; Housemaster,
 Bellerophon.
 Mrs. R. H. George, T.I.T.C., Form Mistress, IA, IB.
 Mrs. I. Hastings, T.I.T.C., Form Mistress, 3A.

- L. G. Hatton, Esq., Cert.Ed., Adv.Cert.Ed. (A.T.T.I.); Form Master, IF; Deputy Housemaster, Rolland.
W. F. Jennings, Esq., T.P.T.C., Cert.Art; Form Master, IH.
B. F. Kemp, Esq., P.T.C (N.Z.), Dip.Art and Design; Director of Arts and Craft; Form Master, HJ.
P. J. S. Longley, Esq., T.Cert. (W.A.); Sportsmaster; Form Master, UK.
C. L. McPherson, Esq., T.P.T.C. (N.S.W.), Adv.Cert.Ed. (A/T.T.J.) (On leave).
D. K. Millard, Esq., P.T.C. (N.Z.), Adv.Cert.Ed. (A.T.T.I.); Form Master, IE; Housemaster, Minerva
H. R. Newnham, Esq., B.A., Dip.Mus. (Qld.); Master-in-Charge of Music.
D. A. Timmins, Esq., M.G.T.C (Madras), Adv.Cert.Ed. (A.T.T.I.); Mathematics; Form Master, HJ.
Mrs. G. J. Torney, T.P.T.C., T.L.T.C.; Librarian.
G. T. Van Cooten, Esq., T.P.T.C. (Qld.), Adv.Cert.Ed. (A.T.T.I.); Form Master, 5B; Housemaster, Pegasus.
Mrs. E. M. Ward, T.P.T.C., T.S.T.C.; Form Mistress, 6C.
D. J. Whitton, Esq., M.B.E., B.A. (London), Dip.Ed.; French.
P. J. Woods, Esq., T.P.T.C., Form Master, IIL; Housemaster Helicon.

NON-TEACHING STAFF

Bursar :

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

Assistant to the Principal:

A. Scott Lowson, Esq., M.A., LL.B.

Accountant:

H. P. Guthrie, Esq.

Public Relations, including Executive Officer, Old Geelong Collegians' Association

T. L. Clark, Esq., A.A.S.A., A.C.I.S., A.F.A.I.M.

Hospital Sister:

Sister D. E. Healey.
(Sister I. R. Lang)

Medical Officer:

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

Junior Resident Staff:

B. Bard-Brucker, Esq.
S. J. Coulson, Esq., A.G.Inst.Tech. (M.E.), G.I.E.Aust.
R. P. Eagles, Esq.; Assistant, House of Guilds.
A. K. Stevenson, Esq.

Catering Manageress :

Mrs. J. B. Cloke.

Boarding House Matrons:

Mackie: Miss F. A. Rogers (Resigned July, 1971)
Mrs. A. D. Mahar (From July, 1971).
Morrison: Mrs. D. E. Faulkner.
Rolland: Mrs. J. P. Swanson.
Warrinn: Mrs. L. E. Dale.

SCHOOL OFFICE-BEARERS

Captain of School: H. W. Torode

Vice-Captain: R. S. Anderson

Prefects:

D. G. Abrecht
E. A. Barnett
P. W. Crockett

C. J. Ford
M. D. Kroger
G. J. Lindquist

N. A. Russell
D. B. Sutton
J. T. M. Whiting

House Prefects:

Calvert:

I. A. Deans
J. F. Hunt

V. M. Lamb
P. O. Rosson

McArthur:

R. C. Bell
J. H. Birrell
G. J. Harrison

P. J. Longden
D. G. Thompson

Mackie:

A. R. Carmichael
R. P. Gibson

H. D. Sutherland
D. R. S. Wood

Morrison:

G. J. Archer
D. S. Bourchier
R. K. Doyle

K. D. MacFarlane
N. A. McLarty
A. H. B. Stephen

Shannon:

P. S. McKeon
G. H. Mountjoy

W. C. Phillips

Warrinn:

C. J. Rolland

I. H. Wettenhall

Ex officio member of all committees: The Principal

Cadet Under Officers:

D. G. Abrecht
M. D. Kroger

G. J. Lindquist

P. J. Longden
A. D. Willett

House of Guilds Council:

D. Webb, Esq.
E. A. Barnett
(Sub-Warden)
D. G. Abrecht
(Secretary)

P. N. Cameron
A. R. Carmichael
D. C. Clarke
R. L. Davies

G. M. Drinnan
S. R. Hobbs
G. A. Webb
A. D. Willett

Library Council:

Mrs. J. G. Wood
Miss J. Honman
J. L. Barkley
(President)

D. R. S. Wood
(Secretary)
P. C. Adam
D. G. Abrecht
P. W. Crockett

J. F. Hunt
V. M. Lamb
P. D. S. Nail
G. A. Webb

Library Committee:

P. D. Dunoon
I. C. Dykes
R. L. Lawry

A. H. McKenzie
L. McKenzie
T. B. McMurrich

E. P. Mitchelhill
I. B. Moreton
A. D. West

Music Committee:

D. W. Martin, Esq.
R. K. Doyle
B. C. McKenzie

G. H. Mountjoy
P. W. Penno

A. F. Pusztai
R. A. Stewart
H. W. Torode

Pegasus Editors:

A. D. Mahar, Esq. C. J. Hooke P. W. Pernio

Social Services Committee:

The Rev. J. D. Martin L. B. Heard D. B. Sutton
J. H. Birrell D. R. Kenyon D. E. Thorn
C. B. Olsen

Athletics Committee:

E. B. Davies, Esq. T. D. Hutton A. R. Carmichael
R. S. Anderson (Vice-Captain) C. J. Ford
(Captain) I. H. Wettenhall

Cricket Committee:

E. B. Davies, Esq. H. W. Torode G. S. J. Dickson
A. S. MacGillivray (Vice-Captain) J. A. Johnstone
(Captain) G. B. Martin

Football Committee:

E. B. Davies, Esq. R. S. Anderson P. W. Crockett
G. J. Lindquist (Vice-Captain) P. J. Longden
(Captain) J. T. M. Whiting

Hockey Committee:

R. S. Hunt, Esq. H. R. Pinniger R. G. Eastoe
V. M. Lamb (Vice-Captain) P. A. Spear
(Captain) E. W. Spencer

Rowing Committee:

N. M. Turner, Esq. D. G. Abrecht S. D. Hope-Johnstone
T. L. Macmillan, Esq. P. C. Adam K. M. E. Lane
D. B. Sutton H. Andersen G. J. Lindquist
(Captain of Boats) J. H. C. Chung G. N. Longden
E. D. Simson W. L. Green N. A. McLarty
(Vice-Captain of Boats) R. A. Stewart

Swimming Committee:

R. Salen, Esq. M. D. Kroger R. C. Bell
C. S. Crockett, Esq. (Captain) R. G. Kroger
W. C. Phillips (Vice-Captain)

Tennis Committee:

M. B. Keary, Esq. I. A. Deans D. R. Harrison
D. G. Thompson (Vice-Captain) H. D. McKindlay
(Captain) J. L. Barkley G. D. Stokie

Council

Notes

Council Membership

As a consequence of the pressure of other commitments, Dr. J. D. McCaughey, Master of Ormond College, submitted his resignation from the Council in March, and was replaced by Mr. Hugh O'Neill, of the School of Architecture at Melbourne University. Mr. Graeme Wallace Smith, an Old Geelong Collegian, was added to the Council membership as from the October meeting. Mr. D. S. Adam has also submitted his resignation from the Council, after several years of most effective service. Mr. H. N. Day, Minute Secretary of the Council since April, 1953, has relinquished this position, but has agreed to remain, in an advisory capacity, on the Finance Committee. His advice and willing assistance for nearly twenty years are deeply appreciated.

Staff

Mr. B. R. Keith retired from the service of the College in July, after an association with the College which began when he attended as a schoolboy, continued through almost the whole of his teaching career, and has recently been completed with a period as Secretary and Executive Officer of the Old Collegians' Association. His intimate knowledge of, and friendship with, many generations of Geelong College boys, and his part in the writing of the College History, assure him of an honoured place amongst the company of great men who have served the College.

Two other retirements of significance occur this year, namely those of Mr. C. A. Biekford, whose service for 26 years has been quite outstanding over a wide range of schoolmasterly roles, and Mr. T. L. Macmillan, Master-in-Charge of Agricultural Science and the Boat Club.

Both were men who devoted their time and energies without stint to the service of the school.

Mr. T. L. Clark, formerly Bursar of Launceston Grammar School, has been appointed to fill the position left by Mr. Keith. He will combine work as Executive Officer of the O.G.C.A. with public relations work for the school.

Mr. Hartley Newnham, who has been in charge of Music at the Preparatory School for the past 7½ years, and who has made a significant contribution to the development of creative work in music, both at the school and in Geelong during that time, has resigned to make a career in music as a singer. We are indeed sorry to lose him, but thank him warmly for his service and wish him well.

The Chaplain, the Rev. J. D. Martin, has also resigned from the staff, to accept a challenging appointment as Principal of the John Flynn College in the Cook University of North Queensland at the beginning of December.

Mr. T. Henderson

The Council noted with sorrow the death in October of Mr. T. Henderson, who for thirty-five years has been Senior Science Master at the College. The Thomas Henderson Laboratory, in his memory, will be a constant reminder to future generations of Collegians of the outstanding service of this fine schoolmaster. Mr. Henderson retired over seven years ago, but had led an active life since that time and was closely associated with Old Collegian activities.

Those wishing to review Mr. Henderson's contribution to the College may refer to the Pegasus of June, 1964.

The Principal

Mr. Thwaites left Australia at the beginning of September for a period overseas, following the conclusion of his term as Chairman of the Headmasters' Conference of the Independent Schools of Australia. During his period abroad, he will examine school systems, with particular reference to their financing, and the contributions of governments and other agencies to education in general. Mr. Thwaites has played a leading part in the formation and considerable development of the National Council of Independent Schools, with

which development the Council has been pleased to be closely identified.

The Preparatory School

The Council rejoices with the Headmaster and the boys of the Preparatory School in their celebration of the first fifty years. The Jubilee Easter service, the visit of the Moderator-General, the Right Rev. Fred. McKay, and the Festival of Arts at the end of the first term, and in the second term the presentation of the opera "Beowulf", which was later performed before the International Society for Contemporary Music, in Melbourne, were fitting ways to mark the occasion.

Buildings

The erection of a new Biology laboratory, and an additional classroom, has proceeded to schedule, and it is expected to open the facilities on the first day of 1972. Construction of the new Senior School Library will begin on the site at present occupied by the school Hospital, as soon as hospital facilities have been re-located in the upstairs wing of Morrison House.

Demolition of part of the old Gymnasium has been completed, to allow for the erection of a much needed storage building.

Finance

All educational establishments seem to be facing serious economic problems at present, largely arising from substantial increases in the level of salaries and wages. The teaching staff at the College were granted a 15% increase in salaries at the beginning of the year, and current claims before the Courts may well involve a further substantial increase in 1972. It is clear, therefore, that further fee increases will be necessary for the next school year, though it is hoped that further economic assistance from Government sources will at least slow down the rate of such increases in fees, particularly for schools which serve the rural areas where parents are finding the burden of high school costs increasingly difficult to bear. Parents may be assured that the Council has made a very detailed and critical review of the financial operations of the school. It is satisfied that the College is running at a

very high degree of efficiency, consistent with the high quality of the education offered.

Over \$57,000 was added to the school finances from Project Pegasus and the O.G.C.A. Annual Giving Campaign during the year, and valuable bequests were received from the late Mr. Stanley Warby and the T. P. Murray Trust.

The Origins of the Gordon Highlanders

As the Geelong College Cadet Corps wears the Gordon Kilt, it is well that members should realise that they are members of a very historic and distinguished regiment and know what is owed to the Fourth Duke of Gordon. The Regiment was not a clan regiment but took its name from its founder.

"COCK OF THE NORTH"

The Regimental march is "Cock of the North". The Duke of Gordon who was the hereditary Constable of the Castle of Inverness, was called by the Highlanders "COIL-EACH AN TOABH TUATH"—Cock of the North. The fourth Duke of Gordon and his family had tremendous Territorial influence and the Duke himself was very popular among all classes. He raised three regiments between 1759 and 1793.

The first was the 89th Highland Regiment in which he was a Captain. His Step-father, Major Morris, commanded it and his two brothers Lord George and Lord William were respectively Lieutenant and Ensign. In December 1759, 900 men assembled at Gordon Castle, proceeded to Portsmouth and then to the East Indies. The Duke was forbidden to go with them by the King. After suppressing the Mutiny at Patna, they rendered distinguished service at the Battle of Buxar. Soon after, the Regiment was ordered home and was reduced in 1765.

In 1778 the Duke raised a Fencible Regiment in the Counties of Inverness, Moray,

Banff and Aberdeen. This very efficient Corps was reduced in 1783.

In March, 1793, the Duke was commissioned as Colonel, and he raised another Regiment of Gordon Feneibles. Although raised for the defence of Scotland, in 1795, as England was in danger, they agreed to overseas service. They proceeded to London in 1796 and were reviewed by King George III who praised them for their martial discipline and appearance. They returned to Scotland in 1796 and were reduced.

THE GORDON HIGHLANDERS

In February 1793, France declared war on England and Holland. The Duke of Gordon offered to raise another regiment for general service. His son the Marquis of Huntly who had served as a Captain in the 43rd Royal Highlanders (Black Watch) and a Colonel in the 3rd Guards (Afterwards the Scots Guards) was given command.

The beautiful Jean, Duchess of Gordon recruited many men by giving them a guinea and a kiss. She toured the country wearing a Highland bonnet and a regimental jacket. Later when Gordon Highlanders were lying wounded, other Scottish soldiers would say to them, "OCH CHA N'EIL ACH POG EILE O'N BHAN DIUE". ("Mind lad, ye got a kiss o' the Duchess of Gordon for that"). As the CAMERON DIRK is now in possession of The Geelong College Cadet Corps, it is fitting that many of the recruits of this regiment were raised by Cameron of Lochiel, Chief of the Cameron Clan. He was assisted by his uncle Cameron of Fassiefern, whose son, John, received a Captain's commission in the Regiment, and after much honourable service he was, in March 1809, given command of the 1st Battalion of the Regiment. He was mortally wounded at Quatre Bras in 1815 and taken in a cart to Waterloo where he died.

The Regiment was embodied at Aberdeen on the 24th June, 1794, and the following day Lieut. General Sir Hector Munro, who served at the battle of Buxar as a Major in the first

Regiment raised by the Duke, inspected them. Every man passed the General separately running 50 paces and only one man was rejected for age.

The muster roll of 1797 shows six Ewan Camerons, six Alexander Camerons, and six John Camerons. A. W. Cameron of Inverailort received command of the 2nd Battalion on 24th December, 1873.

The Dirk now in possession of The Geelong College Cadet Corps was worn by several distinguished Cameron soldiers from the middle of the eighteenth century and was in the following battles: Peninsular campaign under Wellington, Waterloo, Quatre Bras, Scinde, Afghanistan, Indian Frontier, Crimea, Indian Mutiny and several African campaigns.

It was later presented to the Commun na Feinne Society in Geelong by a relative of the Camerons to whom it had been bequeathed. On the disbandment of the Commun na Feinne Society in Geelong, it was in the possession of the late Senator William Plain and, after representations by former members of the Commun na Feinne Pipe Band of which I was a member, it was handed over to The Geelong College. The Dirk was always worn by the Drum Major of the Pipe Band, and it is good that a grandson of the late John McKenzie, who played with me in the band, is now a piper in your corps. As a Dirk should always be worn with a Skean Dhu (the knife worn in the hose) it is regrettable to me that some old boy or boys of your school do not have a Skean Dhu made to match this very valuable and historic Dirk.

The sporran, presented by me to the Corps, was that of Piper Findlater of the Gordon Highlanders who at the battle of Dargai, in 1896, although badly wounded, continued to play his pipes to cheer on his men. He was awarded the Victoria Cross for his gallantry, and afterwards served in the First World War on home service.

This sporran should be worn by the Pipe Major of your band.

J. H. McGregor Dowsett.

ONE: ASTEROIDS

SIC ITUR AD ASTRA. Unfortunately however, we don't always make it! In this section we record some of those moments when we did reach the stars and some of those moments when we . . .

We hope that Asteroids will show, in an interesting way, what, when, where and how activities in the school are functioning and we hope, too, that this may give people a chance to laugh at themselves — an opportunity which can make for a richer, happier school life.

* * * *

Flying has always fascinated young people. As we had a number of interested and enthusiastic boys in the College an attempt was made, early this year to institute **PRAC- TICAL FLIGHT TRAINING** on weekends in conjunction with lectures films and excursions during Tuesday activity periods.

A number of boys with two masters became provisional members of the Geelong Gliding Club and commenced training at Bacchus Marsh.

H. Champness, S. Coop, K. Fagg, S. Stewart and D. Fraser all maintained high standards in the air and were rapidly becoming responsible members of the club.

Unfortunately a number of problems arose which forced the cancelling of the actual flight training. As the flying was carried out at weekends it conflicted with the Church and sporting activities of the school. Although Gliding was a little expensive it is hoped that with support of interested Old Boys we may be able to offer flying as a worthwhile activity again in the future.

Those who took part were M. Kroger, H. Champness, S. Coop, K. Fagg, S. Stewart, D. Fraser, H. Simpson and Messrs. B. McLeod and R. Slingo.

The annual **HOUSE MUSIC COMPETITION** was, this year, held in Term one. Mr. T. Jones, Senior Lecturer at the Frankston Teachers' College, was the adjudicator. The standard was exceptionally high and four houses were of a winning standard, but one, Mackie, led by P. W. Pernio, was consistently superior to the remainder

* * * *

Lunch time **LIBRARY AND CAREERS TALKS**, arranged by Mr. McLean and the Library Council, have included Dr. A. R. Waterhouse, Mr. Barley, Mr. Hore-Lacy and Mr. Armstrong giving Library Talks. Speakers on Careers were:—

- Mr. John Woods — Dept. of Labour and National Service.
- Mr. Luff — Glenormiston College.
- Mr. Neil Davidson — "Law".
- Dr. Douglas Hocking — "Medicine".
- Major York — "The Army".
- Mr. McMurrich — "The Municipal Field".
- Mr. J. Hunt — "Banking".
- Mr. G. Neilson and Mr. J. Rooke — "Accountancy".

Held on the 12th and 13th of August, the **SCHOOL CONCERT** was undoubtedly a highlight for the year. It was performed in association with the Hermitage and Morongo Choirs, and the outcome was an interesting and varied programme. It included: Haydn's "Toy" Symphony, played by the School Orchestra; von Flowtow's "Stradella", played by the brass octet; Pergolesi's "Magnificat" and Rawirez' "Misa Criolla", sung by the Hermitage and Geelong College School Choirs, and Faure's "Requiem", sung by the Morongo and Geelong College School Choirs. More practice was made possible this year by placing the House Music Competition in Term one, rather than in Term two. The success of the Concert was once again the result of the patience and hard work of Mr. Martin.

Vith FORM CURRENT AFFAIRS have again included a wide range of speakers and interests. They included:—

- Mr. Jon Harvey — "The English Police Force".
- Mr. Thwaites — "The Commonwealth Education Conference".
- Dr. Max Charlesworth — "Pacifism".
- Mr. R. Harris — "Community Aid Abroad".
- Mr. Armstrong — "The Israeli Kibbutz".
- Mr. G. J. Betts — "Retail Price Maintenance".
- Miss Lanteri — "Research into Anti-Pollution Legislation".
- Mr. B. Kemp — "Japan".
- Mr. G. Burns — "Australia's problems with the E.E.C.".
- Mr. B. Grant — "Political Awareness".
- Dr. S. Yule — "Czeckoslovakia".
- Mr. G. L. Pearoe — "Local Government Planning".

We also heard from Mr. J. M. Bechervaise, Dr. A. R. Waterhouse and Mr. Davey, as well as seeing a number of films and having tape and slide presentations.

The breadth of these interests is a credit to Mr. Davey's enthusiasm and organization.

As with the other extra-curricular activities, the **SCIENCE CLUB** has held its meetings on Tuesday afternoons. In conformity with the new policy: of changing clubs from term to term a greater number of students have participated in these activities.

Many small Physics and Chemistry experiments were carried out whilst some larger and more impressive projects were attempted.

Four members continued for most of the year.

During the first term, J. Hocking constructed an electro-phoresis apparatus for analyzing blood samples, and he later conducted experiments with animal lungs.

D. Gray succeeded in astounding our members by his production of large magnetic fields revealing a latent inventive talent by producing an "ionizator"!

P. Morton did many experiments on light and the electro-magnetic spectrum before branching out into the field of synthetics.

G. Turner developed a "wetness indicator" (raising interesting possibilities) and later experimented on metal densities.

With the help and supervision of Mr. Seaton this has been a most successful and instructive year and has succeeded in fostering interest and enthusiasm in all those associated with it.

* * * *

The VIth form, the largest ever with 95 members, saw once again this year, the **VIth FORM NIGHT** with guests from eight Geelong schools being addressed by the Victorian Minister for Education, Mr. Lindsay Thompson. His subject was "The coming decade in education".

* * * *

New to the **MUSIC STAFF** this year were Miss A. France (violin), who replaced Mr. Schouten, and Mr. P. Stephens (Piano), who replaced Mr. Lowe. Unfortunately Mr. Stephens has left us to go overseas, and Mrs. Price (cello) is moving to Sydney. We express our appreciation to these teachers for their contribution to the improvement of music in the school.

This year's **P.F.A.** dance, an unseen event last year, went off quite well in the Morrison Hall, the weekend before the end of Term I. All involved seemed to enjoy themselves, under the careful scrutiny of Mr. Martin and Miss Wilson.

The P.F.A. also saw an exchange of ideas in the form of two combined meetings, one in the Morrison Hall, addressed by Mr. Armstrong, with predictable success and choice of subject, the other at Morongo, where an ex-alcoholic spoke to us.

Badge presentations and meetings, such as that addressed by Mr. Cam Lamb, completed the year's programme.

With the advent of awareness in conservation, tied to the study of the set English text, "Silent Spring" by Rachel Carson, the VIth Form decided to stage a **CONSERVATION FORUM**, as an extension of their studies.

Ably organized by Doug. Abrecht and Paul Campbell, the day included a bus trip through some of the more polluted areas of Geelong, followed by an informal agenda, consisting of four lectures concerning pollution in Geelong, Victoria and Australia, and the problem of world-wide conservation. These lectures were punctuated with panel discussion, and films. The day was acclaimed by all as a great success.

During term two, a recital arranged through the Astra Concert Society, was given by the **BAROQUE CHAMBER PLAYERS**. The school was delighted to have the opportunity to hear these American performers in an hour that was very well spent.

This year's VIth Form has been an active, alive group, and perhaps this shows most in the end of term **SOCIAL SERVICE PROJECTS** of both first and second term. These ranged from extracting weeds in the You Yangs, to a highly successful Beechworth trip, in second term. For the first time, a group helped within the school grounds, and they were indebted to Oscar, especially for his never failing good humour, and Stewart, for his guidance. This community service is justified each year by both the end result, and the enjoyment derived from arriving at this result.

Fourteen boys and several masters attended the **PROM CONCERTS** in Melbourne this year. These concerts, which were in their second year in Melbourne, have been immensely popular, and large audiences have been attracted to them, possibly because the emphasis is on variety and modern music. The

visit the Cottage to work for the afternoon, either in the grounds or with the children.

Shannon has continued its appeal for the National Blind Dog Centre. However, interest has flagged and the wisdom of continuing a project beyond a term is now questioned.

Over the years, the School has provided bursaries to the only boarding school in Ethiopia, the General Wingate School. Calvert has taken up this cause and is seeking to provide a place for a boy at this school.

McArthur, too, has taken up one of our regular causes in supporting aboriginal scholarships for secondary students.

* * * *

Attendances at the **HOUSE OF GUILDS** this year have reached an all time high. The range of work undertaken has increased and the standard of its execution has improved considerably upon that of recent years.

These increases have been fostered in part by the re-organization of the extra-curricular activities programme which has set aside part of a working day each week when club activities can be undertaken without the claims of other interests making their demands.

Activities in numbers of Guilds, some of which are new, have been introduced, organized and conducted by boys who themselves have special skills and enthusiasms which they so successfully have shared with other boys. These efforts have supplemented the opportunities already provided in the pottery classes under the direction of Mrs. Lee, whose potters now have some admirable creations to their credit besides the interesting and unusual forms which beginners with clay always manage to produce. We are also grateful to Mr. Andrew Brown for his personal interest in all who attend the welding classes or work on the lathe. Apart from the numerous odd jobs which welders can now do for themselves, the latest craze is mini-bikes.

Some first class work has been done in the Radio, Leatherwork, Photography and Printing Guilds which are run entirely by boys.

Yes, the H.O.G. is still a place where intense satisfaction from doing one's own creative thing can be enjoyed by all who set their minds to a task and can learn from their fellows.

SC >F SC >F

In third term the Fifth and Sixth Form Latin students, along with Mr. Keary, were invited to the annual **LATIN SCHOOLS' NIGHT**. Here we heard two very good talks by University lecturers, the first being on Vergil's Aeneid and the second on Cicero. The Reading Competition prizes were also presented on this occasion. Finally, Mr. James McCaughey read a section of Homer's Iliad (translated from the Greek, of course), which was an innovation in the School's Night programme and aroused much interest.

Late in the term we had a visit from a post graduate student, Miss Carolyn Watts, who is doing an M.A. thesis on Horace at Melbourne University. All the Sixth Form Latin students of Geelong, totalling seven, were present, and we discussed two of Horace's poems and shared our respective views.

It seems a shame that Latin as a subject is losing some popularity in the minds of today's school students. It appears that next year there will be no senior Latin class, although it may be replaced to some extent by a new subject, Classical Civilization, in which Greek and Latin literature will be studied in translation. With the increasing emphasis on science and technology, it is to be hoped that such humane studies may not be completely overshadowed.

* * * *

Of a total enrolment of 750 boys in the Preparatory and Senior Schools, it is pleasing to note that in addition to class instrumental tuition, which involves most boys in forms one and two, 150 took **INDIVIDUAL MUSIC LESSONS** during the year. Of these, 80 presented as candidates for the music examinations in term three.

The first Thursday morning of third term set a sizzling pace for a total new experience with the Senior School — **Vlth FORM ASSEMBLES.**

The School was bombarded — not only by exposure to controversial issues, but by the skilful use of multi-media techniques — into considering afresh what is meant by worship and religion.

Student Common Rooms debated production methods with some fervour. The competent production methods left many members of the Staff Common Room astonished or aghast at the production skills, obvious dedication and sincerity of the Vlth Form. With some heat, and apparent concern, the question of whether it was worship and religion was discussed for days on end. There was no doubt "Footy" was displaced from its high throne. "Real Religion" was at a pinnacle!

Late in second term, the Vlth Form was divided into groups of five or six to produce an Assembly twice each week until mid-November. This was the seed that was to burst into life in third term with such vigor. The issues exploded thick and fast — censorship, war, peace, freedom, poetry, aid and relief, violence, apathy, racial prejudice, advertising. Each group was expected to spend 24 boy-hours in preparing the Assembly; the average number of hours spent by each group has been 75.

Our thanks go to the Vlth Form, not only for their skilful and well presented segments, but also for making religion a real live issue. This new experience, we hope, will continue and go from strength to strength. However, it must not become so stereotyped as to need a revolution to replace it! These Assemblies have exposed serious weaknesses in our understanding of what is worship and religion, and also the inadequate provision for the use of our not insignificant audio-visual aids.

In conclusion, it is interesting to quote some of the less well known definitions of both 'religion' and 'worship' as they appear in the Oxford Dictionary:—

Religion — devotion to some principle; strict fidelity or faithfulness; conscientiousness; pious affection or attachment.

Worship — to regard with extreme respect or devotion; to invest with, or raise to honour, or repute.

The Vlth Form Assemblies have clearly been an expression of both these terms.

Without a doubt, the greatest interest and the greatest **SOCIAL SERVICE** success has come from Warrinn. Through personal contact with a Geelong Social Worker, the House has learned of special cases of deprivation in our community. Each boy has pledged himself to give one dollar each term, and pays it as he sees fit. Each week, a cheque is handed to the Social Worker, along with a collection of fruit given by the boys of Warrinn and other Houses. In return, each week there is a letter from someone helped, or the Social Worker, describing how the contribution has been used.

The calamitous Pakistani refugee problem in India was the only call this year on emergency funds. The equivalent of two week's collection was despatched immediately through the World Council of Churches which has workers in the field. Some boys, individually, felt so strongly about the situation that they voluntarily, undertook a week's fast to identify themselves with the problem.

The **PIPE BAND** continued from mid-year with renewed enthusiasm and vigour. The majesty of the pipes reached their highest peak at the September Cadet Camp with our stirring music resounding throughout the mountains and forests. Throughout the day the band practised marching and playing with the culmination coming at 5.30 each day, as the band entertained the camp with spirited playing.

After a lay-off for the September holidays, the band had to build up the quality of its playing to the same pitch for events during the term: the Passing Out Parade, the trip to Grace McKellar House and the Band Competitions.

The co-operation of Mesdames Hope-Johnstone, Johnstone, Steel and Kininmonth, promises to see an improvement in the dress of the band next year.

In the Pipe Band there are two 'behind the scenes' men who make the Band run smoothly. Many people have been saying how the Band has improved so much over the past year, and this is no doubt due to the efforts of our two able tutors, Mr. Hunt and Mr. Douglas. We get all the compliments for the quality of our playing, but the compliments are surely due to these two. The band appreciate greatly all the time they have put into both marching and playing. The Band also appreciates the help given by Mr. Davey in organizing commitments for us and accompanying us to these functions.

* * * *

The highlight of the Social Service scene was a staff **BIKE-A-THON** around Mackie Oval and returning via Noble and Talbot Streets across several traffic hazards. Encouraged by

an assembled gallery of well wishers and sly punters, several dark horses revealed their true colours, as one and all entered into the fun of the occasion.

Other community service was done in various projects reported elsewhere, while 4A-3 engaged in a project assisting weekly at Grace McKellar House while pursuing an English project.

As part of the educational side of Social Service, Dr. Valda Lennon, of the Walter and Eliza Hall Research Institute spoke at Assembly on her researches into the disease, multiple sclerosis. We were pleased to be able to hand her a cheque for \$60 on behalf of McArthur House.

The second speaker in Assembly was the National Director of the Foster Parent Plan, Mr. John Coller. Following his visit, a film "Child of Darkness, Child of Light" was screened for most boys. This film created widespread interest among boys and it is hoped that College families will sponsor children in one of the trouble spots of the world.

Incursions and Excursions

OUTWARD BOUND is not a thing to write about but something which must be taken from first hand experience. Each individual is effected by each circumstance in a different way. Despite the differences in reactions everybody who attends the course must gain in experience, knowledge and self confidence.

Within twenty minutes of arriving at Brooklyn Railway Station, we were watching the last of civilisation, the Brooklyn "Pub", slip from view as we battled the cumbersome surf boats the seven miles to Fisherman's Point.

Thus began FP 85 with the agony of frustration, frustration brought about by the loneliness of a strange place, unknown people, and the knowledge that we would be on that peninsula for another twenty six days.

After a short tour of inspection, we were examined to make sure we were medically fit to attempt the course. Medicals over, we

were issued the instructions.

"Right fellas, boots and long trousers at the circuit training area in five minutes".

"Aw————!"

Amidst the swearing and frantic attempts to dress, Wilken's Patrol finally managed to arrive on time at the prescribed area. For an observation run, we hoped, it was never to be repeated. It was one and a half miles straight up and straight down.

That evening introductions were held, with each member of the course standing and telling the rest of the audience who he was, what he was and why he came, our first of many attempts at public speaking. This finished, thirty two weary inmates crawled to bed. Exit May 3.

The following week was filled with lectures and a short introductory expedition. The aim was to educate every member in the art of bush survival and safety.

With this week completed, the practical side began. The remaining twenty days were spent bush walking, rowing, rock climbing and kayaking.

Perhaps the most rewarding of expeditions was solo which involved living alone for three days, the opportunity available, for thought, if used properly, proved very beneficial.

With the final expedition completed, the Patrol Competition lost, the three Patrols forgot their differences for the Badge Presentation and the camp was completed.

The group caught the train to Sydney, arriving at about twelve, where a mass migration took place to break the drought at the "West-end".

Collegians attending course FP 85 at Fisherman's Point, N.S.W., were Steve Young and Cam Hooke.

VICTORIAN ALPS, MAY

On Tuesday, May 18th, Mr. Alex Stevenson, Glen Amezdroz and Andrew Webb, in the College mini bus, commenced their journey to the Victorian Alps South-east of Mt. Buller. After picking up Eoin Barnett in Melbourne, they headed on to Broadford where George Bidstrup was collected and a delicious morning tea, provided by Mrs. Bidstrup, was eagerly devoured by all.

After convincing the Police at Mansfield that we were from Geelong College, not Grammar, we were welcomed to the area. We then headed on to The Bluff Saddle where we left the mini bus with very little petrol remaining. We then attempted to climb The Bluff, hoping to make camp on top. The slope proved steeper than was expected, and as night was setting in, we camped at the first "flat" part that we came to (30° slope). A restless night's sleep, with rocks placed at our feet to prevent us sliding out of the tent, followed.

Although refreshed, scaling The Bluff still proved exhausting, a slight consolation being the awe-inspiring view that we received at the top. After a little bush bashing following a badly chosen short cut, we arrived at The

Bluff Hut for lunch. Here we met a member of staff from Timbertop, and his wife. We then headed on, covering another four miles to our destination for the night, Lovick's Hut. Here we met again three teachers that we had met whilst climbing The Bluff.

On Thursday, after replenishing the supply of firewood at the hut, we set off on what was the most difficult day of all. Within an hour, and making good time, we arrived at the sign post from where we intended to descend Hell's Window to a road running along the Howqua Valley. By relying too heavily on our "Melbourne University Mountaineering Club" track notes, we found ourselves quite a bit off track. After two and a half hours of retracing our steps and searching for the correct track we came upon Mr. Peter Hunt (ex-College master now at Timbertop). Eventually we successfully found Hell's Window, a most impressive feature, and after a short rest to get our bearings we selected the best route to descend. After a very difficult and steep descent, we

Searching for Hell's Window.

Left to right: Eoin Barnett, George Bidstrup, Andrew Webb and Glenn Amezdroz.

arrived at a small creek, but no track. After much scrub bashing through very dense undergrowth, and very exhausted, we eventually caught a glimpse of some freshly cut timber, and with much relief found the expected track. This led us to the main track running parallel to the Howqua River. As darkness was setting in we took advantage of the well formed road, endeavouring to make up some of the morning's lost time. Nearing the turn off to Square Head Jinny, we met a cattle mustering team and all willingly accepted the foreman's kind offer of a ride some of the way up the track, in a Land Rover. That night we found ourselves camping "on" the hard road (the only flat place available) with a creek and waterfall beside us. After four hours of sitting around our enormous fire waiting for Barney's damper to cook, we went to bed exhausted.

On Friday after an early start, we began our trek back to the mini bus, with only a rough estimate of the distance and route. We pushed ourselves fairly hard, arriving at the bus at about one o'clock. Packs on board, we headed off, rolling down the hills in an effort to conserve our treasured petrol. Fortunately we made Sheeppark Flat and were given a gallon of petrol there, just enough to *get* us back to civilization.

Contrary to our original plans we arrived at George Bidstrup's home for lunch (at 5.45 p.m.) where we were greeted by an unexpected roast dinner. Then, after dropping Barney in Melbourne, the mini bus, with remaining passengers, returned to Geelong.

* * * *

THE GRAMPPIANS

The Third Form Trips were conducted during cadet camps at the end of both terms one and two this year. Half of the Third Form went to the Grampians on each of the two trips, while the other half stayed at school to do cadet training. Thus each boy in the Third Form had the experience of a cadet camp and a trip in the Grampians.

The boys were divided into groups of six and each group had to fend for itself, including doing its own cooking. The trip, then,

gave boys valuable experience in the skills of hiking and camping and particularly sorted out those who could look after themselves intelligently and those who could work successfully as members of a group.

It was most unfortunate that sickness struck the second camp and it had to be abandoned after four days.

Members of staff who helped to conduct one or both of the trips were:

Mr. F. W. Elliott, Mr. C. J. Barley, Mr. R. F. Slingo, Mr. C. J. Denman and Mr. B. M. McLeod. Mr. Simon Jaques also assisted during the second trip.

* * * *

CADETS

A COMPANY

Although during both terms "A" Company was spared the dubious honour of the "camp", in the familiar adventure-training meaning of the word, this was more than compensated for by the smooth running and relaxed atmosphere of our two "boot-camps". In the short time allowed them the sergeants Amedroz, Carter, Chirnside and Chung, ably assisted by their corporals, did an excellent job in gently but firmly awakening the minds of their cadets to the joys and benefits of parade ground drill.

In the May camp company rolls, discipline and good spirit were well kept by C.S.M. Hocking and his successor in C.S.M. Adam carried on this good example in September.

During the May camp, in addition to the training in drill, we made extensive use of the .22 range and the river area of the Preparatory School to give the cadets a preliminary training in bushcraft in anticipation of their activities next year. The highlight of our bushcraft training was a night navigation-lantern stalk exercise with visual and sound realism effected by Sergeant "trigger-happy" Spear. The culmination of our May camp was a parade inspected and addressed by Mr. Davey in which the cadets and Pipe Band performed at a very high standard.

In the September camp we completed the drill training as in the May camp and, as the September camp was three days longer than the May camp, we also had a weekend bivouac at the Preparatory School which proved itself a great success. On this camp the "lantern-stalk" and observation trail were run by Sergeant Anderson and made more interesting and hazardous by the efforts of a local herd of cows.

Passing-out Parade practices were attended with the expected lack of enthusiasm, but a last minute "polish-up" ensured that we were not disgraced and, in fact, we made the second and third year cadets look like the beginners.

Prizes were won by Stephen Berlyn, Best First Year Cadet, and by Sergeants Amezdroz and Chirside, Junior Leader Prizes, and Under Officer Longden, C.U.O. Prize.

B COMPANY

This year, B Company attended the two camps at Mount 'Cold' — one in May and the other in August. The camp procedure took the form of adventure-training and the cadets were exercised in basic bush craft. All of the

meals were out of ten-man ration packs and this helped the boys to learn to live with one another, be more tolerant and share the work between them.

In the advance information about the May camp we were told that B Coy was situated near a sealed, gravel road. We looked forward to this unexpected facility in the hope of being able to hold parades. As we were blessed with 'Cadet Camp weather' — rain, this 'road' later proved to act as a river bed — so much for the company drill. After lessons on movement by night, observation, camouflage and concealment and judging distances, the first lampstalk was held. Success was gained by a few cadets, either by fair or devious means, and, as a result, this procedure was repeated. After two adventurous nights and three missing persons, we settled down, and procedure ran smoothly. McLeod worked so hard in the "Q" this camp that Hobbs was in the "Q" in August. But this was, perhaps, only in typical Q-store tradition. This camp, on the whole, acted as a good preparation for our later training exercises.

OFFICERS OF CADETS AND C.U.O.'S.

Standing: R. S. M. P. S. McKeon, C.U.O. P. J. Longden, Lt. A. S. Lowson, C.U.O. D. G. Abrecht, C.U.O. A. D. Willett, Lt. H. Baker, Lt. R. S. Hunt, C.U.O. G. J. Lindquist, C.U.O. M. D. Kroger.
Sitting: Capt. C. S. Crockett, Capt. E. B. Davies, Lt.-Col. N. M. Turner, Capt. D. W. Cameron, Capt. A. A. Grainger.

In August, the cadets again sheltered in two-men hutches. There were platoon competitions in things such as efficiency, and promptness, and the cadets were encouraged to make themselves as comfortable as possible. This involved utilizing the materials they had available — wood, string, etc. — to produce tables, chairs, stands and other ingenious facilities. B Company, as on the May camp, was situated away from the rest of the unit, and this made us independent and was one of the reasons for our high morale of spirits. After a day of revision, the Company was involved in ambush exercises, a two-day hike and an onslaught on the assault course. We all still have memories of Geoff Hill 'rolling' down to parade every morning, our lumbermen, Sergeant Fenner on the assault course, the bellying W.O.'s voice ('You horrible little man!') and our rough last night of camp.

In third term we made preparation for Passing Out Parade and, although lacking in practice, we again proved ourselves to be the best Company.

The year was quite a success for B Company, and this was due mainly to responsible and inspiring leadership from C.U.O. Lindquist and W.O. Phillips, who were an efficient combination. Sgt's Anderson, Dennis, Clarke, Kroger, Fenner and Spear and their corporals, also served the Company well.

su sjs ac *j

C COMPANY

The main part of second camp this year was a two day navigation exercise. On arrival at Mt. Cole, the Assault Pioneers under Sgt. Eastoe established most of the camp on the first day. During the course of the camp, they built efficient showers and a Confidence

Course. The Pioneers also showed their hiking ability on a day hike which they completed in far less than the allotted time. The Intelligence Platoon under Sgt. Thorn planned the navigation exercise courses and successfully guided the two parties from B Coy. The Signals Platoon worked hard to co-ordinate the exercise, maintaining radio communication under difficulties. The Signals Centre was run by Sgt. Cameron. The platoon laid a mile of cable which is believed to be the longest single telephone line in the history of the Unit. Under Sgt. Symons, the Medical Platoon did general training and proved to be able to deal with the minor injuries always found at camp. Members of the Medical Platoon went on the exercise as well. The Medical Platoon dealt efficiently with the only serious injury in the course of the camp.

* * * *

N.C.O. COURSE

The N.C.O. Course, although it had somewhat dubious beginnings, proved to be an extremely successful undertaking.

The aim of the Course was to prepare the participants for the Cadet Brigade Promotion Courses which are held at the end of each year.

During this preparation, the participants experienced a tough programme of lessons, lectures and drill, which gave the students the background knowledge and military skills which may be helpful during their promotion Courses. In addition to these activities the Cadets were also trained in certain bush skills, notably observation.

The standard of military achievement of the Course was displayed at the Unit Passing-Out Parade, in which they took the role of Guard of Honour.

TWO:

HOUSE ACTIVITIES

Calvert House

<i>Housemaster:</i>	F. W. Elliott, Esq.
<i>Assistant Master:</i>	C. G. Ingham, Esq.
<i>House Captain:</i>	C. J. Ford
<i>House Prefects:</i>	I. A. Deans J. F. Hunt V. M. Lamb P. O. Rosson

Calvert began 1971 under the new leadership of Mr. F. W. Elliott who came to us from Warrinn and whose experience in guiding a House contributed greatly to an enjoyable, if not terribly successful year. He was ably assisted by Mr. Ingham in creating a basis for the House to build on.

There have been occasions when the House has not performed as well as expected, but we have managed to leave our failures behind and concentrate on improving our results and behaviour. The members of our teams have displayed a fair amount of House spirit and although our younger members lacked confidence in themselves, our teams performed well overall and were not disgraced. However, winning is not the only thing that counts and it is pleasing to see a large number of boys participating in the House activities; perhaps with a more determined outlook we could have had more success.

Although we lacked the all-round talent that has been seen in the past few years, Calvert has proved itself a worthy opponent and can be proud of its achievements.

SPORT

The swimming team was organized by Peter Rosson and John Hunt. The team swam very well to finish third. Special mention must be

made of John Head who scored more than half our total points.

Cricket teams were organized by Jeff Mann and Phillip Thompson who were unrewarded, as we came a dismal fourth. Best players in the Open team were Jeff, Phillip, Ian Daher and Neil McLean. The Under 15 team performed well and there were some good individual efforts by John Lucas, Peter Gallagher and Jamie Davidson.

Again we lacked depth in our rowing, and Vaughan Lamb and Hilton Andersen had trouble finding enough boys and had to go as far down as the third form. It was no surprise that we finished behind everyone else.

The football teams were organized by Jamie Ford and in the Open team we had many good players to choose from. The most consistent players were Jamie Ford, Peter Rosson, John Hunt, Frank Herd, Hilton Andersen and Dale Fraser. The best players in the Under 15 team were Peter Gallagher, Peter Richards and Jamie Davidson.

Calvert finished third in the athletics and best performers were Jamie Ford and Andrew Mackinlay (Open); Jeff Mann, Frank Herd and Hilton Andersen (Under 17); Peter Richards, David Morris and John Tantau (Under 16); and Peter Richardson, Peter Gallagher and Neil Myers (Under 15).

The Cross Country result was not as good as it could have been as the boys did not seem to care enough nor have confidence in themselves. Andrew Mackinlay ran well to finish sixth in the Open Division. The Standards Competition lacked support and we could have finished much further up if more people had turned out and tried harder to gain Standards.

House Tennis was organized by John Hunt and Andrew Deans and provided the only bright spot of our sporting year as we were equal winners in this competition. The Open team was Andrew Deans, John Hunt, Geoff Stokie and Neil McLean, while the Under 15 team was Rod Wade and Geoff Cowan. Congratulations should go to Geoff Stokie who won the School Singles and Doubles this year.

The House had a number of boys who achieved school colours: Cricket, Jeff Mann and Phillip Thompson; Tennis, Geoff Stokie, John Hunt and Andrew Deans; Hockey,

Vaughan Lamb and Bill Spencer; Baseball, Phillip Thompson; Football, Jamie Ford, John Hunt and Peter Rosson; and Athletics, Jamie Ford.

Overall, the House did fairly well, but a lack of enthusiasm prevented us from challenging Mackie for 'Cock House'.

HOUSE COLOUR AWARDS

Athletics:

Andersen H.	Mackinlay K. A.
Ford C. J.*	Mann J. R.
Herd F. O.	

Cricket:

Daher I. D. G.	Mann J. R.
McLean N. T.	Thompson A. P.

Cross Country:

Mackinlay K. A.

Football:

Andersen H.	Herd F. O.
Allbutt G. J.	Hunt J. F.
Eaton B. R.	Lamb V. M.
Ford C. J.	Rosson P.O.*
Fraser D. M.	

Rowing:

No Award

Swimming :

Head J. F.

Tennis :

Deans I. A.	McLean N. T.
Hunt J. F.	Stokie G. D.

General:

Holt T. J.

* Previously awarded and again qualified.

Mackie House

<i>Housemaster:</i>	A. D. Mahar, Esq.
<i>Assistant Masters:</i>	W. Armstrong, Esq.
	C. J. Denman, Esq.
	R. M. Morris, Esq.
	R. F. Slingo, Esq.

House Captain: P. W. Crockett

<i>House Prefects:</i>	A. R. Carmichael
	R. P. Gibson
	H. D. Sutherland
	D. R. S. Wood

An impressive shower of sporting victories highlighted a progressive and enlightening year for the Mackie crew.

Mr. Mahar again capably led Mackie, and was competently assisted by Messrs. Slingo, Morris, Denman, and Armstrong. The three latter masters were new this year to the College, but immediately became old friends.

Mr. Denman soon let us know that his ideas about the running of Mackie were clear-cut, and that no-one would pull the wool over his eyes. Despite a scarcity of labour on Wednesday nights, Mr. Morris fitted well into Mackie Pty. Ltd. The moral delicacy of the House remained unblemished with the arrival of William "Billy the Kid" Armstrong, equipped with his upright standards.

We were sorry that our Matron, Miss Rogers, and her assistant, Mrs. Baker, had to depart, but glad that Mrs. Mahar and Mrs. Tucker could take over and carry on as if the change had not taken place. Thanks also go to the domestic staff, who once again worked tirelessly.

Administrative difficulties and innovations were well accounted for by the Mackie Representative Council. Major additions included a magazine holder, a paper-reading stand, and the slow but steady construction of a log book. The Council decided that a woodwork committee, consisting of John Coles, Robert Davies, and John Dehnert, would be formed to cater for the influx of sporting successes by constructing an honour board. In addition, they are constructing picture-frames. As well as being a helpful exercise for the committee, the Mackie Budget feels the merit of the woodworkers. The representative council accounted for endless repairs, amended numerous rules such as study times, and initiated prospects for the S.A.C. which materialized into school rules. Meal times, Saturday morning town leave in casuals, and increase in weekend leaves, and the cutting of milk prices were just a few.

"Mackie — the democratic way" could well have been a theme for this year, as Mr. Mahar, with characteristic initiative, reconstituted the selection of the House hierarchy, by instituting a secret-ballot election to determine prefects and committee-men. The boys real-

ized their responsibility of supporting their chosen office-bearers, and its success is shown by the continuance of this system for next year, and probably for years to come.

For House assemblies, a change from traditional readings to prepared speeches has proved successful and rewarding, both from a public speaking and a moral point of view. Every three weeks, one member from each of fourth, fifth, and sixth forms, combine to address the House on a theme of their own choice.

A further expansion of cultural activities was seen in the trip of thirty Mackie members to the rock-opera, "Hair".

Mackie House was carried to victory in the House Music Competition with the help of conductor and organist Peter Penno, and Pianist Robert Crockett. The choristers acquitted themselves admirably.

In second term, we had a Mackie Dance, alias a "Turnkey Blowout". All enjoyed the night, despite the occasional female complaint of a shortage of soft drink.

A great year was marked by particularly pleasant mishaps, such as extra-curricular activities at 12.30 a.m., cloak and dagger counter-espionage, an imbalance of liquid assets, highlights for the Mackie aristocracy joining the Turf club, positive R.S.V.P. to invitations from the local constabulary, admission of legal under-graduates to the bar, and the lightening of the 'prefects' burden owing to the ever-present Jolly Green Giant.

SPORT

Our swimmers, although a considerable distance from the winners, performed better than in previous years. This was mainly a result of the efforts of Tim Hutton and Rob Richardson, Rob winning the Under 14 Championship.

A great deal of First XI support within the Mackie Open cricket team greatly helped the side. Hugh Torode, Bruce Martin, Paul 'Campbell, Drew Johnstone, David Sutherland and Ned Dennis were chief contributors in the Open division, while John Lewis, Russell Trounce, Peter Graham and Rick Whittle were instrumental in retaining a winning sequence in the Under 15 side.

The Mackie rowers, despite the efforts of Peter Adam, ably assisted by John Carmich-

ael, Andrew Carmichael and Stephen Hope-Johnstone, did not have the success of recent years, nonetheless managing a valuable acquittal of themselves.

The Aces victoriously retained the Football Cup and, in fact, were undefeated in both the Open and Under 15 divisions. We are lucky to have a strong sporting elite in the younger section of the House, especially in football. We look forward to much future success. Tim Hutton, Peter Crockett, Hugh Torode, Drew Johnstone, Bruce Martin and Richard Gibson were good players in our Open side and Donald Henderson, John Eastoe, John Lewis, Angus Cameron, Rick Whittle, David Reddie, Russell Trounce, Cam Murdoch and Ian Hope-Johnstone in the Under 15 team made the opposition's task impossible.

Our Athletics Cup triumph stemmed from strong relay teams. Victories in the Under 15, 16 and 17 Championships going to John Eastoe, Mitchell Hooke and Drew Johnstone respectively helped greatly, while Tim Hutton was runner-up in the Open Championship.

Another Cross-Country victory lengthened our string of successive wins to seven. This was made possible mainly through the stamina of John Moore, Tim Hutton, Drew Johnstone, Ian Carmichael, Andrew Moore, Russell Trounce and John Eastoe.

Our tennis skill barely lived up to expectations. The contributions of Hugh Torode, Drew Johnstone, Hugh McKindlay and Peter Spear are worthy of mention, however.

Mackie indulged in a free-for-all hockey competition with the other boarding houses. For the inexperienced, the occasion was difficult to forget, for their bruised shins described the story in vivid detail.

A larger number than usual appear destined to leave the Mackie realms this year. All will be missed, as will those departing after them. However, no matter where they go or whatever they do, not one will forget the year that "Mahar's Marauders" lived it up within the walls of the Mackie den.

HOUSE COLOUR AWARDS

Athletics:

Carmichael A. R. * Johnstone J. A.
Crockett P. W.* Kearney N. A.

Crockett R. J. McKindlay H. D.
Eastoe R. G. McPherson M. E.
Gilmore M. P. Torode H. W.*
Hutton T. D.*

Cricket :

Campbell P. O.* Martin G. B.*
Crockett P. W.* Torode H. W.*
Dennis E. R.* Sutherland H. D.*
Johnstone J. A.

Cross Country:

Carmichael A. R. Hutton T. D.*
Carmichael I. D. Johnstone J. A.
Coles J. A. McKindlay H. D.
Crockett P. W.* Moore M. J.*
Crockett R. J. Sutherland H. D.*
Hooke C. J.* Torode H. W.*
Hope-Johnstone S.

Football:

Carmichael J. L. Gilmore M. P.*
Coles J. A.* Hooke M. H.
Crockett P. W.* Hope-Johnstone S.*
Crockett R. J. Hutton T. D.*
Dennis E. R.* McPherson M. E.
Dohnt P. A. Martin G. B.*
Dunn B. W. A. Sutherland H. D.
Gibson R. P.* Torode H. W.*

Rowing :

Adam P. C* Hope-Johnstone S.*
Carmichael A. R.* Moore M. J.*
Carmichael J. L.

Swimming:

Carmichael I. D. Hutton T. D.*

Tennis:

No awards

* Previously awarded and again qualified.

McArthur House

Housemaster:

R. W. Seaton, Esq.
(Terms I & II)
B. M. McLeod, Esq.
(Term III)

Assistant Master:

A. J. Morgan, Esq.

House Captain:

M. D. Kroger

House Prefects:

R. C. Bell
J. H. Birrell
G. J. Harrison
P. J. Longden
D. G. Thompson

Once again McArthur has had a successful year in all fields. This was due to the general enthusiasm of the boys, urged on by the good leadership of Max Kroger, and the House Prefects.

Mr. Seaton carried on for the first half of the year in the same vein as last year. We were all sorry to see him leave at the end of second term because of the increased responsibility given to him. However we were very fortunate to secure the services of Mr. McLeod, who has proved to be not only an able replacement, but a capable and understanding Housemaster.

Under the leadership of Max Kroger, the House Music Competition was another successful venture, as we finished third. Richard Kefford's accompaniment was excellent, while Chris Fenner, Graeme Harrison, Keith Fagg and Dan Simmonds helped lead the choirs.

The new house rooms under Morrison Hall have proved a valuable acquisition in their first full year of use. They have provided venues for house assemblies and lunch eating.

SPORT

Again this year McArthur showed out as a dominating force in swimming, winning the competition comfortably. This was due to the depth of capable swimmers in each age group. Andrew Wood, Phillip Morton, and Philip Hocking, who won the Under 16 championship, were good under-age swimmers, while Rod Bell, Max Kroger and Ross Kroger performed well in the Open division.

Our house cricket teams performed well. The under-rated Open team beat both Warrinn and Calvert to reach the final, in which they were narrowly defeated by Mackie. The best players consistently were John Clarke, the captain, Jamie Wishart, Ernie Weaver, Peter Donnan and Warwick Oman. The Under 15 team found the opposition stiff and only managed equal fifth place. Andrew Mahar, Andrew Wood and Peter Rooney performed well. We finished third overall.

Rowing this year was the House's best for a number of years, as we finished third. The senior four was Chris Fenner, John McKenzie, Bruce Longden and Greg Longden. The cox was Richard Kefford. The crew finished sec-

ond, two feet from Warrinn, two feet in front of Mackie. The second four, Bill Greene, Peter Nail, Peter Longden and Chris Stewart won the losers' final comfortably.

McArthur did not have the most successful year at football, but our small side battled strongly with great determination against stronger opposition, and performed creditably finishing fifth. Our captain, Peter Longden, was ably supported by Rod Bell, Jamie Wishart, Peter Royce, and Jeff Birrell. Our Under 15 team was always a threat to be reckoned with, with Tim Bartlett, Andrew Wood, Mark Bell, and Peter Rooney playing well consistently. They finally finished fourth, giving us the overall position of fifth.

As always day Houses were at a disadvantage to the boarding Houses in athletic events, as they have generally a lot more time to train.

In the Cross Country the overall performance by the House left room for improvement. However, in the under fifteen race Andrew Mahar finished second, and Stephen Duff, fifth, and we finished up winning this age group, pointing to a bright future for McArthur. Philip Hocking and Greg Longden ran well in the Under 17 age group, while Ross Kroger and Peter Nail ran well in the Open division.

We finished third in the Standards, after a slow start, but with some persuasion from Mr. McLeod we put up a creditable performance.

At the House Athletic Sports, we finished fourth with good all round performances. Max and Ross Kroger and Jeff Birrell were our strengths in the Open division, just as were Philip Hocking and Jamie Wishart in the Under 17's. Phillip Morton, Stephen Duff, and Tim Bartlett were good performers in the Under 15's.

HOUSE COLOUR AWARDS

Athletics:

Birrell J. H.	Kroger R. G.
Hocking P. I.	Longden G. N.
Kroger M. D.*	Wishart J. L.

Cricket:

Clarke J. R.	Weaver E. S.
Donnan P. J. D.	Wishart J. L.
Oman W. J.	

Cross Country:

Hocking P. I.	Longden G. N.
Kroger R. G.*	Nail P. D. S.

Football:

Bell R. C.	Royce P. L.
Birrell J. H.	Thompson D. G.
Kittelty B. A.	Wiffen L. D.
Longden P. J.	Wishart J. L.
Nail P. D. S.	Wolter B. H.

Roiving:

Fenner C. D.	Longden G. N.*
Longden B. W.*	McKenzie J. McL.

Swimming:

Hocking P. I.*	Kroger R. G.
Kroger M. D.*	

Tennis:

Thompson D. G.	Wishart J. L.
Wiffen L. D.	

* Previously awarded and again qualified.

Morrison House

<i>Housemaster:</i>	R. Humphries, Esq.
<i>Assistant Masters:</i>	N. R. Patchett, Esq.
	S. J. Coulson, Esq.
	I Hore-Lacy, Esq.
	D. G. Higginson, Esq.
<i>House Captain:</i>	J. T. M. Whiting
<i>House Prefects:</i>	D. S. Bouchier
	R. K. Doyle
	G. J. Archer
	K. D. MacFarlane
	N. A. McLarty
	A. H. B. Stephen

Morrison commenced this year under the new leadership of Mr. R. Humphries who had been assistant Housemaster. Mr. N. Patchett ably filled the position of assistant Housemaster. Leadership once again changed at the end of first term when Noel Russell stepped down from House Captain to join Shannon. Jock Whiting became the new leader.

With this change, Morrison underwent a reshuffle of rooms and furniture. The table tennis and billiard tables which were previously separated, were brought together in one room. Television viewing and reading were allotted separate rooms, and a kitchen, equipped with a coffee machine and fridge, was provided.

The introduction of a new study system with only one compulsory hour per night has met with varying success. The incentive to work is now upon the boy and theoretically he loses the feeling of being forced to study.

Morrison this year welcomed two new resident masters. Mr. I. Hore-Lacy and Mr. D. Higginson. They were a welcome addition to a staff of which the fifth member, Mr. "Sam" Coulson, continues to give valuable service.

The House must now congratulate Mr. Higginson on his announcement of marriage and wishes him the best in his new teaching commitment next year.

The help of Mrs. Faulkner and Mrs. Cahir in the linen room throughout the year has been greatly appreciated by all.

Morrison maintained its number of overseas students. We welcomed three Malaysians, Michael Soon from Penang, Patrick Wei from Sarawak and Ron Chang from Penah. 'Sahabu' Sahabudeen, an Indian, also resides in Penang. Godfrey Thoma is the last addition to the list of Nauruans and Mark Kistner joined us in second term from the U.S.A.

Back on the home front we lost Peter Bait, Paul Weaver and Bill Franks along with Geoff Stokie, Carl Lim and 'Sahabu' to the day Houses.

Morrison are deeply indebted to Mr. and Mrs. A. J. MacGugan who very kindly donated two bar-be-cues with gas cylinders. Not only has the House benefited from them, but also the First XVIII and Warrinn.

This year we combined with Warrinn to stage a most successful supper dance at the Preparatory School, with the ladies about town.

We were fortunate when Mr. Humphries obtained a piano, free of charge, and this obviously has unearthed some musical talent, as reflected in the overall result of the House Music Competition. Under the expertise of Rob Doyle, Morrison lifted its rating from bottom of the ladder, which we occupied for two successive years, up into second. Most certainly our best performance was on the night. Dave Bouchier and Michael Soon accompanied the choir on the piano. Congratulations must also go to our guitarists in the

instrumental ensemble and "P.T." Chung for his solo guitar part which was highly commended. The vocal ensemble tried valiantly.

SPORT

This year the House had its ups and downs on the sporting field but it has had many of its number playing in school P.S. teams.

Our swimming team, although not strong, was full of spirit. Gaining fifth place does not reflect the good performances of [Roger Harrop, Ken MacFarlane and Richard Blennerhassett.

Our rowing performances were equal to that of previous years. Managing to come in the second half of the overall platings does not give a true indication of the hard work and dedication the two crews put in.

The Open cricket team leaned heavily upon its two P.S. cricketers, Steve Anderson and Graham Dickson, and numerous Second XI players. With good performances from Anderson and Dickson, Dave Bouchier and Andrew Lamont with bat and ball, Morrison Open took off second position The Under 15's always enthusiastic, played well and earned themselves third position, which gave Morrison second place in the cricket. Noteworthy performances were Andrew Bullen, Jon Anderson and Dave Aingimea.

Morrison's football potential in the Open looked strong, being heavily endowed with P.S. footballers. However, we failed to fire in our most important matches and Mackie again beat us into first place. Dave Bouchier and Neil McLarty, Captain and Vice, along with many other good individual performers, truly earned second place.

The Under 15 team made up for a lack of ability with a great will-to-win and gained third in their division. The team was led by Jon Anderson and Andrew Bullen, while determined play by Mark Garrett and Rob Stephen and Andrew McIntyre was an inspiration to the rest of the team.

Cross Country running was not a strong hold but this did not reduce some top performances by Geoffrey Archer, Neil McLarty and Paul Holdenson in their age groups,

Morrison, in true tradition, fought hard to hold second position for the second successive year in Athletics. Led by Neil McLarty and

Jock Whiting the team on the day performed admirably. Our best performer and Open Champion was Steve Anderson. He displayed natural all-round ability and was a worthy winner of the championship.

In the Open Division Ken MacFarlane, winner of the shot put and Jock Whiting warrant special mention for their performances. Don Harrison and Mark Sanderson were a tower of strength in the Under 17's with Drew Deppeler and Lionel Fritz putting up good performances in the Under 16's. A particularly commendable and probably unprecedented performance was that of our Under 15 age group of six members. Their performance at the Athletic sports was good and winning the most Athletic Standards of any age group in the House was first rate.

Don Harrison undertook to organize the House Tennis programme. Our Open and Under 15 players have fought hard and performed reasonably well, but are struggling for the honours.

Morrison, although failing to gain first place in the Inter House Activities, got a small consolation when Mr. Patchett was declared winner of the Masters' Bike-a-thon which was in aid of social service.

Morrison has been an enthusiastic House but sometimes the enthusiasm has got the better of some members, and this has reflected badly on Morrison's image. Generally it has been a year of all round achievement and a year well spent.

HOUSE COLOUR AWARDS

Athletics:

Anderson R. S.*	McLarty N. A.*
Harrison D. R.	Sanderson M. A.
MacFarlane K. D.*	Whiting J. T. M.

Cricket:

Anderson R. S.*	Dickson G. S. J.*
Bouchier D. S.	Lamont A. R.

Cross Country:

Holdenson O. P.	McLarty N. A.*
Smith M. P.	

Football:

Anderson R. S.*	Harrop R.*
Bouchier D. S.*	McLarty N. A.
Dickson G. S. J.*	Va*g R. S.
Harrison D. R.*	Whiting J. T. M.*

Rowing:

McLarty N. A.

Swimming :

Blennerhassett R. T. Harrop R.*

MacFarlane K. D.*

Tennis:

No awards.

* Previously awarded and again qualified.

Shannon House

Housemaster: C. J. Barley, Esq.

Assistant Master: C. S. Crockett, Esq.

House Captain: G. J. Lindquist

School Prefect: N. A. Russell

House Prefects: G. H. Mountjoy
P. S. McKeon
W. C. Phillips

1971 has been a year in which many changes have taken place in Shannon, and these have resulted in a more enthusiastic House spirit and determination to do our best. We welcomed Mr. Barley from Morrison as our new Housemaster and throughout the year his infectious attitude has penetrated to all members of the House and from this we have gained much momentum in our rise to better things. In all activities he has impressed upon us the necessity to compete to the best of our ability, even if in many cases this did not mean winning. Determination has often been displayed by most of the boys and, because of this frame of mind, Shannon has been respected by everyone for their enthusiastic participation in all school activities.

The other main change has been the move into our new House Rooms under Morrison Hall. These rooms have been a much appreciated addition and have provided a meeting place that the House has lacked in previous years. We have assembled each morning for announcements and other matters, the sixth formers now have a study room, and the

main common room has been invaluable for all boys at recess and lunch-times. This facility has been fairly well looked after, and responsible senior boys have ensured the correct use of the rooms.

We worked hard in preparation for the House Music and were rewarded by the satisfaction of achieving a high standard under our unconventional conductor, Ian Morrison. However, our musical prowess did not impress the adjudicator as much as it impressed everyone else, and we were disappointed with fifth position. Mr. Barley is to be commended on the way in which he got every House member involved.

Gavin Mountjoy and Murray Doak were our members on the S.A.C. and reported back with various topics of discussions, conducted opinion polls and asked for further suggestions.

Our Social Service activities throughout the year were aimed at helping the training of guide dogs for the blind. Our representative, Donald Thorn, worked hard and conscientiously on a job that is not an easy one, and collected money in various ways.

On the sporting fields we lacked overall depth, but in many cases had a number of good individual performances. Nevertheless, all teams tried hard with differing degrees of success and as a whole we enjoyed our sporting activities. We were affected greatly by the number of boys we have in the House with travel difficulties, and in most activities our numbers were subsequently depleted. We were represented in all school teams and these boys are congratulated.

Ewan Simson, who was Vice-Captain of Boats, and Greg Lindquist were both members of the First VIII, Lester Barkley was in the First Tennis team, Bill Phillips was Vice-Captain of Swimming, Ross Barnes made the First XI, Greg Lindquist was Captain of Football, whilst Bill Phillips, Robert Anderson and David Perkins were all in the Combined Athletics team.

Shannon was also well represented in the Cadet Corps and those who held rank were C.U.O. Lindquist, R.S.M. McKeon, W.O. Phillips and Sgt. Anderson.

SPORT

Shannon started the year's sporting competitions with a commendable second in the swimming. Unfortunately, talent was only present in small proportions in our middle age-groups and this was our downfall. We were particularly strong in the Open Division, winning both relays, with Bill Phillips Open Swimming Champion, Greg Lindquist runner-up, and other good swims by Ian Penna, Andrew Webb and David Griffiths. This was our best performance for the year.

The House Cricket caught our Open team on a sticky wicket and although much vocal support was offered from the "outer", the team did not win a match. The Under 15 team, however, performed with much more success and some notable efforts were displayed by Andrew Cooke, Anthony Carter, Michael Vines, Stephen Thomson and Campbell Macauley.

Although we had three rowers in the first three school eights our only other rowers were beginners. This resulted in uneven combinations, and two unbalanced crews rowed us into overall fourth position.

The Open football team was not particularly well endowed with ball-handling skill and an ability to gain kicks, and apart from Greg Lindquist, Gavin Mountjoy, Noel Russell and Ewan Simson, who all played in school teams, it was chiefly comprised of non-footballers. Our tactical manoeuvres and positional changes, however, tended to baffle the opposition and confuse the umpire. Our own "umpire", Ross Barnes, in addition to "goal-sneak" Barkley, "point-sneak" Gibbs, "Zesty" and Ewan Simson with his long kick outs, confused matters even further. (N.B. Brian Hardley did a good job as permanent reserve). On the other hand, the Under 15 team played brilliantly and combined together extremely well in some exciting matches under the capable leadership of Murray Doak and Andrew Cooke. We won four out of five matches with good games from every player, especially David Spencer, Campbell Macauley, Freddy Bartells and Charlie Anderson. This team looks certain to do just as well in future years and this is encouraging.

The Cross Country event provided a challenge for a few athletes, although not enough,

and our efforts scrambled us in to fourth position. With the start of the third term, the athletics season was upon us, which also meant standards and relay competitions. Again there were many keen boys, but the attitudes of a complacent minority tended to let the House down. Robert Anderson smashed the Under 15 800 metres school record and we congratulate him.

Shannon approached the House tennis with quiet confidence. We had a large squad of prospective players and from this a capable team was chosen. The team played well throughout the series of matches and after a number of closely fought games tied for equal first place with the other two day houses. Lester Barkley, Anthony Gibbs, Greg Lindquist, Jim Splaine, John Henderson, Anthony Carter and Campbell Macauley composed our victorious team.

HOUSE COLOUR AWARDS

Athletics:

Griffiths D. F. Phillips W. C.
Wood N. R.

Cricket :

Barnes R. D.* Westman A.
Mountjoy G. H.* Williams D. L.

Cross Country:

Barnes R. D.* Mountjoy G. H.
McKeon P. S.* Phillips W. C.*
Wood N. R.

Football:

Lindquist G. J.* Simson E. D.
Mountjoy G. H. Williams D. L.

Rowing :

Lindquist G. J. Stewart R. A.*
Simson E. D.

Swimming :

Griffiths D. F. Phillips W. C.*
Lindquist G. J.* Webb G. A.
Penna I. W.

Tennis:

Barkley J. L.* Lindquist G. J.
Gibbs A. J.

General:

Thorn D. E.

^Previously awarded and again qualified.

Warrinn House

<i>Housemaster:</i>	R. B. Tattersall, Esq.
<i>Assistant Masters:</i>	P. A. Cronk, Esq. R. S. Hunt, Esq. C. E. Harbison, Esq. A. K. Stevenson, Esq.
<i>House Captain:</i>	D. B. Sutton
<i>House Prefects:</i>	D. G. Abrecht E. A. Barnett C. J. Rolland I. H. Wettenhall

During the year it has become apparent in Warrinn that our school boarding House life is facing a new direction.

Mr. Tattersall has had his first year as Housemaster, replacing Mr. Elliott, and, with success most likely to come, has instituted many new ideas. He has started a trend towards self-discipline, and has emphasised individual responsibility. If these healthy ideals are completely realised, it will mean development of the individual character to the fullest extent.

At the start of the year, Mr. Tattersall was expecting, after the popularity of Mr. Elliott, many "Mr. Elliott-did-it-this-way's", and "Mr. Elliott-never-did-it-that-way's". He never really got them.

The year has been a good one, and heights of unity and spirit have often been hit.

We welcomed Mr. Cronk and Mr. Harbison as new members of the House staff at the start of the year. Both have integrated well into our community, as is indicated by their popularity. These men, along with Mr. Hunt and Mr. Alex Stevenson have been a fine body of assistant masters.

Mr. Harbison has especially helped in the Mossgiel gardens. We now do the gardens ourselves, and people during the year who have seen them would agree Mr. Harbison and the boys concerned have done a good job.

The Matron, Mrs. Dale, in her second year, has been always willing to help in the affairs of the House and among other things has kept

our two buildings amply decorated with the best of the floral season. With Mrs. Lester, she has continuously kept us in fine sheath.

The event of the Social Year was the Warrinn Barbecue held on the day of the Inter-House Sports. On that day, two hundred colourful people gathered in the Mossgiel grounds at dusk and did not leave until deep into the night. This was an excellent way of enabling the parents and boys to foregather and a fine precedent has been established for years to come.

The other main social event (above board) evolved when our three highest form-levels banded with those from Morrison for two-thirds of the regular Senior Boarders' Dance. The Warrinn boys proved themselves even more gentle with the fairer sex than they were on the field on second term, and most had a really good time. It was held in the Prep. School's Robertson Hall, and we were all very impressed by the helpfulness and co-operation of the masters and boarders of the Prep.

The result of the House Music was quite a bitter disappointment to the whole House. If we have tried hard as a House this year at anything, it was House Music. The enthusiasm in the final few practices was an indication of the concern and anticipation with which we were to treat the night. Bruce McKenzie was the star as far as we were concerned especially upon his recorder. David Sutton carried the House choir through a bawdy but healthy schoolboy treatment of "FineKnacks for Ladies" and the "Hippopotamus Song". The ensembles performed well, and we thought we had done a fairly good job—certainly better than our placing indicated. No sour grapes or anything: Mr. Elliot has said it once or twice before — at least Warrinn are not a bunch of singing cissies!

SPORT

One of the great achievements of the Geelong College year was Warrinn's hitting of double figures in the Swimming Sports. It was the best effort for many years and, with that superlative double figure score, we were quite proud in accepting the proverbial wooden spoon. The "team" was held together by Tim Chapman, Peter Winter and Stephen Lade,

and of note was Alister Whyte's blue ribbon and face in the underwater swim.

In as gentlemanly a manner as was manageable, the Warrinn boys took the field in their best flannels for the House Cricket. Alasdair MacGillivray, who captained ours and the school's team, belted and bowled (with Neal Durnan, Chris Rolland and Phillip Walker) the Open team to a couple of victories. Andrew Hermiston, Lloyd Walker and Stuart Sinclair held the fairly good Under 15 team together, so that overall, the House came a creditable fifth in the competition.

As we neared the end of first term, however, of comparatively little matter were the results of the swimming and cricket. The highlight of Warrinn's sporting year came to pass. For many years of late, in the House rowing we have lined the banks of the Barwon with great expectations for the Golden Boys. Each year, our crews have had a generous sprinkling of the school's top rowers and coxswain.

The brown languid waters of the Barwon, however, till now had cast a mean hoodoo over us, especially in regard to that pale blue institution yon from ours.

But this year, in proud moment, it can be recorded that the crews smashed all trends in history, and both came home in fine style to take out the 1971 House Rowing.

The first crew was Eoin Barnett, Douglas Abrecht, David Sutton, Christopher Webster and Thomas Silcock. The second crew was Stephen Amezdroz, Stephen Young, Bruce McKenzie, Timothy Chapman and Andrew Cameron.

We moved from the river to the House Football and the Open team incorporated the roguery and brilliance of Captain Alasdair MacGillivray, Neal Durnan, James Brown, David Sutton and Chris Rolland, and the might of Phillip Walker, Ian Wettenhall, and Billy Slatery. If we did not win, we made sure our spirit never died. That memorable day when "Happy Birthday" was sung to our bespectacled back-flanker is a case in point!

Our Under 15 team perhaps tried hard, but, besides Lloyd Walker, was devoid of talent. Only the determination of George Bidstrup,

Glen Amezdroz and Andrew Hermiston held together the semblance of a team.

The Cross Country, held at the end of second term, is always indicative of how much teamwork and co-operation mean to a House. The wins of Ian Wettenhall and Thomas Silcock in their respective Open and Under 16 age groups, and the overall second placing of Warrinn were quite an achievement. Douglas Abrecht took charge of the House, and had it running round the course as training for the final night. It paid dividends, and in their divisions, Peter Winter, Christopher Webster, Stephen Amezdroz and William Buntine ran very well.

In third term, the Inter-House Athletics proved Warrinn to have many very crude athletes, but happily, also some very fine ones. Again, Ian Wettenhall ran his own event, the 3000 metres, and middle distances in fine style with Peter Winter. David Sutton, who is slowing down in his old age, managed a third in the hurdles.

Christopher Webster ran a magnificent mile, and Duncan Fraser gained a good place in the Under 17 shot put. In Under 16, Tom Silcock and George Bidstrup ran well in the middle distances, and Glen Amezdroz put in a good show for the hurdles. We were finally placed fifth.

In the Standards Competition, which more than anything else depends upon a whole House effort, we gained second place.

The boys in the House Tennis team performed as well as expected in the final House competition. Chris Rolland and Neal Durnan as the Open first pair began well, and Stephen Hobbs and Phillip Walker as the Open second pair played well throughout. John McLeod and Lloyd Walker performed well in the Under 15.

Although we have not performed marvelously in sport, Warrinn boys often had a pride and endeavoured well in what they did. The large number of boys on school committees, such as the H.O.G. and library councils from Warrinn indicated, for the majority, an awareness and interest in school affairs.

It has been a satisfactory year. The traditionally happy and homely Warrinn has been just that once again.

HOUSE COLOUR AWARDS

Athletics:

Brown J. P.	Sutton D. B.*
Durnan D. N.	Webster C. M.
Hunt R. L.	Wettenhall I. H.*

Cricket:

Durnan D. N.*	MacGillivray A. S.
---------------	--------------------

Cross Country:

Amezdroz S. W.	Webster C. M.
Buntine W. M.	Wettenhall I. H.*
Durnan D. N.	Winter P. F.
Hunt R. L.	

Football:

Brown J. P.	Slattery W. T.
-------------	----------------

Durnan D. N.*	Sutton D. B.*
Laidlaw R. K.	Walker R. P.
MacGillivray A. S.*	Wettenhall I. H.*
Holland C. J.	

Rowing :

Abrecht D. G.*	Silcock T. H.
Amezdroz S. W.	Slattery W. T.*
Barnett E. A.*	Sutton D. B.*
Cameron P. N.	Webster C. M.*
Chapman T. B.	Young S. C.
McKenzie B. C.	

Tennis:

Durnan D. N.	Holland C. J.
--------------	---------------

*Previously awarded and again qualified.

HOUSE PREFECTS

At Back: P. J. Longden, J. H. Birrell, D. G. Thompson, R. G. Harrison, R. C. Bell, (McArthur), G. H. Mountjoy, W. C. Phillips (Shannon).

Standing: I. H. Wettenhall, C. J. Rolland (Warrinn), G. J. Archer, D. S. Bouchier, A. H. B. Stephen K. D. MacFarlane, N. A. McLarty, R. K. Doyle (Morrison).

Sitting: I. A. Deans, V. M. Lamb, J. F. Hunt (Calvert), R. P. Gibson, A. R. Carmichael, D. R. S. Wood, H. D. Sutherland (Mackie).

Absent: P. O. Rosson (Calvert), P. S. McKeon (Shannon).

HOUSE COMPETITION

	Calvert		Mackie		McArthur		Morrison		Shannon		Warrinn	
	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.
Cricket— Open	5	5	1	25	2	20	3	15	6	0	4	10
Under 15	4	4	1	10	5=	1	2	8	3	6	5=	1
Swimming—	3=	12½	3=	12½	1	25	5	5	2	20	6	0
Rowing— 1st Fours	6	0	3	15	2	20	5	5	4	10	1	25
2nd Fours	0	0	2	8	5	2	3	6	4	4	1	10
Football— Open	4	10	1	25	5	5	2	20	6	0	3	15
Under 15	5	2	1	10	4	4	3	6	2	8	6	0
Cross Country—	6	0	1	25	4	10	5	5	3	15	2	20
Athletics—C'ships	3	15	1	25	4	10	2	20	6	0	5	5
Standards	6	0	1	15	3	9	4	6	5	3	2	12
Tennis—	1=	30	5	5	1=	30	6	0	1=	30	4	10
TOTAL POINTS	78½		175½		136		96		96		108	
FINAL POSITION			1		2		4=		4=		8	

CRICKET**ANNUAL MATCH O.G.C.A. v. FIRST XL**

This match will be played on Wednesday, 2nd February, 1972, commencing at 10.30 a.m.

All Old Collegians wishing to play should contact E. B. Davies or the Executive Officer, O.G.C.A., before 24th January, 1972.

PEGASUS APPEAL

Copies of "Pegasus" dates 1909 to 1919 are still required to complete the five new sets which the school is compiling. Three of these are now complete. Old Boys who can help with the old copies are asked to send them to the editor of the "Pegasus", c/o The Geelong College.

THREE: THIS SPORTING LIFE

FOOTBALL

FIRST XVIII.

Coach: E. B. Davxes, Esq.

Greg Lindquist was elected football captain for 1971 with Stephen Anderson Vice-Captain, Jock Whiting, Peter Crockett and Peter Longden were the other elected committee members.

Twelve boys with P.S. experience were still at school and this, plus a successful pre-season trip to Adelaide, gave the team confidence, and we looked forward to a good season. This optimism seemed to be borne out when the team played a magnificent last quarter against Caulfield and won the first P.S. match by 30 points. However, in the second P.S. match against a very strong M.G.S. team we were defeated by 30 points. Although playing well at times, the XVIII could not sustain good play for four quarters. This was the pattern of play throughout the season, and, although

the team was well aware of this fault, they could not develop consistency and suffered the consequences. Except for the Scotch game, the team was, at certain stages of each game, in a position to win, but were unlucky to be beaten by small margins on three occasions. The team had certain deficiencies; having only one knock ruckman in David Bouchier created a problem. Except for the first P.S. match, David rucked continuously for four quarters and played great football. Other problems were strength around the packs and high marking over the whole field. At times the team had great trouble forcing the ball away from the packs. This was not due to lack of determination, but of physical strength. We did not have the ability to pull down a big mark at vital stages of the match. Except for a few players, the team just lacked the extra skill to combat teams like M.G.S. and S.C.

However, the team seemed to be extremely happy and played with great determination throughout the season. Team work was the key to our game, and even though it was not always apparent, the boys learnt valuable lessons while playing to achieve their goal.

The team was extremely well led by Greg Lindquist. The example he showed both on

FIRST XVIII

At Back: D. B. Sutton, P. O. Rosson, G. S. J. Dickson, J. P. Brown, D. S. Bouchier, R. P. Gibson, K. D. MacFarlane, A. D. Ware.
 Standing: C. J. Ford, R. S. Vagg, J. F. Hunt, R. Harrop, H. W. Torode, R. G. Harrison, R. K. Doyle, G. B. Martin
 Sitting: T. D. Hutton, P. J. Longden, J. T. M. Whiting, G. J. Lindquist (Captain), E. B. Davies, Esq., R. S. Anderson (Vice-Captain), P. W. Crockett, D. N. Durnan, A. S. MacGillivray.

and off the field was a coach's dream. Greg has great potential for the game and was easily College's best player for the year. Stephen Anderson ably supported Greg, and he too was excellent as Vice-Captain and as a wing player. Stephen showed great courage coming back into the game after suffering a very severe knee injury. Best of the other players were Peter Rosson, who showed great improvement as a ruck-rover, David Bouchier in the ruck, Peter Longden in the back pocket and roving, Alisdair MacGillivray on the wing, and Neal Durnan who commenced at full forward but eventually excelled at centre half back.

Although the First XVIII won only one match out of six, the remainder of our teams played well, especially in under age matches, and some good players were noticed. In all matches played, our teams won 29 matches, lost 23, and drew one. Injuries, the bug bear of all coaches, were with us, but fortunately, were not many in number. This was perhaps, a tribute to fitness. Richard Gibson, just as he was starting to help David Bouchier in the ruck, had the misfortune to hurt his knee

and subsequently had to have a cartilage removed. This was by far our worst injury. Robert Doyle broke a finger in the first P.S. match and this prevented him from regaining his place in the team. Jock Whiting suffered slight concussion on three occasions, and this prevented Jock from giving his best throughout the season.

In conclusion, the coach and team wish to acknowledge the wonderful support given by the parents who were on hand at all times, some covering great distances to get to the matches. The season was climaxed by a wonderful wind up party at the Lindquist home, which was indeed something we shall never forget.

Our gratitude, too, is due to our trainers, score board operators, refectory staff, tuck shop staff, grounds staff, masters who worked hard coaching junior teams, and to Alex Stevenson and his umpires whom we could not be without.

Those who played were: Lindquist G. J. (Captain), Centre; Anderson R. S. (Vice-

Captain), Wing; Bouchier D. S., Ruck; Brown J. P., Half Forward Flank; Crockett P. W., Rover; Dickson G. S. J., Ruck; Doyle R. K., Half Back Flank; Durnan D. N., Full Forward and Centre Half Back; Ford C. J., Rover; Gibson R. P., Ruck; Harrison R. G., Back Pocket; Harrop R., Half Back Flank; Hunt J. L., Ruck Rover; Hutton T. D., Full Back; Longden P. W., Back Pocket and Rover; MacFarlane K. D., Centre Half Forward; MacGillivray A. S., Wing; Martin G. B., Half Forward Flank; Rosson P. O., Ruck Rover; Sutton D. B., Ruck Rover; Torode H. W., Half Forward Flank; Vagg R. S., Half Forward Flank; Ware A. D., Ruck; Whiting J. T., Centre Half Back.

FIRST P.S. MATCH

The Geelong College v. Caulfield Grammar School, at Caulfield.

The weather and ground were perfect for our first P.S. match. Caulfield began well with superior ruck play and smart half forwards and soon had a 3 goal lead. College came back toward the end of the quarter and were only 2 points behind at quarter time. After an even second quarter, Caulfield again got on top in the third quarter, but poor goal kicking by our opponents enabled College to be only one point down at three quarter time.

In a brilliant last quarter, College, with winning rucks and centre line, continually won the ball and developed good team-work to kick 6 goals to Caulfield's one goal and won the match comfortably by 30 points. Neal Durnan, switched from full forward to centre half back, successfully held the Caulfield centre half forward. This move seemed to lift the whole College team.

Final Score:

G.C.	C.G.S.
15.8 (98)	9.14 (68)

Goal-Kickers:

MacGillivray (3), McFarlane (3), Torode, Gibson, Durnan, Bouchier, Crockett, Ford, Rosson, Lindquist, Dickson.

Best Players:

Anderson, Lindquist, Durnan, Rosson, MacGillivray, Hutton.

SECOND P.S. MATCH

Bye

THIRD P.S. MATCH

The Geelong College v. Melbourne Grammar School, at College.

In very windy conditions, College lost the toss and Grammar kicked with the wind. Although the College backs played well, the Grammar forwards were fast and at quarter time had scored 4.5 (29), while the College were scoreless.

College had a big chance with the wind, but the first five shots at goal only registered points. At half time we had 3.7 (25) on the board to Grammar's 4.10 (34).

College played much better in the second half, and at three quarter time were 30 points in arrears, with the use of the wind in the last quarter. However, Grammar played very determinedly and actually scored 19 points to equal the College final quarter performance.

College had played very well at times, but could not maintain consistency.

Final Score:

G.C.	M.G.S.
6.10 (46)	10.16 (76)

Goal-Kickers:

MacFarlane, Crockett, Durnan, Bouchier, MacGillivray, Lindquist.

Best Players:

Lindquist, Longden, Bouchier, MacGillivray, Torode, Rosson.

FOURTH P.S. MATCH

The Geelong College v. Carey Baptist Grammar School, at Carey.

As in other matches, College began this match poorly and Carey, with better rucks, good high marking and long kicking, ran to a 15 point lead at quarter time. Carey continued to play well, and, at half time, College were down 29 points and not playing with any confidence.

After the long interval, the team was lifted by some wonderful play by skipper Greg Lindquist, and at three quarter time had reduced Carey's lead to 16 points.

Aided by a few positional changes, some good play by our 19th and 20th men, Bruce Martin and Jamie Ford, the whole team seemed to lift. In a thrilling last quarter, the College went down by 5 points when a Carey forward kicked a goal from a deserved free kick just before the bell sounded.

Once again the team had not put together enough consistent football.

Final Score:

G.C.	C.B.G.S.
13.16 (94)	15.9 (99)

Goal-Kickers:

Lindquist (4), MacGillivray (4), Longden (2), G. Dickson, Torode, Vagg.

Best Players:

Lindquist, Longden, Bourchier, MacGillivray, Rosson, Torode.

FIFTH P.S. MATCH

The Geelong College v. Haileybury College, at College.

Haileybury had first use of the prevailing wind and at quarter time led by 21 points to 2 points. College's second quarter was good, and we outscored Haileybury by 23 points to 1 point and therefore led by 3 points at half time. Haileybury played their best football in the third quarter, scoring 4.4 (28), but against the breeze, College managed 2.2 (14).

At three quarter time College were well in the game having a deficit of only 12 points.

College began the last quarter well and attacked the Haileybury goal incessantly. However, the Haileybury backs were equal to the task and continually drove the ball out, while their rucks managed to keep the game closed up.

College kept up the pressure with great determination, but just could not score the vital goal necessary for victory. In the final term, College had scored 1.1 (7) to Haileybury 0.0 (0).

Final Score:

G C	H C
6.10 ' (46)	7.8 ' (50)

Goal-Kickers:

Anderson (2), Lindquist (2), Longden, Brown.

Best Players:

Longden, Lindquist, Anderson, Hunt, Rosson, Martin, Brown.

SIXTH P.S. MATCH

The Geelong College v. Scotch College, at Scotch.

For the first time during the season, College began well and with good, hard, close checking play held Scotch to a one point lead at quarter time. Scores were G.C. 2.2 (14) Scotch 2.3 (15).

As the ground was quite heavy in the centre, and soft around the field, we were confident that Scotch could be held.

However, after quarter-time, Scotch, with winning rucks and rovers, opened up the game and allowed their talented forward line to get in the third quarter, scoring 4.4 (28), but 44 points to College's nil in the second quarter, and this seemed to take the confidence away from our team.

After half time, College played better, but were outclassed by a superior team. It seemed to us at the time that Scotch would be the Premier team, and that is as it proved to be. We offer our congratulations to the Coach, the Captain, and all members of the Scotch team.

Final Score:

C C	c p
3.4 ' (22)	20.11 ' (131)

Goal-Kickers:

MacGillivray, Lindquist, Longden.

Best Players:

Rosson, Bourchier, Lindquist, Ford, Anderson, Longden.

SEVENTH P.S. MATCH

The Geelong College v. Geelong Grammar School, at College.

Before a large crowd at home, College were determined to do well against our traditional rivals.

Aided by the breeze, Grammar began well, and with good team work and marking had 38 points on the board at quarter time, while the College could only manage a mere 8 points. The College back line at this stage was making too many mistakes and giving too much latitude. College lifted their game in the second quarter and could have built up a big score, but points were scored instead of goals, while Grammar scored 3 goals straight. At half time the scores were G.G.S., 9.2 (56) to College, 3.8 (26).

Grammar's superior ball handling and high marking continued to dominate, and at three quarter time they led by the large margin of 49 points. As in previous matches, College really lifted in the final term, and, displaying some of the best football for the year, started to score goal after goal. Amid great excitement, the College score drew closer to Grammar's but time ran out and Grammar won a memorable match by 13 points. College had scored 6.1 (37) to Grammar's 0.1 (1) for the quarter.

Final Score:

G.C.	G.G.S.
11.9 (75)	14.4 (88)

Goal-Kickers:

Lindquist (4), MacGillivray (2), Crockett, Anderson, Ford, MacFarlane, Torode.

Best Players:

Rosson, Lindquist, Ford, Sutton, Anderson, Durnan, Bourchier.

INTERSTATE FOOTBALL CARNIVAL

A party of 25 boys plus Mr. & Mrs. Davies, and Mr. P. Cronk journeyed to Adelaide to

take part in the annual football carnival against our friends Hale, Perth, and Scotch, Adelaide. As in previous years the carnival proved to be of great benefit to all who took the trip. Our football improved, and it was most interesting to see other schools and places and to meet boys, parents, and staff of our opponents and hosts. Many thanks to Scotch who organized the carnival. Good weather prevailed and matches were played in good conditions, although the ground was very hard for a first match against Hale. This match was indeed a thriller, the scores fluctuating throughout the whole match. In the dying moments, Rod Vagg secured the ball on the half forward flank, dashed 50 yards or more chased by many opponents, dodged others and put the ball through for full points to give College victory by one point. Rod then collapsed with cramp. Scotch were not as strong as Hale, and, after a fairly even first quarter, College proved too strong and ran out winners by 50 points.

One of the big highlights of this trip was the winning of the "coveted" Angie Award (for social life) which was won by our dashing full back Tim Hutton.

Final Scores :

COLLEGE, 12.18 (90), HALE, 12.17 (89).

Goal-Kickers :

Lindquist (3), Vagg (2), Crockett (2), Durnan (2), Torode, Ford, Bouchier.

Best Players :

Lindquist, Torode, Bouchier, Crockett, Vagg, Hutton.

COLLEGE, 16.16 (112), SCOTCH, 8.14 (62).

Goal-Kickers :

Durnan (6), MacFarlane (3), Crockett (3), Vagg (2), Bouchier, Ford.

Best Players :

Bouchier, Crockett, Lindquist, Durnan, Anderson, Whiting.

FIRST XVIII v. OLD COLLEGIANS

This year the Old Collegians were not at the strength of some previous years and were fortified by some present Collegians. The game commenced with the First XVIII asserting plenty of pressure on the Old Boys. This was due to team work and being faster to the ball.

However, the Old Boys gradually lifted their game, and, with good play from Paul Sheahan,

Les Hatton, Lew Stone, Mike Betts and Graeme Chisholm, the scores gradually came closer. It was very evident that experience would be of great value.

The scores in the last quarter were never very far apart and, just before the siren, the Old Boys levelled the scores and it looked as though a draw would be a good result.

However, with only seconds to go, Alisdair MacGillivray secured the ball, and from 45 yards out, on an angle of 45°, he put the ball through the goal which gave victory to the First XVIII.

Final Scores :

College, 15.5 (95), defeated Old Collegians 14.5 (89).

Goal-Kickers:

College: MacGillivray (6), Dickson (2), Torode (2), Lindquist, Longden, Johnstone, Martin, Hutton.

Old Collegians: M. Betts (6), L. Hatton (4), G. Chisholm, R. Vagg, R. Sheringham, K. MacFarlane.

Best Players:

College: Lindquist, Durnan, Whiting, MacGillivray, Johnstone, Bouchier.

Old Collegians: P. Sheahan, L. Stone, L. Hatton, M. Betts.

Ken MacFarlane, Rod Vagg and Frank Herd helped the Old Collegians greatly.

SECOND XVIII

Coach: P. A. Cronk, Esq.

Those who played were: Rolland C. J. (Captain), Allbutt G. J., Baulch A. J., Bell R. C., Brown J. P., Carmichael A. R., Coles J. A., Dennis E. R., Doyle R. K., Eaton B. R., Ford C. J., Fraser D. M., Gilmore M. P., Harrop R., Harrison D. R., Harrison R. G., Herd F. O., Kroger M. D., McLarty N. A., McPherson M. E., McKindlay H. D., Mann J. R., Martin G. B., Mountjoy G. H., Royce P. L., Russell N. A., Sanderson M. A., Simson E. D., Slattery W. T., Sutherland H. D., Sutton D. B., Thompson D. G., Webster C. M., Westman A., Wettenhall I. H. Winter P. F., Wishart J. L., Whyte A. J.

Results :

G.C. lost to C.G.S., 2.5 to 9.7.

G.C. lost to M.G.S., 5.2 to 16.7.

G.C. defeated Carey, 12.10 to 7.5.

G.C. lost to H.C., 1.10 to 13.12.

G.C. defeated S.C., 6.9 to 7.1.

G.C. defeated G.G.S., 8.11 to 6.6.

THIRD XVIII

Coach: C. J. Barley, Esq.

Those who played were: Albutt, G. J., Baulch A. J., Barnes R. D., Carmichael J., Carmichael A. R., Clyne T. H. P., Coles J. A., Daher I. D., Deans I. A., Donnan P. J. D., Eaton B. R., Falconer A. S., Fenner C. D., Gilmore M. P., Goldsworthy N. D., Hocking P. I., Holbrook A. G., Hope-Johnstone S., Kittelty M. D., Kroger M. D., Lamont A. R., Lane K. M. E., McLarty N. A., McKenzie A., McKindlay K. A., McLean N. T., Mazlin D. W., Mountjoy G. H., Royce P. L., Russell N. A., Slattery W. T., Thompson D. G., Webster C. M., West A. D., Whyte A. J., Winter P. F.

Results :

- G.C. defeated C.G.S., 18.21 to 4.2.
- G.C. defeated M.G.S., 5.10 to 2.0.
- G.C. lost to Carey, 3.4 to 8.14.
- G.C. lost to H.C., 6.3 to 5.11.
- G.C. lost to G.G.S., 3.5 to 6.10.

FOURTH XVIII.

Coach: R. P. (Eagles, Esq.

Those who played were: Stephen A. H. B. (Captain), Adam P. C., Archer G. J., Bayley I. R., Baulch S. K., Cameron P. N., Campbell P. O., Creighton G. W., Clyne T. H., Daher I. D., Dehnert J. F., Donnan P. J., Fairbairn G. L., Falconer A. S., Feldtman C. R., Fenner C. D., Hand R. J., Hocking P. I., Holbrook A. G., Lamont A. R., Lane K. M., Lindsay G. R., MacDonald J. N., McKenzie A. H., McKinlay K. A., Montrose P. C., Nail P. D. S., Ooi R. A., Paton H. C., Wadelton D. J., Wei P. H., West A. D.

Results:

- G.C. defeated C.G.S., 11.17 to 7.8.
- G.C. lost to M.G.S., 6.4 to 7.12.
- G.C. defeated Carey, 19.15 to 1.5.
- G.C. lost to H.C., 6.2 to 13.5.
- G.C. lost to S.C., 3.1 to 14.12.
- G.C. defeated G.G.S., 5.7 to 1.4.

FIFTH XVIII

Played one game only.

Result:

G.C. lost to M.G.S., 5.2 to 13.5.
 Adam P. C., Archer G. J., Baulch S. K., Brown G. K., Cameron P. N., Chung J. H. C., Creighton G. W., Dehnert J. F., Donnan P. J., Fairbairn G. L., Feldtman C. R., Hand

R. J., Hocking P. I. Lane K. M., Lim P. T., McKenzie A. H., Montrose P. C., Ooi R. A., Pusztai A. F., Sahabudeen K. A., Wei P., Walker J. N.

UNDER 16A

Coach: B. Stead, Esq.

Those who played were: Johnstone J. A. (Captain), Andersen H. (Vice-Captain), Crockett R. J., Dohnt P. A., Lucas J. A., Wiffen L. D., Hooke M. H., Kearney N. A., Lewis J. C., Jarvis P. L., Dunn B. W., Clarke J. R., Murdoch C. S., Bullen A. J., Laidlaw R. K., Sloane R. H., Deppeler A. R., Wood A. R., Ware A. D., Wolter B. H., Doake M. R., Gibson J. D., Walker R. P., Anderson C. A., Grant R. S., Thompson P. J., Anthony M. C., Amezdroz G. D.

Results:

- G.C. defeated C.G.S., 18.8 to 6.3.
- G.C. defeated M.G.S., 9.11 to 6.7.
- G.C. defeated Carey, 7.11 to 1.2.
- G.C. lost to H.C., 9.15 to 10.11.
- G.C. defeated S.C., 14.13 to 2.2.

UNDER 16B

Coach: R. M. Morris, Esq.

Those who played were: Thompson P. J. (Captain), Williams T. H. (Vice-Captain), Amezdroz G. D., Anderson C. A., Anthony M. C., Bowman J. H., Carmichael I. D., Chirnside S. McL., Edgar R. H., Gibson J. D., Grant D. S., Grant R. S., Jones S. R., Lucas W. L., Macgugan R. H., Mullins T. J., Pyle G. M., Randell D. R., Shanks G. K., Silcock T. H., Sloane R. H., Stephens I. R. M., Tantau J. A., Taylor R. S., Walker L. A., Wood A. R.

Results:

- G.C. defeated C.G.S., 18.16 to 3.1.
- G.C. defeated M.G.S., 8.8 to 6.7.
- G.C. defeated Carey, 9.11 to 3.4.
- G.C. defeated H.C., 9.11 to 3.3.
- G.C. defeated S.C., 24.19 to 0.0.
- G.C. defeated G.G.S., 15.9 to 1.6.

UNDER 15A

Coach: B. M. McLeod, Esq.

Those who played were: Henderson D. J. (Captain), Bartlett T. D. (Vice-Captain), Anderson R. J., Anderson C. M., Bell M. L., Boyd M., Cameron A. McL., Cooke A. J., Eastoe J. B., Gallagher P. W. H., Garrett M. L.,

Graham P. J., Hope-Johnstone R. I., Mahar A. J., McIntyre A. J., Macauley C. F., Reddie D. M. A., Richards P. J., Rooney P. D., Spencer D. E., Sutherland A. L., Sutherland D. S., Trounce R. H., Walker L. A., Whitcombe M. M., Whittle R. C. Goal Umpire: Turner J. A. W.

Results :

G.C. defeated C.G.S., 12.12 to 10.11.
 G.C. lost to M.G.S., 6.5 to 9.14.
 G.C. lost to Carey, 5.5 to 9.9.
 G.C. drew with H.C., 4.5 to 4.5.
 G.C. lost to S.C., 5.5 to 7.8.
 G.C. defeated M.H.S., 2.8 to 3.1.

UNDER 15B

Coach: C. E. Harbison, Esq.

Those who played were: Anderson J. B. (Captain), McMurrich T. B. (Vice-Captain), Anderson R. J., Cameron A. M., Carroll T. J., Carter A. J., Chapman P. R., Cole I. M., Gallagher P. W. H., Lamont S. S., Macauley C. F., Mahar A. J., McKenzie J. C., Mountjoy W. P., Richards P. J., Richardson P. W., Rcbson C. A., Salmon P. J., Sinclair S. A., Slattery D. L., Sutherland D. S., Sutherland A. L., Vawser S. N., Wade R. J., Walker L. A., Williams M. N.

Results:

G.C. defeated C.G.S., 13.15 to 2.1.
 G.C. lost to M.G.S., 4.4 to 8.11.
 G.C. defeated Carey, 14.12 to 1.5.
 G.C. defeated H.C., 9.9 to 2.2.
 G.C. defeated S.C., 17.12 to 8.3.
 G.C. defeated M.H.S., 2.3 to 1.1.

UNDER 15C

Coach: C. E. Harbison, Esq.

Those who played were: Bartlett L., Bell G. A., Brumby S. A. C., Chalmers J. J., Davidson J. L., Deppeler G. D., Elliston M. R., Garratt I. R., Holt A. W., Jubb K. F., Kearney R. P., Lees H. J. N., Mallett R. E., Morton P. M., Meyers N. J., Pritchard P., Thomson S. B., Vawser S. N., Wood G. C., Wood N. C.

Results:

G.C. lost to Ballarat G.S., 15-11 to 1.2.
 G.C. defeated S.C., 21.24 to 1.0.

UNDER 14

Coaches: R. F. Slingo, Esq.; A. J. Morgan, Esq.

Those who played were: Wood N. C. (Captain), Davidson J. L. (Vice-Captain), Bartlett

R. S., Brumby S. A. C., Burns A. McD., Cowan G. R., Deppeler G. D., Evans R. P., Everist R. N., Garratt I. R., Henderson R. E., Illingworth G. E., Jewell S. G., Kearney R. P., Lade S. P., Stevenson J. R., Thomson S. B., Vines M. G., Waugh E. W., Weaver M. R., Wood G. C.

Results:

G.C. lost to C.G.S., 2.1 to 23.18.
 G.C. lost to Carey, 2.6 to 10.11.
 G.C. defeated H.C., 13.15 to 3.3.
 G.C. defeated G.G.S., 8.16 to 4.0.

V. H. PROFITT TROPHY:

For the team having the best performance for the season.

Won by U16B XVIII. Undeclared.

Coach: R. M. Morris, Esq.

Captain: P. J. Thompson.

HOUSE FOOTBALL

OPEN

Round 1:

Mackie 11.11, defeated McArthur 4.7.
 Morrison 10.14, defeated Warrinn 2.3.
 Calvert 9.9, defeated Shannon 5.3.

Round 2:

Mackie 10.10, defeated Warrinn 3.1.
 Morrison 6.4, drew with Calvert 6.4.
 McArthur 7.12, defeated Shannon 5.8.

Round 3:

Calvert 10.9, defeated McArthur 4.5.
 Mackie 5.13, defeated Morrison 2.6.
 Warrinn 14.11, defeated Shannon 4.6.

Round 4:

Mackie 13.18, defeated Shannon 0.1.
 Warrinn 8.1, defeated Calvert 3.7.
 Morrison 9.11, defeated McArthur 1.3.

Round 5:

Mackie 15.8, defeated Calvert 3.3.
 Warrinn 17.4, defeated McArthur 8.5.
 Morrison 12.12, defeated Shannon 0.1.

Position — Open:

Mackie — 5 wins.
 Morrison — 3 wins, 1 loss, 1 draw.
 Warrinn — 3 wins, 2 losses.
 Calvert: 2 wins, 2 losses, 1 draw.
 McArthur: 1 win, 4 losses.
 Shannon: 0 wins, 5 losses.

UNDER 15

Round 1:

Shannon 16.10, defeated Calvert 4.8.
 Morrison 9.16, defeated Warrinn 1.0.
 Mackie 17.5, defeated McArthur 4.7.

Round 2:

Shannon 13.7 defeated McArthur 6.8.
Mackie 14.22, defeated Warrinn 2.3.
Morrison 13.7, defeated Calvert 2.5.

McArthur — 2 wins, 3 losses.

Calvert — 1 win, 4 losses.

Warrinn — 0 wins, 5 losses.

Round 3:

McArthur 9.10, defeated Calvert 5.12.
Mackie 15.7, defeated Morrison 3.3.
Shannon 12.19, defeated Warrinn 1.1.

Final Result:

1. Mackie 35 points.
2. Morrison 26 points.
3. Warrinn 15 points.
4. Calvert 12 points.
5. McArthur 9 points.
6. Shannon 8 points.

Round 4:

Morrison 9.8, defeated McArthur 5.4.
Mackie 11.12, defeated Shannon 5.8.
Calvert 14.9, defeated Warrinn 5.4.

Round 5:

McArthur 8.19, defeated Warrinn 5.0.
Mackie 18.15, defeated Calvert 1.3.
Shannon 11.4, defeated Morrison 8.10.

UMPIRES

1971 has been a remarkable year for the Football Umpires at The Geelong College, because of the increased size of the squad. This is a significant development, for if this trend continues the school will soon be able to cater for all its umpires' requirements.

Position — Under 15:

Mackie — 5 wins, 0 losses.

Shannon — 4 wins, 1 loss.

Morrison — 3 wins, 2 losses.

UMPIRES

Standing: J. R. D. Sutherland, A. J. Gibbs, A. D. E. James, G. A. Webb, D. A. C. Heard, E. A. Barnett, K. A. Fagg, D. N. Winckle, J. A. W. Turner.
Sitting: S. M. Coop, D. G. Abrecht, R. F. Slingo, Esq., A. K. Stevenson, Esq., W. C. Phillips, D. J. Threadgold.

HOCKEY TEAM

Standing: D. J. Horton, T. H. Williams, R. G. Eastoe, A. E. Hemiston.
Sitting: R. L. Davies, P. A. Spear, R. S. Hunt, Esq., E. W. Spencer, G. N. Longden.
In Front: G. N. D. Simmonds.
Absent: V. M. Lamb (Captain).

Regular training nights, coupled with discussion of the rules, provided both new and old umpires with the correct framework in which to umpire.

Two features of training during the season were the lecture on the rules of football given by Mr. Rob Armstrong, Coach of The Geelong Football Umpires' League; and the training night supervised by Mr. John Robinson, Training Supervisor of the Geelong Football Umpires' League.

Those who umpired were:—

Staff: P. A. Cronk, D. D. Davey, R. F. Slingo, A. B. J. Stead, A. K. Stevenson.

Old Boys: G. T. D. Morrow, H. G. Seward.

Boys: D. G. Abrecht, E. A. Barnett, S. M. Coop, K. A. Fagg, A. J. Gibbs, D. A. C. Heard, A. D. E. James, W. C. Phillips, J. R. D. Sutherland, D. J. Threadgold, J. A. W. Turner, G. A. Webb, D. Winkle.

HOCKEY

Master-in-Charge: R. S. Hunt, Esq.

In parallel with many other schools, especially those who are members of the A.P.S. or A.G.S., there has been an increasing trend for boys to branch out into sports other than Football as the facilities for these sports are provided within the schools. As a result of this drift of boys to other sports it was possible to field six hockey teams, two 'Open' teams, three 'Under 16' teams and one 'Under 14' team.

The 'Open A' team held high hopes of winning a premiership after only its third season of competition in the Melbourne Independent

Schools' 'A-Reserve' division. With a team made up mainly of 1970 players, it was obvious that College had a good chance of obtaining its first premiership in the competition.

Although winning all but the first and last matches, College did not manage to win the premiership, partly because of an underlying unrest between some members of the team and partly because of some brilliant play by Brighton Grammar, the eventual premiers, in the crucial final match. However, the team played well throughout the season obtaining second place, which in itself was a noteworthy achievement.

Mr. Hunt had to contend with many problems in coaching the first Eleven this year. However along with the help of the Hockey Committee, which consisted of V. M. Lamb (Captain), H. R. Pinniger (Vice-Captain), P. A. Spear, R. G. Eastoe and E. W. Spencer, he has coached the team successfully to six wins, two draws and two losses.

With a large proportion of the present team returning the prospect for next year's competition looks bright.

Several social matches were played during the season against 'The Hermitage', 'Morongo', 'Clyde' and 'St. Leonards'. Two matches were also played against Geelong Grammar.

In the State trials, Robert Eastoe did very well, making his way into the final twenty-two State players, while G. N. D. Simmonds and A. E. Hermiston both made their way into the final forty-four players.

The Second Eleven, coached by Mr. Ingham, competed well throughout the season, but lost the premiership during the last few minutes of the Grand Final and had to be content with second place.

The Under 16 division fielded three teams — the Blues, the Greens and the Whites. The coaches, Mr. Patchett, Mr. K. McLean and Mr. Armstrong battled against overwhelming odds in the local tournament in which 'the Greens' were the most successful, reaching the semi-final.

Coached by Mr. S. Davey, the Under 14 team combined to form a formidable combination which was only beaten in the Grand Final by a magnificent Under 14 Prep. School team, coached by Mr. Kemp.

TENNIS

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

Third term, as usual, saw a revival of interest in tennis, and the courts have been fully used, not only in the afternoons, but also

at lunch-time and, with the advent of daylight saving, after tea at night.

House Tennis began after the Combined Sports and continued for a fortnight. Shannon House was able to field a stronger team than in previous years, resulting in an unexpectedly close struggle between the three day Houses. In the end there was a three-way tie, the first place being shared by Calvert, McArthur, and Shannon.

The Mixed Tennis Tournament was transferred this year from September to the first Saturday after the Combined Sports. Twenty pairs took part and both our courts and the Hermitage courts were used. From all accounts the morning was a success. The semi-finals were very close and in the final John Hunt and Sue DeCarteret narrowly defeated Don Harrison and Claire Bourke. Thanks are again due to Mrs. Lester who donated the trophies.

A match against an Old Boys' team was played after the House Tennis. The standard of tennis was high, and this made the afternoon well worthwhile. This year the school defeated the Old Boys five sets to four, though, on games, the Old Boys had a slight lead.

A number of Round Robin Tournaments were played late in the term, as well as an afternoon of mixed doubles with the Hermitage.

HOUSE MATCHES

- Mackie defeated Morrison, 3 rubbers to 0.
- Calvert defeated Warrinn, 3 rubbers to 0.
- McArthur defeated Shannon, 2 rubbers to 1.
- Calvert defeated Morrison, 3 rubbers to 0.
- Shannon defeated Warrinn, 2 rubbers to 1.
- McArthur defeated Mackie, 3 rubbers to 0.
- Calvert defeated Mackie, 2 rubbers to 0.
- Shannon defeated Morrison, 3 rubbers to 0.
- McArthur defeated Warrinn, 3 rubbers to 0.
- Calvert defeated Shannon, 3 rubbers to 0.
- Shannon defeated Mackie, 2 rubbers to 1.
- Warrinn defeated Morrison, 3 rubbers to 0.
- McArthur defeated Calvert, 2 rubbers to 1.
- Warrinn defeated Mackie, 3 rubbers to 0.

Results:

- 1. aeq. { Calvert — won 4 matches
 { McArthur — won 4 matches
 { Shannon — won 4 matches
- 4. Warrinn — won 2 matches
- 5. Mackie — won 1 match
- 6. Morrison — won 0 match

BASEBALL TEAM

Standing: E. P. Mitchelhill, R. S. Kefford, R. H. Jackson, D. A. Fraser, W. J. Oman, G. M. Smith,
E. S. Weaver.
Sitting: J. S. Finlay, A. P. Thompson, R. W. Seaton, Esq., J. L. Barkley, M. V. Kistner.

BASEBALL

Master-in-Charge: R. W. Seaton, Esq.

Mr. Seaton was coach of the Under 18 team this year, and our tremendous improvement by the end of the season is evidence of his persistence and good coaching. Our main problem was finding a good pitcher and Mark Kistner filled this position ably in the later matches. We just missed getting in the finals, but performed well against Belmont, who were premiers, in the second last match.

Many matches were very even until the College's players lapsed in concentration and made elementary errors under pressure.

The team was even in strength, the fielders

backing up the pitcher and catcher (David Barker) well.

We were grateful to Mr. Davies, who gave us helpful advice on the fundamentals of batting and fielding during lunchtime practice sessions.

Most of the team will be returning to school next year, and with concentration and hard practice, should do well.

UNDER 15

Although this year's team had neither the depth nor the talent of the 1970 team, towards the end of the season they began to play with true team spirit. Inspired by the catching of L. Harding, the batting and fielding of D. C. Hobbs, who came equal first in the best and fairest award for the league, and by Captain S. Crosby, the team played some truly good baseball at times.

CROSS COUNTRY TEAM

Affen; S r J i S A e r l y A > R o B d ^ M A / ' B T M i o n > S - B - Ware, W. H. C. Symons, D. C. Morris,
 Buntine Kroger, R. Salen, Esq., O. P. Holdenson, A. R. Moore, W. M.

However, due to the superiority of the competition the team lost 7 of its 12 games, and therefore did not make the final series.

CROSS COUNTRY

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

Captain: R. G. Kroger.

Cross Country during 1971 was a vigorous and challenging sport. Mr. Salen once again led the team of cross country runners. Mr. Salen worked extremely hard and did an excellent job of organization and trained us to a peak of fitness.

As usual, the running meetings were held at the Melbourne schools on Saturdays. The improvement in the standard of the courses and the organization of each meeting made the competition a first rate one. The increas-

ing popularity of Cross-Country should be noted: over four hundred runners ran each week, of which fifteen were Geelong Collegians.

A total of nine Saturday Meetings were attended this year, and although competition from the Melbourne schools was strong, the team performed consistently and well.

The first meeting was toward the end of first term at Wesley's junior school at Syndal. This meeting gave us a good idea of how much training was needed over the term holidays.

The next meeting was at Albert Park, where Caulfield Grammar conducted an excellent run around the lake. The following week was at Corio. After the Geelong Grammar run, we ran at Haileybury College, St. Kevin's and at Clifton Hill.

Melbourne Grammar's run around the Domain again proved to be long and gruelling with the assistance of wet weather. Pies and drinks were supplied after the run, and they were greatly appreciated.

After this run came the long awaited high-light of the year, the run at Geelong College. The course was set up by Mr. Salen with the help of the team on the Friday night and Saturday morning. This year's meeting was conducted in the morning instead of the afternoon.

The course, often praised as the best in the competition, was in excellent condition. That is, it was slippery in the appropriate places. The meeting proceeded without a 'hitch' which was a direct result of the work done by Mr. and Mrs. Salen and other masters and boys who officiated. After this run, we had our break up barbecue at the Prep.

The final meeting of the year was held at Mentone. The water crossings would have been of greater impact if it had not rained all day.

O. P. Holdenson and R. G. Kroger gained school colours. Again we were grateful to Mr. and Mrs. Salen.

ATHLETICS

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

Coaches: P. A. Cronk, Esq.; D. A. Johnstone, Esq.; I. H. Torode, Esq.; E. B. Davies, Esq.

Captain: R. S. Anderson.

Vice-Captain: T. D. Hutton.

Committee Members: G. A. Carmichael, C. J. Ford, I. H. Wettenhall.

This year the Athletics received a good start as the tracks were ready for immediate use. Also, the athletes who began training seemed to have followed recommended training schedules during the holidays and were fitter than in previous years.

ATHLETICS TEAM

At Back: D. W. Perkins, C. M. Webster, J. R. Mann, P. M. Morten, C. P. Pettigrove, R. L. Hunt, M. C. Bell, D. R. Harrison, R. K. Richardson, H. W. Torode, M. H. Hooke.

Standing: D. J. Henderson, H. R. L. Deppeler, S. J. Duff, P. J. Richards, A. McL. Cameron, R. G. Kroger, P. I. Hocking, F. O. Herd, J. A. Johnstone, R. J. Anderson, J. B. Eastoe, J. C. Lewis, N. A. Kearney, T. H. Silcock.

Sitting: J. T. M. Whiting, W. C. Phillips, I. H. Wettenhall, R. S. Anderson, Mr. P. A. Cronk, Mr. E. B. Davies, Mr. D. A. Johnstone, T. D. Hutton, C. J. Ford, A. R. Carmichael, M. D. Kroger.

COMBINED SPORTS

College Results

Age	Event	Competitor	Position	College	Winner
Open	100 Metres	A. R. Carmichael	11	11.4 sec.	10.7 sec. (H.C.)
	200 Metres	R. S. Anderson	9	22.8 sec.	22.1 sec. (X.C.)
	400 Metres	R. S. Anderson	7	50.4 sec.	48.3 sec. (H.C.)
	800 Metres	T. D. Hutton	7	1 min. 59.6 sec.	1 min. 58.1 sec. (X.C.)
	1500 Metres	T. D. Hutton	4	4 min. 18 sec.	3 min. 54.9 sec. (X.C.)
	3000 Metres	I. H. Wettenhall	4	9 min. 14.2 sec.	8 min. 59.1 sec. (X.C.)
	110 Metres Hurdles	R. S. Anderson	4	15.4 sec.	14.8 sec. (X.C.)
	High Jump	C. J. Ford	11	5 ft. 3 in.	6 ft. 3 in. (W.C.)
	Long Jump	C. J. Ford	11	No Jump	22 ft. 3 in. (G.G.S.)
	Shot Put	J. R. Mann	10	40 ft. 5 in.	51 ft. 2 in. (Carey)
	4 x 100 M.	A. R. Carmichael, W. C. Phillips	8	44.3 sec.	42.9 sec. (H.C.)
		J. L. Hunt, J. T. M. Whiting			
	4 x 800 M.	R. D. Kroger, H. W. Torode, I. H. Wettenhall, M. D. Kroger	7	8 min. 22 sec.	8 min. 3.5 sec. (X.C.)
	Under 17	100 Metres	P. I. Hocking	11	11.7 sec.
200 Metres		J. A. Johnstone	9	23.7 sec.	22.5 sec. (Carey)
400 Metres		J. A. Johnstone	7	52.7 sec.	48.9 sec. (Carey)
1500 Metres		C. M. Webster	11	4 min. 30 sec.	4 min. 11.2 sec. (S.C.)
110 Metres Hurdles		F. O. Herd	6	17.8 sec.	15.2 sec. (X.C.)
High Jump		J. R. Mann	4	5 ft. 5 in.	5 ft. 10 in. (X.C.)
Long Jump		F. O. Herd	11	18 ft. 1 in.	21 ft. 0 in. (M.G.S.)
Shot Put		J. R. Mann	4	47 ft. 8 in.	50 ft. 7 in. (X.C.)
4 x 100 M.		J. R. Mann, P. I. Hocking, D. R. Harrison, J. A. Johnstone	11	46.6 sec.	44.1 sec. (M.G.S.)
Under 16		100 Metres	A. R. L. Deppeler	7	11.8 sec.
	200 Metres	M. H. Hooke	5	23.7 sec.	22.7 sec. (S.C.)
	800 Metres	T. H. Silcock	11	2 min. 9.1 sec.	1 min. 58.2 sec. (H.C.)
	90 Metres Hurdles	D. J. Henderson	8	13.3 sec.	12.4 sec. (B.G.S.)
	High Jump	G. P. Pettigrove	7	5 ft. 5 in.	5 ft. 9 in. (S.C.)
	Long Jump	M. L. Bell	6	18 ft. 10 in.	20 ft. 11 in. (H.C.)
	Shot Put	L. B. Fritz	7	42 ft. 1 in.	47 ft. 9 in. (Carey)
	4 x 100 M.	M. H. Hooke, J. C. Lewis, A. R. L. Deppeler, P. J. Richards	7	45.7 sec.	44.0 sec. (S.C.)
Under 15	100 Metres	R. K. Richardson	9	12.2 sec.	11.4 sec. (W.C.)
	200 Metres	R. K. Richardson	9	25.8 sec.	23.6 sec. (W.C.)
	80 Metres Hurdles	A. McL. Cameron	9	13.2 sec.	11.8 sec. (S.C.) (Record)
	High Jump	P. M. Morton	9	4 ft. 10 in.	5 ft. 10 in. (S.C.)
	Long Jump	P. M. Morton	8	17 ft. 3 in.	20 ft. 5 in. (W.C.)
	Shot Put	P. M. Morton	9	38 ft. 10 in.	48 ft. 3 in. (S.C.)
	4 x 100 M.	R. K. Richardson, J. B. Eastoe, R. J. Anderson, S. J. Duff	7	47.9 sec.	45.7 sec. (S.C.)

INTER-HOUSE CROSS COUNTRY CHAMPIONSHIPS

INDIVIDUAL PLACINGS

	1	2	3	Time
Under 15	Trounce R. H. (Ma)	Mahar A. J. (McA)	Eastoe J. B. (Ma)	10 min. 54.4 sec.
Under 16	Silcock T. H. (W)	Moore A. R. (Ma)	Carmichael I. D. (Ma)	13 min. 59.7 sec.
Under 17	Johnstone J. A. (Ma)	Webster C. M. (W)	Longden G. N. (McA)	20 min. 35.7 sec.
Open	Wettenhall I. H. (W)	Moore M. J. (Ma)	Hutton T. D. (Ma)	18 min. 58.3 sec.

TEAM PLACINGS

	Mackie	Warrinn	Shannon	McArthur	Morrison	Calvert
Under 15	151	213	211	105	306	307
Under 16	67	135	169	470	265	316
Under 17	142	133	254	248	218	294
Open	78	139	277	184	273	354
TOTALS	438	620	911	1007	1062	1271
FINAL PLACES	1st	2nd	3rd	4th	5th	6th

We were favoured with reasonably dry weather and only on rare occasions were we put off by rain. However, some very windy weather created some discomfort at times.

Although some athletes were not in top form at the school sports, steady improvement was attained and at the end of the season some good performances were given. Most notable of these were Tim Hutton's 1-59.6 for 800 M., Ian Wettenhall's 9-14.2 for 3000 M., Steve Anderson's 22.8 for 200 M., 50.4 for 400 M., and 15.4 for 110 M. Hurdles. Jeff Mann put the Shot 48 feet in Under 17, and Andrew Deppler ran 11.4 for the Under 16 100 M.. Records broken during the season were:

- Under 15 800 M., R. J. Anderson, 2 min. 12.8 sec.
- Under 16 90 M. Hurdles, D. J. Henderson, 13.3 sec. (new event).
- Under 16 100 M., A. R. L. Deppeler, 11.4 sec.
- Under 16 200 M., M. H. Hooke, 23.7 sec.
- Under 17 1500 M., C. M. Webster, 4 min. 30 sec.
- Under 17 Shot Put, J. R. Mann, 48 ft. 01 in.
- Open 3000 M., I. H. Wettenhall, 9 min. 14.2 sec.

Our effort at Combined Sports improved on last year with a gain of 14 points and one place on the ladder. On heats' day, prior to the sports, we had the misfortune to draw some very strong heats.

This put us in a number of second divisions on times which were better than some runners who made the first division. Also our relay teams performed poorly in the heats, but made dramatic improvement on finals day. It was pleasing to see almost all our team performing up to and better than their best on finals day.

Once again it can be said that the College did not field its best team, as some boys who would have strengthened the team did not turn out for training at all. It seems that other schools have this problem too, but with our small numbers it is impossible to pick up comparable replacements.

The school sports, which were held one week earlier than usual, proved a great help from the coaching point of view, and the extra meeting at Xavier helped the team. The weather did not favour the school sports day, Saturday morning being very wet and windy. However, an improvement during the afternoon saved any postponements.

This year we were hosts to Ballarat College, St. Joseph's College and Geelong Grammar for the annual Quadrangular meeting. Again the weather proved difficult, with too high

winds, but it was a successful meeting and some good times and distances were recorded. The result was:

1. Geelong College.
2. Geelong Grammar School.
3. St. Joseph's College.
4. Ballarat College.

The inclusion of a House Relay competition once each week was a very successful venture, and the boys showed great enthusiasm even though Mackie usually were out in front. Although the relays were successful, the Standards Competition seemed to suffer and less boys participated. It is certain that serious thought will be given to relays and standards with a view to getting the best out of both competitions. To this end a sub-committee has been formed to bring forward some new ideas.

The Athletics committee and team were grateful to Mr. Crockett and Mr. McLeod for their organisation during the standards and all boys who assisted them.

Our tracks were in their usual good condition and we acknowledge the work done by Stuart Rankine and his staff.

COMBINED SPORTS RESULTS

	Points
Scotch College	349
Xavier College	315½
Haileybury College.	273½
Carey Grammar.	273
Wesley College.	234
Melbourne Grammar.	230½
Geelong Grammar.	196
Caulfield Grammar.	180½
Brighton Grammar.	171½
Geelong College.	147½
St. Kevin's College.	139½

TEN PIN BOWLING

Ten Pin Bowling is a sport with which we at The College have little to do — mainly because we are usually at pains to fulfil our commitments in the major team games. However, recently one College boy has risen to prominence in this sport.

Brenton Adams first played ten pin bowling seriously two years ago and there is no doubt

that today he is a considerable power in the sport. Among his successes are:

5th in Victorian Masters (Senior), played at Essendon.

Top qualifier for the State final with an average of 192.

4th in Open Victorian Country Championships played at Warrnambool.

2nd in the Singles of the Geelong City Championship, 1971.

5th Victorian "B" Singles Championship at Bendigo, 1971.

2nd Victorian "B" Doubles Championship in Bendigo, 1971.

Brenton entered the Australian Championships held recently at Geelong. However, a broken wrist three days before the event put him on the sidelines. Apart from this piece of bad luck, as his record shows, Brenton is an excellent performer in this difficult sport, and we at The College wish him good bowling in the future.

School Colour Awards

Athletics:

Anderson R. S.
Ford C. J.
Hutton T. D.*
Carmichael A. R.
Mann J. R.
Wettenhall I. H.*

Baseball:

Thompson A. P.

Cricket:

Anderson R. S.*
Clarke J. R.*
Dickson G. S. J.*
Durnan D. N.
MacGillivray A. S.*
Johnstone J. A.
Mann J. R.
Martin G. B.*
Thompson A. P.*
Torode H. W.*

Cross-Country Running :

Kroger R. G.
Holdenson O. P.

Football:

Anderson R. S.
Bourchier D. S.*
Crockett P. W.*
Dickson G. S. J.
Durnan D. N.*
Ford C. J.
Hunt J. F.
Hutton T. D.*
Lindquist G. J.*
Longden P. J.*

MacGillivray A. S.*
Rosson P. O.*
Sutton D. B.*
Torode H. W.
Whiting J. T. M.*

Hockey:

Eastoe R. G.*
Hermiston A. E.
Lamb V. M.
Spear P. A.
Spencer E. W.

Rowing:

Abrecht D. G.*
Adam P. C.
Lindquist G. J.
Longden G. N.
McKenzie J. McL.
Simson E. D.*
Slattery W. T.
Sutton D. B.*
Webster C. M.

Swimming :

W. C. Phillips

Tennis:

Barkley J. L.
Deans I. A.
Harrison D. R.
Hunt J. F.
McKindlay H. D.
Spear P. A.
Stokie G. D.
Thompson D. G.*

* Previously awarded and again qualified.

School Honour Awards

Football

Lindquist G. J.

KEY TO ABBREVIATIONS

B.C.	Ballarat College
B.G.S.	Brighton Grammar School
C.B.G.S.	Carey Baptist Grammar School
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

FOUR:

PREPARATORY SCHOOL

The fifty-first year of the Prep. School's history has been a busy one. As well as the normal activities of the school, the boys of each form have celebrated the Jubilee in various ways. They have been made much aware of the privileges they enjoy and are conscious of the debt they owe to their predecessors in the school's history.

It was suggested that the boys of the Prep. School could raise a sum of money for "Project Pegasus" and a Walkathon was organised for this purpose. However, since at this time the first urgent call was made for Pakistani refugee relief, the boys volunteered to raise money for both causes simultaneously. The Walkathon, planned to coincide as closely as possible with Founders' Day, was routed along Skene Street, and Mr. Watson manned the first check-point at the site of Knowle House, so that all the boys should see the place where the College began over a hundred years ago. Their trek then took them past the present Senior School and on into the mountainous terrain of Queen's Park and Montpellier. Re-

lief vehicles trundled to and fro, but, although the chaplain maintained a ceaseless vigil, no last rites were called for, and all boys finally arrived back at school.

Open Day was held on August 14th, the theme for this year being The World of Make-Believe. All kinds of amazing apparitions dotted the landscape, including the Pied Piper with attendant rats, fairies in football guernseys and an oversized cowboy elegantly clad in a bedspread. The weather was rather grim and grey, but parents, friends and boys appeared undeterred, and the afternoon was most successful, until later the storm broke and wind, rain and flying popcorn sped the remaining few on their way.

The usual "alarms and excursions" have been our lot. Form 2 spent an enlivening day at Steiglitz collecting rocks and other things; they came back with no gold but with many pieces of beautiful multi-coloured slate, some of which survived their attempts to carve them. Another day-trip was made to Torquay, and Form 1 chose a splendidly sodden day to visit

SCHOOL
REPRESENTATIVES

Standing:
B. T. Fenner
D. M. Holt
D. J. Cooper

Sitting:
M. W. Williams
I. R. Watson, Esq.
P. W. Anderson.

Anakie Gorge for Integrated Studies. Then there was the Form 2 week at Harrietteville, which was spent skating about on plastic bags in the snow etc. while back at school reigned peace, perfect peace, with loved ones far away.

The outstanding event of the second half of the year was without a doubt the opera "Beowulf" which involved a large number of boys from Form 2.

It's difficult to say just who or what, initiated the idea. The success of "Joseph" last year was certainly partly responsible, maybe one of the Davids or Mr. H. Newnham was first to mention it, but anyway the idea germinated, gained strength and burst upon a slightly stunned Prep School—We're going to do another opera. Just what opera no-one knows.

Research in the library follows. The story has to be right. Maybe a Persian legend. No good, too difficult to dress. Sohrab and Rostum. No good, too many horses and not enough principals. Beowulf then. The only problems appear to be a couple of monsters, an under water fight and a fire dragon. These we can handle. Beowulf it is.

Next write it. Jamie Richardson has the scenario under control. There are plenty of books available. Mr. J. Longley becomes enthusiastic, and using Rosemary Sutcliffe's "Dragon Slayer" as a basis a libretto is produced.

Now, casting. We have the talent, we know that from last year, but getting it in the right place is important. Beowulf, David Wilson, and Wealtheow, David Williamson, almost cast themselves, as do the Minstrels, Jock McRae, Rodney Middleton and Peter Coles. Hrothgar, Mel Gray-Thompson, takes a little longer, but eventually everyone has his part. Mr. A. Mahar is easily persuaded to produce and rehearsals begin.

Props, are the next concern. Mr. B. Kemp and Mr. W. Jennings prove invaluable and swords, shields, helmets and boots all come rolling off the production line. Finally only the Mask of Grendel, the Death Shalow, to be played by Stuart Scott, remains to be made and it, with the combined efforts of Mrs. Gough, Mr. Longley and Mr. Kemp, arises from a chaos of wire netting, fibreglass and jute hair.

Now, costume. The ever ready and all purpose parents led by Mrs. P. Swanson, produce these with apparent lack of effort and just in time all the trappings and bits and pieces needed for staging the opera are completed.

Meanwhile the inner workings of production have been sorting themselves out. Tapes Mr. Newnham, Mark Williams and a large group of boys record, wipe off and re-record. Live musicians practise improvising to the action. Lights. Mr. Mahar, Ron Walpole and Robert Clark work at getting the right effect at the right time. Almost miraculously things come together.

Then the first night in Morrison Hall. Everything works, everyone is pleased, the audience is enthusiastic.

Next performance Dallas Brooks Hall where "Beowulf" will be part of a programme of Contemporary Music performed by Schools.

One's first impression of Dallas Brooks Hall is its size. It is enormous and professional looking. Doubts follow: Will we be heard? Rehearsal proves we will and Ron Walpole masters the lights, Mark Williams the tape recorder and everything is ready to go.

The performance is electric, everyone outdoes himself and production is so smooth that the adult team sits in the audience to watch. Afterwards we are tired but jubilant and the trip back to Geelong is an hilarious one.

Third term and the extended version is under way. It all seems easy now. The Fire Dragon is made, principals learn new lines with astonishing ease, new tapes are added. It all builds towards the climax which we reach in two performances in Morrison Hall. Better than ever.

Finally, it is obvious that enormous contributions have been made in many ways by a great number of boys, parents and staff, but it is not all in one direction. There is a flow back, and everyone concerned has been conscious of the stimulating and educating experience that the making of this opera has been.

We have had few diversions of late. To Celebrate United Nations' Day, the Rev. R. Mathias took the boys on a five-minute world

tour, describing several places which he visited during his recent trip overseas. One other visitation of note was a Friday afternoon concert from Frank Traynor and his Jazz Preachers which the boys thoroughly enjoyed.

The staff changes little, but the end of this year will bring a sad loss to the Prep. School. After eight years of service here, Mr. Newnham is leaving to further his musical career overseas. It would be more than difficult to find another teacher with the imagination, enthusiasm and drive which Mr. Newnham has brought to his work here; he has shown inspiration and encouragement to hundreds of boys. We wish him every success in the future. Miss Bickford is also leaving and we wish her well. At the beginning of Term 3 we welcomed back Mr. Whitton from France, where he has spent a year acquiring new skills for the imparting of Gallic knowledge to the unwary. He seems to find it hard to adjust to a polypot of Barwon water with his lunch after twelve glorious months of vin rouge. Mr. Timmins has been travelling to Melbourne each week and has successfully completed the Mercer House In-Service course for the Advanced Certificate of Education. Mr. Kemp continues to potter about as is his wont; the fruits of his labours were exhibited in Robertson Hall during the school's Xeat weekend.

Sic itur ad astra. So the school motto insists, and so in only forty-nine years from now the Prep. School will be one hundred years old.

Sport

Football

All teams at the Preparatory School had outstanding success in inter-school matches this year.

FORM HA. Coach: Mr. P. J. Woods.

Lost narrowly to Burke Hall and Haileybury, but won all other matches. J. Durnan led the side competently and D. Holt and P. Anderson played outstandingly.

FORM IIB. Coach: Mr. L. G. Hatton.

Also lost to Burke Hall, but won every other match. Captain, I. Mitchelhill, and G. Fairnie were the outstanding players.

FORM IA Coach: Mr. P. J. S. Longley.

Won every match. Captain, J. McKenzie, gave a fine example of attacking football all season and J. MacLeod and A. Morrison were outstanding.

FORM IB. Coach: Mr. W. Jennings.

Also won every match and were ably led by H. Brodie.

All teams showed considerable improvement during the season, and the standard of teamwork in each team was highly commendable.

House Football.

This has been Bellerophon's year and, although they had some narrow squeaks, they won every House match in both A and B division, thus easily winning the competition.

Cross Country

The Open Cross Country was won by H. Kelso with D. Holt runner-up.

The Under 13 Cross Country was won by J. MacLeod with J. Harbison runner-up. This year, because of floods, the Under 13 course was shortened, and the 21 mile course for the Open event was used for the last time, owing to a disagreement over territorial rights.

The House Cross Country was won by Helicon House.

Hockey

The three coaches, Mr. Timmins, Mr. Van Cooten and Mr. Kemp, began the season with over 40 boys. A competitive spirit quickly developed, with the boys endeavouring to develop the necessary skills in order to be selected for the two Saturday competition teams.

This season the A team was promoted to the Under 14 competition and the B team played in the Under 12 competition with a one goal handicap in each match.

Both teams qualified for the finals and were successful in winning their way into the Grand Finals. The A team rose to the occasion, and produced a fine team effort to cause the upset of the day; a win over Senior School.

The B team had to be content with a second place.

At the end of the season, Tony Gubbins and Bill Just were selected for the Geelong Zone Under 14 team and played particularly well in the Schoolboy Carnival in Melbourne against Victorian and Interstate teams. David Gubbins narrowly missed selection in the Victorian team and played in the same Carnival for the Central Zone team. Once again it was a most successful season for the Prep.

In the House Hockey competition, Minerva was again successful.

Campbell House

Towards the end of Term II Mrs. Coulson resigned from the staff to take up family duties. We extend sincere thanks for her cheerful service and willing co-operation during her time at the College.

We were very fortunate to be able to appoint Mrs. Hastings, a trained infant teacher from the Education Department and we take this opportunity of welcoming her.

This year we shall promote twenty-one boys to the Preparatory School. Present indications are that there will be a slight increase in the number of new boys for 1972, mainly at 1b level.

The parents of Campbell House boys did a tremendous amount of work towards our effort for the sweets stall on Open Day. The Parent Association meetings were held twice each term and, on the whole, were well attended. Mrs. Richardson and her committee have worked very hard to make these meetings interesting and of benefit to the parents.

At the annual meeting, the following committee was installed for next year:

President Mrs. R. Dennis.

Vice-President: Mrs. S. Mockridge.

Secretary: Mrs. D. Biciste.

Treasurer: Mrs. D. Tarr.

Committee: Mesdames J. Richardson, P. Richardson, W. Holloway, C. Warmbrunn, J. Baillie, B. Barrett, M. Armstrong.

Once again the weather treated us kindly for our Sports, and, with the aid of Mr. Davies, Mr. Longley and boys from the Preparatory School, we completed a happy, successful day.

Rolland House

Housemaster: D. D. W. Cameron, Esq.

Assistant Housemaster: L. G. Hatton, Esq.

Matron: Mrs. J. P. Swanson.

Residents: H. R. Newnham, Esq.; P. J. Longley, Esq.; P. Haywood, Esq.

House Captain: Donald Cooper.

Committee: Andrew Steel, Ric Pyle, Ron Walpole, John Philip, Jock MacRae, John Hope, John Laidlaw, Noel Graham, Stuart Scott.

There have been changes in Rolland House this year. Firstly the swimming pool. This has changed our lives as boarders, definitely for the better. No more trekking up and down the 2J track, carting ropes and buoys, righting couch flies and golfers and scraping the dust and mud off on the return. It has all been easy, the pool at the back door, swimming after study; and the weekends in summer now pass so quickly and easily. There is always a swim and a sunbake to pass the time. The next generation of boarders will be unaware of the tribulations of having a swim prior to 1971.

ROLLAND HOUSE COMMITTEE:

Standing: R. P. Walpole, J. M. MacRae, R. W. Pyle, S. W. Scott, J. A. Hope, J. H. Philip.
Sitting: J. D. Laidlaw, D. J. Cooper, D. D. W. Cameron, Esq., I. A. Steel, N. G. Graham.

Secondly, Mrs. Swanson arrived to replace Miss Grenfell and Mr. Haywood to replace Mr. Kendall. We have all enjoyed their company and appreciated their dedication. Thirdly, the committee. They sometimes make life harder for us when they get on our backs to get the House tidied or straighten quilts or anyone of the hundreds of 'little' jobs they seem to find for us to do, but generally we have to admit that without them life would at least be more dull and the House less tidy.

Lastly, the Residents. Usually there's not much changeable about them except their tempers, but this year the departure of Mr. Newnham will certainly change Rolland House for 1972. We have all appreciated and paid tribute to his work as Director of Music but his unflinching sense of humour and his interest in all of us in the House usually passed almost unnoticed. We all thank him and wish him many concerts and rave reviews.

Preparatory School Sports

Bellerophon won the House Championship from Minerva House.

Individual champions were:

Under 10: P. Scott and G. Whitton (equal).

Under 11: M. Gibson.

Under 12: R. Vickers-Willis.

Under 13: S. Bell and J. MacLeod (equal).

Open: J. Durnan.

Results were:—

LONG JUMP

Open Championship. 'A': J. Durnan (B), 1; D. Holt (M), 2; I. Guyett (P), 3. 'B': D. Cooper (M), 1; G. Fairnie (P), 2; C. Brown (P), 3.

Under 13 Championship: 'A': J. Hermiston (H), 1; A. Wishart (B), 2; S. Bell (B), 3. 'B': P. Bell (M), 1; M. Perkins (B), 2; J. MacLeod (B), 3.

Under 12 Championship: 'A': R. Vickers-Willis (P), 1; A. Payne (P), 2; R. Taylor (B), 3. 'B': A. Runia (P), 1; D. Smurthwaite (B), 2; D. Rayner (B), 3.

Under 11 Championship: 'A': R. Millard (M), 1; R. Humphries (M), 2; I. Crosby (P), 3. 'B': P. Howarth (M), 1; M. Nelson (M), 2; A. Cole (B), 3.

HIGH JUMP

Under 12 Championship. 'A': R. Taylor (B), 1; A. Runia (P), 2; R. Vickers-Willis (P), 3. 'B': A. Payne (P), 1; D. Smurthwaite (B), 2; A. Whitton (B), 3.

Under 11 Championship. 'A': P. Howarth (M), 1; T. Neilson (H), 2; I. Crosby (P), 3. 'B': M. Nelson (M), 1; D. Wade (H), 2; R. Millard (M), 3.

SHOT PUT

Open Championship. 'A': S. Scott (M), 1; R. Pyle (H), 2; P. Anderson (H), 3. 'B': I. Mitchelhill (P), 1; M. Gray-Thompson (M), 2; W. Just (P), 3.

Under 13 Championship. 'A': S. Bell (B), 1; J. MacLeod (B), 2; G. Preston (M), 3. <B': M. Perkins (B), 1; R. Rau (H), 2; H. Trickey (M), 3.

1500 METRES

Open Championship. 'A': H. Kelso (B), 1; D. Holt (M), 2; P. Anderson (H), 3. 'B': J. MacLeod (B), 1; D. Cooper (M), 2; S. Sloane (P), 3.

HIGH JUMP

Under 13 Championship. 'A': A. Wishart (B), 1; J. Hermiston (H), 2; J. Harbison (H), 3. 'B': M. Komp (M), 1; N. Graham (H), 2; J. MacLeod (B), 3.

Open Championship: 'A': D. Cooper (M), 1; J. Durnan (B), 2; P. Anderson (H), 3. 'B': G. Robertson (B), 1; G. McKenzie (H), 2; D. Holt (M), 3.

100 METRES

Open Handicap. W. Redpath (B), 1; D. Peter (M), 2; C. Maltby (M), 3.

Under 13 Handicap: S. Laidlaw (M), 1; M. Newton (H), 2; R. Vines (B), 3.

Under 12 Handicap: R. Taylor (B), 1; R. Robertson (H), 2; M. Thorne (H), 3.

Under 11 Championship: D. Tomkins (H), 1; B. McNaughton (M), 2; M. Nelson (M), 3.

Open Championship. 'A': J. Durnan (B), 1; A. Steel (H), 2; I. Guyett (P), 3. 'B': G. Robertson (B), 1; D. Cooper (M), 2; D. Gubbins (B), 3.

Under 13 Championship. 'A': J. MacLeod (B), 1; S. Bell (B), 2; J. Harbison (H), 3. 'B': M. Perkins (B), 1; G. Witcombe (B), 2; J. Hermiston (H), 3.

Under 12 Championship. 'A': R. Vickers-Willis (P), 1; D. Rayner (B), 2; A. Payne (P), 3. 'B': A. Urbahns (P), 1; I. Mackay (M), 2; D. Smurthwaite (B), 3.

Under 11 Championship. 'A': M. Gibson (B), 1; A. Cole (B), 2; R. Humphries (M), 3. 'B': M. Nelson (M), 1; T. Cole (B), 2; P. Howarth (M), 3.

Under 10 Championship. P. Scott (P), 1; G. Whitton (B), 2; A. MacLean (P), 3.

200 METRES

Open Championship. 'A': J. Durnan (B), 1; H. Kelso (B), 2; G. Smith (P), 3. 'B': G. Robertson (B), 1; D. Cooper (M), 2; A. Steel (H), 3.

Under 13 Championship. 'A': J. MacLeod (B), 1; S. Bell (B), 2; J. Harbison (H), 3. 'B': M. Perkins (B), 1; G. Witcombe (B), 2; M. Komp (M), 3.

Under 11 Championship. 'A': M. Gibson (B), 1; A. Cole (B), 2; R. Humphries (M), 3. 'B': M. Nelson (M), 1; T. Cole (B), 2; A. Cameron (H), 3.

70 METRES HURDLES

Open Championship. 'A': D. Holt (M), 1; J. Durnan (B), 2; P. Anderson (H), 3. 'B': R. Pyle (H), 1; H. Kelso (B), 2; N. Davies (M), 3.

Under 13 Championship. 'A': S. Bell (B), 1; R. Van Cooten (P), 2; J. Hermiston (H), 3. 'B': A. Wishart (B), 1; J. Olliff (P), 2; S. Berryman (H), 3.

75 METRES

Under 12 Championship. 'A': R. Vickers-Willis (P), 1; D. Rayner (B), 2; A. Payne (P), 3. 'B': A. Urbahns (P), 1; D. Millard (M), 2; S. Robb (B), 3.

Under 11 Championship. 'A': M. Gibson (B), 1; A. Cole (B), 2; R. Humphries (M), 3. 'B': T. Cole (B), 1; M. Nelson (M), 2; D. Gillett (B), 3.

Under 10 Championship. G. Whitton (B), 1; P. Scott (P), 2; P. Humphries (M), 3.

300 METRES

Under 12 Championship. 'A': D. Rayner (B), 1; R. Vickers-Willis (P), 2; A. Payne (P), 3. 'B': S. Robb (B), 1; A. Urbahns (P), 2; D. Pavia (P), 3.

400 METRES

Under 13 Championship. 'A': J. MacLeod (B), 1; J. Harbison (H), 2; A. Wishart (B), 3. 'B': M. Perkins (B), 1; C. Rockefeller (H), 2; L. Weston (M), 3.

800 METRES

Open Championship. 'A': H. Kelso (B), 1; D. Holt (M), 2; G. Smith (P), 3. 'B': D. Wilson (M), 1; W. Williams (P), 2; R. Walpole (H), 3.

Under 11 House Relay: Bellerophon, 1; Minerva, 2; Pegasus, 3.

Under 12 House Relay: Bellerophon, 1; Pegasus, 2; Minerva, 3.

Under 13 House Relay: Bellerophon, 1; Helicon, 2; Minerva, 3.

House Medley Relay: Bellerophon, 1; Minerva, 2; Pegasus, 3.

House Championship Relay: Helicon, 1; Bellerophon, 2; Pegasus, 3.

FIVE: THROUGH A GLASS DARKLY

Our Original Contribution section in this issue is devoted to the work of the potential poets of the Preparatory School.

BRAD FENNER

POEM 1

Sometimes I dream of a place
with flawless flowers
and rainbows growing from prickly bushes.

POEM 2

I tried.
Oh, hell
I tried.
But
It was no good.
The peel
just
wouldn't
go back
on the orange
the way
it had been.

POEM 3

I shouldn't have
spoken out,
but
I was sick
of being kept
out of things.

It got me nowhere,
though one did
follow me
for a while,
but only out of curiosity
and he soon left
when I didn't
do anything else
like it.

SHOT-PUTTING IN THE DARK

The grass was cold
and wet
on my feet.

I picked up the shot,
and crouched,
waiting

I sprang forward.
Two hops
and off it went,
landing with a dull thump.

I walked to the spot
and surveyed the hole
formed in the ground.

I felt a little bit sorry.

HUGH KELSO

CICADA

O cicada
once so proud,
sitting on my desk,
the light playing along
your brittle wings,
lighting
the leaf green veins
on the wrinkled surface.
I think of the day
those wings held
the air,
telling the world
you were free.
I think of the bird
who stole your pride
as you struggled,
helpless in his beak.
And I remember
picking your body
from the damp grass
and holding you
in my hand.

POEM

Little dog —
You've heard more of my thoughts
Than many would want.
Kick

And you still love me.
Why?
You talk to me
Yet never say a word —
Stop wagging that stupid tail.

JOHN LAIDLAW

LOST

Have you seen a little kid
wandering aimlessly around,
not knowing what to do
or say?
'Cause if you have
I'd appreciate
you helping find the way;
because he is me.

SELFISHNESS?

Is it selfish
to want someone
of my own?
Someone who wants me,
someone to whom I can be tops;
or must I always
be part of the remainder
of another's list.

POEM

Squeaky shoes
from yesterday
walk,
a little aimlessly
around,
looking for
owners
from the past
who deny all relationship.

MEL GRAY-THOMPSON

POEM 1

A lonely sweeper sweeps the
empty quadrangle.
The place is full of birds,
fluttering and crying out . . .
This place,
only one can know at a time.

POEM 2

Nice flowers
 She loves me
 She loves me not
 She loves me
 She loves me not
 She loves me
 She loves me not
 She loves me
 She loves me not !
 Blasted weeds never
 have the right number of petals.

POEM 3

I ask myself,
 Am I still a child?
 Is it wrong to do wrong
 While feeling manly,
 Then hide from all the trouble
 Behind the innocence of being a child?

DRYING ROOM

I sit,
 Surrounded with clothes.
 Like parts of people,
 They half communicate,
 Hiding behind each other,
 Crowding in,
 Watching me.
 As if I'm a
 Strange teacher
 Introducing
 The unknown.

JAMIE RICHARDSON

WEEK DAY

Morning,
 and leather and green school bags,
 and soothing dew.
 Hello sun,
 all I ask, all children ask,
 is, keep burning.
 Burn into maths classes,
 and keep them growing
 and brighten up the grey school walls.

PERFECTION REACHED

a
 small
 black
 figure
 wades
 through
 the
 green
 grass
 far
 below
 me;
 how
 I
 long
 to
 wade
 behind
 him,
 and
 make
 another
 set
 of
 perfect
 tracks.

COLLECTION

One
 Two
 Three rocks.
 Slowly the collection grows.
 Four
 Five
 Six rocks,
 a small ring of pebbles.

Then,
 a nail,
 a rusty, bent, old, nail;
 my collection has changed.

BILL WILLIAMS

POEM 1

When I was young
 They said I was lazy,
 When I was sick
 They thought I was crazy.

When I was needy
They called me a whinge,
When I was wealthy
They thought me a stinge.

But now that I'm gone,
And my soul has moved on,
They grab my estate
And say I was great.

You may think that this change
of opinion is strange,
But watch and you'll see,
The same as with me,
You're praised more when dead —
When you're heirs have been fed.

POEM 2

Sometimes
I think
we are all
sitting
in a dark room,
waiting
for someone
to open
the door
and fill the room
with light.

GRAVEYARD THOUGHT

How many feet have
trod where I now tread?
Whose ghostly fingerprints
do my searching fingers smudge?
Eerie eyes follow
my every movement.
This is not the place
I saw from the bus.

LEON MITCHELL

POEM I

Little man,
come to me,
don't run from me,
I can't come to you.

You hide when I move,
you're scared, I am too.
Stay little man,
play your games while you can,
your too small little man,
wave your hand little man,
lead my band.
Reach out,
little man.

POEM 2

I saw her,
Walking toward the door.
I turned my head,
Heard the door shut.
Suddenly I was alone.
In a room milling with people.

POEM 3

Once
tears and laughter
separated
like black and white.
But the wall soon crumbled
and they mixed
and became inseparable.

DAVID WILSON

THE GIRL WITH THE TRUE FACE

I've a crush
On the girl
with the true face.
She'll never lie to me.
And although we're still young
and don't understand people
around us, we try to get along.
Her innocence helps her to see
through the mask, even of her family.
I am too guilty,
and am just another mask
she's learnt to see through.

I want to see through her.
But what if I learned her?
Found her trueness?
Became afraid of what she really is?

No. I'll leave things as they are.
I want to live as that transparent mask,
for her, forever.

WHAT YOU SEEN?

'What you seen?'
'Not seen nothing.'
'Still looking?'
'Saw one thing.
I saw life.'
'Good or bad?'
'Both'.
'Tell us, please.'
'Saw violence, saw love
an' a bit of inbetween.'
Inbetween?'
'MAN.
I saw him through shaded glass.
Had a bit of love, had a bit
of hate.'
'How much hate?'
'Too much!'
Glad I'm a rooster.

SIMON MANN

HAIKU

Man, little creature
Filled with fear and frustration,
Fleeing to nowhere.

SIMON GILLETT

SYMPATHY

I looked at him as he stood there
surrounded by the angry crowd,
 Alone, defenceless,
No one to turn to,
No one to shield him,
 He stared.
How he stared into the angry crowd,
Searching for a friend,
But every face was set,
 Angry, spiteful, hateful.
He closed his eyes.

KEIR HENSHAW

SUPERIORITY

Slowly I walked across the
Wave swept beach.
My feet, numb with cold,
Did not feel the shells on
which I trod.
Their brittle bodies crushed
By those merciless sand-caked feet.
Their makers squirmed in
The ruins.
There was nothing for them
to do,
But to struggle on.
I did not care.
They were nothing.
They were below me.
My only thought was
for myself.

DAVID DONALD

POEM

A streak of sadness
runs through the desolate graveyard.
The long remembrance of
families killed.
Snakes, accidents, the numerous
details of various deaths.
The headstones protruding through the
weed laden ground
bearing the last memorials of
miners long, long, dead.

ANDREW CASSIDY

POEM

Solitary.
No sound.
Only the hollow whistle
of wind through wood.
The profound silence sickening,
soaking, every senseless cell
with emptiness
until the brain fading, pulsating,
seizes, and dies.

68—THE PEGASUS,

GREG DORRINGTON

LIGHTHOUSE

The rhythmic flash,
Like a star
Resting on a high cloud,
Sending a warning
To the passing winds.

Telling the lonely night travellers
Of the danger that lies between them.
Horny teeth
Surrounded by foam,
Ready to devour,
Having no mercy.

ROWAN JENKINS

AUTUMN

The trees sway in the breeze,
The old poplars drop their colourful fruit,
Where they settle in rippling waters.
A small ant trapped in a twig climbs
onto a small leaf.
Through the foggy valley it travels on a
stupendous journey of no return.

STEPHEN GOUGH

THE LIGHTHOUSE

The lighthouse stands tall and slender,
Birds forever using its high balcony for their
nests.
At night its piercing pencil-beam of light gives
warning to passing ships.
The sea cascades around its strong white base,
And recedes into the murky night.
Dawn, the white walls glaringly reflect the
sun's rays.
The birds leave the shelter of the balcony to
hunt for food.
Everything is quiet.
Only the pounding of surf on rocks,
Competes with the still morning.

ROBERT CLARKE

TRUCKIE

His steady foot upon the accelerator,
Pushing his "semi" into the sunset.
Nullabor dust rises from the large back tyres.
His squinted eyes peering through
the bug-splattered windscreen,
The big diesel thundering on and on,
never missing a beat.
The wind whistles through the empty
cattle frame.
Still he pushes her on,
Into the next town, into the next sunset.

ROSS TATTAM

WIND

Trees kneeling over backwards almost touch-
ing the ground.
Grass rolling about like a sea and leaves being
swept along like sailing ships.
The flower stooping over like a person bowing.
Smoke rising in swirls to the skies above.
The wind carrying the clouds across the sky
just like a piece of paper across the grass.
Birds being troubled by the great wind.
It was like standing in a frosty fog.
My face felt numb.
Fingers and ears were all red.
I walked back into the classroom and sat down.
I once again was at peace with the world.

PHILLIP STRACHAN

STORMY WEATHER

The gusting wind
Rips through you
With such angry strength
That you can barely stand
In the blustery winds.

DAVID PLEUCKHAHN

AUTUMN

Coloured leaves drop from the baring vine.
Gliding down to earth, they fall in freshly
filled puddles and are slowly saturated.
Birds sheltering under the leaves of the
evergreen chirp to each other, making a more
boisterous noise than the women's auxiliary.

SIX: SCHOOL ROLL

DECEMBER, 1971

VI HUMANITIES

Abasa A. P.
 Adam P. C.
 Anderson R. S.
 Barkley J. L.
 Barnes R. D.
 Brunton S. J.
 Carmichael A. R.
 Collins D. F.
 Cumming J. G.
 Crockett P. W.
 Deans I. A.
 Dickson G. S. J.
 Donald M. R.
 Ford C. J.
 Fraser D. M.
 Gibson R. P.
 Green W. L.
 Griffiths D. F.
 Harrison R. G.
 Harrop R.
 Harvey N. H.
 Henderson, J. M.

Henderson K. W.
 Hunt J. F.
 Hutton T. D.
 Kenyon D. R.
 Kroger M. D.
 Lamb V. M.
 Lamont A. R.
 McCasland A. R.
 MacFarlane K. D.
 McLarty N. A.
 Moore M. J.
 Morrison I. G.
 Olsen C. B.
 Ooi R. A.
 O'Toole A. J.
 Penno P. W.
 Phillips W. C.
 Russell N. A.
 Simson E. D.
 Spencer E. W.
 Stephen A. H. B.
 Stewart S. C.
 Sutherland H. D.

Threadgold D. J.
 Vagg R. S.
 Westman A.
 Wettenhall I. H.
 Whiting J. T. M.
 Young S. C.

VI SCIENCE

Abrecht D. G.
 Allbutt G. J.
 Archer G. J.
 Barnett E. A.
 Bell R. C.
 Birrell J. H.
 Bouchier D. S.
 Cameron P. N.
 Campbell P. O.
 Doyle R. K.
 Eaton B. R.
 Hardley B. K.
 Harrison G. J.
 Holbrook A. G.
 Hooke C. J.
 Kittelty B. A.
 Lim P. T.
 Lindquist G. J.
 Longden P. J.
 McDonald J. N.
 McKeon P. S.

McKenzie B. C.
 MacKinlay K. A.
 McPherson M. E.
 Mountjoy G. H.
 Nail P. D. S.
 Penna I. W.
 Pinniger H. R.
 Pusztai A. F.
 Rolland C. J.
 Rosson P. O.
 Royce P. L.
 Sahabudeen K. A.
 Simpson A. H.
 Stewart R. A.
 Sutton D. B.
 Thorn D. E.
 Thompson D. G.
 Torode H. W.
 Webb G. A.
 Willett A. D.
 Winter P. F.
 Wood D. R. S.

VAl

Anderson C. A.
 Bryant S. P. G.
 Champness H. R.
 Chang R. P.
 Chung J. H. C.

Crockett OR J.
 Daher I. D. G.
 Denning T. N.
 Donnan P. J. D.
 Fagg K. A.
 Falconer A. S.
 Finlay J. S.
 Heard L. B.
 Hocking P. I.
 Holdenson O. P.
 Holt T. J.
 Hyett R. H.
 Jackson R. H.
 Jaques M. C.
 Kefford R. S.
 Kroger R. G.
 McKenzie J. McL.
 McLean N. T.
 Mills K. N.
 Pat on R. J.
 Simmonds G. N. D.
 Taylor R. S.
 Whyte A. J.
 Williams D. L.
 Wills D. L.

VA2

Andersen H.
 Drinnan G. M.
 Durnan D. N.
 Dykes I. C.
 Feldtman C. R.
 Fenner C. D.
 Fraser D. A.
 Hamilton J. S.
 Harrison D. R.
 HarwoodR. B.
 Hill R. A.
 Hobbs S. R.
 Hooke M. H.
 Hunt R. L.
 Keen A. P.
 Kenner R. G.
 Kerger B. C.
 Kistner M. V.
 Longden B. W.
 Longden G. N.
 McKenzie A. H.
 McKindlay H. D.
 Mann J. R.
 Moreton I. B.
 Sanderson M. A.
 Smith M. P.
 Stokie G. D.
 Symons W. H. C.
 Wei P. H.
 Williams T. H.
 Wishart J. L.

VA3

Amezdroz S. W.
 Baulch A. J.
 Baulch S. K.

Bayley I. R.
 Boyle A. A.
 Clyne T. H. P.
 Clarke J. R.
 Dennis E. R.
 Gilmore M. P.
 Griffiths B. P. F.
 Kearney N. A.
 Lucas W. L.
 Maegugan R. H.
 McKenzie L.
 Mahar T. A.
 Manifold G. W.
 Martin G. B.
 Mitchelhill E. P.
 Paton H. C.
 Splaine J. E.
 Stewart R. H. G.
 Thomas T. J.
 Thompson A. P.
 Wadelton D. J.
 West A. D.
 Winekle D. N.
 Wood N. R.

VGc

Blennerhassett R. T
 Brown J. P.
 Bun tine W. M.
 Clarke D. C.
 Coop S. M.
 Dunoon P. D.
 Edgar R. H.
 Fairbairn G. L.
 Gleeson R. D.
 Graham M. D.
 Greene T. D.
 Henderson T. J.
 Herd F. O.
 Hope-Johnstone S. D.
 Jarvis P. L.
 Knowles C. J.
 Lane K. M. E.
 Lindsay G. F. J.
 Mazlin D. W.
 Patterson D. McG.
 Pa via A. R.
 Walker J. N.
 Weaver E. S.
 Wynn G. D.

VGp

Bennett W. J.
 Brown G. K.
 Chapman T. B.
 Coles J. A.
 Creighton G. W.
 Davies R. L.
 Dehnert J. F.
 Eastoe R. G.
 Goldsworthy N. D.
 Hand R. J.
 Horton D. J.

Laidlaw G. R.
 Laidlaw R. K.
 Montrose P. C.
 Mountjoy M. L.
 Slattery W. T.
 Spear P. A.
 Webster C. M.

IVA1

Amezdroz G. D.
 Anthony M. C.
 Banfield C. J.
 Barker D. M.
 Bryant C. B.
 Bullen A. J.
 Chirnside S. Mel.
 Cooke A. J.
 Crosby W. S.
 Dohnt P. A.
 Dunn B. W. A.
 Herd D. M.
 Herd J. F.
 Hobbs D. C.
 Johnston I. D.
 Johnstone J. A.
 Lawrence D. J.
 Lucas J. A.
 MacDonald J. R. L
 McIntyre A. J.
 McMurrich T. B.
 Matheson G. F.
 Morton P. M.
 Randell D. R.
 Steel D. A. J.
 Stephen I. R. M.
 Willson G. J.
 Wood A. R.

IVA2

Anderson J. B.
 Batt M. V.
 Bidstrup G. F.
 Brumfield D. A.
 Cameron A. J.
 Carroll T. J.
 Fulton C. D.
 Gant P. S.
 Grant R. S.
 Heard D. A. C.
 Jenkins J. W. L.
 Macauley C. F.
 MacFarlane G. N.
 Mellor B. J.
 Mitchell L. N.
 Morris D. C.
 Mullins T. J.
 Murdoch S. C.
 Pritchard P. J.
 Richardson P. E.
 Salmon P. J.
 Smith G. M.
 Spencer D. E.
 Tansley J. E.

Tantau J. A.
 Timmins P. B.
 Vanrenen A. D.
 Vawser S. N.
 Wade R. J.
 Williams M. N.

IVA3

Begley I. H.
 Carmichael I. D.
 Carter A. J.
 Chalmers J. J.
 Chung P. T.
 Cole I. M.
 Deppeler A. R. L.
 Doak M. R.
 Gallagher P. W. H.
 Gibbs A. J.
 Gibson J. D.
 Greenhill I. E. M.
 Herd I. M.
 Hermiston A. E.
 Lament S. S.
 Lees H. J. N.
 Lyon R. L.
 Mclvor R.
 Macleod J. E.
 Mallett R. E.
 Moore A. R.
 Parker G. S.
 Pinniger C. S.
 Pyle G. M.
 Shanks G. K.
 Thompson P. J.
 Ware A. D.
 Wiffen L. D.

IVGc

Adams B. S.
 Aingimea D. P. J.
 Barrett P. M.
 Emery G. J.
 Fritz L. B.
 Hamilton A. C.
 Hill G. D.
 Jones S. R.
 Kininmonth H. W.
 Lamshed R. B.
 Lawry R. L.
 Lewis J. C.
 McDonald D. M.
 Macdonald M. S.
 McKindlay L. J.
 Nicol P. J.
 Oman W. J.
 Pickering N. C. N.
 Sloane R. H.
 Sutherland J. R. D.

IVGP

Carmichael J. L.
 Dumaresq G. W.
 Forbes W. J.

Grant D. S.
Head J. F.
Hewitt A. W.
Knight P. G.
Meredith R. D.
Park N. A.
Pettigrove G. P.
Silcock T. H.
Slattery D. L.
Staughton S. P.
Stewart C. C.
Sutherland M. A.
Walker R. P.
Wolter B. H.

IIIQ

Alexander P. S.
Anderson C. M.
Anderson R. J.
Baker I. D.
Barker R. T.
Barley S. H.
Barnes R. N.
Bartels F. J.
Bartlett L.
Bartlett R. S.
Bartlett T. D.
Batt P. J.
Bell G. A.
Bell M. L.
Berlyn S. J.
Bowman J. H.
Boyd M.
Brumby S. A. C.
Bubko R. R.
Burns A. McD.
Cameron A. MeL.
Caudry G. J.
Cayzer A. R.
Chapman P. R.
Collins B. M.
Cowan G. R.
Daher R. G. W.
Davidson J. L.

IIIR

Deans A. P.
Deppeler G. D.
Dixon P. M.
Doake J. N.
Duff S. J.
Eastoe J. B.
Elliston R. M.
Evans R. P.
Everist R. N.
Forbes R. A.
Franks W. E.
Garratt I. R.
Garrett M. L.
Gould D. L.
Graham P. J.
Gray D. J.
Hambling A. D.

Hamilton G. R. C.
Harding L. J.
Harwood W. A.
Henderson A. J.
Henderson D. J.
Hocking J.
Holt A. W.
Hope-Johnstone R. I.
Illingworth G. E.
Ingpen G. L.

IIIS

James A. D. E.
Jenkins P. G.
Jewell S. G.
Jolly R. N.
Jubb K. F.
Kearney R. P.
Kenner C. J.
Lade S. P.
McKenzie J. C.
Mahar A. J.
Marshallsea R. W.
Mathison N. S.
Michael B. J.
Mountjoy W. P.
Myers N. J.
Neville R. N. S.
Pavia M. E.
Perkins D. W.
Plumridge G. R.
Reddie D. M. A.
Richards P. J.
Richardson P. W.
Richardson R. K.
Robson C. A.
Rooney P. D.
Royce K. J.
Sinclair S. A.

HIT

Simpson P. S.
Sloane R. N.
Soon M. E. H.
Stephens A. J.
Stevenson J. R.
Sunderland D. B.
Sutherland A. L.
Sutherland D. S.
Thorn A. D.
Thoma G. A.
Thompson N. C.
Thomson S. B.
Trounce R. H.
Turner J. A. W.
Vickers-Willis S. J.
Vines M. G.
Walker L. A.
Wardle J. B.
Ware S. B.
Waugh E. W.
Weaver M. R.
Weaver P. S.

Whittle R. C.
Willson B. A.
Wishart D. L.
Witcombe M. M.
Wood G. C.
Wood N. C.

PREPARATORY

2K

Barley R. H.
Brown C. G.
Brown R. V.
Carter M. M.
Cassidy P. A.
Cooper D. J.
Donald I. D.
Fenner B. T.
Gillett S. M.
Gray-Thompson M.
Henshaw J. K.
Holt D. M.
Hone D. C.
Kelso H. A.
Laidlaw J. D.
Llewellyn D. G. M.
Mann S. E. C.
Millard P. V.
Mitchelhill I. R.
Mitchell L. W.
Richardson J. B.
Williams M. E.
Williams W. M.
Williamson D. A.
Wilson D. W. E.

2L

Backwell D. I.
Daniel N. D. B.
Davies N. C.
Dorrington G. J.
Dumaresq A. J.
Ford R. L.
Graham N. G.
Gubbins D. M.
Hope J. A.
Lindros J. A.
McKindlay G. M.
Maltby C. J.
Mountioy O. R.
Peter W. D.
Randell M. O.
Redpath W. R.
Richardson G. J.
Sloane J. S.
Smith G. T.
Steel I. A.
Walpole R. P.
Wilkinson P. F.
Williams R. K.

2J

Anderson P. W.
Baird A. J.

Bidstrup I. S.
Carr C. M.
Coles P. R.
Colledge G. D.
de Jong A. S.
Hamilton R. A. S.
Jenkins R. J.
Jubb T.
Just W. F. P.
McKenzie A. G. C.
Macrae J. M.
Marendaz J. L.
Middleton R. J.
Plueckhahn D. J.
Powell B. G.
Pyle R. W.
Rosson S. W.
Runia C. N.
Schofield P. L. J.
Swanson D.
Vincent G. K.

2D

Brumby S. G.
Bubko F. R.
Clarke R. L.
Durnan J. C.
Fairnie G. G.
Gough S. G.
Griffiths J. F.
Hamilton P. R.
Hawthorne R. D.
Lindeman P. H.
McNaughton P. M.
Mulligan M. N.
Pettitt C. J.
Philip J. H.
Rayner A. J.
Riley W. D.
Robb A. J.
Robertson G. J.
Scott S. W.
Silcock S. J.
Stephens M. W.
Swallow W. P.
Turner G. K.

IE

Anderson G. McG.
Crawford C. E. H.
Gardiner M. R.
Graham N. J.
Harbison J. E.
Healey S. R.
Hermiston J. W.
Holzgreffe J. L.
King G. D. R.
Komp M. D.
Laidlaw S. J.
Mackay I.
Manning R. J.
Olliff J. D.
Osborne D. C.
Ray R. R.

Schaaf J. K.
 Scott H. M.
 Tetley J. H.
 Thomson D. A. R.
 Walker R. J.
 Wishart A. R.

IF

Browne A. J.
 Cameron H. J. McL.
 Carr R. G.
 Fulton M. R.
 Gibson P. M.
 Guyett I. R.
 Hutton J. A.
 Legge J. H.
 Lyle B. I. A.
 MacLeod J.
 Martin M. H.
 Mulligan T. A.
 Newton M. S.
 Philip M. D.
 Preston G. D.
 Robertson H. D.
 Solomon P. L.
 Taylor P. C.
 Thorn J. A.
 Van Cooten R. G.
 Vibert A. P.
 Waugh W. A.
 Whiteside A. P.

IG

Abrecht P. G.
 Bell S. L.
 Berryman S. J.
 Bickerstaff B. R.
 Bolton P. C.
 Brodie H. L.
 Brown A. J.
 Cameton A. W. N.
 Cox A. J.
 Cuthbert M. H.
 Everist D. W.
 Fabb S. C.
 Gubbins A. S.
 Hooke A. W.
 Laidlaw M. R.
 Lees R. K.
 Mackenzie R. J.
 Mo ten S. L.
 Richardson D. A.
 Urbahns A. R. J.
 van Enst G.
 Warland A. N.

IH

Bridges G. R.
 Bruhn O. A.

Carroll P. N. C.
 Falconer H. C.
 George P. A.
 Golding S. S.
 Green J. L.
 Hobson D. A.
 Kearbey I. J.
 Lade M. H. W.
 Morrison A. G.
 Murray P. J.
 Nelson C. S.
 Pearce D. C.
 Perkins M. J.
 Revie C. H.
 Rockefeller H.
 Sloane W. J.
 Smith D. R.
 Tattam R. McD.
 Trickey H. L.
 Vines R. A.
 Witcombe G. F.

6C

Adcock S. A.
 Bell A. A.
 Bell P. L.
 Duff R. F.
 Egan A. J.
 Evans K. G. B.
 George R. J.
 Howarth P. C.
 Humphries R. M.
 Kelso R. M.
 Larcombe M. T.
 Millard D. L.
 Mullins J. B.
 Neville R. J. W.
 Olliff R. C.
 Pavia D. G.
 Payne A. J.
 Robb S. T.
 Rockefeller C. W.
 Runia A. P.
 Stillman G. J.
 Strachan P. D.
 Thorne M. C.
 Vickers-Willis R. P.
 Weston L.
 Williams N. H.

6A

Altaian M. L.
 Gibson M. L.
 Mason D. T.
 Rayner D. C.
 Robertson R. S.
 Taylor R. W. U.
 Vincent W. H.
 White D. J.
 Whitton A. D.

5B

Adams B. R.
 Binks M. C.
 Cameron A. M. C.
 Carruthers P. A.
 Cole A. J.
 Cole T. J.
 Cooke D. H.
 Crosby I. T.
 Gillett D. F.
 Gough A. R.
 Hocking S. M.
 Hurley R. D.
 McKeon M. D.
 MacLean A. V.
 MacLeod R.
 McNaughton B. E.
 Millard R. J.
 Neilson T. D. G.
 Nelson M. R.
 Payne R. N.
 Pickering P. R.
 Rau P. D.
 Smurthwaite D. P.
 Timmins D. A.
 Van Cooten C. F.
 Wade D. A.
 Waters M. W.
 Whiteside T. D.

4A

Annois R. M. C.
 Cutler J. N.
 Griffiths J. R.
 Horniblow B. W.
 Howarth D. L.
 Humphries P.
 Lunn R. S.
 Lyall A. G.
 Pitcher G. J.
 Scott P. M.
 Strauss D. G. A.
 Tomkins D. S.
 Waterhouse J. D.
 Whitton G. M.

CAMPBELL
HOUSE

Backwell A. J.
 Baker S. C.
 Barker B. A.
 Collins B. J.
 Dennis A. R. H.
 Fulton P. A.
 Garrard D. L.
 Harbison D. A.
 Holloway P. N.

Lyall I. D.
 Mace D. G.
 Nelson C. T.
 Neville C. J. D.
 Parker R. S.
 Plueckhahn R. H.
 Richardson R. J.
 Richardson T. F.
 Rockefeller R. S.
 Tattersall D. B.
 Torney K. J.
 Waterhouse D. R.

Aberdeen D. D.
 Baillie K. L.
 Biciste D.
 Cameron D. G.
 Copland W. G.
 de Uray T. C. H.
 Dunoon C. K.
 Eastwood D. L.
 Guthrie D. C.
 Hargreaves S. A.
 Knox C. R.
 Lewis J. R.
 Martin R. J.
 Robb A. D.
 Warmbrunn J. C.

1a

Bell M. M.
 Bell P. D.
 Holloway S. D.
 Pickering M. D.
 Redpath M. R.
 Seabridge J. C.
 Tarr D. J.
 Tattersall W. A.
 Torney A. H.

1b

Armstrong J. P.
 Armstrong S. J.
 Barrett N. J.
 Brumby C. B. G.
 Henderson R. E.
 Lunn P. R.
 Mockridge A. J. W.
 Richardson A. V.
 Richardson A. McK.
 Smith C. K. G.
 Walsh A. G.
 Woods D. J.

KINDERGARTEN

Cameron S. W.
 Torney J. G.

BY GEO. A. LIST & SONS PTY. LTD
GEE LONG