

The
Pegasus

Geelong College

June

1951

The Pegasus

THE JOURNAL OF THE GEELONG COLLEGE.

Vol. XXXXII.

JUNE 1951.

No. 1.

Editorial Panel: G. A. A. Hooper, G. G. Quail, A. Mel. Scott, J. F. Sutherland,
Mr. D. B. Thomson.

Old Collegians: Messrs. B. R. Keith and D. G. Neilson.

C O N T E N T S :

	Page		Page
Editorial.....	2	Tennis.....	20
School Notes	2	Boat Club.....	21-25
School Officers.....	3	Wilson's Promontory Hike	25
Examination Results.....	4	Music Notes.....	26
Valete and Salvete.....	5	Preparatory School.....	27
Library Notes.....	5	Kindergarten.....	27
Sir Horace Robertson	6	Lapses into Literature.....	28-29
Mr. A. M. Thomson	6	The Old Boys.....	30-40
Exchanges.....	6	O.G.C.A. Celebrates its jubilee.....	30
Sports Awards.....	6	Association Activities.....	32
Cadet Corps.....	7	Twenty-five Years Ago.....	33
The Governor's Match.....	8	Geelong College War Memorial	34
P.Y.M.F.	10	Remember.....	35
Band Notes.....	10	The University.....	36
H.O.G. Notes.....	11	Sir Macfarlane Burnet.....	37
Cricket	12-19	Collegians in Sport	38
Swimming.....	20	Personal.....	38-40

EDITORIAL.

One of the most illustrative phrases to be coined in this age is "passing the buck." This slang expression neatly sums up the attitude which is so prevalent to-day in practically every walk of life. This attitude of lack of responsibility springs, I think, from the fact that we nowadays place far too little value upon the individual. Our horizons have been so widened lately by science, that we now think of men and areas of land in terms of millions. When we read of so many hundred Communist troops being killed in Korea we seldom pause to reflect that someone is mourning the loss of each victim.

In placing so much value on the masses, we forget that these masses will be good or bad according to the individuals who form them. At present, however, it appears that the individual is incapable of thinking for himself, and the masses are good or bad according to their leaders. The individual is prepared to "pass the buck" of thinking over to his leaders.

Of course the individual is given very little incentive to think for himself. Newspapers and radios pour pre-digested dogma into the receptive, thoughtless minds of the millions; and fantastic wages are given to people who do nothing but screw up nuts, or push buttons all day every day of their lives.

People must, therefore, be trained to think for themselves, so that they will be able to decide for themselves whether a thing is good

or bad, and this training is called education. The foundations of education are laid at school, and school should mean more than the teaching of reading, writing, and arithmetic. School should lay the foundations of an education which goes on through life.

Education is a world-wide need, and we at Geelong College are given the education in which so many others are sadly lacking. It is our duty therefore, not only to make the most of our education, but to pass it on to others by the example we set. It is the duty of each individual to so perfect himself that he will improve the nation and the world to which he belongs.

A.McI.S.

SCHOOL NOTES.

We wish to congratulate Graham Wallace-Smith on his appointment as Captain of the School.

At the first assembly of the year, the Headmaster welcomed Mr. D. G. Sarg'ood from the University and Mr. G. A. Frank from Wesley College who have joined our staff.

On the same morning, Dr. Buntine presented the School Prefects with their Prefects badge on which they took their pledge of loyalty to the College.

Early in the term we were honoured by the presence of Lt-Gen. H. C. H. Robertson, a distinguished Old Boy. Reference to his visit is to be found elsewhere.

During the year, Sunday night services took place in the Morrison Hall and in addition to a film service, addresses were given by the Headmaster, Mr. McLean, Canon Wilson, Mr. Ian Steel and Mr. Tait.

On the last Sunday but one of the term a general service to which members of the staff and day boys and their parents were invited, took place. It is hoped that a similar service each term will become a regular part of our worship.

Early in April Mr. Tait left for a trip to England and the Continent, and we wish him a well earned rest.

On Sunday, 22nd April, the Cadet Corps marched to St. George's for the Annual College Church Parade, which is made to coincide with the nearest Sunday to Anzac Day. Mr. Eadie gave the Address and Officers of the Corps helped to conduct the service.

At our Anzac service, Mr. R. Fidge, an Old Boy, gave us an interesting and challenging address in which he pointed out our obligations to the community as Geelong Collegians.

Rev. H. M. Arrowsmith who is general Secretary of the Australian Branch of the British and Foreign Bible Society gave an interesting talk on the wide and varied work of the Society.

This year the College provided the Guard of Honour for the Geelong Anzac Day march. At the service which followed Lt.-Col. H. L. E. Dunkley, Commander of the College Cadet Corps, gave the address.

On Saturday, 22nd April, three of our Cadets, Cdt Lt. R. J. Rowe, Sgt. G. G. Quail and Cpl. L. H. Ramsay, represented the College at a Garden Party given by the Governor at Government House.

During the week prior to Empire Day, the Headmaster addressed the school on the need for Unity in the British Empire and several

of the Senior Boys combined to send in an Entry to the Empire Day Committee, who select the best entry from Victorian Schools and send it to the King.

This year, to provide for the large number of boys coming up from the Preparatory school—a new form IC has been instituted. 4C which has taken the place of the Old Third form is designed for boys from the second form to obtain their Intermediate Certificates in the following year.

Dr. P. Edmunds, Headmaster of Hadow Memorial High School Kashmir, gave a very inspiring address on Education in Asia, and illustrated his talk by films and a display of Kashmiri clothing.

During Easter the First Eleven had as their guests the Cricket team from Scots College Sydney. An enjoyable weekend was enjoyed by all, and a cricket match resulting in a College victory was played.

G.GQ

SCHOOL OFFICERS, 1951.

Captain of School.—G. H. Wallace-Smith.

School Prefects.—A. M. H. Aikman, J. G. Gibb, I. C. Howden, B. J. McLaren, A. N. Macdermid, L. D. Moore, W. G. Stephinson, G. J. G. Vines.

House Prefects.—

Senior: K. D. Cameron, A. W. Jones.
Mackie: J. F. Sutherland.

Warrinn: W. B. Hodgson, K. D. McNaughton.

Day Boys: C. S. Baird, J. G. Heggie, D. C. Fallaw.

House Captains.—

Calvert: W. G. Stephinson (c), A. M. H. Aikman (v.c).

Morrison: B. J. McLaren (a), J. F. Sutherland (v.c).

Shannon: G. J. G. Vines (c), A. N. Macdermid (v.c).

Warrinn: M. S. Dennis (c), J. G. Gibb (v.c).

Cricket Committer.—Mr. K. W. Nicolson, G. H. Wallace-Smith (c), A. N. Macdermid (v.c), B. J. McLaren, W. G. Stephinson, G. J. G. Vines.

Tennis Committee.—Messrs. E. B. Lester, F. R. Quick; B. J. Henderson (Secretary), B. J. McLaren, R. F. Merriman, G. G. Quail, G. H. Wallace-Smith.

Rowing Committee.—Mr. J. H. Campbell, C. S. Baird (Captain of Boats), A. W. Jones (v.c), B. L. Cole, J. G. Gibb, W. B. Hodgson, J. G. Howden, L. D. Moore.

Swimming Committee.—Messrs. Q. F. H. Ipsen, G. A. Frank; D. C. Fallaw, J. G. Heggie, L. H. Ramsay, B. J. Solomon.

Library Committee.—Messrs. C. A. Bickford, B. R. Keith, C. F. H. Ipsen; A. M. H. Aikman, B. C. Ennis, G. G. Quail.

P.F.A. Committee.—Messrs. E. C. McLean, D. Webb; J. F. Sutherland (Secretary), G. W. Barber, J. G. Gibb, I. C. Howden, A. N. Macdermid, B. J. McLaren, G. G. Quail.

Music Committee.—Mr. G. L. Smith, A. M. H. Aikman, D. C. Fallaw, R. S. Hills, M. S. John, A. W. Jones, L. G. Smith, J. F. Sutherland, G. J. G. Vines.

House of Guilds Council.—Messrs. D. Webb and J. Firth; J. F. Sutherland (Subwarden), G. G. Pullar (Secretary and Garden), J. D. Howie (General Crafts), J. W. Stockel and N. J. Sadler (Model Engineers), J. S. Bromell (Model Aeroplanes), B. E. Moreton (Radio), D. A. Oliver (Photography), J. G. Waugh (Stamps).

PREFECTS.

Back Row: I. C. Howden, J. G. Gibb, A. M. H. Aikman, L. D. Moore, B. J. McLaren.
 Front Row: W. G. Stephinson, G. H. Wallace-Smith, the Headmaster, G. J. G. Vines,
 A. N. Macdermid.

EXAMINATION RESULTS.

Intermediate Certificate: N. M. Clement, A. F. Harrison, H. R. Hill, A. J. Holmes, N. J. Payne, A. M. Scott, D. H. Walpole.

Leaving Certificate: P. G. Ball, G. W. Barker, D. R. Burch, J. P. Cassidy, B. L. Cole, J. D. Colvin, J. B. Coombe, F. A. J. Dearnley, I. A. Donald, D. C. Fallaw, D. Gault, B. D. Harding, J. G. Heggie, G. J. Henderson, J. E. H. Hill, G. L. Hirst, K. W. Lehmann, A. N. Macdermid, M. S. John, S. D. Macfarland, B. J. McLaren, R. M. Moon, D. A. Oliver, F. G. Palmer, D. A. C. Pigdon, R. J. Pink, G. G. Quail, R. J. Rowe, N. J. Sadler,

A. Mel. Scott, L. M. Simmons, K. W. Smith, D. J. Spittle, G. H. Wallace-Smith, R. H. Weaver, J. Wolstenholme.

Qualified to Matriculate: (Honours shown in brackets): J. N. Button, B. C. Ennis. P. G. Fleming, J. G. Gibb, G. N. Henderson (2nd Physics) B. R. Jacobs, T. H. Leggatt, J. C. McColl, G. C. Milner, (2nd Chemistry), J. S. Petrie (2nd Latin), N. J. Seward, J. F. Sutherland, G. J. G. Vines (2nd Geography), J. M. Watts (1st Physics, 2nd Chemistry), R. C. Williams (2nd Geography, 2nd Modern History).

VALETE.

FORM VI.—Baird E. C. Capt. of School, XVIII (Colours 48), (Honours 49), Cdt.-Lt.; Button J. N. Capt. of Boats VIII (Honours 50), Editor Pegasus, Cpl.; Campbell J. R.; Coles J. C. House Prefect, Aths. (Colours 49). (Honours 50); Dunoon D. G.; Fleming P. G. VIII (Honours 50), Cpl.; Henderson G. N. Prefect, Sgt.; Hill J. E. H. Prefect, Cpt. Shannon, XI (Colours 50), XVIII (Colours 49), Aths. (Colours 48), (Honours 49), Cpl.; Jacobs B. R. Cpl.; Leggatt, Prefect, Capt. Calvert, Cpl.; McColl J. C. Prefect, V-Cpt. Shannon, XI (Colours 50) XVIII (Colours 48), Honours 49), Aths. (Colours 49), Cpt. Football, Aths., Cdt.-Lt.; Milner G. C. Editor Pegasus; Negri P. J. House Prefect, Cpt. Warrin, VIII (Honours 50), Aths. (Colours 49), Sgt.; Petrie J. S.; Porteous I. G.; Rowe J. W. Sgt.; Seward N. J.; Watts J. M. Dux, Sgt.; Weaver R. H. FORM VE.—Blackwell J. D. Cpl.; Brockwell T. XVIII (Colours 50); Burch D. R. XVIII (Colours 50); Colvin J. D.; Eastwood S. M.; Moon R. M.; Pigdon D. A. C. Cpl.; Simmons L. N.; Stewart D. W. A. Sgt.; Sykes T. E.; Walpole D. H.; Woodward L. B. XI (Colours 48), (Honours 50), Cpl.

FORM VM.—Cassidy J. P. Cpl.; Creed A. M.; George J. P. Cpl.; Henderson G. J.; Kneebone I. A.; McFarland S. D. XI (Honours 49); McFarland F. G. B. Cpl.; Morrison J. G. House Prefect (Colours 49), XVIII (Colours 49), R.S.M.; Renton E. G. Ritchie R.; Smith K. W. XVIII (Colours 49); Waugh R. C.; Williams J. R.

FORM IVA.—Cranstoun R. D.; Fagg R. H. Harrison R. F.; Hill H. R.; Knox K. W.; Parker A. F.; Pinney B. M.

FORM IVB.—Armstrong M. J.; Eaton C. S. Cpl.; Fletcher A. S.; Forrest G. D. Cpl.; Gough T. G.; Harvey J. I.; Huon R. J. Lade J. W.; McConachy L. G.; Payne N. J.; Rees G. T.; Scott A. M.

FORM III.—Andrew J. B.; Beard R. J.; Brebner W. I. G.; Clarke P. G.; Davie I. A.; Halford J. F.; Laidlaw D. J.

FORM IIB.—Adler C. D.; Moodie W. C. M. FORM IB.—Herbert G. C.; Lowe D.

FORM M.IV.—Grimwade A.

FORM LIVA.—Dorward I. G.

FORM LIVB.—Crick I.; Irving G. H.

KINDERGARTEN.—Hatty R. W.; King M. G.

SALVETE.

FORM VI.—Vincent H.

FORM VM.—Anderson W. J., Cameron M. A. J., Noble G. D.

FORM IVA.—Higgins F. J., Stockel P. K.

FORM IVB.—Naylor H. L., Rix K. A., Roberts J. F., Wright B. A.

FORM IVC.—Johnstone L. F., Madden L. E., Newman J. B., Robbins R. B., Rix G. S.

REMOVE.—Grummett N., Harrison I. T., Higgins A. F., Mackay K. D., MacInnes A. S., Sutherland R. F., Williams D. G.

FORM IIA.—Douglas A. S., Falkenberg S. P. J., McDonald J., Purton D. R.

FORM IA.—Butcher A. G., Goslin R. B., Heath W. O., Richardson D. S., Rowe C. A., Skelton I. A.

FORM IB.—Davidson G. I., Madden S. A., Salter R. F., Troeth J. R., Walter G. O.

FORM UIVA2.—Balfour R. M., Burch B. L., Dearnaley W. D., Fisher G. W., Gibb S. B., Israel D. W., Langslow S. G., McDonald F. N., McGregor I. D., Nicholls E. C., Prescott D. L., Scott G. J. S., Sellar D. R.

FORM UIVB.—Bailey R. E., Browning A. R., Bickhart J. L., Burch I. J., Cameron S., Exon N. F., Ford D. T., McMillan A. R., Parr D. M., Ramage D. B., Scott I. R., Sides G. E. F., Wood B. N. J.

FORM.—MIV.—McLellan R. S., Neely D. M., Read A. G., Symons L., Venters J. G., Wood D. B.

KINDERGARTEN.—Angus D. W., Baker D. J. H., Birdsey K. J., Craig N. M., Cook D. A., Dobie D. B., Dobie I. M., Goodwin B. H., Hardy D. W., Jacobs R. H., Kidd P. R. S., McGregor R. W., Nation R. J., Ritchie I. R., Rogers I. L., Smith P. C., Trengrove W. A. J., Winkleman J. E.

FORM LIVA.—Campbell H. A.

FORM LIVB.—Gregg G. R. A., Roebuck D. J., Scott A. R., Scott S. R.

LIBRARY NOTES.

The Members of the Library Committee wish to thank those people who have generously donated Books to the Morrison Library this year.

The Committee for this year consists of Messrs. C F. H. Ipsen, B. R. Keith, C. A. Bickford; A. M. H. Aikman, G. G. Quail, B. C. Ennis, K. Fleming (Accountant).

G.G.Q.

VISIT OF MAJ-GEN. SIR HORACE ROBERTSON.

On 5th March, Major-General Sir Horace Robertson ("Red Robbie") visited the school, after a lapse of some years.

After inspecting the Guard of Honour, he said that this was the first time he had seen the cadets in kilts, and that the parade was a very creditable one. He later spoke to the Senior School about the conditions under which the Australians are fighting in Korea, and for what reason they are fighting. He stated that it is from schools like this that the future leaders of this country will come.

Dr. Buntine, in thanking Major-General Robertson, mentioned that in looking through the records of previous pupils, he had found that many had done several extra subjects such as boxing and carpentry, but the General's parent's had only required their son to study one—namely to join the cadets.

Mr. A. M. THOMSON.

We were very sorry to hear that Mr. A. M. Thomson had decided to leave us, at the end of last year. He was always friendly to the Senior House boys and interested in the affairs and management of the House. All the school knew him as assistant science master and as one of the athletics coaches.

This year, he is "discovering" Victoria, by working in various parts of the State, and is also preparing to continue his medical course, in the near future. As a school, we wish him luck in this field of study, which has always appealed to him so much.

A.W.J.

EXCHANGES.

The following magazines are 'acknowledged with thanks, and any omissions are regretted.

The Gambellian, The Armidalian, The King's School Magazine, The Viking, The College Barker, The Southportonian, The Aberdeen Grammar School Magazine, The Camberwell Grammarian, The Waitakian, The Herioter, The Georgian, The Longerenong Collegian, The Corian, The Carey Chron-

icle, The Clansman, Silver and Green, The Knox Grammarian, The Unicorn, Virtus, Patchwork, The Portal, Cooe, The Mitre, The Canberran, The Haileyburian, The Fintonian, The Xaverian, Mainly About Girls, The Minervan, The Ivaustonian, The Lucernian, The Ruytonian, The Scotch Collegian, The Melburnian, The Cygnet, The Brighton Grammarian, The Merlin, The Cluthan, Journal of the Royal Military College of Australia, The Hutchins' School Magazine, St. Peter's College Magazine, The Caulfield Grammarian, The Ivanarian, The Mentoni-an, The Ballarat Grammarian, The College Times (Toronto), The Dauntseian (Wiltshire).

.....c§.....

SPORTS AWARDS 1951.

Honour Colours.

CRICKET.

I. C. Howden. R. B. Turner.

ROWING.

J. G. Gibb, B. W. Hodgson, J. G. Howden, I. T. Sutherland.

School Colours.

CRICKET COLOURS.

K. McD. Cameron, A. Mel. Scott, R. B. Turner.

CRICKET CAPS.

K. McD. Cameron, B. J. Henderson, A. Mel. Scott, R. B. Turner.

ROWING COLOURS.

J. G. Gibb, B. W. Hodgson, J. G. Howden, I. T. Sutherland.

ROWING CAPS.

J. G. Gibb, B. W. Hodgson, J. G. Howden, I. T. Sutherland.

House Colours.

CRICKET.

Morrison: K. McD. Cameron.
Shannon: B. J. Solomon, G. J. G. Vines, G. D. Wright.
Warrinn: R. B. Turner.

ROWING.

Calvert: J. M. Buntine, J. G. Howden.
Morrison: K. C. Langlands, J. G. Roberts.
Shannon: J. W. Stockel.
Warrinn: F. A. J. Dearnaley, I. T. Sutherland.

CADET CORPS.

Organization was completed early in the term and the unit started a progressive training system for the year. B company as usual consists of "rookies" and their initial training is mainly that of elementary drill. A company has started the year well, on a much keener note than usual. Consequently more advanced training can be continued with a more interested air predominating. Much of this air is due to the zest of our untiring commander, Lt.-Col. Dunkley, whom we and many outsiders regard as the finest Cadet CO. in Victoria.

During the Christmas vacation, four members of our unit passed the potential officers course while others attained creditable passes in the potential N.C.O.'s wing.

On Anzac Day we paraded a memorial guard for the ceremonies at the Geelong cenotaph and at Johnstone Park. The band played the Anzac march past the saluting base at the City Hall steps.

The unit attended a church parade at St. George's on Sunday 22nd April, when our friends the Geelong Highland Pipe Band again paraded with us.

Range practices have been held at the Geelong rifle range and plans for guard and drill platoon training are under way.

Unfortunately the tradition of four platoons being the drill platoon has been waived this year, owing to difficulties in fitting the kilt to very small members. Three platoons of A company has now become the drill platoon.

The organization of the corps is as follows:—

CO.—Lt.-Col. H. L. E. Dunkley; R.S.M., B. J. McLaren, Q.M. and Adj., Capt. J. H. Campbell, C.Q.M.S., K. D. McNaughton, Storeman, Cpl. A. A. H. Anderson, L/Cpls. J. C. Oldham and H. C. Banfield.

A Company—O.C. Cdt.-Lt. G. J. G. Vines, C.S.M., K. McD. Cameron.

No. 1 Platoon—Cdt.-Lt. G. H. Wall'ace-Smith, Sgt. A. N. Macdermid, Cpls., G. W. Barber, F. A. J. Dearnaley, L. H. Ramsay.

No. 2 Platoon—Cdt.-Lt. R. J. Rowe, Sgt. M. V. S. Dennis, Cpls., B. L. Cole, G. A. Hooper, G. W. Atkinson.

No. 3 Platoon—Cdt.-Lt. I. C. Howden, Sgt. W. G. Stephenson, Cpls., I. W. Macmillan, T. S. Dennis, P. W. Sutherland.

Specialists Platoon—Cdt.-Lt. L. G. Smith, Sgt. C. S. Baird, Cpls., E. Partridge, J. Buntine, D. Palmer.

B Company—O.C. Lt. Littlejohn, C.S.M., J. G. Gibb.

No. 4 Platoon—Cdt.-Lt. J. G. Heggie, Sgt. G. G. Quail, Cpls., W. B. Hodgson, I. C. L'arcombe, B. J. Henderson.

No. 5 Platoon—Cdt.-Lt. A. Mel. Scott, Sgt. A. W. Jones, Cpls., W. J. Anderson, G. L. Keith, I. A. Donald.

No. 6 Platoon—Cdt.-Lt. J. F. Sutherland, Sgt. M. J. Israel, Cpls., R. B. Stewart, J. G. Waugh, D. Hines.

Band—Drum Major A. M. H. Aikman, Cpls., D. C. Fallaw, L. D. Moore, L/Cpls., R. S. Mills, B. Drennan, G. Hirst.

G.J.G.V.

CULBIN.

A sandy desert is a strange thing to find in Scotland, yet in Morayshire, on the southern coast of the Moray Firth, is a desolate, sandy stretch of land called Culbin Sands. As with so many other desolate parts of Scotland, a strange tale is told of the Sands, a mixture of fact and fiction.

Back in the seventeenth century, Culbin was a flourishing estate ruled by the laird who, as legend has it, was very fond of cards. One night, he and his friends were playing cards when twelve o'clock chimed, heralding the Sabbath. But the laird, irreligious man that he was, vowed he would play on, "even if the Devil is my partner!" And the Devil was. As the game went on, the wind rose in a quarter from which it had never blown before. As the wind increased, the sand on the shore of the Moray Firth began to move over Culbin until it finally engulfed the laird's house and entire estate.

Presumably the game still goes on, for once, about a century ago, the wind uncovered a chimney, and voices were heard, bidding the cards. That is the legend of Culbin, but it has also a strong foundation in fact. Culbin was indeed buried by sand driven by an extraordinary wind in 1676. Even today, the sand will move by a trick of the wind, revealing for a brief time, a plough still in the furrow, or a small ruined farm-house. Then the sand moves in again and covers it, a grim inkling of the tragedy of Culbin.

D.G., VI.

THE GOVERNOR'S MATCH.

Rarely indeed do we poor mortals experience a day of unblemished delight. Such rarity, however, heightens our appreciation of perfection and, through our memories, gives lasting pleasure. For such a day, Geelong Collegians give thanks to His Excellency, The Governor of Victoria, Sir Dallas Brooks.

Glorious hot sunshine, a cloudless sky, the faintest suspicion of a casting breeze, and a turf soft and green as an English meadow—maybe His Excellency was not entirely responsible for the setting, but, a "dyed-in-the-wool" cricketer, he doubtless prayed for it as fervently as our 1st XI. To him, however, goes full credit for arranging the perfect game for the perfect day, a cricket match free from the strain and stress of inter-school competition, or of Test matches. Our cricketers were thrilled to be matched against Australia's captain, and proud that he should be an Old Boy; most onlookers sat peacefully and happily in the sunshine, quite content that occasionally the tempo of the game encouraged a little drowsiness; and the smaller fry, with their hero worship and autograph hunting, delighted in making nuisances of themselves. We can only hope that our visitors will remember this day with as much pleasure as we shall.

Wallace-Smith won the toss from his Excellency, unsportingly decided to bat, and opened our innings most attractively. The fieldsmen, however, were equally unsporting, and taking advantage of a poor "call," ran him out. Followed one of those periods already mentioned, when the spectators were lulled into a drowsy appreciation of the warm sun; meanwhile the experts were kept awake by their interest in the vicious curve and swerve of General Cassel's swing bowling, and the destructive deceptiveness of S. Kimpton's slows. McLaren enlivened the batting a while, and then retired hurriedly after watching the dismissal of Howden and Vines, who are no doubt still convinced that only Lindsay Hassett's modesty prevents his becoming Australia's answer to Iverson's retirement.

Disregarding all thought of hospitality, Turner, in his opening over, clean bowled Taplin, thus encouraging Roger Kimpton to turn upon his hosts and play them with a bat which, working in perfect unison with his feet, collected 59 runs in 45 minutes of sparkling artistry. He then retired that we might not miss Lindsay at work on his old hunting ground. Nor did Lindsay disappoint us. True, for an over or two he did seem a shade nervous and subdued, but then Israel flushed with the success of a wicket in his previous over, watched his next 8 balls provide 28 runs for the enemy. A little discouraging to Israel, maybe, but a brilliant ending to a delightful game, marred only by our disappointment at not seeing His Excellency at the batting crease.

Once again our thanks to Sir Dallas and his team for A Perfect Day.

Scores:

GOVERNOR'S XI V GEELONG COLLEGE 1st XI

Played at Senior Oval on 7th March, 1951.

GEELONG COLLEGE: 1st Innings.

1. Wallace-Smith run out.....	12
2. Israel b Kimpton S.....	29
3. Stephinon b Kimpton S.....	0
4. Cameron lbw b Kimpton S.....	2
5. Howden lbw b Hassett.....	10
6. Vines lbw b Hassett.....	0
7. McLaren retired.....	39
8. Turner c Sub. b Cassels.....	8
9. Scott lbw b Cassels.....	16
10. Macdermid not out.....	1
11. Donald not out.....	1
Sundries.....	0

TOTAL 9 wickets for 118

Bowling: Cassels 2/2:1, Corder 0/42, Kimpton S. 3/33, Niall 0/16, Hassett 2/6.

GOVERNOR'S XI: 1st Innings.

1. Taplin b Turner.....	1
2. Darling stpd Cameron b Israel.....	27
3. Kimpton R. retired.....	59
4. Hassett not out.....	31
5. Cassels not out.....	9
Sundries.....	2

TOTAL 3 wickets for 129

Bowling: Macdermid 0/26, Turner 1/14, Donald 0/10, Wallace-Smith 0/37, Israel 1/40.

RESULT: Governor's XI won on the 1st innings.

*****<§>*****

INVITATION 'COMBINED SWIMMING SPORTS

On Friday, March 9th a team of swimmers went to the Olympic Pool in Melbourne after several weeks of eager training under the guidance of our new Gym. master Mr. Frank. The team although not meeting with great success arrived home tired but happy. The day was overcast but no rain fell to dampen any spirits and amid cheers from S.C., M.G.S., W.C. and G.C. throughout the afternoon, Scotch College won by the narrow margin of one point from M.G.S. followed by Wesley and Geelong College.

Creditable performances were shown by members of our team in the following events.

Open—B. J. Solomon, 2nd 440 yds. freestyle, 4th 110 yds. freestyle; D. C. Fallaw. 4th Div. ing.

Under 15—Hair 2nd Diving, Stevens 2nd Breaststroke.

Final Scores:—Scotch College 510, Melbourne Grammar 509, Wesley College 280i, Geelong College 1461.

The Governor misses a catch.

The Governor and Lindsay Hassett takes the field.

Lindsay Hassett bowling.

P.Y.M.F.

Mr. McLean, who was in England for the greater part of last year, has returned, and he and Mr. Webb have undertaken the organization of the group. Though there has been a slight decrease in the number of members, there has been no lag of interest. There have been lively discussions, both after addresses, and in the form of debates; and as far as possible social service work has been done as usual. We have had comparatively few speakers from outside the College this term, but in spite of this our meetings have been very interesting.

At the second meeting of the term Dr. Edmunds, who had already spoken to the school about his work in Kashmir, addressed us on the subject "Spectators or Participants." At the meeting before Easter, the Easter Story was read to us by several members of the group. An Oxford Union Debate, "That the Atomic Bomb should be used to end war in Korea," proved very popular. This was designed to encourage boys to speak their views and to provide food for thought about the world of to-day. The subject "Biographies of Saints" was ably dealt with by Ian Howden and John Gibb. They gave short accounts of the lives of Dalen, a Swedish inventor, and St. Augustine. Rev. R. A. Blackwood from St. David's gave an extremely interesting address on the "Book of Job."

The eagerly anticipated P.F.A. Camp at Pt. Lonsdale was once again a great success. We extend our thanks to Mr. and Mrs. Anderson for their friendly service to us. Their camp is run, not for profit, but for the furthering of God's Kingdom. Their cheerfulness and willingness to do all in their power to make us comfortable was greatly appreciated by the boys.

BAND NOTES.

The Band resumed its activities for this year with twelve of last year's members. To ensure that the introduction of such a large number of new members would assist, rather than hinder, the progress of the band, it was decided that only boys with previous musical experience would be admitted and that they

would have to prove themselves worthy of the position. This test has already paid dividends, as many of the new members are now on a par with Last year's members. In fact, the improvement of some of them has been quite outstanding. The new members are:—Beach M. J., Coombe J. B., Harding B. D., Haii R. H., Holmes A. L., Jacobs I., Pam F. U., Richmond G. R., Tatlock A. A., Thomson K. W. J., Purton D., Robins R. B., Vincent H., Wright B. A., the last four of whom, have just come to the College.

Considerable reshuffling of instruments was done in order that the best results might be obtained. Many of the returning members changed to different instruments, and some of the new members stepped into key positions.

At the beginning of the term, stress was placed on the development of technique, tone and cohesion. Furthermore, it was also decided that the band should strive for quality of repertoire rather than quantity. Thus only three marches have been learnt this term.

There were three important parades for the Band this term. The church parade to St. George's Church on Anzac Sunday. The Anzac Day march, when the band marched the Guard of Honour first, to the cenotaph, and then to the saluting base, and then played the Anzac March past the saluting base. The Band concluded its activities for first term when it played a minuet and slow march, by Handel, at the end of term concert.

Promotions for this year are as follows:—Drum Major and Band Sergeant, A. M. H. Aikman; Corporals, D. C. Fallaw and L. D. Moore; Lance Corporals, B. R. Drennan, R. S. Hills, G. L. Hirst.

.....<§>.....

PHOTOGRAPHY—This included a H.O.G. built enlarger and enlarging cases. The sequence of operations in both bromide paper development and the development of films by tanks was demonstrated. Photographs taken and developed by H.O.G. members were exhibited.

The complete exhibition was spanned by a large arch bearing the name: "Geelong College House of Guilds."

Model Engineers' Exhibit for Home and Family Week.

HOUSE OF GUILDS.

This year has begun with a great swing for all concerned with the House of Guilds and all members are showing great interest in their work. The Sub-Warden is J. F. Sutherland.

The General Crafts Room is as usual a hive of hard working boys—their jobs varying from making chessmen and wireless cabinets to mending shoes and football boots.

From the Radio Room come shrill squeaks and rumblings, but all within seem extremely satisfied.

The Model Engineers are also well to the fore and our sincerest thanks go to Mr. Arthur Seal for his interest.

The Potter's wheel now housed in its new quarters in the room adjoining the model engineers will be ready for work at the beginning of next term.

The Darkroom is constantly in use—it is here also that we would like to voice our thanks to Mr. Barclay for the informative talks which he has given to all photographers this term.

A great interest is being taken in the model aeroplane branch and some of the boys are experimenting with machine driven planes and are meeting with great success.

We would like to thank Mr. Matthews for his help and advice given to all philatelists.

During this term several new clubs have been formed—they are:—A Chess Club conducted by Mr. Matthews and an Ornithologists Club. Both are thriving well.

We also wish to thank Mr. Lester for his help and advice in the garden.

During the "Home and Family Week" which was held towards the end of May in Geelong, the House of Guilds provided an exhibition. They were—

MODEL ENGINEERS—The most popular of all H.O.G. exhibits. Lady Brooks was impressed with this section. All Work was in charge of Hobbs and S. G. Waugh. The various sections were—

(1) A lathe in motion—operators making parts of engines.

(2) Several model steam engines being run off compressed air cylinders.

(3) Castings of several steam engines exhibited.

RADIO—Some sets were exhibited in action while others were shown in process of construction. A boy was constantly there working on the unfinished sets.

PUBLIC SCHOOL CRICKET

COACH'S REPORT.

Of the four matches played this term, we won one, lost two after close and interesting struggles, and were easily defeated by Wesley College, to whom we offer our congratulations on their third successive premiership. Our record sounds just a shade better when our rather easy victory over Scots College, Sydney, is added, this last being our first success since we began these very popular Easter games three years ago.

For the third year, Wallace-Smith captained the XL. An inspection of the Honour boards in Morrison Hall shows that this record has been previously held by only three boys, the preceding two being J. B. Hawkes and A. L. H'assett. I can wish Wallace-Smith no better fortune than that he should some day achieve the world renown of these fellow Collegians. I cannot speak too highly of his captaincy, his organization, and his willingness to learn. His batting developed tremendously this year, mostly because he went to the crease in attacking mood, and his two centuries were well deserved. His slow off-spinners were too expensive: he was unable to learn the vicious top-spinner necessary to deceive the batsman.

Vice-captain Macdermid takes second place to no one for enthusiasm and hard work. His bowling was more accurate than last year, and his long spells at the crease speak for his stamina and determination. Unfortunately he lacked that extra little bit of devil which would have made him a match-winner. Howden became our most improved cricketer. He began the season uncertain and timid, fought hard and long against Xavier for a not out half century, and from then on batted confidently and attractively for a series of moderately good scores. He was easily our best slip field. Turner was a little young for a fast bowler, but he showed distinct promise and his opening spell on the second day was responsible for our victory against Geelong Grammar. He could learn to become a good attacking batsman, as shown later in House matches, but preferred the blind swipe and the consequent quick return to the pavilion. Israel opened the batting well on a few occasions, but on others was tentative and quite lacking in fight and concentration. Cameron's wicket-keeping was lively, 'acrobatic, and full of promise, but lacked certainty and finish: his batting improved considerably during the season. McLaren, Stephinson and Vines, all well experienced in P.S. cricket and all enthusiastic cricketers, were, unfortunately, disappointing. All made some runs, but not in the quantities needed for success; none seemed able to capture the necessary confidence to attack the bowling and get on top of it. Scott, with two modest scores, pleased with his determination and fight when the strain was on—a promising first year during which he improved his

weak off-side play. Donald and Henderson had only two games each: Donald, a bowler, had little opportunity to take wickets, but deserves praise for his courageous batting against Scotch: Henderson was out "Scared" in his first knock, but finished the season with a pleasing 20.

The fielding of the team was, on the whole, as good as we've had for many years, with throwing-in a feature, but there was a definite tendency to become ragged after a long session in the field. A new slips cradle added interest to fielding practice. This was a gift from Mr. Wallace-Smith, and I take this opportunity of thanking him on behalf of the school cricketers for his generosity.

GEELONG COLLEGE V SCOTCH COLLEGE.

Played at College, 2nd and 3rd March.

The first Public School match was played at the College under ideal conditions. Wallace-Smith won the toss for the College and elected to bat on a perfect wicket. A good opening partnership was broken when Israel was caught. The next six batsmen, unable to play the Scotch slow-bowlers, went out in quick succession, the score sliding from 1 for 63 to 7 for 79. But the tail-enders, Scott, Macdermid and Donald, did the unexpected, and playing the Scotch attack confidently gave Wallace-Smith the chance to add runs to the College total and score his first Public School century. At the end of the innings he had made 105 runs of the total 193.

Scotch's openers started their first innings briskly, the quick scoring rate being continued when Jacobs replaced Sherwin who was out, caught behind in attempting a leg-glance. But when Wallace-Smith took the wickets of Ramsay and Jacobs, the latter going to a brilliant catch by Cameron at mid-wicket, it was Scotch's turn for a batting collapse. But the runs were still being scored, and when Watson was well caught by Howden, 4 runs were needed for Scotch to have a first innings lead and only one wicket to fall. 2 byes and a single to Betheras brought up three of the required four, but a smart return from Scott found Parry just out of his crease when attempting the winning run. This left the teams equal on the first innings.

The College second innings started brightly but when Wallace-Smith and Israel had been dismissed cheaply, the remaining College batsmen offered little resistance to the keen Scotch bowling and fielding, and the total at the finish was only 93. The Scotch openers started their second innings very brightly and had made 71 runs before Vines bowled Sherwin. Jacobs joined Ramsay and this pair carried on the bright batting to pass the College total, Ramsay being 2 short of a chanceless half century. Our congratulations are

extended to Scotch for a well deserved win, due mainly to excellent batting by Ramsay, Sherwin and Jacobs and to creditable bowler performances by the two slow bowlers Parry and Betheras.

Scores:

GEEELONG COLLEGE: 1st Innings.

1. Wallace-Smith not out.....	105
2. Israel c Perrier b Betheras.....	32
3. Stephinson b Betheras.....	0
4. Cameron c and b Parry.....	2
5. Howden stpd and b Parry.....	0
6. Vines run out.....	0
7. McLaren stpd and b Parry.....	0
8. Turner b Parry.....	3
9. Scott c and b Betheras.....	13
10. Macdermid c Betheras b Sherwin.....	19
11. Donald c Sherwin b Donaldson.....	19
Sundries.....	5

TOTAL 198

Fall of wickets: 1 for 63, 2 for 63, 3 for 70, 4 for 70, 5 for 74, 6 for 75, 7 for 79, 8 for 119, 9 for 153.

Bowling: Watson 0/18, Donaldson 1/18, Sherwin 1/32, Parry 4/40, Betheras 3/55.

SCOTCH COLLEGE: 1st Innings.

1. Ramsay b Wallace-Smith.....	45
2. Sherwin c McLaren b Macdermid.....	27
3. Jacobs c Cameron b Wallace-Smith.....	23
4. Moore c Cameron b Wallace-Smith.....	38
5. Cothan c Howden b Israel.....	3
6. Donaldson lbw b Vines.....	7
7. Perrier c Donald b Wallace-Smith.....	16
8. Waites c Howden b Macdermaid.....	1
9. Watson c Howden b Wallace-Smith.....	15
10. Betheras not out.....	13
11. Parry run out.....	0
Sundries.....	10

TOTAL 198

Fall of wickets: 1 for 66, 2 for 95, 3 for 111, 4 for 118, 5 for 135, 6 for 162, 7 for 167, 8 for 167, 9 for 191.

Bowling: Macdermid 2/44, Turner 0/25, Donald 0/2, Wallace-Smith 5/85, Israel 1/25, Vines 1/7.

GEEELONG COLLEGE: 2nd Innings.

1. Wallace-Smith c Betheras b Parry.....	14
2. Israel c Betheras b Parry.....	19
3. Stephinson c Moore b Parry.....	7
4. Cameron b Betheras.....	4
5. Howden b Parry.....	6
6. Vines lbw b Betheras.....	4
7. McLaren stpd and b Betheras.....	6
8. Turner c Donaldson b Parry.....	12
9. Scott not out.....	8
10. Macdermid b Betheras.....	5
11. Donald b Betheras.....	3
Sundries.....	4

TOTAL 92

Fall of wickets: 1 for 32, 2 for 37, 3 for 46, 4 for 54, 5 for 56, 6 for 63, 7 for 64, 8 for 78, 9 for 86.

Bowling: Watson 0/6, Donaldson 0/14, Parry 5/37, Betheras 5/31.

SCOTCH COLLEGE: 2nd Innings.

1. Sherwin b Vines.....	27
2. Ramsay not out.....	48
3. Jacobs not out.....	14
Sundries.....	4

TOTAL 93

Fall of wickets: 1 for 71.

Bowling: Macdermid 0/25, Turner 0/16, Wallace-Smith 0/21, Israel 0/15, Vines 1/12.

RESULT: Scotch College won outright by 9 wickets.

* * *

GEEELONG COLLEGE V XAVIER COLLEGE.

Played at Xavier College, Friday 9th and Saturday 10th March.

The College Captain won the toss for the second time in succession and elected to bat on a wicket which turned out to be faster than the one played on the previous week.

Disaster came with the third ball of Brown's opening over, when Wallace-Smith was trapped in front of his wicket from a ball which seemed to keep a little low. Cameron was also out lbw when trying to pull a straight ball and the score was 2 for 7. McLaren who was showing improved form and Israel carried the score along to 41 before the latter played a full toss back to the bowler. With the score at 3 for 56 McLaren was bowled for 28 by Dixon, and only Howden with 13 and Vines with 18 reached double figures before the innings ceased at 99. The last seven wickets had fallen to the Xavier slow bowlers, who were slow in the true sense of the word. With few exceptions the College batsmen had got themselves out through lack of patience in waiting for the right ball to hit.

The Xavier innings opened at 1.30 facing the bowling of Turner and Macdermid.

Turner opened with far more hostility than he had shown in the Scotch game and in his third over secured the wicket of Dixon. Macdermid, bowling more accurately than last week, had only one run taken from his first three overs when the third Xavier wicket fell at 41, Collopy joined McLean who was still uncertain when facing Macdermid. But the failure to break this partnership proved fatal as they carried the score to 114 before an appeal by Wallace-Smith for lbw was allowed.

But for Macdermid's bowling the College most certainly would have been fielding at six o'clock. He finished the innings with 7 for 48. The Xavier innings closed at 196 with McLean being not out for 82.

College had to bat for 25 minutes in bad light and at stumps were 1 for 23. Cameron and Wallace-Smith carried the overnight score on to 56 before the former was bowled off his pads. With only the addition of 17 runs Wallace-Smith was caught out at square leg. The partnership between Howden and Stephinson for over 70 showed that they had learnt their lesson from the previous day's play. They both waited for the loose ball and when they

1st XI.

Back Row: A. Mel. Scott, K. M. Cameron, R. B. Turner, M. J. Israel, I. A. Donald,
 B. J. Henderson, I C. Howden.
 Front Row: B J. McLaren, A. N. Macdermid (v.c), G. H. Wallace-Smith (c),
 W. G. Stephinson, G J. G. Vines.

became confident in their own ability, they really hit it. Towards the end of the innings Macdermid, Turner and Howden all took control of the bowling. It was decided to close the innings a few minutes after three, leaving Xavier 140 to make in about two and half hours.

Xavier opened their innings a little after 3.30 and from Turner's first ball Dixon was caught high up in the slips by Wallace-Smith and College sensed a possible collapse. But from this point onwards the Xavier batsman took control of the game and obtained the runs needed with 5 wickets in hand and half an hour to spare.

Xavier thoroughly deserved their win but College had fought back well after being down by 100 runs on the first innings.

Scores:

GEELONG COLLEGE: 1st Innings.

1. Wallace-Smith lbw b Brown.....0
2. Israel c and b Brown.....13
3. Cameron lbw b McClelland.....6
4. McLaren b Dixon.....28
5. Howden c Dixon b Sutton.....13
6. Scott c Sutton b Dixon.....2
7. Stephinson lbw b Sutton.....9

8. Vines c Brown b Dixon.....18
9. Macdermid c Laming b Sutton.....5
10. Turner c Dixon b Sutton.....5
11. Donald not out.....0
- Sundries.....0

TOTAL 99

Bowling: Brown 2/18, McClelland 1/23, Sutton 4/30, Dixon 3/28.

XAVIER COLLEGE: 1st Innings.

- Dixon b Turner.....5
- Morris c Israel b Macdermid.....4
- McLean not out.....82
- Laming c Vines b Macdermid.....18
- Collopy lbw b Wallace-Smith.....42
- Capes c Cameron b Macdermid.....4
- Quin b Macdermid.....1
- Sutton c Cameron b Macdermid.....13
9. Larkin b Macdermid.....2
10. Brown c Vines b Macdermid.....
11. McClelland run out.....1
- Sundries.....10

TOTAL 196

Bowling: Turner 1/29, Macdermid 7/ 8
 Israel 0/37, Wallace-Smith 1/43, Vines 0/20
 Donald 0/9.

GEELONG COLLEGE: 2nd Innings.

1. Wallace-Smith c Quin b Sutton.....	40
2. Israel c Dixon b McLelland.....	1
3. Cameron b Brown.....	26
4. McLaren c Capes b Dixon.....	6
5. Howden not out.....	58
6. Scott c Brown b Sutton.....	0
7. Stephinson stpd and b Sutton.....	46
8. Vines b Laming.....	14
9. Macdermid c Dixon b McClelland.....	26
10. Turner b Brown.....	10
11. Donald not out.....	1
Sundries.....	7

TOTAL 9 wickets declared 235

Bowling: Brown 2/47, McClelland 2/38, Sutton 3/64, Dixon 1/48, Collopy 0/17, Laming 1/14.

XAVIER COLLEGE: 2nd Innings.

1. Dixon c Wallace-Smith b Turner.....	0
2. Morris c Howden b Wallace-Smith	52
3. McLean c Cameron b Wallace-Smith	23
4. Laming stpd Cameron b Wallace-Smith.....	34
5. Collopy not out.....	17
6. Brown lbw b Macdermid.....	9
7. Quin not out.....	0
Sundries.....	4

TOTAL 139

Bowling: Turner 1/39, Macdermid 1/32, Wallace-Smith 3/48, Donald 0/5, Vines 0/11.

RESULT: Xavier won outright by 5 wickets.

GEELONG COLLEGE V GEELONG GRAMMAR SCHOOL.

Played at College, 16th and 17th March.

The first surprise of the match occurred when the Grammar Captain, Luxton, on winning the toss sent College into bat on what appeared to be a perfect batsman wicket. Th's seemed strange to those knowing how rapidly the Geelong weather could change.

The usual openers Wallace-Smith and Israel faced the bowling of Luxton and McDonald. In the former's first over Wallace-Smith in endeavouring to hook a short ball to leg, spooned an easy catch to square leg. With the score at one for one Cameron joined Israel and together added 21 runs before Cameron was bowled. Israel who had batted patiently, soon followed with his score at 16. Howden and McLaren fought on gamely to improve cur position until McLaren was caught by Ramsay in the covers. Howden, who was still inclined to flick at the ball outside the off stump, eventually edged one to first slip, who took a nice catch. When the score stood at 7 for just over 100, Vines and Scott became associated in a very valuable partnership and enabled the score to be carried to 163.

After tea, Grammar's batsmen faced a greatly improved and almost immediately inspired attack. Grammar immediately lost their openers for 1 run, and although Cooke and Mathieson began rather nervously they settled down to form a partnership which

looked dangerous to College until Macdermid came to the rescue by bowling Mathieson. Wallace-Smith's bowling then lured both Luxton and Ainslie into mistakes and College was really on top. After Turner had neatly caught and bowled Murray for 6, he had Cooke excellently caught by Howden at first slip. When stumps were drawn on Friday night, Grammar had lost 7 for 91. When play began on Saturday morning the atmosphere was very tense until Turner dismissed two batsmen in one over to make College assured of a lead on the first innings.

The College batsmen for once realising their capabilities, batted with increased confidence and determination, so that it was not long before the Grammar bowling was mastered. Wallace-Smith in making 137, made his second century for the season, and batted in brilliant fashion. He was ably assisted by Cameron and Howden who batted in a particularly forceful manner. When the score reached 5 for 231, College declared their innings closed.

Grammar had an almost impossible task set for them to gain outright victory in the time remaining, while College still had an opportunity of gaining a further decision. The Grammar batsmen however batted in a much improved fashion and at six o'clock had scored 168 runs for the loss of 4 wickets. This meant that College ran out winners on the first innings by 43 runs.

Scores:

GEELONG COLLEGE: 1st Innings.

1. Wallace-Smith c Wilson b Macdonald	1
2. Israel c Mackey b Luxton.....	16
3. Cameron c Ramsay b Luxton.....	12
4. McLaren c Cooke b MacLochlon.....	26
5. Howden c Mathews b Luxton.....	24
6. Stephinson b MacLochlon.....	7
7. Vines not out.....	31
8. Henderson b MacLochlon.....	0
9. Scott stpd and b Mackey.....	28
10. Macdermid c Cooke b Mackey.....	0
11. Turner b Macdonald.....	1
Sundries.....	17

TOTAL 163

Bowling: Luxton 3/43, Macdonald 2/28, MacLochlon 3/56, Ramsay 0/13, Mackey 2/6.

GEELONG GRAMMAR: 1st Innings.

1. Mathews b Macdermid.....	1
2. MacLochlon c Howden b Turner.....	0
3. Cooke c Howden b Turner.....	52
4. Mathieson b Macdermid.....	27
5. Luxton lbw b Wallace-Smith.....	0
6. Ainslie lbw b Wallace-Smith.....	2
7. Wilson c and b Turner.....	6
8. Murray not out.....	H
9. Macdonald b Turner.....	12
10. Ramsay b Turner.....	0
11. Mackey b Macdermid.....	6
Sundries.....	3

TOTAL 120

Bowling: Turner 5/39, Macdermid 3/39, Wallace-Smith 2/39.

GEELONG COLLEGE: 2nd Innings.

1. Wallace-Smith c Wilson b Cooke.....	137
2. Israel c Mathews b Luxten.....	4
3. Cameron b Mackey.....	37
4. McLaren b Luxton.....	0
5. Howden stpd b Cooke.....	35
6. Stephinson not out.....	5
Sundries.....	13

TOTAL 5 wickets declared for 231

Bowling: Luxton 2/73, Macdonald 0/42, MacLochljon 0/59, Mackey 1/21, Ramsay 0/9, Cooke 2/14.

GEELONG GRAMMAR: 2nd Innings.

1. Mathews c Cameron b Macdermid.....	71
2. MacLochljon stpd Cameron b Wallace-Smith.....	32
3. Mathieson not out.....	45
4. Wilson c Scott b Israel.....	3
5. Luxton b Vines.....	9
6. Ainslie not out.....	4
Sundries.....	4

TOTAL 4 wickets for 168

Bowling: Turner 0/57, Macdermid 1/44, Wallace-Smith 1/30, Israel 1/22, Vines 1/11.

RESULT: Geelong College won on the first innings by 43 runs.

GEELONG COLLEGE V WESLEY.

On Friday 30th March the fourth P.S. match was commenced under ideal conditions. Wesley's captain, Allsopp, won the toss and chose to bat on a perfect wicket.

Curry and Moore opened for Wesley, but after ten minutes' play Curry was caught, bowled by Turner. Scott, the next batsman, offered a little resistance, but a useful partnership of 70 runs by Moore and Tonkin brought the score to 87, when Moore was caught by Stephinson, bowled McLaren. Soon after Allsopp arrived at the wicket, Tonkin was caught behind from the bowling of Turner, and neither of the next two batsmen remained long at the crease. However, the last four batsmen each scored in the vicinity of 20 runs and served as "sheet-anchors" whilst Allsopp scored freely. Eventually, he was caught near the boundary from the bowling of Vines for a chanceless 126. After Allsopp's dismissal, the last two batsmen carried the score to 315 when Hicks was caught and bowled Turner.

Performances worthy of note were Turner's 4 for 50, and Cameron's fine keeping in allowing only two byes in a total 315 runs.

College started badly in their 1st innings, the first 4 wickets falling for 53 runs of which Wallace-Smith scored a bright 31. At that stage Howden and Stephinson formed a useful partnership which temporarily raised College's hopes, but Howden was trapped in front by Denison. On Saturday morning Stephinson and Vines brought the overnight total of 79 to 110, before Vines was bowled by Allsopp for 7. Soon after Stephinson was also beaten by Allsopp for 33, and the following batsmen offered little resistance adding only 6 runs making the total 117.

In the 2nd innings College fared little better, Wallace-Smith being the only really suc-

cessful batsman in scoring an invaluable 49. Israel and McLaren were lost early, but Wallace-Smith and Howden pushed the score to 80 when a disastrous collapse brought about by Allsopp's "hat-trick," occurred. At one stage College was 2 for 80, then a short while later, they were 6 for 80. After the collapse Cameron and Henderson were the only batsmen to reach double figures scoring 27 and 20 respectively. The total score was 135.

The main feature of the game was the fact that College batsmen were pinned down by the hostile Wesley attack led by the accurate Allsopp.

Our congratulations go to Allsopp in his fine "double" performance in scoring 126 runs and taking 10 for 55.

Scores:
WESLEY COLLEGE: 1st Innings.

1. Curry c Stephinson b Turner.....	4
2. Moore c Stephinson b McLaren.....	42
3. Scott lbw b Macdermid.....	2
4. Tonkin c Cameron b Turner.....	43
5. Allsopp c Howden b Vines.....	126
6. Kemp b Vines.....	10
7. Denison c Henderson b Wallace-Smith.....	9
8. Carden b Turner.....	17
9. Jones lbw b Israel.....	20
10. Kennedy not out.....	24
11. Hicks c and b Turner.....	16
Sundries.....	2

TOTAL 315

Bowling: Turner 4/50, Macdermid 1/80 McLaren 1/38, Wallace-Smith 1/66, Vines 2/56, Israel 1/23.

GEELONG COLLEGE: 1st Innings.

Wallace-Smith lbw b Curry.....	31
Israel c Kemp b Hicks.....	0
Cameron b Allsopp.....	3
McLaren c Denison b Curry.....	9
Howden lbw b Denison.....	20
Stephinson lbw b Allsopp.....	33
Vines b Allsopp.....	7
Scott lbw b Allsopp.....	3
Henderson run out.....	2
Macdermid lbw b Jones.....	0
Turner not out.....	1
Sundries.....	8

TOTAL 117

Bowling: Hicks 1/32, Allsopp 4/29, Jones 1/16, Curry 2/18, Denison 1/14.

GEELONG COLLEGE: 2nd Innings.

1. Wallace-Smith b Allsopp.....	49
2. Israel lbw b Allsopp.....	1
3. McLaren b Allsopp.....	0
4. Howden lbw b Denison.....	24
5. Cameron lbw b Curry.....	27
6. Stephinson b Allsopp.....	0
7. Vines lbw b Allsopp.....	0
8. Scott c Carden b Allsopp.....	1
9. Henderson b Jones.....	20
10. Macdermid b Curry.....	0
11. Turner not out.....	4
Sundries.....	9

TOTAL 135

Bowling: Hicks 0/23, Allsopp 6/26, Jones 1/24, Curry 2/32, Denison 1/21.

RESULT: Wesley College won outright by an innings and 63 runs.

GEELONG COLLEGE V MELBOURNE GRAMMAR SCHOOL.

The College team travelled by train to Melbourne on the Friday morning only to find that heavy rain during the night and again during the morning had made play impossible. The rain continued throughout Friday night and on Saturday morning play was abandoned altogether.

1st XI PRACTICE MATCHES.

Geelong College v Wesley College.

Geelong College 1/66 (Israel 27 n.o., Stephenson 26 n.o.).

Rain stopped further play.

Geelong College v Melbourne Grammar School.

Geelong College 116 for 9 declared (Wallace-Smith 62, Cameron 18).

Melbourne Grammar 9/99 (Macdermid 4/21).

SECOND ELEVEN.

At the beginning of the season G. D. Wright and A. G. Campbell were elected captain and vice-captain respectively.

We extend our thanks and appreciation to our coach, Mr. Profitt, who gave up some of his afternoons each week for our benefit. Although we only won one match, we had a very enjoyable season. The best players were Campbell, McDiarmid, Wright, Donald and Coombe.

Results:

G.C. 96 (Donald 38, Campbell 20, McDiarmid 20). W.C. 2/25 (Donald 1/13, Wright 1/15). Match drawn owing to rain.

S.C. 7/219 (Pink 3/73, Wright 2/97) d. G.C. 105 (Wright 45, Campbell 17, Henderson 15).

G.C. 97 (Henderson 22, Coombe 22) d. St. Joseph's 65 (Coombe 3/12, Pink 3/9).

X.C. 175 (McDiarmid 4/44, Campbell 2/45, Wright 2/20) d. G.C. 94 (Edwards 26, Wright 14, McDiarmid 14).

G.G. 7/231 (Donald 2/49, Coombe 1/8) d. G.C. 164 (Sutherland 36, Coombe 28, Wright 24, Donald 21).

UNDER 16A.

This year was not a very successful year, but the team obtained very important practice and coaching from Mr. Hunter whom we wish to thank for his interest in the team. R. Merriman was elected captain and E. Woodward vice-captain.

Results:

G.C. lost to S.C. by 33 runs (McKindlay 4/27, Hassell 4/29).

G.C. defeated X.C. by 104 runs (Hassell 5/13, George 28, Merriman 26).

G.C. lost to G.G.S. by 79 runs (Solomon 48 and 3/46).

G.C. lost to W.C. by 79 runs (Merriman 15, Solomon 3/25).

G.C. lost to M.G.S. by 14 runs (Hassell 42, Woodward 35, George 24, Hassell 2/25).

UNDER 15B CRICKET.

R. M. Morrow was chosen captain of the under 15B's.

The team had a good season under the splendid coaching of Mr. F. R. Quick. Although the team did not win a match some good scores were achieved.

G.C. 83 (Purton 25, Warnock 20, Norris 5/9) were defeated by S.C. 172 (Naylor 50 n.o., Pascoe 39, Morrow 3/7, Pigdon 2/3).

G.C. 1st Innings 63 (Backwell 11 n.o., Newcombe 7/23); 2nd Innings 132 (Backwell 27, Hill 3/13) were defeated by G.C.; 1st Innings 158 (B. Toop 41, Pigdon 3/22); 2nd Innings 38 declared.

UNDER 15 A.

We had a very enjoyable season although we were not very successful. At the beginning of the season D. Morrison was elected captain and R. Ingpen vice-captain. In conclusion I would like to thank our coach, Mr. Quick, for his unfailing interest throughout the year.

Results:

G.C. 1st Innings 105 (Weaver 38, Thorn 42) drew with W.C.

S.C. 1st Innings 138 (Bromell 5/28) d. G.C. 1st Innings 45 (Ingpen 21 n.o.) 2nd Innings 5/16 (Lang 12).

X.C. 120 d. G.C. 90 (Weaver 18, Metcalfe 17, Ingpen 12).

G.G.S. 111 (Thorn 6/20) d. G.C. 62 (Vines 15, Eang 15).

G.C. 8/94 (Thorn 50 ret.) d. S.J.C. 53 (Thorn 4/10).

UNDER 14A.

The team, under Money had a very successful season and would like to thank Mr. Bickford for the time he spent and care he put into coaching them.

Results:

G.C. d. S.C. (Money 44, Falconer 3/13).

X.C. d.G.C. (Saunders 87 (X.C.), Rooke 38, Money 25).

G.C. d. G.G.S. (Lang 46, McCrow 25).

W.C. d. G.C. (Rooke 37, Money 5/25, Eang 3/10).

M.G.S. d. G.C. Best players were Lang, Logan, McCrow, Rooke, Money, Falconer.

UNDER 14B.

The Under 14B team was ably coached by Mr. Bickford, and improved as the season progressed. M. J. Roland was appointed captain, and all players enjoyed the season which was very successful.

Results:

G.C. 8/119 declared d. M.G.S. 38 and 77 (Watson 27, 4/9, Sutherland 28, Roland 27, 6/12).

X.C. 246 d. G.C. 115 (Douglas 34, McDonald 18, Roland 5/25).

G. C 114 d. S.C. 78 (Salter 33, Higgins 17, Douglas 6/14).

G.C. 77 and 107 d. G.G.S. 63 (Mabin 22, 4/2, Richardson 18, Fletcher 22).

HOUSE CRICKET

Rain rather spoilt the House Cricket again this year, although it increased the possibility of the unexpected occurring. Such circumstances enabled Shannon, a strong bowling side to win the competition in the last round by dismissing Warrinn twice for a total of just over one hundred runs. Morrison shared second place with Calvert, Warrinn so gaining the "wooden spoon."

The batsmen who were most successful were McLaren, Cameron, Macdermid, Wallace-Smith, Stephinson and Howden. The bowling honours were shared mainly among 1st XI players. Macdermid, Turner, Solomon, Wallace-Smith, Stephinson and Vines capturing Most wickets.

Results 1st Round:

Morrison v Warrftin.

Morrison 7/157 declared (McLaren 77, Wallace-Smith 41, Turner 4/62) d. Warrinn 77 (Israel 34, Wallace-Smith 6/35).

Calvert v Shannon,

Calvert 144 (Stephinson 58, Sundries 35, Macdermid 6/42, Vines 4/38 and 2/21) d. Shannon 78 (Macdermid 55, Stephinson 5/29, Woodward 3/28).

2nd Round:

Calvert v Warrinn.

Calvert 6/156 declared (Scott 62, Howden 53, Turner 5/59) d. Warrinn 74 and 3/42 (Turner 31, Donald 4/38, Stephinson 5/36).

Shannon v Morrison.

Shannon 135 (Vines 34, Wright 41, McLaren 5/59, Wallace-Smith 4/37) d. Morrison 121 (Cameron 40, Wallace-Smith 24, Clement 24, Solomon 4/37, Macdermid 6/50).

3rd Round:

Morrison v Calvert.

Calvert 116 (Howden 54, Wallace-Smith 6/49, McLaren 3/50) and 7/28 lost to Morrison 7/160 declared (Cameron 58, McLaren 77).

Shannon v Warrinn.

Shannon 96 (Macdermid 42, Wright 21, Sundries 24, Turner 5/41, Israel 5/31) and 5/64 declared (Macdermid 26) d. Warrinn 37 (Israel 19, Macdermid 5/18, Solomon 5/17) and 69 (Hassall 35, Vines 6/7).

UNDER 15 HOUSE CRICKET.**Morrison v Warrinn.**

Morrison 1st Innings: 195 (McCrow 82, Thorn 60, Watson 16). Bowling: Bromell 5/57, Metcalfe 4/30).

Warrinn 1st Innings: 76 (Ingpen 12, Reicl 12, Falconer 12). (Bowling: Purton 6/13, Thorn 3/7, hat trick).

Result: Morrison won on the 1st Innings by 119 runs.

Calvert v Shannon.

Shannon 1st Innings: 126 (Money n.o. 62, Falkenberg 15). (Bowling: Quick 2/26, Weaver 2/7).

Calvert 1st Innings: 9/66 (Fyfe 19). (Bowling: Warnock 2/12, Money 4/23, Vines 3/19). Result: Drawn game.

Warren v Calvert.

Calvert 1st Innings: 79 (Morrison 13, Weaver 32). (Bowling: Bromell 7/94, Metcalfe 3/25).

Warrinn 1st Innings: 3/44 (Bromell 13, Reid n.o. 11). (Bowling: Morrison 3/18).

Result: Match drawn.

Morrison v Shanjnon.

Morrison 1st Innings: 9/125 (McCrow 25, Rooke 34, Langlands 24, Abery 19). (Bowling: Vines 5/36, Roland 2/21).

Shannon 1st Innings: 66 (Falkenberg 12, Williams 13, Roland 13). (Bowling: Purton 5/10, Thorn 3/10, Mabin 1/2).

Result: Morrison won on the 1st Innings by 59 runs

Calvert v Morrison.

Calvert 1st Innings: 56 (Morrison 17).

(Bowling: 5/24, McCrow 4/22).

Morrison 1st Innings: 2/13 (Bowling: Morrison 2/4).

Result: Drawn.

Warrinn v Shannon.

Warrinn 1st Innings: 7/142 (Bromell 49, Ingpen 16, Falconer 17, Metcalfe n.o. 38). (Bowling: Money 2/45, Falkenberg 2/17).

Shannon 1st Innings: 9/81 (Money n.o. 33). (Bowling: Bromell 7/35, hat trick).

Result: Drawn.

SYDNEY SCOTS COME TO GEELONG.

On the Wednesday before Good Friday, the Scots College cricket team arrived from Sydney under the guidance of their coach Mr. Rankin. Among those whom we recognised from our trip to Sydney some twelve months ago, was John Higson who had spent some years here. On the Wednesday evening members of our team entertained them at a dinner in Geelong. The following evening we went to the pictures at the Corio Theatre. After a short service on Friday morning which was conducted by the Head Master, we proceeded in buses out to the property of an old boy, where a most enjoyable day was had by all.

The cricket match which had become almost a minor consideration, was played on the Thursday and Saturday. This year the College turned the tables on the Scots boys by defeating them most decisively.

Scores:

Geelong College 271 (McLaren 69, Howden 66, Israel 38, Wallace-Smith 24).

Scots College 1st Innings 96 (Vines 5/21, Macdermid 2/11, Wallace-Smith 2/10).

2nd Innings 129 (Turner 4/21, McLaren 5/21).

Geelong College won by innings and 61 runs.

ON PLAYING CRICKET.

As the afternoons begin to shorten and the air becomes distinctly chilly about five o'clock, we realise that another cricket season is drawing to a close. Perhaps we have not had a very successful season as far as winning matches is concerned, but there is far more to cricket than beating the opposition every Saturday. I have learnt this through practical experience of winning very few matches.

Allow me to remind you of several of the joys of cricket besides actually winning each match in which you play.

Firstly there is the preparation for the two day Public School matches played against the other Victorian Public Schools. Cricket does not perhaps need the same amount of physical fitness as do athletics, football or rowing, but it does need more sustained concentration. However, it is necessary, if you wish to be able to maintain concentration over a long period, either on the field or at the crease, to be in reasonably good physical condition. Therefore, judging from this year's experience I would recommend all College teams to do a certain amount of actual stamina running. I think it has been proved over the last three years that the reason for many a batsman's dismissal while in the thirties or forties has been due to physical tiredness, which results in poor footwork, and poor concentration.

Concentration can be best practised at the nets. How annoying it is to see a promising batsman start to have a blind swipe, merely to see how far he can hit the bowler. Ask yourself the question, "Am I going to be able to stop myself from doing this when my team's chances of winning the match depend upon a good score from me?"

A batsman or a bowler, who does not take his net practice seriously has as much chance of doing well in a match as the mile runner has, who tries to run his race without any previous training. Those who have really concentrated on the game, and have experienced the feeling of satisfaction, which comes from attaining something, must necessarily feel a real sense of achievement.

Another very pleasant aspect of Public

School cricket is the contact you make with boys playing for other schools. In a game of cricket played on Saturday for four or five hours, you see the opposition merely as batsmen bowlers, that is people, whom you wish to be bowled out for less than your score. But in the two day games, you are given the opportunity to see another side of that terrible person, who bowled you first ball, or the fellow, who hit you to all parts of the field in the only over you were given. What a difference it makes to the atmosphere of the game to know your opponent!

Cricket the world over has become famous for sportsmanship and teamwork. This reputation did not merely arrive, but has been built up by those people who have played cricket over the ye'ars. Public School cricket gives us a marvellous chance to live up to these fine traditions of our national game. Lindsay Hassett, who is, as you know, an old boy of this College, said on one occasion when writing to 'Chez Nous,'—"Never forget the fundamentals of sportsmanship that you learn when you are 'at school, and keep fresh in your mind the spirit in which your inter-school contests are played. I can assure you that whenever or whatever you play in later years, you will never find a finer spirit of sportsmanship, so carry it on and join the ranks of those who over many years have valued a grand game higher than their personal triumphs."

The College, having smaller numbers from which to select its teams, naturally finds it difficult to match the teams sent down by the larger schools, and, in recent years have found it increasingly difficult to win many games. But to my mind there is one big consolation, and that is that we learn how to take a beating. No one can deny that the College does give this opportunity!

In closing I would like to remind Geelong Collegians of the future, who might feel dejected after continual defeat, that it is far worthier to value the game than it is the prize.

G.W.S.

SWIMMING SPORTS.

This year Mr. Frank undertook the organisation of the Swimming Sports. They were held on the morning of February 28th at the Eastern Beach Pool. Barry Solomon took the individual honours, winning four events and obtaining 2nd places in the other three events and breaking 2 records. David Fallaw also performed outstanding, obtaining three firsts and two seconds.

Results:

OPEN EVENTS.--200 METRES FREESTYLE: 1 Solomon (S); 2 Ramsav (M); 3 Wolstenholme (M); 4 Fallaw (S); 5 Turner (W). Time 2 min. 38 4/5 secs. (Record). **100 METRES FREESTYLE:** 1 Solomon (S); 2 Fallaw (S); 3 Wolstenholme (M); 4 Ramsay (M); 5 Oliver (W). Time: 1 min. 9 secs. (Record). **50 METRES BREASTSTROKE:** 1 Fallaw (S); 2 Solomon (S); 3 Heggie (W); 4 Ramsay (M); 5 Israel (W). Time 40 2/5 secs. (Record). **100 METRES BREASTSTROKE:** 1 Solomon (S); 2 Heggie (W); 3 Ramsav (M); 4 Donald (C); 5 Israel (W);. Time 1 min. 34 3/5 secs. (Record). **50 METRES BACKSTROKE:** 1 Fallaw (S); 2 Solomon (S); 3 Wolstenholme (M); 4 Anderson (W); 5 Ramsay (M). Time: 41 4/5 secs. **50 METRES FREESTYLE:** 1 Solomon (S); 2 Fallaw (S); 3 Israel (W); 4 Ramsav (M); 5 Wolstenholme (M). Time 31 1/5 secs. **DIVE:** 1 Fallaw (S); 2 Solomon (S); 3 Ramsay (M); 4 Israel (W); 5 Donald (C). **200 METRES RELAY:** 1 Warrinn; 2 Morrison; 3 Calvert; 4 Shannon. Time 2 min. 30 secs.

OPEN CHAMPIONSHIP.—1 B. Solomon (S) (47 pts.); 2 D. Fallaw (S) (36 pts.); 3 L-Ramsay (M) (18 pts.).

UNDER 16 EVENTS.—150 AIETRES **FREESTYLE:** 1 Macmillan (M); 2 Palmer (M); 3 McKinnon (S); 4 Pawson (S); 5 Cray (C). Time 2 min. 10 secs. **50 METRES FREESTYLE:** 1 Macmillan (M); 2 Pawson (S); 3 McKinnon (S); 4 Palmer (M); 5 Woodward (C). Time: 35 secs. **50 METRES BREASTSTROKE:** 1 Woodward (C); 2 McKinnon (S); 3 Keith (S); 4 Palmer (M); 5 Young (C). Time 48 1/5 secs. **50 METRES BACKSTROKE:** 1 Macmillan (M); 2 McKinnon (S); 3 Palmer (M); 4 Gray (C); 5 Woodward (C). Time: 45 4/5 secs. **DIVE:** 1 Gray (C); 2 Macmillan (M); 3 McKinnon (M); 4 Drennan (W); 5 John (M). **200 METRES RELAY:** 1 Morrison; 2 Calvert; 3 Shannon; 4 Warrinn. Time: 2 min. 54 4/5 secs.

UNDER 16 CHAMPIONSHIP.—1 I. Macmillan (M) (29 pts.); 2 G. McKinnon (S) (19 pts.); 3 G. Palmer (M) (12 pts.).

UNDER 15 EVENTS.—50 METRES **FREESTYLE:** 1 Roberts (M); 2 Hair (C); 3 Smith (W); 4 Metcalfe (C); 5 Warnock (S). Time 37 secs. **50 METRES BREASTSTROKE:** 1 Stevens (S); 2 Roberts (M); 3 Brooke-Ward (C); 4 Richmond (S); 5 McDonald (W). Time: 43 2/5 secs. **50 METRES**

BACKSTROKE: 1 Stevens (S); 2 Roberts (M); 3 Hair (C); 4 Smith (W); 5 Langlands (M). Time 46 3/10 secs. **DIVE:** 1 Thacker (S); 2 Abery (M); 3 Brooke-Ward (C); 4 Vines (S); 5 Metcalfe (C). **200 METRES RELAY:** 1 Warrinn; 2 Calvert; 3 Morrison; 4 Shannon. Time 3 min. 9 secs.

UNDER 15 CHAMPIONSHIP.—1 J. Roberts (M) (18 pts.); 2 Stevens (S) (16 pts.); 3 equal Hair (C) and Thacker (S) (8 pts.).

UNDER 14 EVENTS.w-50 METRES FREESTYLE: 1 Roland (S); 2 Herman (W); 3 Rooke (C); 4 Flett (S); 5 Bent (W). Time 42 1/10 secs. **50 METRES BREASTSTROKE:** 1 McDonald (W); 2 McGowan (S); 3 Norwood (W); 4 Roland (S); 5 Bumpstead (C). Time 55 3/5 secs. **50 METRES BACKSTROKE:** 1 Flett (S); 2 Gibb (W); 3 Ackland (S); 4 McDonald (W); 5 Bumpstead (C). Time 52 4/5 secs. **DIVE:** 1 Roland (S); 2 Rooke (C); 3 Norwood (W); 4 Sullivan (M); 5 Lawler (C). **200 METRES RELAY:** 1 Warrinn; 2 Calvert; 3 Morrison; 4 Shannon. Time 3 min. 1 3/5 secs.

UNDER 14 CHAMPIONSHIP.—1 M. Roland (S) (18 pts.); 2 equal Flett (S) and A. McDonald (W) (10 pts.);

FINAL RESULTSJ—1 Shannon, (178 pts.); 2 Morrison (125 pts.); 3 Warrinn (84 pts.); 4 Calvert (65 pts.).

TENNIS,

Because of other activities and heavy rain, the amount of Tennis played during First term was much less than usual, although not through lack of interest.

It is unfortunate that Inter Public School tennis, which used to be a regular feature of P.S. sport has been forced out by other sports, and it is hoped that we may be able to revive it in the next few years.

The courts which suffered severely through the heavy rain early in the term are now in good condition due to the care exercised by those using them and a working bee which resurfaced them.

Our thanks are again due to Mr. Lester and Mr. Quick for their keen interest and generally, their organization of the Tennis in the school.

This year Barry Henderson has been appointed Secretary and on him the organizing of tennis ladders and tournaments will depend He is supported by the following Committee—R. F. Merriman, B. J. McLaren, G. G. Quail and G. H. Wallace-Smith.

The Social tennis which was introduced by Mr. Quick last year and which proved very

popular could not be held this term owing to heavy rain washing out the courts at Bell Park; however it is hoped that we can arrange some games with Morongo and the Hermitage during Third term.

On Saturday, 21st April, Boat Race morning, we played our annual tennis match against Geelong Grammar, and this year were successful in defeating them by the narrow margin of 3 rubbers to 2.

Bob Merriman showed his outstanding ability by defeating Tony Cooke in a spectacular three set match.

Barry Henderson our other Singles Candidate went down to Austin in a close game 4-6, 5-6. Both players showed form but also that they possessed several weaknesses and above all inconsistency.

In doubles we won two out of three rubbers. Merriman and Henderson gave polished display of tactics in defeating Matheson and Austin in a marathon third set 10-8.

McLaren and Thorns combined well in convincingly defeating Cooke and Middleton.

Quail and Stephinson our third doubles pair were narrowly defeated 6-4 in an even third set.

Scores were:

G.C.—3 rubbers, 7 sets, 69 games d. G.G.S.—2 rubbers, 6 sets, 55 games.

Henderson-Merriman d. Matheson-Austin 5-6, 6-3, 10-8; McLaren-Thorns d. Cooke Middleton 6-2, 6-1; Quail-Stephinson lost to Lee-Webb 4-6, 6-1, 4-6; Merriman d. Cooke 6-3, 2-6, 6-3; Henderson lost to Austin 4-6, 5-6.

GG.Q.

THE BOAT CLUB.

This year the rowing season was very successful for all the 112 members of the Boat Club. Any laggards were soon weeded cut, leaving a keen, co-operative, and efficient Club. The Captain of Boats this year was C. S. Baird, and the Vice-Captain was A. W. Jones. At the first meeting of the Boat Club, B. L. Cole, J. G. Howden and W. B. Hodgson were elected and added to last year's Rowing-Committee members, J. G. Gibb and L. D. Moore.

Training of the first four eights began at the beginning of the term. At first it seemed that coaches would be short, but Mr. J. H. Campbell gained the solid services of members of the Corio Bay Rowing Club. The entire club appreciates their sacrifices.

This year the first three eights all used our own racing boats. The "Norman Morrison II" was used by the 3rd VIII. The 1st's and 2nd's used the same racing boats as last year—the "Pegasus" and "Pegasus I" respectively. This addition of "Norman Morrison II" enabled all six eights to use our own boats.

Training in the 5th, and 6th VIII's was particularly keen this year. They had two weeks

longer in training eights this year than is usual and this proved to help on race day.

Two new sets of oars have arrived so that we now have all six eights. By the end of the year, all "fours" and "pairs" will be fitted with swivels. We are indebted to Mr. Alan Sykes who not only makes such changes, but also does any repair work for the Club.

There are three "non-rowing members" of the Club to whom all the rowers owe their sincere thanks—Firstly, to Mr. J. H. Campbell, who supervised the rowing in "fours" and "pairs," and saw that no cox or rower in the eights became over-confident. To Mr. Albert Bell, all members of the Club, apart from the first nine members, are thankful for the high standard which was emulated from him by them all. Finally, the Club thanks Mr. K. Baird again, for his keen interest in and support of the College's rowing.

This year the rowing standard in the Public Schools was very high, and as a consequence the race results of our eights do not give an accurate indication of the high standard of rowing reached throughout the Club this year.

A.W.J.

1st VIII.

Back Row: C. S. Baird, B. L. Cole, L. D. Moore, K. D. McNaughton.

Front Row: W. B. Hodgson, J. G. Howden, Mr. A. Bell, J. G. Gibb, A. M. H. Aikman
I. T. Sutherland (cox).

HEAD OF THE RIVER, 1951.

The 1951 Head of the River was rowed on the Barwon on Friday and Saturday, the 20th and 21st April. Very rough weather conditions prevailed on both days. On Friday, the factor reduced the spectators to relatively small proportions. With improving conditions on Saturday a larger crowd was present.

To Scotch College we extend our congratulations for their comfortable win and their very fine exhibition of rowing, in all three eights.

THE HEATS—1st CREWS.

1st Heat—Scotch v. Geelong Grammar.

A strong tail breeze blew down the course. Rating 35, Scotch was first away and led G.G.S. by $\frac{1}{2}$ length at the half mile. With superior oarsmanship, Scotch was able to hold off Grammar's challenges and win by $\frac{1}{4}$

lengths in the record time of 4 min. 59 $\frac{2}{5}$ secs.

2nd Heat—Geelong College v. Wesley.

This proved to be the most exciting heat of the day. Wesley was quicker at the start and by the $\frac{1}{4}$ mile had a $\frac{1}{2}$ length over the heavy College crew. This lead was increased to a length by the $\frac{1}{2}$ mile. At the $\frac{3}{4}$ mile, Wesley was still a length ahead. Geelong College, sprinting brilliantly, but a trifle late failed to catch Wesley, who won by three feet. Time 4 mins. 44 $\frac{1}{5}$ secs.

3rd Heat—Melbourne Grammar v. Xavier.

Conditions were much calmer for this heat. Melbourne Grammar took an early lead, but lost a length when they caught a crab. Rowing valiantly Melbourne Grammar just failed by $\frac{1}{3}$ length to catch Xavier in the race for the line. Time 4 min. 53 $\frac{4}{5}$ secs.

FINALS—1st CREWS.

Losers' Final—Melbourne Grammar, Geelong Grammar, Geelong College.

The water was much calmer during the finals though a strong tail wind still prevailed. Rating at the amazing rate of 44, Geelong College led the other two crews off the mark by $\frac{1}{2}$ length. By the $\frac{1}{2}$ mile, Geelong College had $\frac{3}{4}$ length over Geelong Grammar with Melbourne Grammar a length further back. From the mills, Geelong Grammar began to reduce the leeway.

Over the last 100 yds. Geelong College and Geelong Grammar were racing stroke for stroke; and the final verdict was Geelong Grammar winning by a foot from Geelong College with Melbourne Grammar School a length behind third. Time 4.46.

HEAD OF THE RIVER.

Xavier, Scotch!, Wesley.

At the start all the crews got away evenly, but Scotch soon showed their stylish rowing to advantage by leading Wesley by a length at the $\frac{1}{2}$ mile with Xavier a $\frac{1}{2}$ length further back. Wesley challenged desperately with $\frac{1}{4}$ mile to go, but a well timed sprint by Scotch put the issue beyond doubt. The official margin was 2 lengths from Wesley with Xavier 2 lengths further back, third. Time 4.43.

1st VIII NOTES.

With a sound nucleus of five of last year's eight back, a seemingly powerful experienced crew began earnest training on February 15th. With only a few changes the crew soon settled down to steady training and graduated from the practice boat to the racing shell on 14th March.

Every night the crews ran four gruelling laps round the oval and on the river they trained solidly with the second eight. We thank David Salmon most sincerely for his patient and untiring work with us every week-end and during Easter.

This year's crew (averaging 12 st. 8 lbs.) was the heaviest ever to compete in a Head of the River. Due to being beaten by narrow margins under conditions favourable to lighter crews, this weighty combination never had the opportunity to show its true form.

The seating of the crew was:—L. D. Moore (Bow), K. D. McNaughton (2), C. S. Baird (3), B. L. Cole (4), A. M. H. Aikman (5), W. B. Hodgson (6), J. G. Gibb (7), J. G. Howden (Stroke), I. T. Sutherland (Cox).

To Mr. Albert Bell, a great man, we as a

crew wish to thank him most sincerely for the splendid job he did in building us into a combination. Regardless of the hard work he gave us, we thoroughly enjoyed every minute of his presence and our one regret is that we could not have achieved the honours for a man who sacrifice! so much; yet accepted so little.

Iv.D.M.

COACH'S COMMENTS.

This year's rowing produced one of the best seasons the Boat Club has experienced for some years. Uniformity of the work of all crews was most noticeable whilst the desire to learn and acquire further knowledge in the sport was evident throughout all crews down to the Sixth Eight, and although we did not produce a crew to win any of the finals, splendid performances were registered by all Eights.

A distinct advantage to the First and Second Eights was obtained from having the Thirds in a Racing Boat for the first year.

The First Eight will be acknowledged to have been in splendid physical condition to row in such disadvantageous weather conditions and record the times which it did.

It will remain in my mind as a crew of unknown quantity for it was denied the privilege of racing in conditions to suit it i.e. a head wind.

The work of the crew both in and out of the boat was paramount with College Firsts of recent years and it was indeed a pleasure to be associated with both crew and cox.

Albert Bell.

2nd VIII NOTES.

Training was hampered for the first few weeks without the services of a coach. However when Mr. Clete Larkins of the Corio Bay Rowing Club, with his wide experience of coaching, agreed to coach the Seconds, immediate improvement began. The Seconds are very grateful for the patience and keenness he showed in his coaching. The change into the racing eight, "Pegasus I" from the training boat proved a great obstacle. It was not overcome until a week before the race. The eight was then on top form.

The heat was rowed in unfavourable, following-wind conditions, against Geelong Grammar School. College rowed on the centre station and Grammar on the north. College

drew away from the Grammar crew gradually, and won by two and a half lengths.

On the Saturday conditions were similar. Scotch were on the south station, Wesley were on the north station, and College were again on the centre. After a poor start College trailed behind the others by half a length. Despite a determined sprint after a "flop" at the Mills, Scotch won by half a length, with Wesley second. College were two feet behind them.

The results of the loser's final were: Xavier College (first), Melbourne Grammar (second) and Geelong Grammar (third).

The seating of the 2nd VIII on race-day Was:—K. C. Eanglands (bow), P. Raymond (2), J. M. Buntine (3), D. A. Oliver (4), A. W. Jones (5), G. W. Atkinson (6), J. W. Stockel (7), F. A. J. Dearnaley (stroke), R. B. Stewart (cox). A.W.J.

3rd VIII NOTIES.

The Thirds were very fortunate this season in being able to use their own Racing Boat, "Norman Morrison II." This was made possible mainly with the help of Mr. J. H. Campbell. The Thirds thank him sincerely for his help in this matter.

In the heat on Friday, Geelong College had the race won all the way and finally finished $\frac{1}{2}$ lengths ahead of Xavier, but in the Winners Final, Scotch beat Geelong College by $\frac{3}{4}$ length, and Geelong College beat Geelong Grammar by $\frac{1}{4}$ length.

As a crew the 3rd VIII wish to thank their coach Mr. Bob. Morell, for the eager and patient manner in which he coached the crew.

The result of the 3rd VIII Loser's Final was Wesley College (first), Xavier College (second), and Melbourne Grammar (third).

The seating on Race Day was: J. G. Waugh (Bow), G. A. A. Hooper (2), A. B. Burgess (3), P. Ball (4), I. G. Sides (5), I. G. Roberts (6), K. M. Fleming (7), E. L. Partridge (Stroke), D. H. Walpole (Cox). EX.P.

JUNIOR AND INVITATION REGATTAS 1951.

Our 4th, 5th, and 6th VIIFs rowed well against Geelong Grammar in the Junior Regatta held on Saturday afternoon, 14th April

On the following Saturday morning, 21st April, the annual Invitation Regatta was held. Junior crews from Geelong College, Geelong Grammar, and Scotch College rowed in rough conditions.

Results of these regattas are in the following Junior Eights' notes.

4th VIII NOTES.

This year the fourth eight had a very successful season. Training throughout the year was frequently broken due to illnesses in the senior crews. However, during their second last week of training, the crew managed to reach excellent form.

On the day of the Junior Regatta the fourths were confident of doing well, and, owing to an excellent start they were able to defeat the opponents, Geelong Grammar, by half a length. For this race, the College crew proved the stronger.

During the next week the fourths trained very hard in preparation for the Invitation Regatta.

At the start of the race Geelong Grammar went away to a length's lead. As the crews passed the mills, Scotch and Geelong College were slowly catching Grammar, but Grammar were able to maintain the lead and win by half a length. The official margins were, half a length between Grammar and Geelong College, and 3 feet between our crew and Scotch. Thus ended a very successful season, due to the tireless efforts of their coach, Ken Ebbels, who patiently and tolerantly guided them throughout the season.

The seating of the crew was as follows:—B. Ennis (Bow), M. Pawson (2), G. Young (3), G. Barber (4), H. Banfield (5), J. Anderson (6), I. Hamilton (7), I. Macmillan (Stroke), N. Kirwin (Cox).

I.W.M.

5th VIII NOTES.

Although the 5th eight did not win either of their races, a very enjoyable season was had. During the season they were rather upset by seating changes, and were not finalised until a day or two before the race.

Due to the perseverance of the coach, Mr. R. W. Purnell, they were quite confident of doing well before each of their races. For this they extend their sincere thanks to him for the work he did with his crew, for all were experiencing their first year in an eight.

Although they were defeated in their races, the margins were not great,

The seating was:—W. T. Bell (Bow), D. L-Phillips (2), R. G. Robinson (3), G. McInnes (4), J. O. Saxton (5), H. Green (6), B. T. Sullivan (7), B. R. Drennan (Stroke), I. R. Chomley (Cox).

B.R.D.

6th VIII NOTES.

The tentative eight commenced its activities rather late in the season with only two weeks before the Junior Regatta. The crew trained in the "Una" under Don Dunoon's watchful eye. Various coxes were considered and the decision went to Tatlock. The crew displayed great enthusiasm.

At the Junior Regatta we drew the north station with Grammar 6th and 7th VIII on the centre and south stations. We started badly and Grammar's 6th VIII led all the way to win by 'a length with us narrowly defeating the Grammar 7th VIII by a canvas.

The crew trained even harder in the week preceding Boat Race. Feeling confident of being able to force Grammar to its limit. At the Invitation Regatta we again drew the north station with Scotch in the centre and Grammar in the South. We took the lead at the start but due to 'a mishap, Grammar drew away, to win by a length and a half with Scotch a canvas ahead second.

The seating for the race was:—P. K. Steckel (Bow), M. A. J. Cameron (2), B. Fenton (3), G. H. Allitt (4), G. T. McKinnon (5), T. D. Howie (6), N. R. McDonald (7), T. J. Baird (Stroke), A. A. Tatlock (Cox).

HOUSE ROWING.

Training for the house rowing began on the Monday night following Boat Race. The date for the race was fixed for Wednesday, 2nd May. Early favourites for the big event were the heavy Calvert combination (average weight 13 stone) with three men from the first eight. The other three crews appeared fairly equal in speed and stamina. A variety of styles was adopted to suit the tub fours and each crew had its own training programme.

The race-day conditions were perfect, and with Mr. Bell as starter the four crews got away to a good start. Calvert and Morrison were leading by half a length from the other two crews at the hundred yards mark. Then Calvert sprinted as Morrison swung out, gaining a length lead. At the mills, with the four crews rating about forty-five, stamina began to tell. Calvert had increased their lead to two and a half lengths, and Morrison were one and a half lengths ahead of Shannon with Warrinn a length behind. At the finishing line the positions were the same—with Calvert the winners by three lengths, Morrison second,

Shannon a length away and Warrinn last by one and a half lengths.

The second crews provided some good rowing, and again Calvert boated the best crew. The dark red's led all the Way with Shannon and Morrison fighting it out for second place. The positions at the finishing line were Calvert first by f length from Morrison with Shannon | length further back and Warrinn 3 lengths away, last.

At a recent Rowing Committee meeting it was advocated that next year's house rowing be conducted in training eights instead of tub fours. This will facilitate the picking of crews, awarding of colours and generally make the the rowing more enjoyable to the participants.

Calvert Crew:—J. Buntine (Bow), B. L. Cole (2), A. M. H. Aikman (3), J. G. Howden (Stroke), I. Chomley (Cox).

Morrison Crew:—K. Langlands (bow), J. G. Roberts (2), C S. Baird (3), W. B. Hodgson (Stroke), J. F. New (Cox).

HIKING ON WILSON'S PROMONTORY.

The party made an early start, and reached the Tidal River camping ground on Wilson's Promontory in time for lunch.

Our first day's hiking took us across the backbone of the Promontory to Sealer's Cove on the East side. En route, most of us climbed Mt. Ramsay, and the magnificent view from the summit took in both sides of the Promontory; in addition we could see Rodondo away to the south.

Sealer's Cove is a well-sheltered bay, with trees and ferns fringing the long beach. There was enough room in the large hut there for the whole party, and on the following day, an adventurous group rock-hopped to Five Mile Beach.

The next stage of our journey was from Sealer's Cove to Refuge Cove. As the sun was setting, we made camp at Refuge Cove after covering the two long miles separating it from Sealer's Cove. In the morning, Refuge Cove was revealed as the most beautiful place that I have seen. There are two small beaches, and in between are huge rocks and sheer granite cliffs. Fishing provided plenty of sport, and the beach was particularly good for swimming.

It was at Refuge Cove that we spent five lazy days sleeping, eating, fishing, and swimming.

MUSIC NOTES.

The College music is again in the capable hands of Mr. Smith. The Music Committee are Michael Aikman, David Fallaw and Worrall Jones (from last year's committee) and also Richard Hills, Malcolm John, Lindsay Smith, Jim Sutherland, and Geoff. Vines.

There are even more piano students this year learning from Miss Bonney, Miss Stephinson, Mr. Sharkey, and Mr. Smith. Mr. Smyth teaches the violin; Mrs. Elder, the 'cello; Mr. Casey, wood-wind; and Mr. Manly, the brass instruments.

In October, the Glee Club is going to present "The Gondoliers" as this year's Gilbert and Sullivan opera production. Chorus practices were held during first term and early in second term stage-work will begin.

Already practices have begun in the four sports houses for the Inter-House Music Competitions which are going to be held at the end of second term.

All work done this year by the Band, Orchestra, and Male Choir is done with their forthcoming trip to Tasmania in mind. During the

September holidays, three concerts will be given by the College at Hobart, Launceston, and Devenport.

This year the male choir is considered to be the best the College has known. The choir sang "The Soldiers' Chorus" from Gounod's "Faust," "Sleep my Princess" by Mozart, a song called "Together" by Wood, and an arrangement of "Waltzing Matilda" at the end of term concert.

The orchestra began work this year with a good nucleus of last year's players.

At the concert they played Two Waltzes by Mozart, and two pieces by Reid called "Happy Days" and "The Owl."

The First Term School Concert was held on Saturday evening 12th May. A feature of the Concert was the number of piano solos and duets capably played by young members of the school. Apart from the Band, Orchestra, and the Male Choir; the Preparatory School choirs sang, and various instrumental and vocal solos and ensembles were presented.

A.W.J.

Having heard adverse reports about the country between Refuge Cove and Waterloo Bay, we spent a day cutting a track through the dense bush before finally pushing on.

After spending the night at Waterloo Bay, we forged inland to the track, had our lunch at Half-Way Hut, then arrived at the lighthouse late in the afternoon. The lighthouse keepers were glad to see us, and we were allowed to sleep in the "Spare Quarters." That evening we saw the light being lit, and we were shown over the lookout, the main attractions of which were the wireless and the telescope. While at the lighthouse, we explored the landing, and the flying fox, which took the supplies from the landing to the lighthouse.

On our way back to the truck, we c'amped for a night at "Roaring Meg," then walked to the southernmost tip of the mainland. When we reached Tidal River, we spent a day sightseeing before returning to Geelong.

The hike was arranged and led by Mr. Keith, and many thanks are also due to Mr. Fallaw and Mr. Peake-Jones.

RESULTS OF SWIMMING EXAMINATIONS.

ROYAL LIFE SAVING SOCIETY.

This year we failed to win the Sydney Ruth Cup but excellent results were obtained under the coaching of Mr. Frank, Heggie J. G., and Fallaw D. C.

Bar to Award of Merit:

1st Bar—McKinnon G.

3rd Bar—Heggie J. G.

Award of Merit:

Brooke-Ward D. S., Dennis T., Metcalfe C., New J., Smith R. S., Stevens G.

Instructor's Certificate:

Dennis T., New J.

Bronze Cross:

McDonald N. R.

Bronze Medallions:

Barber G., Bent G., Bromell J., Fleay H., Gibb S. B., Hair R. M., Hall B. M., Herman M. F., Lamont R., Lawler W., Logan J., Myers J., Macmillan I., Nettleton G., Roberts J., Sullivan I., Vibert P.

PREPARATORY SCHOOL.

At the beginning of the year, we were very pleased indeed to welcome Mr. McLean on his return from abroad and to wish Miss M. J. Palmer from England a happy sojourn with us.

A special service was held early in the term to induct the new prefects. They are: Captain of School—B. S. Kinder, Bellerophon House—W. H. Metcalfe (Captain); H. A. Badie. Helicon House—R. B. Howden (Captain). Pegasus House—I. E. Fle'ay (Captain); I. L. Burn.

Other special services were held on Ester Thursday, when the Gospel Story of the Cross was read in rotation by members of staff; on Anzac Day when we were addressed on the lessons of Anzac by Rev. G. A. Wood, and on Jubilee Day, when the Headmaster told us something of the courage and vision of the pioneers.

During the term we were privileged to hear a Headmaster from Kashmir, Dr. Edmunds, whose interesting address, made more vivid by the display of Kashmiri costumes and a film, gave us an enthralling hour.

We should like to thank Mr. Sutcliffe for his generosity in lending an astronomical telescope to the Stargazers' Club. This should provide the club with many thrilling evenings in the future.

Cricket matches against Geelong Grammar School and St. Joseph's were greatly enjoyed. The outstanding performer with the first XI was Ian Kerr while Bill Lester did well with the under eleven team.

As might be expected, the warm summer enabled us to make frequent visits to Eastern Beach and a number of boys learned how to swim. The Swimming Sports were held at

Eastern Beach on March 9th in very pleasant conditions. The Preparatory School Championship was won by D. Israel, Ian Kerr not being eligible, as he had won the previous year. B. Hirst won the under 11 Championship and the House contest resulted in an easy win for Helicon House.

Detailed results were:—

Open 50 Metres: 1 I. Kerr; 2 D. Israel; 3 B. Kinder. Open 25 Metres: 1 I. Kerr; 2 B. Kinder; 3 seq D. Israel-D. Hinchliffe. Open Dive: 1 D. Israel; 2 W. Metcalfe; 3 I. Kerr. Lang Plunge. W. Metcalfe 2 D. McMillan; 3 G. Selle. Backstroke: 1 I. Kerr; 2 D. Israel; 3 D. Hinchliffe. Breaststroke: 1 I. Kerr; 2 D. Israel; 3 G. Selle. Under 11 Championship: 1 B. Hirst; 2 H. Sutcliffe; 3 Clarke. House Relay: 1 Helicon; 2 Bellerophon. Open Dog Paddle: 1 W. Lester. Open Wading Race: 1 G. Baker. Open Cork Hunt: 1 R. Neely. Under 11 Wading: 1 D. McCann. Under 11 Cork Hunt: 1 D. McCann. Under 9 Wading: 1 A. Cawthorn. Under 9 Cork Hunt: 1 A. Cawthorn and R. R. Smith. House Competition: 1 Helicon 28½ points; 2 Bellerophon 11½ points; 3 Pegasus 8 points.

KINDERGARTEN NOTES.

As yet another term draws to a close, we pause to consider how much has been accomplished in that time. For the 'older boys it has been another phase in their energetic lives, but, to the eighteen new boys, it has been an exciting adventure, opening up for them an entirely new world.

Once again with the approach of colder weather, football has come to stay, much to

the delight of the boys. Form III boys are especially fortunate in having Mr. Watson, who comes along each week to guide them in the preliminary stages of this game.

Mr. Littlejohn also takes this form for a special period of physical training.

Another of the Preparatory staff to visit us is Miss Palmer and the boys look forward with a great deal of pleasure to all these visits. We thank these staff members for their interest in our work.

Our congratulations are extended to Mrs. Karpowicz (Miss Vale) who was married during the long vacation. We are very fortunate to have her back to continue her work with the younger children. Next term Miss L-Madden will be joining our Kindergarten staff to commence her teaching career.

During the term our Parents' Association

held three meetings. In March many new members were welcomed and four vacancies on the committee were filled by Mesdames R. Johnstone, G. McDonald, C. Cotton and H. Cowley, who is the new secretary.

Miss Nan Venters was guest speaker at the April meeting when she gave a delightfully informal talk on her trip overseas. The films shown by Mrs. Wilson provided much excitement among the boys and were thoroughly enjoyed by all.

Jubilee Day was fittingly observed, each boy was presented with a medal to mark the fifty years of Federation.

Unfortunately, illness amongst the children caused many absences recently but we look forward hopefully to an uninterrupted second term.

Lapses Into Literature

EARTH SHALL BE FAIR.

Slowly the gentle moon glides over the cloudless night sky dotted with specks of light, as if some mischievous elf has tripped across its wide expanse dabbling, haphazardly, with a fairy brush. Great, dark, shambling masses, which are trees, stand all around, still, as if in silent tribute to the glory of nature. The warm night air hangs lazily over the lake, whose calm expanse is broken only by a flashing ray of moonlight, twinkling like a stream of diamonds, gushing over the still dark waters. The high, dark cliffs loom majestically overhead; sentinels of the lake.

The dying fire casts eerie shadows on the dark trees, and as I gaze on these shadows I realize how grotesque and out of place they are in this setting of calm dignified beauty—the hand of God, perfect and wonderful, shattered by the intrusion of man. As I think in this vein, I realize that this is the case in the world today and always has been the case in the past. The flickering flames symbolize the desires and ambitions of man which cause war and destruction—the shadows shattering the serenity of God. At this moment many sons and husbands are dying, being maimed and blinded, sacrificing future health and happiness, in order that you and I may enjoy life to the full, on the firm earth of peace. I

know nothing of the reality of war, all I know is that five bombers leave on a mission, three return; sixty-five men lost in the last encounter by Australian troops; I know the results. Already I have seen them once in my lifetime, will I see them again?

The fire has died and the glowing embers cast a gentle heat around them—No shadows now to mar the beauty of the night. Such treasures as are laid before me are the gems of life, and can never be gained by war and hatred. As I surrender, my will to slumber the words of a familiar line rise in my mind, "Earth shall be fair and all men glad and wise."

B.J.H., V.M.

.....§).....

THE MAGIC PIG.

One day as Li Chi was walking along a winding track he noticed a rather large, peculiar coloured stone. He stared at it then, with a grunt gave it a kick. To his amazement it turned into a pig.

Now Li Chi was very fond of money, yes, extremely fond of money so he decided to take the pig home to fatten it, for it was a bit on the lean side, and then he would sell the pig for a sum of money, "Ah! money."

He had built the pig a small sty and after placing it in the sty, gave it an apple. The pig greedily swallowed the apple and to Li Chi's amazement it began to cough up apples by the dozen. Li Chi stood staring; then he thought, "What a lot of money I could make by selling these apples." He soon had set up a little shop on the street.

One day as Li Chi was gathering the apples he dropped a golden coin from his bulging pockets. The pig hastily swallowed it and from then on the apples stopped but the pig began to cough up golden coins instead, Li Chi was more pleased than ever. Now he needn't bother selling apples; all he had to do was to bag the coins.

Now Li Chi had a small son and one day he said to himself, "Why shouldn't Ah Ling collect the money for me?" He therefore forced him to pick up the golden coins. Li Chi was very mean and Ah Ling was given very little to eat and was hardly allowed to sleep at all; so in a short time he was weak and thin. At last one day he died from exhaustion and lack of food. As you may guess the pig devoured him with gusto" and then began coughing up corpses.

The pig had nearly made Li Chi bankrupt with funeral expenses, when fortunately for him, it died.

K.R.R., 1C

A MEMORY SHIP.

A ship there was, a grey long hulk,
 No sails, no masts had she.
 No bridge, no crew, no captain there
 To guide her on the sea.

Her length was a mile, or thereabouts,
 She stood two inches high,
 But when the waves were tall and steep
 She scraped along the sky.

No keel nor rudder, bow or stern;
 Her sides and decks were bare.
 In fact to tell the truth for sure:
 She wasn't even there.

A.G.R. M.IV.

ODYSSEY.

(The following extracts are from an epic poem written by a member of the First VIII. In it the coach is meant to be speaking to the crew. Many verses have been omitted as they refer personally to individual members of the crew and would, therefore, be of little interest to others.—Ed.).

Let's get on the river, eight,
 It's nearly ten past four;
 We've got to do some work tonight,
 Combining the drive and draw.

Steady up the slides there eight,
 We want to let her run,
 We want to get our money's worth
 With none to spoil the fun.

Has everyone a happy length,
 A pressing on the feet?
 We want to crouch in a strong position
 Ready to drive our seat.

Right, we'll have a bowl now eight,
 Run her across the top;
 Be careful of the body-weight,
 We don't want her to stop.

Drive your legs down harder, eight
 And get that steely draw,
 Be careful of the shoulder heave,
 You're not in a dingy four.

Just imagine a drought, eight,
 The river all gone dry,
 With posts put in along the course
 For us to move her by.

We'd have to grip them all together,
 Or else we'd be too late
 The others would have rowed her on,
 And we'd have lost our weight.

Think and you'll improve, eight,
 And that includes the cox;
 The thinking man is the best man,
 It's not a paradox.

Rowing is a hard, game, chaps,
 Even the cricketer knows it,
 But do your best before you rest
 And you'll be glad you chose it.

I've been a little hard, chaps,
 But I'm sure you must agree
 We've had a happy term
 Just as it ought to be.

K.D.McN. VI.

THE OLD BOYS-

OLD GEELONG COLLEGIANS' ASSOCIATION.

(Established 1901)

President 1950-51: F. D. WALTER Esq.

Honorary Secretary: M. T. WRIGHT Esq.

138 Little Malop Street, Geelong. 'Phone 5107.

Annual Membership, 10/-; Life Membership, £5/5/-.

O.G.C.A. CELEBRATES ITS JUBILEE.

MEMORIES OF 1901.

Founded in the year of Australian Federation, the Old Geelong Collegians' Association has now completed the first half-century of its self-appointed, honourable task of advancing the welfare of the College and promoting friendly intercourse among the Old Boys. Throughout this period it has been the sole means by which men could maintain formal contact with their school. Through "Pegasus," published since 1909, it has provided them with news of the doings of their own contemporaries and of the present school, a service which proved of special value during the two World Wars.

From the day of its inception the Association has organized appeals for funds to be applied to worthy objects at the College. At the initial business meeting the prize for the Dux of the College was inaugurated, and this has been presented every year through the Association by some member of it, usually the President. Today there are three appeals open, the principal one being for the erection of the War Memorial Wing, to which the Association itself is contributing about £5000. The annual Old Boys' Day has become a feature of College life and a recent tendency has been towards the development of branches in interstate capitals and country centres.

In the earlier years there had been occasional gatherings of Old Boys who, in 1899, were active enough to provide the Dr. George Morrison Memorial Library in honour of the Founder. One who spoke at the opening, Mr. James

Osborne, said that the reunion of so many Old Collegians suggested to him that an association might be formed to keep them in touch with one another in the future. From this remark proceeded the organizing work which created the O.G.C.A.

The first official reunion took place on May 3, 1901. A football match, Past Boys v. Present Boys, was played in the afternoon, the Past Boys' team comprising W. M. Bell, Robert Bell (a), F. Brockwell, A. C. Braham, E. Duckett, E. G. Greeves, R. B. Keays, Rev. A. I. Davidson, Dr. Norman McArthur (v.c), C. E. Shaw, W. C. Moodie, Clive Morrison, Stuart Robertson, W. Robertson, James Stout, G. Sandford, George Howatson, Dr. Peter Reid and James Boyd. As so often happens, the veterans played with remarkable dash in the first quarter, but eventually want of training told, and the spoils rested with the younger generation.

After the match the large gathering of Old Boys was handsomely entertained in the dining hall by the Principal, Mr. Norman Morrison. Next came the formal business meeting in the Federal Hall, Ryrie St., convened by the acting secretaries, Messrs. Neil Campbell and Stanley B. Calvert, the former of whom explained the objects of the meeting. Then the Association was formed and rules were adopted. Election of office-bearers for 1901-02 resulted as follows:—

President: Professor W. C. Kernot, proposed by Dr. Norman McArthur, seconded by Mr. A. Greenwood.

Vice-Presidents: Mr. Stewart McArthur and Dr. Harry R. Salmon, proposed by Mr. W. MacMullen and seconded by Mr. Robert Bell.

Hon. Secretary: Air. Stanley B. Calvert, proposed by Mr. W. Curie and seconded by Mr. W. M. Bell.

Hon Treasurer: Mr. Neil Campbell, proposed by Mr William Philip and seconded by Mr. H. E. B. Armstrong.

Committee: Messrs. H. E. B. Armstrong, Wm. Boyd, W. M. Bell, John Calvert, J. L. Currie, F. A. Campbell, G. R. Hope, Dr. A. D. Kearney, S. Leon, A. Longden, W. MacMullen, James Osborne, Wm. Oliver, Wm. Philip, James Robertson, Dr. Peter Reid, E. R. Sparrow, D. E. Stodart, J. F. Strachan and L. A. Whyte, proposed by Mr. H. M. Strachan and seconded by Mr. H. D Longden. (The Principal of the College ex-officio).

Auditors: Proposed by Mr. S. B. Calvert, seconded by Mr. N. Campbell that the Auditors for the year be Messrs. H. F. Richardson and Thos. G. Cole.

General business included the suggestion by Mr. Richardson, supported by Mr. J. Stout, that a special prize, say a cup for sports or rifle shooting, be given by the Association. Dr. H. R. Salmon suggested that the Dux of the College prize would be a more appropriate prize to offer, and on the motion of Mr. H. E. B. Armstrong the matter was left in the hands of the committee to decide.

Business concluded, the meeting, after duly awarding a vote of thanks to the Chairman (Professor Kernot), adjourned to the Town Hall to take part in the first Old Geelong Collegians' Association Dinner at 7 o'clock. Here was assembled a company numbering fully a hundred and representing all years of the College's life from 1861. The proceedings were marked by hearty enthusiasm and felicitous speeches, the toast list including The King, The Parliament of Victoria, The Geelong College, The O.G.C.A., The Masters, The President, The Present Boys and The Press.

Letters of congratulation and promises of support were received from scores of Old Boys scattered all over Australia. Soon there was a membership of 350.

And so began the work which the Association to-day, with the strength of 1250 life members and 200 annual members, is striving to carry on in a manner worthy of the ideals and aspirations of its progenitors.

NINETY YEARS IN OUTLINE.

- 1861**—July 8, at 11 a.m., the Geelong College opened at Knowle House, Skene St., under committee "in connection with the Presbyterian Church of Victoria."
- 1864**—The Principal, Mr. George Morrison, took over College as private school.
- 1871**—Move to new building on Newtown Hill.
- 1880**—Additional land bought (western half of present site).
- 1885**—First College cadet corps formed.
- 1891**—Mr. Norman Morrison joined staff as Vice-Principal.
- 1896**—Era of building additions began.
- 1898**—Dr. George Morrison, first Principal, died; succeeded by Mr. Norman Morrison.
- 1899**—Old Boys presented Dr. George Morrison Memorial Library.
- 1901**—Old Geelong Collegians' Association formed.
- 1905**—Cricket pavilion built.
- 1905**—"Warrinn" purchased.
- 1908**—College became property of Presbyterian Church and joined Associated Public Schools.
- 1909**—Mr. Morrison accidentally killed. Mr. W. R. Bayly appointed Principal.
- 1911**—Norman Morrison Memorial Hall built. Jubilee of College. History published.
- 1915**—Mr. W. T. Price appointed Principal.
- 1916**—Westward extension of main block.
- 1920**—Rev. F. W. Rolland appointed Principal.
- 1921**—Preparatory School and Hospital opened.
- 1925**—The XVIII won College's first Public School premiership.
- 1928**—Council announced new plan for completed school.
- 1930**—New dining hall and refectory block opened; part of south wing under construction.
- 1935**—House of Guilds opened.
- 1936**—First victory in Head of River races; new oval presented by Old Collegians.
- 1937**—House of Music opened; Senior House remodelled.
- 1939**—Mackie House opened.
- 1946**—Dr. M. A. Buntine succeeded Rev. F. W. Rolland as Principal. First cricket premiership.
- 1947**—New site, 50 acres, purchased.
- 1950**—Building of west wing of quadrangle as War Memorial.
- 1951**—Jubilee of O.G.C.A.

ASSOCIATION ACTIVITIES.

JUBILEE REUNION.

The fiftieth anniversary reunion of the O.G.C.A.—Old Boys' Day for 1951—will be celebrated on Friday, July 6. In the afternoon at 2.15, the annual football match between College and the Melbourne Grammar School will be played on the College oval. Afterwards the annual meeting will be held in the Morrison Hall, to be followed by dinner. Members will receive particulars by post.

Guests of honour at the dinner will be Mr. V. H. Profitt, coach of the College first XVIII from 1925 to 1950, and four Old Boys who have gained fame in international sport, Messrs. A. L. Hassett, J. B. Iverson, E. R. Mockridge and D. R. T. Macmillan.

FOUNDER'S DAY.

This year Founders Day, July 8, falls on a Sunday and is the ninetieth anniversary of the opening of the College. It will be marked by a service in St. George's Church at 7 p.m., when the speaker will be Dr. A. R. Moreton. It is hoped that a good number of men will be able to combine Old Boys' Day and this special service into a happy week-end of revisiting and self-renewal.

MELBOURNE DINNER.

On September 26 the Melbourne branch will hold a reunion dinner at the Public Schools' Club. Only 55 places are available, and members wishing to attend should get in touch with Mr. John Mitchelhill, 247 Collins St. A small number of tickets will be allotted to country Old Boys provided that early application is made.

MACROBERTS MEMORIAL APPEAL.

So far, £1255 has been contributed to this memorial, which is to take the form of a new scoring board for the main oval at the College. As a considerable quantity of material from the old Chem. Lab. is available, it is hoped to begin building fairly soon.

MEMORIAL TO "MAGGIE."

The appeal for funds to provide a memorial to "Maggie" (Miss Mary McOuat) was launched in April and has brought in about £650. The fund is still open.

SYDNEY ANNUAL MEETING.

For the N.S.W. branch annual reunion and dinner in the Australia Hotel on June 22 the guest speaker was Mr. Leslie J. Campbell, Headmaster of the Geelong College Preparatory School, who has almost completed thirty years of teaching service at the College.

HORSHAM.

It has been suggested that a branch of the O.G.C.A. be formed at Horsham. Those interested should get in touch with one of the following: L. Mulligan, Wal Wal; J. B. Burgess, Horsham; E. Tansley, somewdiere between Balmoral and Warracknabeal.

ADELAIDE ENTERTAINS.

Through a smart piece of staff work, Collegians of S.A. were privileged to meet Mr. A. T. Tait (en route for Britain) and have dinner with him on April 22. Proceedings were generally informal, but Mr. Tait gave the latest College news and received the company's wishes for a pleasant holiday overseas.

Present were J. V. Palmer, R. E. Cameron, A. Milne, J. S. Heitmann, J. M. Knight, D. B. Anderson, J. K. A. McLeod, G. C. Morlet, M. E. Lyon, B. F. G. Apps and A. E. Simpson. Apologies were received from R. E. Jacobs, G. C. McNeilage, H. M. Milner, H. Sutterby, R. A. G. Dennis, P. Brookes and j. Penfold Hyland.

HAMILTON ANNUAL REUNION.

On June 16 the Hamilton branch held its annual meeting and dinner, at which more than sixty were present. Guests included members of the Geelong committee, led by the President of the Association (Mr. F. D. Walter), Mr. V. H. Profit!, and Mr. A. W. G. Powell, who now is Principal of the Hamilton College.

The principal office bearers, re-elected for the ensuing year, are: J. H. Bromell (President), G. Hardie (Hon. Sec), J. B. McLarty (Hon. Treas.).

Among the business discussed were suggestions for conducting a ball at Hamilton and for forming a new branch of the Association in Horsham.

BOAT RACE BALL.

Novel and colourful decorations helped to create the atmosphere of gaiety which pervaded the Association's Annual Ball on the eve of the Head of the River final. Suspended prominently above the dance floor was a scull, in which sat a figure representing a College oarsman, streamers and coats of arms also contributing to the picture. The committee and those who assisted with the preparation of the hall earned the gratitude of all who attended and enjoyed the function. The profit from the sale of tickets will benefit the War Memorial Fund.

NEW LIFE MEMBERS.

25 YEARS AGO.

New Life Members of the Association are:

(Extracts from "Pegasus," 1926.)

J. E. Baker, F. G. Scoles (1909)- L. P. W. Brooke-Ward ('20); G. M. Robertson ('22); L. M. Pearce ('26); F. G. Funston ('31); H. C. C. Steele ('35); D. H. M. Clarke ('36); W. A. Morrow ('37)- R. H. Moreillon ('41); O. R. Morris, D. R.' Bridges ('44); G. F. Gowtv ('45); B. C. Theobald, D. S. Hills ('48); B. Boneham, T. N. Bence, K. R. Coombe, P. F. Richardson, J. F. Grieve I. R. D. Campbell ('49).

An addition to the buildings has been made in the form of The Tuck Shop, which is housed in an extension of the Pavilion, and which, needless to say, has been extensively patronized. Nothing, however, has as yet equalled the rush on the first day, when a free issue of buns marked the official opening.

B. G. Clarke, J. E. Hill, J. D. Backwell, R. M. Moon, R. H. Weaver, G. Rees, J. R. Williams, E. G. Renton, R. J. Beard, J. W. Lade, M. J. Armstrong, J. N. Button, J. G. Coles, B. R. Jacobs, T. H. Leggatt, C. S. Eaton, J. P. Cassidy, G. N. Henderson, A. F. Parker, N. J. Seward, L. B. Woodward, R. W. Ritchie, W. I. G. Brebner, D. G. Dunoon, P. G. Fleming, T. G. Gough, R. F. Harrison, G. J. Henderson, D. J. Laidlaw, N. J. Pavne, J. W. Rowe, D. W. A. Stewart, Donald H." Walpole, R. C. Waugh, G. C. Milner, I. G. Porteous ('50).

It has been decided this year to institute a system of House Colours. This step should help considerably to stimulate interest in the House Competitions.

Under 15 Cricket Average—L. Hassett: batting 18.5, bowling 14.3.

VISITORS' BOOK.

The following signatures have been added to MacRoberts Memorial visitors' book:

The Annual Reunion of Old Boys was attended by a large gathering, many of whom came long distances. Perhaps the best performance was that of Mr. Montague Pasco, who walked from Toowoomba, Queensland. A cricket match was played between two teams of Old Boys ranging from "boys" like Dr. A. N. McArthur and Jack Baker Senr. (each of whom captained a side), to W. L. Ingpen, last year's cricket captain.

John Dempsey (1947), John W. Fawcett ('43), W. J. f. Holdsworth ('29), Donald S. Vanrenen ('42), N. G. Sutherland ('38), Ian G. Blake ('43), Lindsay Hassett ('32), James D'Helin (1891), W. E. Thacker (1901), Ian M. McIlwain ('44), John F. Ewart ('41), R. Ian Menzies ('41), E. M. Baird (1898), C. Gavin Baird (1933), P. W. Waugh ('46), Kenneth Gordon McIntyre ('28), Ron H. Glare, Alistair M. Scott ('50), W. J. Waugh ('48), P. King ('46), J. C. McColl ('50), L. J. Houston ('49), Duncan G. Sinclair ('42), A. H. Campbell ('06), K. F. Bell ('49), Peter G. Forbes ('47), Geoff. Buchanan ('43), R. Wagstaff ('46), John A. McDougall ('46), B. Montgomery ('45), R. Lambie (1897-1947).

Dux of the College for the year 1926 was K. G. McIntyre.

J. L. Chambers ('48), L. A. Brumley ('48), Hugh Emerson ('33), John T. S. Dennis ('46), Cyril J. Dennis, Alec. G. Trewin ('45), William I. G. Brebner ('50), Robert J. Beard ('50), W. W. Moir ('47), R. Boon ('47), J. N. McDonald ('47), R. S. Bayley ('47), A. J. Riddle ('32), Harold S. Spittle ('44), Andrew Smith ('42).

Two cricket matches have been particularly noteworthy. A score of 350 (Mayo 173 not out) enabled us to beat Wesley by an innings and 108 runs. This is the highest score made by the school since its entry into Public School ranks; Mayo's score breaks his own previous record for the highest individual score; and we have never before won a Public School match by such a large margin. In our next match, we led the hitherto unbeaten Melbourne Grammar team by 55 runs on the first innings. Finally we were beaten by only 51 runs, with 20 minutes left for play.

EDITOR'S MAIL BAG.

"Dear Sir,

I am not in the habit of submitting news paragraphs about myself to any journal, even to "Pegasus," but I think some of my friends in the O.G.C.A. may be interested in the fact that"

A new scoring board has been put up to replace the old *one*. This year also, the School Sports and the House Sports were improved by the use of two result boards, designed by Mr. Profit.

Yes, indeed! The Editor has no desire to act as your honorary publicity agent, but really would like some news to pass on to your contemporaries who sometimes wonder what has become of you.

School Sports: There were seven entrants for the College Cup, A. H. McGregor being the ultimate winner with 16 points, while R. B. Reid and N. Philip scored 12 points. The Headmaster's Trophy for the Under 14 Championship was won by M. T. Wright.

GEELONG COLLEGE WAR MEMORIAL.

BUILDING NEARS COMPLETION.

Except for a few finishing touches, the new west wing of the College quadrangle is now completed—a noble memorial to Old Boys who served in the last war and especially to the eighty-nine men who laid down their lives. Its real beauty has emerged progressively as the scaffolding has come down and the surroundings have been cleared of debris.

New vistas are opened in all directions, particularly by the removal of the old "Chem. Lab." which nurtured so many famous scientists but had at last to yield place to a bigger, more modern laboratory. This year all the new rooms are occupied by classes of boys who, along with their elders, appreciate the improved accommodation. The main porchway of the new west entrance, beneath the stately tower, will contain the two memorial brasses recording the names of men who served in both World Wars, and will be the College's own Shrine of Remembrance. When all the work is finished, including the mounting of the brasses, an official opening ceremony will take place, possibly towards the end of this year.

The War Memorial Fund is still open. The committee earnestly hopes that the completed building will make its own eloquent appeal to

all who have not yet contributed. In round figures, the fund now stands thus:—

Total Cost.....	£28,000
Donations Received.....	£14,500
O.G.C.A. Monies Reserved.....	£5,000
SUM REQUIRED.....	£8,500

It would be a fine and fitting thing if the new wing were opened free of debt. The months ahead offer an opportunity to support the College Council's resolution in carrying out the work at a time of difficult finance, and the most powerful incentive to give to the fund should be the privilege of sharing personally in the Memorial.

Additional contributions have come from:—

Miss J. C. Frencham.....	£1 1 0
G. I. Coad.....	2 10 0
W. F. Coad.....	2 10 0
W. J. Ritchie.....	10 10 0
Chas. Madden.....	5 5 0
K. J. Moreton.....	5 0 0
Major A. F. McDonald.....	5 0 0
R. C. Morris.....	10 0 0
H. L. Taylor.....	1 0 0
Rev. Fairlie Forrest.....	2 2 0
A. A. W. Hooper.....	5 0 0
Proceeds O.G.C.A. Boat Race	
Ball.....	185 8 11
Charles C. Smith.....	2 2 0
J. G. & F. P. Steele.....	100 0 0

OBITUARY.

WILLIAM M. BELL, one of the best known Collegians of sixty years ago, died at Camperdown early this year, aged 78 years. He was an accountant by profession. When at school from 1888 to 1891 he was a prominent player in both XI and XVIII, and passed the matriculation examination in 1890.

IVON MILLARD (John) MURDOCH died in Adelaide in January of this year at the age of 25. He attended the College from 1937 to 1942, being in the last year a member of the XVIII. While in the A.I.F., which he joined almost directly from school, he became interested in photography and after discharge was a member of the staff of newspapers in different states.

WILLIAM OLIVER, who died in Melbourne in December 1950 at the age of 97 years, was almost certainly the last surviving Collegian of the Knowle House decade. He was enrolled in 1867. His earlier life was spent at pastoral work in various parts of Australia and New Zealand and he possessed a wonderful knowledge of Australia's problems. His hobby

was the exploration of the far outback, the most notable job being the measuring and charting of the Simpson desert from the air. He was an all-round athlete and sportsman interested specially in polo, yachting and fishing and was No. 1 member of both M.C.C. and V.R.C. His later years were spent in Melbourne.

MARCUS E. WETTENHALL, who died recently at the age of 74 years, was enrolled at the College in 1893 and passed the matriculation examination the same year. At school and afterwards he was a champion runner and held Victorian championships for 440 and 880 yards. His interests in later life were wide and varied. He was closely associated with country activities and for fifteen years represented Lowan in the Victorian Legislative assembly, and was a Minister in the Lawson government of 1923-24. In Parliament he gave special attention to education, transport and agriculture. In 1929 he was a delegate to the Empire Woolgrowers' Conference and for a time was a member of the Council of the University of Melbourne.

REMEMBER.**Dr. A. NORMAN McARTHUR.**

The death occurred on December 11, 1950 of Dr. A. Norman McArthur, M.R.C.S., L.R.C.P. M.B., B.S., F.R.A.C.S., F.A.C.S., at the age of 81 years. He was living in retirement at Camperdown, having given up medical practice several years ago.

Norman McArthur, a member of one of the strongest College families, was a pupil here from 1881 to 1886 and then proceeded to medical studies at Ormond College and at King's College, London. He was always a keen sportsman, and at the University won a double blue for cricket and football.

As a lifelong Collegian, Dr. McArthur reached the greatest heights. Unswerving loyalty was part of his noble nature, and his personal friendship with Norman Morrison spurred him to action. He was a member of the College Council from its inception in 1908 and was president of the O.G.C.A. in 1909 and '10. The death of Norman Morrison in 1909 might have broken up the Association but for the untiring efforts of a small band of faithful workers, including Dr. McArthur. He it was who supplied the drive for the erection of the Norman Morrison Memorial Hall.

He never allowed himself to live in the past. Even in later years his buoyant spirit kept pace with time and change. The College in 1950 was as much to him as in his school days, and who can doubt that he saw better than most the vision of the College that is to be?

All who remember his steadfastness, his witty, forceful public speaking and his infectious enthusiasm will know that the College has lost one of its greatest sons.

Mr. WALTER T. PRICE.

It is with regret that we record the death on Christmas Eve 1950 of Mr. W. T. Price, M.A., a former headmaster of Geelong College. Mr. Price joined the staff in 1898 and taught languages and mathematics with a scholarly thoroughness which won respect from the boys and the school authorities.

On Mr. Norman Morrison's death in 1909, Mr. Price, as vice-principal, was temporarily in charge, and, when Mr. W. R. Bayly resigned from the headmastership in 1914, Mr. Price was appointed to the position. He took charge just when the College was experiencing the lean years. Its new status as a Public School, together with the abrupt change from half a century's government by the Morrison family, had created difficulties which were aggravated by staff problems directly due to the 1914-18 war.

Mr. Price left the College at the end of 1919 and became a lecturer in English at the University of Melbourne. Some years ago he went to Brighton Grammar School as senior French master and continued at work almost to the end of 1950. There, as at Geelong, he was held in high esteem by all.

Geelong College honours the memory of one who, by his sincerity, gentlemanly principles and genuine scholarship, guided it through difficult days and so enabled it to come at length to greater success and stability.

THE UNIVERSITY.

THE ORMOND LETTER.

Dear Collegians,

Pick any age you like in history, and it will sigh for the good old days. It is easy to understand, then, why some old Ormond men should think their college is not what it was. Gone are the days when fires were set, shoes cleaned, crockery washed; not for years, they say, has a good "rat" been perpetrated. All that interests Ormond, think some, is to churn out men with degrees and honours. But how can you compare Ormond life now with Ormond life at any other time? You must consider changes in the world outside the college, for it would obviously be futile to try to retain blindly all institutions and customs and ideas of the past merely for tradition's sake if they proved contrary to common sense. And what are you going to take as your criterion for this comparison—exam, results? sport? "college spirit?" Of course the most widely used criterion as far as the individual is concerned are the general impressions of that individual. He tries to compare the Ormond he was part of years ago with what he sees briefly or hears vaguely years later, and falls into the trap we mentioned of sighing" for the good old days.

We are proud of what Ormond stands for, of what it has done in the past, but we are just as proud of what it is doing today, and the way it is shaping up to problems especially difficult for a free educational institution. Old Geelong Collegians in the past have been outstanding Ormond men. There is no reason why they should not continue to be, so long as they strive for a better future instead of decrying the present in their glorification of the past.

Among freshmen his year we welcomed the following from College: J. N. Button; G. N. Henderson; B. R. Jacobs; T. H. Leggatt; S. W. Macdonald; A. J. S. Matthews; J. S. Petrie; J. MacK. Watts.

Tom Howells and Jim Eowson played cricket for Ormond early this year, but we lost the final to Trinity in a game disappointing for its being the third successive wet final. Due to the outstanding performances of our "one-man team," Doc. Macmillan, we won the Aths. from Trinity. Out of a total Ormond score of 65 points, Doc. scored 32, with wins in the shot putt, 880, mile and 440. Ian Cameron also ran well, and Bob Leggatt and brother Tom were also competing. We were proud too of Doc's, record-breaking Inter-'varsity mile in Hobart. We had a very strong crew this year, which

proved far superior to those of other colleges and extra collegiates. It was coached by Jim Ferguson, and steered by Billy Button, while Bob Buntine was the only Old Collegian rowing this year. These three also represented Melbourne University in Tasmania. It is interesting to note that as Alec. Bennett retires from years of Ormond and Inter-varsity coxing, another Old Collegian should follow in his place.

Exams, are never far away, alas! Jock Roland, our final year dentist, and final nieds. Jack Searby and Alec Bennett, are rarely seen far from books. Doc. Macmillan is on the General Committee again. For various reasons we are not holding a play this year, but some of the old Glee Club men who usually express themselves dramatically once a year on the stage have instead formed a small madrigal group which provides lots of fun.

At Easter this year we brought our crew down to train on the Barwon with the College eight and enjoyed the day immensely. We hope we can repeat the outing in the future. There is, too, some feeling that a football match should be played with College, as it was in the past, for we are always glad to strengthen our ties with the school.

Finally, three things we would like to see: more of those still at school; a good number joining us next year; and some of the older Old Collegians coming up for a cup of tea and a chat with us.

Good luck from

* * * ORMOND.

DEGREES COMPLETED, 1950-51.

M.D.: R. K. Doig.

LL.M.: J. K. Aitken.

B.A.: R. W. Buntine.

LL.B.: P. E. Aitken (Hons.), W. B. Treyvaud.

B.Sc: R. C. Davidson, J. F. Nelson,

B.D.Sc: R. M. Burlleigh.

B.Vet.Sc. (Sydney): B. M. Paine.

B.Comm.: B. R. Carmichael, J. A. Cruickshank, S. E. Fraser.

B.C.E.: I. C. Everist.

B.E.E.: F. W. Brown, K. R. Collyer.

B.Mech.E.: J. M. Ferguson,

B.Arch.: D. J. Birrell.

B.Ed.: F. R. Quick.

Mus.Bac: G. H. Hardie.

M.B.,B.S.: A. M. Kelso, D. M. McLean, K. H. McLean, A. S. Tait, A. R. Waterhouse.

ON ACTIVE SERVICE.

Capt. J. Warwick Callander, who had been Adjutant of the 3rd Australian Regiment, U.N. forces, Korea, was severely wounded by shrapnel, but is making a good recovery. He has been awarded the M.B.E. for "unfailing loyalty and devotion to duty."

Since 1939 Major A. F. McDonald has seen service with the Royal Scots Fusiliers in India, Africa, Germany, France and Britain. He has been on duty this year in the British Zone, Germany.

Navigator Blair Denniston, R.A.A.F., has seen transport service over the Malayan jungle and has now gone to America for advanced instruction in a new type of 'plane.

It is necessary to add to the College War Service Roll the names of J. R. Macmillan, Capt. A.I.F., and T. L. Macmillan, Lieut. R.A.V.N. The latter served with S. Pacific Command as a member of the naval intelligence coast watch service.

'VARSITY JOTTINGS.

John D. Rogers and the Rev. James Young have been elected to the council of Ormond College.

Dr. Robert Honeycombe is senior lecturer in Physical Metallurgy, University of Sheffield, England.

At Adelaide John Heitmann and Bruce Anderson lately completed degrees in medicine "and engineering respectively.

Neil Cameron gained first place and the James Cuming Prize in agricultural chemistry—Sid. Blair and Robert Buntine were awarded Full Blues for baseball and rowing, respectively.

Dr. Russell Cole goes to the University of Malaya, Singapore, as lecturer in the faculty of dentistry.

Alan Matthews B.Sc. enters Ormond as a candidate for the Presbyterian Ministry.

Buntine (6), Barrett (7) and Button (cox) and their experienced coach, Jim Ferguson, worked hard for Melbourne's share of the dead-heated boatrace on the Huon.

Ronald Williams entered Queen's as a candidate for the Methodist ministry.

O.P.S. GOLF.

The annual Old Public School Boys' golf meeting will be held on September 18, 1951, at Royal Melbourne.

SIR MACFARLANE BURNET.

Brilliant Research Career Honoured.

Dr. Frank Macfarlane Burnet, world famous research worker, who was Dux of Geelong College and winner of the Old Collegians' Exit Scholarship in 1916, received a well-merited knighthood in the 1951 New Year Honours List.

Sir Macfarlane's life work, the investigation of virus diseases, though based in Australia and the near tropical islands, is well known internationally. It includes notable researches into infantile paralysis, malaria, scrub typhus, influenza and the common cold. Recognition has been quite enthusiastic and includes Fellowship and the Gold Medal of the Royal Society, the honorary degree of Doctor of Science at Cambridge, life membership of the New York Academy of Sciences and invitations to lecture to various learned bodies.

Since 1944 Sir Macfarlane's official position has been that of Director of the Walter and Eliza Hall Institute of Medical Research and Professor of Experimental Medicine in the University of Melbourne.

Sir Macfarlane is certainly one "to love the game beyond the prize," but he must find satisfaction in the knowledge that his work for mankind is appreciated during his lifetime. Geelong Collegians share this satisfaction and wish him many more years of research rich in the victories of peace.

A PRACTICAL GIFT.

The College has received a valuable and useful gift—a rowing machine—presented on behalf of Stuart and Malcolm Baird. It is installed in the gym. and doubtless will play a part in hastening the next boatrace victory.

COLLEGIANS IN SPORT.

Making a sensational debut into Test cricket, Jack Iverson took 21 wickets for 320 runs, the best average among Australian bowlers for the series.

In his first Test series against England as captain of the Australian Eleven, Lindsay Hassett not only won four of the five Tests, but also compiled the greatest number of runs (366) for the Australian team.

Four Old Boys were selected for the Victorian King's Cup crew:—Bob Aitken (stroke); Ian Everist, who had to withdraw because of appendicitis; George Barrett; and Neil Everist, who was emergency.

Havel Rowe is having a very successful season with Richmond football team, his play on the half-forward flank contributing in no small measure to the team's strength.

Russell Mockridge is one of two amateur cyclists to be chosen to represent Australia in Italy, although he has taken little part in competitive racing during the last twelve months.

Alan Cooke is playing a decisive part in Geelong's success in the Melbourne pennant tennis competition. Don Roydhouse won the mixed doubles championship at the Geelong Easter tournament, and was runner-up in the men's doubles. Ross Quick won the "A" grade doubles at the same tournament.

Don Macmillan's mile in 4 min. 12.7 sec. at Christchurch N.Z. "shows that Australia has at last produced a miler of world class." His time at the inter-varsity contest in Hobart was nearly as good.

Upon his retirement after this year's Head of the River, Walter Ricketts could look back upon a very notable career of coaching Melbourne Grammar School crews. Much earlier he was both cox and oarsman in Geelong College crews.

Peter Griffiths was absent from the College swimming sports in February for the first time for many years. He has always given valuable assistance, especially in connection with diving events. Also missing from the programme was the time-honoured Old Boys' Race.

Lending their assistance to College crews for the Head of the River were David Salmon, Roort Purnell and Ian Everist.

James ("Clem") Hill, formerly manager of the "Brighton News," has been appointed manager of the Kingswood Golf Club.

MARRIAGES.

James T. Cowan—Anne Walpole, Toorak, December 19, 1950.

Dr. Alan S. Tait—Margaret Hamilton Crow, Camberwell, January 5.

Lance Wray—Marjorie Kimpton, Geelong, February 3.

Keith R. Collyer—Madge Potts, South Yarra, February 3.

Rod Lyall—Sheila McCallum, Melbourne, February 9.

Frank Brown—Barbara Whittaker, Camberwell, February 24.

Rex Walker—Grace Heard, Geelong West, February 24.

Douglas Birrell—Hazel Archibald, Geelong West, March 3.

Selwyn K. Pearson—Beryl Harwood, Melbourne, March 3.

G. Ray Bayly—Jean Keav, Brighton, March 16.

Trevor Collins—Lesley Clarke, Geelong, March 30.

Neville F. Laidlaw—Nancy Hughes, Toorak, March 31.

John Newland—Kathleen McDonald, Newtown, April 7.

Harold Spittle—Heather Crisp, Ivanhoe, N.S.W., April 27.

William G. Dykes—Sylvia Kahl, Geelong, May 5.

John Sloane—Roberta Bott, Melbourne, May 29.

.....^<">">'

BIRTHS.

Norman Duffield, a daughter, Dec. 21, 1950.

David Drury, a daughter, January 14.

S. G. Roebuck, a son, January 16.

James Munday, a daughter, January 26.

Brian Roydhouse, a son, January 29.

John A. Irving, a daughter, February 9.

David Watson, a daughter, February.

Bruce Hyett, a daughter, February 27.

Bob Anderson, a son, March 1.

Tom Dowling, a son, March 5.

A. R. G. Colvm, a son, March 22.

G. A. D. Lynch, a son, April 19.

Claud Notman, a daughter, April 20.

Ivor S. Buchanan, a daughter, May 2.

Ronald Russell, a son, May 3.

Bert Wong, a daughter, May 28.

Don Vanrenen, a son, June 7.

Reg. Reynolds, a daughter, June 9.

NEARER HOME.

Dr. Graham H. Lawton, a member of the College staff in 1936-7, well remembered for his English, Latin and Tennis, has been appointed Reader-in-charge of Geography at the University of Adelaide. He took the Honours School in Geog. at Oxford, collected a tennis Blue there, and has since had senior posts at universities in the U.S. and N.Z.

PERSONAL NOTES.

YOUNGER Old Collegians are not wasting much time in carving out their careers, and several already have earned congratulation for their showing in open competition. Some of these successes are recorded on other pages under University and Sport headings.

* * *

Among those who left school last year TOM SYKES and RUSSELL WEAVER are in Geelong banks, JOHN ROWE with a Melbourne firm of accountants and JOHN COLES at Northcote farm. PETER NEGRI is at the "Con.," and PETER FLEMING has undertaken Science for teaching. NEVILLE SEWARD is at the Geelong Teachers' College. TIM JBROCKWELL has gone to Dookie, while IAN PORTEOUS has secured a place at R.M.C., Duntroon. JOHN MORRISON and CHARLES EATON are jackerooing and DEREK COLVIN divides his time between the sheep and the Ballarat School of Mines.

* * *

It could be more than coincidence that former Collegians this year hold the highest student office at the Royal Australian Naval College, where MALCOLM BAIRD is senior Cadet-Captain^ at Royal Military College, Duntroon, where JOHN HOOPER is Senior Under-Officer; and at the Gordon Institute, where ROY KEITH is president of the Students' Council.

ARNOLD COOPER, RON MACAULAY and BRIAN WILLIAMS were all successful in pharmacy finals. The last named is now seeking experience in the U.S.A.

IAN EVERIST has completed both degree and diploma in Civil Engineering and would have stroked the Victorian King's Cup crew for the third successive year, had not appendicitis supervened. He is now going to the University of Minnesota, U.S.A., to continue engineering studies, having been awarded a Rotary Foundation Fellowship by Rotary International.

NEIL EVERIST, who is taking architecture at the University, revisited the Gordon Institute of Technology to receive the Princeps Shield for 1950, an award made to the outstanding student of the year. He has also won a special prize for the best paper of the year in history of architecture. When brother Ian dropped out of the King's Cup crew, Neil was selected as emergency.

The Third XVIII match, Essendon v. Geelong, provided another meeting, as rivals, between JIM McCOLL and BOB FALCONER.

Lieut's. N. R. McPHEE and N. G. SEWELL graduated from R.M.C., Duntroon, in 1950. The former is now in the middle of the B.Sc. course at Melbourne.

TREVOR LLOYD has just returned from a tour abroad and taken a position with a Melbourne travel agency. In the U.S. he spent some time with JIM SUTCLIFFE and in Britain met HERMAN and BUSTER DAVIS.

At Dalgety's Hamilton branch, LEON CARTER and ROGER HARRISON are getting a grip of the wool business.

DAVID HILLS has his feet on the first rung of the ladder at A.B.C., Melbourne.

JAMES COWAN is with Personal Administration, London.

BRUCE PEARL has forsaken the Shire of S. Gippsland to become an officer of the City of Brighton.

N. A. McKINNON, of C.S.I.R.O. is having two years' metallurgy experience in Britain.

DAVID HIGGINS qualified as an archaeologist by unearthing a lost flight of pilgrims' steps at St. Michael's Mount, Cornwall.

HAL HARVEY and HARRY LOFVEN are with Civil Aviation Dept., Melbourne.

When in London, Dr. BILL DOIG called on his former science teacher, Mr. C. F. WHORWELL, now at Westminster School.

On his excellent results in Higher School Certificate, GORDON SNELL was awarded a State Scholarship and hopes to take English for a degree at Balliol when he has completed national service with the R.A.F.

SELWYN PEARSON was admitted last December to practise as a solicitor and has now joined his father, CHAS. PEARSON, in the firm of C. W. K. Pearson & Son.

* * *

MAX ANDERSON has moved from Geelong to the Yarram Branch of the Bank of Australasia.

PHIL HALL has taken charge of a section at Commonwealth Ordnance since returning from Britain.

JOHN P. WILSON retired from law to become governing director of his family's company, E. G. A. (S. Cunningham) Pty. Ltd.

CHARLES NEWMAN is president for 1951 of the Goulburn Valley Law Association.

JOHN D. ROGERS is to spend a couple of years in the U.S.A. as resident director for Australia and New Zealand with Standard-Vacuum Oil, New York.

* * *

ROLAND E. JACOBS is convenor of the finance committee for the royal visit to Adelaide next year.

Late last year DOUGLAS WALTER became manager of Strachan & Co., Geelong.

For the third year running, W. L. WAUGH is president of the Graziers' Association at Ivanhoe, N.S.W.

Mr. A H. HARRY recently visited the College for the first time since leaving the teaching staff 28 years ago.

VV. G. LEES is putting much time and energy into his new property at Buffalo, South Gippsland.

* * *

BILL WISHART is president of Geelong Legacy Club.

STEWART ERASER is working as a research economist and rowing with Power House. He and KEN FARGHER are the first post-war men to be commissioned in the Melbourne University Rifles.

* * *

NORMAN MILNE represented 'The Argus' aboard H.M.A.S. "Sydney," flagship of the combined Commonwealth Fleet in the summer manoeuvres.

Dr. N. G. SUTHERLAND is in practice at Rosebud. J. M. KEMP and J. L. CALHOUN are dentists at Rosebud and Mornington respectively.

* * *

LINDSAY MACMILLAN travelled by caravan the long, long trail to Kunmunya, via Derby, West Kimberleys, W.A., where he will carry out craft instruction and general technical training of aborigines in such subjects as navigation, mechanics and sheep management.

Dr. F. G. TAIT has entered upon a three-year course in psychiatry and is on the staff of the Maudsley Hospital, London.

MAC MURTON is chief accountant with Coles' stores, Brisbane.

LEWIS. COTTON is to be found on the staff of Henry Berry & Co., Melbourne.

ROBB HOOPER travels the road with one of the mobile projection units from State Film Centre.

NORMAN McTAGGART EVANS visited Geelong this month and met some of his contemporaries of 1905-11.

Dr. GEOFF. BADGER, lecturer in organic chemistry at the University of Adelaide, has won the Smith Memorial Medal awarded by the Australian Chemical Institute for outstanding chemical research.

MURRAY MILNER is newly appointed assistant General Manager of the National Bank, Sydney.

ALEX. L. WETTENHALL and Mr. B. J. Parkinson, solicitors, of Collins St., have just celebrated the jubilee of their partnership and claim to be the first Victorian legal firm to do so.

COLL. COTTON is Victorian chief of staff and deputy news editor of the Australian Broadcasting Commission.

"FREDDIE" HENDERSON is in dental practice at Geelong West.

In Britain at present are TOM HAYVKES, keen on the scent of racing cars and car racing, and BILL SALMON, investigating aspects of colour and design for his firm. ROBERT PURNELL is shortly to leave for a year's travel and experience.

BOB WALKER made a smart recovery from injuries received in a car accident a few months back. His was the champion fine wool merino ram at Melbourne Show last year.

HARRY PILLOW was a member of the Guard of Honour at the opening of the Jubilee Parliament in Canberra.