GEELONG COLLEGE

Che pegasus.

Che Journal of the Geelong College map, 1935.

THE PEGASUS.

THE JOURNAL OF THE GEELONG COLLEGE.

Vol. XXVI. MAY, 1935. No. 1.

Contents:

						Page
School Officers			 			 2
Editorial			 	 	 	 3-4
School Items			 •		 	 4-6
Colour List			 	 	 	 6
Salvete et	Valete		 	 	 	 8-9
Examinations R	Results		 	 	 	 9-10
Preparatory Sch	nool Note	es	 	 	 	 10-13
Swimming Note	s		 	 	 	 13-15
Cadet Corps			 		 	 16-17
Library Notes			 	 	 	 17-18
Public Schools'	Camp		 	 	 	 18
Music			 		 	 19
Cricket Notes			 		 	 I9-37
The House of	Guile	ls	 	 	 	 37-53
Tennis Notes			 		 	 53-56
Rowing Notes					 	 56-60
Ormond Le	etter				 	 60-62
Original Contrib	outions		 	 	 	 62-74
School Calenda	r		 		 	 74
Old Collegians'	Associat	ion	 	 	 	 75
Old Boys' Colu			 	 	 	 76-80
Evolungo			 	 	 	 808

School Officers—1st Term, 1935.

- Captain of the School-J. A. Gerrard.
- Prefects—J. A. Gerrard, J. G. Simpson, D. C. Adam, W. P. Carr, N. J. Funston, G. A. C. Milne, R. E. Radcliffe, H. C. C. Steele.
- House Captains—Calvert, G. A. C. Milne; Morrison, W. P. Carr; Shannon, R. E. Radcliffe; Warrinn, J. G. Simpson.
- Cricket Committee—Mr. V. H. Profitt, G. A. C. Milne, H. C. C. Steele, S. S. Blair, D. C. Gaunt, F. C. Reid.
- Rowing Committee—D. C. Adam, D. A. Gumming (Captain of the Boats), N. J. Funston, J. A. Gerrard, R. E. Radcliffe.
- Swimming Committee—C. J. Cooke, D. C. Gaunt, A. L. R. Lucas, J. L. Macalister, R. E. Radcliffe.
- Librarians-Mr. C. F. H. Ipsen, J. S. Cochrane, A. W. Douglas, D. B. Duffy, R. D. Watson.
- "The **Pegasus."**—Mr. T. Henderson, P. J. C. Stretton (Editor), F. H. Davidson, G. G. Hicks, D. R. Wong.

THE youth of Australia, and most especially we of the Public Schools, must make a decision upon which depends the future course of this country and the Empire. We must choose between participating in the struggle for power and championing the cause of personal liberty. By following the former course we must inevitably encompass our own ruin, and condemn ourselves, and our posterity, to live under the heel of some military or political and commercial despotism.

There can be no personal freedom in a country which bows to the sword of the military despot, or in a nation which, while taking the name of Republic and claiming perfect democracy, cowers before the gun of the racketeer, who is strongly supported by the wealthiest members of the community and a considerable part of the police force.

Such conditions seem far from this country in time and place, yet they are very near, being obscured from the common view by the thick mist of self-confidence rising from flowery election speeches, foreign trade missions, propaganda, and the affairs of the royal household. The rapidly increasing number of crimes committed in the large Australian cities suggests that, in the near future, the title of "citizen" must be replaced by "prey"—the prey of the gang and also of the politician—for, with the increasing proportions of the criminal class, parliament must gradually become, to some extent, corrupt. It is invariably the non-wealthy classes who suffer most as the prey of those in power, for the powerful always have the wealth of the country behind them.

Apart from these intentional restrictions of our liberties, there are many rules and regulations in existence which have become out of date, the repealing of which would add greatly to our liberties without undoing anything

n- GEELONG COLLEGE

that was not better undone. One illustration of these unwanted restrictions is the Book Censorship, which, for instance, allows in many works on the theory of communism or socialism, yet excludes all true accounts of the appaling slum conditions in those states which "enjoy" the privileges of such systems. If such books were allowed to circulate in the country it would do much to squash the growth of the rash communistic bodies who cause so much trouble in certain states. This question is one of a large number that call for immediate attention, and it is to be hoped that the present discussions and debates will so indicate the strength of public feeling that some much needed changes may be effected in the near future.

There is already the tendency for many of those who win, or more often buy, authority in Parliament or the several branches of the public service, to forget that they are the servants of the public, not the masters. Those of us who will soon be leaving school to enter the public service or Parliament, to practise law or medicine, or in fact to take any part in the life of the state, must always remember to act as the servants of the country and, what is equally important, to act as the servants of our fellow countrymen, for, in this way alone, will personal liberty be won for every member of the most prosperous nation in the word.

School Items.

This term saw the dawning of a new era in the life of the school with the successful inauguration of the House of Guilds. Shortly after returning from abroad last year Mr. Rolland made known his intention of converting a large house, the property of the school, into a club wherein might be centred all the hobbies, arts and crafts practised at the time, as well as many new ones, the introduction of which would be made possible by the added facilities to be found in a house set apart entirely for such occupations.

Mr. John Bechervaise occupies the position of Warden of the House of Guilds. He

has extensive experience in organising such work, and we wish the enterprise long life and success.

We were very glad to see Mr. L. J. Campbell about the school again after the Christmas holidays. He was absent from school for the greater part of last year owing to prolonged ill-health, but with Mr. Dunkley to help him in the Preparatory School, we hope he will continue his vauable work in that department for many years to come.

Besides helping in the Prep., Mr. Dunkley obtained his commission early in the year, and is now in charge of Calvert House platoon.

Another welcome addition to the staff was made when the Principal secured the services of Mr. Acklom, who is an experienced teacher, and has in addition a specialised knowledge of physical culture. In view of the number of boys not interested in sport, Mr. Holland considered that compulsory attendance at sport for those boys should be replaced by physical culture, expertly designed to the needs of the individual. These boys attend several special classes each week, and physical training for the school generally has a place in the time-table.

During the term visiting artists gave two concerts which were much appreciated. We wish to thank the artists for the excellent entertainment and the high standard of the performances.

Early in the year many boys attended a most instructive talk on the practice of radiography by Mr. D. Copping. The interest and lucidity was greatly enhanced by an unexpected absence of long technical terms. We found this informal style a characteristic of Professor Giblin's talk upon present economic difficulties confronting the farmer and exporter, which we attended shortly afterwards.

On 26th March the school listened with interest to an account of the wonderful work done in Japan by Dr. Kagawa, narrated by Miss Dunne, who has had considerable experience in the East.

We had only one fault to find with an absorbing lecture on Ocean Island by Mr. J. Croll—time was too short.

Having heard glowing reports of Dr. Kagawa, we anticipated a very fine talk, and our hopes were fully realised. He gave a most interesting and sincere account of the history and development of Christianity in Japan and of conditions there to-day, illustrating his statements with incidents from his own life as a missionary in the slum areas of the large cities. At the

74- GEELONG COLLEGE

conclusion of the address, the Captain of the School, J. A. Gerrard, made a presentation of the money subscribed to charities by the school during the previous weeks, and expressed the desire that it should be used for the cause of Christianity in Japan.

Thanks to the kindness of Mr. Lester and Mr. A. D. M. (Archie) Longden, an Old Collegian, parties from the school were organised to visit several operas, presented by Sir Benjamin Fuller, during the term. An account of the performances appears elsewhere.

Congratulations to D. C. Adam, W. P. Carr, N. J. Funston, G. A. C. Milne, R. E. Radcliffe and H. C. C. Steele on their appointment as prefects.

On 16th April an unusual ceremony was performed in assembly. S. S. Blair was presented with a bat in recognition of his fine century scored in Public School cricket, and G. A. C. Milne was presented with the three balls with which he bowled so outstandingly to take nine wickets on one occasion, and eight wickets on two others.

An idea of Mr. Acklom's took practical shape when a hand tennis court was laid out on the asphalt in the quadrangle. The game has proved very popular, and the court is seldom empty.

We honoured Anzac Day by a special ceremony at assembly, followed by an address by Mr. Rolland, who told of experiences illustrating the indomitable spirit of our soldiers in conditions which were particularly revolting. In the afternoon we attended the service at Kardinia Park.

The donning of gowns by the masters is a noticeable innovation this term.

Colour List.

There were no School Full Colours awarded this term for Cricket, but the following boys obtained School Half Colours:—D. C. Gaunt, G. Gl Hicks, T. G. Inglis, J. G. Johnstone, A. L. Jones, F. C. D. Reid, K. W. Teasdale. House Colours:—

- Calvert House. Swimming—R. J. O'Connor; Cricket—D. B. Duffy, J. M. Lang.
- Morrison House. Swimming—J. B. Gough, C. Kirkwood, D. McDougall; Cricket—F. H. Davidson, J. B. Gough.
- Shannon House. Swimming—N. G. Sutherland, D. Borthwick; Cricket—G. Gi. Hicks.
- Warrinn House. Swimming—J. D. Baines, A. L. Jones, N. A. Mellor, T. Kelsall; Cricket—T. G. Inglis, W. D. Chisholm.

THE HOUSE OF GUILDS.

1—Basketry. 2—The Council. 3—The Storeroom. 4—Model Aeroplanes.
(Photos by courtesy of Mr. C. Bonney, "Herald"—"Sun" Photographer, Geelong-).

Valete et Salvete.

VALETE.

Third Term, 1934.

VI.— Baird, C. C. Bett, W. R. Callander, A. J. Fairley, J.-Prefect, 1934; Athletics, 1934; C.Q.M.S., 1934. Ferguson, J. B.-Prefect, 1934; Sub-Prefect, 1933; VIII., 1934 (Colours); Lieutenant, 1934. Gordon, N. L.—Athletics, 1934 (Colours). Heard, C. B .- IV., 1934. Illingworth, J. S. Legge, J. L.-Prefect, 1934; Sub-Prefect, 1933; Captain of Calvert, 1934; XL, 1934 (Colours); XVIII, 1933-34; IV., 1934; Sergeant, 1934. Legge, J. W.—Athletics, 1934; College Cup, 1934; Sergeant, 1934. Mann, E. C MacLeod, J. A.-Prefect, 1934; Captain of Morrison, 1934; Lieutenant, 1934-McKenzie, G. G. C .- Prefect, 1933; Head Prefect, 1934; VIII., 1932-33-34 (Colours, 1932); XVIII, 1933-34 (Colours, 1934); Lieutenant, 1933-34-Morgan, L. O .- XVIIL, 1934; Athletics, 1934; Swimming Champion. 1934; Lieutenant, 1934. Morris, K. N.-Prefect, 1934; VIII, 1934 (Colours); Athletics, 1932: Joint Editor "Pegasus," 1934; Joint Editor Sergeant, 1934. Murray, G. D.—Joint Secretary, Debating Society, 1934. Nelson, J. F. Piper, A. E.-Prefect, 1933-34; Captain of Shannon, 1933-34; XI, (Colours, 1931; 1930-31-32-33-34 Captain, 1934); XVIII, 1933-34 (Colours, 1933; Captain, 1934); Corporal, 1934-Rankin, R. I.—Joint Editor "Peg-asus," 1934; Corporal, 1934; Joint Secty., Debating Society, 1933.

Shave, O. S .- Prefect, 1934: Captain of Warrinn, 1934; XL,

XyilL, 1933-34 (Colours, 1934); Athletics, 1934; Corporal, 1934,

1934;

Scott, R. J.

Joint Secty., Debating Society, 1933-Slater, E. C.—Dux of School, 1934; Joint Editor, "Pegasus," 1934. Sloane, C. H.—Athletics, 1934; Corporal, 1934. Sloane, T. N.—Athletics, 1934. Smart, E. J. Thwaites, E. J. Wollff, E. M.—Athletics, i932-33~34-V.A.— Batten L. H. Bond, I. T. Little, J. L. McKechnie, J. M. McLarty, J. B. Munday, J. J.—XL, 1934 (Colours); XVIIL, 1934-Renkin, F. R. Riddoch, I. A. Robertson, T. K.—VIII. (cox.), 1934-V.B.— Bowie, C. A. Calvert, N. R.-XL, 1934; XVIIL, Macgugan, A. J. M'cKellar, D. J. S. Riddle, M. R.
Reid, T. A.
Smith, C. G.
Wills, L.—VIII., 1934 (Colours). M.V.— Barclay, C. J. Giddings, W. M. MacKay, D. M. Marsham, A. J. McMeekin, A. K. Moodie, H. D. L.V.-Clarke, D. A. H. Humble, S. M. McDonald, J. M. Munday, H. F. Sinclair, R. R. Preparatory School-Campbell, A. N. Kininmonth, J. C. Munday, D. W. At Easter, 1935. V.A.-

. Blair, S. S.—XL, 1933-34-35 (Colours, 1934); Athletics, 1934.

MAY, 1935-

SALVETE.
First Term, 1935.
VI.—
Bennett, W. R.
Burrage, A. C. (re-enrolled).
Gordon, J. M.

Burrage, A. C. (re-enrolled)
Gordon, J. M.
Inglis, T. G.
Kerr, T. A. L.
Macdonald, D.
McDowall, K. S.
McPherson, I. H.

McPherson, I. H. Ramsay, H. T. Thomas, D. M. Wallace, N. M. Wong, D. R.

V.A.—
Corbel, R. N. W.
Du Ve, S. I.
Fedderson, A. S.
Kirkwood, C. G.
Laidlaw, T. T.
Lance, G. B.
Tippett, A. W.

V.B.— Adam, D. S.

Adam, D. S.
M.V.A.—
Baines, J. D.
Bell, W. F.
Brumley, K. C.
Davidson, J. S.
Hamilton, J. I.
Hamilton, K. W.
Johnson, E. I.
Shaw, B. D.
Simpson, J. W.
Taylor, K. G.
Troup, G. C.
Wong, W. H.

M.V.B.— Carroll, N. C. Humphrey, A. D. Lamb, S. A. Noble, K. V. Silke, I. H.

L.V.—
Adamson, T. D.
Dickson, W. R.
Fagg, I. M.
Herd, J. D.
Johnston, S. L.
Stewart, J. C.

Preparatory School-Ashworth, K. P. Ashworth, P. J. Buchanan, G. A. Carr, P. S. Cherry, G. I. Chirnside, R. F. Gumming, G. G, Drury, D. M. Hagger, A. G. Hill, T. J. Howell, R. O. Just, F. P. MacRae, I. C. McCartney, V. E. McKenzie, K. C. Milne, N. F. Murdoch, G. K. Neilson, D. G. Philip, D. W. Russell, D. K. Russell, R. J. K. Trembath, H. J. Turnbull, A. W. J. Young, N. J.

Examination Results.

AT the recent Public Examinations the following successes were gained by candidates from Geelong College:—

Leaving Certificate and Matriculation-

K. W. J. Angwin, A. J. Callendar, D H. M. Clarke, A. W. Douglas, L. E. Errey, J. B. Ferguson, D. C. Gaunt, C. B. Heard, J. W. Legge, C. H. Sloane, P. J. C. Stretton, E. J. Thwaites, E. M. Wollff.

9

Leaving Certificate—

C. C. Baird, N. L. Gordon.

Intermediate Certificate—

L. H. Batten, I. S. Buchanan, J. I). H. Cook, A. Douglas, D. B. Duffy, A. R. Herald, G. G. Hicks, R. W. R. Honeycombe, J. L. Little, B. C. McKenzie, J. B. McLarty, D. W. Metherall, J. J. Munday, R. E. Radcliffe, F. C. D. Reid, Wl H. Steele, N. G. Sutherland.

Leaiving Honours—

- C. C. Baird, 3rd Class British History.
- F. H. Davidson, 2nd Class French, 3rd Class British History.
- J. Fairley, 3rd Class British History.
- J. A. Gerrard, 3rd Class British History.
- N. L. Gordon, 3rd Class French.
- J. L. Legge, 2nd Class English, 3rd Class British History.
- J. W. Legge, 2nd Class Chemistry, 2nd Class Physics.
- K. N. Morris, 2nd Class Elnglish, 3rd Class Physics.
- R. W. Muncey, 1st Class Mathematics III., 2nd Class Mathematics I., 2nd Class Mathematics II.
- R. I. Rankin, 2nd Class Physics, 3rd Class Mathematics II.
- 0. S. Shave, 2nd Class Mathematics III., 3rd Class Chemistry, 3rd Class Physics.
- E. C. Slater, 1st 'Class Chemistry, 1st Class Physics, 2nd Class Mathematics I., 2nd Class Mathematics III.
- E. J. Smart, 3rd Class Economics.
- E. C. Slater was awarded a Senior Scholarship, and gained a resident Scholarship at Ormond College.

Preparatory School Speech Night.

THE Morrison Hall was well filled when, on the evening of Wednesday, 12th December, 1934, Mr. S. B. Hamilton Calvert took the chair at this interesting function. The entertainment provided by the boys of the Preparatory School in action songs was much appreciated. Chief speaker for the evening was the Rev. G Calvert Barber. His address was well chosen to appeal to the boys, whom he counselled to give always of their very best,

and to permit no obstacle to block their ambition. He illustrated his meaning with legends and stories of Abraham Lincoln, Johann Sebastian Bach and Edward Bok, all of whom battled hard, and as a result left the world very much richer and more beautiful.

Mr. Rolland read the report compiled by Mr. L. J. Campbell, whose health had not yet been restored.

The report referred to the gratifying increase in numbers, and to the effectiveness of the Preparatory School pupils who had gone forward to the Senior School.

The smaller classes at the Preparatory School made possible greater individual attention to the average boy, and he assured parents that the grounding given there was at least as sound as could be given in schools of a different type.

Praise was given Mr. Carroll, who so successfully undertook Mr. Campbell's work during his absence, and the staff were complimented for the way in which they shouldered extra responsibilities. Eulogistic reference was made to Miss Radford, to whom the school had to say a regretful farewell.

Mr. Campbell's report then dealt with various phases of school work, Arts and Crafts, Carpentry, Music, Drama, Gardening, Physical Training and Sport.

Mr. Rolland concluded this report as follows:—"I can assure you that the teaching staff of the Preparatory School regard their work as a sacred trust, and well they may. What a moving picture must be presented to an all seeing eye by the endless school procession as the sun awakens now one continent, and now another. Always boys are on their way to school, for it is always morning somewhere. A traveller sees wherever he goes this immortal pilgrimage to the temples of learning, pilgrims of many colours, in groups or singly, five on a long backed, suffering pony in the Malice, two on snow shoes in Labrador, grubby little slum dwellers in father's old clothes, prim suburban children, boys in country lanes in Bulgaria, in the passes of the Alps, in the bad lands of America, taking forbidden short cuts, hanging on to carts, hurling themselves along slides in frosty Stockholm, sitting in trams and trains, but all getting somehow and somewhere to school. What a far-flung thing is education; how universally recognised a necessity!

Does it not make us think, if education is so necessary to prepare for adult life, that for the eternal life we grown-ups must need education all our days? And if this life be all, we need it, if only for our children's sake. We cannot teach unless we are alive. We cannot keep alive unless we continue learning, it matter not how, whether by reading, thinking, talking, working, giving or suffering. For our children's sake, whether we who are parents or teachers, we must always be humble, eager learners. Who knows how far beyond this life our education must continue? To the child the first day of school seems a life time, but it may well be that our life time is only our first day at school."

The chairman, Mr. S. B. Hamilton Calvert, expressed the thanks of the Council to the staff for their successful work.

The school prizes were presented by the Rev. G. Calvert Barber, and the sports prizes by Mr. J. C. Kininmonth.

Prize list:—

First form:—Dux, I. C. Bverist.

Second form:—Dux, J. W. Elvins.

Third form:—Dux, G. R. Cook.

Lower fourth:—Dux, I. B. Paterson.

Middle fourth:—Dux, J. G. Marshall; 2nd, I. R Hope; 3rd, J. M. Ferrier.

Upper fourth (B division):—Dux, W. P. Johnstone; 2nd, J. H. G. Watson; 3rd, P. H. Hall.

Upper fourth (A division):—2nd, R. C. Wilson; 3rd, N. H. Williams; special, R. V. Dennis.

Gillespie Scripture Prizes:—R. R. Aitkin, J. G. Marshall, G. R. Cook.

Debating Prize:—A. N. Drury.

Dux of Preparatory School:-R. R. Aitkin.

Preparatory School Notes.

THE year was commenced with, perhaps, the largest enrolment of new scholars that we have had for some years. We trust that their stay with us will be a happy and beneficial one.

The early portion of the term was devoted to preparation for the swimming' sports, and the examination for swimming efficiency. We offer our congratulations to the twelve boys who gained their certificates, and hope that the group now preparing for December tests will be as successful.

Cricket matches have been played with school and visiting teams, with varied results. Inter-House matches were commenced, and at the close of the season Bellerophon had placed themselves in a strong position for the closing matches to be played during third term.

A commencement has been made with football, and four teams are busily training for their series of matches next term.

We take this opportunity of welcoming to the staff Mr. Bechervaise, who has taken charge of the art department; Mrs. Bechervaise, as kindergartener; Mr. Acklom as gymnastics and physical culture instructor, and Mr. Dunkley as sportsmaster. We sincerely hope that they will be happy in their work with us.

A Junior Fife Band has recently been formed, and is making good progress under the tuition of Mr. J. H. Campbell.

Through the kindness of the management of Messrs. Dennys, Lascelles and Co., the boys of the senior form were privileged to inspect the wool floors, and also to attend a recent wool sale. Needless to say, they enjoyed every moment of it. We take this opportunity of thanking those who made this visit possible.

Swimming.

AT the beginning of the term classes of instruction in the work for the Junior Swimming Certificate were held in the gymnasium and at the baths. Of the 23 boys examined on 7th March, 19 passed in all tests.

The successful candidates were:—J. F. Dumaresq, A. R. Herald, A. R. Meakin, W. Mockridge, F. Roadknight, W. Gr. Robinson, M. W. Macdonald, and 12 Preparatory School scholars whose names appear in "Prep. Notes."

It is intended to form Senior Certificate instruction classes early next season.

Swimming Sports.

THE Annual Swimming Sports were held at the Eastern Baths on Wednesday, 20th March. As usual, the weather was wet, but the sports proved very interesting, and the introduction of some novelty events was very popular.

The House Competition was won by Calvert, with Warrinn second, and Morrison third.

The Open Championship was won by J. L. Macalister, while the Underage Championships were carried off by D. Baines (Under 16); R. O'Connor and H. Moreton, equal, (Under 15); and D_f Borthwick (Under 14).

Results:-

OPEN CHAMPIONSHIP

50 YARDS.—1, J. Macalister; 2, J. Gough; 3, A. Jones.
100 YARDS.—1, T. Macalister; 2, A. Lucas; 3, J. Gough.
220 YARDS.—1, T. Macalister; 2, A. McDougafl; 3, C. Cooke.
So YARDS, BREAST-STROKE.—1, A. McDougall; 2, C. Cooke; 3, N. Sutherland,
DIVE.—1, C. Kirkwood; 2, J. Young; 3, N. Mellor.

Final Points:—

J. Macalister, 9 points	Ĺ
A. McDougall, 5 points	2
C. Kirkwood, 3 points	
C. Cooke, 3 points	i
J. Gough, 3 points	

UNDER 16 CHAMPIONSHIP.

50 YARDS.—1, T.	Young; 2, D.	Baines: 3, D.	Metherall.
100 YARDS.—1, H.	Moreton; 2,	D. McDonald:	3. D. Baines.
150 YARDS.—1, T.	Kelsall; 2, D.	. Baines; 3, H.	Moreton.

Final Points:—

D. Baines, 5	points	.1
H. Moreton,	4 points	2
T. Kelsall, 3	points	
	points	3

UNDER 15 CHAMPIONSHIP.

50 YARDS.—1, R. O'Connor; 2, H. Clarke; 3, H. Moreton. DIVE.—1, H. Moreton; 2, D. Borthwick; 3, R. O'Connor.

Final Points:-

R.	O'Connor, 4 points	l
Н	Moreton 4 points	

H. Clarke, 2 points	
D. Borthwick, 2 points	3

MAY, 1935.

UNDER 14 CHAMPIONSHIP.

50 YARDS.—1, D. Borthwick; 2, P. Carnell; 3, R. Spargo,

Final Points:-

D.	Borthwi	ck, 3 points									.1
P.	Carnell,	2 points									2
R.	Spargo,	1 ^	р	О	in	t.	 	 	 	 	 . 3

INTER-HOUSE RELAY RACES.

OPEN.—1, Warrinn; 2, Morrison; 3, Calvert. UNDER 16.—1, Morrison; 2, Warrinn; 3, Shannon. UNDER 15.—1, Shannon; 2, Calvert; 3, Morrison and Warrinn, equal.

Final House Points—

Calvert House, 32 points	.1
Warrinn House, 29 points	.2
Morrison House, 25 points	.3
Shannon House, 16 points	4

HANDICAP EVENTS.

OPEN, 33 1-3 YARDS.—1, J. Cochrane; 2, T. Richardson; 3, A. Simson. OPEN, 50 YARDS.—1, A. Tones; 2, T. Gordon; 3, F. Davidson. OPEN, 50 YARDS BREAST-STROKE.—1, G. Cole; 2, J. Gerrard; 3, W. Carr. OPEN, RELAY.—I,]\ Macalister and C. Cooke; 2, A. Lucas and A. Tones. UNDER 16, 50 YARDS.—1, T. Collins; 2, T. W. Simpson; 3, T. Macdonald. UNDER 16, 50 YARDS, BREAST-STROKE.—1, G. Hedley; 2, T. Kerr. UNDER 15, 50 YARDS.—1, G. Hedley; 2, T. Kenny; 3, T. Dowling. UNDER 14, 33 1-3 YARDS.—1, P. Carnell; 2, R. Spargo; 3, H. Badger.

NOVELTY EVENTS.

GREASY POLE.—1, H. Steele. CORK HUNT.—1. N. Drury: 2, B. O'Connor; 3, I. Hope. OBSTACLE RACE.—1, H. Clarke; 2, R. Spargo; 3, McKeon.

PREPARATORY SCHOOL EVENTS.

CHAMPIONSHIP, 2S YARDS—1, B. O'Connor; 2, I. Hope: 3, W. Ferguson. HANDICAP, 2s YARDS.—1, R. Russell; 2, I. Hooe; 3, P. Hall. INTER-HOUSE RELAY.—1, Bellerophon; 2, Pegasus.

Cadet Corps Camp at Queenscliff.

THE camps at Crow's Nest have proved very popular with those who have attended them, and last year's camp was no exception. Anyone who wishes to spend a thoroughly enjoyable six days should attend, and he will not be disappointed. The only trouble is that the time is too short, as these

days are crammed with so much interest that time fairly flies. Last year the camp was shared, as usual, with the G|3elong Grammar School Corps, but a few cadets from Ballarat Grammar School were present for the first time.

Much interesting work, such as Lewis and Vickers gun training, and tactical manoeuvres, was done, and the system of separating juniors from seniors for different work proved successful. On the Monday the usual sea trip to Rye was prevented owing to rough seas, but a small party went by launch across the Rip and inspected Point Nepean Fort, while those who not make the trip were shown over the Queenscliff Fort.

Our evenings were made very interesting, and for this we have to thank the members of the garrison and Major Dobson, for their concert, also Mr. Lester for bringing a concert party down from Geelong. Other nights were spent at the pictures, and in the marquee for sing-songs.

Our thanks are due to the Camp Commandant, Major Wolfenden, and to our own Commanding Officer, Captain Lamble, to the camp staff, and to all those who contributed in making the 1934 Camp a success.

Cadet Corps.

ALTHOUGH a large percentage of the Cadet Corps left at the end of last year, including all the platoon commanders, the strength of the company has in no way diminished, owing to the exceptionally large number of new boys who joined the Corps.

Last year, for the first time, the company was divided into four platoons, each consisting of a particular House, and the system worked so well, that it has been adopted again this year. During the term Captain Lamble examined those who desired to be promoted to non-commissioned rank, and Captain Lamble, Lieutenant O'Connor and W.O. Godfrey examined candidates for commissioned rank. A list of subsequent promotions is published below.

This term has been a busy one for the Corps, for it had to make two public appearances, at both of which it acquitted itself well, considering that there was not much time for rehearsing. The first of these was the Annual Anzac Day Parade, at which the Corps joined the 23rd Battalion in the march through Geelong, and in the service at Kardinia Park Oval.

The second appearance was at the service held at Kardinia Park Oval on 6th May, to commemorate the Silver Jubilee of the King's accession to the throne. A procession through the streets preceded this. Returned soldiers, the 23rd/21st Battalion, the Geelong Grammar School Corps, Scouts and Sea Scouts, and our own Corps took part in this.

Inspections are held monthly, at which points are given for neatness of turnout and bearing. The points gained by each platoon are added up at the end of the year, and the results are included in the House Competition.

Owing to the early date fixed by the Defence authorities for the eliminating shoot, it has been impossible to get a team to compete in the Earl Roberts Trophy Match this year.

An improvement in the work of the Corps on parade is noticeable, and the thanks of the whole Corps are due to Lieut. J. O. W. O'Connor, Staff Corps, for the interest he is showing, both by his attendance at parade whenever possible, and also by his detailing extra assistants from the Instructional Staff.

Cadet Corps Officers and N.C.O's.

Captain R. Lamble (Commanding Officer).

Lieutenants H. Dunkley, R. E. Radcliffe, C. J. Cooke, J. G. Simpson.

C.S.M., W. P. Carr. C.Q.M.S., G. G. Hicks.

Sergeants J. A. Gerrard, G. F. Cole, F. H. Davidson, N. J. Funston, K. W. Angwin, A. L. Lucas.

Corporals J. L. Macalister, N. Mellor, D. C. Adam, A. B. Simson, J. S. Cochrane, D. B. Duffy, L. E. Errey.

Lance Corporals J. G. Johnstone, T. H. Kelsall, J. A. Forbes, T. G. Inglis,D. C. Gaunt, E. F. Harrison, Hj. Moreton, P. J. Stretton.

Library Notes.

THIS year still further additions have been made to the College Lending Library, and the new books have proved immensely popular. Books of popular plays, of travel, books dealing with wireless, machinery, and hobbies

no GEELONG COLLEGE

have been placed in open cases, so that boys can read small parts which interest them and then put them back, without the trouble of entering their names in the book. Before this, the books were little used, but now they are the most read books in the whole library.

A number of reference books, incuding Chamber's Encyclopedia, have been removed from the Morrison Library and placed on the shelves of the Lending Library. The lower forms are very appreciative of the change, as previously only members of V.A. and the Sixth had access to them.

The magazine section of the Library has benefited by gifts of a large number of magazines and periodicals, which are also very popular.

We wish to express our appreciation to the donor of the two new bookcases, and to all donors of books and magazines who have helped us to continue to increase the popularity of the Library.

"LIBRARIAN."

University Camp for Public Schoolboys,

THE camp at the beginning of this year was attended by four College representatives:—J. Fairley, J. B. Ferguson, L. O. Morgan and G. Hicks.

This camp is slowly gaining favour with College boys, and it is to be hoped that this continues, as a great spirit of brotherhood is fostered among all those under canvas.

The duties of camp chief were very ably carried out by Professor Paton, of the University, and Mr. John Parry was his usual self, conducting the singing, and generally brightening the camp life.

On a grand scale the "Arrival of the Duke of Gloucester" was staged, John Parry making a humorous duke.

Mr. E. C. H. ("Bully") Taylor was there, of course, and, with Mr. Wilbur Curtis and Mr. J. G. Brooksbank, assisted in making the twelve short days a most enjoyable part of the Christmas holidays.

Music.

THE outstanding feature of music in the College this term has been the inspiration derived from attendance at the Grand Operas performed in Melbourne. The moving spirit was Mr. Lester, who took no end of trouble in arranging for leave and transport, and who increased our enjoyment by outlining the plots of the operas, and illustrating their music vocally and by gramophone records. Perhaps his most effective stroke was that which enlisted the sympathy and service of Mr. Archie Longden. Mr. Longden saw that we had good seats, and gave close personal attention to our comfort, not only during the performance, but during the intervals and at the end. All who attended are very grateful for these efforts.

The most popular opera was Verdi's Aida, which, by its rapidity of action and spectacular scenery, appealed to the imagination. Madame Austral, as Aida, sang beautifully, as also did Muriel Dunskill in the role of Amneris, and Walter Widdop as Radames.

In Puccini's "La Boheme," Thea Phillips as Mimi, seemed to live, not to act her part. Browning Mummery's beautiful voice suited the role of Rudolpo to perfection. Many heard Madame Austral also in the "Flying Dutchman," in which she sang with great power as Senta, The Spinning Song was very lively compared with the eerie tones of the ballad of the Flying Dutchman.

It was a memorable season, and we dare to hope that some of us may be lucky enough to attend some of the Gfilbert and Sullivan Operas about to be produced in Melbourne.

Cricket.

WITH six of last year's team back and some promising new-comers, a successful season was anticipated, but the team did not live up to expectations, and also suffered from the absence of Steele for the first two matches. The team gained fifth place by defeating G/eelong Grammar School.

Wesley once again proved its superiority and, for the third consecutive season, was undefeated.

Premiership order:—	
Wesley College	1
Melbourne Grammar School	
Scotch College	
Xavier College	4
Geelong College	
Geelong Grammar School	5

G. A. C. Milne was elected captain, and H. C. C. Steele vice-captain, Mr. Profitt again being coach.

Although the team as a whole was not very successful, several players put up outstanding performances. Blair scored the only century for the season—a fine effort to avert defeat by Scotch College—while Milne was successful in taking 9 wickets in one innings, and 8 in each of two others, having a record number of 46 wickets to his credit for the reason.

1st XI. AVERAGES.

Batt	ting.				
Batsman	Inns.	N.O.	H.5.	Total	Avge.
G. A. C. Milne	8	0	60	236	29.50
S. S. Blair		0	110	224	28.00
H. C. C. Steele	5	0	46	100	20.00
K. Teasdale	8	0	27	119	14.88
J. G. Johnstone	8	0	38	103	12.88
T. G. Inglis	9	4	18	58	11.60
D. C. Gaunt	8	0	32	70	8.75
A. L. Jones	8	0	36	69	8.63
F. C. D. Reid	8	1	16	50	7.14
G. G. Hicks	. 9	1	10	42	5.25
A. B. Simson	. 5	2	7*	11	3.67
F. H. Davidson	. 2	1	27*	32	32.00
J. M. Lang		1	3	3	3.00
D. B. Duffy		0	3	4	2.00
J. L. Calhoun		0	1	1	1.00
		*Sigi	nifies no	ot out.	
Box	wling.				
Bowler	Ovs	Mdns.	Wkts.	Runs	Avge-
G. A. C. Milne,	. 127	17	46	386	8.39
D. C. Gaunt		14	10	225	22.50
F. C. D. Reid		3	5	136	27.20
H. C. C. Steele		2	3	98	32.67
S. S. Blair	67.4	10	6	233	38.83
G. G. Hicks	3	0	1	23	23.00
J. L. Calhoun		1	2	47	23.50
A. B. Simson		6	1	53	53-00
J. M. Lang	3	0	0	17	
T. G. Inglis		0	0	97	
J. G. Johnstone		1	0	46	
F. H. Davidson	3	0	0	8	

GEELONG COLLEGE v. MELBOURNE GRAMMAR SCHOOL.

Played at Melbourne on March 1st and 2nd.

Reid and Jones opened on a fast wicket to the bowling of Dowsley and Cordtier, Milne replacing Jones after 10 minutes' play. The batsmen then carried the score to 56 before Reid was dismissed, l.b.w., for 13. Blair opened aggressively, but almost immediately lost Milne, who was stumped. After losing Teasdale, Blair and Johnstone tried to consolidate the position, but Blair, after making 28 in 19 minutes, was caught in slips. Duffy, who followed, was unfortunate in being run out, and Gaunt and Johnstone were then associated in a valuable partnership which carried the score to 109. Johnstone and Gaunt were dismissed in rapid sucession, and Lang and Hicks played carefully until Inglis replaced Lang. These bast men now hit out merrily to compile a last-wicket partnership of 25, of which Inglis contributed 18, carrying the score to 141 before College were finally dismissed shortly before lunch. Long (4 for 41) and W. Dowsley (3 for 36) were Grammar's most successful bowlers in this innings.

Grammar started badly after lunch, losing Dowsley, Staley and Ross to Milne in his first two overs. The score now stood at 3 wickets for 6, and prospects were very promising. The next wicket however added 97 runs, Graham and Webb putting up a very good stand, and both hitting out in a brisk manner. Graham's wicket fell with the score at 125, when Inglis took a good catch in the outfield. Shortly afterwards, Milne, having bowled 10 overs to take 4 for 32, was seized with cramp, and was unable to continue. Inglis took another catch, when H. Dowsley lost his wicket to Blair, the score then standing at 6 for 142. Cooper and Long then made merry at the expense of the tired bowling, but when the former had made a good stand for 81, Reid took his wicket with the new ball. The next three wickets fell cheaply, Milne securing one and Reid two, and the innings was closed at 5.25 p.m. for a total of 232.

College commenced their second innings at 5.35 p.m., with Reid and Jones facing the bowling of Dowsley and Cordner. Unfortunately, the wickets of both Jones and Johnstone fell before stumps, when the score stood at 2 for 18. Saturday morning was dull, with a light misty rain falling at times. The wicket was in good condition when Teasdale and Reid opened to the bowling of Cordner and Dowsley. The score mounted to 47 before Reid was caught behind the wicket, having batted for nearly an

hour to make a careful 16. Teasdale was run out 15 minutes later, and was replaced by Blair, who started promisingly, but, after compiling 7 runs in 12 minutes, was unfortunate to lose his wicket when Staley took a brilliant catch near the ground from a ball bowled by Dowsley. Hicks started carefully, but soon lost Milne, who was stumped; having made an excellent 45, which included seven boundaries, in 34 minutes. Duffy was caught soon afterwards, and Inglis took his place to make 17 in 17 minutes before he was caught, Gaunt having been replaced by Lang who was not out when the innings closed at 12.5 p.m. Grammar's successful bowlers were Long (3 for 42), Austin (2 for 5) and Cordner (2 for 10).

Grammar sent in Staley and Graham to bat, with only 33 runs needed for an outright victory. Staley was bowled by a good ball from Milne in the first over, but Graham and Webb carried the score to 42 without any further fall of wickets. The match was over at 2.15, Grammar winning outright by 9 wickets and 5 runs.

Scores:-

GEELONG COLLEGE.

First Innings. F. C. Reid, l.b.w., b Long 13 A. L. Jones, b W. Dowsley o G. A. Milne, std. King, b Long 34 S. S. Blair, c King, b W. Dowsley 28 K. W. Teasdale, c Ross, b W. Dowsley o J. G. Johnstone, c Staley, b Cordner 15 D. B. Duffy, run out 1 D. C. Gaunt, c King, b Austin 10 J. M. Lang, std. King, b Long 3 G. G. Hicks, not out 7 T. G. Inglis, c Graham, b Long 18 Extras 12	Second Innings. A. L. Jones, l.b.w., b Cordner 2 F. C. Reid, c King, b Long 16 J. G. Johnstone, c & b Cordner of the control of the
Total	Total
Fall of wickets:—1/6, 2/56, 3/59, 4/68, 5/87, 6/89, 7/106, 8/112, 9/116, 10/141.	Fall of wickets:—1/6, 2/6, 3/47, 4/71, 5/102, 6/102, 7/108, 8/119, 9/119, 10/128.
Bowler O. M. R. W. W. Dowsley 11 2 36 3 Cordner 7 2 13 1 Ross 7 1 26 o Austin 4 o 13 1 Long 10 1 41 4	Bowler O. M. R. W. W. Dowsley 13 1 52 1 Cordner 5 1 10 2 Long 10 2 42 3 Ross 2.2 1 12 1 Austin 1 0 5 2

MAY. 1935.

MELBOURNE GRAMMAR SCHOOL.

First Innings.	Second Innings.
W. Dowsley, c Teasdale, b Milne o Webb, c Teasdale, b Milne	Staley, b Milne
Total	Total for 1 wicket 42
Fall of wickets:—1/0, 2/6, 3/6, 4/103, 5/125, 6/142, 7/202, 8/214, 9/232, 10/232.	Fall of wickets:—1/0.
Bowler O. M. R. W.	Bowler O. M. R. W.
G. A. Milne 14 2 45 5	G. A. Milne 5 o 18 1
D. C. Gaunt 8 o 37 o	F. C. Reid 4 o 11 o
F. C. Reid 10 o 33 3	S. S. Blair 1 0 8 o
S. S. Blair 9 o 56 2	J. M. Lang 1 0 5 o
T. G. Ingiis 7 o 39 o	
J. M. Lang 2 o 12 o	

GEELONG COLLEGE v. SCOTCH COLLEGE.

Played at Melbourne on March 8th and 9th.

This match was played at Scotch College, where the home team won the toss and decided to bat first. Milne opened the bowling to Collie, with Simson bowling from the other end. Simson, after bowling well, was replaced by Blair, and Milne by Calhoun. Waddell was run out at 11.25 as the result of a smart throw-in by Milne, and was replaced by Steele. The first hour's play produced 60 runs. During the next hour there were several changes in the bowlers, Reid replacing Calhoun, to be replaced by Gaunt and Inglis, who bowled unsuccessfully. Lunch found Scotch solidly established, having lost 1 wicket. Milne bowled after lunch, and was bowling very fast, but was unsuccessful and was replaced by Inglis. Collie reached his century at 2.30, and five minutes later Inglis caught Steele at square leg. The score now stood at 2 for 197, and prospects were not at all promising. When 200 was reached Milne bowled with the new ball, and was almost immediately successful, taking the wickets of Downe and Taylor. Milne soon afterwards captured the wickets of Rail and Collie, the former being caught by Hicks

and the latter by Teasdale. Rimmington replaced Collie, but was soon dismissed by Milne, who also dismissed Davies and dimming with successive balls. Somervaille made 7 not out, and the innings closed at 4 o'clock, Scotch having made 261. Milne (8/61) and Calhoun (1/27) took the wickets for College.

At 4.10 Jones and Reid opened to Collie and Taylor, but Reid was unfortunately caught in slips in the second over, the score standing at 1 wicket for 1. Hicks replaced Reid, and Cumming bowled in place of Collie. At 5 o'clock Jones was caught at square leg after making a careful 22, and was followed by Blair. Ten minutes before stumps Hicks was out, l.b.w., to Somervaille, after batting for 85 minutes to make 2 runs. This stand was very beneficial to the side, in that it enabled the team to bat through the period of bad light without the fall of many wickets. Teasdale and Blair then brought the score to 50 for the first hour and 50 minutes. On Saturday morning Blair and Teasdale opened to Taylor, and Blair soon started hitt-Teasdale and Milne were lost before 11 o'clock, but Blair and ing out. Johnstone remained in a valuable partnership until Johnstone was dismissed shortly before lunch. Play was resumed at 1.50, and six minutes later Blair reached his century, batting in a confident and forceful manner. Fifteen minutes later Blair was caught in slips, after making 110 runs in 3 hours 30 minutes. Gaunt was dismissed shortly afterwards and at 2.55 Simson was bowled by Taylor. The innings was concluded at 3.8, the College having compiled 229 runs. Taylor obtained 8 wickets for 72 runs, Somervaille 1 wicket, and Rimmington 1 wicket for Scotch.

In Scotch's second innings Milne bowled Waddell in his first over, and shortly afterwards Gaunt obtained Steele's wicket, the score now standing at 2 for 26. At 4.25 Calhoun managed to take Bird's wicket, but Downe brought the score to 50. He was batting well, hitting 6 boundaries in a total of 42 runs before he was bowled by Gaunt. Cumming followed, and was not out for 1, and Collie was not out for 37 when stumps were drawn. Scotch won the match on the first innings by 32 runs. In this innings Gaunt took 2 wickets for 24, Milne 1 wicket for 34, and Calhoun 1 wicket for 20.

25

MAY, 1935.

Scores:-

GEELONG COLLEGE. First Innings. F. C. Reid, c Downe, b Taylor 1 A. L. Jones, c Waddell, b Taylor 22 G. G. Hicks, l.b.w., b Somervaille 2 S. S. Blair, c Bird, b Taylor no K. W. Teasdale, b Taylor 17 G. A. Milne, b Taylor 2 J.G.Johnstone,bRimmington	Fall of wickets:—1/1, 2/28, 3/39, 4/81, 5/85, 6/192, 7/215, 8/218, 9/219, 10/229. Bowler O. M. R. W. Collie. 15 2 26 0 Taylor. 30 8 72 8 Cumming. 12 5 22 0 Rimmington. 13 1 59 1 Somervaille. 6 0 27 1 Waddell. 3 2 7 0
SCOTCH	COLLEGE.
First Innings. G. M. Collie, c Teasdale, b Milne 120 P. V. Waddell, run out 25 R. C. Steele, c Inglis, b Calhoun 67 K. R. Downe, c Inglis, b Milne 5 K. A. Taylor, c Tones, b Milne 0 W. W. Rail, c Hicks, b Milne 2 K. W. Rimmington, c Teasdale, b Milne 2 R. T. Davies, c and b Milne 7 H. C. Bird, c Inglis, b Milne 19 M. C. Cumming, l.b.w., b Milne 0 T. Somervaille, not out 7 Extras 7	Second Innings. G. M. Collie, not out
Total	Total for 4 wickets111 Fall of wickets:—1/2, 2/26, 3/42, 4/102.
Bowler O. M. R. W. G. A. Milne 18.7	Bowler O. M. R. W. G. A. Milne 8 0 34 1 D. C. Gaunt 7 1 24 2 A. B. Simson 1 0 2 0 T. G. Tohnstone 3 0 9 0 T. G. "Inglis 1 0 1 0 T. L. Calhoun 5 1 20 1 G. G. Flicks 2 0 18 0

GEELONG COLLEGE v. XAVIER COLLEGE. Played on College Oval on March 15th and 16th.

Xavier won the toss and batted on a soft wicket. Cohen and Billings opened the batting to Milne and Gaunt, and the first two overs were maidens. After 28 minutes' play Billings was caught by Teasdale from Gaunt for 10, and was replaced by Harris, who lost his wicket to Gaunt 7 minutes Steele and Johnstone relieved Milne and Gaunt after an hour's play, during which Cohen had batted solidly to make a careful 10. Milne, bowling again, took D. Williams' wicket at 12.0, his first wicket for the match. Reid bowled unsuccessfully shortly afterwards, and Steele was brought on again. At 12.30 Cohen had made 34 in 2 hours' play, and added 10 more before lunch, when rain fell. After the adjournment, Williams faced Simson, but Milne came on after 2 overs, and took E. Williams' wicket in his first over. Fallon, who followed, was bowled by Gaunt five minutes later for 1, and Hicks replaced Teasdale behind the wickets. 2.55 Cohen lost his wicket to Steele after making a very sound 83. A quarter of an hour later Stutt was dismissed by Steele. Drinks were called for, and five minutes later rain stopped play, the adjournment lasting for a quarter of an hour. Maher and Starr carried the score to 200, when Gaunt dismissed the former for 41, with the new ball. O'Hara and Wright added 1 before the latter was bowled by Milne, and the innings closed for 217, Milne taking 4 for 49, Gaunt 4 for 37, and Steele 2 for 44.

Jones and Steele faced D. Williams and Billings at 4.20. At 4.35 Jones was dismissed by Billings, and Blair, who started brightly, was given out, l.b.w. Milne and Steele started well, but after half an hour Johnstone replaced Steele, who was caught at point, Fifty runs were made in 1 hour 10 minutes. Though the light was bad Milne hit out well, and at 6 o'clock there had been no further fall of wickets. There was heavy rain during the night, and the wicket was very soft when Johnstone and Milne opened to the bowling of Billings and D. Williams. At 10.51 Johnstone carried the score to 100 with a boundary, but nine minutes later was bowled by Billings for 24. Milne reached his half-century 6 minutes later, and had added 10 before rain again stopped play. He was bowled first ball after the commencement by O'Hara for an excellent total of 60. Teasdale, who followed, made a steady 17 before Maher, running in 30 yards, took a good catch at mid-wicket, The remaining batsmen were dismissed cheaply, and at 12.20

WITT 1 , 1 7 3

the innings closed with the dismissal of Hicks. The total score was 161.

Cohen and Billings were both not ont for 3 at lunch. After lunch one ball was bowled before play was stopped by a heavy shower of rain. Milne clean bowled Cohen with his first ball after resumption of play. Reid, Steele and Blair bowled without success, but at 3.22 a good throw-in by Hicks resulted in the dismissal of Billings for 34. Milne bowled again, and bowled four consecutive maiden overs, then clean bowled Harris, who had batted for an hour and a half to make 28. Jones then replaced Teasdale behind the wickets, and almost immediately caught D. Williams, off Blair, who took another wicket 10 minutes later, dismissing Fallon for 1. Reid then bowled E. Williams, who had batted for 45 minutes to make 1. Starr, who was bowled by Gaunt, made 21, and Hicks took O'Hara's wicket, thus closing the innings for 150. Milne, Reid and Blair took 2 wickets each, and Gaunt, Inglis and Simson 1 wicket each.

Hicks was dismissed by D. Williams' first ball, and Simson was not out 7, and Inglis not out 5, when stumps were drawn at 6 o'clock. Xavier won the match by 56 runs on the first innings.

Scores:-

GEELONG COLLEGE.

First Innings.		Second Innings.
H. C. Steele, c Stutt, b Wright A. L. Jones, b Billings S. S. Blair, l.b.w., b D. Willian G. A. Milne, b O'Hara J. G. Johnstone, b Billings K. W. Teasdale, c Maher, b Sta F. C. Reid, b O'Hara T. G Inglis, c D. Williams, O'Hara D. C. Gaunt, std. Harris, b O'Ha A. B. Simson, not out G. G. Hicks, hit wicket, b O'Ha Extras.	ms 6 60 24 arr 17 2 b 3 rra 2 2 rra 10	G G Hicks, c E. Williams, b D Williams
Total Fall of wickets:—1/12, 2/27, 4/108, 5/133, 6/141, 7/145, 9/151, 10/161.	3/47,	Total for 1 wicket
Bowler O. M. F D. S. Williams 11 3 2 J. J. Billings 9 0 3 A. B. Wright 9 3 3 R. J. O'Hara 13.4 3 3 F. J. Starr 5 0 1	R. W. 29 1 00 2 00 1 44 5 44 1 55 0	Bowler O. M. R. W. D. S. Williams 2 2 0 1 J. J. Billings 1 1 0 0 A. B. Wright 1 0 5 0 E. G. Williams 1 0 6 0

XAVIER COLLEGE.

First Innings.	Second Innings.
B. L. Cohen, c Teasdale, b Steele J. J. Billings c Teasdale, b Gaunt W. F. Harris, b Gaunt D. S. Williams, b Milne E. G. Williams, b Milne J. F. Fallon, b Gaunt J. S. Maher, b Gaunt J. S. Maher, b Gaunt W. J. Stutt, l.b.w., b Steele F. J. Starr, b Milne R. J. O'Hara, not out A. B. Wright, b Milne Extras 25	B. L. Cohen, b Milne. 4 J. J. Billings, run out. 34 W. F. Harris, b Milne. 28 D. S. Williams, c Jones, b Blair 30 E. G. Williams, b Reid. 1 J. S. Maher, l.b.w., b Reid 1 J. F. Fallon, b Blair. 1 W. J. Stutt, b Simson 5 F. J. Starr, b Gaunt 21 R. J. O'Hara, b Hicks 5 A. B. Wright, not out 0 Extras 20
Total 217	Total
Fall of wickets:—1/18, 2/20, 3/55, 4/119, 5/127, 6/150, 7/174, 8/214, 9/216, 10/217.	Fall of wickets:—1/14, 2/80, 3/91, 4/113, 5/114 6/115, 7/ii5, 8/141, 9/144, 10/150.
Bowler O. M. F. W.	Bowler O. M. R. W.
G. A. Milne 19.6 4 49 4	G. A. Milne 13 5 26 2
D. C. Gaunt 17 6 37 4	D. C. Gaunt 13 4 27 1
H. C. Steele 11 o 44 2	F. C. Reid 9 2 25 2
J. G. Johnstone 6 o 20 o	H. C. Steele 7 2 16 o
S. S. Blair 6 o 22 o	S. S. Blair, 8 2 19 2
F. C. Reid 2 o 10 o	T. G. Inglis 3 o 12 o
T. G. Inglis 2 o 10 o	A. B. Simson 3 3 0 1
A. B. Simson 1 1 o o	G. G. Hicks 1 o 5 1

GEELONG COLLEGE v. GEELONG GRAMMAR SCHOOL.

Played on the College Oval on March 22nd and 23rd.

Heavy rain fell on Friday morning, so that the match was not commenced until 2.25 p.m. Jones took strike to Nathan on a treacherous wicket, and Steele faced Hamer from the other end. Jones was caught at square leg after *five* minutes' play, and was replaced by Milne, who almost immediately started hitting out briskly. At 3.17, when Milne was caught and bowled by Hay, he had made 51 in a total of 66. Blair then faced Nathan and started well with 2 from the first ball, but lost Steele after 5 minutes. Johnstone, who followed, was bowled by Hamer after making 12 in half an hour, and Teasdale was dismissed for 6 before Blair was given out, l.b.w., for a well-made 41. Inglis, and Gaunt who followed him, added to the score, but the other batsmen were unsuccessful, and the innings was closed at 4.50 for a total of 137. Nathan bowled well for Grammar, taking 4 for 31. The other successful bowlers were Hamer (2/28), Hay (2/21), and Maekinnon (2/11).

Hay and Hamer opened the batting for Grammar, the former hitting a 4 off the first ball of the innings. Ten minutes later Milne took Hamer's wicket, and shortly afterwards Dexter was given out, l.b.w. Wickets were falling fast, and three minutes later Milne dismissed Richardson, who was caught by Hicks at silly point, With 15 minutes to go Simson and Blair bowled, but without success. The former was unfortunate when Hay was dropped on the boundary, his only chance on Friday. Milne bowled again for 2 minutes before six o'clock. On Saturday morning Hay opened on a slippery wicket, the bowlers finding difficulty in keeping a footing. started bowling slowly, but soon increased his pace, and when the score stood at 77 he took the wickets of Hay and Nathan from successive balls. Soon afterwards Coleman and Molesworth lost their wickets to two successive balls from Milne, who was now bowling extremely well. With the score standing at 96, Gpld'stone played a ball from Milne on to his wicket, and in the next over Mackinnon was caught by Jones, again from a ball from Milne, and the innings closed for a total of 96. Grammar's collapse was due to the outstanding bowling of Milne, who bowled splendidly to take 9 wickets for 39.

Hicks and Steele faced Nathan and Hamer, both of whom were bowling well. Hamer clean bowled Steele in his second over for 9, and Jones took his place. Hicks, after playing steadily for 8, lost his wicket to Molesworth, and the score stood at 2 for 25 at lunch. Jones batted well to make 36 before he was bowled by Molesworth, and Milne hit 5 boundaries in a score of 34. Blair and Johnstone were both unfortunate in being dismissed after scoring a boundary. Teasdale played carefully to make 27 before he was bowled by Hamer. Gaunt batted well to make a good stand of 32, causing a sensation by straight driving Molesworth for a 6. With the score at 158, Coleman caught Simson, who was followed by Inglis. Gaunt was then caught on the boundary, and the innings closed for a total of 165, Molesworth taking 4 for 72, and Hamer 2 for 28.

Grammar went in requiring 206 runs at 4 o'clock. Hamer and Goldstone fell to Milne, the former making 41. Inglis was injured at square leg, and had to leave the field. The first 100 was compiled in 87 minutes for the loss of 3 wickets. Milne took Nathan's wicket and Gaunt took two wickets in quick succession. Inglis, again fielding at square leg, took a brilliant catch, and the innings was not completed when stumps were drawn

with 6 wickets for 131 runs, College winning by 41 runs on the first innings. Milne (3/36), Gaunt (2/13), and Steele (1/16) were the successful bowlers.

Scores:-

GEELONG COLLEGE.

First Innings.		Second Innings.					
A. L. Jones, c Phillips, b Hame H. C. Steele, c Schofield, b Hay G A. Milne, c and b Hay S. S. Blair, l.b.w., b Nathan J. G. Johnstone, b Hamer K. W. Teasdale, b Nathan. G. G Hicks, c Coleman, b Nathan A. B. Simson, b Mackinnon D. C Gaunt, b Nathan. T. G. Inglis, b Mackinnon F. C. Reid, not out. Extras.	12 .51 41 .12 6 . 0 . 0 . 5 . 3 0	A. L. Jones, b Molesworth 36 H. C. Steele, b Hamer 9 G. G. Hicks, c Hay, b Molesworth 8 G. A. Milne, c and b Molesworth 8 S. S. Blair, c Mackinnon, b Nathan 4 J. G. Johnstone, c Hay, b Molesworth 4 K. W. Teasdale, b Hamer 27 D. C. Gaunt, c Hamer, b Mackinnon 32 F. C. Reid, c Hamer, b Mackinnon 1 A. B. Simson, c Coleman, b Mackinnon 1 T. G. Inglis, not cut 3 Extras 6					
Total	137	Total					
Fall of wickets:—1/1, 2/66, 3/71, 4/1 5/123, 6/130, 7/130, 8/132, 9/1 10/137.		Fall of wickets:—1/18, 2/20, 3/74, 4/79, 5/86, 6/118, 7/130, 8/148, 9/158, 10/165.					
Bowler O. M. R. G. E. Nathan 13 2 31	W. 4	Bowler O. M. R. W. G. E. Nathan 9 2 21 1					
A. W. Hamer 5 o 28	2	A. W. Hamer 8 1 28 2					
E. N. Molesworth 9 2 39 D. O. Hay 7 3 21	o 2	E. N. Mblesworth 23 6 72 4 D. O. Hay 3 0 19 0					
J. F. Mackinnon 5.6 2 11	2	J. F. Mackinnon 5.5 0 19 3					
GEELONG GRAMMAR SCHOOL.							
First Innings.		Second Innings.					
D. O. Hay c Steele b Milne A. W. Hamer, hit wicket, b Milne	43	D. O. Ffay, c Jones, b Milne 23 A. W. Hamer, c Teasdale, b Steele 41					
D. A. Dexter, l.b.w., b Gaunt	5	F. Goldstone, b Milne o					
G. A. Richardson, c Hicks, b	1	G. E. Nathan, c and b Milne 16 D. A. Dexter, c Inglis, b Gaunt 27					
F. Goldstone, b Milne	22	G. A. Richardson, b Gaunt o					
G E. Nathan, l.b.w, b Milne — Coleman, c Inglis, b Milne	o 3	Coleman, not out					
E. N. Molesworth, b Milne	0	Extras					
— Phillips, b Milne J. F. Mackinnon, c Jones, b Milne	12 e 0						
— Schofield, not out Extras	0 7						
	.,						
Total	96	Total for 6 wickets 131					

Fall of wickets:—1, 5/77, 6/81, 7/81,					Fall of wickets:— 4/105, 5/111, 6/12	,	2/3	7,	3/77,
Bowler	Ο.	M.	R.	W.	Bowler	Ο.	Μ.	R.	W.
G. A. Milne	14.3	3	39	9	G. A. Milne	9	0	36	3
D. C. Gaunt	9	2	27	1	D. C. Gaunt	4	O	13	2
S. S. Blair	4	3	2	O	A. B. Simson	4	1	15	o
A. B. Simson	2	0	9	O	F. C. Reid	4	o	17	O
H. C. Steele	3	1	12	O	S. S. Blair	3	0	14	o
					H. C. Steele	5	0	16	1
					T. G. Inglis	1	O	4	O

GEELONG COLLEGE v. WESLEY COLLEGE.

Played on the College Oval on April 5th and 6th.

In bright sunshine and on a good wicket Steele and Johnstone opened to the bowling of Leembruggen and Evans. Johnstone was dismissed for 1, and Milne, who followed, was caught by Nicholas five minutes later, the score then standing at 2 for 8. Steele was given out, l.'b.w, to Liddicut, but Yock, the Wesley captain, showed true cricket spirit in sending him back to the wicket. Blair batted for 30 minutes to make 13, and Teasdale hit up 12, both wickets falling to Evans. At 12.37 Steele was caught by Park after making a careful 46 in 2 hours 1 minute. Johnson got his first wicket for the match when he bowled Hicks, 8 wickets had now fallen for 94. Twenty minutes after lunch Reid w^ras dismissed, l.b.w, by Evans, but Davidson was batting soundly, and shortly afterwards he straight drove Johnstone for 6. The innings closed with the dismissal of Inglis at 2.25 for 2, the total score standing at 139. Evans (5/30), Leembruggen (3/33), and Johnstone (1/36) took the wickets for Wesley.

Park and Bolton opened for Wesley, but the former was dismissed by Milne after making 5, and when Uren was bowled by the next "ball from the same bowler 2 wickets had fallen for 11. Milne again took two wickets with successive balls when the score had mounted to 72, Yock and Evans being dismissed for 6 made by the former. Anderson showed no fear of Milne, and faced him well for 30 minutes to make 4 before he was caught by Davidson. When I. Leembruggen was dismissed by Milne for 3, the match was growing exciting, and the next wicket fell with the score at 135. Five runs were needed by Wesley to pass our first innings score, and there was one wicket to fall. Unfortunately, there was at this stage, some thoroughly bad fielding on the part of the College, resulting in several runs being given away, so that Nicholas and Bolton carried the score to 140 before

Blair dismissed the former, Bolton having batted splendidly to carry his bat for 87 in 3 hours. Throughout the innings Milne bowled extremely well to take 8 wickets for 48. The remaining wickets fell to Blair for 34.

Hicks and Steele faced the bowling in a very bad light, but no wickets had fallen at 6 o'clock. Hicks and Jones lost their wickets early on Saturday morning, but Steele batted well to make 14 before he was dismissed by Evans. Blair opened well with two boundaries driven past the bowler, but after batting for 30 minutes was clean bowled by Johnson. This bowler bowled with success, taking three wickets in quick succession, Davidson not showing the confidence against him that he displayed in the first innings. Teasdale lost his wicket immediately after lunch, having kept his end up for over an hour to make 13. When Evans dismissed Reid for 3 the innings was closed for a total of 86. Johnson (5/23), Evans (4/21) and Liddieut (1/13) were successful bowlers for Wesley.

Needing 86 runs to win Park and Bolton opened, but one wicket fell to Milne when the score stood at 7. Bolton and Uren carried the score to 58 before the latter was caught by Hicks for 24. Soon afterwards Bolton lost his wicket to Milne, having batted well to make 35. Milne once again took two wickets with successive balls, clean bowling Johnson and Evans. Yock scored the winning hit, and brought the total to 88, when stumps were drawn for the loss of five wickets, all taken by Milne, who bowled extremely well throughout the season to take 46 wickets.

Scores:-

GEELONG COLLEGE.

Eirst Innings.	Second Innings.	
H. C. Steele c Park, b Leembruggen	 H. C. Steele, l.b.w., b Evans G. G. Hicks, c Anderson, b Evans A. L. Tones, c Leembruggen, b Liddieut S. S. Blair, b Johnson G. A. Milne, c Liddieut, b Johnson J. G. Johnstone, c Yock, b Johnson K. W. Teasdale, 1 b.w., b Evans F. H. Davidson, l.b.w., b Johnson 	5 1 15 5 9 13 5 8 3
Total 139	Total 8	36

Fall of wickets:—1/3, 2/8, 3/28, 4/46, 5/52, 6/58, 7/92, 8/94, 9/131, 10/139-Bowler O. M. R. W. W. Leembruggen 9 2 33 3 K O. Evans 15.2 2 30 5 R. W. Liddicut 4 1 15 0 I. W. Johnson 12 1 36 1 C. D. Uren 3 0 14 0 R. L. Park 1 1 0 0	Fall of wickets:—1/17, 2/24, 3/24, 4/44, 5/47, 6/56, 7/68, 8/78, 9/85, 10/86. Bowler O. M. R. W. W. Leembruggen 9 2 22 0 0 K. O. Evans 14.7 2 21 4 4 R. W. Liddicut 8 3 13 1 I. W. Johnson 11 4 23 5			
WESLEY	COLLEGE.			
First Innings.	Second Innings.			
R. L. Park, c Gaunt, b Milne 5 P. M. Bolton, not out	P. M. Bolton, c Teasdale, b Milne 35 R. L. Park, c Hicks, b Milne 2 C. D. Uren, c Hicks, b Milne 24 R. Yock, not out 10 I. W. Johnson, b Milne 8 K. O. Evans, b Milne 0 W. Leembruggen, not out 0 Extras 5			
Total	Total for 5 wickets			
Fall of wickets:-1/11, 2/11, 3/42, 4/72, 5/72, 6/88, 7/126, 8/135, 9/135, 10/140.	Fall of wickets:—1/7, 2/58, 3/71, 4/85, 5/85.			
Bowler O. M. R. W. G. A. Milne 15 0 48 8 D. C. Gaunt 6 0 26 0 H. C. Steele 2 0 10 0 F. H. Davidson 3 0 8 0 S. S. Blair 15.7 3 34 2 J. G. Johnstone 2 1 7 0	Bowler O. M. R. W. G. C. Milne 10 1 30 5 D. C. Gaunt 4 1 11 0 S. S. Blair 9.6 2 33 0 F. C. Reid 4 0 9 0			

HOUSE CRICKET.

Two rounds of House Matches were played this term, and so far Calvert is undefeated, while Morrison and Shannon have each won one match. Several good batting performances were registered, the outstanding innings being a splendid 144 by Blair. Milne had a good double with 95 and 84, and Steele 74, Hicks 53 and 51 not out, Chisholm 66, and Muncey 57, were the best of the others. The best bowling performances were Duffy 9 for 40, Lang 6 for 31, Inglis 6 for 52, and 6 for 32 and Davidson 5 for 20.

THE PEGASUS,

The results of the matches were as follows:-

34

Calvert v. Morrison.

Won by Calvert by an innings and 144 runs.

Calvert—9 for 305 (Milne, 95; Steele, 74; Watson, 29, Lang, 26; O'Connor, 20; Harrison, 3 for 4).

Morrison—59 (McDonald, 13; Lang, 6 for 31) and 102 (Gaunt, 26; Davidson, 21; Duffy, 9 for 40).

Shannon v. Warrinn.

Won by Shannon by 84 runs on first innings.

Shannon—218 (Muncey, 57; Hicks, 53; Adam, 22; Inglis, 6 for 52; Calhoun, 3 for 34) and 1 for 76 (Hicks, 51 not out).

Warrinn-134 (Chisholm, 66; Thomas, 22; Reid, 3 for 19; Hicks 3 for 14).

Morrison v. Shannon.

Morrison won by 103 runs on first innings.

Morrison—5 for 225 (Blair, 144; Gpugh, 32 not out; Hicks, 3 for 59) and 0 for 32 (McGregor, 21 not out).

Shannon—122 (Robertson, 35; Johnstone, 22; Davidson, 5 for 20).

Calvert v. Warrinn.

Won by Calvert by 104 runs on first innings.

Calvert—154 (Milne, 84; Noble, 20 not out; Inglis, 6 for 32).

Warrinn—50 (Jones, 17; Duffy, 4 for 10) and 129 (Jones, 25; Chisholm, 23; Milne, 3 for 45).

Second XL MATCHES.

The Second XL, coached by Mr. Rusden and captained by R. D. Watson, had a successful season, winning three out of the four matches played this term. Gough, Harrison, Duffy, Muncey and Stretton did well with the bat, while the best of the bowlers were Lang, Calhoun, Davidson and McGregor.

Melbourne Grammar School v. Geelong College.

Won by Melbourne Grammar School by 93 runs on first innings.

Melbourne Grammar School—167 (Buckland, 39; Wilson, 38; Calhoun, 5 for 43; McGregor, 4 for 21).

Geelong College—74 (Muncey, 16; Simson, 19; Sompron, 4 for 14) and 4 for 107 (Harrison, 41).

Geelong College v. Scotch College.

Won by Geelong College by 32 runs on first innings,

Geelong College—110 (Muncey, 25; Rickets, 5 for 26).

Scotch College—78 (Rickets, 24; Davidson, 4 for 12).

Geelong College v. Geelong Grammar School.

Won by Geelong College by 8 runs on first innings.

Geelong College—204 (Cpugh, 71; Harrison, 39; Stretton, 31; Pittendrigh, 4 for 36).

Geelong Grammar School—196 (Osment, 43; Dempster, 41; Lang, 4 for 48).

Geelong College v. Wesley College.

Won by Geeong College by 6 runs on first innings.

Geelong College—137 (Duffy, 45; Adamson, 7 for 48).

Wesley College—131 (Jacobs, 31; Collins, 27 not out; Lang, 5 for 29).

THIRD XL MATCHES.

The Third XL was again coached by Mr. Ipsen, and was this year led by W. P. Carr. Only two matches were played this term, both of which were lost.

Scotch College v. Geelong College.

Won by Scotch College by 143 runs on first innings.

Scotch College—255 (Taylor, 58; Bremner, 37; MacDonald, 4 for 54; Mc-Pherson, 3 for 52).

Geelong College—112 (Robertson, 39; Forster, 3 for 25).

Geelong Grammar School v. Geelong College.

Won by Geelong Grammar School by 177 runs on first innings.

Geelong G/rammar School—9 for 235 (Kirkwood, 4 for 14).

Geelong College—58 (Watson, 12).

UNDER 15 XL MATCHES.

The Juniors, captained by R. O'Connor, and coached by Mr. J. H. Campbell, played four matches this season. O'Connor and Adam performed well with the bat, O'Connor also being successful with the ball.

Melbourne Grammar School v. Geelong College.

Melbourne Grammar School won by 101 runs on first innings,

Melbourne Grammar School—162 (Galbraitli, 79; Hunter, 39; R. O'Connor, 6 for 35).

W GEELONG COLLEGE

Geelong College—61 (Carroll, 19; R. O'Connor, 14; Richards, 3 for 2).

Scotch College v. Geelong College.

Scotch College won by 50 runs on first innings.

Scotch College—110 (Mitchell, 39; Catlin, 24; R, O'Connor, 3 for 21). Geelong College—60 (Adam, 25, Collie, 4 wickets).

Geelong College v. Wesley College.

Geelong College won by 43 runs on first innings.

Geelong College—116 (R, O'Connor, 38; Hartnell, 4 for 14) and 0 for 25. Wesley College—73 (Druce, 15; Thomas, 5 for 23).

Geelong Grammar School (B team) v. Geelong College (B team).

Geelong Grammar School won by 8 runs on first innings.

Geelong Grammar School—62 (Hedley, 4 wickets), and 3 for 48.

Geelong College—54 (Anderson, 27; Downing, 8 for 10) and 7 for 60.

UNDER 14 XL MATCHES.

This year the Under 14 XI. was coached by Mr. Keith, and led by W. Johnstone. Many matches were played, and several closely-fought ones enjoyed, though the College was only successful in winning one match.

Melbourne Grammar School v. Geelong College.

Won by Mebourne Grammar School by 176 runs on first innings.

M.G.S.—277 (King, 76; Cordner, 64).

College—99 (Johnstone, 59; King, 6 for 26).

Gfeelong Grammar School Junior House ν . Geelong College.

Won by Geelong Grammar School by 6 runs on first innings.

G.G.S.—83 (Beggs, 30; Shaw, 22; Adam, 4 for 7).

College—77 (Johnstone, 15; Shaw, 3 for 19).

Geelong Grammar School v. Geelong College.

Won by Grammar School by 139 runs on first innings.

G.G.S.—199 (Brooks, 79; Kilpatrick/32).

College—60 (Adam, 13).

Geelong College v. Wesley College.

Won by Geelong College by 75 runs on first innings.

College—136 (Lamb, 33; O'Connor, 34).

Wesley—61 (Marsh, 14)

Geelong High School v. Geelong College.

Won by High School by 53 runs on first innings.
G.H.S.—6 for 116 (Hornsey, 25 not out).
College—63 (Adam, 20; Nelson, 4 for 16).

THE ORMOND MATCH.

On 26th March, Ormond sent a team down to play the College XI., and a very enjoyable match was played. The wicket was soft, but the weather was fine, and Ormond, winning the toss, elected to bat. Milne could not get much response from the slow wicket, and the Ormond openers, Dennis and Watson, made merry. Young and Shannon also hit out, and mainly owing to these four batsmen, the fine total of 250 was reached. Lang took the bowling honours with 3 for 40.

The College XI. did not make a very impressive showing against the accurate bowling of Young and Brand, and only three batsmen, Milne, Blair and Teasdale, managed to reach double figures. The total was only 89, giving Ormond an easy victory.

Ormond College—250 (Dennis, 51; Watson, 43; Young, 44; Shannon, 34;

Lang, 3 for 40; Davidson, 2 for 21).

Geelong College—89 (Milne, 16; Blair, 19; Teasdale, 15; Young, 3 wickets).

The Opening of the House of Guilds.

A GLORIOUS day marked the opening of the House of Guilds on Saturday 27th April, when, following a gathering in the Morrison Hall, the House and some of the main buildings were inspected by a large number of friends of the school.

A description of their experiences and what they saw is given by Arthur Simson in his article, elsewhere.

In the Morrison Hall the chairman of the College Council (Mr. S. B. Hamilton Calvert) presided over the gathering, and the Mayor of Geelong (Cr. E. A. McDonald), Professor Browne, of the Chair of Education of the University of Melbourne, the Principal (the Rev. F. W. Rolland), and Mr. Merric Boyd were also on the platform.

The chief speaker was Professor Browne, who gave us a very entertaining' address. He eulogised the House of Guilds and its warden, and spoke of the importance of Geelong as a place of such educational enterprise that students from Melbourne are sent down to observe the work of Geelong The official view of the aims and methods of education was now high enough to show that book learning was not the only approach to that which is designated by the word Culture, and so, in progressive countries, institutions like the House of Guilds were established. Schools, it was now believed, should teach methods of investigation and habits which would enable boys to utilise experience correctly, rather than cram them full of book learning which they would forget in a few weeks. Professor Browne gave examples of the innate resource and initiative in boys, and of the deplorable way in which the orthodox methods of teaching had caused pupils to shun Shakespeare in after life. The House of Guilds was a recognition of the respect due to a man who could think with his hands, and would teach boys not so much what to think as how to think.

Mr. Holland then met some of the criticisms that had been levelled at the House of Guilds. One objection had been that it took away from a boy bis leisure time, the answer to which was that it did not do so. No boy had ever to go to the House of Guilds, and any boy could leave there whenever he chose. One of the reasons why the arts and crafts movement had failed in so many schools was that it was wrecked on the rocks of compulsion. House of Guilds was purely voluntary. Another objection had been that the House of Guilds interfered with a boy's regular work and sport, but again this was not the case. No boy lost any work or sport time for the House of Ciuilds. With great difficulty the warden had drawn up a time-table to fit in with with the leisure time of each member, and every boy at the school was a member. The House of Guilds merely took the leisure time of the boys, and made that educational. If the institution had not educated anyone else, it had certainly educated the speaker in what a boy could be. The House of Guilds opened a new field for the boy who did not excel in classwork, and in various ways the arts and crafts work was linked with the work of the school. It was hoped, as the House of Guilds developed, to increase this co-ordination.

Mr. Merric Boyd expressed the hope that all other Australian schools would follow the lead of Geelong College in the establishment of such places as the House of Guilds.

THE HOUSE OF GUILDS.

1—Soap Sculpture. 2—Wireless Activities. 3—Bookbinding-. 4—The Gong-.

(Photos by courtesy of Mr. C. Bonney, "Herald"—"Sun" Photographer, Geelong).

A vote of thanks to Professor Browne was moved by Dr. Norman MeArthur and enthusiastically carried.

Afterwards, in the carpenter's room, Mr. Boyd gave a very fascinating and interesting demonstration of the use of the potter's wheel. In the arts and crafts room there was an exhibition of some models and a collection of the work of Mr. Boyd.

We thank all those who, like Mr. Boyd, gave most valuable assistance in making the opening such a success.

The following is a list of the contributions towards the House of Guilds: Anonymous, £300; Australian Reinforced Concrete Co., Bricks for the Kiln; Mr. and Mrs. J. Spencer Nail, £5/5/-; Ladies' Committee, £6/6/-; Mr. Hamilton-Calvert, Press and Clock; Mrs, Hamilton-Calvert, Furnishings; Mr. Harry Hooper, 7 Show Cases and Book-case; Mr. Stinton and Mr. Cooke, Garden Gifts; J. G(. Simpson, Front Gate; Mr. J. Fink, £20 (towards Printing Press); Anonymous, £5; Dr. Scott, £10/10/-; Mr. S. Gray, Show Cases; Anonymous, £25; Hugh Wettenhall, Ink Bottle in Stand made of wood from H.M.A.S. *Sydney*.

THE HISTORY AND MANAGEMENT OF THE HOUSE OF GUILDS.

Previous to 1935, it had been the custom at the College to conduct classes in Drawing apart from the ordinary curriculum, but the Principal realised that more attention should be paid to the development of the artistic abilities of the boys.

With this end in view, and after much time and thought, Mr. Holland decided it would be an excellent idea to make use of a house opposite the College, which the Council had purchased some time before.

When this scheme was first announced, many considered it a bold but forward step, and thought the old house unworthy of the money which would have to be expended in order to give the place a bright and stimulating atmosphere.

Confident of success, and aided by a generous donation of £300 from an anonymous friend of the Headmaster, Mr. and Mrs. Holland engaged carpenters, painters, and plumbers, and a complete transformation was effected in a very short time.

Mr. Bechervaise was appointed as Warden of the House of Guilds.

The entire house is governed by a Guild Council chosen from the boys themselves. This council has the power to pass resolutions that come into force after the approval of the Principal. The first council consists of:—L. E. Errey, Leader of the Guilds; A. B. Simson, Chief Recorder, and the following Guild Masters—C. J. Cooke (Ramblers), J. F. Thomas (Craft Fellowship), J. L. Macalister (Specialists), D. M. Thomas (Gardeners), D. H. M. Clarke (Collectors), and R, E. Radcliffe (Artists).

The Leader of the Gvailds acts as chairman at all meetings and his secretary, the Chief Recorder, keeps all minutes and records, and enters each day's happenings in a log book. The Guild Masters, as leaders of the various Guilds, act as delegates to put forward any suggestions or complaints from their respective Guilds. Besides this Council, each Guild Master has a Guild Recorder and Committee who assist in the management of his Guild. In this way the boys gain a knowledge of self-government.

The House, suituated in the midst of a large garden, possesses an old-world charm. A tall cypress dominates the entrance, and a handsome wrought-iron gate set in a jarrah fence, combined with the green woodwork and cream walls of the building, gives an added touch of beauty.

Portion of the garden is devoted to trees, known to the boys as "The Wilderness." Here hiking parties conduct camp fires after returning from their long walks. Each Guild member devotes a certain number of periods to gardening each week, and, under the supervision of the Gardeners' Guild, a beautiful garden can be expected in the near future.

It is quite evident that considerable thought must have been given to the interior decorations. Brightest hues were used freely, but harmoniously blended. The simple, but beautiful, furniture adopted throughout the House was all obtained in Geelong. The curtains, which form a chief feature of the interior decorations, were designed by Michael O'Connell, the well-known artist, to match all carpets and linoleums, and to be in keeping with the different natures of the clubs.

Let me take you on an imaginary tour through the House during one of its busiest periods. On entering the front door, the brilliant red of the doors and skirtings surrounding the large entrance hall, combines with the hum of many voices to give an immediate air of cheerfulness.

n. GEELONG COLLEGE

The first room we enter is the Council Chamber. This spacious room appears particularly delightful with its cream walls and green wood-work and carpet. Two French doors leading on to the verandah and a bow window provide excellent lighting, and offer a splendid view of the garden.

Upon the mantlepiece is a 400-day clock, presented by Mr. S. B. Hamilton Calvert, and on the table an inkstand, made from a piece of H.M.A.S. *Sydney*, the gift of Hugh Wettenhall. Against the wall are two specimen cases, given by Mr. Harry Hooper.

Next we visit the Craft Fellowship Room, which is carried out in blue and green colouring. Here we see between thirty and forty boys designing lino-cuts, embossing pewter and leather, book-binding, erecting models, and soap sculpturing, etc. This is possibly the busiest room in the House. French doors open on to a closed-in verandah containing a carpenter's bench, where all heavy work is done.

The large L-shaped Ramblers' Den opposite has a typical out-door atmosphere with its colour scheme of green, grey and primrose. The Tudor furnishings have here given way to rush stools and a cosy inglenook, built near a large open fireplace. Black and grey sheepskin rugs serve as floor coverings. Here we see boys making tents, drawing maps, and discussing Saturday hikes, whilst around the walls numerous scale model tents and native weapons are neatly arranged.

Connected with this Guild is the Treasure House, where further cases, presented by Mr. Hooper, are filled with many valuable specimens, which have taken much time to classify and prepare.

From here we pass to Fleet Street, which is at present occupied chiefly by the enthusiastic band of basket workers. Eventually, when a printing press is acquired, this room will become the centre of the Printers' craft, and also the headquarters of the "Pegasus" staff.

The Store Room, situated off Fleet Street, is a model of order, system, and method. Here all the necessary requirements for the different crafts are stored. Special boys are selected to take charge of this department, and every boy requiring materials for his work must fill in a brief form, which acts as a voucher for the items supplied.

Original Lino. Cut, cut by a Member of the House of Guilds.

The Print Room and Art Gallery, which forms the headquarters of the Artists' Guild, contains many fine etchings and water-colours done by members during hiking trips. Designs for lino-cuts and book-covers etc., are prepared, besides some fine stencilled curtains executed by members of this Guild.

The Photography dark-room has been entirely fitted out by the boys, much of the photographic apparatus having been presented by Mrs. S. B. Hamilton Calvert.

The grey and yellow wood-work and blue linoleum of the back passage are continued into the Collectors' Room, where coins, stamps, buttons, and other different collections are displayed.

The Warden's office, next to the Collectors' Room, is open to Guild Masters and Recorders, who often make use of his fine library, microscope and typewriter.

Along the walls of the back passage, exhibition cases containing the work done by the boys in the various crafts have been displayed. A particularly good exhibit is arranged here.

In a room, apart from the main building, members of the Wireless Guild have set up their headquarters, and many sets are in various stages of construction. Close by is a large pottery kiln, the material for which was the gift of Australian Cement Ltd. A potter's wheel, given by Mr. and Mrs. J. Spencer Nail, is to be housed in a special department.

From this short description you will understand that the House of Guilds is not merely an arts and crafts club; it is a distinct out of school facility, provided for both boarders and day-boys, who co-operate in this side of the school life as they do in both work and sport at the College.

The Principal and Mr. Bechervaise still have many ideas for the advancement of the House, but these can only be attained as the artistic skill develops, and as the interest of generous friends becomes wider. There are scores of developments which in turn will lead on to others, and many new ideas will come from the members of the Guilds themselves. I do not think there is any chance of the House of Guilds ever becoming static.

On Monday, 15th March, 1935, in the presence of the masters and boys, Mr. Rolland dedicated the House of Guilds, and, at the conclusion of the service, Mrs. Hamilton Calvert unfurled its flag. It is now up to the members to keep this flag flying.

Chief Recorder.

SPECIALISTS' GUILD.

Since the inauguration of the House of Guilds it has been decided at a meeting of the Guild Council to separate the original Craft Fellowship into two divisions, namely: General Crafts, and the Specialists' Guild.

The Specialists' Guild incorporates the following:—Photography, Radio engineering, Printing, Book-binding, and Lino-cutting.

Photography is, at any time, a most intriguing science, consequently there is a keen interest taken in it. During the term an efficient dark-room has been fitted out, and in this many films have been developed by senior and junior members. An enlarger is being completed, and also tinting processes are being perfected.

The Radio experts have painted their cabin, and they have made several successful sets. Radio is receiving some attention by a few scientifically-minded fellows, who are working keenly in this direction.

The arrival of the printing press is awaited by many boys, and it is hoped that in the near future *The Pegasus* will be printed at the House of Gjuilds.

The book-binders are busy binding their magazines into neat and arttistic volumes, while boys are re-setting and covering our formerly coverless Community Song Books.

An artistic sense is obvious in the work of the lino-cutters, as many good works are on display. It is surprising how shading and tree effects can be brought out by an able lino-cutter.

It is most encouraging to see the progress that has been made throughout this term by members of this Guild, and we hope for even better results in the future.

GENERAL CRAFTS.

Owing to the large number of members the General Crafts had to be divided into sections, and is now composed of pewter and leather embossing, basketry, model making, papier mache, and pottery.

The pewter workers have progressed rapidly in this fine art. They have produced many beautiful ash-trays, book-ends, serviette rings, etc., all in various designs.

The model makers are mainly occupied with aeroplanes, many successful planes being made. A few are experimenting on other subjects of a general nature.

Reproductions of Lino. Cuts, cut by Members of the House of Guilds.

Many purses and wallets have been beautifully worked by the leather workers, as well as book marks and covers, belts, and other useful articles.

The basket work attracts numerous boys, who have some very beautiful and attractive work on show. The use of coloured cane gives some remarkably good effects in the finished work.

So far the potters have not been able to make a start, but the kiln and wheel are now completed, and work will commence next term.

It can be said that very creditable work has been accomplished by the various sections of this large Guild.

RAMBLERS' GUILD.

When the House was first opened the initial meeting of the Ramblers was very well attended. At this meeting an Easter Hike was mentioned, and many boys agreed to go.

The warden then planned several kinds of tents to scale, from which boys could make their model tents, and then, after that, actual tents. The material was first obtained, and after the dimensions had been worked out on model tents, the sections of the real tents were cut out. The warden obtained a sewing machine for us, and, although the sewing was rather crude at first, it improved vastly as the tents came to completion, and then, just before Easter, we had the pleasure of seeing our tents erected.

We found out during the hike that the tents were very strong and serviceable, and altogether they did excellent work.

A couple of boys made cape ground-sheets, which also went on the hike, and stood up to the weather well.

Although not as many boys as expected went on the hike, due to rowing and other difficulties, nevertheless the hike was a great success, and many boys who did not go on it are now looking forward to joining us on the next trip.

COLLECTORS' GUILD.

We have a band of enthusiastic workers in this Guild who are keeping the members keen. A number of fine display cases have been erected in Hobby Corner, and much time is spent in arranging the exhibits from time to time. Although the majority of the members are stamp collectors, there

are also collectors of coins, birds' eggs, patriotic buttons, crests and geological specimens. The collections of coins and birds' eggs, which belonged formerly to the School Museum, are now displayed, as well as private collections of these. There are several very fine stamp collections, one of which secured a bronze medal at the Centenary Stamp Exhibition.

The Collectors' Guild has great possibilities, and should be very popular in the winter months.

THE TREASURE HOUSE.

The Treasure House consists of two sections: the best work of the Craft Fellowship and the Specialists' Guild, together with the relics of the former College museum. The treasures are attended to by a small committee consisting of Herald, Morrison, Wettenhall and Harrison, who are, at present, busy arranging and classifying the various exhibits. These are displayed in the cases which have been generously presented by patrons of the House of Guilds.

The exhibits from the Craft Fellowship include some fine examples of pewter work, leather work, papier mache models and basket-ware, while those of the Specialists' Gfuild include well bound books, as well as excellent photographs, and lino-cuts. In displaying these articles, it has been tried, as far as possible, to place them in show-cases near the rooms in which they were made. The remainder of the museum is being re-arranged in three groups, namely, natural history, geology, and curios.

We hope that next term, when some new crafts are in progress, the cases will contain some examples of pottery and beaten copper. It is expected that, as the result of the efforts of members of the Eamblers' Guild, the natural history section will become much more important in the future.

ARTISTS' GUILD.

R. E. Radcliffe and J. M. Lang were nominated as Guild Leader and Recorder respectively, and W. G. MacGregor completes the committee.

Some very good work has been done by the members of the Guild, and it has been decided to get a sketch book for each member, so that all the work may be kept. Owing to other school activities, it has been impossible for some of the artists to take as active a part at the House of Guilds as they would desire, but next term we hope more will be free to come.

It is proposed to go on hikes and do some landscape sketching and

GUILD OF GARDENERS.

The Gardeners' Guild, though small in numbers, has done good work throughout the term. At the beginning of the year the garden was very overgrown with weeds, but is now progressing well.

Flowers are now making a bright show, and the lawns are in better condition, so that, in future, one can forsee the House of Guilds in beautiful surroundings.

At a recent Saturday morning working-bee two new lawns were planted, and are now beginning to show colour.

We hope that next term more boys may appreciate and join this Guild.

THE RAMBLERS.

The Ramblers, having probably the best attendance, really consists of two parts. Near the side passage is the Treasure House, while further on is the Ramblers' Den proper.

The room is covered with veined grey wall-paper, with yellow picture railings. There are suitable curtains by Michael 0 'Connell over the window, while opposite the fire-place is a decorative hanging, also by Michael 0 'Connell. Several very fine pictures enhance this Gjuild room. Small caneseated chairs, rugs, and a wall-seat provide the seating.

The more peaceful side of the Treasure House shows fossils, petrified wood, and various native curios to the observer, while a murderous-looking skull glares down on him. Here are eggs, strange plant forms, and glistening minerals. A black Buddha, carved from coal, brought from South Korea, finds a resting place here.

On the mantel-shelf and around the room are various weapons, whaling harpoons, African knives, and Australian waddies, examples from north and south. Of special interest is the African tom-tom, whose thumping causes the workers in the House to cease, put back their tools, then tidy up.

Another feature of the den is the number of informative books it contains. One has six divisional maps of Victoria, another plenty of knowledge about wood-craft.

Then we come to the main happening in the Ramblers, the tent makers. When Easter arrived many boys hiked merrily towards Lome, staying' in these tents by night. Ranging' along the walls are models of the tents, also of the big 6ft. x 8ft. models. The price of these tents has been cut down about a third of the shop price, so the hikers have a good bargain.

So we may see that the Ramblers' Den is a most interesting spot.

"RAMBLER."

Easter Hike.

AT Easter the Ramblers' Club decided to hold its first hike. For weeks before, the Ramblers' Room was full of boys drawing maps, making tents and groundsheets, and cutting tent pegs so that they might be properly equipped for their first venture.

On Thursday morning we left school followed by the cynical smiles of the weather prophets. We caught the train for Moriac, our starting place, at about 9.30. We set off from Moriac at about 10.15 in a shower of rain, hoping to reach Wensleydale that day. We followed the railway track which branched off for Wensleydale about half a mile from Moriac. We found that sleepers were not the easiest things to walk on, so we forsook them for the road until the road branched off. We regained the railway track, and after walking about two miles we stopped for lunch.

The country had been rather uninteresting so far, but we could see the bush ahead, and hoped for better things. In the lee of some thick pines we sheltered for lunch, refreshing ourselves with hot cocoa before setting off for the distant bush. The rain stopped here and troubled us no more for the rest of the holiday.

After walking about five miles through the bush, we came to a small hut, the owner of w^7 hich told us that we were three and a quarter miles from Wensleydale. We walked on until we came to another hut and a coal haulage plant. As there was fresh water here, and dusk was at hand, we decided to camp in the hut and push on to Wensleydale in the morning. We soon had a roaring fire going, and some of the party had their first taste of camp cooking. The meal consisted of "flapjacks and boloney,"

STUDIES FROM SATURDAY HIKES.
-Reflections on the Barwon. 2—Taking- a bearing- on the Barrabool Hills. 3—Exploring- the Quarry Tunnel. 4—Panorama across the Barwon. 5—Fun on the Barwon. 6—Siesta in the Batesford Quarries.

which tasted much better than it sounded. We were up early, and left the preparation of breakfast in the able hands of Skipper and Colonel whilst we packed up. Just before starting we met a resident, and found that we were in the very heart of the busy city of Wensleydale. At about 10.30 we set off along a bush track for Airey's Inlet, our next stopping place. This track led us over some open ridges from which we could obtain a good view of the surrounding country and the sea. Following a gully we found that we had arrived at the beautiful Breakfast Creek, where we had lunch. After receiving instructions as to the shortest route to Airey's Inlet, we set off again. Our track now led us through some rather heavily timbered country. Keeping to the ridges most of the time, after a couple of hours' walking we arrived on a rather bare hill, from which we could see our destination. After a brief rest, we set off again, and our track led us parallel to the sea for about two miles, and then dipped down sharply to the source of Airey's River, where another halt was called. The track then followed the river down to the mouth, our destination. Many fell by the wayside during this section of our walk. The Colonel preferred roots to fall over, but Sitting Bull, who was carrying the sugar, preferred pools of water as resting places, and thus earned his nickname.

Owing to the kindness of one of the residents, we were able to camp in the storeroom at the lighthouse. We had the usual meal, which was very much enhanced by some fruit cake, for which we must thank Mrs. Lamble. The next day we set out for Lome along the Ocean Road. A couple of miles past Eastern View we had lunch, and we arrived at Lome two hours later.

Our thanks are due to Dr. and Mrs. Doig for allowing us to camp on their property. This gave us an opportunity of trying out our hike tents, which proved very efficient. We followed the George River around to Teddy's Lookout, which we scaled in record time, then followed the road to the She-oak. We went up the river to the Swallow Caves and the Falls. Owing to the flooded river the safe negotiation of these attractive places was most difficult, but the whole party got through in splendid style. We returned to the road and after walking for about three-quarters of an hour we arrived at the Cumberland. We found an ideal spot about half a mile from the road, and spent the rest of the afternoon making a camp. We spent two happy days fishing, walking and fencing (the Colonel showed

us the rudiments of this noble art). We struck camp on Tuesday, and walked to our bus which took us back to school in as many hours as it took us days to walk the same distance.

Tennis Notes.

TOWARDS the conclusion of the term, as usual, some Inter-School matches and House Tennis matches were played.

As a result of there being only one vacancy in the first four this year there were some keenly contested games to fill the position. J. L. Calhoun is congratulated on securing a place in the team.

The standard of tennis has greatly improved on that of last year. This is clearly noticeable from the results of the matches played.

COLLEGE v. GEELONG GRAMMAR.

On 13th April the annual match against Geelong Grammar was played on the Geelong Lawn Tennis Club courts, and resulted in a win for College by five rubbers to three.

The singles were even, but College combined better in the doubles than their opponents. The second pairs of both teams played well to gain a rubber from their opposing first pair.

```
Results:—

SINGLES:—
W. P. Carr (C.) defeated G. H. Colman (G.), 6—4, 6—2.
H. C. Steele (C.) defeated I. H. MacConachie (G.), 6—3, 6—d.
K. W. Teasdale (C.) lost to D. I. Landale (G.) 6—2, 2—6, 3—6.
J. L. Calhoun (C.) lost to G. E. Nathan (G), 3—6, 1—6.

SINGLES TOTALS:—

Geelong College—2 rubbers. 5 sets—39 games.

Geelong Grammar School—2 rubbers, 4 sets—39 games.

DOUBLES:—

Carr and Teasdale (C.) defeated MacConachie and Nathan (G.) 5—6, 6—5, 6—3.

Steele and Calhoun (C.) defeated Colman and Landale (G), 6—5. 6—1.

Steele and Calhoun (C.) defeated MacConachie and Nathan, 6—3, 5—6, 6—3.

Carr and Teasdale (C.) lost to Landale and Colman (G), 2—6, 4—6.

DOUBLES TOTALS:—

Geelong College—3 rubbers, 6 sets—52 games.

Geelong Grammar School—1 rubber, 4 sets—44 games.

GRAND TOTALS:—

Geelong College—5 rubbers, 11 sets—91 games.

Geelong Grammar School—3 rubbers, 8 sets—83 games.
```


COLLEGE v. SCOTCH COLLEGE.

An all day match took place against Scotch College on Saturday, 4th May, being played on both the College and the Geelong courts. In spite of an easy win for College, there were many close games, and some good tennis was produced.

Results:-

SINGLES:-

W. P. Carr (C.) defeated K. L. Marshner (S.), 6-2, 6-4.

K. W. Teasdale (C) lost to H. C. Ricketts (S.), 6-5, 1-6, 5-6.

H. C. Steele (C.) defeated K. N. Remington (S.), 6-3, 6-3.

J. L. Calhoun (C.) defeated R. T. Davies (S.), 6-2, 6-4.

SINGLES TOTALS:-

Geelong College—3 rubbers, 7 sets—48 games. Scotch College—1 rubber, 2 sets—35 games.

DOUBLES:-

Carr and Teasdale (C.) defeated Marshner and Ricketts (S.), 4—6, 6—4, 6—3. Steele and Calhoun (C.) defeated Remington and Davies (S.), 6—2, 6—4. Carr and Teasdale (C.) defeated Remington and Davies, 6—1, 6—3. Steele and Calhoun (C.) defeated Marshner and Ricketts (S.), 6—3, 6—4.

DOUBLES TOTALS:-

Geelong College—4 rubbers, 8 sets—52 games. Scotch College—o rubbers, 1 set—30 games.

GRAND TOTALS:-

Geelong College—7 rubbers, 15 sets—100 games. Scotch College—1 rubber, 3 sets—65 games,

COLLEGE v. WESLEY COLLEGE.

On 11th May, the school played AVesley in the last match for the term, on the Geelong and school courts, and it resulted in a win for College by six rubbers to two. Owing to illness, H. C. Steele was unable to play; however, J. G. Johnstone took his place, and played particularly well to win his singles in straight sets, and his two doubles matches.

Results:-

SINGLES-

W. P. Carr (C) lost to J. Davey (W), 2-6, 3-6.

K. W. Teasdale (C) defeated W. Linton (W), 1-6, 6-5, 6-5.

J. L. Calhoun (C) defeated W. N. G. Leembruggen (W), 6-4, 6-3.

J. G Johnstone (C) defeated J. E. Gwillim (W), 6-1, 6-1.

SINGLES TOTALS-

Geelong College—3 rubbers, 6 sets—42 games. Wesley College—1 rubber, 3 sets—37 games.

55

DOUBLES—

Carr and Teasdale (C) lost to Davey and Linton (W), 5—6, 6—2, 2—6. Calhoun and Johnstone (C) defeated Gwillim and Leembruggen (W). 6—I. 4—6, 6—4.

Carr and Teasdale (C) defeated Gwillim and Leembruggen (W), 6—0, 6—1. Calhoun and Johnstone (C) defeated Davey and Linton (W), 6—5, 6—4.

DOUBLES TOTALS—

Geelong College—3 rubbers, 7 sets—53 games. Wesley College—1 rubber, 3 sets—35 games.

GRAND TOTALS-

Geelong College—6 rubbers, 13 sets—95 games. Wesley College—2 rubbers, 6 sets—72 games.

HOUSE TENNIS.

Again the House Tennis was decided between Calvert and Morrison, Calvert finally beating' Morrison by two rubbers for first place, with Shannon and Warrinn coming equal third. There were many close games, and some good doubles play was produced.

There are several juniors who show promise, but, unfortunately, they do not produce their best tennis in matches, as a result of becoming too cautious. Both Aitken and Murton played well for Calvert to win all their matches.

Results:—

FIRST PAIRS—

Calhoun and Jones (W) defeated Johnstone and Hicks (W), 6—4, 5—6, 6—2. Carr and McGregor (M) defeated Steele and Teasdale (C), 1—6, 6—5, 6—2. Steele and Teasdale (C) defeated Johnstone and Hicks (S), 6—2, 6—0. Carr and McGregor (M) defeated Calhoun and Jones (W), 6—4, 6—2. Steele and Teasdale (C) defeated Calhoun and Tones (W), 6—5, 6—4. Carr and McGregor (M) defeated Johnstone and Hicks (S), 6—4, 6—2.

SFXOND PAIRS—

McPherson and Simson (S) defeated Simpson and Baines (W), 6—4, 6—3 Gaunt and Kirkwood (M) defeated Duffy and Milne (C), 4—6, 6—1, 6—4. Duffy and Milne (C) defeated McPherson and Simson (S), 6—4, 6—4. Gaunt and Kirkwood (M) defeated Simpson and Baines (W), 6—1, 6—2. Duffy and Milne (C) defeated Simpson and Baines (W), 6—4, 6—4. McPherson and Simpson (S) defeated Gaunt and Kirkwood (M), 6—4, 5—6, 6-3-

JUNIOR PAIRS—

Laidlaw and McKenzie (W) defeated Baker and Campbell (S), 10—7. Aitken and Murton (C) defeated Gough and Taylor (M), 10—6. Aitken and Murton (C), defeated Baker and Campbell (S), 10—9. Laidlaw and McKenzie (W) defeated Gough and Taylor (M), 10—2. Baker and Campbell (S) defeated Gough and Taylor (M), 10—0. Aitken and Murton (C) defeated Laidlaw and McKenzie (W), 10—8.

TOTALS—

Calvert—7 rubbers, 10 sets—102 games. Morrison—5 rubbers, 11 sets—86 games. Shannon—3 rubbers, 5 sets—83 games. Warrinn—3 rubbers, 2 sets—71 games.

Owing to floods in December last year, the Schoolboys' Tournament was unable to be held at Kooyong. However, the matches were played on the Melbourne Grammar School Oval. Our heartiest congratulations to Marshner, of Scotch, on winning the Championship. D. C. Gaunt, J. G. Johnstone and W. McGregor put up the best performances for the College.

We wish to thank Mr. J. B. Hawkes for the loan of the Geelong Lawn Tennis Club Courts.

Rowing Notes.

WE were very doubtful as to whether we would have three eights afloat early in the term, but many new boys showed promise as oarsmen, and our three crews compensated for their lack of weight by their enthusiasm and determination.

Mr. Emms kindly consented to coach the crew again this year, and although it is very difficult to express our appreciation of his work in words, the esteem in which he is held by those boys who come in contact with him at the river, speaks for itself. With only Punston of last year's crew back, our prospects were not very bright, but by concentrating his efforts on the less experienced members of the eight, Coach soon brought them along, and has a light, but lively, crew of triers to represent the school on the Yarra in May. We wish to thank Mr. A. N. Shannon and Mr. McCabe Doyle for their services in coaching the 3rd and 2nd eights respectively, Dr. Kennedy for the great interest he has taken in the crew and for providing transport from the river each night, and all those who have lent assistance in many ways.

The College crew is:—D. A. dimming (10.9) bow, J. G. Simpson (9.5) 2, D. R. Wong (11.3) 3, D. M. Calvert (11.4) 4, A. R. Herald (11.13) 5, N. J. Funston (10.6) 6, J. A. Gerrard (10.7) 7, R, E. Radcliffe (11.1) stroke, B. C. McKenzie, cox.

These races against Geelong Grammar School were held over the last half-mile of the Barwon Course on Friday, 10th May.

2nd and 3rd EIGHTS' RACES.

The College was represented by:-

- 2nd Eight—J. S. Cochrane (9.10) bow, R. H. A. Wettenhall (9.4) 2, K. S. McDowell (9.12) 3, A. Wl Douglas (11.2) 4, K. W. J. Angwin (10.8) 5, T. Kelsall (10.4) 6, J. L. Macalister (10.0) 7, C. J. Cooke (9.6) stroke, N. C. Reid (7.10) cox.
- 3rd Eight—P. J. Dorman (9.12) bow, H. L. Ramsay (10.2) 2, T. E. Richardson (10.0) 3, R. A. Blackwood (10.7) 4, S. Du Ve (9.7) 5, A. D. McDougall (10.0) 6, R. G. Marshall (10.7) 7, J. A. Forbes (11.1) stroke, L. W. Cooke (7.0) cox.

Second Eight's Race.—Grammar drew the north station, College the centre, and with a tail wind blowing; conditions favoured a high rate of striking. Both crews got away from the start well, but College, with a slightly higher rate took the lead. Passing the mill the crews were on even terms, but after that the more powerful Grammar eight, maintaining the same rate of striking, drew away to win by 1| lengths. The College crew's time was 2 min. 36 sees.—a record for College 2nd Eights,

Third Eight's Race.—Grammar had the north station again, and although College crew's bladework was not as clean as that of their opponents' they got off the mark better. Grammar soon drew level, however, and were leading when the mill was reached. The College crew put in a good finish, but could not overhaul their opponents, who won by 1½ lengths.

We extend our heartiest congratulations to the Grammar crews on their second successive double win, and also wish to express our admiration for what we consider were two great efforts on the part of our own crews.

Head of the River, 1935.

THE school, as usual, travelled up by a specially decorated train, to find weather conditions in Melbourne most unpleasant. The wind was cold, and brought sudden squalls of rain, but the enthusiasm of the spectators remained undamped. The College crew was the lightest in the race and

B. C. McKenzie (cox.), R. E. Radcliffe (stroke), J. A. Gerrard (7), N. J. Funston (6), A. R. Herald (5), D. M. Calvert (4), D. R. Wong- (3), J. G. Simpson (2), D. A. Cumming (bow).

had the misfortune to meet in its heat a crew which was regarded as one of the best seen for many years. The personnel of the two crews in the third heat was:—

GEELONG GRAMMAR SCHOOL.	GEELONG COLLEGE
(North Station).	(Centre Station).
Colours—Light Blue.	Colours-Green, Blue and White
Coach-Mr. W. H. Pincott.	Facings.
st. lbs.	Coach—Mr. R. D. Emms.
R. H. G. P. Cordia Chow) 11 5	st. lbs.
A. P. S. Wood (2) 11 7	J. A. Gerrard (bow) 10 8
H. W. Spry (3) 11 7	J. G. Simpson (2) 9 5
C. D. Smith (4) 11 5	A. R. Herald (3) 11 13½
L. W. Manning (5) 13 8	D. M. Calvert (4) 11 6 ¹ / ₄
J. Turnbull (6) 13 2	D. R. Wong (5) 11 21/2
J. L. Pearson (7) 11 6	N. J. Funston (6) 10 6
A. E. Laycock (stroke) 10 4	D. A. Cumming (7) 10 7½
A. G. C. Mason (cox) 8 7	R. E. Radcliffe (stroke) 11 o
Average weight, 11 st. iof lbs.	B. C. McKenzie (cox) 8 o
	Average weight, 10 st. ill lbs.

FIRST HEAT.—Melbourne Grammar School, the exponents of the Fairbairn style, defeated Wesley College, the upholders of the orthodox method, after a gruelling fight. A member of Wesley caught a crab early in the race, so Grammar came up the straight with a slight lead, but did not draw away from Wesley until the last 200 yards, when they w⁷ent ahead to win by just over a length.

SECOND HEAT.—This was the most keenly contested race of the afternoon, Scotch College and Xavier College coming up the straight together until the former, increasing their rate of striking, gained almost a length lead 200 yards from home. Xavier also quickened their pace, and rapidly overhauled the leaders, who, however, were first to cross the line to win by a canvas.

THIRD HEAT.—College, in the centre course, got away to a good start, but almost immediately Geelong Grammar's weight started to tell, and, in the protected water of the north station, were more than a length in the lead at the Anderson Street bridge. Rounding the bend into the straight, the full force of the westerly wind was encountered, but the crew was rowing well, and lost very little ground until the head wind became a gale, bringing with it driving hail and rain. Conditions were now most unfavourable; while the heavy Grammar crew forged ahead, our very light

crew was greatly hampered. Rowing magnificently, Grammar crossed the line to win by six lengths. College gamely fought every inch of the course, and, in spite of the victors' great lead, refused to slacken up till the line was crossed.

THE FINALS.—Scotch College in the north station, Melbourne Grammar School in the centre station, and Geelong Grammar School in the south station competed for the title of Head of the River. Getting away to a good start, and rowing splendidly throughout the course, Geelong Grammar won from Melbourne Grammar by a length, with Scotch College another length behind.

Our congratulations to Geelong Grammar School on retaining the title of Head of the River, which they won last year. Their victory was well deserved; the precision of their work won the admiration of all.

Every Collegian hopes that they will lose the title to Geelong College in 1936, a result which would, in some measure, repay the devoted coaching of Mr. Emms.

The Ormond Letter.

Dear Collegians,-

An unusually large number of Ormond men left us at the end of last year. Among them were six Old Collegians, to whom we said farewell with much regret. Jock Adam went down after a distinguished career at Ormond. He rose to an office of great importance last year, when he was President of the College—a position which he occupied with great success. As an oarsman he took his place in the Ormond boat on six occasions, five times in the stroke seat, and on three occasions represented the University in the Inter-Varsity contests. He also obtained a half-blue for rugby, and represented Ormond at football. Jim Nimmo, who was doing Post Graduate work last year, Jim Hamilton, Bob Smith, Don Wood and Campbell McKinnon also left us. In their places we were pleased to welcome eight Old Collegians—G. C. McKenzie, 0. J. Bartlett, M. S. Bartlett, E. R. Roberts, C. H. Sloane, E. C. Slater, K. N. Morris and G. D. McDonald, as freshmen. Already some of them have begun to play their part in College

activities, and all will no doubt prove worthy successors to the Old Collegians who have gone before, and who have played such an important part in this College.

Douglas Hicks and Niel Shannon were both elected to the General Committee early in the term, and are to be congratulated on achieving this distinction. Niel Shannon was captain of the cricket team, whose chances of victory against Trinity were ruined by unfavourable weather. Don Watson, Alan McAdam, Jim Young and Ewen McLean were also members of the XI.

Although College has not yet had a victory in Boat Race, she has produced many oarsmen who have played important parts in University rowing. This year Don Duffy, Pat Wood and John Coto (cox.) were members of the Ormond crew which successfuly defended the Mervyn Bourne Higgins Shield, the trophy for the victorious Inter-Collegiate crew. The coach of the crew^T, Len Rentoul, is also an Old Collegian. It was with much pride that we heard of the appointment of Len as coach and selector of the Inter-Varsity crew, and of the selection of Don Duffy and Pat Wood as members of that crew. Graham McKenzie began his University career well by stroking the Ormond second eight to victory in the Inter-Collegiate races, and against the Inter-Collegiate second eight. The coaching of the seconds was shared by Jim Nimmo, and Alistair Matheson, whom final examinations prevented from rowing this year. Bruce Kennedy, Ken Morris and "Copper" Bartlett also rowed in the second eight.

Although the usual ceremonies of Conferring of Degrees and Awarding of Blues, the Commencement Ball, the Vaudeville, and Inter-Collegiate cricket were held, the abolition of the Block Parade took a great deal of interest out of Commencement Week.

At the Conferring of Degrees Jim, Nimmo graduated M.A.; Don Wood, B.A. (with Honours); Ewen McLean, Pat Wood and Jim Young, B.A. (ordinary degree), and Bob Smith, his Bachelor of Science degree. Niel Shannon was awarded a Full Blue for football, and Don Duffy a Half Blue for rowing, at the distribution of Blues.

You have, no doubt, gathered from the above that the Old Collegians in Ormond are playing a vital part, not only in College life, but in the life of the University as a whole. Many of them sit on the committees of the

different University societies and sporting clubs. We hope to play a still more important part in the future, and it is to you Collegians still at school that we look for support when your turn comes to enter Ormond and the University. All best wishes.

ORMOND.

Cricket or Rowing?

'Twixt Cricketers and Oarsmen keen, There is continual strife; For each believes itself supreme, And lives the hardest life.

The Cricketers, they do believe
That Rowers are but fools;
They clamour every day for leave,
To wield their boating tools.

Each night, to dirty water's edge,
They haste when school is done;
They strain and pull amidst the sedge,
And think it is such fun.

The Cricketers, they say, are mad: They chase? silly ball; And, when it hits the batsman's pad, "How's that?" the fieldsmen bawl.

And if, perchance, it starts to rain, They all rush from the ground, And sit about inside again Till time for tea should sound.

And now, unto the point we come, Because the end draws nigh; Whether 'tis best, as thought by some, Down to the river to fly,

Or else to play with bat and ball Upon the cricket ground. But whence this talk, for after all 'Tis cricket, is more sound.

63

A Rower's Description of a Few Incidents in a Cricket Match.

THE bastman went in, gripped his bat by the "loom" and took "balance," then "set himself" to face the bowler. His "blade flashed" and the first ball was sent to the boundary on "bow side"—and a "fixed four," or rather, a four was fixed on the score board. Facing the bowler for the next ball, he "planted himself firmly on his stretcher," and executed a "powerful leg drive," scoring a "run on an even keel.' The next ball was a "loose thumb screw," and the batsman, with a magnificent "shoulder lift," lifted the ball clean over the grand-stand, with a "clearance of at least four feet," The batsman "reached well out" for the next ball, but played a bad stroke, lifting the ball high to "stroke side." Fortunately for him, it was "missed at the catch," and the stroke ended in a "wash out" for the fieldsman. The next ball was driven hard to "bow side," and the batsman, while still running, slipped, and was so "slow at the recovery" that he had to be carried off, but unfortunately his "stretcher bearers collapsed," and "runners" were sent for the doctor.

A ROWER.

If.

[With apologies to Rudyard Kipling.]

If you can stay at school when all the rest Are going to the pictures or the play; If you can trust yourself with books all round To keep on working all through Saturday; If you can swot and not be tired by swotting, Although the work is boring as can be, Or being tempted, yield not to temptation, To leave your toil and join the revelry; If you can dream but only of your History, Of French, or Chem., or Algebra or such; If you can think of work when you are playing, And never leave your mind to wander much; If you can fill the unforgiving minute With sixty seconds' worth of learning done-Yours is the job, and all the cash that's with it, Rut, first of all, you'll get your Leaving, son.

65

MAY, 1935.

To Our Masters.

Ye martyrs! Suffering tools Of the schools! It is no wonder that you frown, And sternly look down On all who break the rules. But be of good cheer, Remember there are here Some who will yet be famous. Then be not ferocious, And forbear To wear That look of stern inquiry, And that gleam so fiery In your eye. When you're correcting homeworks by the score, And know there's simply dozens more, Don't, just because you're in a heat, Scrawl across the work "Repeat." Always make allowance for Work that is extremely poor, Try to be kind, You yet may find, That in another way, This dull boy may Be far above the rest. This is my last behest, That you remember how, Once, you were like us now.

D.W.

The Ruins of a Heart.

[From French by Francois Coppee.]

Built like a Roman palace was my heart, Of granites chosen and of marbles rare; Soon passions which an axe or torch doth bear, Like savage horde to it their woes impart. A ruin now! All human joys depart! Pipers and screech-owls do the ruin dare; My way a thorny path, no flowers there, And gone the porphyries of Roman art. Long sunless days, and nights, without a star Have passed, since sorrow took me by the way; In all these wretched days I was alone, But now at last a glow appears afar. Into my heart you come. From the decay Of palace, now a humble house has grown.

K.

THE PEGASUS,

f)h

Two Famous Personalities Interviewed.

— R.R. —

I found this young gentleman by the Barwon, clad in abbreviated shorts, green singlet, etc., under which his magnificent physique was shown to the greatest advantage. Asking the reason or secret of his success, he said, "I combine my leg-pull and shoulder thrust together, and find that so long as the rest of the crew do not follow my lead, the boat travels very well' An enquiry into his diet shows that he consumes, on an average, 12 lbs. of raw steak and onions, 3 strings of sausages, and 5 lbs. of fresh fruit daily, thus keeping up his enormous strength. I left him with many regrets, his national war-cry of "By Nicodemus, yes," ringing in my ears.

— G.M. —

Owing to this sportsman's extensive training, I had to keep pace with him to and from the stumps as he was perfecting his famous jump-before-delivery action. He attributes his success to his direct attack upon the batsmen, thus frightening them and making them only too glad to return to the pavilion. Suddenly, he pulled from his pocket a piece of paper covered with figures, and proudly showed me how he had worked out the maximum speed obtainable from a turf wicket by Newton's 1st and 3rd laws. I found my way to the pavilion, with inarticulate cries from the sportsman's lips following me, which, being translated', probably meant, ''How's that''?

The Third Degree.

HE was in agony. A dull aching pain racked his head. The atmosphere was stifling. How long he had been there he did not know; all he knew was that another hour of this would kill him. He would be glad to die, but his oppressors would never let his sufferings cease so quickly. Having drained him of his hard-earned wealth, they now tried to force from him all he knew. They fired questions at him, but he could not understand; his brain was fogged. Around him sprawled dozens of other victims, panting, sweating, almost fainting under the terrific ordeal. Surely no human being could devise such diabolical torture. Even now, one of these human devils approached him. He would stand it no longer, although defiance meant the end. He leaped to his feet, he swayed for a moment, handed in his paper, then staggered from the room.

The Bells of Heaven.

[After Ralph Hodgson.]

'Twould ring the bells of Heaven Their wildest peal for years, If generals lost their senses, And privates came to theirs; And if they all together Laid down their gruesome arms, For Reason's sake and Jesus,' To save the world from qualms Concerning War's misfortunes, Its irony and harms.

'Twould cheer the Anzacs' spirits, And all of those who strove, If we should try our hardest To prove the might of Love; And fight no war to end war, Not even once again, Remembering its foolishness, Its legacy of pain; That they may rest assured They did not strive in vain.

Brisbane.

SOME time ago I had the pleasure of a short visit to Brisbane, and it may be of interest to readers to hear a little about my trip.

We enter the Brisbane River in the T.S.S. *Karoola* at dawn. Most of the passengers are congregating' fore to have their first view of Queensland. For several miles mangroves line the river banks. We pass the ruins of the first convict settlement at Umpy Bong—a familiar name to Pass History students. We also see the small holdings with their orderly lines of banana palms, pineapples, maize, etc., which grow so luxuriantly on the rich river flats.

There are several sharp bends in the Brisbane River, and it is interesting to watch the manoeuvres of the tugs in order to tow the liner safely round these. Presently we come to the outer suburb of Ascot, and obtain our first glimpse of the quaint little trams whose motormen stand right out in front on a special platform. We also pass the large works of the Colonial

Sugar Refinery and the Brisbane Power Station, and soon arrive at the river berth. When the baggage is unloaded, we take a taxi to our hotel. Incidentally, the fares are one-half those in Melbourne.

As our first day in Brisbane is wet and sultry, we purchase a Tourist Tram Ticket for the sum of one shilling, whereby we can travel anywhere as often as we like on the day of issue. We ride from one terminus to another, and then return to the city and board a tram going elsewhere, and so on all the afternoon. In this way, we see most of the city and suburbs.

On another day, we go on a Tourist Bureau trip to Mount Coot-tha, which Cook is reputed to have climbed. From here, a wonderful panoramic view can be obtained. One can see the winding track of the Brisbane River through the city, and to the Pacific Ocean some twenty miles distant, and far to the south the town of Ipswich can be seen, with the Macpherson Range, which forms the N.S.W. border, in the far distance.

On the way back we pass through acres of mesembry anthemum, which is considered a beautiful plant by some Victorian gardeners, yet is a noxious weed in Queensland! The Brisbane gardens are very beautiful with the many varieties of palms and flowering trees which grow there, including banana and Yatay palms, and Moreton Bay fig trees.

Although our stay in Brisbane was short owing to the limitations of a term vacation, we thoroughly enjoyed our first visit to Queensland.

M.C.

The Art of Shaving.

AS I believe that there has never before been written an essay upon this topic, I am convinced that this is original. If it is not original, then somebody else must have appropriated my ideas before they were mine. However, I intend to explain to you juniors, who gaze in the mirror every morning to see if you need a shave, the correct method of removing the superfluous hair, which gathers on the upper lip, the chin, and cheeks.

First, you must beg, steal, or even buy a razor—preferably a razor with an edge on it. The aforementioned razor might be blunt or sharp, safety or blade, your father's or brother's, your uncle's, or even your own. If it

is sharp, and a blade razor, it is most advisable to blunt it slightly. An admirable method of doing this is to cut linoleum, the hedge, or your corns. After getting a razor, the next trouble comes in getting a brush, not a hair, scrubbing, nor other kind of brush, but a shaving brush. Also shaving soap and a shaving mug are required, although after you have finished you may think that you are the "shaving mug." After obtaining these things, and filling the mug with hot water, you dip the brush in the water and brush your face, thereby wetting those portion of your features which you intend to shave. Then place from five-eights to ten-sixteenths of an inch of shaving cream on the brush, and rub this on to your face briskly. At the end of half-an-hour or so a fair lather should have been obtained. Now set your features, dip the razor into the hot water, make sure there are no ladies around, and begin to scrape the lather off your face, making absolutely certain that you are using the sharp edge of the razor. After repeating the process three times, at least 50% of the hair should have vanished.

Now, since this explanation is for novices, it is absolutely necessary that I should tell you how to finish the experiment.

You should now obtain some water, hot, cold, or otherwise, and, even though it means departing from your usual custom, remove the particles of shaving soap from behind your ears, and around the lower portion of your neck. This may, at first, seem strange to you, that such a person as myself should suggest that you should wash behind your ears, in them, and around your neck. However, this is not a case of "do as I do," but "do as I say." After wiping the mixture of soap and mud upon the towel, the razor should next be attended to. This implement should be wiped carefully on the towel without cutting it—the towel, I mean. Then the—

Drat it! There's the assembly bell, and I haven't yet shaved!

D.K.W.

The Murderer.

THE wind was howling in fury around the lonely shack. The rain lashed the window panes, and beat wildly on the walls. Inside, the noise was so great that one's voice could hardly be heard. A bed, a chair, and a candle stuck in the top of a beer bottle presented the sole furniture. On the bed

lay a man. A long beard and matted hair hid his sinister face. Above the howling of the wind, a buzzing sounded, as of a hidden powerful dynamo. The figure on the bed gave a convulsive shudder, and turning over, drew the bedclothes over his head. The buzzing grew louder and more insistent. At last as if he could stand it no longer, the man slid from the bed, grasped the weapon off the chair, and gliding over to the door, stood behind it, poised on his toes. The buzzing grew louder. It was coming nearer. It stopped Suddenly, with a scream of insane demoniacal fury the man leaped upon his victim. The weapon rose and fell Another mosquito had gone to join his ancestors.

D.W.

Botany.

There should be no monotony In studying your botany; It helps to train And spur the brain, Unless you haven't gotany.

Tt teaches you, does botany, To know the plants and spotany, And learn just why They live and die, In case you plant or potany.

You learn from reading botany Of woolly plants and cottony, That grow on earth, And what theyr'e worth, And why some spots have notany.

You sketch the plants in botany, You learn to chart and plotany Tike corn, or oats. You jot down notes, If you know how to jotany.

Your time, if you'll allotany, Will teach you how and whatany Old plant or tree Can do or be: And that's the use of botany.

Letter to the Editor.

Dear Sir,—

You are no doubt very well aware that *The Pegasus* is the target of much lively criticism, not to say abuse. A proportion of this is mischievous and ill-informed, but the residue contains much that is worthy of consideration. The present writer, having heard the howls of derision with which the Sixth greets your issues, offers some advice which he hopes you will regard as constructive.

In the search for means of improving the popularity and circulation of *The Pegasus*, look around at the methods employed by your parvenus contemporaries. Why cannot we have a Comic Strip? The -House of Giuilds contains gifted draughtsmen, and it should not be hard to invent a comic character. The doings and appearance of Mr. XXXX (name illegible) are capable of provoking more mirth than the comparatively feeble "Pop." Why not also a regular "Believe it or Not" picture?—there is no lack of incredible happenings in Warrinn and the Junior House.

A favourite device of modern journalism is the awarding of prizes for competitions. These need cost you nothing, as they can always be won by the editorial committee, if you insert a saving clause that the editor's decision is final and that no correspondence will be entered into regarding the competition. Suitable subjects would be forecasting "Highest and Lowest Scores" in term examinations, or the place occupied by the College eight in the Head of the River heat.

Another popular novelty would be a "How much do you know?" feature, answers on page 100.

For example, do you know

- (1) Why we learn French?
- (2) What lemon sago is?
- (3) Where is the Head?
- (4) Who wrote this letter?
- (5) Why does a chicken cross the road?

And now, sir, in conclusion, let me suggest a GREAT GIFT SCHEME.

THE PEGASUS,

For 24 coupons readers could obtain—

THE BUSH LAWYER,

containing

1000 MANUSCRIPT COPIES OF ALU RULES,

with

RUBBER STAMPS OF MASTERS' INITIALS.

For 36 coupons—

72

ONE FULL SET OF HISTORY NOTES, THE REMAINDER THEOREM, STEPS 1, 2, 3, THE FIFE BAND (Small Volume).

I need not apologise for trespassing on your space for your own advantage, and now look forward to an improved *Pegasus*.

Yours etc.,

ANON.

Pulex irritans.

Thou tyrant of the earth!
Unrelenting! ruthless! vicious!
What cause is there that we
Are victims of thy work pernicious?

Did we unto thy royal domain Or sacred haunts approach, That thy descendants now upon Our mortal sleep encroach?

For tattered rags or 'broidered gown Thou wilt not condescend; If thou upon man's foot doth rest To thee he must unbend.

Small in stature, great in might, Thou hold'st the world in fee! But time will come when I'll avenge This parasite—the flea.

"RED FEATHER."

Pegasomania.

"You must," said the Editor; "write something for *The Pegasus.*" Confound the Editor, and *The Pegasus*, and all its works. Nobody reads the original contributions anyhow. But a promise is a promise. I have tried all the holidays, and finished nothing yet. First, I essayed some Cautionary Tales, after the manner of Hilaire Belloc.

Patrick, in an hour of glee, Had some sausages for tea. One, two, three, four, five, six, seven— All good children go to heaven.

Cried the Prep., with joy intense, As the tram tore through the fence, "Never more shall masters gate us, There is such a large hiatus!"

Then, after reading Lewis Carroll, I wrote this, which nobody will understand unless he reads "Through the Looking Glass" too.

THE BUKIRHEUM.

'Twas froosday and the caddy cose Did splarch and gumble on the pad: All groisy were the enciaux, And the mord roops gronsad.

"Beware the Bukirheum my son! The strokes that bite, the canes that fuss! Beware the Mastrich bird, and shun The crujious Prephecus.

He took his flusty pen in hand, Long time his scurty foe he sought, So rested he by the Fivay tree, And stood awhile in thought.

And, as in droogly thought he stood, A Prephecus, with eyes aflame, Came snooling through the quadsy wood, And scraphled as it came.

"And wouldst thou snink the Prephecus?"
The flusty pen went spurtle sprak;
With heavy tread up to the head,
He went shabobling back.

One, Two! One, Two! The cutsy flew, This is the Bukirheum my swain! "O scrooful day, Haboo! Balay!" He squirled in his pain.

'Twas froosday, and the caddy cose Did splarch and gumble on the pad; All groisy were the enciaux, And the mord roops gronsad.

I would have written some more, only they have shut me up in a small room without any writing' material.

(The last statement is the only one for which the Editor accepts any responsibility).

School Calendar.

2nd TERM, 1935.

June 4th—Second Term begins.

July 26th—Exeat.

August 21st—Debating Society Banquet.

August 22nd—Second Term ends.

Football—Public School Fixtures—

July 6th—G.C. v. W.C., at Olympic Park.

July 12th—G.C. v. G.G.S., at Kardinia Park, Geelong.

July 19th—Q.C v. X.C., at Olympic Park.

August 2nd—G.C. v. 8.C., at Kardinia Park, Geelong.

August 9th—G.C. v. M.G.S., at Kardinia Park, Geelong.

Note.—All matches in Geelong to be played at Kardinia Park.

Old Geelong Collegians' Association.

(Established 1900).

OFFICE BEARERS, 1934-35.

President:

PERCY G. BRETT.

Vice-Presidents:

C. N. BROWN.

T. E. DOUGHTON.

Hon. Secretary:

S. B. Hamilton Calvert.

Hon. Treasurer: A. W. Gray.

Committee:

T. R. Adam J. H. Davidson T. M. Dickson P. C. Dowling T. A. David J. O. D'Helin	R. H. Meakin F. E. Moreton W. E. Macmillan Peter McCallum	A. L. Rentoul A. N. Shannon G. E. M. Scott C. L. Thompson Frank Young W. D. Young
R. Lamble	H. G. Philip	w. D. foung

Rev. F. W. Rolland (Principal of the Geelong College, ex officio).

Hon. Life Members of Committee:

(Past Presidents).

Mr. Justice McArthur	F. C. Purnell	R. E. Reid
J. L. Currie	W. W. Hope	W. J. Dennis
R. H. Morrison	W. A. Waugh	J. F. S. Shannon
A. N. McArthur	A. Philip	A. E. Pillow
J. M. Baxter	R. R. Wettenlhall	J. B. Tait
H. F. Richardson	K. McK. Doig	

Hon. Auditors:

T. G. Cole

L. C. Mathews.

The Annual Subscription to the O.G.C.A., from list May in each year, payable in advance, is 7/6. Any Old Boy may become a Life Member by paying £5/5/-

Representatives:

England, J. D. Harper, 4 Hook Heath, Woking, Surrey, England.

Queensland-C. L. Thompson, Griffiths House, 207 Queen Street, Brisbane.

New South Wales-H. A. MacLean, Wollondale, Warrangi St., Turramurra.

South Australia-R. E. Jacobs, 131 Grenfell Street, Adelaide.

West Australia-A. G. Sloane, 98 Tyrell Street, Nedlands, West Australia.

Riverina-J. H. Davidson, C/o. Divisional Engineer, P.O., Wagga.

Old Boys' Column.

Charles E. Newman has joined the firm of solicitors, Morrison, Sawer and Tear, which has branches in various parts of the Goulburn Valley. He will manage the Nurmurkah office for the partnership, commencing July next.

Len. Calvert has temporarily taken up residence at Hughenden Road, East St. Kilda.

Colin Calvert has also moved his residence from Toorak, and now resides at "Kilnoor," Woringa Road, Frankston.

Max Hamilton has received an appointment with the Vacuum Oil Company. He still resides at Ormond College, and continues his Commerce Course at the University.

Jim Hamilton has received an appointment with the New Zealand Loan and Mercantile Agency Company, Melbourne, and continues his Science Course studies at the University.

Congratulations to F. C. Holden, who obtained a substantial majority in the State elections, and continues to represent the district of Grant in the Victorian Parliament.

J. M. David, who represents the Association at Ararat, leaves for Rabaul in May next, where we wish him every success.

Old Collegians learned with regret of the death of Mr. Thomas Young, of Horsham, whose three sons attended the College. No man in the Western District had done more for Geelong College than this respected pioneer, who for many years was a leading light throughout the Wimmera District of Victoria. Many of the Old Boys have read the interesting records by this pioneer concerning the early settlers, who did much to open up the Mallee and Wimmera District, and at all times encouraged the raising of fat lambs and wheat growing.

Colin C. Bell, who last year represented the Shell Oil Company at Warracknabeal, is now stationed with that Company at Brisbane.

Congratulations to Charles McLean, of 60 Edwards Street, Sandringham, upon attaining his 83rd birthday in March. One of the oldest Old Boys of the late Dr. Gporge Morrison, he has always taken a very deep

interest in the welfare of the school, and very rarely has he failed to attend the gatherings held in Geelong and Melbourne during the past thirty years. Whilst offering: these congratulations, we would also send to him our deepest sympathy upon learning of the death of his youngest daughter, with whom

he had been residing for some time past.

Walter W. Berry, accompanied by his wife, sailed from Melbourne by the *Oronsay*, on the 30th April. He will visit the United Kingdom, Northern Europe, and the States and Canada, and hopes to make a short stay in New Zealand on his return. We trust Walter may reach London in time to join in the annual re-union usually held there in June.

James A. Reid met with a serious accident whilst driving his own car near Murrumbeena in April. We are pleased to learn that he is making steady improvement, having suffered considerably.

Jim Reid was forced to enter hospital for an appendix operation in April, from which he has made a satisfactory recovery.

The Association was well represented in the Public Schools' Old Boys' Golf Meeting, held at the Royal Golf Cub, Sandringham, on Thursday, 11th April, when they succeeded in securing second place in this event. The members who entered for this event were as follows:—R. Muir, E. S. Ferguson, A. L. Hassett, Eric Russell, C. L. Tulloh, A. B. Dixon, W. S. Reid, T. A. David, A. S. Williams, K. C. Birdsey, P. McCallum, G. McArthur.

The Melbourne members held a happy luncheon at Scott's Hotel, on Friday, 12th April, when the Principal of the College, the Rev. F. W. Rolland, was the chief guest and speaker. Between 40 and 50 members attended, and a very happy hour was spent. The speaker reminded Old Boys that next year would be their Diamond Jubilee, and hoped they would assist him in securing: fifty new boys to help him celebrate the event.

The annual re-union of the Old Public School Boys of Ararat was held at Claringbold's Hotel, Ararat, on 30th March, and a very happy evening was spent by those present. The Old Collegians were:—W. Grano, D. Craig, Gordon Philip, E. J. Philip, Alex. Morris, J. M. David, H. McDonald and G'ordon Brebner. The function was held early this year as a compliment to J. M. David (secretary), who has been appointed Manager of Bank of New South Wales, Rabaul, New Guinea, and in proposing his health, the

President (A. H. Richardson) spoke in glowing terms of the work in establishing the re-union dinner by the departing Secretary. Mr. H. L. M. Beggs (Wesley) was made President and Mr. E. L. G. Creswell (M.G.S.), Secretary for the ensuing year.

Terry Duigan, who was good enough to send us a cartoon for this number, is now up at the University studying Architecture; his brother, Brian, left recently to occupy a mining position in South Africa.

Eric Mayo had a very successful cricket season. Playing with the Meredith Club, he had in four games the following scores:—83, out; 79, 203, and 46 not out, average 411 runs. Bowling, he took six wickets for 13 in one innings, and seven wickets for 80 in another.

A Flying Scholarship, to the value of £50, has been donated to the Royal Victorian Aero Club, by Miss F. M. Thompson, the well-known lady pilot, who, a short time ago, flew in her own machine from England to Australia. It is the wish of Miss Thompson that this scholarship be made available to Public School boys, past and present. The Secretary will be pleased to hear from any members who would like to enter. An entrance fee of £1 is charged, for which the entrant is entitled to receive a trial instructional flight of 20 minutes, on which his ability is judged. Entrants must have had no previous dual instruction, and must be between the ages of 17 and 25. The entries will close very shortly, so that any one desirous of sending in their name should do so at once, to No. 4, James Street, Geelong.

OLD BOYS' DAY.

Old Boys' Day will be celebrated at Geelong on Friday, 12th July, on which day Geelong College will play their annual football match against the Grammar School.

Circular letters will be posted to all Old Boys in the near future, giving further particulars concerning this reunion, when a special effort will be made to formulate a scheme for the commemoration of the Diamond Jubilee of Geelong College, which takes place during 1936.

All Old Collegians are specially asked to remember the important fact that 1936 is DIAMOND JUBILEE YEAR.

WEST AUSTRALIAN BRANCH.

The delayed news from Western Australia, which unfortunately missed our last issue, contains a report of the Old Boys' annual golf match, held at

Karinyup, in November. The Old Boys scored a tie with Xavier, the Cup being won by Scotch College, with Wesley third. The College was represented by Ralph Crisp and F. W. Gilmour.

A dinner followed in the evening, which was well attended by the Old Boys of the Victorian Public Schools, who now reside in Western Australia.

R. J. Coto has obtained the position of a doctor in the northern part of the State.

OLD BOYS' TIES.

These are available in all wool from Messrs. Bright & Hitchcocks, Geelong, at a cost of 4/6. Orders issued by the Secretary are restricted to financial members of the Association.

OBITUARY.

Charles Cole (1874) died at his home on the 4th January. He had a serious illness some time ago, from which he made a good recovery. He attended his office up to Christmas Eve. At the age of fourteen he became a junior clerk in the office of the Meat Preserving Works at St. Albans, but did not remain there long. He became associated with the wine and spirits merchants business conducted by his father, and was granted a licence when only twenty years of age. Under his direction, and with the association of his brothers, he made the name of Charles Cole & Company Pty. Ltd., of which he was Managing Director, well known throughout Australia, and even further afield. As a wine connoisseur he had a wide reputation, and his qualifications in this direction were recognised practically by the Royal Show authorities, who retained his services as judge each year for more than a quarter of a century, until he voluntarily retired in order to become a competitor. It was chiefly due to his ability that the wines of Charles Cole and Company Proprietary Limited's cellars figured so often in the championship awards at all the leading shows in the Commonwealth.

The GEELONG COLLEGE

In his earlier days he was closely connected with All Saints' parish, and for a time he occupied the position of superintendent of St. Peter's Sunday School. We extend heartfelt sympathy to his widow, sister, and brothers.

Colin C. McDonald met a tragic death on the 28th February, when he was murdered by a native whilst acting as Assistant District Officer in New Guinea. Colin had many exciting experiences since leaving for the Mandated Territory. On one occasion, when investigating the murder of Recruiting Officer T. F. Exton, who was beaten to death with clubs while seeking native labour, Colin was also ambushed with his nine native police, and had to fire on his attackers to disperse them. Since leaving the College in 1923, he had attended the Sydney University, and had also qualified as an air-pilot. It was during his long leave spent on a world tour, in company with his sister, that he received notification of his promotion to the rank of Assistant District Officer, which position he had so ably filled up to the day of his untimely and tragic death. To his devoted parents and family, we express deepest regret and heartfelt sympathy.

James Keith Henderson (1931) met a sudden death by drowning whilst visiting Lorne early in the year in company with Camperdown friends. We extend our heartfelt sympathy to those who mourn the loss of a young and promising life.

ENGAGEMENT.

Hugh Cameron, some months ago, announced his engagement to Miss Kathleen Thomson, of "Monivae," Hamilton.

BIRTH.

Mr. and Mrs. Austin Gray-a son.

Exchanges.

We desire to acknowledge receipt of the following magazines:—"The Lucernian," "The Corian," "The Cluthan," "The Campbellian," "Prince Alfred College Chronicle," "Coo-ee," "Nudgee," "The Carey Chronicle," "The Minervan," "The King's School Magazine," "The Herioter," "The Launcestonian," "The Waitakian," "The. Southportonian," "St. Peter's College Magazine," "The Scotch Collegian," "The Xaverian," "Scotch College Magazine," "The Melburnian," "The Wesley College Chronicle" "The Longerenong Collegian," and "The Sydneian."