

The
Pegasus

Geelong College

June

1958

The Pegasus

THE JOURNAL OF THE GEELONG COLLEGE.

Vol. XLVII

JUNE, 1958.

No.

EDITORIAL PANEL.

Editors: M. A. E. Campbell, P. A. Bain.

Sports Editors: A. C. Lawler, P. J. Molony.

Original Contributions: D. W. Edge.

Exchange Editor: A. J. McA. Howden.

Club and Society Notes: G. C. McGregor.

Photography: J. D. McKellar, D. R. St. John.

Learners: B. G. Tymms, R. Sanderson, I. R. Yule, A. H. Foletta, G. J. Jamieson.

D. R. T. Macmillan Esq.

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

C O N T E N T S :

Page	Page
Editorial.....2	Mackie House Notes.....11
School Office Bearers.....3	Fair Notes.....13
Examination Results.....3	Cricket Notes.....14
School Diary.....4	Rowing Notes.....26
Valette.....5	Sports Awards.....34
Salvete.....6	Tennis Notes.....35
P.F.A. Notes.....7	Swimming Notes.....36
Music Notes.....8	Original Contributions.....37
Stamp Club Notes.....8	Preparatory School.....42
Cadet Notes.....8	The Old Boys.....46-55
House of Guilds Notes.....10	The Association Public Schools.....46
United Nations Notes.....10	Association Topics.....47
Senior House Notes.....11	The University.....50
Knowle House Notes.....11	Preparatory Shool Building Project.....52
Warrinn House Notes.....11	Personal.....54

EDITORIAL.

It is said that when in the forest it is difficult to see the wood for the trees and so there may well be truth in the apparent belief that we see the problems of others in a clearer light than we see our own. Be that as it may, it seems appropriate that in approaching the fiftieth year of publication of "The Pegasus" we should heed the cynic's words—"Physician heal thyself," and turn the spotlight inward upon ourselves.

In seeking an answer to the question, what should be the prime functions of the magazine of Geelong College we turned to history and referred to the first editorial in "The Pegasus", Volume One, of April, 1909. The then editorial panel did not disappoint us and we quote their words on the aims of the school magazine they had brought into being.

"The aims of a school magazine are necessarily various in character, but the two functions which the editors chiefly desire that 'The Pegasus' should fulfil are: To serve as a record of the doings of the Present Boys, and to enable those Old Boys who are scattered in various directions through the Commonwealth to keep in touch with the College and with one another."

It is interesting to note that prior to the commencement of "The Pegasus" in 1909 events of importance during the school year were recorded in a booklet issued annually by the College authorities. It would seem, however, that this record was one with which the boys of the school had not been concerned.

In making it clear that "The Pegasus" should be more than a bare chronicle of school activities, the first editorial stated—"We expect to receive substantial assistance from the Present Boys, in the shape of contributions to the reading matter of the journal. Essays, poems, descriptions of holiday outings and any articles of a similar nature, will, alike, be welcomed. We have ample evidence of an abundance of literary talent in the school and now the opportunity has come. Perhaps in after years 'The Pegasus' may be distinguished by the fact that the first literary effort by some eminent author had appeared in its columns."

While it seems to us that over the years "The Pegasus" has, in general, fulfilled the expressed purpose of its founders, an increase in original contributions would be desirable. Surely original contributions can give a flavour of the times and help to capture the spirit of the recorded year.

As yet, no distinguished author has made his debut in "The Pegasus" but who knows? Our "Pegasus" of 1958 could contain just such an entry!

Everyone's co-operation is invited, not only in the literary section, but also in suggesting any improvements that could be made in reporting school activities. "The Pegasus" has been, and will continue to be, a useful and essential part of the school, as long as it remains a magazine not written by the masters for the boys, but one written by the boys for the school.

Let it not be forgotten that just as we have gone back nearly fifty years to look at the foundation of "The Pegasus", so future generations of Collegians may, in their time, refer back to us.

May they recognize our sincere attempts to maintain a standard which they in turn can take over and, we trust, improve.

M.A.E.C.

SCHOOL OFFICE BEARERS, 1958

Head Prefect: A. Yule.

School Prefects: D. C. S. Berryman, F. J. Funston, D. A. T. Gawith, W. E. Lester, I. R. Scott, D. C. Wright.

House Monitors: M. A. Brian, R. M. Coulson, W. B. Green, K. C. Hawken, M. S. Keating, A. C. Lawler, R. A. S. Lawson, R. R. Moreton, I. R. Redpath, J. J. Tait.

House Captains:

D. C. S. Berryman (MacArthur).

D. A. T. Gawith (Calvert).

R. A. S. Lawson (Morrison).

W. E. Lester (Shannon).

Cricket Committee: Mr. E. B. Davies, I. R. Redpath (capt.), I. R. Redpath (v.-capt.), F. J. Funston, R. Mulligan, J. W. Thomas.

Rowing Committee: Mr. J. H. Campbell, H. T. Bromell (capt.), H. C. Hawken, G. R. King (v.-capt.), R. A. S. Lawson, W. J. P. Selle, T. W. Sproat.

Swimming Committee: Mr. V. H. Profit, D. W. McCann, M. R. Mitchelhill, A. G. D. Seward, A. G. R. Strahan, A. R. Webb.

Music Committee: Mr. G. Logie-Smith, D. C. S. Berryman, D. A. T. Gawith, K. C. Hawken, P. A. Males, R. R. Moreton, I. R. Scott, A. R. Webb, A. Yule.

P.F.A. Committee: Rev. E. C. McLean, Mr. D. Webb, M. A. Brian (Secretary), J. W. Thomas (Treasurer), D. C. S. Berryman, R. M. Fiddian, F. J. Funston, D. A. T. Gawith, J. D. Mackellar, J. A. Rigg, A. Yule.

Tennis Committee: Mr. E. B. Lester, P. A. Bain, W. E. Lester, I. R. Redpath, J. A. Rigg.

Library Committee: Mr. D. D. Davey, A. R. Webb (Head Librarian). Librarians: P. A. Bain, J. N. Burrell, B. J. Cairns, A. N. Calvert, M. A. E. Campbell, G. C. McGregor, R. R. Moreton, J. Thomas. Learners: T. P. H. Cole, T. G. Cook, A. H. Foletta, A. Howden, P. R. Mann, A. A. Rolland, R. Sanderson, P. Seymour, B. G. Tymms, P. J. Young, I. R. Yule.

EXAMINATION RESULTS, DECEMBER 1957.

MATRICULATION (Honours where gained are shown in brackets: Alexander, M.J.; Apted, I. F.; Bell, L. M. (2nd Geography, Modern History, British History); Berryman, D. C. S.; Cairns, B. J. (2nd Pure Maths.); Caithness, D. M. (2nd Geography); Eu, E. T.; Gawith, D. A. T. (1st Ag. Science, 2nd Geography, Brit. History); Gough, J. W.; Heaney, A. C. (2nd Pure Maths., Calc. and App. Maths., Physics, Chemistry); Hirst, P. N. (2nd English Literature); Hobday, J. M. (2nd English Literature, Modern History); Howden, R. B. (2nd Calc. and App. Maths.); Hutchens, D. J. R.; John, A. T.; Keating, M. S.; Kidd, A. G. S. (1st Geography, 2nd Modern History); Lawson, R. A. S. (2nd Physics); Loh, K. H. Y. (1st Music); McClure, F. D.; Males, P. A.; Messenger, D. R. (2nd Geography, Modern History); Moreton, R. R. (2nd Physics, Chemistry); Morlet, J. R. D. (1st Physics, Chemistry, 2nd Pure Maths., Calc. and App. Maths.); Paul, D. G. (1st English Literature, French, Modern History, 2nd British History); Pea^ce, G. L. (2nd Geography, British History); Rob-

son, G. S. (2nd Pure Maths., Chemistry); Scott, I. R.; Seller, D. R. (1st Latin, 2nd French, Modern History); Sloane, D. W.; Smith, L. B. (2nd British History); Stubbs, N. M.; Thomas, J. W.; Weaver, R. A. (2nd Physics); Webb, A. R.; Wills, I. R. (1st Chemistry, 2nd English Lit., Physics, British History); Wood, B. N. J.; Wright, D. C.; Yule, A. (1st Pure Maths., 2nd English Literature, Calc. and App. Maths.).

LEAVING CERTIFICATE: Bain, P. A.; Bennett, I. W.; Brian, M. A.; Burch, I. J.; Burger, G. J.; Burrell, J. N.; Calvert, A. N.; Cronk, P. A.; Edge, D. W.; Fewtrell, J. C.; Frean, R. G.; Funston, F. J.; Gross, P.W.; Honey, W. T.; Howell, S. A. McP.; Laidlaw, D. N.; Lawler, A. C.; McIntyre, P. D.; Molony, P. J.; Powell, J. R.; Redpath, I. R.; Simpson, T.; Stray, J. D.; Thomson, M. J.; Walker, G. J.; Weidemann, D. C.; Wood, D. B.

INTERMEDIATE CERTIFICATE: Cawthorn, W. A.; Davies, D. W. M.; Holden, G. H.; Howden, A. J. McA.; Howe, M. F. C.; Knights, R. L.; Smith, T. J.; Trembath, K. R.

SCHOOL DIARY FOR 1958

The first term began on 13th February with a service at St. David's church which was conducted by Mr. McLean. After the service Dr. Buntine welcomed, on behalf of the school, Messrs. Keeble, Osborn and Rawling to our staff at an assembly in the Morrison Hall.

The induction of prefects was held in Morrison Hall on 15th February. Our congratulations go to A. Yule on his appointment as head prefect.

Our first film for this year was "Reach for the Sky", which was screened on the 22nd February.

On the week-end of the 1st of March our First XI played cricket against Geelong Grammar, while our swimming team had their first competitive race for the season. We were lucky enough to obtain victories in both events.

The first of this year's film services, "Supreme Service" was held in the Morrison Hall on the 2nd March by Mr. McLean.

A concert by Sybil Copeland and John Glickman was held in Morrison Hall on 6th March. Our thanks go to Mr. Smith, who made possible this enjoyable function.

On 11th March our swimming team was again successful—this time against St. Joseph's College.

The House Swimming Sports were held on the 19th March, with Morrison the victors again this year.

Another film, "The Drum", was screened in the Morrison Hall. This film was of great interest as it concerned the Gordon Highlanders in the frontier uprising in India.

The Rev. A. Grant, of the Flynn Memorial Church, Alice Springs, gave us a very interesting talk on the A.I.M. during a school assembly on the 18th March.

March 22nd again saw our swimming team victorious over Geelong Grammar, while our First XI drew with Xavier.

The school visited the Australian Industries Fair on the 26th March. This fair proved to be of tremendous interest to all boys.

On Saturday evening, 29th March, our swimming team competed in the All Schools' Championships, and were reasonably successful. In the evening, some of our boarders and day boys attended a barbecue held at Mr. E. W. McCann's home.

Our next film service was called "The First Easter", and this was held on the 30th March.

Our annual Easter Service was held on the 1st April. The Rev. E. C. McLean, the Rev. Hallam and Dr. Buntine took the service, while the choir, with V. Wood and K. Hawken as soloists, sang "The Story of the Cross".

During Easter, the First XI went to Sydney and played Scots College and Cranbrook at cricket. They were defeated by the home teams in both matches they played. The first five Eights stayed back for training, but enjoyed their week-end.

After Easter we saw a new face on our staff. We heartily welcome Mr. Jensen to the College, and hope he will enjoy his stay with us.

As is the custom, College played Geelong Grammar at tennis on Boat Race morning, and were able to beat the visiting team.

Boat Race was held on 18th and 19th April. College won their heat against Scotch, but unfortunately lost in the finals, although they tied for second place with Xavier, Melbourne Grammar being the winning crew. Once again we congratulate Mr. A. B. Bell on his coaching, and the crew on their splendid effort. Our eight crew's that were rowing did very well; all from second eights to the fifth eights gaining first place in their respective events.

To end our Boat Race celebrations, the film "Geordie" was screened on the Saturday night.

The annual Church Service at St. George's was held on 20th April. The members of the Cadet Corps marched to the Church, while other members of the school walked behind us. The address was given by Lieut.-General Sir Horace Robertson, who later took the salute on the march back. Once again we are indebted to the Geelong Highland Pipe Band for their assistance.

Wednesday, 23rd April, saw the House Rowing on the Barwon. McArthur won the First Eights, followed by Shannon, Morrison and Calvert. In the Fours, Morrison won, followed by McArthur, Calvert and Shannon. The standard of rowing was extremely high.

Our annual Anzac Service was conducted by Dr. Buntine, and A. Yule laid the wreath in the Memorial Wing.

The P.F.A. boys enjoyed the conference at Anakie which was held in conjunction with the Morongo P.F.A. group during the week-end of April 26th.

The final film for this term was Julius Caesar, which was screened on May 3.

The Commonwealth Youth Day march was held on Sunday afternoon, May 4th. Following the march the College attended a service of dedication at St. Giles Church, where the address was given by Air Vice-Marshal E. A. Daley, C.B.E., M.B.B.S., F.R.A.C.P., D.T.M., Honorary Physician to H.M. the Queen, Director-General Medical Services R.A.A.F., who had previously taken the salute.

On Wednesday, May 7th, the First XVIII were defeated in a practice match, by Queen's College, and the First VIII left for Perth, where they were to be the guests of Hale School.

On Friday, May 9th, the school was open to visitors during the afternoon when various displays and exhibitions were to be seen.

Saturday, May 10th, was a memorable day.

The day's activities commenced with the opening of the Fair at 10.30 a.m., and a football match against Ballarat College. During the afternoon, the various stalls did a very brisk trade, while amusement was provided for young and old (at a price—of course!) by motor-scooter rides, pony rides, tractor rides, weight lifting and wrestling displays, marching pipe and brass bands films, afternoon tea and a host of other activities. News of the First VIII's win in Perth came through during the afternoon. A Young People's Dance in the Morrison Hall in the evening brought to a close a most enjoyable and successful day.

During the term Sunday evening services have been conducted by the Rev. E. C. MacLean, Mr. D. D. Davey, Mr. D. G. Neilson and Dr. Buntine.

The term ended on Thursday, May 15th, at the close of afternoon school.

VALETE TERM III, 1957.

FORM VI.—Alexander, M. J., 1955-57: Football Colours, Athletics Colours; Apted, I. F., 1944-57: House Monitor, '57, Editor "Pegasus", '56-'57, C.U.O. '57; Bell, L. M., 1950-57: House Monitor, '57, Vice-Capt. MacArthur House '57, Cpl. '57; Burch, I. J.; Caithness, D. M., 1949-57: School Prefect '57, Capt. of Morrison House '57, Capt. of Boats '56, Rowing Honours '55, '56, '57, C.U.O. '57, Junior Govt. Scholarship; Dickinson, H. R.: 1949-57: School Prefect, '57, Vice-Capt. Morrison House, '57, Rowing Honours, '57, Athletics Honours '57, Athletics Colours '56, C.S.M. '57; Gough, J. W., 1954-57: Cpl; Heaney, A. C., 1956-57: Junior Govt. Scholarship; Hirst, P. N., 1942-57: School Prefect, '57, Capt. 1st XI '57, Football Honours '57, Football Colours '55, Athletic Honours '57, Cricket Colours '55, C.U.O. '57; Hobday, J. M., 1955-57: Sgt; Howden, R. B., 1950-57: School Prefect '56-'57, House Capt. of Calvert '56-'57, Capt. 1st XVIII '57, Capt. Athletics, '56-'57, Cricket Honours '57, Football Honours '57, Athletics Honours '56-'57, Football Honours '55, Athletics Colours '55, C.U.O. '57, Gus Kearney Memorial Scholar '57; Hutchens, D. J. R., 1952-57; John, A. T., 1954-57: House Monitor, '57; Capt. of Boats '57; Capt. of Shooting '57; Rowing Honours '55-'56-'57, C.U.O. '57; Kidd, A. G. S., Sgt. '57 Loh, K. L. Y., 1956-57; McArthur, J. G., 1950-57: Cpl. '57; McClure, F.D., 1944-57: Football Colours, '57; Cpl. '57; McDonell, D., 1950-57: School Prefect '57, Vice-Capt. Calvert House '57, Rowing Honours '56-'57,

Athletics Honours '56, '57, C.U.O. '57; Messenger, D. R., 1953-57: Head Prefect '57, School Prefect '56, McArthur House Capt. '56, Rowing Honours '56-'57, Athletics Honours, '55-'57, Athletics Colours '54, Commonwealth Scholarship, R.S.M.; Morlet, J. R. D., 1953-57; Paul, D. G., 1955-57: House Monitor '57, Chief Librarian '56-'57, Junior Govt. Scholarship '56, Cpl. '57; Pearce, G. L., 1950-57: Cpl.; Ramage, D. B., 1957: House Monitor '57, Football Colours '57, Rowing Honours '56-'57, C.U.O. '57; Robson, G. S., 1954-57: School Prefect '57, Capt. Shannon House '57, Athletic Colours '57, Junior Govt. Scholarship '57, C.U.O. '57; Seller, D. R., 1951-57: School Prefect '57, Capt. McArthur House '57, Editor of "Pegasus" '56-'57, C.S.M. '57; Sloane, D. W., 1953-57 Cpl. '57, Junior Govt. Scholarship '57, Smith, L. B., 1957-57: Sgt. '57; Stubbs, N. M. 1950-57: Football Colours '57, Sgt. '57 Stuckey, I. S., 1952-57: Cpl. '57; Taylor, D. A., 1945-57: Cpl. '57; Troy, P. H., 1949-57 House Monitor '57, Rowing Honours '57, Football Colours '57, C.U.O.; Vibert, D. E. 1955-57: House Monitor '57, C.U.O. '57 Weaver, R. A., 1948-57: Sgt. '57, Junior Govt. Scholarship '57; Wills, I. R., 1952-57 House Monitor '57, Junior Govt. Scholarship '57, Cpl. '57; Wood, B. N. J., 1951-57: House Monitor '57, Rowing Honours '57, Sgt. '57.

FORM VL.—Holden, M. E., 1955-57; Home, R. W. McG, 1953-57; Maclean, A. R., 1954-57; May, R. N. M., 1949-54, 1957: Football Colours '57; McGeorge, B. G., 1955-57;

McPherson, W. M., 1955-57: Cpl. '57; Powell, J. R., 1954-57: Football Colours, '57; Simpson, T., 1953-57: Cricket Honours, '57; Football Colours '56-'57, Athletics Colours '56-'57, Drum Major '57; Stray, J. D., 1956-57; Sutcliffe, H. D., 1948-57: Sgt. '57, Singles and Doubles Champion '57; Taylor, D. L., 1953-57; Thomson, M. J., 1949-57: Cpl. '57.

FORM VM.—Batten, G. H., 1953-57: Football Colours 57, Athletics Colours '56, Cpl. '57; Bouchier, D. T., 1953-57; Bowen, P. G., 1946-57: Cpl.; Cameron, J. E., 1955-57: Cpl. '57; Carr, W. J., 1953-57; Crowe, A. S., 1952-57; Evans, D. G., 1951-57; Fewtrell, J. C., 1946-57; Fleay, R. A., 1955-57: Cpl. '57; Frean, R. G., 1955-57; Gross, P. W., 1946-57; Hirst, B. I., 1944-57; John, D. McL., 1952-57: Rowing Honours '57, Cpl. '57; McDonald, A. R., 1953-57; McIntyre, P. D., 1955-57: Cpl.; McKenzie, B. D., 1944-57: Cpl.; McKenaie, J. W., 1955-57; Newberry, J. F. T., 1955-57, L/Cpl.; Sides, G. E. F., 1951-57; Troup, J. M., 1954-57, C.S.M.; Weidemann, D. C., 1953-57; Wotherspoon, R. M., 1955-57: Cpl.

FORM IVA.—Chapman, G. V., 1954-57; McKenzie, C. R., 1954-57; Ruffin, D. H., 1953-57.

FORM IVB.—Banham, R. D., 1954-57; Davies, D. W. M., 1955-57; Davies, J. W., 1949-57; Evans, J. J., 1953-57; Flavell, R. W., 1954-57; Holland, J. C., 1956-57; Lang, J. D. R., 1954-57; Opie, I. J., 1954-57; Riach, C. E. G., 1954-57; Riggall, W. D. S., 1957; Rosenbrook, D. C., 1952-57; Rowe, R. O., 1953-57; Stewart, N. N., 1955-57; Webster, P. G., 1955-57; Wright, R. E., 1954-57.

FORM IVC.—Angus, G. R., 1947-57; Barber, G. D., 1956-57; Baum, G. N., 1956-57; Fidge, J. E., 1946-57; Gibson, W. A., 1956-57; Hicks, G. J., 1952-57: L/Cpl.; McLellan, R. S., 1951-57; Moreton, A. J., 1953-57; Nelson, J. D., 1955-57; Scott, R. A., 1953-57; Smith, I. J., 1956-57; Varley, J. E., 1955-57.

FORM III.—Collins, D. G., 1946-57; Davies, W. J., 1953-57; Madden, J. D., 1946-57; Madden, G. J., 1952-57; Shroeder, P. K., 1952-57; Thornton, A. W., 1952-57.

FORM IIB.—Bramall, J. C., 1955-57; Dudley, S. R., 1952-57; Jenkin, A. W., 1956-57.

REMOVE.—Goddard, G. D., 1957.

FORM IC.—Fram, J. S., 1949-57; Dixon, G. J., 1950—Term I, 1958.

PREPARATORY SCHOOL

UPPER 4A 1.—Blackwood, R. C., 1950-57.

UPPER 4B 1.—Heenan, J., 1957; Ruxton, J. H., 1950-57.

UPPER 4B 2.—Dennis, P. D. S., 1952-57.

M4.—John, W. E., 1957.

L4A.—Blackwood, P. D., 1952-57; Ruxton, L. A., 1952-57.

L4B.—Heenan, D., 1957.

SALVETE

FORM VL.—Barnet, I. R.; Both, R. A.

FORM VM.—Gawith, M. J.; King, A. O.; Morrall, R. H.

FORM IVA 1.—Berney, D. H. McN.; Holmes, J. W.; Lawson, A. J. E.; MacLean, K. A. I.; MacPherson, M. R.; Robson, J. S.

FORM IVA 2.—Hughes, D. R.; McClelland, A. F.; McCully, M. W.; Serjeant, G. R.; Pyke, D. A.

REMOVE.—Davies, D. E.; Faichney, G. W.; Mansfield, J. M.; McCracken, G. D.; Powell, J. McL.; Singer, B. N.

FORM IIA.—Gardner, D. E.; Mitchell, B. R.; Rickey, D. J.

FORM IIB.—Jamieson, G. J.; John, G. H.

FORM IA.—Holden, T. J.; Langslow, A. L.; Thompson, G. I.; Watson, V. G.

FORM IB.—Agnew, R. A.; Byrnes, K. A.; Haddrick, L. D.; North, P. G.; Reddrop, W. J.; Urquhart, E. D.; Wallace, J. W.

FORM IC.—Balfour, D.; Hood, S. T.; Hurlston, J. C.; Simson, C. R.; Spittle, D. M.; Towt, P. J.

FORM UIVA 1.—Forbes, A. J.; Leishman, J. E.; McKindlay, J. H.; Troedel, J. D.

FORM UIVA 2.—Buchanan (3rd Term, 1957); Coulson, S. J.; Forbes, H. R.; Lawler, R. J.; Long, A. D.; Mitchell, J. McL.; Power, D. J.

FORM UIVB 1.—Andrews, G. E. T.; French, D. G.; Funston, N. J.; Hope, B. A.; Jones, D. J.; Latta, L. R.; Maslen, P. J.; Oswald, G. L.; Rickarby, A. H.; Roydhouse, J. D.; Wilson, D. T.

FORM UIVB 2.—Campbell, G. S.; Grant, D. A.; Greene, D. M.; Johnson, C. E.; Kemp, C.M.S.; Lang, A. G.; Sloane, A. I.

FORM MIV.—Campbell, N. J. H.; Davey, R. H.; Deacon, P. F.; Grimmer, D. C.; Just, F. P. R.; King, C. R.; Pennefather, D. H.; Senior, G. B.; Spry, P. A.

FORM LIVA.—Hancock, N. E. H.; Libby, W. M.

FORM LIVB.—Piddington, P.; Spiller, K. L.; Wilson, M. R. (3rd Term, 1957).

KINDERGARTEN.—Anderson, S.; Ritchie, G. R.; Turner, K. E.; Adams, W. J.; Collins, D. F.; Cook, J. W. R.; Day, J. M.; Gavin, M. F.; Henderson, K. W.; Hunter, G. R.; Hurley, I. L.; Hyett, S. D.; Jaques, S. R.; Knight, J. A.; Russell, N. A.; Simpson, I. G.; Todd, H. G.; Turner, R. H.; Williams, T. G.

SCHOOL PREFECTS, 1958.

Standing.— I. R. Scott, D. C. S. Berryman, F. J. Funston.

Seated.— D. C. Wright, A. Yule (Head Prefect), Dr. M. A. Buntine, D. A. T. Gawith, W. E. Lester.

P.F.A. NOTES

"Where unto shall I liken the Kingdom of God? It is like leaven which a woman took and hid in three measures of meal 'til the whole was leavened."

This is the office of the P.F.A., to "leaven" the "three measures of meal", i.e., the school. This year emphasis has been placed on this side of the P.F.A. work.

At our regular meetings we have had some very interesting speakers. The Rev. A. A. McKenzie told us of the importance of "Church Architecture" in a Christian church; Mr. Grant gave an enlightening account of his experiences on "Operation P.L.U.T.O."; and the Rev. H. Bailey spoke on the way God called him to the mission field. Michael Keating gave a report on a Christmas camp he attended at Kinglake. Another of our meetings was a lively discussion, "Only Mugs Work?" For our Easter meeting, Mr. McLean explained the meaning of the Resurrection.

Of the collections received last year, £6/6/- was donated to the P.F.A. Service Fund, £1/1/- to the Kilmany Park Boys' Home and £2/2/- to the A.I.M. Collections taken so far

this year have been very good, amounting to £6/7/-. This money is to be donated to Church organizations.

The P.F.A. again supplies Sunday School teachers as part of our social service branch. Six boys are teaching at St. David's, three at Norlane, and eight teach the Junior School boys.

The highlight of the first term has been the combined Leaders' Training Camp we held with Morongo P.F.A. Thirty-five of our senior members and twenty-five members from Morongo attended. Deaconess Mawhinney and Mr. Keith Edwards came from Melbourne to lead the camp. The first meeting, held in Morrison Hall, showed us that, to be leaders, we must know the Bible, and interesting methods of studying it. On the Saturday, we all journeyed to Anakie by bus. Here we held Bible studies and the qualities of a good P.F.A. or any leader, were discussed. A picnic lunch was held in the Anakie Gorge. We all returned to Morongo for tea. Another meeting, concerning the preparing of a devotional service, was held. This most enjoyable and successful camp ended with supper and games.

M.A.B.

MUSIC NOTES

Work began early in the year in the three important bodies which, it is hoped, will tour Tasmania in September—the Choir, the Orchestra and the Band.

The Choir: During the year the choir has been practising about fifteen songs—including an anthem sung at the Easter Service. These have all been practised, but special attention was given to four of them—Clifton's "Polly Perkins", Quilter's "Non Nobis Domine", Handel's "Sound An Alarm!" and Keel's "Port of Many Ships"—which were sung at the Fete Concert on May 9th.

The Orchestra: The orchestra began rehearsing five works at the beginning of the term, but as the date of the concert approached, the works for it only were rehearsed. These works were "Finale from Symphony in C" by Haydn, a movement from Handel's "Water Music" and the 3rd movement of Abel's Symphony in F.

The Band: Many new marches have been added to the repertoire this year, as well as the 2nd movement of Haydn's Trumpet Concerto. At the moment, the band is embarking on an endeavour to learn brass band arrangements of "Swan Lake" and the 2nd movement of Tchaikovsky's 6th Symphony.

The most important musical event of Term I was the concert, at which the guest artist was an Old Boy of the School—oboeist David Woolley.

Also, between forty and fifty boys have tickets for this year's series of A.B.C. Celebrity Concerts at the Plaza Theatre.

STAMP CLUB NOTES

Unfortunately we got away to a late start this year, our first meeting being held on the 18th of March. A new committee was elected, the new President being I. Yule, and the Secretary J. Tait. Several more lunch-time meetings have been held, and one meeting was held on the evening of the Sunday before the fete. This was to prepare an exhibit for the fete. We hope to have an interesting display and that many countries will be represented. We are a very young club this year, but most members already have good collections and are very keen to improve them. This seems good for future years, but we also hope to make this year a very successful and enjoyable one.

Once again we were assisted greatly in organising and running the club by the invaluable services of Mr. Lester, whom we thank most sincerely.

J.J.T.

Anzac Day Service
Head Prefect Lays the Wreath.

CADET CORPS NOTES

This year, 110 recruits were accepted, bringing the strength of the unit to 316. Captain Macmillan, Captain Davies and Lieutenant Mackenzie are in command of A, B, and C companies respectively.

Promotion Camps

All potential officers and N.C.O's, with one exception, -were successful at vacation camps held at Lonsdale Bight during the Christmas holidays. The most successful C.U.O. was K. C. Hawken who scored 79 per cent., and the most successful N.C.O. was R. W. Bodey with 83 per cent. This year, for the first time, we have been allowed a W.O.I.—D. C. Wright who is this year's R.S.M.

Shooting

As usual the 25-yard range has been used throughout the term by "A" Company, and on the last three Saturdays of term, the Geelong Range was used by "A" company and 4 Platoon. The highest score was that of Cpl. M. L. McDonald, with 91 out of a possible 100.

On April 30, a party of under officers and officers of cadets, motored to Puckapunyal Military Camp, where a demonstration of Army tactics was shown. The demonstrations, one of a platoon in attack, and the other of a company in attack, were assisted by mortars, L.M.G.'s and tanks.

The unit had its Annual Anzac Day Parade to St. George's on April 20. The address at the church was given by an Old Collegian, Lieut-Gen. Sir Horace Robertson, K.B.E., C.B.E., D.S.O.

The Empire Youth Sunday march took place on May 4. We would like to thank the Geelong Highland Pipe Band for leading us on both these occasions.

Training

The recruits in "B" and "C" Companies were placed in Platoons 5-9 inclusive, and 4 Platoon, although "B" Company, contains second year cadets only, who wear as a distinguishing mark, glengarrys and battlejackets together with their normal army issue.

Training of recruits started early, and lessons in foot and rifle drill occupied most of their syllabuses.

In "A" Company, the competition platoons have commenced working in preparation for the September competitions. C.U.O. D. C. S. Berryman is in command of this year's guard while C.U.O. D. A. T. Gawith has the Drill Platoon. C.U.O. M. S. Keating is in charge of Specialists, who have been working solidly for a demonstration to take place at the School Fete. The Band, under Mr. G. Logie Smith, is progressing smoothly, Sgt. W. B. Green being this year's Drum Major.

Organisation

H.Q.—CO., Lt. Col. H. L. E. Dunkley; 2 I.C., Captain J. H. Campbell; R.S.M., W.O. 1 D. C. Wright; R.Q.M.S., S/Sgt. J. A. Rigg; Kilt Store Cpl. Mulligan; Orderly Room, Cpl. Brian; Q-Store, Cpl. Hood.

"A" Company.—O.C., Captain D. R. T. MacMillan; 2 I.C, C.U.O., D. C. S. Berryman; C.S.M, W.O. 2 J. D. Machellan.

1 Platoon.—C.U.O. D. C. S. Berryman, Sgt. G. R. King, Cpl. I. R. Barnet, Cpl. J. M. Butler, Cpl. R. J. B. Heard.

2 Platoon.—C.U.O. R. C. Hawken, Sgt. D. W. M. McCann, Cpl. A. J. Browning, Cpl. J. D. McCracken, Cpl. C. F. G. McCrow.

3 Platoon.—C.U.O. D. A. T. Gawith, Sgt. F. J. Funston, Cpl. S. E. Appel, Cpl. D. M. Neely, Cpl. J. P. Wallens.

Specialists.—C.U.O. M. S. Keating, Sgt. M. A. E. Campbell, Sgt. I. M. Gunn, Cpl. J. N. Burrel, Cpl. M. L. McDonald, L/Cpl. H. A. Campbell, L/Cpl. A. R. Scott, Cpl. M. T. Hartwick.

Band.—Drum Major W. B. Green, Sgt. R. W. Bodey, Sgt. I. R. Scott.

"B" Company.—O.C., Captain E. B. Davies; 2 I.C, C.U.O. R. A. S. Eawson; C.S.M., W.O. 2 A. B. Troedel.

4 Platoon.—C.U.O. R. A. S. Lawson, Sgt. A. Yule, Cpl. R. McCoulson, Cpl. W. J. Satchell, Cpl. A. G. Stewart.

5 Platoon.—C.U.O. R. R. Moreton, Sgt. D. N. Laidlaw, Cpl. T. G. Cook, Cpl. A. D. Groves, Cpl. P. J. Leach.

6 Platoon.—C.U.O. J. W. Thomas, Sgt. P. A. Males, Cpl. J. A. Kumnick, Cpl. R. Pennefather, Cpl. T. W. Sproat.

"C" Company.—O.C., Lieut. T. G. McKenzie; 2 I.C, C.U.O. A. C. Lawler; C.S.M, W.O. 2 L. G. Hatton.

7 Platoon.—C.U.O. A. C. Lawler, Sgt. A. D. G. Seward, Cpl. D. J. Braden, Cpl. W. T. Honey, Cpl. L. R. Nicol.

8 Platoon.—C.U.O. P. A. Cronk, Sgt. G. C. McGregor, Cpl. M. Mitchellhill, Cpl. A. Agnew, Cpl. D. B. Wood.

9 Platoon.—C.U.O. W. E. Lester, Sgt. W. J. P. Selle, Cpl. B. J. Cairns, Cpl. I. S. Downey, Cpl. P. J. Maloney.

D.C.S.B.

Drummer Class III—G. L. "McSmith."

HOUSE OF GUILDS NOTES

Council members for 1958 are: Sub-Warden, W. T. Honey; Secretary, D. J. Braden; Store, E. B. Smith; Printing, I. W. McCay, A. Crawford; Dark Room, J. D. Mackellar, H. A. Campbell; Radio, D. J. Braden, G. B. Wood; Model Engineers, W. T. Honey; Pottery, J. D. McCracken, G. E. Russell; Aero Room, G. H. John; General Crafts, A. Crawford; Stamp Club, I. Yule.

Many of last year's council members returned to College this year, and with newly elected representatives, our membership is as above.

As is usual in first term, many new members have shown great interest, and a good start has been made. This augers well for the prospect of advanced work which we expect to develop more generally during the second and third terms.

The aero and radio rooms have been in constant use, also the general crafts room.

Several "enthusiasts" have already started to make model engines in the Engineers' Shop, and the potters have their wheels spinning.

Heavy demands have been made on the printers who have a pile of printed matter for the fete as well as several other jobs to their credit.

The dark room has been in constant demand, and already many small boys have discovered the art of developing and printing their own snaps.

The Stamp Club has taken a new lease of life and its many members are well into a busy year's work.

W.T.H.

LIBRARY REPORT

We are fortunate this year in having some more junior members on our committee. A few of these boys got together over one week before we returned to school after Christmas, and did a great deal of re-cataloguing in the Geographical section.

Many new books have been added to the shelves, amongst them a set of "Chambers Encyclopaediae" and the new "Australian Encyclopaedia". Some of our new books make excellent reading, so why not come in and browse around!

We are using a transparent plastic to cover some of our books. As far as we have gone, this has been most successful.

The Library forms have been replaced by chairs, thus enabling more boys to sit at one table.

Our work night has been changed from Thursday, after cadets to Tuesday, after school. We have far more time for library work this way.

On the Friday before the Fete, we decided to hold an Open Day in the Library. Here, we demonstrated to those interested, some of the aspects of modern library administration.

Finally, mention must be made of Mr. Davey. Although he has many other responsibilities, he is able to find time to enter whole-heartedly into our Library work nights.

UNITED NATIONS NOTES

Because of the many sporting and other activities which absorb much of our time during this first term, the United Nations Club has been unable to function with any great effectiveness. We are, however, constantly being supplied with data by the United Nations Headquarters in Melbourne, and we are kept well aware of current developments.

Thanks are due to Mr. F. R. Quick, whose unfailing help and guidance is forever at hand. We hope to support him more fully in the future.

The committee is: R. W. Bodey (Sec), M. A. E. Campbell, W. E. Lester, R. R. Moreton, D. C. Wright, A. Yule.

R.B.

A Skuldugger!!

BOARDER AND DAY BOY HOUSE NOTES,

SENIOR HOUSE

During the last two terms Senior House has seen changes in both its external features and in the way it has been run by our house master, Mr. Watts. To him, and also to our other resident masters, Mr. Keeble, who came at the beginning of First Term, and Mr. Jenson, who came at Easter time, we owe our sincere thanks for the way they have looked after us and done their best to see that we are given as much as possible.

Last year the dormitory above the main entrance was enlarged and the one next to it was converted into a sitting room and bedroom for our housemasters. This alteration has enabled another resident master to come to Senior House, making the total number of three. This has eased the amount of duty which has to be done by each of them.

The Headmaster, upon the suggestion of the housemaster, has allowed extended privileges to be granted to Senior House boys as they are the senior boarders of the school and we thank him for his consideration. A few boys are allowed each week-end to attend the pictures in the city on Saturday night. Also other smaller privileges have been granted. The boys have co-operated very well and it is felt that these new additions will be conducive to the smooth running of the house.

K.C.H.

KNOWLE HOUSE

First term has been an active term for the day-boys. Under the guidance of Mr. Nicolson each boy has painted the outside of his locker and the surrounding woodwork with a combination of green and blue paint. All lockers now have a green door, with a dark-blue border. This attractive, colouring, together with some additional amenities installed during the Christmas vacation, have considerably improved the condition and appearance of our locker room.

During the term, equipment was purchased for the two table tennis tables and a table tennis tournament is to be run throughout the second term. In addition to the locker room, room "B", in the main school block, has, for some time, been open for the use of day-boys during the lunch hour. The already extensive stock of magazines and games has been further added to this term, and is giving much pleasure to the boys.

R.R.M.

WARRINN HOUSE.

This year the prefects are David Berryman, Jim Funston, Michael Keating and Anthony Lawler. The dorm-kings are back again this year and are well led by Bill Satchell, his henchmen being John Quinton, Andy Whitehead, Murray MacDonald, Jim Holdsworth, Tim Burrows, Garry Fenton and Bruce Fell-Smith. We are pleased to welcome all the new boys and Mr. Rawling. We thank him for the active interest he has taken in the House and its activities.

Our normal routine was only interrupted when some of us acted as hosts to the crews over Easter. I am sure everybody enjoyed themselves and welcomed the revival of the tradition of spending Easter over here. The place was tidied up to such an extent that those returning did not really notice the invasion.

Table tennis is the most popular House activity. We have a challenge ladder for both singles and doubles. All places are keenly contested but Mr. Campbell remains the champion.

We are also appreciating the new books in the library and thank those boys who are acting as librarians.

Mr. Campbell, in his usual manner, has suggested that the doors of the dormitories should be removed, and we are looking forward to the result next term.

M.S.K.

MACKIE HOUSE

This year Mr. Carrington's smoothly running house has been made even smoother by the diligent assistance of the new assistant housemaster, Mr. Roland, and the prefects. Activities in the house this term included two table tennis tournaments, these being efficiently run by Batten and Troedel in aid of the Mackie T.V. fund. The two champions are Hookings and Forbes. Mrs. Van Bergan has kept up her tireless work for the sick, for which we are indeed grateful.

The general atmosphere of the house has been very good this term, helped along by the constant happiness and brightness of the majority, and we hope that this will continue.

Q.E.D.

1. The bigger they are the harder they fall.

2. Oh . . . My!

3. The Big Top.

4. The "Spirit of Pegasus."

OPEN DAY AND FAIR,

On Friday, the 9th of May, there was an open day for all parents and friends of the College. At 2 o'clock there was a pageant at the Preparatory School (further particulars in Prep. School Notes). At the Senior School at 3 o'clock, Mr. Henderson held a physics and chemistry display, where, with 100,000 volt sparks, cathode ray tubes and oxy-hydrogen explosions, most parents didn't know where they were.

Afternoon tea was served in Morrison Hall at 3.30. In the Library at 4 o'clock there was a display of new and rare books, plastic covering, card writing, and cataloguing.

That night in Morrison Hall, Mr. George Logie Smith, M.B.E., entertained us with a concert at which the guest artist was an old boy, David Woolley, who is an oboist from the Victorian Symphony Orchestra. Other highlights were: the male choir, preparatory school choir, solos and groups of artists playing very pleasant and delightful music.—R.G.S.

The College fair was held under good conditions on the 10th May, commencing at 10.30 a.m.

This year a large marquee was brought from Ballarat, and after the boys had erected it on the "cow paddock", all the stalls were set up in it. The fair was well patronised, and, although the stalls were very well stocked, they had sold out by 4.30 p.m. We would like to thank all the ladies who de-

voted their time in making the articles with which the stalls were stocked. Many boys were able to show their accuracy at kicking and throwing at the "Goal Kicking", "Aunt Sally", "Knock 'em Down", and "Skittles" competitions. Miniature golf, bowls, and the picture show were very popular, and the Preparatory School boys demonstrated their skill with puppets in an hourly show entitled "Lilliput Theatre". Three Old Collegians gave boys "thrills and spills" around the Mackie Oval on their motor scooters, while the smaller children were given rides on the tractor train. In the afternoon a display of Highland dancing was given by the Caledonian Society after which the College Band and the Geelong Highland Pipe Band entertained the people with marching and music. At 2.45 p.m. the boys in the Specialist Platoon demonstrated their ability in the manipulation of the mortar and Vickers sub-machine gun, and engaged in a mock battle. A gymnastics display was given under the direction of Mr. E. B. Davies, after which he and his son gave a wrestling demonstration.

Many young people attended the dance held in the Morrison Hall at 8 p.m., bringing to a close the week-end's festivities.

The proceeds from the fair amounted to over £3,000, and we all join in expressing our gratitude to the people who made it the success it was. B.G.T.

PREPARATORY SCHOOL BUILDING FUND.

1958 can surely be nominated as the most eventful year yet in the short history of the Building Fund.

Firstly, we must pay tribute to the wonderful enthusiasm and sheer hard work amongst our many helpers who made The Open Day and Fair during May an outstanding success. This year's Fair raised an amount in excess of £3,200 and our sincere thanks go to all Staff Leaders and their helpers who made this result possible.

The hundreds of friends who visited the College for Open Day showed their appreciation of the work put in by both Staff and Students and made the most of another opportunity to see our College in action. The Executive of the Parents and Friends believes that this aspect of the weekend was just as important as the Fund Raising that followed.

Earlier in the year, Dr. Buntine had produced and explained to several meetings a set of draft plans for the new Prep. School. Now we are informed that the College Council has instructed the Architects to prepare working plans so that tenders can be called for Stage 1 of our

new school. It is intended to lay the formal foundation stone in First Term 1959 although some work may be commenced during 1958. The new sections should be open to students by **First Term 1960.**

Financially, the position has advanced considerably this year. The present total stands at £55,000 and is a solid foundation on which to base this year's direct appeal. Our half yearly reminder has been sent out in the form of a telegram to all our supporters and we confidently expect a generous response when actual building is so imminent. Immediate expenditure must be in excess of £100,000 and the greater our donations this year, the less the burden of debt and interest to achieve Stage 1 of the plan.

We call on all our Old Boys, every parent and good friends of the College to consider our appeal carefully and give to the limit of their means.

For us, 1958 is the year of the Builder—help us to make this a triumphant reality.

G. C. Betts.

CRICKET NOTES.

COACH'S REPORT

It has been said on many occasions that cricket has become dull, and many legislators are putting forward schemes to brighten the game. I doubt whether any more excitement and brightness could have been put into one season than the College team did in 1958. Having won two matches and been in a winning position in the other three, our performance this year must be regarded as satisfactory.

I. R. Redpath was elected captain, with D. A. T. Gawith as his deputy. Redpath showed he had a keen cricket brain and captained the team very well. In addition he scored two very fine centuries and was second in the Public School averages. I. R. Scott was our best bowler. His medium-pace swingers were bowled intelligently and he troubled most batsmen. Special mention must be made of A. C. Lawler for his patient and very solid batting which saved College on many occasions. F. J. Funston kept wickets very well and showed great all-round improvement.

Apart from these boys the batting was most disappointing, the same batsmen being called upon to retrieve a poor position on many occasions.

The bowling was perhaps our strongest point. Scott and Wallens, the opening pair, were always on the spot, being ably supported by Redpath, Thomas, Lawler and Gawith. The team developed into a good fielding side and this department of the game helped in the general all-round improvement.

Our opening match against Grammar resulted in an easy win. The excitement of this game was due to the batting of Redpath, the bowling of Wallens and the last overs of the match when College were fighting for an outright win. Grammar eventually frustrated this by only one wicket and 15 seconds.

The highlight of the season was our other winning match against Melbourne Grammar for only the third time on record. The team's

bowling and fielding, plus the batting of Redpath, Funston and Lawler, reached a very high standard in this match.

After leading Wesley on the first innings we eventually lost outright. This situation was almost repeated against Scotch, but our boys could not press home their advantage and the matches slipped from our grasp. The last match against Xavier was spoilt by rain, only about one day of play being possible. With more enterprising batting College could have won this game, however bad light caused play to be abandoned when it looked as though Xavier may break through.

Perhaps the most pleasing feature of this season was the keenness and team spirit that prevailed throughout. The boys practised hard at all times and were always keen to help each other. I suppose it was the first time ever that the College cricket team worked almost as hard as the rowers. It was good to see the cricketers vigorously working out with medicine balls and exercises after practice each evening.

Finally, I would like to add a word of thanks to all those who assisted College cricket this year.

Firstly, to the coaches of each group who worked hard for long hours with very little assistance. Their efforts were appreciated by myself and the boys concerned. It is hoped that more coaches will be available for next season.

Secondly, to the ground staff who, as usual, had the grounds and wickets in perfect order for practice and play.

Thirdly, to the parents who entertained the boys at various times and were always available when transport was required.

Fourthly, to the scoreboard operators, scorers and other boys who worked willingly when wanted, and lastly, to the players who, whether successful or not, played the game with true sportsmanship.

E.B.D.

CAPTAIN'S REPORT

This year the 1st XI had a moderately successful and very enjoyable season.

We found that the way to get most enjoyment out of the cricket season, both on and off the field, is to get plenty of team spirit, practise and train hard then go out in the matches determined to win, no matter how big the reputation of the opposing side.

We won two matches, against Geelong Grammar and Melbourne Grammar and drew with Xavier College. Our win against Melbourne Grammar was the School's third in the history of the competition.

We also gave the premiers, Scotch College, a "fright" when we had them 7 for 76 in reply to our 148. However, we were unable to capitalise on our advantage and Scotch were able to win on the first innings.

Due to the enthusiastic team spirit that was present, the season was very enjoyable, both on and off the field. The boys were very keen and practised hard. We had vigorous exercise sessions after every night's practice; these sessions were very beneficial to our all-round cricket ability.

Our batting this year was quite strong, but not dependable. On two occasions we topped 200 runs. Despite some quick collapses the middle batsmen could always be relied on to carry us to a respectable score when the early batsmen failed.

The bowling was again accurate and persistent and dismissed the opposition for reasonably low scores (only one school made over 200 against us). The pace men were the main wicket-takers. Scott took 24 wickets for the season and Wallens 19.

Because of this, the spinners did not have much opportunity, though they bowled well and took valuable wickets when they were needed.

The all-round fielding was of a consistently reliable and sometimes brilliant standard. Few catches were "grassed" and Lawler took many fine catches in close.

I.R.R.

1st P.S. MATCH

Geelong College v. Geelong Grammar School (played at Corio, February 28/March 1).

With only three boys in our team who had not played P.S. cricket before, our hopes were high for our first match.

Ian Redpath won the toss and decided to bat on a good wicket.

The innings was opened by Green and Wright and immediately both batsmen had trouble with Grammar's opening bowler, Harris. Soon our batsmen started to return to the pavilion regularly, but thanks to our captain and R. Coulson we managed a score of 135 runs.

Ian Scott opened our bowling and immediately broke through to trap Baxter l.b.w. when the score was only 3. Another wicket did not fall until Wallens broke through to get three wickets while the score remained at 33. With Mackenzie defending well Grammar managed a total of 102, 33 runs behind our total.

John Wallens must be congratulated for his fine effort of claiming 6 wickets for 28 runs in his first P.S. match.

Our second innings was progressing poorly until Lawler joined Redpath when the score was 3 for 56. Redpath began to bat magnificently and scored his first P.S. century. At the other end "Slasher" Lawler defended finely and with Redpath put on 109 runs in 120 minutes. Redpath made 69 of them. Shortly afterwards Redpath declared the innings closed at 212.

Grammar's batting was not sound in the second innings. J. Lamb was the only one who showed any fight and managed 29 not out. Jim Thomas was bowling his "wrong-un" excellently and every batsman was in trouble.

Time was against us, however, and we still needed another wicket for an outright victory when stumps were drawn at 6 p.m.

GEELONG COLLEGE: 1st Innings.

Wright, D., c. and b. Harris	5
Green, W. B., b. Harris	8
Redpath, I. R., b. Lamb	28
Hood, R. A., l.b.w., b. Lamb	8
Lawler, A. C, c. and b. Baxter	18
Funston, F. J., l.b.w., b. Guest	12
Gawith, D. A. T., c. and b. Baxter	3
Coulson, R., c. and b. Harris	26
Scott, I. R., b. Lamb	7
Thomas, J. W., c. and b. Harris	7
Wallens, P. J., n.o.	8
Sundries (Byes, 3; No Balls, 4)	7
TOTAL	135

Geelong Grammar—Bowling:

	O.	M.	R.	W.
Harris, J.	13	3	38	4
Lamb, J.	15	5	32	3
Baxter, G.	8	1	38	2
Ingpen, M.	2	—	5	—
Guest, S.	8	1	15	1

GEELONG GRAMMAR: 1st Innings.

Baxter, G., l.b.w., b. Scott	2
Street, J., c. Thomas, b. Wallens	15
Mackenzie, A., b. Wallens	37
Ingpen, M., b. Wallens	0
Seddon, Q., b. Wallens	0
Mussen, R., c. Funston, B. Redpath	1
Lamb, J., c. Wright, b. Wallens	0
Harris, J., c. and b. Gawith	23
Guest, S., b. Coulson	0
Dowling, R., c. Lawler, b. Wallens	7
Wawn, A., not out	6
Sundries (No Balls, 10; Wides, 1)	11
TOTAL	102

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	14	5	28	6
Scott, I. R.	6	2	20	1
Redpath, I. R.	8	4	10	1
Lawler, A. C	4	—	20	—
Coulson, R	4	2	5	1
Gawith, D. A. T	2	—	8	1

1st XI, 1958.

Standing—D C Wright, R. Mulligan, R. M. Neely, R. A. Hood, W. B. Green, R. Coulson, J. W. Thomas.
 Seated—F J. Funston, I. R. Scott, I. R. Redpath (Capt), E. B. Davies Esq., D. A. T, Gawith, (V-Capt), A. C. Lawler, P. J. Wallens,

GEELONG COLLEGE: 2nd Innings.

Wright, D. C, c. and b. Ingpen	9
Green, W. B., lb.w., b. Harris	5
Redpath, I. R., c. and b. Baxter	112
Hood, R. A., lb.w., b. Guest	7
Lawler, A. C, lb.w., b. Baxter	40
Funston, F. J., stpd. Wawn, b. Baxter	13
Gawith, D. A. T., not out	16
Coulson, R., lb.w., b. Guest	2
Sundries (Byes, 4; Leg Byes, 4)	8

TOTAL, 7 dec. . 212

Geelong Grammar—Bowling:

Lamb, J.	9	-	27	-
Harris, J.	7	-	19	
Ingpen, M.	7	-	£>	i
Baxter, G.	U,	""		5
Guest, S.	7.4	-	31	2
Dowling, R.	3	-	M	-

GEELONG GRAMMAR: 2nd Innings

Baxter, G., b. Wallens	5
Street, T., c. Redpath, b. Wallens	5
Mackenzie, A., lb.w., b. Thomas	jo
Ingpen, M., c. Gawith, b. Redpath	1/
Seddon, Q., b. Coulson	"
Harris, J., b. Thomas	o
Mussen, R., b. Thomas	£
Lamb, J., not out	fJJ
Guest, S., b. Wallens	TM
Dowling, R., c. Wright, b. Lawler	U
Wawn, A. not out	"
Sundries (Byes, 11; No Balls, 2)	13

TOTAL (9 for) 121

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, P. J.	.10	—	32	2
Scott, I. R.	4	—	18	—
Redpath, I. R.	4	1	9	1
Thomas, J. W.	.6	—	29	3
Coulson, R.	5	—	19	
Lawler, A. C.	2	1	1	1

Result: Geelong College won on 1st innings by 33 runs.

2nd P.S. MATCH

Geelong College v. Wesley College (at Wesley).

There had been some rain on Thursday and the wicket was still damp and rather sticky.

Evans, the Wesley Captain, won the toss and elected to bat.

The sky was overcast as Wallens commenced bowling from the north end, to Walduck, the Wesley opener. His first ball "popped" and the ball flew off the shoulder of the bat, but the catch didn't go to hand. Walduck and MacKenzie survived the first two overs but then Wallens broke through in his second over and claimed the wickets of MacKenzie and Leong.

Scott continued the devastation and took the next five wickets.

The wicket was very sticky now and by bowling his inswingers on a good length Scott was proving unplayable. There were five catches taken by the "Silly" position fieldsmen. Wallens and Redpath took the

last two wickets and Wesley had collapsed, being all out for 48. Scott finished with the good figures of 6 for 25 and Wallens had 3 for 21.

In College's first innings Wright and Green opened against the bowling of Smith and Wilson.

We were soon in trouble, however, when Wright was out without scoring. Hood and Green, both batting confidently, carried the score to 20 before Green was unfortunately run out for 9. Redpath and Hood soon followed when they both went l.b.w. for 8 and 11 respectively. We were now 4 for 30, but Funston joined Lawler and with confident batting they carried us past the Wesley total. Funston was unluckily run out for 11 and we were 5 for 63. Then began a disastrous collapse and we were 9 for 63, but Wallens and Thomas, with a lively partnership, carried out total to 75. Lawler had batted doggedly for 18.

Wesley began their second innings at half past three on the Friday. Walduck and MacKenzie opened up confidently on what was now an easy wicket.

Walduck was immediately on top of the bowling and proceeded to hit freely. However, we were able to dismiss his partners for reasonably low scores, but the score mounted quickly until Walduck, who had been dropped earlier, was well caught and bowled by Redpath when he was 4 short of what would have been a dashing century.

The following morning Wesley batted on until they declared at 9 for 216 at 12 o'clock.

The half hour till lunch was confidently batted out by our openers Wright and Green. Wright was dismissed on the resumption of play and we were 1 for 12, chasing 190 needed to win.

Soon afterwards Green went for 18, but Redpath and Hood carried the score to 36 before Redpath was out l.b.w. for 16.

Lawler joined Hood and they carried on confidently until Hood was out for a very sound 19. Lawler was now getting right behind the ball and he and Funston carried the score beyond the 100 mark. Disaster then struck when Funston, who had been batting very confidently, was well caught when he lofted a hard drive to mid-on. The score now stood at 5 for 107, but we were soon in dire trouble when the next two batsmen, Gawith and Coulson, both went without scoring.

The score had now slumped to 7 for 107.

Meanwhile, Lawler was playing a lone hand, holding up one end and scoring slowly but surely. He and Scott now made a valiant attempt to play out time. Scott stayed at the wicket for 34 minutes for a doggedly made 6 runs.

With three quarters of an hour to go the tension was really on; however the two remaining batsmen could offer little resistance in failing light and they were both dismissed with half an hour to go before stumps.

Anthony Lawler played a splendid innings for the team to remain unconquered for a fine 43, made in 173 minutes; an innings that deserved more support.

WESLEY COLLEGE: 1st Innings.

Walduck, b. Scott	9
MacKenzie, c. Lawler, b. Wallens	4
Leong, c. Lawler, b. Wallens	0
Evans, c. Lawler, b. Scott	4
Johnston, c. Redpath, b. Scott	18
Clark, c. Gawith, b. Scott	0
Wilson, b. Scott	10
Harris, b. Scott	0
Powell, b. Wallens	0
Royal, b. Redpath	1
Smith, not out	2
Sundries	0
TOTAL	48

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P.	7	—	21	3
Scott, I. R.	7	—	25	6
Redpath, I. R.	1	—	2	1

GEELONG COLLEGE: 1st Innings.

Green, W., run out	9
Wright, D., c. Leong, b. Wilson	0
Hood, R., l.b.w, b. Smith	11
Redpath, I, l.b.w, b. Wilson	8
Lawler, A, l.b.w, b. Powell	18
Funston, F. J, run out	11
Gawith, D, l.b.w, b. Johnston	0
Coulson, R, c. Johnston, b. Powell	0
Thomas, J., not out	1
Scott, I. R., c. Clark, b. Johnston	0
Wallens, J. P, c. and b. Johnston	7
Sundries	10
TOTAL	75

Wesley College—Bowling:

	O.	M.	R.	W.
Smith	9	—	10	1
Wilson	10	—	27	2
Evans	2	—	11	0
Johnston	4	—	10	3

WESLEY COLLEGE: 2nd Innings.

Walduck, c. and b. Redpath	96
MacKenzie, l.b.w, b. Scott	12
Leong, l.b.w., b. Gawith	24
Evans, b. Gawith	3
Johnston, c. Funston, b. Lawler	19
Clark, l.b.w, b. Scott	13
Harris, c. Coulson, b. Scott	8
Wilson, c. Redpath, b. Gawith	33
Powell, not out	2
Royal, b. Redpath	0
Smith, not out	0
Sundries	6
TOTAL	216

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	10	2	38	0
Scott, I.	13	3	57	3
Redpath, I.	8.3	2	28	2
Coulson, R.	9	1	33	0
Gawith, D.	7	1	30	3
Thomas, J.	5	—	24	0
Lawler, A.	1	—	1	1

GEELONG COLLEGE: 2nd Innings.

Green, W., c. Royal, b. Wilson	18
Wright, D., l.b.w., b. Wilson	1
Redpath, I., l.b.w., b. Smith	16
Hood, R., b. Wilson	19
Lawler, A., not out	43
Funston, J., c. Evans, b. Powell	18
Gawith, T., c. Johnston, b. Powell	0
Coulson, R., c. Smith, b. Powell	0
Scott, L., l.b.w., b. Powell	8
Thomas, J., b. Johnston	1
Wallens, J., c. and b. Johnston	0
Sundries	11

TOTAL 131

Wesley College—Bowling:

	O.	M.	R.	W.
Smith	13	3	40	1
Wilson	14	6	22	3
Evans	4	1	12	6
Johnston	15.7	8	30	2
Powell	11	3	16	4
Harris	1	1	0	0

Result: Wesley College won outright by 58 runs.

3rd P.S. MATCH

Geelong College v. Melbourne Grammar School (played at College, 14/15 March).

Geelong College won the toss and elected to bat on a perfect batsman's wicket. But M.G.S. met with early success and they had three College batsmen back in the pavilion for only 6 runs.

Lawler and Redpath defied the attack for 109 minutes and put on a partnership of 97 before Lawler was dismissed for 47, after batting extremely well. Redpath was 50 not out, a very courageous innings which was holding the team together.

Funston then joined Redpath and immediately they began to get runs freely with beautiful strokes all round the ground. Funston batted very well for his 53 in 82 minutes, and when he was out College were 5/219.

College looked like making a large score, but a collapse followed and College lost 5 wickets for the addition of 1 run. When the innings closed at 220 Redpath was 112 not out. He had batted very well, scoring his runs from a wide variety of strokes.

M.G.S. commenced their innings and they were soon in trouble when they lost two early wickets. Slowly but surely they started to retrieve the position but the College fought hard and finally dismissed M.G.S. for 156. Scott was best bowler for College taking 5/28 from 19 overs, while Wallens bowled with plenty of life to take 3/28.

College commenced their second innings with a lead of 64. M.G.S. fought back and soon had the College fighting for runs.

College collapsed badly and were all out for 84. Lawler was the only batsman who could handle the attack, making a very valuable 34 not out. Gawith, 19, Funston, 12, and Coulson, who made only 3 but hung on for over 35 minutes, assisted greatly.

M.G.S. commenced their second innings

needing 149 in 45 minutes. They lost two very quick wickets and after that they just played out time. When stumps were drawn M.G.S. were 2 for 46.

GEELONG COLLEGE: 1st Innings.

Green, W. B., l.b.w., b. A'Beckett	0
Mulligan, R., b. Cole	1
Redpath, I. R., not out	112
Hood, R. A., b. A'Beckett	0
Lawler, A. C., c. Turner, b. A'Beckett	47
Funston, F. J., run out	53
Gawith, D. A. T., c. Wilson, b. King	0
Coulson, R. McC., l.b.w., b. King	0
Scott, I. R., b. A'Beckett	1
Thomas, J. W., l.b.w., b. A'Beckett	0
Wallens, J. P. G., b. A'Beckett	0
Sundries	6

TOTAL 220

Melbourne Grammar—Bowling:

	O.	M.	R.	W.
A'Beckett, E. C.	16	1	46	6
Cole, A. N.	5	—	16	1
Bell, N. W.	8	—	48	—
Alcock, R.	8	—	51	—
King, A. N.	5	1	2	2
Houston, G.	6	—	34	—
Walker, L. K.	1	—	4	—
Longney, T. P.	2	—	8	—

MELBOURNE GRAMMAR: 1st Innings.

Bell, N., l.b.w., b. Scott	12
A'Beckett, E., c. Coulson, b. Scott	2
Richards, R., stpd, b. Thomas	10
Walker, L., l.b.w., b. Scott	0
King, A., b. Scott	39
Turner, J., c. and b. Scott	29
Longney, T., b. Gawith	25
Alcock, R., l.b.w., b. Wallens	20
Cole, R., l.b.w., b. Wallens	0
Wilson, R., b. Wallens	11
Houston, G., not out	1
Sundries	7

TOTAL 156

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P. G.,	12.7	3	28	3
Scott, I. R.	19	9	28	5
Redpath, I. R.	4	—	9	—
Thomas, J. W.	10	1	37	1
Gawith, D. A. T.	7	3	19	1
Lawler, A. C.	7	2	12	—
Coulson, R. McC.	8	3	17	—

GEELONG COLLEGE: 2nd Innings.

Green, W. B., l.b.w., b. A'Beckett	0
Mulligan, R., b. A'Beckett	6
Redpath, I. R., b. A'Beckett	0
Hood, R. A., b. King	1
Lawler, A. C., not out	34
Funston, F. J., l.b.w., b. A'Beckett	12
Gawith, D. A. T., l.b.w., b. King	19
Coulson, R. McC., c. Bell, b. Houston	3
Scott, I. R., l.b.w., b. A'Beckett	0
Thomas, J. W., b. Houston	0
Wallens, J. P. G., l.b.w., b. Alcock	4
Sundries	5

TOTAL 84

Melbourne Grammar—Bowling:

	O.	M.	R.	W.
A'Beckett, E. C.	19	11	26	5
King, A. N.	10	4	28	2
Alcock, R.	15	—	6	1
Bell, N. W.	2	—	4	—
Houston, G.	5	1	15	2

MELBOURNE GRAMMAR: 2nd Innings.

Cole, R., b. Wallens.	0
Wilson, R., b. Wallens.	4
Turner, J., not out.	18
Bell, N., not out.	20
Sundries.	4

TOTAL (2 for) 46

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P. G.	5	1	23	2
Scott, I. R.	5	—	19	—

Result: Geelong College won on the 1st innings by 64 runs.

4th P.S. MATCH

Geelong College v. Scotch College
(played at Scotch, 21/22 March).

After our win against Melbourne Grammar the week before the team had plenty of confidence and were determined to beat the top team, Scotch, and on Friday night it looked as if this might happen.

There had been a good deal of rain the day before and the wicket was very wet. College won the toss and batted. The openers Green and Wright played fast bowler Harris with caution and looked for runs off the other opening bowler, Cornish, who was finding it difficult to grip the ball.

Wright was out before lunch but Green was batting confidently. He was finally out for 24. Redpath looked set for a big score but was unluckily run out for 37. Funston and Gawith scored quickly, making 14 and 17 respectively, but the other batsmen failed. The tail enders were finding it very difficult to play the Scotch spinners on what was now a sticky wicket. However, the tail enders, Scott and Wallens, took the score from 9 for 129 to all out for 148.

The Scotch spinners, Sneddon, Cowper and Wigglesworth each took 3 wickets.

The Scotch openers, Price and Steele, batted aggressively on what was now an easy wicket and scored freely.

Scott and Redpath, who were moving the ball in the air, dismissed the two openers and had the batsmen worried. The next five batsmen went cheaply and when play ended on Friday night Scotch were 7 for 65, needing 83 runs with 3 wickets in hand.

When play was resumed on Saturday morning the wicket had dried out and it was obvious after a few overs that Scotch were going for the runs. Cowper was batting very aggressively and was holding the strike for most of the time. When McKenzie was dismissed Scotch were 8 for 73.

Engel held up the other end while Cowper batted brilliantly and brought Scotch out of a seemingly impossible position. They went on to make 191 with Cowper 105 not out.

Engel, who was dropped when Scotch were just over a hundred made a dogged 20.

Most successful bowlers for College were Scott and Redpath. Scott bowled his in-swingers intelligently and had all batsmen in trouble, his figures were 6/48 from 16 overs.

College now batted on a very easy wicket and Wright set the example with a well-made 26. Redpath, 26, Hood, 13, and Lawler, all batted very well and it was a great pity that they were not supported by the remaining batsmen who were now trying to play out time. Fast bowler Harris was the cause of the College slump and we went from 5 for 94 to all out for 128. Harris took 5 wickets and Sneddon again took 3.

Scotch had 85 runs to get in about 50 minutes to gain an outright win and although the College bowlers tried to keep the runs down the Scotch batsmen were hitting at everything.

However, Redpath and Wallens showed Scotch that they were not going to find it easy, for Scotch at this stage were 3 for 47. Although the batsmen played with more care now Harris was scoring quickly and it was obvious that every minute would count. Scotch needed only 8 runs to win outright when stumps were drawn.

College again had performed well, and were close to beating Scotch but again had failed to capitalize on their opportunities.

GEELONG COLLEGE: 1st Innings.

Green, W., c. Price, b. Wigglesworth	24
Wright, D., b. Wigglesworth	6
Redpath, I., run out	37
Hood, R., c. Price, b. Sneddon	8
Lawler, A., l.b.w., b. Sneddon	4
Funston, F., c. Cornish, b. Cowper	14
Gawith, D., c. Price, b. Sneddon	17
Coulson, R., c. Price, b. Cowper	0
Scott, I., not out	8
Thomas, J., l.b.w., b. Bowler	2
Wallens, J., c. Price, b. Harris	8
Sundries	20

TOTAL 148

Scotch College—Bowling:

	O.	M.	R.	W.
Harris, D.	16.3	7	16	1
Cornish, J.	6	—	16	—
Wigglesworth, B.	12	—	34	2
Sneddon, R.	12	1	33	3
Cowper, R.	8	1	29	3

SCOTCH COLLEGE: 1st Innings.

Price, D., c. Funston, b. Redpath	19
Steele, K., c. Lawler, b. Scott	10
Sneddon, R., l.b.w., b. Scott	3
Cowper, R., not out	105
Wigglesworth, B., l.b.w., b. Scott	0
Becroft, J., c. Lawler, b. Redpath	1
Steele, R., b. Scott	1
Harris, D., c. and b. Redpath	11
McKenzie, J., c. Lawler, b. Scott	7
Engel, P., c. Funston, b. Lawler	20
Cornish, J., c. Redpath, b. Scott	10
Sundries	4

TOTAL 191

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	9	—	28	—
Scott, I.	16	2	48	6
Redpath, I.	13	2	36	3
Lawler, A.	10	1	47	1
Gawith, D.	2	—	15	—
Coulson, R.	3	—	12	—

GEELONG COLLEGE: 2nd Innings.

Green, W., lb.W., b. Cornish	5
Wright, D., b. Sneddon	26
Redpath, I., stpd. Steele, K., b. Sneddon	26
Hood, R., b. Sneddon	13
Lawler, A., c. Steele, b. Wrigglesworth	39
Funston, F., c. McKenzie, b. Harris	3
Gawith, D., c. McKenzie, b. Harris	0
Coulson, R., b. Harris	0
Scott, L, b. Harris	1
Thomas, J., lb.w., b. Harris	1
Wallens, J., not out	5
Sundries	9
TOTAL	128

Scotch College—Bowling:

	O.	M.	R.	W.
Harris, D.	16	5	26	5
Cornish, J.	3	—	11	1
Sneddon, R.	15	—	53	3
Cowper, R.	5	—	20	—
Wrigglesworth, B.	2.2	—	9	1

SCOTCH COLLEGE: 2nd Innings

Price, D., c. Wright, B. Wallens	1
Steele, K., b. Redpath	15
Cowper, R., b. Redpath	25
Harris, D., not out	22
Steele, R., b. Lawler	11
Sundries	3
TOTAL (4 for)	77

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	2	—	20	1
Scott, I.	5	1	29	—
Redpath, I.	4	—	21	2
Lawler, A.	1	—	4	1

Result: Scotch College won by 43 runs on the 1st innings.

5th P.S. MATCH
Geelong College v. XAVIER
(played at College, 28/29 March).

Rain overnight and frequent showers on Friday morning made it impossible for play to start on time. After lunch the outfield and pitch began to dry a little and play commenced at 3.40 p.m. There was one change in the College team, Neely went in and Coulson was 12th man. Redpath won the toss and put Xavier in to bat. Our bowlers found difficulty in standing up at first but dismissed the openers before an appeal against the light was upheld at 5.30 p.m.

Rain early Saturday morning delayed play until 11.20 a.m. Only Gibson (23) and Meagher (18) offered much resistance to the College attack on the wet pitch and Xavier declared at 9 for 86.

When College went in to bat the pitch was drying out and started to "pop". Imbesi

destroyed our early hope by dismissing four batsmen for 14 runs. The remaining batsmen offered more resistance (Redpath, 12, Gawith, 12) but an appeal against the light and rain interrupted play. A further light appeal at 5.25 p.m. was upheld and stumps were drawn with College 8 wickets down for 53.

The match therefore resulted in a draw.

XAVIER: 1st Innings.

O'Dwyer, P. M., c. Lawler, b. Wallens	9
Imbesi, J. R., b. Scott	2
Gibson, G. C, c. Funston, b. Scott	23
Galbally, P. J., c. Lawler, b. Scott	10
Williams, P. O., c. Funston, b. Gawith	10
Meagher, M. V., c. Wallens, b. Neely	18
Stoney, J. F., run out	5
Abishara, R. J., lb.w., b. Gawith	0
Cosgrave, J. P., lb.w., b. Neely	0
Tehan, A. O'H., not out	1
Stanley, P. A., not out	1
Sundries	4
TOTAL (9 dec.)	86

Geelong College—Bowling:

	O.	M.	R.	W.
Scott, I. R.	19	3	33	3
Wallens, J. P. G.	12	4	28	1
Lawler, A. C.	4	2	2	—
Redpath, I. R.	3	1	9	—
Gawith, D. A. T.	5	2	3	2
Thomas, J. W.	2	1	6	—
Neely, D. M.	2	1	1	2

GEELONG COLLEGE: 1st Innings.

Green, W. B., c. and b. Imbesi	3
Wright, D. C., c. Williams, b. Imbesi	0
Redpath, I. R., c. Coulson, b. Imbesi	12
Hood, R. A., c. Stoney, b. Imbesi	1
Lawler, A. C, lb.w., b. Cosgrave	9
Funston, F. J., c. and b. Abishara	3
Gawith, D. A. T., c. Gibson, b. Cosgrave	12
Neely, D. M., not out	1
Scott, I. R., c. O'Dwyer, b. Cosgrave	6
Thomas, J. W., not out	0
Sundries	6
TOTAL (8 for)	53

Xavier—Bowling:

	O.	M.	R.	W.
Abishara, R. J.	11	5	10	1
Imbesi, J. R.	11.2	5	14	4
Cosgrave, J. P.	4	2	13	3
Gibson, G. C	2	—	10	—

Result: Match drawn.

FIRST XI
TRIP TO SYDNEY

The long awaited Easter trip at last came to reality when, on Wednesday morning, April 2nd, fourteen boys and one Master embarked upon an Ansett-A.N.A. D.C.6 en route to Sydney.

We were very proud to have as fellow passengers the Governor of Victor, Sir Dallas Brooks and Lady Brooks, who were also holidaying in Sydney. Sir Dallas, being particularly sports minded was very interested in our mission and talked at length to the boys.

Both Sir Dallas and Lady Brooks became addicted to that well known school boy game played with a piece of plastic on the end of a string. At the end of the trip their Excellencies remarked that it was one of the most pleasant and quickest plane trips that they had ever undertaken. (Yo-Yo.—Ed.)

On reaching Sydney the weather was extremely hot and humid. This seemed to affect the boys' concentration and their play suffered accordingly.

The boys were all billeted with families and a pleasant round of social functions was arranged. These included an official dinner, dance, picnic to Whale Beach, a visit to the Easter Show, theatres and numerous other beaches. Although we lost both matches the trip was extremely enjoyable and the team wish to thank all concerned, especially the hosts, and Mr. R. S. Rankine, the organizer.

Geelong College v. Cranbrook

(played at Cranbrook, April 5th).

We arrived in Sydney on Wednesday and on Easter Saturday we played Cranbrook. The school is situated close to the Scots College where we were to play on Monday and Tuesday.

Cranbrook won the toss and batted. Our bowlers performed without zest and felt the heat. Although we used nine bowlers, Cranbrook batted well and built up a good score, closing at 9/224. Wallens was the best bowler for College finishing a good effort with 4/48 from 11 overs.

Our batting was also out of touch and we made our lowest score of the season, Funston being the only batsman to show out making 24 not out in good style. The wicket was different from anything we had experienced, being powdery and crumbling, allowing the bowlers to move the ball off the wicket, which seemed to puzzle our boys.

Although we lost the match it was an enjoyable day and some valuable experience of Sydney wickets was gained.

CRANBROOK: 1st Innings.

Perraton, W., l.b.w., b. Wallens	2
Curtin, M., hit wkt., b. Wallens	51
Danger, A., run out	6
Thomson, G., c. Thomas, b. Coulson	44
Worsley, P., b. Wallens	4
Dawson, G., not out	60
Angus, R., b. Wallens	0
Corlette, R., b. Wallens	15
Alidenes, T., l.b.w., b. Lawler	5
Dowling, J., b. Lawler	0
Armaji, J., not out	14
Sundries	23
TOTAL (dec.) 9 for	224

Geelong College—Bowling:	O.	R.	W.
Wallens, J.	11	48	4
Scott, I.	5	6	—
Thomas, J.	8	28	—
Lawler, A.	8	39	2
Redpath, I.	4	14	—
Coulson, R.	4	16	2
Gawith, T.	5	7	—
Hood, R.	5	29	—
Neely, D.	5	14	—

GEELONG COLLEGE: 1st Innings.

Mulligan, R., c. Thomson, b. Alidenes	4
Neely, D., b. Alidenes	11
Redpath, L., l.b.w., b. Dowling	9
Hood, R., l.b.w., b. Dowling	6
Lawler, A., b. Dowling	4
Funston, F., not out	24
Gawith, T., l.b.w., b. Dowling	2
Coulson, R., b. Dowling	0
Scott, I., b. Dowling	0
Thomas, J., run out	0
Wallens, J., l.b.w., b. Danger	1

TOTAL 61

Cranbrook—Bowling:

	O.	R.	W.
Dowling, J.	13	19	6
Alidenes, T.	11	29	2
Danger, A.	2	12	1

Result: Cranbrook won by 163 runs.

Geelong College v. Scots College

(played at Scots College, April 7/8).

After the many days of swimming and hospitality it was hard for some of the boys to settle down and concentrate on a game of cricket. This was obvious for, when Redpath won the toss and decided to bat on a good wicket, the openers were soon out and wickets fell in quick succession until just after lunch when we were all out for 136. Lawler, 29, Coulson, 24, and Hood, not out 24, were the only boys to show any resistance against the steady Scots attack.

The Scots openers started rather shakily, but soon settled down to some good batting and with Crompton, Leabeater and Sumerville all making good scores they made the formidable score of 6 for 263 declared.

Our second innings was rather like the first, wickets falling in a regular succession although Scott and Redpath provided some bright batting with 47 and 32 respectively. Hood again batted stubbornly to be 27 not out when the innings closed at 129, thus avoiding the innings defeat by 2 runs.

GEELONG COLLEGE: 1st Innings.

Green, W., c. Crompton, b. Sumerville	0
Wright, D., l.b.w., b. Sumerville	1
Redpath, I., b. Kellaway	15
Scott, I., b. Ferguson	15
Lawler, A., b. Sumerville	29
Funston, F., l.b.w., b. Sumerville	5
Gawith, D., b. Sumerville	6
Hood, R., not out	24
Coulson, R., std. Boyce, b. Reddel	24
Thomas, J., l.b.w., b. Kellaway	9
Wallens, J., l.b.w., b. Redell	1
Sundries	7
TOTAL	136

Scots College—Bowling:

	O.	M.	R.	W.
Somerville	15	2	42	5
Kellaway, P.	10	2	30	2
Lemon, R.	3	1	3	—
Ferguson	5	1	21	1
Boyce, J.	6	1	23	—
Redell	2.2	—	9	2

SCOTS COLLEGE: 1st Innings.

Munroe, b. Scott	76
Kellaway, l.b.w., b. Thomas	19
Crompton, l.b.w., b. Lawler	46
Leabeater, retired	55
Sumerville, run out	26
Ferguson, retired	16
Boyce, not out	1
Burney, not out	3
Sundries	21

TOTAL (6 dec.) 263

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	10	2	42	—
Scott, I.	14	2	56	1
Thomas, J.	7	—	38	1
Redpath, I.	9	2	76	—
Lawler, A.	7	1	27	1
Coulson, R.	7	1	30	—
Gawith, D.	1	—	6	—

GEELONG COLLEGE: 2nd Innings.

Green, W., l.b.w., b. Sumerville	7
Wright, D., c. Boyce, b. Sumerville	1
Redpath, I., c. and b. Lemon	32
Scott, I., c. Boyce, b. Sumerville	47
Lawler, A., l.b.w., b. Lemon	0
Funston, F., b. Ferguson	9
Gawith, D., b. Ferguson	0
Hood, R., not out	27
Coulson, R., hit wkt. b. Kellaway	1
Thomas, J., l.b.w., b. Kellaway	0
Wallens, J., l.b.w., b. Reddel	0
Sundries	3

TOTAL 129

Scots College—Bowling:

	O.	M.	R.	W.
Sumerville	12	1	41	3
Kellaway	9	4	20	2
Ferguson	8	—	51	2
Lemon	4	1	15	2
Leabeater	1	—	3	1

Result: Scots won by 127 runs on the 1st innings.

PLAYERS WHO PLAYED IN P.S.

MATCHES IN 1958.

Redpath, I. R. (Captain); Gawith, D. A. T. (Vice-Captain); Lawler, A. C.; Funston, F. J.; Coulson, R. McC; Green, W. B.; Hood, R. A.; Mulligan, R.; Scott, I. R.; Thomas, J. W.; Wallens, J. P.; Wright, D. C.; Neely, D. M.

OLD BOYS' MATCH

Prior to school commencing a match against the Old Boys was played. The Old Boys won, having little difficulty in dismissing the boys for 108, after having made 209.

Scores*

PRESENT BOYS: 1st Innings.

Green, W., hit wicket, b. Merriman	18
Wright, D., l.b.w., b. Money	4
Redpath, L., b. Hallebone	3
Funston, J., c. Scott, b. Campbell	3
Mulligan, R., run out	2
Lawler, G., run out	27
McCrow, C., c. Merriman, b. Chisholm	11
Gawith, T., std. Woodward, b. Chisholm	6
Scott, I., c. and b. Scott	1
Thomas, J., not out	25
Campbell, C., c. Woodward, b. Notman	0
Sundries	3

TOTAL 108

Old Boys—Bowling:

Money, 1/8; Chisholm, 2/14; Hallebone, 1/3; Scott, 1/12; Campbell, 1/7; Notman, 1/3; Merriman, 1/12.

OLD BOYS: 1st Innings.

Woodward, L., c. Gawith, b. Trembath	8
Chisholm, J., std. Funston, b. Campbell	23
Murray, C., b. Campbell	35
Hassett, L., c. Redpath, b. Scott	40
Hallebone, G., b. Thomas	0
Wallace-Smith, G., retired	49
Money, R., c. Trembath, b. Gawith	6
Merriman, R., c. Redpath, b. Gawith	12
Scott, A., c. Trembath, b. Gawith	1
Turnbull, C., run out	4
Notman, C., not out	15
Sundries	10

TOTAL 209

Present Boys—Bowling:

Scott, 1/48; Thomas, 1/38; Trembath, 1/64; Gawith, 3/24; Campbell, 2/20.

Result: Old Boys won by 101 runs on the 1st innings.

1st XI LEADING AVERAGES—1958

Batting Averages:

	Inns.	N.O.	H.S.	Runs	Aver.
Redpath, I. R.	9	1	112 n.o.	351	43.8
Lawler, A. C.	9	2	47	252	36
Funston, F. J.	9	—	53	139	15.4

Bowling Averages:

	Ov.	Maid.	Runs	Wkts.	Aver.
Scott, I. R.	101	20	277	24	11.5
Gawith, D. A. T.	23	6	75	7	10.5
Redpath, I. R.	45.3	9	124	10	12.4
Wallens, J. P.	78.714		246	19	12.9
Thomas, J. W.	23	2	106	4	26.5
Lawler, A. C.	29	6	107	4	26.9

SECOND XI

All boys who played in the Seconds this year had a most enjoyable and a most successful season, having the pleasure of winning all but two matches.

All our matches were played in the best of spirit, every boy having quiet determination to win. Also, the keen competition for the First XI made all boys try very hard at practice. Because of this they succeeded in matches. In reward for our efforts we had the honour of winning the K.W.N. cricket trophy for the most successful team.

Boys who played: Neely, D. M. (capt.); Braden, D. J. (vice-capt.); Appel, S. E.; Barnett, I.; Brian, M. A.; Butler, J. M.; Campbell, C. C.; Lester, W. E.; McCrow, C. F. G.; Molony, P. J.; Mulligan, R.; Nicol, L. R.; Stewart, A. G.; Wright, D. C.; Yule, A. D.M.N.

RESULTS OF P.S. MATCHES

Geelong College, 8 for 171, d. Geelong Grammar, 9 for 87.

Mulligan, 59; Yule, 36; Braden, 4 for 19.

Geelong College, 99 and 1 for 38, d. Wesley College, 49 and 8 for 61.

McCrow, 48; Butler, 20; Neely, 7/23 and 4/25; Lester, 2/0.

Geelong College, 138, lost to Melbourne Grammar School, 3 for 202.

Wright, 45; Braden, 31; Appel, 21; Campbell, 2/11.

2nd XI, 1958.

WINNERS K. W. NICOLSON TROPHY.

Standing.—E. R. Nicol, A. G. Stewart, M. A. Brian, C. C. Campbell, A. Yule, W. E. Eester, I. Barnett, R. Griffin (Scorer).

Seated.—J. M. Butler, P. J. Molony, D. J. Braden, D. M. Neely (Capt.), R. Mulligan, C. F. G. McCrow, S. E. Appel.

Geelong College, 3 for 161, lost to Scotch College, 8 for 165.

Mulligan, 33; Neely, 68; McCrow, 34 n.o.; Lester, 3/40.

Geelong College, 113, defeated Xavier College, 52.

Appel, 31; McCrow, 20; Butler, 5/35; Braden, 4/16.

All practice matches during third and first terms were also won.

UNDER 16 "A"

Captain's Report

This year we had a very enjoyable season, although not so successful. Some of the matches were closely fought but we didn't have the ability to win more than one.

Players: Satchell, W. J. (capt.); Powling, D. R. (vice-capt.); Bennett, I. W.; Fenton, G. C.; Gawith, U. J.; Hanson, J. R.; Heard, P. J.; Holdsworth, J. U.; Jarman, B. A.; McCrow, B. J.; Russell, G. E.; Trembath, K. R.

Geelong College v. Scotch College:

Scotch College: 1st innings, 128. Trembath, 5 for 35.

Geelong College: 1st innings, 6 for 140. McCrow, 56; Satchell, 31

Geelong College: 1st innings, 6 for 140 at stumps. McCrow, 26; Satchell, 31; Bennett, 23.

Geelong College won on 1st innings.

Geelong College v. Xavier College:

Xavier College: 1st innings, 8 dec. for 103. Russell, 3 for 22.

Geelong College: 1st innings, 6 for 58 at stumps.

Draw.

Geelong College v. Geelong Grammar School:

Geelong Grammar School: 1st innings, 95. Gawith, 5 for 20.

Geelong College: 1st innings, 57. McCrow, 17.

Geelong Grammar School: 2nd innings, 2 for 55.

Geelong College: 2nd innings, 4 for 87 at stumps. McCrow, 29.

Geelong Grammar School won on 1st innings.

Geelong College v. Wesley College:

Wesley College: 1st innings, 111. Gawith, 3 for 15; Trembath, 4 for 28.

Geelong College: 1st innings, 41. McCrow, 25.

Wesley College: 2nd innings, 3 dec. for 53.

Geelong College: 2nd innings, 6 for 75 at stumps. McCrow, 24.

Wesley College won on 1st innings.

Geelong College v. Melbourne Grammar School:

Geelong College: 1st innings, 47. Trembath, 16.

Melbourne Grammar School: 1st innings, 5 dec. for 122.

Geelong College: 2nd innings, 47.

Melbourne Grammar School w'on outright.

UNDER 15 "A"

This year the Under 15 "A" team had a very enjoyable and successful season. We played 9 games, of which we won 3. With plenty of concentrated practice the team improved as the season progressed and there was in the team the will to win.

The following boys played in the team: Hazeldine, E. J. (capt); Coulson, A. E. (vice-capt); Seller, M. J.; Hair, G. B.; Duigan, M. L.; Simpson, N.; Corr, A. R.; Young, P. J.; Whitworth, R. J.; Davies, I. E.; Fell-Smith, B. G.; Kumnick, K.; Watson, R. J.; Fenwick, P. F.; Pyke; Gillespie, J. W.

Results:

Geelong College v. Wesley:

Geelong College: 1st innings, 62, Coulson, 15.
Wesley College: 1st innings, 147. Coulson, 3 for 39.

Geelong College: 2nd innings, 22, Young, 12.
Wesley College won outright.

Geelong College v. Melbourne Grammar School:

Geelong College: 1st innings, 124. Hain, 23; Duigan, 23 n.o.; Fell-Smith, 22.

Melbourne Grammar School: 1st innings, 136. Coulson, 4 for 23; Hazeldine, 4 for 41.

Melbourne Grammar School won on 1st innings.

Geelong College v. Geelong Grammar School:

Geelong Grammar School: 1st innings, 182. Coulson, 5 for 39; Hazeldine, 3 for 47.

Geelong College: 1st innings, 116. Hazeldine, 43 n.o.; Kumnick, 19.

Geelong Grammar School won on 1st innings.

Geelong College v. Scotch College:

Geelong College: 1st innings, 103. Hair 22; Hazeldine, 19.

Scotch College: 1st innings, 163. Davies, 3 for 53; Coulson, 2 for 21.

Scotch College won on 1st innings.

Geelong College v. Geelong Grammar School:

Geelong Grammar School: 1st innings, 44. Fell-Smith, 4 for 4; Coulson, 4 for 8.

Geelong College: 1st innings, 4 for 145. Davies, 69 n.o.; Kumnick, 20; Coulson, 20 n.o.

Geelong Grammar School: 2nd innings, 5 for 49. Pyke, 3 for 23.

Geelong College Won on 1st innings.

Geelong College v. Wesley College:

Geelong College: 1st innings, 9 for 69. Davies, 33.

Wesley College: 1st innings, 65. Coulson, 6 for 19.

Geelong College won on 1st innings.

Geelong College v. Melbourne Grammar School:

Geelong College: 1st innings, 9 for 174. Coulson, 46; Kumnick, 37; Fell-Smith, 25.

Melbourne Grammar School: 1st innings, 107. Coulson, 3 for 21; Hazeldine, 2 for 17.

Geelong College won on 1st innings.

Geelong College v. Scotch College:

Scotch College: 1st innings, 8 for 168. Coulson, 4 for 62; Fell-Smith, 2 for 44.

Geelong College: 1st innings, 84. Pyke, 15. Scotch won on 1st innings.

Geelong College v. Xavier:

Geelong College: 1st innings, 62. Davies, 28. Xavier College: 1st innings, 76. Fell-Smith, 7 for 28.

Geelong College: 2nd innings, 3 for 29. Seller, 13.

Xavier College won on 1st innings.

UNDER 15 "B"

The Under 15 "B" team played only three matches, winning one and losing two.

Boys who played: Simpson, N.; Heard, G. B. (capt.); Whitworth, R. T.; Duigan, M.; Fenwick, P. F.; Kumnick, K. A.; Gillespie, J. W.; Mann, P.; McPherson, M.; Wallace, J. T.; Mitchell, B. R.; Synot, W. R.; Steven, J. B.; McCully, M.; Grant, P. J.

Results:

Geelong College v. Scotch College:

Geelong College: 8 for 191 (dec). Kumnick, 76; Pyke, 45; Whitworth, 26.

Scotch College: 52.

Geelong College won on 1st innings.

Geelong College v. Geelong Grammar School:

Geelong College: 79. Duigan, 18; Whitworth, 26.

Geelong Grammar School: 141.

Geelong College lost on 1st innings.

Geelong College v. Scotch College:

Geelong College: 87. Duigan, 32.

Scotch College: 101.

Geelong College lost on 1st innings. G.B.H.

UNDER 14 "A"

Although not very successful, the Under 14 "A" team had a very enjoyable season. We played seven matches, winning only one.

The players: Anderson, J. W.; Bell, R. J.; Bickford, A. S.; Crawshaw, R.; Dunn, K. J.; Ekstedt, D. C.; Faichney, G. M.; Green, S. T.; Hallebone, G. P. (vice-capt.); Hookings, I. C.; Knox, M. C.; Morris, J. W.; Mansfield, J. M.; Morris, R. J. (capt.); Negri, R. A. F.; Powell, J. R.; Seward, C. G.; Williamson, D.

Geelong College v. Geelong Grammar School:

Won by Geelong Grammar School by 71 runs on 1st innings.

Geelong College: 1st innings, 79. Green, 21; Mansfield, 16.

Geelong Grammar School: 1st innings, 150. Hallebone, 3 for 39.

Geelong College v. Wesley College:

Won by Wesley College by 22 runs on 1st innings.

Geelong College: 1st innings, 68. Green, 28. Wesley College: 1st innings, 95. Hallebone, 2 for 25; R. Morris, 2 for 14.

Geelong College: 2nd innings: 8 for 78. Bickford, 33.

Geelong College v. Melbourne Grammar School:

Geelong College: 1st innings, 135. Hallebone, 47; Bickford, 31; Ekstedt, 26.

Melbourne Grammar School: 1st innings, 7 (dec.) for 178. Ekstedt, 2 for 10; Marris, J., 2 for 48.

Geelong College v. Scotch College:

Match drawn.

Geelong College: 1st innings, 8 for 82. Bell, 27 n.o.

Scotch College: 1st innings, 9 (dec.) for 115. R. Morris, 2 for 34; Bickford, 2 for 3.

Geelong College v. Xavier College:

Won by Xavier College by 98 runs on 1st innings.

Geelong College: 1st innings, 64. Dunn, 19. Xavier College: 1st innings, 162. Dunn, 3 for 36; Hallebone, 3 for 55.

R.J.M.

UNDER 14 "B"

The Under 14 "B" team played four matches and were not over successful but won one match. This match being against Melbourne Grammar School. The team was a happy one and the season most enjoyable.

The boys who played in the team were: Sutherland, G. S. (capt.); Knox, M. J.; Anderson, J. W.; Vickers-Willis, M. C.; Negri, R. A. R.; Wallace, J. W.; Farchney, G. W.; Powell, J. M.; Mulligan, B.; Williamson, C. L.; Bent, D. G.; Dunn, K. J.; Hicks, R. F.; Holland, J. C.; Fraser, R. L.; Henderson, A. G.; McDonald, A. D.

Results:

Scotch College v. Geelong College:

Geelong College lost on first innings by 147.
Geelong College: 1st innings, 54. Knox, 21.
Scotch College: 1st innings, 101. Dunn, 6 wickets; Powell, 4 wickets.

Geelong Grammar v. Geelong College:

Geelong Grammar School v. Geelong College:
Won outright by Geelong Grammar School by 120 runs.

Geelong College: 1st innings, 23. Vickers-Willis, 12.

Geelong Grammar School: 1st innings, 65. Dunn, 4 for 24; Powell, 3 for 9.

Geelong College: 2nd innings, 69. Vickers-Willis, 16; Knox, 17 n.o.; Powell, 12.

Geelong Grammar School: 2nd innings, 142. Dunn, 3 for 34; Holland, 3 for 24.

Melbourne Grammar School v. Geelong College:

Won by Geelong College by 8 runs on 1st innings.

Melbourne Grammar School: 1st innings, 179 for 6 wickets. Anderson, 3 for 8; McDonald, 2 for 0.

Geelong College: 1st innings, 187. Sutherland, 19; Anderson, 33; Holland, 32; Fraser, 44.

Geelong College v. Scotch College:

Geelong College lost on 1st innings by 87 runs
Geelong College: 1st innings, 44. Powell, 14; Knox, 14.

Scotch College: 1st innings, 131. Anderson, 3 for 36; Knox, 2 for 8; Hicks, 2 for 7; Powell, 2 for 14.

UNDER 13

The Under 13's are a small group but we managed to get a few matches for the season and practice each week. This year we had four matches against Scotch and two against the Prep. School and St. Joseph's. Although we were not very successful we had a very enjoyable season.

Team: Green, S. T.; Batten, B. N.; Holland, J. S.; Burns, B. W.; Gellie, W. C.; Knight, P. J.; Crawshaw, R. B.; Bartold, P. A.; Wallace, J. H.; Hookines, I. C.; McNair, T. F.; Hood, S. T.; Kerr, P. S.

Best performers.—Batting. Green, S. T.; Batten, B. N. Bowling: Hood, S. T.; Green, S. T.

CRICKET COACHES FOR 1958

The College is greatly indebted to the following gentlemen who gave their valuable time in helping the boys during the season:

Open.—Mr. E. B. Davies.
Under 16.—Mr. J. R. Hunter.
Under 15.—Mr. J. Sheahan.
Under 14.—Mr. C. A. Bickford.
Under 13.—Rev. E. C. McLean.

HOUSE CRICKET OPEN

Round 1

Shannon, 8/209 dec. (Redpath, 103; Gawith, 28; Braden, 4/51), defeated McArthur, 118 and 1/29 (Yule, 52; Lester, 6/50).

Calvert, 6/209 dec. (D. A. T. Gawith, 108; Wright, 51; Coulson, 3/69), defeated Morrison, 56 and 6/57 (Lawler, 6/16; Scott, 3/35).

Round 2

McArthur, 132 (Yule, 50; Barnett, 5/26), defeated Morrison, 96 (Coulson, 55; Neely, 4/28; Thomas, 4/26).

Calvert, 107 (D. A. T. Gawith, 34; M. J. Gawith, 5/35), defeated Shannon, 99 (Lester, 23; Scott, 6/41).

Round 3

Calvert, 104 (Wright, 39; Thomas, 7/17), drew with McArthur, 6/45 (Scott, 4/19). Rain prevented play on one day.

Shannon, 6/108 dec. (Redpath, 38), drew with Morrison, 6/95 (Coulson, 33 n.o.; Wallens, 4/29). Rain prevented play on one day.

Results of Open House Cricket:

1st, Calvert; Equal 2nd, Shannon and McArthur; 4th, Morrison.

UNDER 15

Round 1

Shannon, 6/150 dec. (Knox, 60; Pyke, 35; Bickford, 3/27), defeated McArthur, 95 (Morris, 52; Pyke, 6/55).

Morrison, 56 (F. Smith, 7/12), defeated Calvert, 54.

Round 2

McArthur, 47 (Seller, 20; Coulson, 4/26; Hazeldine, 4/3), defeated Morrison, 40 (Kumnick, 5/25).

Calvert, 4/122 dec. (J. E. Davies, 54), defeated Shannon, 55 (F. Smith, 6/20; Simpson, 4/H).

Round 3

Calvert, 6/100 dec. (F. Smith, 52 n.o.; Dunne, 4/33), defeated McArthur, 81 (Negri, 27; F. Smith, 4/23).

Shannon, 120 (Young, 28; Coulson, 4/30; Hazeldine, 4/54), defeated Morrison, 51 and 2/69 (Pyke, 4/15).

Results of Under 15 House Cricket:

Equal 1st, Calvert and Shannon; Equal 3rd, Morrison and McArthur.

SUMMARY OF RESULTS K. W. NICOLSON CRICKET TROPHY, 1958

Team	Matches			Runs for	Wkts. Lost	Runs Against	Wkts. Taken	Place	
	Played	Won	Lost						Drawn
2nd XI	9	6	3	0	1425	73	1102	93	1st
Under 15 "A"	9	3	6	0	990	95	1135	93	2nd
1st XI	9	2	6	1	1758	116	1820	98	3rd
Under 14 "B"	4	1	3	0	411	50	558	54	4th
Under 14 "A"	7	1	6	0	686	81	936	63	5th
Under 16 "A"	9	1	7	1	869	102	1527	80	6th

1st VIII, 1958.

(Bow) T. M. Burrows, (2) R. A. S. Lawson, (3) G. R. King, (4) A. R. Scott, (5) H. T. Bromell, (6) W. J. P. Selle, (7) A. B. Troedel, (Str.) T. W. Sproat, (Cox) R. Pennefather.

Rowing Notes

COACH'S COMMENTS

It has been said that the "youth" of a crew can be outweighed by its enthusiasm, and this can be truly said of this year's First Eight. Enthusiasm prevailed from the commencement of training and it was a delight to observe the desire to improve from night to night and the resulting improvement which took place. A splendid team spirit prevailed—harmony was the key-note—which in turn produced rhythm on the blade.

In both heat and final all enjoyed the splendid rowing of the crew, and Melbourne Grammar's win was thoroughly deserved and delighted us all.

Let me compliment the junior crews on the magnificent efforts they each produced—from seconds to eighths. Each of these crews had a zest for rowing, and having seen most of their work in training, I was able to observe the spirit which existed right through their training period—which produced such fine results and such an enjoyable season.

To each member of our team of coaches I offer my appreciation of the fine team-work which prevailed.

May they continue with the good work next season and add further laurels to the splendid tradition of Geelong College Boat Club.

—ALBERT BELL.

H. T. Bromell was appointed Captain of Boats for 1958 with S. R. King as his assistant. The rowing committee of K. Hawken, R. Lawson, J. Selle, and T. Sproat worked well during the season.

Only eight crews were boated this year due to the extreme youth of the club as a whole, and the junior section in particular. It is felt, however, that in spite of this youthfulness (or, perhaps, because of it) the Boat Club has had its best season ever. The team spirit and enthusiasm of the crew members was reflected in the manner in which all crews trained and raced. That we did not retain the Fairbairn Cup does not detract from the season's success, for never before have our junior crews done so well, winning from seconds to fifths and performing very well from sixths to eighths. 1959 could well be a vintage year for College rowing.

The fleet was further improved during the season with the donation of a new shell, the Alan Tait, and two sets of blades, by the ever-generous Old Collegians Association. Mr. Sykes built the shell and blades with his usual skill and craftsmanship.

The Boat Club is fully aware of the debt it owes to many people who do so much to help during the season. This year we were fortunate in having a fine team of Old Boy

coaches under the leadership of Mr. Albert Bell. The coaches were:

First VIII, A. B. Bell; 2nd VIII, J. M. Ferguson; 3rd VIII, R. W. Purnell; 4th VIII, R. George; 5th VIII, D. R. T. Macmillan; 6th VIII, B. N. J. Wood; 7th VIII, W. Anderson; 8th VIII, A. R. McLean.

To these men we are very grateful. The shore-based staff were as efficient as ever, and this year, Mr. J. H. Campbell was joined by a rowing convert in Mr. Smith. Sister Mayne, Mrs. Mathews, and the domestic staff again looked after us very well and for this we thank them.

REGATTAS

On March 29, the first of three junior regattas was held, Geelong Grammar School being the moving spirit. We were pleased to have Melbourne High School, Camberwell High School, Brighton Grammar and Ballarat on the Barwon with us. A most successful afternoon's rowing was had by eights and fours.

The second junior regatta was the traditional one against Geelong Grammar, and it was held on April 12. The honours for the day were about even. On Boat Race morning, Scotch junior crews raced against Grammar and College on the Barwon, with the honours once again evenly divided. College fourths and fifths were unbeaten in all three regattas.

The Head of the River was held on April 18 and 19 after which the 1st VIII continued to train for the trip to Perth to race against the W.A. schools on the Swan. Both of these regattas are reported elsewhere.

1st VIII, 1958

At the beginning of the season our prospects did not look very bright. None of last year's crew had returned to school, and only very few who rowed in senior eights were back.

There was one bright spot in that we had Mr. Albert Bell as Coach. We can never adequately thank Albert for all the time and energy he puts into coaching us. There is no need to comment on the job he did, the result on race day speaks for itself.

We were not ready for racing, and so did not enter in the Barwon and Henley Regattas, as the crews have done over the last few years.

A notable feature of this year's crew was our age. We were the youngest College crew to row in the Head of the River over the last few' years.

As a crew we would like to congratulate Melbourne Grammar on their excellent row in winning the Head of the River this year. Also our congratulations to the Corio Bay Junior Eight on their very successful season.

We all had a very enjoyable season, and although we did not win, we took part, tried hard, and did our best.

The final seating was: T. M. Burrows, 11 st. 13 lb. (bow); R. A. Lawson, 11 st. 10 lb. (2); G. R. King, 11 st. 7 lb. (3); A. R. Scott, 11 st. 13 lb. (4); H. T. Bromell, 13 st. 12 lb. (5); J. P. Selle, 12 st. 11 lb. (6); A. B. Troedel, 11 st. 3 lb. (7); T. W. Sproat, 11 st. 8 lb. (stroke); R. Pennefather, 8 st. 7 lb. (cox).

—T.W.S.

HEAD OF THE RIVER, 1958.

Melbourne Grammar School (nearest camera) wins with Xaxier (centre) and Geelong College equal second.

2nd VIII, 1958.

N. R. Walter (cox), D. W. Edge (str.), G. J. Burger (7), R. J. B. Heard (6), J. D. Mackeller (5), R. W. Bodey (4), J. M. Wager (3), K. C. Hawken (2), W. A. Cawthorn (bow).

HEAD OF THE RIVER HEATS FRIDAY, APRIL 18

This year to our great pleasure, the Head of the River was rowed on the Barwon River.

The conditions were very rough with a strong N.W. wind blowing diagonally down the course.

1st Heat—Geelong Grammar (centre) v. Melbourne Grammar (north)

From the start it was evident that Melbourne Grammar would be untroubled to win. They led by a length at the quarter-mile, and by two lengths at the half-mile. Approaching the Mills, Melbourne Grammar raised their rating and went on to win by $2\frac{1}{2}$ lengths in 4.54.

2nd Heat—Scotch College (centre) v. Geelong College (north)

This was the heat of the raw crews. Neither College nor Scotch had any member who had rowed in the First Eight before.

Soon after the start, College gained half a length on Scotch. We retained this lead until after the half-mile when we drew away and won by $1\frac{1}{2}$ lengths in 4.52.

3rd Heat—Xavier College (centre) v. Wesley College (north)

Both crews got away to an even start, but Xavier soon drew away and led by half a length at the quarter mile. Wesley dropped further behind until the Mills when they put up a great effort to catch Xavier. It was no use, however, and Xavier went on to win by $1\frac{1}{2}$ lengths in 4.48.

HEAD OF THE RIVER FINAL SATURDAY, APRIL 19

During Saturday, the conditions moderated and were quite good at the time of the Head of the River final.

There was no difficulty lining up, with Melbourne Grammar (south) Xavier College (centre) and Geelong College (north).

All three crews got away to an even start, but Melbourne Grammar and Xavier soon drew away from College. At the quarter-mile, Xavier led Melbourne Grammar by a canvas, with College a length further behind. Then Melbourne Grammar began to show their winning form. By the half-mile, Melbourne Grammar led by I length from Xavier with College a length behind. College raised their rating and drew to within half a length of Xavier. Gradually College began to wear down Xavier's lead. At the Mills, Melbourne Grammar raised their rating and rowed home untroubled. College putting in a sprint overhauled Xavier to draw level with them on the

Result: Melbourne Grammar won by one length with Xavier College and Geelong College equal second. The race was rowed in 4 minutes 43 seconds.

ACKNOWLEDGEMENT OF TELEGRAMS

The First Eight and Coach appreciate very much the interest taken by Old Collegians and friends of the College, and thank them very much for their letters and telegrams, which we acknowledge here:

K. Field, Devonport; Sir Francis Rolland, Geelong; Dally Messenger, Melbourne; Corio Bay Junior Eight, Geelong; D. Carthness, Melbourne; J. Trenery, Geelong; G. Pullar, Tatura; R. Schofield, Geelong; E. L. Patridge, Batchelor; Lew Bell, Melbourne; Jock Campbell, Sydney; Tom Campbell, Wangaratta; Andy McFarland, Oxley; Bruce Stork, Kolsworthy; Tim Hogg, Launceston; W. U. Bodey, Geelong.

2nd VIII NOTES

We commenced training on the second day of school. By exercising in the gym. with the other crews, and by doing long, hard, conditioning rows in the Pegasus III, we became very fit. After four weeks of training we moved into the new racing shell "Alan Tait". Our coach had a difficult time in finding a combination, but by Easter we were settled. We had a very enjoyable time over Easter during which all crews were rapidly improving. Two weeks before the race we struck a patch of poor form, but soon picked up to be ready for our race.

HEATS, APRIL 18

The conditions on the Friday were unfavourable for rowing, with a strong cross wind. We got a poor start and Melbourne Grammar on the north station jumped away to a canvas lead. By the half mile they had

a half-length lead and we faced the difficult task of rowing them down. We managed to cross the line a mere two feet in front with the fastest time of 3 min. 40.4 sees.

FINAL ON THE SATURDAY

A strong west wind which had been blowing all morning had died down as we lined up: Scotch on the south, Geelong Grammar in the centre and College on the north.

The three crews got away to a very even start and were still level at the half-mile. Scotch had dropped back half a mile by the Mills and we were a canvas in front of Geelong Grammar. Both Geelong crews sprinted together, and we managed to hold off a strong challenge by Grammar to win by 3 feet, with Scotch a further length behind, third.

The result of the losers' final was: Melbourne Grammar, 1st; Xavier, 2nd; Wesley, 3rd; in the fast time of 3 min. 37 sees.

The crew would like to thank our Coach, Mr. Jim Ferguson, for his enthusiasm and encouragement in coaching which made us a winning crew. We hope he has many more victorious College crews.

The final seating of the crew was W. A. Cawthorn, 10 st. 11 lb. (bow); K. C. Hawken, 12st. 8 lb. (2); J. M. Wager, 12 st. 2 lb. (3); R. W. Bodey, 12 st. 5 lb. (4); J. D. Mackellar, 12 st. 2 lb. (5); R. J. B. Heard, 11 st. 7 lb. (6); G. J. Burger, 11 st. 5 lb. (7); D. W. Edge, 12 st. 5 lb. (stroke); N. F. Walter (cox). Av. wt, 11 st. 13 lb.

—D.W.E.

2nd VIII WINNERS FINAL.

Geelong College (furtherest from camera) wins from Geelong Grammar School.
 Scotch College not shown.

3rd VIII, 1958.

M S Keating (bow), A. H. MoArthur (2), M. L. McDonald (3), G. Simpson (4), J. A. Kumnick (D), W. T. Honey (6), D. B. Wood (7), S. A. Howell (str.), J. C. Lee (cox).

3rd VIII

"All right, Eight, come here and loiter for a minute. Stack, will you sit down for a minute," thundered a voice upstairs in the College Boat Sheds at 1.30 p.m., Saturday, 19th April, 1958. Bob Purnell again gathered us under his ample wing for some expert advice. "Now we have trained well this year, Eight, we've done a lot of miles, quite a few swing throughs from the Junction to the Break, and when I saw you doing those exercises I was exhausted watching you. Now, three weeks ago you beat Geelong Grammar by about three lengths. Don't back anything on that because since then they have improved a lot. However, you have also improved a lot, and worked well. Yesterday, in the heat, you got a very bad start but pulled the race out of the fire and beat Wesley. Your time was two seconds better than the other heats, and I think you can do better today."

We took our places in the A. B. Bell seated: M. S. Keating, (bow); A. H. McArthur (2); M. L. McDonald (3); G. Simpson (4); J. A. Kumnick (5); W. T. Honey (6); D. B. Wood (7); S. A. Howell (8); J. C. Lee (cox).

Our average weight was 11 stone 6 lb.—slightly lighter than Melbourne and Geelong Grammar's, but our chances looked good.

We got away to a very good start on the north station with Melbourne Grammar in the centre and Geelong Grammar on the

south. We found that we could not drop our rating very much in the middle of the course because Melbourne Grammar were sprinting to keep up with us. However, we brought the rating up and bowled our hoop at the Mills, and went away to win by a canvas from Melbourne Grammar and about a length from Geelong Grammar. This was the first time the College thirds have won, and our time of 2 minutes 25 seconds was a record.

On behalf of the crew I would like to extend our thanks to Bob Purnell for his time and enthusiasm spent in coaching us. —S.A.H.

4th VIII

This year we had a very successful season, mainly due to the unflinching efforts of our coach, Bob George, to whom we all extend our gratitude. Bob's enthusiasm was highly infectious, and early in the season we started a series of concentrated daily exercises, which greatly increased our stamina. On the river we spent approximately fifteen hours a week, which Bob sacrificed in coaching us so well. Three weeks after training as a crew, we moved into our racing boat, the Pegasus III, and training started in earnest, up until our first race, at an Invitation Regatta on Saturday, 29th March. This was really a training row, over one-third of a mile, against Geelong Grammar and Camberwell High School's first VIII. After an unsettled start, College quickly drew away to a length's lead over Camber-

well and Grammar who were rowing stroke for stroke. Our finishing burst increased the winning margin to 1½ lengths, with Geelong Grammar and Camber well High equal second.

After training over the Easter holidays, we were at our peak for the Junior Regatta the following week, against Geelong Grammar. The race was over half a mile, and, under ideal conditions, College led all the way to win by two lengths.

We congratulate Bob George on his marriage, and extend our thanks to Jim Evans, who coached us on the week following the wedding. Jim kept us at our peak until our last race on Boat Race morning. Despite our nervousness we were again successful, this time winning by three lengths, Geelong Grammar beating Scotch by half a length.

The final seating in the crew was as follows: G. C. McGregor (bow), W. S. Mack (2), P. M. McLennan (3), P. A. Cronk (4), A. N. Calvert (5), J. J. Tait (6), D. C. S. Berryman (7), M. E. Hamilton (stroke), M. D. Russell (cox). —M.E.H.

5th VIII

The fifth VIII had a very enjoyable year's rowing, thanks to the great enthusiasm and personal interest shown in us by our coach, Mr. Macmillan. Although we were an inexperienced crew with some first year rowers, his determination to get skill into the boat combined with some hard rowing with the senior eights moulded us into a successful crew, which logged 400 miles for the season.

At the Invitation Regatta held before Easter we defeated G.G.S. by two lengths with M.H.S. seconds four lengths away third. We again had success at the Junior Regatta, defeating G.G.S. by four lengths. On Boat Race morning we raced the Scotch under 16 crew and

G.G.S. We got away from the two crews at the start and "bowled" early in the race to avoid a collision with Scotch. After settling down in the middle distance we again "bowled" to the line, defeating G.G.S. by two lengths and Scotch by 2½ lengths.

Congratulations to Mr. Macmillan on winning the "Silver Sculls" at Henley.

The seating was as follows: R. M. Fiddian (bow), R. L. Smith (2), G. B. Wood (3), P. C. Mayne (4), A. F. McClelland (5), J. H. Quinton (6), P. M. Balfour (7), A. C. H. Whitehead (stroke), H. McDonell (cox). —A.C.H.W.

6th VIII.

We commenced training in the Una soon after the beginning of the term and moved into the Norman Morrison II after we had improved sufficiently.

The Junior Regatta was held on Saturday, 12th April. We both got away to an even start but Grammar were stronger and won by three quarters of a length.

We trained solidly and improved greatly by Boat Race morning when we met Scotch and Geelong Grammar. Scotch got away to a bad start and Grammar took the lead. At the Mills Scotch came from behind and went on to win by three quarters of a length when we passed Grammar to finish second.

Although we did not win, we had a very enjoyable season and our sincere thanks go to Mr. B. N. Wood who gave up much of his spare time to coach our crew.

The crew: (bow) J. Preston; (2) A. A. Roland; (3) K. D. Fleay; (4) J. D. McCracken; (5) N. A. McPherson; (6) R. A. Both; (7) R. J. Bade; (stroke) W. L. Bramall; (cox) R. P. Edge. W.L.B.

3rd VIII's WINNERS FINAL.
Geelong College (furthest from camera) wins from M.G.S. (centre) and Geelong Grammar.

7th VIII

This year we had a very enjoyable time as a crew.

All praise and thanks go to our coach, Bill Anderson, who gave us his valuable time and knowledge night after night. We feel that his efforts were not in vain because, although we did not win a race, we improved a length and a half between the Junior Regatta and Boat Race morning.

The crew was T. P. Cole (bow), A. H. Laidlaw (2), R. J. Harris (3), A. J. E. Lawson (4), J. E. Latta (5), I. S. Cousen (6), R. J. Varley (7), G. J. Sheahan (stroke), R. I. Griffiths (cox). —G.J.S.

8th VIII.

We were formed late in the season and had very little practice time. All too soon the day of the Junior Regatta arrived. Because Scotch had to rig their boats, all the races were ten minutes late.

From the gun, Grammar 9ths and Scotch 9ths held the lead and we were leading the Grammar 11ths. At first our position looked hopeless, but 200 yards from the finish we held the lead. Unfortunately the pressure was too great for our inexperienced crew and we flopped 100 yards from the finish.

We were defeated by three quarters of a length by Grammar 9ths and by half a length by Scotch 9ths, but we defeated Grammar 11ths. We would never have been able to race but for our coaching by Mr. A. R. McLean and we would like to thank him for his help.

The crew was: (bow) Holden, G. H.; (2) Drew, N.; (3) Morall, R.; (4) Robson, J. T.; (5) Sergeant, G. R.; (6) Hurrey, P. J.; (7) Morphy, B. D.; (stroke) Baker, R. J.; (cox) Fairnie, I. J. R.J.B.

HOUSE ROWING

On Wednesday, April 23, the house crews battled over half a mile to produce an excellent race and an amazingly high standard of rowing after such a short training period

1st VIIFs

The conditions were perfect, so that the starter had no trouble in sending the crews away. After an even start, Shannon and Morrison nosed slightly in front, but at the quarter mile, Shannon was being pressed by McArthur, who had overtaken Morrison, with Calvert only half a length behind Morrison. In a fine race, McArthur beat Shannon by a quarter of a length, with Morrison third, just able to hold the fast finishing inexperienced Calvert crew.

The McArthur crew was: J. A. Kumnick (bow), P. A. Cronk (2), J. Wager (3), W. T. Honey (4), H. T. Bromell (5), D. W. Edge (6), S. J. Burger (7), T. W. Sproat (stroke), J. C. Lee (cox).

IV's

In a race over one-third of a mile, Morrison led all the way to win by two lengths from McArthur, with Calvert and Shannon third and fourth respectively.

THE TRIP TO WESTERN AUSTRALIA, 7th MAY, 1958

We left Geelong for Perth on Wednesday morning, and after spending several hours in Melbourne we caught the plane at Essendon. It was cloudy all the way across, and we saw only glimpses of the land between Adelaide and Perth. We arrived at Perth at about eight o'clock in the evening and were met by the Hale crew who had just returned from cadet camp.

On Thursday morning we went down to the river which we found was not rough as we expected. It is usually rough in the afternoon and because of this they hold their regattas in the mornings. We used the Hale first eight boat as they took delivery of a new boat on Thursday afternoon. In the afternoon we visited the University. It has lovely buildings set in beautiful gardens. We were also impressed by Kings Park—a thousand acres of natural bushland left near the centre of the city. In the late afternoon we had another row and in the evening some of us went to pictures and others of us to a party.

The Guildford Grammar crew rowed with us on Friday morning, but due to their high rating in light work they were often ahead of us. Many members of the Hale crew had cars and they took us on a tour of the surf beaches. We returned through Fremantle and then went for another training row in the afternoon. We went to bed early to be fresh for the race on Saturday morning.

On Saturday morning the river was calm but the tide was against us. We went away to a good start and it soon developed into a race between Scotch College and ourselves.

1. Go West Young Man.
2. Host in Chief—Mr. Gra Rosser.
3. Training on the Swan River.
4. Aboard the "Corsair."
5. Purnell-Bell. Gold Medallist's, Rome 1960?
6. Finish of the Combination Fours.
7. Getting the Good Oil—Kwinana.

We sprinted at the half-mile and again at the brewery. At the finish we had managed to gain three-quarters of a length on Scotch who were one and a half lengths ahead of Guilford, with a further length back to Hale. The winners of their Head of the River—Christchurch—could not row against us. After the race the four crews took part in a combination fours regatta. Each school had a representative in each crew. A small trophy was given to each winning oarsman. A dance was held in the evening and was thoroughly enjoyed by everyone.

Sunday was a free day and when the survivors of the previous evening finally got up most of us spent the day in the Darling Ranges visiting Canning Dam and Mundaring Weir.

On Monday morning we visited the oil installation at Kwinana and the new city of Medina where the workers from the refinery and nearby industrial undertakings live. In the

afternoon we attended a golf demonstration at the Cottesloe Golf Links. Quite a few Old Boys of Hale and Geelong College were there and we had a buffet tea at the club house with them. After tea most of us went to the pictures.

There was nothing arranged for Tuesday morning and we took the opportunity of looking over Perth itself.

In the afternoon we were taken on a launch trip down the river. We left from the Royal Perth Yacht Club and went down as far as Freshwater Bay before turning and going up the other bank of the river. It was a very interesting and enjoyable trip.

At eleven o'clock at night we caught the plane back to Melbourne.

We would like to take this opportunity to thank everyone who arranged the trip and made it possible, and also to the Hale crew and their parents who gave us such an interesting and enjoyable holiday. —R.A.S.L.

SPORTS AWARDS, Term I, 1958.

Honours.

CRICKET.

Previous Awards: I. R. Redpath, I. R. Scott.
 New Awards: F. J. Funston, A. C. Lawler, J. P. Wallens.

ROWING.

No Previous Awards.
 New Awards: H. T. Bromell, T. M. Burrows, G. R. King, R. A. S. Lawson, R. Pennefather, A. R. Scott, W. J. P. Selle, T. W. Sproat, A. B. Troedel.

School Colours.

CRICKET.

Previous Awards: D. A. T. Gawith, A. C. Lawler, I. R. Redpath, I. R. Scott.
 New Awards: F. J. Funston, W. B. Green, R. A. Hood, J. W. Thomas, J. P. Wallens, D. C. Wright.

ROWING.

No Previous Awards.
 New Awards: H. T. Bromell, T. M. Burrows, G. R. King, R. A. S. Lawson, R. Pennefather, A. R. Scott, W. J. Selle, T. W. Sproat, A. B. Troedel

School Caps.

CRICKET.

Previous Awards: F. J. Funston, D. A. T. Gawith, A. C. Lawler, I. R. Redpath, I. R. Scott, J. W. Thomas.
 New Awards: R. McC. Coulson, R. A. Hood, W. B. Green, D. M. Neely, J. R. Wallens, D. C. Wright.

ROWING.

No Previous Awards.

New Awards: H. T. Bromell, T. M. Burrows, G. R. King, R. A. S. Lawson, R. Pennefather, A. R. Scott, W. J. P. Selle, T. W. Sproat, A. B. Troedel.

House Colours.

CRICKET.

Calvert.—Previous Awards: D. A. T. Gawith, A. C. Lawler, I. R. Scott. New Awards: D. C. Wright.

McArthur.—Previous Awards: A. J. Browning, J. W. Thomas, A. Yule. New Awards: D. J. Braden, D. M. Neely.

Morrison.—Previous Awards: R. A. Hood, New Awards: I. R. Barnet, R. McC. Coulson.

Shannon.—Previous Awards: R. Mulligan, I. R. Redpath, J. P. Wallens. New Awards: J. Gawith, W. E. Lester.

ROWING.

Calvert.—Previous Awards: W. J. P. Selle. New Awards: A. B. Troedel, R. W. Bodey.

McArthur.—No Previous Awards. New Awards: H. T. Bromell, G. J. Burger, D. W. Edge, W. T. Honey, J. Lee, T. W. Sproat, J. M. Wager.

Morrison—Previous Awards: K. C. Hawken, R. A. S. Lawson. New Awards: S. A. Howell, J. D. Mackellar.

Shannon.—No Previous Awards. New Awards: T. M. Burrows, G. R. King, G. C. McGregor, A. R. Scott.

TENNIS NOTES.

During this term not many boys have been able to play tennis regularly but some of these have tried to form a tennis team. Two matches with both open and under 16 sections were played against other Public Schools, one being against Melbourne Grammar School and the other against Geelong Grammar School. This small move forward and the advent of the five new schools with tennis traditions gives us great hope that inter-school tennis matches will become an established feature in the near future.

Tennis coaching was begun early in the term and many boys have received valuable assistance from Mr. Trethowan and his team of helpers. There is no doubt that this coaching over the years has done much to raise the general standard of the tennis in the school, and we thank all those who have contributed their time to this cause.

In spite of all the efforts of members of the tennis committee and other willing and understanding helpers and the general improvement in the use of common sense by all boys on the court, the playing surface leaves much to be desired. Unfortunately, there is nothing we can do about it.

The Tennis Committee for this year consists of Lester, Redpath, Rigg (from last year), with Bain and Fenton added as new members.

As usual, we played a match against Geelong Grammar School on boatrace morning, using our full tennis strength, exclusive of rowers, which resulted in a win for Geelong College by 6 matches to 3.

W.E.L.

RESULTS

Geelong College v. Geelong Grammar School, March 1st.

Open—

Rigg-Fenton defeated McWaters-McInnes, 6-2, 6-3; defeated Lockhart-Stewart, 6-3, 6-4; defeated Prescott-Ramear, 6-2, 6-1.

Bain-Stewart defeated McWaters-McInnes, 6-2, 6-4; defeated Prescott-Ramear, 6-2, 6-5; lost to Lockhart-Stewart, 0-6, 6-5, 2-6.

Synot-Tymms defeated McWaters-McInnes, 6-4, 6-4; defeated Prescott-Ramear, 6-2, 6-3; lost to Lockhart-Stewart, 1-6, 4-6.

Geelong College defeated Geelong Grammar School 7 matches to 2 matches.

Geelong College v. Geelong Grammar School, March, 1st.

Under 16—

Bade-Yule lost to Lidgett-Seale, 3-9; drew with Bonwick-Renowden, 6-6; lost to

McDonald-Davidson, 2-9.

Lockhart-Holmes lost to Lidgett-Seale, 8-9; defeated Bonwick-Renowden, 9-3; defeated McDonald-Davidson, 9-7.

McLellan-Simpson lost to Lidgett-Seale, 8-9; lost to Bonwick-Renowden, 7-9; lost to McDonald-Davidson, 5-9.

Geelong Grammar School defeated Geelong College 6 matches to 2 matches.

Geelong College v. Melbourne Grammar School, March 15th.

Open—

Rigg-Browning lost to McLean-Plain, 5-6, 3-6; lost to Walker-Doull, 4-6, 6-4, 5-7; defeated McQuie-Allen, 6-4, 6-4.

Bain-Scott lost to McLean-Plain, 0-6, 0-6; lost to Walker-Doull, 1-6, 4-6; lost to McQuie-Allen, 6-4, 1-6, 1-6.

Synot-Tymms lost to McLean-Plain, 0-6, 3-6; lost to Walker-Doull, 2-6, 0-6; defeated McQuie-Allen, 6-5; 6-4.

Melbourne Grammar School defeated Geelong College 7 matches to 2 matches.

Geelong College v. Melbourne Grammar School, March 15th.

Under 16—

Synot-Tymms lost to Hart-Brooke, 5-9; lost to Hatton-Fraser, 2-7; defeated Boothby-McNally, 5-4.

Holmes-McLellan lost to Hart-Brooke, 1-14; lost to Hattam-Fraser, 6-9; lost to Boothby-McNally, 3-6.

Henderson-Yule lost to Hart-Brooke, 0-14; lost to Hattam-Fraser, 2-11; lost to Boothby-McNally, 5-8.

Melbourne Grammar School defeated Geelong College 8 matches to 1 match.

(Incidentally, this match was played on a time basis, i.e., the winner of each match was the pair with the greatest number of games after a certain time, in this case 35 minutes.)

Geelong College v. Geelong Grammar School on Boat Race morning, April 19th.

Lester-Redpath lost to Lockhart-Viravaidya, 5-6, 5-6; lost to Brown-Stewart, 6-3, 5-6, 3-6.

Brian-Rigg defeated Brown-Stewart, 6-5, 6-4; lost to Lockhart-Viravaidya, 5-6, 6-3, 2-6.

Bain-Tymms defeated Lamb-McKenzie, 6-3, 6-1; defeated Lawrence-Seddon, 9-2.

Gawith-Fenton defeated Lawrence-Seddon, 6-5, 6-5; defeated Lamb-McKenzie, 6-4, 6-3.

Browning - Thomas defeated Gleeson - Prescott, 6-3, 6-2.

Geelong College defeated Geelong Grammar School 6 matches to 3 matches.

SWIMMING SPORTS.

This year we held two meetings with Geelong Grammar School and one with St. Joseph's College. Unfortunately, we started earnest training late in the season, thus we were unable to arrange competitions with other Melbourne schools. We were, however, fairly successful in the meetings in which we competed.

At the All Schools' Swimming Sports we won two third places and one second place. In that meeting Tony Strahan and Murray Mitchelhill each broke a school record but at a General Games Committee Meeting it was decided not to count them as new records.

Many of our good swimmers will be leaving school at the end of this year, but we hope that some of the under-age boys — C Fallaw, P. Doak, D. Aiton and T. Strahan will move up to fill their places, when we hope to compete with more of the Melbourne schools.

LIFE SAVING REPORT

Life saving began after the school swimming sports this year and we had about thirty-five candidates for the various awards. The water became too cold, however, for the long swims required. Also the Geelong Grammar pool was undergoing renovation, therefore the life saving has been postponed until third term.

INTER-HOUSE SWIMMING SPORTS.

The outstanding feature of the sports this year was the extraordinary number of records broken. Out of a possible twenty, twelve records were broken, including four by Tony Strahan, two by Murray Mitchelhill and two by Peter Doak.

The school swimming champions for 1958 are as follows:—

OPEN: D. McCann.

UNDER 16: A. Strahan.

UNDER 15: C. Fallaw.

UNDER 14: P. Doak.

Results of the Sports:

OPEN—200 M. FREESTYLE: 1, C. Fallaw (S.); 2, G. Dale (C); 3, A. Seward (McA.). Time, 2 min. 41.3 secs. **100 M. FREESTYLE:** 1, A. Strahan (M); 2, D. McCann (M.); 3, A. Seward (McA.). Time, 1 min. 6.8 secs. (Record). **50 M. FREESTYLE:** 1, D. McCann (M.); 2, P. Leach (M.); 3, A. Seward (McA.).

Time, 31.2 secs. **100 M. BREASTSTROKE:** 1, M. Mitchell (McA.); 2, D. Aiton (M.); 3, I. McCay (S.). Time, 1 min. 29.4 secs. (Record). **50 M. BREASTSTROKE:** 1, M. Mitchelhill (McA.); 2, D. McCann (M); 3, R. Moreton (McA.). Time, 38.2 secs. (Record). **50 M. BACKSTROKE:** 1, D. McCann (M.); 2, A. Seward (McA.); 3, A. Agnew (McA.). Time, 37.9 secs. (Record). **DIVE:** 1, R. Pennefather (S.); 2, D. Laidlaw (McA.); 3, R. Knights (C). **4 x 50 M. RELAY:** 1, Morrison; 2, McArthur; 3, Calvert; 4, Shannon.

UNDER 16—150 M. FREESTYLE: 1, A. Strahan (M.); 2, R. Clarke (M.); 3, H. Bromwell (McA.). Time, 1 min. 45 secs. (Record). **50 M. FREESTYLE:** 1, A. Strahan (M.); 2, S. Dale (C); 3, R. Clarke (M.). **29.2** secs. (Record). **50 M. BREASTSTROKE:** 1, I. McCay (S.); 2, H. Bromell (McA.); 3, A. Strahan (M.). Time 44.4 secs. **50 M. BACKSTROKE:** 1, A. Strahan (M.); 2, R. Clarke (M.); 3, S. Dale (C). Time, 37.0 secs. (Record). **DIVE:** 1, R. Clarke (M.); 2, A. Strahan (M.); 3, I. Bennett (McA.). **4 x 50 M. RELAY:** 1, Shannon; 2, Morrison; 3, Calvert. Time, 2 min. 46.6 secs.

UNDER 15—50 M. FREESTYLE: 1, C. Fallaw (S.); 2, D. Millikan (S.); 3, P. Mayne (M.). Time, 30.0 secs. (Record). **50 M. BREASTSTROKE:** 1, C. Fallaw (S.); 2, D. Aiton (M.); 3, D. Millikan (S.). Time, 45.2 secs. **50 M. BACKSTROKE:** 1, C. Fallaw (S.); 2, D. Millikan (S.); 3, M. Duigan (C). Time 42.3 secs. **DIVE:** 1, D. Aiton (M.); 2, C. Fallaw (S.); 3, J. Davies (C). **4 x 50 M. RELAY:** 1, Calvert; 2, Morrison; 3, Shannon. Time, 2 min. 33 secs. (Record).

UNDER 14—50 M. FREESTYLE: 1, P. Doak (S.); 2, J. Moreton (McA.); 3, C. Seward (McA.). Time, 32.5 secs. (Record). **50 M. BACKSTROKE:** 1, P. Doak (S.); 2, J. Moreton (McA.); 3, C. Seward (McA.). Time, 43 secs. **50 M. BREASTSTROKE:** 1, P. Doak (S.); 2, C. Seward (McA.); 3, J. Moreton (McA.). Time, 47.3 secs. (Record). **DIVE:** 1, S. Green (C); 2, R. McCann (M.); 3, A. Garrett (S.). **4 x 50 M. RELAY:** 1, Shannon; 2, Calvert; 3, McArthur. Time, 2 min. 44 secs. (Record).

FINAL RESULT: 1, Morrison, 162 pts.; 2, Shannon, 122 pts.; 3, McArthur, 100 pts.; 4, Calvert, 67 pts.

ORIGINAL CONTRIBUTIONS

LOOKING BACK

The red letters flashed "Please Fasten Your Safety Belts." The muffled roar of the huge engines rose to a crescendo and, with a shudder, she taxied out. Outside, the lights of the airport seemed remote and detached as if they were from another world.

As I settled back in my seat and watched the dwindling lights down below, I could not help feeling regret at leaving. But the thought of splashing in the perpetual warmth of a tropical beach and being back with my family reconciled me.

I can still remember when I first arrived, in a strange land. I had visions of it as vast and empty, basking in sunshine; and how sorely disappointed I was when I descended from the aeroplane into the grip of a bone-chilling wind!

I felt lost.

Homesickness has to be experienced before it can be understood. When I first tried to write in school, my frozen fingers refused to function. They had been used to a climate with an annual temperature range of 7° F., not falling below 78° F. nor rising above 85° F. As days grew into weeks, and weeks into months, conditions became more familiar and the cold bearable. I cannot help smiling at the thought of having on six layers of clothing and feeling like an overloaded clothes hanger!

The first impression I had of my school was that the classrooms seemed to be hidden away in every conceivable nook and corner. For a while, I wandered around like a stray sheep, bursting in on every classroom but the right one. My classmates made me welcome, a fact for which I am very grateful. They are endowed with a sense of humour, and their practical jokes are unequalled by the students at home. But the practice of tagging nicknames on teachers is universal!

There is one thing which I am a bit disappointed about. Many of my friends here have not the foggiest notion where Malaya is. The geography books devote only about two pages, crammed with statistics, to it. They do not mention the beautiful beaches fringed with swaying palms; the delightful weather; and the green countryside. It is not steaming hot, as most people imagine, and it does not swarm with wild beasts and terrorists as the news-

papers have it. Some of my teachers were surprised that I did not speak broken English. The main language used in Malayan schools is English. There has to be a common language with the variety of races dwelling there.

What did I, who had never been abroad before, know about Australia? I, too, knew only what the geography books state, in figures taken, perhaps, five to ten years ago. In this Atomic Age, things change tremendously over a short period. Documentary films are shown which depict the bush country and livestock. I had the impression that Australia was overrun with sheep and cattle. I read about "sunny" Australia, but did not realise how cold it can be, in Geelong for example! I did not know what amiable and unpretentious "blokes" the people are. This is proved by the popularity of the Australian troops in Malaya.

The nations of the world would understand each other and appreciate their cultures so much better if only they have the chance to see for themselves firsthand.

"Would you like coffee or tea, sir?"—my reverie was broken off by the charming voice of the air hostess.

How do they expect us to sleep in these bl—whoops, excuse me, I forgot myself. But the monotonous throb of the engines soothed my senses and I drifted off to the land of nod. Good-bye, Australia, you have been a wonderful host and I hope you will find us just as hospitable—some day.

E.T., EU.

A HARD LIKE

Lights out at ten o'clock,

Up again at seven,

Dawdle to the bath-room—

Not at all like heaven.

Frost on the windows,

Chilblains on our toes;

No one likes the water,

But everybody goes.

Back to the dormitories,

Joints cold and numb,

Everybody talking in a

Low-pitched hum.

Now it's time for breakfast,

Outside air is cool.

Everybody happy—then,

Someone says, "School!*

BOARDER, VL.

Destination Denmark.

We left Lubeck at 9.00 a.m. in a slight fog which soon gave way to warm sunshine. Alongside us was the Baltic Sea, blue and sparkling. There are many popular holiday villages here and it is called the Switzerland of Germany. One of them, Rosengarten, has rose trees trained across the front of every cottage.

We came then to Grossenbrade with its lovely beach of white sand. The ferry terminal and Customs buildings are new and some of the finest in Europe. There are two ramps. On the top one are driven light cars and cycles, on the lower, buses, trucks, and heavier cars on to the ferry. This is a beautiful steamer, King Frederick IX. She is white with a red, blue, and white funnel, and she flies the red, blue, and white flag of the Scandinavian countries.

She comes in stern first, and as the two huge stern flaps open, in goes the Nord Express, then fifty-seven cars in all and then the coaches.

These ships are beautifully fitted like small liners.

As we left Grossenbrade we passed dozens of fishing smacks with sails of orange, blue and brown, and were followed by screaming, wheeling sea-gulls.

On being told that lunch was ready we went into the dining saloon which was underneath the bridge, with beautiful big windows. Tables were allotted and then one, armed with a plate proceeded to the long tables down the centre on which were arrayed that wonderful sight, the Danish Smorgasbord. There must have been five hundred dishes beautifully arranged as to colour. There were huge platters of meats and every known kind of sausage, both hot and cold, and many varieties of fish and every vegetable. There were eggs hard-boiled and raw, which some of the passengers liked to have with certain fish, biscuits and cheeses of all kind and odd green things in aspic.

Reaching Gedser, the bows of the ship parted and a ramp was lowered like a draw-bridge and the vehicles drove off. The Danish Customs are very strict, and it was interesting, as we waited in the queue, to see the thoroughness with which they searched those cars which they suspected. The G. B. Plate on a car is a tremendous help as the Danish like the English, but they dislike certain other nationalities whose cars were systematically "gone over" and unpacked.

From Gedser we drove to Nykobing, the capital of the island of Falster, leaving it to cross to South Zealand by the amazing Stonstrom Bridge, 3.8 kilometres, the longest in Europe.

On to Copenhagen, the beautiful city with its fine harbour, the anchorage for hundreds of wonderful yachts including that of the King. There, too, is the famous and lovely bronze figure of the Little Mermaid, given to the city by Carl Jacobson, the founder of a great brewery, the second largest in the world. All the profits from this business are devoted to Copenhagen, its children, the old people, museums, Art Galleries, and the Academy of Science. A famous landmark is the obelisk, which is a navigation light for seamen and airmen at night.

This was our introduction to Denmark—well named "The Land of Smiling Faces."

D.B.

"MALTA, G.C."

About a week after leaving England, our ship reached the Grand Harbour at Valetta, Malta. All the passengers who were going ashore, including ourselves, were divided into two parties, each under a guide. We first went to the Palace of the Grand Master, which was formerly the headquarters of the Knights of St. John of Jerusalem. There were many halls we passed through, one of which contained suits of armour. We were taken to a hall of genuine Gobelin tapestries.

After this we went to a place where you could look out over all of the Grand Harbour, and from there we saw the ship. Then we went to the Hotel Phoenicia for lunch. They first served hors-d'oeuvres and then a complete chicken, just to our family. We did not want any extras.

Following lunch we entered a bus which took us to the famous St. Paul's catacombs. These caves were discovered by a farmer while tilling his ground, and he kept cows in them for a time. Across the street from the entrance into the catacombs was a shop where they made and sold lace articles. We walked through, watching the various stages, and then, if we wished, bought some of their handiwork.

Then we drove out into the country to a church. It has the third largest dome in the world. During the war a bomb fell through the dome but failed to explode. The bomb, with its explosive charges taken out, is in a glass case, and you can see where it came through the roof. This was our last stop before we returned to the ship.

G.R.P.

TWO FISH STORIES.

During my holidays in Queensland, I went for a walk along a three-quarter-mile pier to see some of the foreign cargo boats. At the end of the pier there were also some big-game fishermen. After about 20 minutes one of them felt a great pull on his 200-lb. line. Eventually, with some assistance he managed to get the monster out of the water. It wasn't a shark or a mackerel as we expected, but a tortoise, five feet in diameter. It transpired that this huge monster had been caught several times during the past few weeks. There were a few aborigines there and, acting as if it was just routine, they took the line out of the tortoise's mouth. Then to my amazement a few of them jumped on its back and rode it about the pier. Surely one of the most unusual steeds that ever carried a rider! After a time they tired of their sport, casually threw the tortoise back into the sea and continued their process of yo-yoing for live herring bait.

—R.A.B., 4A1.

PURSUED!

He looked back—the figure was still there. He turned a corner and broke into a run, fear creeping into his heart as the sound of the footsteps echoed along the street.

It was now obvious that he was being followed, probably by a master. Vivid memories of the warnings he had been given flashed across his mind.

He slowed down to a walk, pretended to look into a shop window, then suddenly ran down a side alley.

Still the footsteps followed.

He turned another corner and stumbled over a pile of rubble in the darkness. Still the footsteps came on. Terror swelled within him. He crouched behind the rubble, his breath coming in short, stifled gasps.

The footsteps came closer, seemed to hurry a little, then stopped. Dead silence.

Beads of perspiration formed on his forehead and trickled down his face.

Suddenly the narrow beam of a torch lit up the gloom and revealed his crouching, trembling form. Panic seized him.

It was useless to hide! He crawled out feeling sheepish and miserable. Then from a muffled figure standing in the gloom came a voice:

"I say, old chap, you wouldn't be a College boy by any chance? I was wondering if you left this wallet in the dance hall."

A.H.M., VM.

One day while I was out fishing for flat-head at Port Fairy (with no success) my three hundred-yard line started to run out slowly. Suddenly there was a jerk and a whir as the line ran out swiftly, and a large ling fish, definitely over thirty pounds broke the surface about forty yards away. Although I had only a light hook and the line had twenty pounds breaking strain I never for one moment thought I would lose him. I battled for over a quarter of an hour and he was getting the upper hand. Every time he got well away I managed to turn him, but this time there were only about thirty yards of line left. I had to turn him now or my fish would be gone. I clasped the furiously spinning reel with my hand knocking all the skin off my knuckles. "Twang!" my heart sickened at the noise of the snapping line. My new line and, worse still, the fish were both gone.

A.W.

Out In A Storm.

To be out in a thunderstorm is, I think, a wonderful, and sometimes a frightening, experience. An electric storm, besides making you feel the smallness of yourself, makes you feel closer to God.

The lull before a storm seems always full of expectation, the birds no longer sing and even the crickets and frogs stop their chirping and croaking.

Then the storm breaks. First the deep rumbling of thunder rolls across from the west where the great black storm clouds have been banking up. Then the first few large drops of rain splash down, falling faster and faster until there is a torrent of water pouring from the sky.

Now, all the quietness and expectation is gone. At frequent intervals the sky seems to be split in half by great jagged forks of lightning, and the great claps of thunder are continuous.

The stock roll their eyes in fear, and paw the ground. In the distance you hear the crash of a giant red gum. The ground is now running with rivulets of rushing water.

You make for the shelter of home and, while sitting in front of a roaring fire, you think of the wonderful good the rain is doing to the parched land, soil and grass.

TO THE GYM.

A few months ago I decided I would become one of the "lads". That is, I would accompany all the other muscly males about the school to the gym. every night.

I had visions of myself strutting around the school with muscles bulging all over me, and using all the tough sayings that never seem to make sense when one analyses them. (All the gym. he-men use these.)

That afternoon I donned my gym. clothes and trotted up to the gym. I impressively hurdled the two steps into the gym. caught my foot on the last step and fell flat on my face. Not a very impressive beginning.

One of the he-men looked around and told me to "play it cool, man". I assured him that I would, although I had not the slightest idea what he meant.

The chin-up bar was about seven feet high and I thought I would jump up to it and do several chin-ups. Professionally I ran towards the bar and flung myself wildly into the air, missed the bar and fell with a stupid thud on the mat below. I smiled a toothy smile at all the surprised faces turned towards me, trying to make out that I had meant to do it.

A regular gym. attender came and put the bar a foot higher and then braced himself for the flight up to it. He must miss, I thought, as he gracefully left the floor. He caught the bar on the way down.

A muscle man came up to me and said, "Don't let it drop—jerk, but play another type." Once again, I gave my wholehearted assurance that I would and wouldn't, and he looked at me strangely, then walked over to some friends and earnestly told them something about "squares" and "creeps".

After several more attempts to use some of the gym. equipment I was told that I had better not break any more teeth or sprain any more wrists and told that I had better "cut in." I gathered that this meant to leave the gym. and this I did without any hesitation.

D.A., IVA.

GEORGE

A door slams, a window rattles,
 And away in the distance an eerie voice cackles.
 A very good ghost, George was as a rule,
 But he let himself go when he came to this school.

How long he has been here nobody knows,
 But he gives us a fright, whenever we doze.

R.O.B.

EXAMS.

I've dipped my pen into the ink,
 I've sat at my desk and tried to think.
 History—Who was the first mayor of Timbuktoo,

Henry the one, or was it the two?
 I'm sure I don't know—Oh, yes, I do—
 Or do I?

Maths— x plus y equals a .
 No it doesn't, it is equal to k ,
 My teacher told me the other day.

Latin—Hie, hac, hoc,
 Hujus, hujus, hujus.

I don't understand—
 It makes me quite bilious.

French—translate "the goat that was Paddy M'Ginty's."

It's in moments like this one needs Minties.
 But now—hurrah—they're finished at last!

I'm sure—I'm positive, that I've passed.
 But there's the list—the form I've tailed.

Yea—woe betide me—I have failed.

A.B., Rem.

A Visit To The Ford Plant.

The Ford plant at Norlane conducts regular tours each day. Our guide, Mr. Paterson, showed us the various stages of construction of Ford cars, trucks and tractors.

The first stage is designing. Ford has its own draughtsmen who use Oscar, a flat dummy, to aid them in the designing of vehicle bodies. When this part of the designing is finished, other draughtsmen design the hundreds of tools required. There are about 15,000 separate parts to a car, most of which need a separate tool each to make them, so the toolmakers, whose job it is to make these tools and dies, put many hundreds of hours into the work.

The dies are taken to the press rooms where they are fitted in huge hydraulic presses to press out steel panels. There are 106 such presses, with capacities up to 3,000 tons. The pressed panels are assembled in jigs and welded, after which doors and boot lids are fitted.

The welded bodies are cleaned, then taken to the spray booths. In these booths painters, dressed like spacemen in protective clothing and masks, apply enamel, both undercoat and colour, with spray guns. After each coat, the bodies, which are on conveyors, are passed through ovens, where the enamel is dried and baked. One hour later, they emerge from the last oven and are taken to the trim line for the fitting of interior trim (seat covers, head

linings, arm rests, sun visors and carpets). These are manufactured by electric sewing-machine operators, and the seat covers, etc. are taken to the upholsterers, who build the seats. Meanwhile, the chassis and engine assemblies are being made in other parts of the plant. Precision parts are made by multi-head drills, semi-automatic and automatic lathes. The engines are assembled on a modern engine assembly line, tested, and taken to the chassis assembly, where they, together with front suspension, gearboxes, differentials, rear springs, exhaust pipes and silencers are fitted into chassis made from parts stamped out in the presses. The bodies are then lowered onto the chassis; wheels, tyres, bumper bars, etc., are fitted, the engine is started and tested, and the finished car is then taken off the assembly line and delivered to a dealer.

Disappointment.

About two years ago an old horse of ours had a beautiful foal. It grew into a fine young mare with plenty of life. Dad gave it to me to show with and have for my own stock horse.

We sent it to a horse breaker to be broken in. The breaker got on well with her and found she was gentle and good-natured. She was good on her feet and could turn quickly and sharply—everything that is wanted in a good stock horse. He soon had the saddle on and was riding her.

One day he had some ploughing to do so he rode her down to the paddock and tied her up to the fence. When he came back she was dead. She must have been frightened and pulled back because she had been choked. He rang up and told us about it and, to make matters worse, he asked to be paid for breaking her in.

Now, instead of riding her I will have to ride the old horse we have already, and I won't be able to ride in any shows because this old horse isn't good enough. J.R.H.

A WEEK OF TENNIS

During the second week of Term I, I attended a State-wide tennis coaching group held at the Kooyong Lawn Tennis courts in Melbourne. This coaching group was to have been led by the Davis Cup squad coach, Harry Hopman, but, unfortunately, he was away in South Africa, so we were led by two other well-know'n professional coaches, K. Rodgers and H. Ockleshore.

On arriving at Kooyong, on Monday

morning, I was first introduced to twenty-seven other boys and girls from all parts of the State, who were also there for the week of coaching, after which we all went on to the courts, and were coached in the execution of backhand and forehand strokes.

After both morning and afternoon sessions we were taken for a three-quarter-mile run in order to increase our stamina, and each day the distance steadily increased, until, by Friday, we were running about three miles a day.

On Tuesday, Thursday and Friday, Lorraine Coughlan and her brother hit with us in the morning, and in the afternoon we were given a lesson on footwork by another professional coach.

On Thursday, Mr. Sedgman, senior, brought his ball machine to the courts, and it was quite an experience to play tennis against a machine and not another human being. This machine is so designed that it will throw balls over the net, into any part of the court at any height, and it is very good practice for stroking. On Friday, Frank Sedgman gave a lecture on "How to Keep Fit", stressing the need for stamina, speed, quick thinking, and quick moving on the courts.

This was a very solid week of work under excellent coaches, and I am convinced that by the experience gained and the improvement shown in my game it was well worth all I put into it. B.G.T., 4A1.

EXCHANGES

The Exchange Editor wishes to acknowledge the receipt of the following magazines:—

Patchwork, Armidalian, Melburnian, Acta Ridleina, Herioter, Silver and Green, Cranbrookian, Campbellian, Coe-ee, Corian, Dauntseian, Kings School Magazine, Waitakian, Jargon, Xaverian, Canberrian, Vicking, Fleur-de-Lys, Postal, Sydneian, Flotsam, Marist Brothers College Magazine, Touchstone, Knox Grammarian, Lucernian, Mentonian, Royal Australian Air Force College, Launcestonian, Wesley College Chronicle, Elizabethan, The Caulfield Grammarian, Blackthorn, Southportonian, Hamilton Collegian, Scotch Collegian, Fintonian, Mitre, Hutchins School Magazine, Haileyburian, Prince Alfred College Chronicle, Carey Chronicle, Dookie Collegian, Cranks and Nuts, Lauriston, Brighton Grammarian, M.C.E.G.G.S. Magazine, Unicorn, Clansman, Longerenong Collegian, Cluthan, Minervan, Matthew Flinders Log, Frensham Chronicle.

PREPARATORY SCHOOL.

All activities of the Preparatory School have proceeded quite smoothly, without any major let or hindrance.

STAFF

At the beginning of the year, we were very pleased to welcome Mr. M. J. Roland, an Old Collegian. Mr. Roland is undertaking a course at Mercer House and we wish him every success in his chosen career.

SPECIAL ASSEMBLIES

The Easter season was observed with a special service conducted by the Chaplain, Rev. E. C. McLean.

Anzac Day was commemorated by a special service in the morning. The speaker was Mr. K. Busbridge who, in simple but apt words, told us what we can learn of the spirit of Anzac. Later we combined with Senior School in their observance.

On June 4, we visited the Geelong Theatre where Joan and Betty Raynor, of the Australian Children's Theatre, delighted us with their songs, puppetry and miming.

SOCIAL SERVICE

The Social Service League has again worked with purpose and enthusiasm and, so far, the sums of twelve guineas to the Red Cross Fund and £18 to the Anti-Cancer Appeal have been forwarded.

INNOVATIONS

We are deeply indebted to an Old Boy of long standing—who wishes to remain unnamed—for making it possible to meet a long-felt want in our present cramped playing space. This is a tennis practice wall which should improve the general standard of tennis in the school and also reduce the cost of window repairs around the quadrangle.

A new' piano in the Assembly Room has lessened considerably the number of discords during morning assemblies.

NEW PREPARATORY SCHOOL

With hopes of commencing building in the very near future, interest centred on the fair which was held in the College grounds on May 10. This was a huge success contributed to in part by Preparatory School boys who gave up their day in assisting the multitudinous side-shows, running a puppet show and the like.

To stimulate interest in the Fair, the School held an open day on the preceding Friday, May 9. The Preparatory School's contribution was a pageant "Children of the Commonwealth." Various aspects of life in the Commonwealth were shown in plays, music and songs. The following forms took part: Upper IVB 2, "Caesar Invades Britain" (Mr. McLeod); Lower IVB, "Jamaica" (Miss McDonald); Lower IVA, "New Zealand" (Mr. Mainwood); Middle IV "Australia" (Mr. Watson); and Upper IVA 1 and 2, "India," (Mr. Mason). The pageant was highlighted with songs of the Commonwealth countries for which we offer our sincere thanks to Mr. Logie Smith. The narrator was Noel Peck.

Classrooms were set aside to show, by means of models, posters, and charts, life in the various countries, and we thank Mr. Webb and Mr. Firth for their generous assistance in this aspect of the work.

TENNIS.

During the first team tennis enthusiasts had the opportunity to attend coaching classes on afternoons when they were free from cricket practices. In addition to this coaching a doubles tournament was held. The final match, R. Pigdon and W. Farrow versus R. Russell and J. Paton, resulted in a 9-6 win for Pigdon and Farrow. The winning pair was a very young com-

Children of the Commonwealth.

bination and its victory was full of merit. Both boys have two more years in the Prep, so they are likely to prove a formidable combination for some time to come.

CRICKET.

The Prep. First XI ably captained by R. Russell had a very successful and enjoyable season during first term. Five matches were played against other schools for four wins and one loss. Towards the end of the season an all-day Fathers v. Sons match was held and the success of the match made us resolve that it would become an annual event. After a most interesting match the Fathers emerged victorious.

A feature of the season was the forceful batting of our captain, R. Russell who was "not out" on four occasions and finished the season with a very fine average of 65.

R. Pigdon captained the under 11 team which also had a successful season with three wins out of four matches played. The outstanding cricketers for the season were R. Pigdon, W. Farrow and B. Olsen. Top batting honours went to Pigdon whose best innings was 47 not out against St. Joseph's College.

Our Under 10 team played five matches for three wins, one draw and one loss. Our loss was against Bostock House but we turned the tables on them by defeating them by 2 runs in the final match of the season. W. Farrow captained the side.

SWIMMING.

Once again, the swimming classes proved highly successful with only a handful of boys not yet up to the Herald Certificate standard. Most boys in the upper forms gained Junior Certificates for Life-Saving and fourteen reached the Senior Standard. The importance of this side of our swimming cannot be underestimated and the measure of success achieved by the boys is most heartening.

We held our annual carnival on Wednesday, 5th March. Luckily, we were favoured by ideal conditions, and a very pleasant morning was the result. The House Competition was the most exciting for many years, with the final event, the inter-house relay, as the deciding factor. Helicon and Pegasus House with 35 points tied for first place with Bellerophon third one point behind. Ian Dobie won the Open Championship with wins in the backstroke and breaststroke and a third in the freestyle.

Novelty Events.—Under 9 Wading Race: H. Stigter, 1; H. Cook, 2; R. Bowen, 3. Under 9 Cork Hunt: J. F. Strachan, 1; H. Stigter, 2; A. Davey, 3. Under 11 Cork Hunt: W. Cozens, 1; J. Campbell, P. Hamilton, seq. 2. Under 11 Dog Paddle: G. Campbell, 1; H. Stigter, 2; R. Bowen, 3. Open Cork Hunt: R. Russell, 1; H. Forbes, R. Jacobs, seq. 2. Open Dog Paddle: V. Saxon, 1; D. French, 2; R. Russell, 3. sell, 3.

From the Carribean Isles.

CHAMPIONSHIP EVENTS.

Open 25 Metres Backstroke: I. Dobie (H.), 1; D. Day (P.), 2; W. Renfrey (B.), 3. Under 12 25 Metres Backstroke: R. Day (H.), 1; P. Kidd (P.), 2; H. Wright (H.), 3. Under 11 25 Metres Backstroke: B. Olsen (H.), 1; G. Oswell (P.), 2; R. Pigdon (P.), 3. Under 10 25 Metres Backstroke: J. Day (H.), 1; G. Senior (H.), 2; P. Betts (B.), 3.

Open 25 Metres Breaststroke: I. Dobie (H.), 1; W. Renfrey (B.), 2; R. Trengrove (B.) 3. Under 12 25 Metres Breaststroke: J. Champ (B.), 1; T. Hinchliffe (B.), 2; J. Forbes (H.), 3. Under 11 25 Metres Breaststroke: G. Oswell (P.), 1; B. Olsen (H.), 2; R. Pigdon (P.), 3. Under 10 25 Metres Breaststroke: D. Schofield (P.) .1; A. Walter (H.), 2; P. Betts (B.), 3.

Open 50 Metres Freestyle: W. Renfrey (B.), 1; W. Trengrove (B.), 2; I. Dobie (H.), 3. Under 12 25 Metres Freestyle: P. Kidd (P.), 1; R Day (H.), 2; G. Forbes (H.), 3. Under 11 25 Metres Freestyle: G. Oswell (P.), .1; G. Jackson (B.), 2; R. Pigdon (P.), 3. Under 10 25 Metres Freestyle: G. Senior (H.), 1; R. Davey (H.), 2; K. Hirst (P.), 3. Under 9 25 Metres Freestyle: A. Walter (H.), 1; D. Renfrey (B.), 2; T. Hede (B.), 3.

Under 11 Inter-House Relay: Pegasus, 1; Bellerophon, 2.

Open Inter-House Relay: Bellerophon, 1; Pegasus, 2.

Diving Championship: C. Wright, 1; W. Renfrey, 2; W. Trengrove and B. Olsen, seq. 3.

Inter-House Competition: Helicon and Pegasus, 35, points seq. 1; Bellerophon, 34 points, 3.

POINTS COMPETITION.

Open: I. Dobie, 1; W. Renfrey, 2; W. Trengrove, 3.

Under 12: R. Day, P. Kidd, aeq. 1; J. Champ, 3.

Under .11: G. Oswell, 1; B. Olsen, 2; R. Pigdon, 3.

Under 10: G. Senior 1; J. Day, D. Schofield, aeq. 2.

Under 9: A. Walter, 1; D. Renfrey, 2; T. Hede. 3 .

This year we received an invitation to send a team to Corio to compete in a carnival with Bostock House and Geelong Grammar and we had a most enjoyable afternoon at Grammar's very fine pool. We would like to express our appreciation to our hosts for their hospitality on that day.

KINDERGARTEN NOTES.

This year we enrolled 21 new boys and at present we have 63 boys, which is slightly less than recent years. During the long vacation the Kindergarten was painted and with the lighter colouring the rooms now look much more attractive and cheerful.

Early in the term we were very fortunate to secure the services of Mrs. King who has taken charge of the younger boys in the Kindergarten. We take this opportunity of welcoming Mrs. King to our staff and hope she will enjoy her stay with us.

The Parents' Association under the leadership of Mrs. R. Cook has held three meetings this term and several new members have joined the Association. At the April meeting Mr. Webb from the staff of the senior school, kindly came along and gave an enjoyable talk on children's art. For the May meeting Mrs. Thaan gave a most interesting and informative talk on the subject of television, a subject closely con-

nected with our home life these days. The parents did a tremendous amount of work towards our effort for the school fete held on May 10th. They were responsible for the No. 1 work stall which raised approximately £370 and the Food Bar with a total of almost £200 which as an outstanding effort.

At this stage we would like to pay a tribute to the previous committee led by Mrs. Head and Mrs. Fullard for their untiring efforts and the help given to our staff over the last two years.

Open Day was held on May 9th in conjunction with special activities throughout the school. A large group of parents attended and showed much interest in the work the boys were doing. These Open Days play an important part in our school life as they allow the parents to really see how the children's work develops each year.

THE OLD BOYS,

OLD GEELONG COLLEGIANS' ASSOCIATION.

PRESIDENT 1957-58: JOHN A. TAYLOR, Esq.

Hon. Secretary, M. T. WRIGHT, Esq.
 132 Little Malop St., Geelong. 'Phone X5107.

Annual Membership, 10/-

Life Membership, £77/-.

THE ASSOCIATED PUBLIC SCHOOLS.

In the first change since 1908, when Geelong College was the lone initiate, the Associated Public Schools of Victoria have this year increased their number to eleven by the admission of:

Brighton Grammar School,
 Carey Grammar School,
 Caulfield Grammar School,
 Haileybury College,
 St. Kevin's College.

This move was favoured unanimously by the Headmasters of the six former member schools.

Inter-school sport, which has always been the more obvious external expression of our association, will be considerably affected by the enlarged numbers. The first official appearance of the five new schools will be at this year's Combined Sports, for which it will be necessary to run heats in some events, such as sprints and relays, on a week-day afternoon.

From 1959, cricket and football will be conducted on a system of groupings which will change from year to year.

Most of the newly admitted schools are not yet equipped to take part in competitive rowing, but it will be possible to accommodate additional crews by increasing the number in the Head of the River heats from two to three.

Doubtless much more will be written on the subject as its implications are appreciated, and endless discussion will arise where Public School men forgather. We are hoping that Dr. Darling, at our reunion dinner in July, will sketch in an interesting background from the Headmasters' viewpoint.

However, the change is made. We have extended the hand of friendship to the "new" schools and their Old Boys. The Association of Victorian Public School Old Boys has opened its ranks to their representatives, who have much to offer in wisdom and good fellowship. If union is strength, the move can only fortify the independent schools in their deepening struggle for economic freedom and the right to carry on education as a function of their respective churches.

In business, it is axiomatic that to stand still is to stagnate. In sport, how many teams have declined through persevering over-long with old players and traditional methods! In every aspect of life, from mile running to space exploration, what was once impossible is to-day the commonplace.

As with "New" Australians, so with the "New" Public Schools: the sooner the segregating adjective is forgotten, the sooner all eleven of us will be truly associated, with the future, and not the past, as the test of our worth.

Older Geelong Collegians well remember the time, 50 years ago, when the College was the junior partner in the Public Schools, perhaps a little strange and uncomfortable in its widened environment. We have since earned the right to say that we have put something into education, and into the community, at the same time gaining richly by doing it.

There is no reason to doubt that the same experiences can now be repeated many-fold, to the advantage of all concerned.

ASSOCIATION TOPICS

SIR FRANCIS ROLLAND.

The knighthood conferred upon our former Principal, now the Very Reverend Sir Francis Rolland, was the foundation of a happy new year for all Old Collegians. We are some of the many who know how well the award was merited.

The Association's first official act for 1958 was to send congratulations to Sir Francis. Since then, on June 12, there has been the added pleasure of extending hearty 80th birthday greetings.

OLD BOYS' DAY.

The annual reunion for 1958 will take place at Geelong on July 26, with the following features:

2.15 p.m.: Football Match, Colledge v. Wesley, on College Oval.

4.45 p.m.: Annual General Meeting in Norman Morrison Memorial Hall.

6.15 p.m.: Dinner at Sladen House, Pakington Street, Chilwell.

Members will receive detailed information by post.

FINANCE SOUND.

At the annual meeting, a financial statement for the year ended December 31, 1957, will be presented, showing a surplus for the year of £100. Income comprised annual subscriptions £91, part of the life members' subscriptions £149, interest on investments £341, and profit on sale of ties and badges £49. The expenses incurred by the Association amounted to £530.

The invested funds of the Association totalled £10,000, and trust investments amounted to almost £1,100.

MALLEE RALLY.

A move is afoot to hold a reunion of former Collegians at Mildura, with the secondary objective of founding a new branch of the Association in the N.W. corner. Date for the initial gathering is given tentatively as "early September."

Research into names and addresses of members is being carried out, but there are sure to be a few errors and omissions in this first round-up. All who are interested should mark their calendars and contact Don Mackay, Red Cliffs, as soon as possible.

WIMMERA O.P.S. DINNER.

The Wimmera O.P.S. Boys' Association held another cheerful meeting at St. Arnaud at boat-race time. O.G.C.'s present were Den. and

Don. Vanrenen, Gordon Brewster, "Sam" Hodgson, Terry Simpson, Jock Rolland, "Robby" Robins and Andy Sproat.

Next year's dinner will take place on the Friday of the boatrace heats, and any Old Collegian who happens to be in the area will be welcome to join in. Hon. Secretary-Treasurer is Don. Vanrenen, Avoca Forest, Logan.

BOATRACE BALL.

Tasteful decorations and a first-class band helped to make the 1958 Boatrace Ball on April 18 a great success.

Although the number of dancers was not as great as in most other years, the function was notable for the obvious spirit of camaraderie which pervaded the hall as Old Boys renewed friendships and discussed the day's rowing.

A committee of Old Boys was responsible for organising the Ball. This comprised Messrs. J. A. Taylor, M. T. Wright, D. G. Neilson, B. Solomon, D. Taylor, D. Alexander, W. A. W. Wood, D. Pigdon and W. Smith. Sales of tickets were promoted by this committee through the Association's branches and with the assistance of Old Boys living in various centres.

Guests of the committee included the Principal (Dr. M. A. Buntine) and Mrs. Buntine, representatives of the Old Boys' associations of the other public schools, and members of the teaching staff of the College.

The organisers are confident that the excellence of the Ball this year will ensure its success in the future.

GOULBURN VALLEY BRANCH.

A good number of Old Collegians attended a morning tea in Shepparton to meet and honour Sir Francis Rolland, some men travelling over 70 miles to see their old "Head."

The Branch plans to hold its annual dinner in the third week of November, with perhaps a barbecue early in 1959 to raise funds for the New Preparatory School.

INTERSTATE.

Sydney Collegians held their usual sheep-show reunion on May 30. Details are expected momentarily.

Adelaide has been rather subdued of late, but the Association representative, Murray Knight (c/o Elder Smith) asks for addresses of Old Boys in the State, and would be pleased to meet "foreigners" who may be passing through.

SHARING IN SUCCESS.

The Fair.

The Old Boys, as such, did not take a special part in the College Fair on May 10, but joined forces on stalls and sideshows with parents, present boys and friends.

Apart from its financial success, this was one of the most pleasant family gatherings at the College for many a day.

Cricketers.

This year's Eleven, under Mr. E. B. Davies, master in charge of cricket, turned on some fine fighting performances to win two of its matches and draw one.

A defeat of M.G.S. has always been an indication that our play is of high standard. To celebrate this season's victory, the third on record, some Old Boys presented the team with a slips catching practice cradle.

This particular apparatus has quite a history, having been brought from England by the last visiting Test XI, who used it in shipboard training. No longer needed at the end of the tour, it was acquired by our "Mr. Cricket," alias Lindsay Hassett who made it available to the College.

Boat Club.

The splendid performance of the young and relatively inexperienced College first VIII won the admiration of -Old Boys, many of whom have expressed personally their congratulations to the school, the coach and the boys.

Equally pleasing was the success of junior eights, all of which were coached by Old Boys, as follows:—Seconds, J. M. Ferguson; Thirds, R. W. Purnell; Fourths, R. H. George; Fifths, D. R. Macmillan; Sixths, B. N. J. Wood; Sevens, A. R. McLean.

On its holiday trip to W.A. the first crew was under the care of Messrs. A. B. Bell, J. H. Campbell and R. W. Purnell.

Boat Fund.

Many Old Boys shared in the rowing season's work and results through donations which enabled the Association to purchase the new boat as requested by Mr. Bell. About £400 was raised without difficulty, the outstanding contribution being that of John S. ("Tim") Hutton, a member of the 1934 crew, who gave £75 for a new set of oars.

A deficit of about £80 remains as a challenge to those who have not yet taken part.

The New Eight.

The latest addition to the College fleet is a

PRINCIPAL DATES, 1958.

July 26—Old Boys' Day.
 October 13, 14, 15—"The Gondoliers."
 December 10—Preparatory School Speech Day.
 December 11—Senior School Speech Day.

FOOTBALL.

June 28—X.C. v. G.C., at Xavier.
 July 5—G.C. v. S.C., at College.
 July 11—M.G.S. v. G.C., at Melbourne.
 July 26—G.C. v. W.C., at College.
 August 2—G.C. v. G.G.S., at College.
 August 9—P.S. v. High Schools, at Scotch.

ATHLETICS.

October 8—Preparatory School Sports.
 October 10—Inter-House and Championship Sports.
 October 18—Triangular Sports, at Corio.
 October 25—Combined Sports, at Olympic Park.

masterpiece of boatbuilding, executed by Mr. Alan Sykes, of Geelong, and incorporating several new features gleaned from experience at the Olympic Games.

On April 12 Mrs. J. A. Taylor (wife of the President of the O.G.C.A.) named the new craft the "Alan Tait" It was used by the second crew, who did it full justice.

Social Committee.

The work of younger men in organizing the Ball proved so valuable that the group is being kept together for future service. Its next engagement is for Old Boys' Day in July.

Footballers.

College football has never had a more enthusiastic coach than Ross Quick, whose boys have shown early, in practice matches and their holiday "camp," that they have caught something of the spirit of the old master.

Coach's novel ideas on mechanical training aids, which are backed by the Association Committee, were given publicity in the Press, with the final comment that some devices were "still on the secret list."

So far as our investigators can determine, the really important, but not-so-secret weapon is no more than Old Boy assistance to football masters and their charges. Some men, it appears, when first approached, have shown a becoming modesty, a hesitation founded on their wise appreciation of the ravages of time, but the fact is that any help whatsoever gives each boy more chance of improving his game and enjoying 't.

Those who have taken a share in training include Jack Sheahan, Reg. Reynolds, Geoff, Neilson, Graeme Beach, Bob Morrow, Ian Bumpstead, David Hinchliffe, David Alexander, Others have helped by travelling with teams and by providing transport and entertainment during the camp.

"GOOD LUCK TO ALL WHO ROW IN IT!"

Photo by courtesy "Geelong Advertiser."

HISTORY OF THE COLLEGE.

The preparation of the Centenary History, for publication in 1961, is proceeding through an unglamorous hard-work stage, in which moments of satisfaction alternate with difficulties natural to the remoteness of so much of the subject.

There has been only a small response to an earlier request by Mr. Notman for more raw materials such as documents and photographs of the first half-century.

Who can:—

- lend a clear photograph of Knowle House in Skene St. as it was 90 years ago?
- approach Old Collegians who are not members of the O.G.C.A., or the families of deceased Old Boys, who may have useful material?
- write reminiscences of his own school days?

Memoirs of your school days, not necessarily in literary form or for publication can give the historian the atmosphere of periods which he cannot himself know from personal experience.

COLLEGIANS IN SPORT.

This year's Corio Bay Junior Eight, winners at Ballarat, Barwon and Henley regattas, included David Caithness (stroke), David John, David Ramage and Derek Norwood.

The same club's Senior Four, with Bill Anderson, John and Bob George (and Don Macmillan as relief when trouble struck), won at the V.R.A. and Upper Yarra meetings and came second at Henley and in the Victorian championships.

Don Macmillan's sculling experiment culminated in the winning of the Silver Sculls at Henley and a third in the Victorian championships over 2¼ miles.

With Michael Aikman as senior coach, Camberwell High School won both first and second crews' events in the V.H.S. boat races.

Peter Falconer in his first season, has been consistently among the best players in the Geelong League football team.

Robert Howden too, for University "Blues" has been regularly under notice for dashing play.

THE UNIVERSITY,

DEGREES CONFERRED, 1957-8.

Ph. D.: J. R. Phillips, B. Mech. E.

M. Sc.; B. C. Ennis, B. Sc.; W. M. McKenzie, B. Sc. F.

B. Ed.: A. D. Darby, B. A., Dip. Ed.; J. H. Theobald, B. Sc.

B.A.: J. F. H. New (Degree with Honours),

LL. B.: B. J. McLaren, R. B. Stewart, P. W. Brochie,

B. Sc: B. L. Cole, S. G. Reilly, J. F. Rigby, N. J. Sadler.

B. C. E.: J. N. Anderson, J. G. Heggie.

M.B., B.S.: J. G. Gibb, S. W. Macdonald.

NEARER THE STARS.

Professor C. M. Williams, appointed this year to the Chair of History in the University of New England, Armidale, N.S.W., is the fourth in a group of comparatively young men to reach such high office in recent years

When at the College, which he left in 1941, Professor Williams was prominent in most sides of school life. Because of war service in the A.I.F., he did not proceed with higher studies till 1946, but then made rapid progress, winning in 1950 a Research Travelling Scholarship to Balliol College, Oxford. Gaining the degree of D. Phil. in History, he returned to a Lectureship at Melbourne in 1954.

Professor Geoffrey M. Badger, head of the department of organic chemistry at the University of Adelaide, has been awarded a grant by the Rockefeller Foundation to study abroad. He will leave Australia in September to visit leading universities and laboratories in the United States, and will proceed later to Cambridge, England.

Dr. J. R. Phillips, Ph. D., earned his Doctorate in Agriculture for a thesis entitled: "Skew forces and couples; the oblique rolling wheel; the trailing disc plough." In this he developed what has been described as a completely original theory of construction of ploughs and similar earth moving implements.

This year Dr. Phillips took up the position of senior lecturer in Mechanical Engineering at the University of Perth, W.A.

Dr. Donald McLean has returned to America, where he is Virologist to the Hospital for Sick Children, Toronto, Canada; he has also taken up an Assistant Professorship in Bacteriology in the University of Toronto.

EXCLUSIVE HONOUR FOR OLD COLLEGIAN.

One of the most distinguished and exclusive awards which can be bestowed by a British sovereign was conferred by the Queen on Sir Macfarlane Burnet in this year's birthday honours.

The Order of Merit, a special honour for eminent men and women, is an award of distinction which is limited to 24 persons.

By receiving the O.M., Sir Macfarlane Burnet joins a select band which includes Sir Winston Churchill, Earl Attlee and John Masefield. The two honorary members of the order are President Eisenhower and Dr. Albert Schweitzer.

At almost exactly the same time, Sir Macfarlane, who was then in the U.S.A., was elected an honorary member of the American Academy of Arts and Sciences.

Sir Macfarlane attended the College from 1913 to 1916, when he was Dux. His continuing brilliant career has made him a world authority on virus diseases. He is the director of the Walter and Eliza Hall Research Institute, where virus studies conducted under his direction have placed Melbourne among the foremost medical research centres in the world.

ADMINISTRATOR.

Mr. Douglas Walter, a member of the Interim Council for the new Monash University, has had considerable experience in guiding the affairs of the Geelong College. He has been for many years a member of the College Council and is a former Honorary Secretary and a Past President of the O.G.C.A.

Mr. Walter is manager of the Geelong wool-broking firm of Strachan and Co. Ltd., and is an examiner in wool subjects for the Gordon Institute of Technology.

PRIZE WINNERS.

Malcolm John, at the Melbourne University Conservatorium of Music, has been awarded the Lindsay Biggins Memorial Scholarship, which provides a year's study at the Juilliard School of Music, New York.

Neil McPhee had another successful year in his Law course, finishing with Supreme Court Exhibitions in Evidence and Mercantile Law.

David Sutherland shared the Howard Smith Exhibition in Engineering, Part I.

THE YOUNG PROFESSORS.

PROFESSOR G. M. BADGER
Professor of Organic Chemistry
University of Adelaide

PROFESSOR R. W. K. HONEYCOMBE
Professor of Physical Metallurgy
University of Sheffield

PROFESSOR C. M. WILLIAMS
Professor of History
University of New England, N.S.W.

PROFESSOR E. C. SLATER
Professor of Physiological Chemistry
University of Amsterdam.

PROGRESS REPORT

On the New Preparatory School Building Project.

FINANCIAL POSITION :—

.Amount received to March 1958.....	£47,500
Donation by an anonymous Old Boy.....	£ 2,500

COMPLETING THE FIRST £50,000

Proceeds of Fair, May 1958.....	£ 3,200
Other Donations.....	£ 1,800

TOTAL TO DATE £55,000

PROMISES (How soon can they be realized?) :—

£2,000 when the first brick is laid.

The last £5,000 of the second £50,000.

THE EXCITING NEWS:—

The big step is taken. The College Council has instructed the architects to prepare working drawings and will soon call for tenders.

Twelve classrooms and the necessary amenities on the new site may be ready for occupation at the opening of 1960.

We are committing ourselves to an expenditure of approximately £100,000.

Contributions are still urgently needed. Every one, large or small, will reduce interest charges and make the next step easier.

GIPPSLANDERS.

The committee of the Gippsland Branch expects to conduct its reunion in October or November. There is a move to select an earlier month in future years.

VOICES FROM THE PAST.

In addition to the College boys' usual presentation of Gilbert and Sullivan—this year 'The Gondoliers,' on October 13, 14, 15—Mr. G. Logie Smith plans to produce, on at least one night, a very special curtain-raiser; nothing more or less than "Trial by Jury," with the original 1938 cast of male principals, Messrs. David Borthwick, Kenneth McDowall, Murray Souter and Ian A. McDonald. The pathetic plaintiff and the bevy of beautiful bridesmaids may be REAL sisters, cousins, aunts, or even wives.

What transmutations have been conjured by
The silent alchemy of twenty years!

This revival should strike the right nostalgic note for the twenty-first annual performance of the Glee Club.

NEW LIFE MEMBERS.

The following Old Boys have become Life Members of the Association since the last "Pegasus":—

J. E. Trebilcock (1932); G. P. Evans ('46); C. R. Browne ('49); J. O. Saxton ('54); J. R. Grant, J. G. Vautier ('55); A. W. Barber, A. G. Buchter, P. T. Campbell, D. A. Cousen, C. R. Eagles, I. A. Fleay, R. L. Ford, B. R. Goodman, A. J. Lang, G. L. Leishman, F. S. McArthur, R. J. Naughton, D. R. Newton, R. Riggall, T. K. Salter ('56).

R. D. Banham, G. H. Batten, L. M. Bell, D. T. Bouchier, D. M. Caithness, J. E. Cameron, W. J. Carr, G. V. Chapman, D. G. Collins, H. R. Dickinson, J. E. Fidge, R. G. Frean, J. W. Gough, P. W. Gross, A. C. Heaney, G. J. Hicks, P. N. Hirst, J. M. Hobday, M. E. Holden, R. W. Home, R. B. Howden, A. W. Jenkin, D. M. John, A. R. McDonald, D. McDonell, B. G. McGeorge, P. D. McIntyre, B. D. McKenzie, W. McPherson, J. D. Madden, A. J. Moreton, J. R. D. Morlet, J. D. Nelson, I. J. Opie, G. L. Pearce, D. H. Ruffin, T. Simpson, D. W. Sloane, T. J. Smith, N. M. Stubbs, J. S. Stuckey, D. A. Taylor, D. M. Taylor, M. J. Thompson, A. W. Thornton, J. M. Troup, P. H. Troy, J. E. Varley, G. J. Walker, D. C. Weidemann, R. M. Wotherspoon ('57).

IN MEMORIAM.

- Percy Charles Dowling (entered 1882).
 Allan Holford Wettenhall (1888).
 Eric Reay Mackay (1899).
 Sidney Arthur Mack (1900).
 Andrew Edward McGennan (1904)
 David Garland Robertson (1905).
 Ray Arthur Richardson (1909).

MARRIAGES.

- Dick Reynolds—Diana Mogenson, South Yarra, December 15, 1956.
 Gordon Murray—Joyce Hill, St. Andrew's Geelong, November 14, 1957.
 John Lade—Valmai Dawson, Camberwell, November 30, 1957.
 Barry Beach—Dell Amor-Sierp, Kew, December 7.
 Donald Pigdon — Elizabeth Hasler, St. David's, Newtown, December 11.
 Alan Glover—Patricia Hearne, Geelong, January 11.
 Donald Burch—Pamela Montgomery, St. David's, Newtown, January 11.
 Dr. James Watts—Helen Murray, College Chapel, Parkville, January 14.
 Barry Solomon — Adrienne Clarke, St. George's, Geelong, January 22.
 A. Keith Grigg—Florence Perry, Barrabool, February 1.
 Noel Eustace—Valmai Medici, Geelong, February 8.
 Lawrence Hamlyn—Bonnie Peters, Coburg, February, 8.
 Roger Kirtley—Valma Joy Vivian, Geelong, February 22.
 C. Warren Lamont—Judith Hyatt, Geelong, March 8.
 Peter Clark—Sally Harris, Cobden, March 8.
 Arthur B. Simson—Fay Bilson, Toorak, March 22.
 Neville Price—Jacqueline Payne, Alexandra, April 5.
 Ronald Brockenshire—Noelene Kennedy, Geelong, April 12.
 Robert George—Jennifer Davis, Geelong, April 12.
 Jeff Hallebone—Erica Sangwell, Brighton Beach, April 18.
 Alwyn R. Backwell—Joan Mary Hartley, Geelong, May 3.
 Russell Williams—Margaret Harper, St. George's, Geelong, May 3.
 David Israel—Annette Patricia MacRae, Mildura, May 10.
 Ian R. D. Campbell—Anne-Louise Aitchison, Toorak, May 15.
 Philip H. Hall—Hillary Freemantle, Toorak Presbyterian Church, May 16.
 Roy Walpole—Elizabeth Fairnie, St. David's, Newtown, May 24.
 Graham Johns—Lesley Joan Nicholls, Geelong, May 24.

Fourths Greet Coach (Bob George) and Bride.
 Photo by cburtesy Vienna Studios.

BIRTHS.

- Bill Elliott, a son, July 22, 1957.
 Murray Crawcour, a son, July 31.
 Kevin Eastwood, a son, September 16.
 Henry Clark, a son, November 14.
 Hamilton Moreton, a daughter, November 14.
 John A. C. McDonald, a son, November 18.
 Kenneth Burns, a daughter, November 30.
 Max Graham, a daughter, December 17.
 David Fallaw, a son, December 19.
 Ian Baird, a son, December 19.
 John Lupton, a son, December 19.
 Michael Randell, a son, December 19.
 George Lawler, a son, January 5, 1958.
 Alistair Hope, a son, January 29.
 Donald Walpole, a son, February 1.
 Philip Cassidy, a son, February 6.
 Dr. Bill Huffam, a daughter, February 7.
 Derek Doery, a daughter, February 10.
 John Mitchelnill, a son, February 12.
 Bob Merriman, a son, February 25.
 Jim John, a daughter, March 1.
 Keith Opie, a daughter, March 3.
 Lance Wray, a daughter, March 8.
 Andrew Hardie, a daughter, March 11.
 Ian Donald, a son, March 11.
 Robert McPhee, a son, March 27.
 Allister McLeod, a son, March 28.
 Kenneth Gilbert, a daughter, March 29.
 Graham McKenzie, a son, April 12.
 Ron Redpath, a son, May 6.
 Dr. Leonard Champness, a daughter, May 18.
 Vernon Stott, a son, May 27.
 Max Gillett, a son, June 13.

JOTTINGS.

The Rev. G. A. WOOD ('30) has for some months acted as Chairman of the Council of the Geelong College.

ALAN T. TAIT ('03) has been in England for several months. Disappointing news, however, tells that he has been ill, and has spent some time in hospital.

ROY LAMBLE (1900) is recovering slowly from a serious operation. He welcomes at Carrum Downs anyone who will talk "College" with him, and is writing down for the historians his interesting memories of the Morrison era.

MAX WOODWARD ('46) flew over from Bahrein to spend his leave in the home town.

On the staff at the Armadale State School are BILL WATKINS ('41), music master, and JOHN SWEETNAM ('48), librarian.

DAVID SLOANE ('57) is on the diploma course at Wagga Agricultural College.

JOHN STEWART ('56), holding a Dairy Science Scholarship granted by the Victorian Department of Agriculture, has begun the B. Ag. Sci. course at Massey Agricultural College, N.Z.

ROBERT INGPEN ('54) has completed his Associate Diploma in Illustration at the Art School, Royal Melbourne Technical College, reaching the highest standard ever attained by a student presenting for this course. He is now continuing with the fellowship course in Illustration, and is the first art student in Australia to attempt this. He was by invitation appointed to the teaching staff of the Art School at the beginning of this year and is now lecturing in his special subject.

PETER CARNELL ('37) is accountant with the Queensland Temperance League and its chain of private hotels.

ROGER WETTENHALL ('30) is manager of the new A.N.Z. Bank branch in Ballarat.

JOHN WALTER ('51) and STEPHEN TEMPLE WATTS ('49) covered 10,000 miles in their tour of New Zealand. Since his return, John has become engaged to Miss Ruth W. Mold, of Burwood.

"Welcome Home" to MICHAEL ROLAND ('55), who is on the teaching staff of the College Preparatory School.

Another name to be added to the World War II Honour Roll is that of D. G. SANDER ('25), who served in the Royal Signals division of the British Imperial Forces.

GEORGE GIDERSON ('31) recently returned to Victoria after twenty years' sojourn in South Africa.

DONALD GRANT ('47), teaching at Auburn Central School, is also house-master of the new Secondary Teachers' College hostel in Punt Road, S. Yarra.

PHILIP EBBOTT ('32) is Director and Secretary of the Specialty Press Ltd., Melbourne.

STANLEY ILLINGWORTH ('34) has become a member of the firm of Frier and Illingworth, public accountants, Geelong.

GRAHAM KEITH ('51), formerly in the Shire of Ballarat, is now Deputy Engineer to the City of Warrnambool.

Capt. IAN PORTEOUS ('50) has returned to Australia from active service in the Malayan jungle.

W. HARCOURT BAIRD ('22) conducted the school in hospital administration at the University of Melbourne, his trainees including DAVID KARMOUCHE ('49), assistant-manager of Ballarat Base Hospital and ERIC BAIRD ('50), of Mooroopna Base Hospital.

WORRALL JONES ('52), secretary of Yea Rowing Club, recommends the Australia Day regatta to enthusiasts.

GEORGE PULLAR ('51), Tatura, when not busy with his stud cattle or the local O.G.C.A. Branch, is equally busy with Dramatic Club and Agricultural Society.

NEVER!

- Never fail to notify the Hon. Secretary of the O.G.C.A. of your change of address (His is: 132 Little Malop St., Geelong).
- Never fail to advise him if "Pegasus" and Association notices do not reach you regularly. (It is possible to have one clerical error in handling 2000 cards).
- Never hesitate to write to him if you require an Old Boy's tie or badge (each 10/-) or an order for a blazer.
- Never throw away or destroy early copies of "Pegasus," or the College History (1911), or the like. Let the Association know about them.
- Never miss an opportunity to persuade another Old Boy to join the Association.

NEVER!!

GRAEME RICHMOND ('52), now a qualified pharmaceutical chemist, is doing relieving work in Perth, W.A., and surrounding country, but hopes to visit the College later this year.

Cadet-Midshipman DAVID RUFFIN ('57), one of the 30 entrants selected from candidates throughout Australia, is on course at the R.A.N. College, Jervis Bay.

GEOFF HARDY ('29), formerly at Hamilton, Vic, is manager for Australian Estates Co. Ltd., Lockhart, N.S.W.

Congratulations to MAX GILLETT ('42), Victoria's youngest M.L.A., who captured Geelong West after a close struggle, and to JIM BALFOUR ('31), re-elected to the Morwell seat.

DONALD WALPOLE ('50) showed a straight eye and a deft hand in reaching the final of the State ploughing championship.

JOHN URBAHNS ('46) is engineer in charge of the field construction maintenance group in the Snowy Mountains.

H.ARLY DICKINSON ('57), completing the Patrol Officer Course in the Pacific College of Administration, Sydney, will move on to field duty in Papua in July.

DON. DUNOON ('50) has made the first advance in his assault on British and Continental motor racing.

IVAN JACOBS ('52), while on a shooting holiday in the N.T., visited Rum Jungle to meet ELSDON PARTRIDGE ('52), of the staff of Territory Enterprises.

Dr. JOHN FORBES ('38), medical superintendent of Fairfield Infectious Diseases Hospital, has developed a respiratory device which has saved the lives of many patients suffering the after effects of poliomyelitis and neuritis. This invention has aroused the official interest of the British Medical Association. Dr. Forbes is at present travelling abroad to visit hospitals and universities in Europe and America.

The senior athletics championship at the Gordon Institute of Technology was won by GRAEME WOOD ('55).

IAN RANKIN ('34), previously tunnelling Engineer at Kiewa, has become Engineer-in-Charge, No. 1 Power Station area, Kiewa.

BILL CARMICHAEL ('47) can be found at the Department of Territories, Canberra.

JACK G. WRIGHT ('34), J.P., Lome, has recently been appointed a Commissioner for the Supreme Court and is a Member of the Shire of Winchelsea Council along with KEITH CAMPBELL (1911).

WALLY LAWLER ('55), Melbourne University Squadron, R.A.A.F., was commissioned as Pilot-Officer in the Citizen Air Force.

We record with regret the death on June 20 of Mr E. V. BUTLER, who, after retiring from the Headmastership of Ballarat Grammar School, was a member of the College teaching staff from 1939 to 1946.

