

The

Pegasus

Geelong College

June

1959

The Pegasus

THE JOURNAL OF THE GEELONG COLLEGE.

Vol. XLVII

JUNE, 1959

No. 1

EDITORIAL PANEL.

Editors: G. W. Young, Esq., P. A. Bain, B. G. Tymms.

Sports Editors: T. W. Sproat, E. K. Evans, G. P. Hallebone.

Assistant Editors: I. J. Fairnie, I. R. Yule, D. E. Davies.

Exchange Editors: G. J. Jamieson, I. R. A. McLean.

Photography: A. J. Herbert.

Committee: A. H. McArthur, G. C. Fenton, A. B. Troedel, J. G. Walter

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.....13
School Office Bearers 3	Senior House Notes.....13
School Diary.....3	Band Notes..... 13
New Preparatory School..... 5	Cricket Notes.....14
Salvete.....7	Rowing Notes 23
Valete.....8	Tennis Notes.....31
Examination Results.....9	Swimming Notes.....32
House of Guilds.....10	Cadet Notes.....33
Stamp Club Notes.....10	Original Contributions 34
The Morrison Library.....11	Preparatory School.....42
Music Notes.....11	The Old Boys.....43
P.F.A.....12	The Student World.....45
Warrinn House Notes.....12	Personal Notes 46

EDITORIAL.

Despite the frequently recurring criticisms directed against the Public School system, history shows that many great men, past and present, in all walks of life, owed much of their greatness to the wide education which they received while a student at a Public School. Another fact which refutes these criticisms is the increasing length of waiting lists of people wishing to enter these schools. Why is it so many parents are willing to spend considerable sums of money for the education of their children when they could be taught at State Schools virtually at no expense?

It must be because of the opportunity open at such schools for a much more complete education. Not only an education in the approved school subjects but a general preparation for life which takes into account religious training, appreciation of the Arts, training in all varieties of sport, and enables the student as he grows older to appraise almost every facet of adult life. Above all a Public School education develops initiative and leadership as well as a spirit of co-operation and friendship which could well be carried into community life.

It must be said, however, that while the Public School itself does much for the individual pupil, it is in the power of the individual himself as to how much he will benefit, for it is very evident in a fraternity such as Geelong College that 'as ye sow so shall ye reap.'

There are, of course, certain difficulties which beset any rapidly growing community and the Geelong College is no exception. For example, at the moment there is a considerable lack of space but this will be remedied shortly by the completion of the first part of the new preparatory school, the laying of the foundation stone of which took place towards the middle of first term.

The question has been raised that sport plays too great a part in the school curriculum but it must be answered that the body as well as the mind must be trained for the complete education of the student and also that there is no finer way of producing a spirit of co-operation than a game which requires teamwork from the participants. But the greatest importance of physical training is its demonstration to the student of the essential importance of mind over matter, that the spirit can keep on even though the body is exhausted. The question of how much sport one can play cannot be answered generally but must be answered by the individual himself. Some boys who are not very successful at lessons excel at sport and vice versa.

What does the future hold for the Geelong College? Undoubtedly, judging from the waiting lists there will be no shortage of pupils, in the near future at least. But this is of least importance in the matter. Of prime importance is the keeping abreast of modern methods of education. Also necessary is the support both financial and moral of the Old Boys together with the dedication of certain masters, perhaps a dying race; with this support the Public School will be able to operate successfully in its task and continue to be of great value to the community in general.

P. A. Bain

SCHOOL OFFICE BEARERS, 1959.

Head Prefect: M. A. Brian.

School Prefects: D. J. Braden, L. G. Hatton, A. C. Lawler, R. Mulligan, D. M. Neely W. J. P. Selle, T. W. Sproat, I. J. Tait, A. B. Troedel, N. F. Walter.

House Monitors: S. E. Appel, P. A. Bain, H. T. Bromell, C. W. Fallaw, R. M. Fiddian, R. A. Hood, D. N. Laidlaw, W. J. Satchell, A. G. Stewart.

House Captains:

S. E. Appel (Morrison).

L. G. Hatton (Shannon).

A. C. Lawler (Calvert).

T. W. Sproat (McArthur).

Cricket Committee: Mr. E. B. Davies, R. A. Hood (Capt.), A. C. Eawler (V-capt.), S. E. Appel, R. Mulligan, D. M. Neely.

Rowing Committee: Mr. J. H. Campbell A. R. Scott (Capt.), A. C. H. Whitehead (V-capt.), H. T. Bromell, W. J. P. Selle, T. W. Sproat, A. B. Troedel.

Swimming Committee: A. G. Strahan, I. McKay, G. Dale, C. Fallaw, J. Cox, L. Laidlaw.

Music Committee: Mr. D. W. Martin, S. E. Appel, P. A. Bain, M. A. Brian, C. W. Fallaw, G. B. Hair, A. J. Herbert, N. A. McPherson, J. J. Tait.

P.F.A. Committee: Rev. E. C. McLean, Mr. K. R. Clayton, R. M. Fiddian (Secretary), S. E. Appel (Treasurer), R. A. Both, M. A. Brian, H. T. Bromell, M. J. Gawith, A. H. McArthur, N. A. McPherson, R. M. Mulligan, D. M. Neely, W. J. Satchell, T. W. Sproat, A. G. Stewart.

Tennis Committee: Mr. E. B. Lester, P. A. Bain, G. C. Fenton, D. A. Jarman, K. A. Kumnick, A. G. Stewart.

Library Committee: Mrs. P. M. Wood, P. A. Bain, J. N. Burrell, L. G. Hatton, I. J. Fairnie, R. G. Sanderson, I. R. Yule, G. T. Jamieson, D. J. Laidlaw, J. T. Wallace, R. A. Baker, P. J. Seymour, B. G. Tymms, K. R. A. McLean, I. R. A. McLean, G. T. Randle, S. J. Miles, D. E. McLellan, R. N. Douglas, M. E. Harlock, N. Peck, P. C. Keays, J. McK. Mitchell, J. R. Preston.

SCHOOL NOTES.

Wednesday, February 11. Present Boys defeated the Old Collegians at cricket.

Thursday, February 12. The first term for 1959 began with a service at St. David's Church which was conducted by the Rev. E. McLean.

Friday, February 13. The induction of Prefects was held in the Morrison Hall and our congratulations go to M. A. Brian on his appointment as head prefect.

After this service the head welcomed, on behalf of the School, three new masters—Messrs. Clayton, Robertson and Martin.

Tuesday, February 17. The names of the House Prefects for 1959 were announced.

Friday, February 20. Mr. McLean took a party of boys to the West Melbourne Stadium to hear Dr. Billy Graham.

Friday and Saturday, February 20-21. Our First XI played cricket against Caulfield Grammar, but were defeated.

Monday, February 23. The choir and other boys attended a Foreign Mission Rally at the Geelong West Town Hall. Missionaries and nurses from the New Hebrides and Korea spoke.

Wednesday, February 25. The Rev. K. Jamieson visited us and gave a talk on one of his many experiences as a missionary doctor in the New Hebrides and illustrated his message with colour slides. Of special interest to the Preparatory School was the news that Kalchichi, who for some time was a member of our staff, is now Headmaster of the local school.

The House Swimming Trials were held at the Eastern Beach.

Saturday, February 28. The first round of the House cricket matches was held.

Tuesday, March 3. The House Swimming Sports were held with Morrison once again the victors.

Wednesday, March 4th. The School was honoured by a visit from the Duke of Argyll, hereditary chieftain of Clan Campbell. His Grace inspected the Guard of Honour supplied by the Cadet Unit and afterwards had members of the clan presented to him. After this he gave a short address to the whole school.

Saturday, March 7. Cricket, Tennis and Swimming competitions against Geelong Grammar. Unfortunately rain prevented play.

Tuesday, March 10. The first XI drew with the Geelong High School at cricket.

SCHOOL NOTES—(Cont).

Friday and Saturday, March 13-14. The first XI defeated Brighton Grammar outright.

Monday, March 16 and Wednesday, March 18. The second round of House Cricket Matches was held.

Tuesday, March 17. Mrs. Willis from the United Nations spoke to us on her experiences at United Nations House, U.S.A., and the procedure of passing a bill in the United Nations Assembly.

Friday and Saturday, March 20-21. The first XI were defeated by Xavier. The Swimming Team attended a triangular meeting with M.G.S. at Xavier.

Wednesday, March 25. Our annual Easter Service was conducted by the Rev. E. C. McLean and Dr. Buntine.

During Easter the First XI played cricket against the visiting Scots College Team from Sydney and the first four Eights stayed back for training on the Barwon.

Friday and Saturday, April 3-4. Tennis and Cricket matches against Haileybury College. Our tennis team was successful but the First XI lost on the first innings. Some of the swimming team competed in the All Schools' Swimming Championships.

Monday, Tuesday, Wednesday, April 6-7-8. Third round of House cricket matches.

Thursday, April 9. We spent a delightful hour with Caraminia the Spanish dancer, Caraminia explained the various types of Spanish dancing—Flamenco, Andalusian and Segrudida—to us and then gave exciting illustrations of these colourful dances.

Friday, April 10 and Monday April 13. Tennis matches against Morongo.

Saturday, April 11. Geelong College defeated Geelong Grammar in the Junior Regatta held on the Barwon River.

Friday and Saturday, April 17-18. Boat Race. College won their heat against Xavier by three quarters of a length on the Friday and then won the final on Saturday. Once again we congratulate A. B. Bell on his coaching, and the crew on their splendid effort.

As is the custom, College played Geelong Grammar at tennis on Boat Race morning but were unable to defeat the visiting team. To end our Boat Race celebrations a film was screened on Saturday night in the Morrison Hall.

Monday, April 20. College defeated St. Joseph's at tennis in the open section but were defeated in the U. 15 section.

Wednesday, April 22. The House Rowing competitions were held on the Barwon.

Friday, April 24. Our Annual Anzac service was conducted by Mr. D. D. Davey and Mr. E. C. McLean and M. A. Brian laid the wreath in the memorial wing.

Thursday, April 30. This was a great day in the history of the college for it marked the beginning of the New Preparatory School. Sir William Slim, for whom a vice-regal guard and band had been formed from the cadet corps, laid the foundation stone and afterwards gave a short address.

Saturday, May 2. A practice football match was held against Brighton Grammar in which the College team were successful.

Sunday, May 3. The Commonwealth Youth Day march was held and following the march the College attended a service of dedication at the Congregational Church.

Monday, May 4 and May 11. Open and U. 15 tennis matches against Morongo.

Thursday, May 7. Lieutenant Brian Reid of the Royal Australian Navy spoke to us on possible careers in this service.

Saturday, May 9. The First XVIII were defeated by Scotch.

The Term ended on Thursday, May 14th, at the close of afternoon school.

Sir William Slim laying the Foundation Stone of the new Preparatory School.

Work progresses at the new Preparatory School

LAYING THE FOUNDATION STONE OF THE NEW PREPARATORY SCHOOL.

O'a Thursday the 30th of April, the Governor General made a special journey from Canberra, to lay the foundation stone of the New Preparatory School.

After Dr. Buntine had greeted His Excellency and Lady Slim, the guard of honour and the college band were inspected and the official party moved to the dais.

The Chairman, Mr. Cole offered a speech of welcome to Sir William and Lady Slim.

The Service was conducted by the Moderator of Victoria the Reverend Faichney and the College Chaplain the Reverend McLean.

After the foundation stone had been truly laid/ His Excellency delivered a memorable and inspiring speech, which is recorded below.

Speech by his Excellency, Field-Marshal Sir William Slim, Governor-General of the Commonwealth of Australia.

Mr. President, Reverend Moderator, Headmasters, Ladies and Gentlemen. I thank you Mr. Chairman for the words with which you welcomed me and my wife, and especially for the way in which you referred to my recent honour of the Garter which Her Majesty has bestowed upon me.

I would make it very clear that a man doesn't receive an honour such as that from his sovereign, unless in many places and at many times, he has been helped by many people. Amongst the many people who have helped me to attempt certain things, not least have been the people

of Australia, who, by their kindness, their forbearance, and their loyalty have placed me and my wife very much in their debt.

I should like to feel that you all—everybody in Australia feels that they have a share in this honour, because they have earned it and they really do, and, I hope realize, have their share in it.

Now, as Governor General, I have attended a great many functions at various schools all over Australia. I was due to come here once for one function, a meeting of headmasters. And I was terribly disappointed when illness prevented me from coming, because I did think I was at last, after many years, going to get an opportunity of getting my own back on the headmasters. But I am delighted to be here now, and of all the school functions that I have attended, as far as I remember, I have never laid the foundation stone of a school. I am very glad to be doing it now, because there are few more important things in building a nation, and we are building Australia, than building a school and especially a church school.

Now none of us would question the prospect of a terrific material advance in Australia. We shall increase our population, we shall develop our natural resources, we shall grow in wealth and power, power over men and over things, but the ultimate test of good living and of happiness does not depend on how much power we have, but how we use the power that we have got. I may have a very powerful motor car and it is very nice to go along smoothly and comfortably and feel under my hand this terrific power of innumerable horses, but, it is much more important—than this feeling of **power**—how I use my car, what regard I have for other

Governor-General's Speech—(Contd).

people when I drive about the road, the direction I go and the destination I aim at, and what I propose to do when I get there. Even the cleverest man with machinery can't really help me very much with that. Somebody else, something beyond mere material things and considerations must guide my journey and choose its object.

Now in a fairly long life and fairly varied experience, I have never believed those men who have said that a man consists only of a body and a mind. I think, and I have seen it proved over and over again, that a man consists of a body, an intellect and a spirit. They react upon one another, but, they are separate and distinct. And of the three, the spirit is the dominating partner. Material progress is good, intellectual progress is better, but unless the spirit progresses too, there can be no real progress for humanity.

Now, here, we believe in the Australian way of life, in fact, we're a little apt to boast about it, but very often we have not thought a great deal about what it is and what we really mean by the Australian way of life. Well I should suppose it's based on freedom and courage and initiative and that supremely Australian virtue, mateship. Yet, whether we happen to be Christians ourselves or not, if we know anything about the history of our country and of the world., we shall know that we derive those three qualities from our Christian heritage. Freedom is the Christian belief in the value of the individual, and that the state was made for man, not man for the state. Courage is the Christian doctrine of being ready to suffer hardship, and even death for a worthy cause for our principles and mateship is really an essential practical form of Christianity, doing unto others as we would have them do to us, and of helping the chap who at the moment is the under dog. All these things which form the basis of the true Australian life and character, are all derived from Christianity and the Christian teaching that we have inherited from our forefathers. And that's why a school like this, built, supported and sponsored by one of the great Christian churches is so great and so real a contribution to Australian life, when it is most needed, and it was never more needed than now, when we make such great progress in the material things, providing that spiritual influence without which all the rest is in vain.

I therefore congratulate all who have or will play any part in the production of this building and in its use and maintenance. A church school must lead not only in the spiritual values and character that it teaches, but it must be at least the equal of any other school in the standard of its education, the qualifications of its staff, their devotion and in its equipment. Having built the school, we are by no means at the end of the road. But I do congratulate everybody who has had anything to do with it.

Now one word more to the boys, because after all you are the most important thing in the school. You are what, in the jargon of modern industry, they call the end product. You are what the school makes, and anything is judged, and rightly judged, by what it turns out. Now here going up before your eyes is the school for the younger boys. Not very far away is the great school with magnificent traditions to which they will go later and in which your older boys are already pupils.

Now, what you get from that school, is something that hundreds of thousands of boys in Australia would like to have, but have not, and which millions of boys all over the world would like to have, and have not. You've got it, and you've got it by sheer luck, just as if you had picked up sixpence in the road. You have done nothing to earn it yet, but being honest chaps you will want to pay back what other people have given you. You can do that and one of the ways in which you will do it, is by fitting yourselves now to become, when you leave this school, as you should, leaders in whatever walk of life or whatever rank of life you enter upon. You don't have to be leaders of millions or thousands. You can be leaders of a very small group, and the best way to lead is by example. You will go out from here, if you are worth your salt—as Australians, and you will give an example of what it means to have had a good education based on sound spiritual principles.

Again I congratulate, first you boys on being so lucky as to be in this school, and all those many friends of the school, and the old boys who have contributed so much to make Geelong College one of the finest schools in Australia. I laid that stone in good heart and with great confidence.

SCHOOL PREFECTS, 1959.

Standing: Mulligan, R., Hatton, L. G., Troedel, A. B., Selle, W. J. P., Sproat, T. W., Baden D T
 Walter, N. F.
 Seated: Neely, A. M., Brian, M. A. (Head Prefect), Dr. M. A. Buntine, Tait, J. J., Lawler, A. C.

SALVETE, 1959.

Form VI.

Kitson, R. D.
 Oh, E. S. T.

Form VM.

Barnet, K. W.
 Brian, J. D.
 McQueen, D.

Form IVA1.

Goldstraw, D. E.
 Mitchell, J. McK.

Form IVA2.

Emerson, J. C.
 Enscoe, E. G.
 Evans, L. F.
 McLean, I. R. A.
 Schmidt, R. J.

Form IVH.

Cameron, M. C.

Form IVJ.

Reichenau, L.
 Remove.
 Brown, G. K.
 Leslie, D. G.
 Grimley, R. K.

Synot, G. R.
 Wall, R. E.

Form IIA.

Balfour, J. D.
 Fraser, R. A.
 Henderson, G. C.
 Hendrie, I. B.
 McGregor, D. J.
 Manger, G. J.
 Wadelton, I. C.

Form IA.

Downey, D. W. G.
 Inness, G. S.
 Irvine, G. G.
 Larmour, W. F.
 McLeish, A. J.
 Walter, R.

Form IB.

Benham, A. G.
 Henshilwood, J. R.
 Jenkins, D. V.
 Moodie, W. W.
 Thomson, R.
 Weddell, L. J.

Form IC.

Bade, G. P.
 Green, R. J.
 Johnston, J. S.
 Walker, J. C.

Form ULVA1.

Anderson, D. T.
 Borthwick, I. R.
 Carney, T. R.
 David, R. J.
 Fagg, P. C.
 Nelson, W.
 Proudfoot, A. D.

Form UIVA2.

Barratt, G. R.
 Birks, A. G.
 Bonney, G. B.
 Cervenka, L.
 Griffiths, P. J.
 Gross, C. M.
 Hosford, J. N.
 Kryczko, E.
 Lumb, H. T.
 McKeon, D. P.
 McNeill, D. J.

Marshman, P. J.
 Parker, K. L.
 Roberts, P. E. J.
 Smith, I. H.
 Waterman, R. G.

Form UIVA3.

Borbidge, T. W.
 Cumming, R. D.
 Goodall, R. H. K.
 Heath, D. W.
 Koch, W. A.
 Lyon, A. A.
 Nicol, J. S.
 Scott, R. G.
 Simon, C. I.

Form UIVB1.

Beckett, C. C. H.
 Kelly, R. I.
 Knight, B. S. J.
 Nichols, R. W.
 Nott, R. P.
 Paech, P. M.
 Pettitt, B. H.
 Wallis, R. K.
 Whitcroft, D. L.

Form UIVB2

Campbell, A. R.
 Campbell, R. G.
 Filbay, J. R.
 Gibson, J. A.
 Humble, G. B.
 Keen, M. S.
 Knight, D. M.
 Leigh, T. M.
 Manning, D. J.
 Parker, D. R.
 Sutherland, G. S.
 Timms, I. F.
 Unsworth, I. H.

Form MIV.

Bishop, I. R.
 Bowler, J. R.
 Campbell, J. D.
 Carstairs, R. T.
 Rule, H. W. M.
 Russell, I. M.
 Selman, D. G. I).
 Wall, A. H.

Form LIVA.

Casboul, J. R.
 Knight, A. J.
 Orchard, R. S.
 Parker, B. T.
 Senior, R. W.

Form LIVB.

Casboul, R. A.

Kindergarten.

Barkley, J. L.
 Davis, W. J.
 Dickson, T. E.
 Ford, C. J.
 Griffiths, D. F.
 Knight, P. J.
 Nail, P. D. S.
 Pavia, A. R.
 Rosson, P. O.
 Rousseaux, C. G.
 Salaviejus, P. V.
 Van Groningen, G.
 Van Groningen, J. H
 Van Groningen, J. P

VALETE, 1958.**Form VI.**

Bennett, I. W.
 Berryman, D. C. S.
 Bodey, R. W.
 Burger, G. J.
 Cairns, B. J.
 Calvert, N. A.
 Campbell, M. A. E.

Coulson, R. McG.
 Cronk, P. A.
 Edge, D. W.
 Eu, E. T.
 Funston, F. J.
 Gawith, D. A. T
 Green, W. B.
 Hartwick, J. N.
 Hawken, K. C.
 Honey, W. T.
 Howell, S. A. McP.
 Keating, M. S.
 Eawson, R. A. S.
 Lester, W. E.
 McCann, D. VV. M.
 McGregor, G. C.
 Mackellar, J. D.
 McKenzie, R. G.
 Males, P. A.
 Molony, P. J.
 Moreton, R. R.
 Redpath, I. R.
 Rigg, J. A.
 Scott, I. R.
 Seward, A. D. G.
 Thomas, J. W.
 Webb, A. R.
 Wood, D. B.
 Wright, D. C.
 Yule, A.

Form VL

Agnew, A. W.
 Dixon, D. C.
 Downey, I. S.
 Flanders, J. D.
 Gibson, S. J. K.
 Howden, A. J. McA.
 Knights, R. I.
 Leach, P. J.
 McLeod, I. H.
 Rolland, A. A.
 Smith, R. G. L.

Form VM.

Ashley-Brown, A.
 Butler, J. M.
 Crawford, R. A.
 Dixon, J. A.
 Donaldson, G. M.
 Foletta, A. H.
 Groves, A. D.
 Gunn, I. M.
 Hamilton, M. E.
 Heprd. R. J.
 Holden, G. H.
 King, G. R.

McCracken, J. D.

Morrall, R. H.
 Nash, D. E.
 Newman, C. R.
 Nicol, L. R.
 Pennefather, R.
 Venters, J. G.

Form IVA1.

Balfour, P. M.
 Fleay, K. D.
 Holmes, J. W.

Form IVA2.

Campbell, R. F.
 Millikan, D. H.

Tong, R. I.

Form IVB1

Bail, G. G.
 Browning, A. J.
 Campbell, H. A.
 Gowty, K. A.
 Gorell, R. M.
 Harris, R. J.
 Kumnick, J. A.
 Laidlaw, A. H.
 Lockhart, J. C.
 McDonald, A. J.
 Norley, P. J.
 Simpson, G.
 Steven, J. B.

Form IVB2.

Bramall, W. L.
 Burrows, T. M.
 Campbell, C. C.
 Drew, N. G.
 Fisher, B. T.
 Griffin, R. T.
 Latta, J. E.
 Roebuck, D. J.
 Ryan, I. G.
 Scott, S. \ \ .

Remove.

Price, G. R.

Form IIA.

Hosking, L. j.
 Simpson, N.

Form IIB.

Apted, K. R.
 Hurrey, P. |.

Form IB.

Bell, R. C.

Form UIVB1.

Funston, N. J.

Form LIVA.

Smith, G. L.

Kindergarten.

Foster, R. P.
 Pippett, T. D. J

EXCHANGES.

The Lucernian, Cooe, Patchwork, Matthew Flinders' Log, The Touchstone, Silver and Green, Fintonian, The Firbank Log, Aurora Australis, M.CE.G.G.S. Magazine, The Brook, The Cluthan, The Ruytonian, Queen's B.C.E.G.G.S. Magazine, Te Karene, The Scotch Collegian, The Scotch College Reporter, The Corian, Wesley College Chronicle, The Haileyburian, The Brighton Grammarian, The Hamilton Collegian, Virtus, Xaverian, The Mentonian, The Ivanarian, The Merlin, The Knox Grammarian, The Mitre, The St. Kevin's Magazine, The Unicorn, The Goulburnia, The Clansman, The Hutchins School Magazine, The Viking, Acta Ridleiana, Royal Australian Naval College Magazine, Physical Education Journal, The College Times, The Armidalian, The Southportian, The King's School Magazine, High Tide, Aberdeen Grammar Magazine, Aquinas College, Dookie Collegian, Cambellian, The Scot, The Portal, The Heriote, The Waitakian, The Torch Bearer, Brisbane Gram-mrr Magazine, The Bathurstian, The Cygnet, The Cranbrookian.

HOUSE MONITORS, 1959.

Standing: Hood, R. A., Fallaw, C. W., Bromell, H. T., Stewart, A. G., Laidlaw, D. N.
 Seated: Bain, P A., Fiddian, R. M., Dr. M. A. Buntine, Satchel], W. J., Appel, S. E.

EXAMINATION RESULTS.

Matriculation **(Honours;**
 Yule, A. 1st English Lit, Pure Maths.,
 Calc. and App. Maths.,
 Modern History.
 Berryman, D. C. 2nd British History.
 Burger, G. J. 1st Geog., 2nd Latin, Modern
 History.
 Cairns, B. J. 2nd Pure Maths., Calc. and
 App. Maths., Physics,
 Chemistry.
 Gawith, D. A. T. 2nd Geog., Modern History.
 Hartwick, J. N. 2nd Pure Maths., Calc. and
 App. Maths.
 Honey, W. T. 2nd General Maths.
 Keating, M. S. 2nd Geog., British History.
 Lawson, R. A. G. 2nd Chemistry.
 Lester, W. E. 2nd Pure Maths.
 Males, P. A. 2nd Chemistry.
 Molony, P. J. 1st Physics.
 Rigg, J- A. 2nd English Literature.
 Scott, I. R. 1st Geography.
 Webb, A. R. 2nd French.
 Wright, D. C. 1st Chemistry, 2nd Physics.

(Pass)

Bain, P. A.
 Bodey, R. W.
 Burrell, J. N.
 Cronk, P. G.
 Edge, D. W.
 Eu, E. T.
 Green, W. B.
 Hawken, K. C.
 Howell, S. A. McP.
 Laidlaw, D. N.
 Lawler, A. C.
 McGregor, G. C.
 Mackellar, J. D.
 McKenzie, R. G.
 Thomas, J. W.

Leaving

Appel, S. E.
 Both, R. A.
 Braden, D. J.
 Burrell, J. N.
 Cawthorn, W. A.
 Cook, T. G.
 Cox, J. S.

Downey, I. S.
 Evans, E. K.
 Fallaw, C. W.
 Fiddian, R. M.
 Gibson, S. J. K.
 Hair, G. B.
 Hamilton, M. E.
 Hartwick, M. T.
 Hatton, L. G.
 Herbert, A. J.
 King, A. O.
 Knights, R. J.
 Leach, P. J.
 McCay, I. W.
 McLennan, P. M.
 McPherson, N. A.
 Mulligan, R.
 Smith, R. G. L.
 Sproat, T. W.
 Stewart, A. G.
 Tait, J. J.
 Trembath, K. R.
 Troedel, A. B.
 Wallens, J. P. G.
 Walter, N. F.

The House of Guilds.

HOUSE OF GUILDS NOTES.

The House of Guilds began the year with a new look. The familiar green and cream exterior was repainted in two shades of grey with white and tan for details to give it an attractive setting in the newly planted grounds. Inside, new lino has been laid, worn out equipment replaced, and an array of new charts has brightened the walls of workroom and passages. These brightly coloured diagrams illustrate the use and care of tools, safety precautions for workshops, and cut-away sections showing how engines work.

Despite the urgent claims of rowing, cricket and swimming all departments have been busy this term. Some have been very busy indeed. The usual eagerness of small boys to make crystal receiver sets is still a first-term feature, and a number of others have converted crystal sets into valve sets too. Transistor sets look like being the rage as a few early starters have had singular success already.

In the darkroom, again it is the younger boys who have shown the most interest, encouraged and helped by the more experienced photographers. A new black-out curtain and new containers for mixing chemicals have been obtained. The old enlarger in the small darkroom is being renovated and should be in use early next term.

A lot of interest has been centred on the general crafts and leather rooms where many small but useful items such as purses, dog leads and collars, wallets and belts have been made. Tapping boards were made for the drummers to practise on and these have been quite successful.

The aero room has as usual been very active. Many small gliders and a few power models have been made, while some power models have yet to be completed. Three boats, two electric and one diesel, have (been made).

The pottery wheel has been spinning only a little so far, but more work is anticipated next term.

An electric train was given to the H.O.G. by the Mr. Watson of Mornington and is now working. The track has been installed in the only room, where space could be made available.

The Printers Guild have been working hard and have printed Tuck Shop Orders, Dance Invitations, Assembly Absentee Forms and Cricket photograph mounts so far. New rollers for the press were purchased at the end of last year, and a new compendium of inks, two fonts of type and a lot of metal furniture have been bought this year with money earned from printing jobs done.

In the model engineers room some of the junior boys are trying their hands on the lathes. A new circular saw was purchased and assembled by Mr. Firth at the end of last year.

STAMP CLUB NOTES.

This year the Stamp Club got away to a very successful first term with a good attendance for all five meetings. At the first meeting' M. Mitchelhill and R. Douglas were elected to the offices of President and Secretary respectively. As for the last several years, Mr. Lester has attended all the meetings in an advisory capacity, as well as helping and arranging meetings.

We had two interesting talks. By request the Rev. D. A. Ganly brought part of his extensive Indian collection and lectured on it. Mr. Lester spoke on setting out an album, and all who attended received a great deal more insight into the subject.

The Stamp Club received a gift of stamps from Mr. H. R. Cook for which we are very grateful; all boys added to their collection from them. We also received a parcel of stamps from Ridley College in England with whom we have an exchange system and to whom we have sent a return parcel of Australian stamps.

We thank Mr. Webb for permitting us to use the Art Studio for our meetings which we hope to continue throughout the year.

THE MORRISON LIBRARY.

Great developments have occurred in the Dr. George Morrison Memorial Library with the arrival, this year of Mrs. P. M. Wood. A trained Librarian, Mrs. Wood has tackled the task of completing the Dewey classification, begun by Mr. Davey, with great efficiency and enthusiasm.

There was a nucleus of an able Library Committee from last year and this has been enlarged and divided into Senior and Junior sections, each with specific tasks to help the Library forward.

Mrs. Wood attends each week day afternoon only, but, in a remarkably short time, she has succeeded in conveying the challenge and 'adventure' of books to a large proportion of the school so that, at lunch times and 11 o'clock, the Library has become the busiest (and most congested) place in the school.

New shelves have been added, to cope with the large number of new books. These shelves are to be a memorial to the late Mr. C. F. H. Ipsen, a Librarian for many years. A plaque will shortly be placed on the shelves to commemorate his service.

Members of the Common Room have been co-opted to assist in the purchase and inspection of new books. Peter Bain has continued to direct the covering of all new books with plastic, so that the total effect of the Library on the eye is one of brightness and progress.

Many boys are increasingly appreciative of the fine work being done in the Morrison Library to make it what it ought indeed to be—the hub of the School's learning.

Even the sceptics in 'Spares,' whilst not remaining exactly to pray, have been noticed staying behind to examine this or that book which has caught their interest. In short, it can truly be said that more boys are gaining more from the Library than ever before.

The Committee feels that this is only a beginning.

MUSIC NOTES.

The opening of this year saw many changes in the music staff of the school. We welcome the new masters and hope that they will enjoy their stay with us. Mr. Martin came to us from Sale High School to be the new Music Director. He has already settled in this position and everything on the music side is moving along smoothly. Mr. Lowe takes Mr. Miers' place as a piano teacher and assistant music

master; Mr. Lavender takes Mr. Cook's position; Mr. Smytrie's classes have been taken by Mr. Artingstoll; and the place of Mr. Pettifer, who was unfortunately prevented by illness from continuing his classes, is taken by Mr. Ovenden. We notice, too, that Mr. Smythe has recently been married, and wish him all the best.

The Choir meets in the second hour of the old Glee Club time on Friday night, there being no Opera this year. For the first time in recent years soprano and alto voices have been included in the choir. At the Easter Service in St. David's the choir led the congregation and sang two anthems which were great credit to Mr. Martin, for we had only had a short time to practice. This term, practice for a concert which we we hope to give in one of the Geelong theatres in conjunction with the newly formed Dramatic Society will have to start.

The orchestra was late in getting under way, but is now in full operation, practising in the first hour on Friday night. Works by Handel, Purcell and Haydn are being practised.

Although very young the band has improved greatly since the beginning of the year. For this improvement we must thank Mr. Perrium who is once more helping us on Thursday afternoons. We are learning several new marches, and played some of these at the two functions which we attended this term—the laying of the foundation stone and the Empire Youth March.

Once more a group of 40 boys is attending the A.B.C. concerts, which are greatly enjoyed.

We welcome Mr. Martin and hope that his Directorship will be as happy and fruitful as was that of Mr. G. Logie-Smith, M.B.E.

JJ.T.

P.F.A. NOTES

The P.F.A. has made a good start this year and once again has a high membership of 129.

In our social services we have been active, and over the term have cut and helped distribute a large pile of wood. We have supplied thirty Sunday school teachers who are distributed between Rolland House, Norlane, St. David's and St. George's Churches. Earlier in the term these teachers attended a Sunday school teachers' training class at St. George's where Miss Muriel Rogan gave a most informative lecture. The class consisted of teachers from most charges of the Geelong Presbytery and there is to be another one next term.

We are sorry that Air. Webb has had to relinquish active leadership and thank him for all the help he has given us in the past. We would like to welcome Mr. Clayton who is already giving valuable assistance in leading our group.

Last year was a very good one financially and at its conclusion we were able to send donations to the Spastic Childrens' Appeal, British and Foreign Bible Society, Christmas Bowl Appeal, Australian Inland Mission and a considerable sum to the P.F.A. Service Fund. This year is also promising to be good financially and we should be able to make similar donations again.

At the beginning of the term we decided to change our meeting night from Thursday to Wednesday to assist in school organization. We have had interesting meetings and a good assortment of speakers. Among the latter were Mr. E. Davies who told us something of the organization to which he belongs—the Y.M.C.A. and a Geelong business man, Mr. Belcher who illustrated the difficulties confronting the man who would be honest in business by reference to the television trade. Our Head Prefect of 1954, Tim Dennis, gave us an interesting talk on "Agriculture in England." Sister Howard, a former matron of Mackie House, who is now the matron of the Geelong Hospital, told us the story of the development of the modern hospital and some of the facts about it. Besides having speakers, we have had several nights when our members have been able to take an active part in proceedings and these were quite successful.

The outstanding event in the P.F.A. this first term has been the combined conference held between forty of our senior boys and about forty senior girls from Morongo P.F.A. on the subject "Who is my neighbour?" This com-

bined conference was revived last year and has again been very successful.

On April 24th, the Morongo girls came in to the College after tea and we had some colour slides on "Phases of Missions" followed by an enjoyable half hour of square dancing and Scottish reels. The next morning both groups made an early start by buses for Airey's Inlet.

In the morning Tim Dennis spoke about the many racial problems existing in Kenya and in the afternoon Mr. G. McKenzie told us a little of the way in which "Alcoholics Anonymous" helps members of our community. We had a most enjoyable barbecue lunch and were invited to tea at Morongo, for which we thank all concerned. After tea the secretary of Aborigines' Advancement League, Mr. S. Davey, spoke to us and showed us a very challenging film on the shocking conditions of many aborigines in the Warburton Ranges. We again concluded the evening with some square dancing. It was an enjoyable and successful conference.

Early in the term a party of eighty boys travelled to Melbourne to the Myer Music Bowl to take part in one meeting of the "Billy" Graham Crusade. It was a challenging experience.

The Secretary.

WARRINN HOUSE NOTES.

First term 1959 shows Warrinn once again under the command of Mr. Campbell, his Prefects are Braden D. J., Lawler A. C., Satchell J. W., Selle W. J. P., Sproat, T. W. These Prefects are theoretically assisted by the "Dorm Kings," whose wily leader is "Bandy" Cousen. Bandy's lively followers are "Jack" Bade, "Bill" Coulson, "Skunk" Faichney, "Fat" Heard, "Laffy" Lawson, "Purps" Watson, and "Porky" Young.

Mr. Lowe, a music master, also boards in Warrinn.

As usual in a boarding house life is never dull, and there have been the usual sprinkling of practical jokes. Prefects have found their beds set, short sheeted, or filled with interesting objects such as door mats. But apart from these friendly gestures the art of living together happily has once again been very successfully achieved.

I would like to thank the Cricketers for foregoing so much of their hot water: for the sake of the Rowers who came in late after exercises.

As you can see, the boys in "The Cottage" are looking forward to two more terms of a happy, harmonious, existence. W.J.P.S.

MACKIE HOUSE NOTES.

Once again this year it is our privilege and pleasure to welcome a new master. Mr. Clayton came to us from Haileybury College and Mercer House, and has quickly moulded himself into the House. We sincerely welcome him, hoping that his stay with us will be long and happy. We also hope that both he and Mr. Roland will continue their fine work in helping Mr. Carrington.

There are many young boys in the house this year, but they make up for their discrepancy in age with a keen willingness to help, some of the time, anyway. It is a very happy house, for everyone finds enjoyment within the bounds of common sense and agreement.

With the coming of the football season Mrs. van Bergan has been very busy with the large number of hypochondriacs which we seem to have, but her sympathising words are always appreciated, whether the complaint is genuine or sham.

We hope to have the television set paid for by the end of the year. Already over half the required sum has been raised and paid.

•Although this year the Head Prefect is not in Mackie we have a body of four prefects and a young but learning committee to help in the house.

JJ.T.

BAND NOTES.

Although many new recruits have come to the band this year all have made good progress and the standard of performance continues to improve. The earlier part of term I was devoted to preparation for the Preparatory School Foundation Stone ceremony and the Empire Youth March. One march, "Erimus" only was added to the repertoire for these functions.

By the commencement of term 2 the band had several new marches under way in addition to pieces for improving tone and for concert performance.

The School is extremely grateful to Mr. Perriam, Bandmaster of the Geelong Salvation Army for his work in training the band.

At the laying of the foundation stone for the New Preparatory School the band took a leading part in the service. After playing the guard on to the parade area, the band entertained the gathering with some lighter marches while awaiting the arrival of Sir William Slim. During the inspection the band played a slow march, 'Scipio.' After the ceremony the band led the guard in the march back to the school. Our thanks are extended to Ian Redpath and

SENIOR HOUSE NOTES.

My bulging, over-packed cases seemed to be dragging me into the stairs as I approached the top. I was surprised to see a tall, dark, handsome, unknown gentleman staring me in the face. At first I thought it was J.H.C. with his hair dyed as I could not distinguish him through the cloud of smoke issuing from his pipe.

The unknown turned out to be our new house master, Mr. G. Robertson who was welcomed most heartily. His assistants Mr. Young and Mr. Keeble were with us last year and we are glad to have them with us again.

The games committee, under the supervision of John Wallens has run smoothly. We have been fortunate in having a new top put on the table tennis table. We are grateful to Peter Heard and others who painted it. T.V. still retains its popularity in the house.

We are thankful to those on the library committee for looking after our literature.

On the 4th of May the Head Master announced that Simon Appel and Richard Hood would be promoted to the position of house monitors. We congratulate them and wish them all the best.

The general behaviour throughout the term has been very good and the boys have co-operated with true Geelong College spirit. H.T.B.

Rodger Bodey who helped us with the drums on this occasion.

On Sunday, 2nd May the band led the Youth Sunday march and continued on to the Church service at St. Giles while the remaining cadets went to the Congregational Church next door.

Earlier in the year we commenced some rifle drill but this was interrupted by other commitments. However, infantry work is hoped to be continued to a greater extent next term.

The band members this year are as follows:

Drum Major: Fenton, G. C.

Cornets: Herbert, A. H.; Sgt. Tait, J. J.; Tymms, B. G.; Fiddian, R. H.; Griffiths, R. G.; Mann, P. R.; Wood, G. B.

Tenor Horns: Davies, J. E.; Wright, D. D.

Baritones: Faichney, G. W.; Wood, V. F.

Euphoniums: Sgt. Bain, P. A.; Watson, V. F.; Fairnie, I. J.

Trombones: Fallaw, C. W.; Sgt. Cox, J. S.; Aiton, L.; McPherson, N.

Eb. Basses: Hazeldine, E. J.; Bent, G.

Bb. Basses: Russell, G.

Drums: Ekstedt, D. E.; Edge, R. B.; Glover, P.; Anderson, J.

CRICKET NOTES

COACHES' REPORT.

The 1959 P.S. season was something of new experience because a new type of competition was conducted, due to the inclusion of five new schools. The competition was conducted in two halves with a final round played between teams who finished in the corresponding position at the end of the home and home rounds.

College played two new schools Caulfield G.S. and Brighton G.S., also Xavier, and our traditional rivals Geelong Grammar. This match was unfortunately washed out by rain. At the end of four P.S. matches College were in fourth position, a few percentage points behind Geelong Grammar. This meant we played Haileybury in the final round as they were fourth in the other division.

The results of the matches were disappointing, our record of one win, three losses and a drawn game was not very impressive. The failure of the team was, in the main due to poor batting, time and again, after a good start, the early batsmen failed to push home the advantage. Our bowlers, with the exception of the Xavier match, always managed to dismiss our opponents for moderate scores. It was the batsmen who failed to capitalize on their efforts. A pleasing feature of our game was the excellent ground fielding and throwing, this was the result of extensive practice, this department of our game brought favorable comment from all our opponents.

College was forced to replace eight members of the 1958 P.S. team, only Hood, Lawler, Wallens, and Neely, who had played in two P.S. matches remained. All other places were filled by first year players. Altogether 16 boys played in the 5 P.S. matches.

Richard Hood was elected Captain of the XI, with "Wally" Lawler his deputy. In a disappointing batting line-up, Lawler carried on the good form he showed in the 1958 season and showed a great improvement in his attacking game. Jim Holdsworth, although not scoring many runs, helped Lawler to make some very

good opening partnerships. Hood, although somewhat inconsistent played some good innings with forceful shots. John Davies, and Dave Powling also played some fine innings and showed much improvement.

The fast and medium paced bowlers, Trembath, Wallens, Lawler, Fell-Smith and Neely all bowled well, and except for one occasion bowled on easy batsman's wickets. Spinners Hood and Davies bowled very well at times, but lack of control and direction often spoilt their efforts. Three U 16 boys gained places in the 1st XI and showed promise, these boys were John Davies, Bruce Fell-Smith, and wicket-keeper Peter Young.

The visit of the Scots team from Sydney at Easter was a highlight of the season. College put up their best performance of the year in defeating Mr. Rankine's young team outright. We had the pleasure of their company for almost four days, the dance, picnic, and other social activities were thoroughly enjoyed by all.

In conclusion I would like to say a word of thanks to all who helped College cricket this year.

The coaches of the under age teams this season were: U16 Mr. A. A. Grainger, U15 Mr. C. A. Bickford, and Mr. J. R. Hunter, U14 Mr. J. Sheahan and the Rev. E. C. McLean. It is only through good coaching of these teams that we can hope to obtain good 1st XI teams. These gentlemen are thanked for their untiring efforts to achieve this objective.

Further thanks are offered to "Snow" Hobbs and his ground staff for the very good wickets and grounds they prepared, to Mr. Appel for the use of his house during the Scots visit, to Mrs. Matthews and the dining hall staff who worked hard for our benefit, to the office staff who also worked for our benefit, to Mr. Proffitt for his help in the organisation of cricket generally, to the scorers and score board operators, to the parents of boys who helped with transport and encouraged us, and to all the players who played in all teams. Lastly on behalf of

every cricketer in the College I would like to thank Roger Mulligan for his untiring work in arranging material for every practice and every match of the entire season. This and many other jobs helped cricket and made the coaches' work much easier to perform. E.B.D.

1st XI CAPTAIN'S REPORT, 1959

This year despite inexperience and many young players the 1st XI had a very enjoyable and reasonably successful season.

We found the new Public Schools, Caulfield Grammar, Brighton Grammar and Haileybury College quite strong despite their first year in the competition. We found them friendly rivals and good sportsmen and enjoyed our matches against them. We beat Brighton outright and lost on first innings to Haileybury and Caulfield.

Our old rivals Xavier and Geelong Grammar were just as good as previous years. Unfortunately the Geelong Grammar match was washed out and we were beaten outright by Xavier.

Mr. Davies our worthy coach helped to keep the enthusiasm and spirit up throughout the season. We would like to thank him for his help on and off the field and for his humorous remarks whether we were winning or losing. I would also like to thank Mr. J. Sheahan for giving his time and experience to the boys in all teams.

Time and again we failed in the first innings but was able to recover in the second. This was due to newcomers and lack of confidence.

Our most consistent batsman Wally Lawler helped the younger batsmen with his steadiness and experience. He came sixth in the batting averages of all the schools a very creditable performance.

Our spinners were able to be used more extensively this year due to turning wickets. The ground fielding was very good, John Wallens and Doug. Neely being probably the best but there were a few close-in catches dropped.

In conclusion I would like to wish the College team all the best for season 1960.

R.A.H.

1st P.S. MATCH.

Geelong College v. Caulfield! Grammar.

(Played at Caulfield)

Although our team contained only three players from last year's eleven, spirit was high and the match had been looked forward to with great eagerness.

Caulfield won the toss and elected to bat on a perfect wicket.

Wallens and Fell-Smith opened the bowling for College, and when Caulfield captain and opener Tootell was trapped l.b.w., in the second over of the day to Fell-Smith, College appeared to have the upper hand. Neely took Fell-Smith's end after five overs and was allowed an l.b.w. against Kellerman who was beginning to see the ball well. Mathews and McConnell pushed the score to 64 when Mathews fell victim to College leg spinner Davies for 22. Eastlake, Daffey and Barker all went cheaply before McConnell was out to a difficult catch by Wallens on the square-leg boundary from the bowling of College captain Hood. Lawler was

now bowling with great accuracy and dismissed Bott and Tierney for nine and one respectively. Davies bowled Lamb for six leaving the not out batsman Whittington and the total 124.

College opened their innings at 5.00 p.m. with Holdsworth and Mulligan. Ten minutes later Bott smashed through Mulligan's defence and at 5.30 a leg cutter from Eastlake dismissed Holdsworth for 12. Lawler and Hood batted cut the remaining half hour leaving the score at 2 for 25 at stumps. Saturday morning was humid and the atmosphere ideal for swing bowling. Bott made good use of this fact to dismiss Hood eight minutes after play began for 3. Neely and Lawler carried the score to 31 when Bott curved a ball around Neely's bat leaving College 4 for 31 and in a desperate position. Davies joined Lawler who was dismissed for ten runs made in 90 minutes. Powling joined Davies for two minutes until Bott again pushed a fast ball through, sending Powling back to the pavilion. Appel and Davies appeared to be weathering the storm until Davies fell yet another victim to Bott. Wallens spooned an easy catch from Bott's bowling with the next ball giving Bott his seventh wicket. Brian punched Bott through the covers for two and played out the over well only to be dismissed when facing Bott's next over. Appel fell as Bott's 8th victim after making 5 in 37 minutes and College were all out for 52, Fell-Smith the not out batsman.

Caulfield batted again and declared at 6 for 97 with Eastlake and Caulfield opener Tootell each making 32. College now had to make 169 runs in 105 minutes.

College opens again went cheaply but Hood and Lawler got on top of the Caulfield spinners to make 50 and 63 respectively. At stumps College were 4 for 127.

CAULFIELD GRAMMAR: 1st Innings.

Tootell, T., l.b.w. b. Fell-Smith	0
McConnell, K., c. Wallens, b. Hood	48
Kellerman, R., l.b.w., b. Neely	15
Mathews, R., b. Davies	22
Eastlake, P., c. Brian, b. Neely	6
Daffey, J., c. Lawler, b. Neely	4
Barker, B., l.b.w., b. Lawler	1
Bott, T., l.b.w., b. Lawler	9
Tierney, S., b. Lawler	1
Lamb, B., b. Davies	6
Whittington, R., n.o.	6
Extras	6

TOTAL 124

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	5	2	19	—
Fell-Smith, B.	5	2	8	1
Neely, D.	9	—	33	3
Lawler, A.	8	1	26	3
Davies, J.	6.5	1	16	2
Hood, R.	6	1	15	1

GEELONG COLLEGE—1st Innings:

Mulligan, R. b. Bott	6
Holdsworth, J. M., b. Eastlake	12
Lawler, A. C. l.b.w., Bott	10
Hood, R. A., b. Bott	3
Neely, D. M., b. Bott	6
Davies, J. E., b. Bott	4
Powling, D. R., b. Bott	0
Appel, S. E., b. Bott	5
Wallens, J. P., c. Daffey, b. Bott	0
Brian, M. A., b. Eastlake	2
Fell-Smith, B. G., n.o.	1
Extras	3

TOTAL 52

THE FIRST ELEVEN, 1959.

Standing: P. J. Young, R. Mulligan, I. R. Barnet, M. A. Brian, J. M. Holdsworth, J. E. Davies
 Seated: K. R. Irembath, B. G. Fell-Smith, D. M. Neely, A. R. Hood (Capt) E B Davies Esq
 A. C. Lawler, J. P. G. Wallens, W. J. Satchell, S. E. Appel.

Caulfield Grammar—Bowling:

	O.	M.	R.	W.
Fastlake, P.	15	3	22	2
Bott, T.	14.1	4	27	8
CAULFIELD GRAMMAR: 2nd Innings.				
McConnell, K., run out				13
Tootell, T., b. Neely				32
Kellerman, R., run out				5
Mathews, R., b. Lawler				0
Eastlake, P., n.o.				32
Daffey, J., c. Brian, b. Lawler				11
Barker, B., l.b.w. Wallens				0
Tierney, S., n.o.				4
Extras				0

TOTAL 6 (dec.) for 97

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P.	8	5	7	1
Neely, D. M.	8	1	21	1
Davies, J. F.	3			
Fell-Smith, B. G.	3		10	
Lawler, A. C.	7		17	
Hood, R. A.	2		16	

GEELONG COLLEGE—2nd Innings.

Mulligan, R. I. b. Barker	3
Holdsworth, J. M., l.b.w. Barker	4
Lawler, A. C., run out	63
Hood, R. A., c. Barker, b. Whittington	50
Neely, D. M., n.o.	2
Davies, J. E., n.o.	5
Extras	0

Caulfield Grammar—Bowling:

TOTAL 4 for 127

	O.	M.	R.	W.
Barker				2
Whittington				1

Result: Caulfield Grammar won by 72 runs on the 1st innings.

2nd P.S. MATCH.

Geelong College v. Geelong Grammar.
 (Played at Geelong College)

Considerable rain had fallen prior to this match and it was fortunate that play commenced on time.

Wawn, Grammar captain, won the toss and sent College in to bat on a wet, but not difficult wicket. Eawler and Holdsworth once again gave College a sound opening partnership of 45. Holdsworth was first to go after a valuable 15 runs, and was followed in quick succession by Hood and Neely. Powling 13 n.o., and Davies 14, were the only other batsman to offer resistance and College were dismissed for 102 runs, Lawler being top scorer with a sound 38 runs to his credit. Steward a right arm medium pace bowler took the honours, his figures were 7/23.

Grammar went to bat with 20 minutes to go before stumps. Wallens bowling accurately took the wicket of Molesworth, and at stumps Grammar had lost 1/15.

Heavy rain on Friday night and again on Saturday prevented any further play, and the match was abandoned.

GF^LONG COIXEGS—1st Innings:

Holdsworth, J. M., c. Fairfax, b. Steward	15
Lawler, A. C., c. Steward, b. Poolman	35
Hood, R. A., c. Fairfax, b. Steward	0
Neely, D. M., c. Brown, b. Steward	8
Powling, D. R., n.o.	13
Wallens, J. P., c. Viravaidya, b. Steward	2
Davies, J. F., c. Molesworth, b. Steward	14
McCrow, B. J., c. Bayles, b. Steward	0
Appel, S. E., c. Steward, b. Fairfax	4
Brian, M. A., c. Molesworth, b. Fairfax	0
Trembath, K. R., l.b.w., Steward	0
Sundries	—

	O.	M.	R.	W.
Geelong Grammar—Bowling:				
Fairfax	6	2	10	2
Hudson	6	2	14	—
Viravaidya	7	—	16	—
Steward	13.7	3	23	7
Poolman	8	—	31	1

GEELONG GRAMMAR: 1st Innings.

Molesworth, l.b.w., b. Wallens	1
Bayle, n.o.	5
Landale, n.o.	3
Sundries	6

	O.	M.	TOTAL	15
Wallens, J.	4	2	5	1
Trembath, K.	3	1	4	—
Result: Drawn match.				

3rd P.S. MATCH.
Geelong College v. Brighton Grammar School.
 (Played at College).

There were two changes in the College team for the match against Brighton, Satchell and oung, each playing in his first P.S. match.

Knowing that they must have an outright win to retain any faint hope of finishing on top of the section, College, after winning the toss, sent Brighton in to bat on a good batsman's wicket.

Wallens opened the bowling from the south end. A single was taken from a good over then Trembath, coming on from the other end claimed the wicket of Long with his first delivery. Fergus joined Trotman and started well by hitting hard right from the first ball. In his third over Trembath bowled Trotman and K. Jackson came to the wicket. A partnership of 64, highlighted by the powerful driving and cutting of Fergus, was broken when McCrow bowled Jackson. The new batsman, Rowston, lasted only five minutes being well stumped by Young off Hood. Lawler took the next wicket, then Fergus, after a sterling 79, was caught at deep mid-wicket off Hood. Hood, bowling well, took two more wickets and at tea the visitors had lost 8 wickets for 127.

After tea Neely bowled Pullman and the innings closed at 133 when Wallens held a good catch at leg slip off Neely.

Lawler and Holdsworth batted confidently until the last over of the day when Lawler was dismissed for a valuable 44. At stumps College were 1/59.

On Saturday Neely was dismissed soon after the resumption of play, being closely followed by Hood and Holdsworth, all falling to spinner Trotman. Powling and Davies then added 30 before Powling was stumped. Davies was next followed by McCrow. Satchell and Wallens added 33 to carry us past the opposing total Wallens' dismissal made the score 8/151 and Young then Trembath came to the wicket before College declared at 9/156.

Brighton began their second innings well and had reached 77 before the openers were separated by Hood. Good fielding by Wallens and Holdsworth gave College two run outs in the next over to make the score 3/79. Fergus and Rowston then settled in and took the score to 124 when Fergus, in trying to force the scoring rate, skied a ball from Lawler to the covers.

Brighton declared at 4/124 and tea was then taken. This left College two hours to make the necessary 102 runs for an outright victory.

College lost the wicket of Holdsworth with the score at 9 but had reached 44 before the next wicket, that of Hood, fell. Lawler and

Powling added 51 before Lawler, who had been batting beautifully, was bowled for 51. Powling and Davies followed before the century was reached but Satchell and Wallens carried us past the mark with ten minutes to spare.

BRIGHTON GRAMMAR: 1st Innings.

Ivong, b. Trembath	—
Trotman, b. Trembath	7
Fergus, c. Lawler, b. Hood	79
Jackson, K., b. McCrow	21
Rowston, std. Young, b. Hood	3
Clarke, c. Young, b. Lawler	0
Grant, c. Lawler, b. Hood	8
Bloom, b. Hood	3
Pullman, b. Neely	1
Jackson, J., c. Wallens, b. Neely	1
Iyacombe, n.o.	2
Sundries	7

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P. G.	7	—	7	—
Trembath, K. R.	—	—	25	2
Neely, D. M.	8.6	3	22	2
Davies, J. E.	2	—	18	—
Lawler, A. C.	5	—	23	1
Hood, R. A.	6	—	23	4
McCrow, B. G.	3	—	8	1

GEELONG COLLEGE: 1st Innings.

Holdsworth, J. M., std. Jackson, J., b. Trotman	13
Ivawler, A. C., b. Lracombe	44
Neely, D. M., b. Iyacombe	5
Hood, R. A., c. Iyarcombe, b. Trotman	1
Powling, D. R., std. Jackson, J., b. Trotman	12
Davies, J. E., b. Iyacombe	28
McCrow, B. G., std. Jackson, J., b. Trotman	6
Satchell, W. J., n.o.	13
Wallens, J. P. G., c. Grant, b. Fergus	21
Young, P. J., c. Pullman, b. Trotman	0
Trembath, K. R., n.o.	4
Sundries	10

Brighton Grammar—Bowling:

	O.	M.	R.	W.
Larcombe	13	3	28	3
Grant	11	2	29	—
Long	4	—	13	—
Fergus	3	—	7	1
Trotman	11	1	53	5
Clarke	4	—	16	—

BRIGHTON GRAMMAR: 2nd Innings.

Long, b. Hood	28
Trotman, run out	40
Fergus, c. Wallens, b. Lawler	25
Grant, run out	0
Rowston, n.o.	14
Sundries	17

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J. P. G.	3	—	4	—
Trembath, K. R.	3	—	12	—
Lawler, A. C.	6.3	1	28	1
Neely, D. M.	7	1	21	—
Hood, R. A.	9	3	36	1
Davies, J. E.	2	—	5	—
McCrow, B. G.	2	1	1	—

GEELONG COLLEGE: 2nd Innings.

Holdsworth, J. M., l.b.w., b. Grant	1
Lawler, A. C., b. Fergus	51
Hood, R. A., c. Long, b. Trotman	13
Powling, D. R., b. Long	22
Davies, J. E., b. Fergus	3
Satchell, W. J., n.o.	5
Wallens, J. P. G., n.o.	1
Sundries	8

Brighton Grammar—Bowling:

	O.	M.	R.	W.
Larcombe	7	3	24	—
Grant	5	—	29	1
Trotman	4	—	16	1
Fergus	6	—	23	2
Long	2	—	4	1

Result: Geelong College won outright by 5 wickets.

4th P.S. MATCH.
Geelong College v. Xavier College.
 (Played at Xavier)

Xavier won the toss and sent College in to bat on a hard, fast wicket. Lawler and Holdsworth opened, and Lawler was soon into double figures. A good opening partnership yielded 30 runs before Holdsworth was out. The opening by these batsmen should have provided the basis for a large score, but the middle batsmen failed badly. A solid 12 by Satchell and a bright 11 by Young brought the score up, but the innings closed for a meagre 88.

The Xavier openers batted confidently and a partnership of 138 was made by Williams and Welshford, and at stumps the score was 1 for 157. Next morning wickets fell quickly and Xavier declared 4 for 175.

The College openers again made a good start with a partnership of 32, others to bat well were Hood 41, Powling 27, and Davies 25, a total of 184 runs was obtained.

Xavier thus required 97 runs to win outright, and had 140 minutes in which to make them, these were obtained with the loss of 4 wickets. The main feature of this match was the magnificent batting of Williams the Xavier Capt, who made 91 and 68 n.o.

GEEU)NG COLLEGE: 1st Innings.

Holdsworth, c. Tehan, b. Jones.....	3
Lawler, A. C, c Stanley, b. Higgins.....	23
Fell-Smith, B. G., b. Higgins.....	0
Hood, R. A., l.b.w. Jones.....	1
Powling, D. R., c. Ryan, b. Higgins.....	5
Davies, J. E., b. Jones.....	7
Satchell, W. J., b. Gleeson.....	12
Barnet, I. R., std. Stanley, b. Tehan.....	8
Wallens, J. P., c. & b. Tehan.....	5
Young, P. J., n.o.....	11
Trembath, K. R., b. Gleeson.....	0
Sundries.....	13

TOTAL 88

Xavier College—Bowling:

	O.	M.	R.	W.
Jones.....	10	4	22	3
Higgins.....	9	1	32	3
Tehan.....	3	—	17	2
Gleeson.....	2.2	—	4	2

XAVIER COLLEGE: 1st Innings.

Williams, b. Trembath.....	91
Welshford, c. Powling, b. Wallens.....	58
Serong, l.b.w. Trembath.....	0
Cotter, n.o.....	12
Ryan, run out.....	6
Sundries.....	6

TOTAL 4 (dec.) 175

	O.	M.	R.	W.
Trembath.....	8	—	44	2
Wallens.....	10.5	1	78	1
Fell-Smith.....	3	—	18	—
Lawler.....	6	1	28	—
Barnet.....	2	—	8	—
Davies.....	1	—	10	—
Hood.....	2	—	13	—

GEELONG COLLEGE: 2nd Innings.

Holdsworth, l.b.w. Jones.....	10
Lawler, c. & b. Williams.....	16
Fell-Smith, run out.....	2
Hood, c. Stanley, b. Higgins.....	41
Fowling, c. Jones, b. Tehan.....	27
Satchell, run out.....	2
Davies, c. Gleeson, b. Tehan.....	25
Barnet, std. Stanley, b. Tehan.....	6
Wallens, l.b.w. Gleeson.....	9
Young, n.o.....	5
Trembath, c. Williams, b. Gleeson.....	2
Sundries.....	9

TOTAL 189

Jones.....	10	3	28	1
Higgins.....	13	1	46	1
Gleeson.....	5.2	1	18	2
Williams.....	5	—	27	1
Serong.....	3	—	18	—
Tehan.....	8	—	38	3

XAVIER COLLEGE: 2nd Innings.

Williams, n.o.....	68
Welshford, c. Young, b. Fell-Smith.....	14
Bendall, l.b.w. Barnett.....	0
Cotter, b. Lawler.....	11
Ryan, c. Davies, b. Wallens.....	2
Tehan, n.o.....	2
Sundries.....	1

TOTAL 4 for 98

	O.	M.	R.	W.
Trembath.....	2	—	17	—
Wallens.....	4	—	27	—
Fell-Smith.....	5	—	27	1
Barnet.....	5	—	20	1
Lawler.....	3	1	6	1

Result: Xaxier won outright by 6 wickets and 1 run.

FINAL P.S. MATCH.
Geelong College v. Haileybury.
 (Played at Geelong College)

In the final round of the 1959 premiership, College were drawn against Haileybury.

In good sunny conditions, Grant (H) won the toss and sent College in on a rather dead wicket. Lawler and Holdsworth opened for College, the first wicket partnership contributed 47 runs, made in one and a half hours. Sprague bowling Lawler for 17; three minutes later Holdsworth went the same way to Grant, this was the start of a collapse in which ten wickets fell for twenty-hree runs: the last two wickets yielding fifteen runs. Grant and Sprague took four and five wickets respectively.

In Haileybury's first innings, Trembath and Wallens opened for College to Tuck and Bowring and at the close of play on the Friday night the score was 2 for 56; Bowring being 23 *no*.

On the Saturday College continued the attack, Haileybury being all out at 1.52 for 146. Sutherland top scoring with 33 whilst Bourke 27, and Bowring 26 batted well. Hood took the bowling figures for College taking 4 for 39.

At ten past two on Saturday afternoon, Holdsworth and Lawler opened College's second innings but in the third over College were in trouble when Holdsworth went, l.b.w. to Tuck. Hood came to the crease and immediately started to score freely, but at 2.40 Lawler was bowled by Bowring for 5, 6 minutes later Powling went l.b.w. to Tuck for 1. Then in came Davies, this started a partnership of 107 runs, Davies attacked well for his 73, made in almost even time, whilst Hood held up the other end, when Davies went at 4.40 Satchell came in, but 10 minutes later the innings was declared closed at 4/142, Hood batted solidly for his not-out 48, whilst Satchell was not-out 5.

With half an hour to go College put Haileybury in again, with no hope of an outright decision some light-hearted cricket was played to finish the season.

GEELOG COLLEGE: 1st Innings.

Holdsworth, J. M., b. Grant	29
Lawler, A. C., b. Sprague	17
Hood, JR. A., b. Sprague	1
Powling, J. R., l.b.w. Grant	1
Davies, J. E., run out	0
Satchell, W. T., b. Grant	3
Neely, D. N., std. Sprague	1
Fell-Smith, B. J., l.b.w. Sprague	1
Wallens, J. P., c. Grant	4
Young, P. J., c. Sprague	13
Trembath, K. R., n.o.	0
Sundries	1

TOTAL 71

Haileybury College—Bowling:

	O.	M.	R.	W.
Tuck	6	2	14	0
Bowring	6	2	9	0
Burke	3	0	10	0
Grant	10.5	6	14	4
Sprague	8	2	23	5

HAILEYBURY COLLEGE: 1st Innings.

Tuck, c. & b. Neely	10
Bowring, c. Young, b. Trembath	26
Grant, c. Young, b. Hood	15
Peters, l.b.w. Lawler	3
Walker, b. Hood	10
Burke, l.b.w. Davies	27
Sutherland, c. Young, b. Hood	33
VVenke, c. Davies, b. Wallens	0
Young, c. Satchell, b. Davies	7
White, n.o.	2
Sprague, b. Hoed	0
Sundries	13

TOTAL 146

Geelong College—Bowling:

	O.	M.	R.	W.
Trembath	7	1	11	1
Wallens	6	1	9	1
Davies	15	0	50	2
Neely	5	0	13	1
Hood	15.4	0	39	4
Lawler	4	0	6	1
Fell-Smith	2	0	5	0

GEELOG COLLEGE: 2nd Innings.

Holdsworth, J., l.b.w. Tuck	2
Lawler, A., b. Bowring	5
Hood, R., n.o.	48
Powling, D., l.b.w. Tuck	1
Davies, J., b. Sprague	73
Satchell, W., n.o.	5
Sundries	8

TOTAL 4 (dec.) 142

Haileybury College—Bowling:

	O.	M.	R.	W.
Tuck	11	0	45	2
Bowring	5	0	10	1
Peters	4	0	24	0
Grant	5	0	13	0
Sprague	7	0	38	1
Sutherland	10	0	4	0

HAILEYBURY COLLEGE: 2nd Innings.

Walker, b. Trembath	3
Sprague, b. Davies	6
VVenke, n.o.	17
White, l.b.w. Holdsworth	0
Sundries	0

TOTAL 3 for 26

Geelong College—Bowling:

	O.	M.	R.	W.
Wallens, J.	2	0	4	0
Trembath, K.	1	1	0	1
Davies, J.	2	0	11	1
Powling, D.	1	0	7	0
Satchell, W.	1	0	4	0
Holdsworth, J.	1	1	0	1

Result: Haileybury College won on the 1st innings by 75 runs.

EASTER MATCH.

Geelong College v. Scots College, Sydney

(Played at Geelong College, March 26th & 28th)

The Sydney boys arrived on the Wednesday before Easter and the match was played on Thursday and Saturday.

Boys from both teams had a most enjoyable time and the Scots boys left for Melbourne late on Saturday afternoon.

The Scots captain, Ferguson, won the toss and decided to foat on a good wicket.

The College bowlers met with early success and this continued, with Ferguson (27) and Harvey (6) being the only ones to show any resistance.

Scots were all out for 81.

College got away to a sound start by Lawler and Holdsworth, Lawler being the first to go for 15. The College batting was consistent right down the list with Powling (33) and Davies (30) being the best. College were dismissed for 155, with Ferguson being the most successful bowler for Scots, taking five wickets for 53 runs.

On Saturday the wicket was wet after rain on Thursday and Friday night, but we were able to start on time.

The Scots openers got away to a better start, but they -again collapsed with Barrack (30) the only one to impress.

Scots were all out for 113, leaving College 40 to make for an outright win.

College started badly on a very difficult wicket, but became steady and went on to win with five wickets in hand.

SCOTS COLLEGE: 1st Innings.

Boyce, S., b. Trembath	5
Boyce, J., l.b.w. Neely	9
Barrack, c. Wallens, b. Neely	7
Harvey, c. Young, b. Neely	6
Topham, b. Barnet	6
Ferguson, c. & b. Davies	27
Lamb, run out	4
Jensen, b. Hood	1
Gavel, l.b.w. Davies	2
Lawson, n.o.	2
Lindsay, c. Barnet, b. Hood	1
Sundries	H

TOTAL 81

Geelong College—Bowling:

	O.	M.	R.	W.
Trembath	2	—	11	1
Neely	8	2	13	3
Barnet	6	2	17	1
Davies	7	1	17	2
Hood	2.2	1	2	2

GEELOG COLLEGE: 1st Innings.

Holdsworth, J. M., c. S. Boyce, b. Lindsay	16
Lawler, A. C., b. Barrack	15
Satchell, W. J., c. Gavel, b. Lindsay	10
Hood, R. A., b. Lindsay	6
Powling, D. R., l.b.w. Ferguson	33
Davies, J. E., b. Ferguson	30
Fell-Smith, B. J., b. Ferguson	8
Neely, D. M., n.o.	25
Young, P. J., c. S. Boyce, b. Ferguson	0
Barnet, I. R., c. S. Boyce, b. Ferguson	1
Trembath, K. R., std. S. Boyce, b. Lawson	2
Sundries	11

TOTAL 155

	O.	M.	R.	W.
Barrack	13	3	34	1
Ferguson	15	—	53	5
Lindsay	7	2	15	3
Lawson	4.8	—	21	1

SCOTS COLLEGE: 2nd Innings.

Lawson, c. Hood, b. Barnet	16
Lindsay, c. Davies, b. Trembath	17
Boyce, S., b. Trembath	3
Boyce, J., l.b.w. Trembath	2
Ferguson, b. Trembath	11
Barrack, b. Lawler	30
Harvey, c. Satchell, b. Lawler	8

Todham, b. Lawler.....	0
Lamb, n.o.....	11
Gavel, b. Lawler.....	0
Jensen, l.b.w. Neely.....	8
Sundries.....	8

TOTAL 113

Geelong College—Bowling:				
	O.	M.	R.	W.
Trembath.....	4	1	23	4
Lawler.....	7	1	12	4
Neely.....	6	—	23	1
Barnet.....	2	1	12	1

GEELONG COLLEGE: 2nd Innings.

Holdsworth, c. S. Boyce, b. J. Boyce.....	2
Lawler, c. S. Boyce, b. Ferguson.....	6
Satchell, c. Harvey, b. Barrack.....	7
Hood, c. Harvey, b. Ferguson.....	0
Powling, l.b.w. Barrack.....	12
Davies, n.o.....	9
Neely, n.o.....	4

TOTAL 5 wickets for 40

Scots College—Bowling:				
	O.	M.	R.	W.
Boyce, J.....	6	2	9	1
Ferguson.....	7	1	18	2
Barrack.....	2.3	1	8	2

I.R.B. & D.M.N.

OLD BOYS MATCH.

The match this year was played in ideal weather and the game proved to be close and exciting. Old boys batted first notched 146 in good time, John Chambers, Barry Solomon and Keith Turnbull batted with vigor and played good shots. John Davies and Richard Hood, both leg spinners were best bowlers for the boys. Present boys batted brightly against a fairly weak attack, and after a slight setback in the centre of the innings, rallied and passed the Old Boys score. Hood, Powling, Holdsworth and Mulligan batted well, while Barry Solomon was chief wicket taker for the Old Boys.

OLD BOYS: 1st Innings.

B. Henderson, b. Wallens.....	9
J. Chisholm, retired.....	10
K. Turnbull, retired.....	24
C. Notman, b. Davies.....	2
J. Chambers, c. Lawler, b. Hood.....	36
M. Wright, b. Davies.....	1
J. Sheahan, retired.....	23
R. Dickson, c. Powling, b. Hood.....	0
B. Solomon, b. Davies.....	29
P. Falconer, n.o.....	2
J. Mitchellhill, b. Neely.....	4
G. Campbell, b. Davies.....	1
Sundries.....	5

TOTAL 146

Bowling: Wallens 1/35, Neely 1/17, Lawler 0/3, Davies 4/42, Barnett 0/20, Hood 2/24.

PRESENT BOYS: 1st Innings.

J. Holdsworth, c. & b. Solomon.....	28
R. Mulligan, c. Chambers, b. Notman.....	28
A. Lawler, b. Solomon.....	0
D. Neely, b. Falconer.....	0
J. Davies, c. Chisholm, b. Sheahan.....	9
S. Appel, b. Notman.....	1
R. Hood, retired.....	32
D. Powling, retired.....	33
M. Brian, std. Chambers, b. Solomon.....	4
I. Barnett, c. Chambers, b. Solomon.....	16
J. Wallens, c. Dickson, b. Chisholm.....	11
P. Young, n.o.....	1
Sundries.....	4

TOTAL 168

Bowling: Dickson 0/20, Campbell 0/13, Solomon 4/20, Turnbull 1/19, Henderson 0/9, Falconer 1/29, Chisholm 1/7, Sheahan 1/6, Notman 0/15, Wright 0/15, Mitchellhill 0/15.

Result: Present boys won on the 1st innings, 22 runs.

2nd XI

The 2nd XI once gain had a very successful season, losing only one match and winning the K. W. Nicolson trophy for the second successive year.

All matches were keenly contested and played in a good spirit making them most enjoyable.

Those who played were: Stewart, A. G. (Capt.), Braden, D. J. (V-capt.), Appel, S. E., Barnet, I. R. Brian, M. A. Fenton, G. C. Gawith, M. J., Gill, G., Hatton, L. G., Heard, P. J., King, A. O., McCrow, B. J., Mulligan, R., Neely, D.M., Russell, G. E., Satchell, W. J., Trembath, K. R.

A.G.S.

Results:

College 6/186, defeated Caulfield Grammar 9/100.
 Satchell 53 n.o., Trembath 25, Stewart 22.
 Trembath 2/11, Barnet 3/16.
 College 168, defeated Brighton Grammar 53 and 42.
 Barnet 48, Mulligan 27.
 Barnet 4/13 and 6/13, Braden 3/10 and 3/15.
 College 157, defeated Xavier College 68.
 Braden 51.
 Neely 4/23, McCrow 4/26.
 College 130 were defeated by Haileybury College 182.
 Braden 34, Hatton 22, Stewart 16 n.o.
 Stewart 4/26, Braden 3/32.

UNDER 16 A,

This year we had a very successful and enjoyable season. Of the five matches we played, we lost one, this was against Xavier. Our success was due to our coach and consistent practice. On behalf of the team I would like to thank him, and to congratulate John Davies, Fell-Smith and Peter Young who gained selection in the 1st XL

The Under 16 A's 1959: Coulson, A. E., (Capt), Hazeldine, E. J. (v-c), Seller, M. I., Heard, G. B., Pyke, D. A., Mann, P. R., Carr, A. R., Kumnick, K. A., Hair, G. B., Duigan, M. J., Fell-Smith, B., Barnet, K. W.
 Geelong College v. M.G.S.

A.E.C.

College: 1st innings, 7/93 (K. Kumnick) 25).
 Grammar: 1st innings, 9/123 (Kumnick 4/32, Coulson 3/26).

Match drawn.

Geelong College v. Haileybury.

College: 1st innings, 187 (Pyke 63, Sellar 33, Heard 33).

Haileybury: 1st innings, 172 (Hazeldine 5/49).

College won on the 1st innings.

Geelong College v. Caulfield Grammar.

College: 1st innings, 127 (Sellar 34, Young 24).

Caulfield: 1st innings, 59 (Pyke 3/11, Barnet, K. 3/11).

College won on the 1st innings.

Geelong College v. Brighton Grammar.

College: 1st innings, 137 (Fell-Smith 29, Hazeldine 21).

Brighton: 1st innings, 50 (Coulson 4/18, Pyke 3/8).
 College won on the 1st innings.

Geelong College v. Xavier.

College: 1st innings, 47.

Xavier: 1st innings, 154 (Hazeldine 5/50, Coulson 3/57).

College lost on the 1st innings.

UNDER 15 A.

The Under 15 A's had good season of cricket winning two matches, losing one and drawing one.

The team were keen and if this had counted solely we would have won every game. Towards the end of the season everyone played

THE WINNERS OF THE K. W. NICOLSON TROPHY—THE SECOND XL

Standing: R. Mulligan, M. J. Gawith, G. E. Russell, A. O. King, L. G. Hatton, B. J. McCrow, S. E. Appel.
 Seated: G. C. Fenton, K. R. Trembath, E. B. Davies, Esq., D. J. Braden, M. A. Brian, I. R. Barnett.

good cricket and we won matches. The most outstanding performances of the year were Michal Knox's 69 n.o., Randel Bell's 41 n.o. and David McQueen's 5 for 16.

The boys who played were: Bell, R. J., Bickford, A. S., Dunn, K. J. Ekstedt, D. C. Faichnev, G. W., Hallebone, G. P. (v-c), Hookings, I. C., Knox, M. J., Mansfield, J. M., McQueen, D., Morris, R. J. (Capt.), Mulligan, B., Negri, R. A. F

R.J M.

Results:

Geelong College v. Caulfield Grammar.
 Geelong College: 1st innings, 71 (Bell 25, Knox 22).
 Caulfield Grammar: 1st innings, 123 (Hallebone 3/27, Mansfield 4/18).
 Geelong College lost by 52 runs on 1st innings.
 Geelong College v. Brighton Grammar.
 Geelong College: 1st innings, 5/139 (Knox 69 n.o., Bell 41).
 Brighton Grammar: 1st innings, 134 (Bell 3/21, Hallebone 3/41).
 Geelong College won by 5 wickets and 5 runs.
 Geelong College v. Xavier.
 Geelong College: 1st innings, 121 (Morris 24, Hookings 31, McQueen 24).
 Xavier: 1st innings, 74 (Bell 5/24).
 Geelong College won by 47 runs on the 1st innings.
 Geelong College v. Haileybury.
 Geelong College: 1st innings, 5 for 59 (Hookings 40).
 Haileybury: 1st innings, 83 (McQueen 5/16).
 Match drawn

UNDER 15 B.

Due to poor weather and lack of grounds by some new schools only one match was played in the 1959 P.S. season.

The boys who played in the team were: Negri, R. A. (Capt.), Hicks, R. F., Emerson, C. D., Faichnev, G. W., McDonald, A. O., McKenzie, J. S., Bent, D. G., Vickers-Willis, M. C., Fraser, R. L., Marris, J. W., Dobie, P. D.

Result:

Geelong College v. Xavier.

Geelong College lost on 1st innings by 41 runs.

UNDER 14 A.

The 1959 season was most successful for the 14A team. In third term 1958 we were only moderately successful, but due to the inclusion of boys who come up from the Prep, and excellent coaching we were able to win all matches in 1st term 1959.

Boys who played in the team were: Green, S. T. (Capt), Burns, B. W., Sheahan A. P., Russell, R. T., Blair, G. W., Calvert, D. K., Paton, J. M., Balfour, D., Batten, B. N., Brown, G. K., Holland, J. S., Bartold, P. A.

Results:

Geelong College v. Brighton Grammar.
 College: 1st innings, 153 (Sheahan 56 n.o, Russell 24).
 Brighton: 1st innings, 19 (Russell 5/10, Green 3/7).
 College won on the 1st innings.
 Geelong College v. Xavier College.
 College: 1st innings, 4/119 (dec.) (Sheahan 60 n.o., Russell 21).
 Xavier: 1st innings, 115 (Russell 3/20).
 College won on the 1st innings.
 Geelong College v. Haileybury.
 College: 1st innings, 176 (Russell 53, Green 39).
 Haileybury: 1st innings, 87 (Holland 5/20).
 College won on the 1st innings.

UNDER 14 B.

The Under 14 B's were a small group but had a lot of fun together. Owing to inclement weather several matches had to be cancelled and our programme was rather light.

The team consisted of these boys: Knight, P. (Capt.), Hood, S. T., Brown, G. K., Dobie, I. M., Craushay, R. B. Florence, M. R. Weddel, L. J., Batten, B. N., Jones, R., McLeish, A. J., McKindlay, J. H., Stewart, R. F., Kerr, P. C. S.

Best performers—Batting: Batten, Florence. Bowling: Crayshay, McKindlay, McLeish.

S.T.H.

**HOUSE CRICKET.
OPEN.**
Round 1.

McArthur: 110 (Neely 52) defeated Shannon 72 and 23 (Trembath 5/22 and 6/8, Pyke 5/28, Neely 3/34).

Morrison: 239 (Hood 93 n.o., Hazeldine 50 n.o., Lawler 4/63) defeated Calvert, 93 and 4/88 (Lawler 38 n.o., Fell-Smith 28, Hood 5/26).

Round 2.

Morrison: 93 and 2/32 (Hood 45, Wallens 7/35) defeated Shannon, 68 and 3/100 (Satchell 47 n.o., Gawith 33).

Calvert: 121 (Stewart 30, Trembath 4/40) drew with McArthur, 9/91 (Kumnick 34, Lawler 6/37).

Round 3.

Morrison: 140 (Holdsworth 43, Braden 5/39) defeated McArthur, 119 (Barnet, I. 6/52).

Calvert: 129 (Lawler 61, Gawith 4/43) defeated Shannon, 80 (Wallens 31, Fell-Smith 7/40).

RESULTS OF OPEN HOUSE CRICKET:

1st Morrison 36 points, 2nd McArthur 23 points, 3rd Calvert 21 points, 4th Shannon 4 points.

UNDER 15.**Round 1.**

Shannon: 8/103 (dec.) (Sheahan 25, Bell 4/26) drew with McArthur, 9/101 (Pehmann 27, Sheahan 5/40).

Calvert: 99 (Green 33, Paton 26, Russell 4/26) defeated Morrison, 92 (Green 5/32).

Round 2.

McArthur: 2/68 (dec.) (Bickford 26, Morris 28) defeated Calvert, 32 and 6/53 (Bell 6/9 and 4/18).

Shannon: 4/118 (Blair 50, Knox 27, Russell 5/30) defeated Morrison 73.

Round 3.

Calvert: 133 (Hicks 27, Sheahan 5/33) drew with Shannon, 8/66 (Green 6/16).

McArthur: 117 (McQueen 49, Hallebone 5/38) defeated Morrison, 32 and 2/31 (Bell 5/4).

RESULTS OF UNDER 15 HOUSE CRICKET: 1st McArthur 31 points, 2nd Shannon 26 points, 3rd Calvert 21 points, 4th Morrison 6 points.

THE K. W. NICOLSON TROPHY.

Result of the K. W. N. trophy for 1959 was as follows:

1st—Second Eleven.

2nd—Under 14 A.

3rd—Under 16 A.

4th—First Eleven.

5th—Under 15 A.

SPORTS AWARDS.**HONOURS.****CRICKET.**

Previous Award: A. C. Lawler.

New Awards: Nil.

SCHOOL COLOURS.

Previous Awards: R. A. Hood, A. C. Lawler, J. P. G. Wallens.

New Awards: J. E. Davies, J. M. Holdsworth, D. R. Powling, D. M. Neely.

SCHOOL CAPS.

Previous Awards: A. C. Lawler, R. G. Hood, D. M. Neely, J. P. G. Wallens.

New Awards: J. E. Davies, J. M. Holdsworth, D. R. Powling, P. J. Young, B. G. Fell-Smith, K. R. Trembath, W. J. Satchell.

HOUSE COLOURS.

Morrison—Previous Awards: R. A. Hood, I. R. Barnet. New Award: E. J. Hazeldine.

McArthur—Previous Awards: D. J. Braden, D. M. Neely. New Award: K. R. Trembath.

Shannon—Previous Awards: M. J. Gawith, R. Mulligan, J. P. G. Wallens. New Awards: D. A. Pyke, W. J. Satchell.

Calvert—Previous Award: A. C. Lawler.

New Awards: B. G. Fell-Smith, A. G. Stewart.

AVERAGES FOR GEELONG COLLEGE 1st XI 1959.

Batsman	Innings	Not Outs	Highest		Total	Average
			Score	Wickets		
Lawler, A. C.	9	—	63	297	33.00	
Davies, J. E.	9	1	73	159	19.87	
Hood, R. A.	9	1	50	158	19.75	
Young, P. J.	4	2	13	29	14.5	
Satchell, W. J.	6	3	13 n.o.	40	13.33	
Powling, D. R.	8	1	27	81	11.56	
Holdsworth, J. M.	9	—	29	89	9.88	
Bowler	Overs	Maidens	Wickets	Runs	Average	
Hood, R. A.	42.7	5	10	142	14.2	
Lawler, A. C.	39.3	7	9	136	15.11	
Neely, D. M.	37.6	5	7	110	15.85	
Trembath, K. R.	31	3	6	113	18.86	
Wallens, J. P.	46.5	11	5	130	26.00	
Davies, J. E.	31.5	1	5	132	26.4	
Fell-Smith, B. G.	18	2	2	68	34.00	

THE FIRST EIGHT.

WINNERS OF THE HEAD OF THE RIVER.

Standing: H. Quinton, M. L. McDonald, W. J. P. Selle, A. F. McClelland.

Seated: A. R. Scott, T. W. Sproat, A. B. Bell, Esq., A. B. Troedel, H. T. Bromell.

In front: N. F. Walter.

ROWING NOTES.

When we returned to the river this year great improvements had taken place. The Geelong Rowing Association under Mr. John Trengrove had enclosed the boat sheds area with a series of white posts, drained and surfaced the frontage and moved the monument from the front of the College sheds to a position by the side. This greatly facilitated the movement of boats.

The boat club met on the first day of term, and the following committee was elected.

Captain of Boats: A. R. Scott; Vice-Captain: A. C. H. Whitehead; Committee: H. T. Bromell, W. J. P. Selle, T. W. Sproat, A. B. Troedel.

The boat club as a whole missed Mr. Logie Smith and Mr. Don Macmillan; both are now teaching at Scotch College. We congratulate the latter on his success coaching the Scotch second eight, which won its heat and final. This crew met our second eight in the heat.

This year we were able to put only eight crews on the river, mainly because so many boys from the middle of the boat club left last year.

But the young club members made up for their youth with keenness. The junior eights were very light and on Boat Race day many of our crews averaged a stone or more lighter than the opposition. The boy's willingness to train hard, and their enthusiasm in and out of the boat enabled all crews to have a very successful season, with all but the second eight reaching the winners' finals.

Again we thank the ever-generous Old Boys for providing another set of oars for our first eight. Our boat builder, Mr. Alan Sykes built by hand the best set of oars we have ever had. For this and the upkeep of our boats throughout the season and his continual support in the College we thank him very sincerely. We real-

ize that the club could not function without his assistance.

The Boat Club as a whole, and particularly the first and second eights are indebted to people working behind the scenes. Mrs Matthews and the domestic staff and Sisters Mayne and Lang kept us in a fit condition. We thank them all very much for the interest they showed and the work they performed in such a willing manner.

For many years one of the strong points of College rowing has been our team of coaches. It has been said that no crew has a single coach. Excellent co-operation and understanding between coaches solves many problems and means that all crews are coached along similar lines. We thank the following team for all the time and energy they put into training crews.

1st VIII, A. B. Bell; 2nd VIII, J. M. Ferguson; 3rd VIII, R. W. Purnell; 4th VIII, B. George; 5th VIII, S. Thomas; 6th VIII, B. N. J. Wood; 7th VIII, G. W. Young; 8th VIII, W. K. Beggs; and Tub Four, R. Bodey, N. Everist.

As usual Mr. J. H. Campbell did a good job organizing and coaching the fours and generally looking after the boat club.

Junior regatta took place the Saturday prior to boatrace. This year only ourselves and Gellong Grammar took part, as the fourth and fifth crews of all schools would be rowing at boatrace.

The weather was favourable and there was a head breeze to row into over the half mile.

The results were as follows:—

Fourth eight drew with Grammar; Fifth eight won by one and a half lengths; Sixth eight won by two lengths; Seventh eight won by half a length; Eight eight won by half a length.

The boat club particularly and the school as a whole would like to congratulate the Corio Bay Senior Four on an outstanding season. The crew, consisting of four Old Collegians and coached by Albert Bell won the Senior Fours at Barwon, Ballarat and Henley regattas. We wish them every success in the future.

COACH'S REPORT.

An enjoyable rowing season was brought to a climax by winning the boat race. To this end a splendid contribution was made by many people who assist the Boat Club from year to year in so many different ways, and which all combine to make it a successful Club which boats so many crews.

ALL CREWS in training teamed well and ALL COACHES were unanimous in their efforts to work as one unit. The spirit of the Eight Crews was an incentive to those men who coached them and the work of the various crews in all their phases of preparation has never been of a higher standard.

The First Eight blended into a good rowing crew in the last week of training when it came to it's top and was able to catch the pace of the boat. Harmony prevailed from the first day, and an eagerness at times which could only be attributed to youth endeavouring to do so much too soon. And patience brought it's reward in well timed rowing in that last week. This was a crew whose spirit I shall long remember.

For the co-operation of all coaches and members of the remaining Seven Eights, the First Eight and I feel grateful—for without their unstinting loyalty and determination we could have achieved little.

A. B. Bell.

A. B. BELL, Esq.

THE 1st VIII.

1st VIII.

Training commenced on the first day, and few changes were made till after the two regattas. At Barwon we had a particularly good row, winning our heat and being beaten by a canvas in the final. However at Henley we were beaten in the heat. Valuable experience was gained at these regattas.

After Henley, training was stepped up, both on the river and in the gym. We changed into the "Riverina" and rowed with an excellent set of new blades provided by our boat builder, Alan Sykes.

From then till four days before the race many changes in the seating was made, which may be accounted for by the fact that there were five members of last year's crew rowing again.

April 3rd, a fortnight before the race we changed boats again. This time we rowed in the "Alan Tait," a new boat last year, which the 2nd VIII had been using. More run was obtained as this boat was tighter.

Our win in the Head of the River was due to many people who played an important part throughout the training period. We can never adequately thank Albert for all the time and energy he put into coaching us. His reward for the long hours spent at the river and in the gym. was success. Our thanks also to David Salmon for the time he spent coxing us, to Alan Sykes for his enthusiasm and support, and to Max. Hartwick, motorboat driver for the second year.

We must give Mr. J. H. Campbell a special mention after his "press up" demonstration at exercises. (He outclassed all of us).

The final seating of the crew: Bow, M. L. McDonald, 12.0; 2, J. H. Quinton, 11/0; 3, A. F. McClelland, 12.10; 4, W. J. P. Selle, 13.1; 5, H. T. Bromell, 14.4; 6, A. R. Scott, 12.10; 7, A. B. Troedel, 11.8; Str., T. W. Sproat, 11.7; Cox, N. F. Walter, 8.7.

T.W.S.

HEAD OF THE RIVER HEATS.

With only a slight puff of wind on our backs, the three heats were splendidly rowed in near-perfect conditions.

At 3 p.m. the first heat was easily won by the pre-race favourites, Melbourne Grammar, from Scotch, by two and a half lengths, after leading for the whole race, to record a time of 5 min. 0.2 secs.

Five strokes after the start of the second heat showed Xavier a canvas in front of College. From then till the quarter mile College forced its nose in front and held a slight advantage till the half mile, where with a slight increase of rating we drew away, and from then on held a comfortable lead to the line. The time, the fastest of the three heats, was 4 min. 55 $\frac{3}{5}$ secs. The official margin was one and a quarter lengths.

With a length lead at the three quarter mile Wesley seemed to weaken allowing Geelong Grammar to pass them and go on to win the third heat by half a length in 5 mins. 2 $\frac{3}{5}$ secs.

HEAD OF THE RIVER FINAL.

It now seemed that Melbourne's top form, which had been shown by numerous wins at regattas during the term, could be matched by the College crew who rowed a time 5 seconds faster than the other crews in the heats, although neither Melbourne Grammar nor College were fully extended.

Conditions for the final were perhaps even better than those of the previous day while the crews were rowing down to the start, the losers' final was rowed. Wesley won by three quarters of a length from Scotch in 5 min. 8.2 sees., with Xavier filling third place. Unfortunately Xavier's bow had to be replaced owing to a strained muscle.

After a disturbance at the start of the Head of the River final, all crews got away well with M.G.S. holding a slight advantage over College. Geelong Grammar did much better than some critics predicted and in the early stages were by no means out of the race.

By the quarter mile it was anybody's race, with College and Melbourne level pegging, each trying to force an advantage. At the half mile mark College raised the rating which put them half a length in front, with Geelong Grammar a length behind Melbourne Grammar. From then on College lengthened their margin to three quarters of a length, and held this lead to the finishing post, thereby becoming the "Head of the River" crew from Melbourne Grammar, with Geelong Grammar a length behind them in a time of 4 min. 57 $\frac{2}{5}$ secs.

Geelong Grammar's courageous finish and Melbourne Grammar's fine row proved powerful opposition in our endeavour to recapture the Fairbairn Cup. We humbly welcome its return.

THE HEAD OF THE RIVER.

South—M.G.S.

Centre—G.G.S.

North—G.C.

ACKNOWLEDGEMENT OF TELEGRAMS

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

Alan Tait, Melbourne; K. Field, Devonport, Tas.; John O'Hara, Stroke Camberwell High School; Harley Dickenson, New Guinea; Proud, Camperdown; Letts Donald; Dennis Troedel, Melb.; Jack Steele, Hastings, V.; K. Banham, Geelong; Dr. and Mrs. Flannigan, Mansfield; Harcourt Baird, Sydney; Sir Francis and Lady Rolland, Melb.; Sister Wilson, Melb.; McIlwain, Gippsland Branch O.G.C.A.; Robin Lawson, N.Z.; Tom Campbell, W'angaratta; Caulfield Grammar School; Wright, Secretary, O.C.C.A.; Geoff. Quail, Melb.; Pullar, Goulbourn Valley O.G.C.A.; Dally Messenger, Melb.; Charlie Newman, Numurkah; Aub. and David Berryman, Echuca; A. K. H. Thompson, Melb.; Bill Stephens, St. Kilda; Arthur Moreton, Geelong; Tom Kerr, Melbourne; Ian, Gordon and Coliu Campbell, Birregurra; Ernest Williamson, Adelaide; Colin McArthur, Mallacoota, V.; Murphy, Hale School Perth; Stan Warby, Wagga Wagga, N.S.W.; M. Zacutti, Secretary Old Xaverians Association; Jim Funston, Beaufort; Stewart Adams, Donald; C. Bere, Southport School, Q.; J. E. L. Barber, Timbertop; H. A. Purnell, Geelong; C. G. Saleh, Melb.; Father M. O'Mahony, S.J., Norwood, S.A.; Dr. A. E. Pillow, Geelong; F. C. Marchant, Melb.; K. G. Crossley, Hon. Secretary, Old Oarsmans' Assoc; R. W. Todd, St. Kilda; L. G. Caithness, Williamstown; Max Gillett, Geelong; Ashby Hooper, Melb.; Sir John and Lady McDonald, "S.S. Oronsay;" R. Scutcheon, Warrnambool; Donors of "Riverina;" George Barrett, Melb.; N. N. Anderson, Romsey; R. M. Keddie, Geelong; Dr. John Forbes, Fairfield; C. Troy, Torquay; E. McFarland, Hay, N.S.W.; John Anderson, Cabramarra, N.S.W.; A. F. Larkins, Geelong; Fred Messenger, Irymple; L. J. Campbell, Geelong; Geo. Hendra, Geelong; R. R. Aitken, Melb.; Father E. W. Morris, Xavier College; Capt. of Boats, Brighton Grammar School; Capt. of Boats, Melbourne Grammar School.

2nd VIII.

"This, men, is what we've trained for. We've worked hard throughout the year, the exercises were well done by all and this produced the fitness, which gave us the ability to go out and row over the course keeping nothing back

for the final sprint. Our early training, in the "Pegasus 111" produced much of the skill needed for this row today. Our row at Henley gave us the experience to row without panic from both behind and from in front. The later training in the "Alan Tait" was a great improvement on earlier rows. The change into the "Riverina" did not set us back at all. We had some good training courses with the 1st VIII in her. Our short bursts this week have been good and we know we can really get the boat running. Now let's go out and fight men—fight as all College crews have done in the past."

With these words our coach, Jim Ferguson, left us in Warrinn to think about the race on the Friday afternoon of Boat Race. About half an hour later the taxi's had arrived and before I knew what had happened we were sitting in the "Riverina" getting a final word of good luck from Jim.

When we got down to the start Scotch were already there having a few practise starts. We had to wait on the line for about eight minutes and so when the gun went off we got away to a reasonably good start. College may have got the better of the start but if so Scotch overtook us in about the first twenty strokes. Scotch led all the way from there, but were no more than three quarters of a length ahead at any stage. They led by about half a length at the half mile and slightly increased their lead at the three-quarter mile. We "bowled" here and we were nearly level as we passed the mills where they also "bowled." To the accompaniment of the ringing of a glorified alarm clock in the Scotch boat we sprinted to the line. Scotch won by a canvas in three minutes forty-three seconds.

On Saturday we avenged our defeat in the heat by winning the "Losers' Final" in one second faster than Scotch's winning time in the Winners' Final. We met Xavier and Geelong Grammar in the "Final." In the race we got away to a good start, although Xavier hung on well for about the first thirty strokes. At the half mile we led by about a length and a half from Xavier with Geelong Grammar coming up quickly about a length behind Xavier. At the three-quarter mile we were about a length and three quarters ahead of Xavier who were being challenged by Grammar. We "bowled" at the mills and went over the line about three lengths ahead of Xavier and Geelong Grammar.

Thanks go to Jim for all the time he put into our training and to the good experience we have all gained through being members of his second VIII. Thanks to Mrs. Ferguson also for the part she played in the happiness and enjoyment of the crew at the picnic and at her house.

The final seating was: Bow, R. M. Fiddian; 2, P. C. Mayne; 3, P. M. McLennan; 4, J. J. Tait; 5, J. D. M. Wager; 6, W. A. Cawthorn; 7, G. B. Wood; Str. A. C. H. Whitehead; Cox, H. McDonell. A.C.H.W.

3rd VIII.

With every muscle straining and eager, hearts thumping, the youthful and light 3rd VIII awaited the gun that would start the second heat of the Third crews on Saturday, 18th April.

The crew members were: Bow, J. R. Preston (10.5); 2, A. J. Lawson (11.0); 3, J. S. Robson, (117); 4, R. A. Both (10.13); 5, N. A. McPherson (11.12); 6, J. I. Mactier (10.11); 7, R. J. Bade (10.4); Str., A. H. McArthur (11.1); Cox, R. P. Edge (8.0); Coach, R. W. Purnell, Esq. Average weight, 10 stone 12 pounds.

Our training during the term was done mostly with the First, Second and Fourth crews. With a total of about four hundred miles we were a fairly fit crew. Our humourous, patient, and experienced coach, Robert Purnell, whose guidance we found extremely helpful, gave us the necessary training to have us ready to face the heavy Melbourne Grammar, Xavier College, and Caulfield Grammar crews, in near perfect conditions, for our heat.

The gun went and all crews jumped away evenly from the line, Melbourne Grammar and Xavier gaining a slight advantage from the light College crew with Caulfield half a length behind.

At the mills there seemed nothing in the very close race. College raised their rating here and verged ahead of Xavier and the crews went to the line in a tight battle. The official margin was Melbourne Grammar first, with three feet to Geelong College, three feet to Xavier College third with Caulfield Grammar one of the new Public Schools, one and a half lengths behind, fourth.

We had now gained entry into the final with Melbourne Grammar, Scotch College and Wesley College.

At the start we heard that the Geelong College 1st VIII had won the Head of the River and at this inspiring news we forgot our nervousness.

Scotch jumped away to an early lead from the start with Melbourne Grammar, Geelong College and Wesley neck and neck all the way to the line.

Scotch, a heavy, older and more experienced crew won with Melbourne Grammar second and Geelong College and Wesley equal third.

Although we did not win, the experience of the race and the fact that we were rowing in a team for our school gave us much satisfaction.

We, as a crew, would all like to thank Bob Purnell, who spent approximately fifteen hours a week on the river, for his encouragement and inspiration throughout the season. Without his help and also Albert Bell's excellent hints, we could not have been a true College crew\

A.H.McA

4th VIII.

The 4th VIII started training on the first Saturday of term, and after many boys were tried an eight was selected. After the Henley Regatta the First VIII went into the "Riverina" and so we were able to row in our racing boat, the "Pegasus III." A few more changes, and we settled down and started to train really hard.

We trained over Easter and had a most enjoyable time as well as improving greatly.

On Saturday, 11th April, we rowed Geelong Grammar in the junior Regatta, and after an exciting race drew with them.

Our heat on Boat Race morning was rowed against Melbourne Grammar. They were heavier than us so we knew it would not be an easy race. We jumped them at the start and held this lead till the finish. We won by half a length.

By 3.20, when our final was due to start we were really keen to compete with the opposition, Xavier and Scotch.

The three crews went away to an even start, but soon the heavier Xavier crew drew away, and Scotch went after them. After a good race Xavier won from Scotch with College third.

We could not have gained such success without the enthusiasm of our coach Bob George. We thank him very sincerely for all the time and energy he put into coaching us.

The final seating was: Bow, John, R. J.: (2), Sheahan, G; (3), Agnew R.; (4), Baker, R.; (5), Cole, T. P. H.; (6), Varley, R. J.; (7), Forbes, H. C. (Str.), Russell, D.; (Cox), Mitchell, W.

M.D.R.

1. The 5th VIII and coach.
2. Careful getting out.
3. Last minute advice.

4. 'All hail the conquering heroes come.'
5. After the race.
6. A practice start.

7. The 8th VIII.

5th VIII.

The fifth eight had a successful and enjoyable season. We had two races in which we had some success and thanks must go to our coach Mr. Sid. Thomas for giving up so much of his time to train us.

In the Junior regatta our training brought us success. We defeated Geelong Grammar by three quarters of a length.

On the following Saturday, the day of the Head of the River our heat was won by Xavier by two lengths from Geelong College and Geelong Grammar. Xavier won the final from Scotch, with Melbourne Grammar third and College fourth.

Our crew, a light eight consisted of: Bow, J. Hurlleston; 2, J. M. Powell; 3, D. J. Rickey; 4, D. M. Spittle; 5, A. Geddes; 6, R. Irvine; 7, D. M. H. Berney; Stroke, R. I. Griffiths; Cox, R. G. Strong; Coach, Mr. S. G. Thomas.

R.I.G.

6th VIII.

We began the year in the "Una," and rowed in that for several weeks, during which we had quite an enjoyable time. We had two coaches at the beginning of the season, one was Sid. Thomas, and the other Brian Wood. As it turned out Brian became our permanent coach, and it was mainly because of his efforts that we had such a successful and enjoyable season. He sacrificed many pleasures to come down and coach us almost every night after he had finished work. We then went into the "Breeze," which was quite a different boat to row in, and so we started training for the race. But it was not until the week before the race that our crew was finally settled. The day of our race was April 11th. We raced the Grammar 6th VIII and beat them by two lengths, and so ended a very successful season. Our final crew was: Bow, Ryan, G. A.; 2, Serjeant, G. R.; 3, Taylor, G. F.; 4, Green, J. H.; 5, Grant, P. J.; 6, Burger, R. O.; 7, Birks, D. M.; Str., Andrews, K. T.; Cox, Cotton, G. R.

K.T.A.

7th VIII.

Everybody, except myself, had thrown their jersey to the bank. Mine landed in the water.

In an effort to retrieve it a boy in school uniform plunged into the water.

Although unfortunate for the boy, we were lucky, in that the incident completely took the crew's mind off the race in which we were about to take part.

We won the race by a canvas, defeating Geelong Grammar's Timbertop A and B crews.

As both the Grammar crews raced in "shells" and we did not we were particularly pleased. I am sure we could not have won without our coach Mr. A. Young, whose services were ably assisted by Bill Mack.

The final crew was: Bow, Whitehead, C W.; 2, Troedal, W. T.; 3, Kefford, D. L.; 4, Miles, S. J.; 5, Campbell, M. R.; 6, Piper, W. K.; 7, Paton, K. R.; Str. Tyrer, R. B. A.; Cox, McAdie, I.

R.T.

8th VIII.

The Eighth VIII had a very enjoyable year rowing in the "A. N. Shannon." We thank the coach Bill Beggs for leading us to victory against Timbertop. In the race against Timbertop we lead for the whole race after a very good start. Mr. J. A. Campbell remarked that anyone would think that they were rowing down to Barwon Heads, they're just rowing light and lazy.

Mr. and Mrs. Phillip gave a party and we had a very enjoyable evening. On behalf of the rest of the crew I would like to thank Mr. and Mrs. Philp very much.

The members of the crew were as follows: Bow, R. Moodie; 2, K. Kilsby; 3, R. McCann; 4, P. Philp; 5, D. Bent; 6, G. Thompson; 7, Richneau; Stroke, G. John; Cox, D. Davies.

D.E.D.

HOUSE ROWING.

House rowing this year was held on Wednesday the 22nd of April. Although the crews only had two nights of training the standard was again high.

THE RACE.

The river was reasonably calm. There was a slight cross wind. The gun fired and it was a surprise to see two crews sitting at the start Shannon and Morrison were not sure what the noise meant. McArthur and Calvert were called to the start again. The starter had tripped—**A FALSE START!**

The second attempt was successful. Shannon held the advantage from Calvert, McArthur and Morrison respectively. Approaching the mills Shannon had lost their lead and McArthur and Calvert were with them. Morrison were half a length behind.

Two hundred yards from the finish we saw McArthur and Calvert fighting it out, with Morrison drawing close to Shannon. At the

post McArthur were two feet in front of Calvert, another three quarters of a length to Morrison and canvas to Shannon.

FOURS.

At the start Calvert went away and held the advantage from Morrison then Shannon and McArthur respectively. At the mills Calvert had a length's lead from Morrison, another two lengths to Shannon and McArthur a quarter of a length behind. At the finish Calvert were one length in front of Morrison, another three lengths to McArthur and half a length to Shannon.

H.T.B.

"Flying Flour."

TENNIS NOTES.

Term 1 1959 has been very eventful as far as Tennis is concerned. During this term we played more matches against other schools than we have done for a number of years. Also we have played a number of enjoyable social matches with our counterparts at Morongo and we would like to thank the authorities for making these matches possible. Schools with which we have competed have been Haileybury, Geelong Grammar and St. Joseph's and we hope that in the near future we will be able to have more matches with these, and perhaps, other schools.

As usual tennis coaching has been in the competent hands of Messrs. Ian Trethowan and Daryl Sleeman with Mr. Quick's organisation and assistance.

Unfortunately the poor condition of the tennis courts has made play somewhat awkward at times but we must thank the boys who have willingly helped the committee in repairing the surface of the courts to a playable condition.

We must welcome David Jarman, Ken Kumnick and Alec Stewart as new members of the committee and hope that their period of office will be as useful to themselves as to the school in general. Finally all professing tennis players in the school must thank Mr. Lester for his unflinching guidance.

Match against Haileybury:

Doubles:

Bain-Tymms lost to Porter and Campbell, 6-5, 5-6, 7-9; and defeated Payne and Mine, 6-2, 6-0. J. Brian-Kumnick defeated Payne and Mine, 6-1, 6-1; and Porter and Campbell, 6-3, 4-6, 6-3. Gibson and Gillespie lost to Corrie and Elliott, 4-6, 4-6; and defeated Howells and Law. Cousen and Fletcher lost to Howells and Law, 4-6, 4-6; and defeated Corrie and Elliott, 6-5, 6-1.

Singles:

Bain defeated Porter, 6-0; Brian defeated Campbell, 6-2; Tymms defeated Payne, 6-1; Kumnick defeated Mine, 6-2; Gibson lost to Elliot, 4-6; Gillespie lost to Howells, 6-0; Fletcher defeated Law, 8-6; Cousen lost to Corrie, 5-7.

Results:

Doubles: College, 5 rubbers defeated Haileybury 3 rubbers.

Singles: College 5 rubbers defeated Haileybury 3 rubbers.

V. G.G.S., Saturday, April .18.

Bain-J. Brian lost to Viravaidya-Prescott, 5-6, 4-6; and lost to Steward-Brown, 6-5, 2-6, 5-6. Tymms-Synot lost to Seward-Brown, 6-3, 1-6, 2-6; and defeated Viravaidya-Prescott, 6-2, 2-6, 6-2. Barnett-Stewart lost to Stanger-Seddon, 3-6, 5-6; and lost to Wawn-Pierce, 4-6, 5-6. Cousen-Fletcher lost to Wawn-Pierce, 4-6, 0-6; and lost to Stanger-Seddon, 1-6, 4-6.

G.G.S., 7 matches, 15 sets, 102 games.

G.C., 1 match, 4 sets, 71 games.

V. St. Joseph's College, Monday, April 20.

Bain v. Cobau, 5-6, 5-6; Tymms v. Collis, 4-6, 6-5; Synot v. Keogh, 6-1, 6-5; Cousen v. Mahony, 1-6, 6-2; Bain-Tymms v. Cobau-Collis, 6-5; Synot-Cousen v. Keogh-Mahony, 4-6, 6-4.

G.C. 6 sets, 55 games.

St. J.C. 5 sets, 52 games.

Under 15 v. St. Joseph's College, Monday, April 20.

Henderson A. lost to Phelan, 1-6; Hookings lost to Cronin, 2-6; Paton defeated Burke, 6-5; Holden defeated Perry, 6-2; Henderson-Hookings lost to Cronin-Phelan, 2-6; Paton-Holden defeated Lawlor-Perry, 6-2.

St. Joseph's College 3 sets, 27 games.

G. C. 3 sets. 23 games.

SWIMMING TEAM.

Back: G. Gill, D. Alton, G. Dale, C. Fallaw, D. Hughes R philp
 Centre: I. McCay, R. Dew, P. Doak, A. Strahan, D. Laidlaw, T." Hinchliffe
 In front: C Seward, A. Garret, D. Leslie, P Kidcl
 (Not m photograph): J. Cox, M. R. Clarke, M. Mitchelhill, J. Morton.

SWIMMING SPORTS.

The swimming season began with a reorganization of the committee which consisted of: A. G. R. Strahan (capt. of club), D. N. Laidlaw (v.c), M. R. Clarke, J. S. Cox, G. T. Dale, C. W. Fallaw, I. W. McCay, M. S. Mitchelhill, P. M. McGregor.

Mr. G. Young accepted the duty of swimming master and we are indebted to him for his help in the organising and arrangement of the swimming club and his instruction of the younger members after school.

The school swimming sports were held on March 3rd. in almost ideal conditions. The sports were won by Morrison House from Shannon and McArthur

The individual age-group winners were:—

Open—(1) A. Strahan, (2) M. R. Clarke.

U. 16—(1) C. Fallaw, (2) P. Mayne.

U. 15—(1) P. Doak, (2) J. Mansfield.

U. 14—(1) R. Philp, (2) D. Leslie.

The results were as follows:—

200 METRES FREESTYLE: Strahan (M), 1; Doak (S), 2; Dale (C), 3. Time, 2.18.2

(record). 100 METRES, Under 16: Fallaw (S), 1; Duigan (C), 2; Mayne (M), 3. Time 1.9.8. 100 METRES, Open: Strahan (M), 1; Dale (C), 2; Clarke (M), 3. Time, 60.9 (record). 50 METRES FREESTYLE, Under 16: Fallaw (S), 1, Mayne (M), 2; Gillespie (McA), 3. Time, 30 sees. Under 15: Doak (S), 1; Moreton (McA), 2; Seward (McA), 3. Time, 28 sees, (record) Under 14: Leslie (C), 1; Philp (M), 2; Baker (C), 3. Time, 34.8.

50 METRES BACKSTROKE, Open: Strahan (M), 1; Clarke (M), 2; Dale (C), 3. Time, 36.3 (record).

50 METRES BREASTSTROKE, Under 16: Fallaw (S), .1; Aiton (M), 2; Lehmann (McA), 3. Time, 44 sees. Under 15: Doak (S), 1; Seward (McA), 2; Bent, (McA), 3. Time, 46.5 sees. Under 14: Leach (M), 1; Philp (M), 2; Leslie (€), 3. Time, 49 sees.

50 METRES BUTTERFLY, Open: Strahan (M), 1; Doak (S), 2; Mitchelhill (McA), 3. Time, 3 34.3 sees, (record).

100 METRES BREASTSTROKE: Mitchelhill (McA), 1; McCay (S), 2; Aiton (M), 3. Time, 1.26.6 sees, (record).

50 METRES BACKSTROKE, Under 16: Mayne (M), 1; Fallaw (S), 2; Wood (M), 3. Time, 3.41.5 secs. Under 15: Doak (S), 1; Dew (C), 2; Moreton (McA), 3. Time, 39 secs. (eq. record). Under 14: Philp (M) 1; Leslie (C), 2; Kidd (S), 3. Time 45.1 secs.

50 METRES FREESTYLE, Open: Strahan (M), 1; Dale (C), 2; Cox (McA), 3. Time, 3.29.2 (record).

DIVING, Open: Clark (M), 1; Bromell (McA), 2; McLelland (McA), 3. Under 16: Fallaw (S), 1; Aiton (M), 2; Gillespie (McA), 3. Under 15: Mansfield (S), 1; Cannington (M), 2, Garrett (S), 3. Under 14: Philp (M), 1; Hinchliffe (M), and Patton (C), seq. 2.

200 METRES RELAY, Open: McArthur 1, Morrison 2, Shannon 3. 2.27.8 sec. Under 16: Morrison 1, Shannon 2, Calvert 3. 2.36 sec. Under 15: Shannon 1, Calvert 2, McArthur 3. Under 14: Calvert 1, Shannon 2, Morrison 3. 2.51.3 sec.

CADET CORPS NOTES.

This term was a rather busy one for the Cadet Unit. On March 4th a guard of honour under C.U.O. Lawler, paraded for the Duke of Argyle's visit. On March 15th C.U.O.'s Barnett, Laidlaw, Satchell, Selle, Sproat, Toedel, Walter were lucky enough to see the second day of "Operation Firepower." This took place at Puckapunyal and consisted of a brigade in attack with air, artillery and tank support. On Anzac Day a guard of honour under C.U.O. Selle paraded at the Town Hall and saluted the marching veterans.

The most important occasion in the term was the guard of honour for the Governor General, Sir William Slim. The guard paraded at New-Site, commanded by C.U.O. Sproat, on April 30th for the laying of the foundation stone for the New Preparatory School.

May 3rd was Commonwealth Youth Sunday and the whole Corps took part in the march past and attended a short service in the Congregation Church afterwards. Again we offer our thanks to the Geelong Highland Pipe Band for their help in the march past.

Shooting on the Geelong Open Range was held on April 11th, May 2nd, May 9th and some good scores showed promise for the rifle teams next term.

H.Q.—CO. of unit, Lt. Col. H. E. Dunkley; 2 I.C. Captain J. H. Campbell; Adj., C.U.O. A. C. Lawler; R.S.M., W.O. 1 W. K. Beggs; R.Q.M.S., S/Sgt. R. Mulligan; Q. Store, Cpl.

On Saturday, 21st March a meeting between Xavier College, Melbourne Grammar, and our own team was held at Xavier. The three teams proved evenly matched but M.G.S. won by a small margin.

The All Schools Swimming Championships were held on Saturday, April 4th at the new Olympic Pool and apart from U. 14 who were unable to compete our boys did very well, many reaching the finals. Two first places and one third were gained. Congratulations to Tony Strahan who broke the All Schools U. 17 220 yd. record by 16 secs. (2 mins. 16 secs.) and also the U. 17 110 yd. record by 5 seconds (60.3 secs.). Others who swam well included M. Mitchelhill, I. McCay, P. Doak, G. Dale.

Next year's swimming prospects appear very promising since many of this year's team are returning to school and it is hoped that they will train and compete with much enthusiasm and success.

R. Hood, Cpl. A. R. Scott; Kilt Store, Cpl. D. Powling; Orderly Room, Cpl. I. Yule.

"A" Company.—O.C., Capt. E. Davies; 2 I.C., C.U.O. T. W. Sproat; C.S.M., W.O. 2 T. G. Cook.

1 Platoon.—C.U.O. N. F. Walter, Sgt. M. Seller,

2 Platoon.—C.U.O. A. D. Troedel, Sgt. P. J. Young.

3 Platoon.—C.U.O. T. W. Sproat, Sgt. S. E. Appel.

Specialists.—C.U.O. L. Hatton, Sgt. M. A. Brian, Mortar, Sgt. J. Quinton, M.M.G., Sgt. M. Howe, Sigs., Sgt. M. Hartwick.

Band.—D./M. G. Fenton, Sgts. P. Bain, J. Cox, J. Tait.

"B" Company.—O.C. Capt. McKenzie.; 2 I.C. C.U.O. W. J. Selle; C.S.M., W.O. 2 B. Fell-Smith.

4 Platoon.—C.U.O. W. J. Selle, Sgt. M. McDonald.

5 Platoon.—C.U.O. W. Satchell, Sgt. I. Cousen.

6 Platoon.—C.U.O. A. G. Stewart, Sgt. G. Morrison.

"C" Company.—O.C. Lt. G. Young; 2 I.C., C.U.O. J. Wallens; C.S.M., W.O. 2 D. Braden.

7 Platoon.—C.U.O. J. Wallens, Sgt. A. McArthur.

8 Platoon.—C.U.O. D. Laidlaw, Sgt. J. Burrell.

9 Platoon.—C.U.O. I. Barnett, Sgt. P. Fenwick. A.C.L.

ORIGINAL CONTRIBUTIONS

THE ISLE OF SKYE.

The Isle of Skye lying off the Western Coast of Scotland is one of the most beautiful and fascinating places in Great Britain

To get to Skye we first went to the Kyle of Lochalsh on the coast West of Inverness, where we boarded a small car ferry which took us across the Inner Sound to Kyleikin on the Island.

We arrived at the Kyle half an hour before sunset, on what had been a very lovely summer's day. We found the house where we were to spend the night, and from its windows, watched the sun sinking into golden and black clouds behind the Cuillins, dark and beautiful

Next morning by 10 o'clock we had left Kyleakin behind us and we were driving along the ribbon of road with the sea to the right and on the left many small farms—white, thick-walled, stone cottages.

In many fields there were trenches about a foot deep, a foot wide by thirty feet long. By the side of these stood stacks of blocks the size of a brick. These are peat, which make the best fire in the world.

After passing through Broadford one of the five townships in Skye, we came through very rugged country, becoming mountainous, while the road now skirted the great sea lochs.

From Sligachan we went the 10 miles to Portnee the main town of the Island. The harbour and Portnee Bay are guarded by high headlands. The town rises steeply from the fishing boats unloading their cargoes on the quay, to the Square which is the centre of the town. There are schools, hotels, Churches, a prison, many fine shops and on the outskirts of the town the Portnee Woollen Mills, one of the main industries of the Island. Portnee is a fascinating busy place of much interest.

We now cross from the Eastern side of the Island to the West and the township of Bracadal on the Loch of the same name. Here we spent the night only 10 miles from Dunvegen.

Dunvegen Castle has stood for one thousand years on a rock on Dunvegen Head. It is the home of the Chief of the Macleod's, the present chief the 28th being Dame Flora Macleod. The castle is open 2 days a week in the summer, for visitors to see its wonderful treasures some of which are: Rory Mor's drinking horn, a lock of Prince Charles' hair, his waist-coat and

drinking horn and letters of Sir Walter Scott and Dr. Johnson.

Pride of place is given to the Fairy Flag now a tattered piece of yellow silk, which was waved on the occasion of the winning of two battles. If waved a third time the Standard and its bearer will disappear.

A moat on the landward side of the castle and the breakers pounding against the cliff thirty feet below strengthen the castles defences. The view out to sea and the distant Islands is magnificent.

From Dunvegen we continued down the peninsular in search of seals, which basked in the sun on the rocks and barked, played and rolled about like puppies. Many strange tales are told about the seals.

Next we went to Uig, a township built round a bay of Loch Snizort. It has a modern pier and factory where clay, found near by, is treated and used in the manufacture of cosmetics. Good fishing is to be had there. The bay is almost a complete circle and the white walled cottages and houses rise in tiers above the incredibly blue sea, under a sky which in summer is more like the Mediterranean than a British sky.

Between Uig and Portnee we noticed many more of the toy like and most beautiful long haired Highland cattle.

When the mist or the rain comes down and black clouds set in, it is equally as beautiful as it is on a fine clear day, or in the evening when the sun slips over the horizon.

D.Mac.N.H.B., IV, All.

A COOL TIME.

The holiday was to last three days, Friday, Saturday and Sunday. At last after weeks of planning this dream was to become a reality.

The place where we intended to go was high in the Mt. Bogong area and could be reached only by walking four miles through heavy snow.

We could reach a point four miles from it by four-wheel drive vehicle, although the road was icy and dangerous.

We started at four o'clock on Thursday afternoon and after three hours travel through the remaining daylight hours and into the night we reached the snowline which greeted us with a heavy fall of snow.

It soon became apparent that we would need chains for the wheels of our vehicle for if the driver was slightly slow on the changedown the car skidded and threatened to stop. As it was snowing heavily and was as black as pitch outside we had hoped that we could reach our destination without them.

This was not to be, however, for as we rounded a bend and changed down the car skidded and lurched alarmingly towards the black abyss at the side of the road. This was covered with blackberry bushes and snow and fell away to steep cliffs at the bottom of which the Snowy River swirled and rippled over rapids and waterfalls.

We jumped out as the car stopped and were horrified to discover that the two offside wheels were off the road completely and resting on some frozen snow miraculously supported by a blackberry bush. The situation was complicated by the fact that the two wheels on the road had as little traction as the ones that were off. The driver made an attempt to back but this only increased our danger and terrified us further as observers.

The trouble was finally overcome some hours later. A snowplough happened that way in the early hours of what was now Friday morning, and fortunately part of its equipment was a pulley and winch.

The driver of the snow plough scared the life out of us by suddenly rounding the bend and sounding the siren in our ears. Indeed it sounded like the devil himself to us in our fitful sleep.

Arriving at Glen Wills we unloaded the car and prepared to walk to the hut. The time was now three o'clock on Friday morning. We had taken eleven hours on a drive that usually takes three hours.

Visibility was now extremely poor and the only way we could find out where we were was by continually investigating the leeward sides of the trees in our path and discovering if they bore the enlightening arrow of direction.

We continually lost the trail and had to retrace steps to the last recognised place. This was difficult because the falling snow was quickly obliterating our tracks.

A swirl of snow two feet deep was moving around our waists and chests and we were utterly exhausted when we finally approached the last rise before the hut.

Never was there a more welcome sight than the chimney on the hut sticking through a drift of snow which had completely buried the hut itself and as a result we had to dig down six feet to unbolt the door.

Entering we closed and bolted the door lit the fire and brought out camp stretchers on which we were able to lay our sleeping bags. Over a cup of coffee we discussed the night's adventure and decided it didn't matter how long we slept in that morning as conditions would be more likely to deteriorate than improve and ski-ing would be almost impossible.

We didn't mind. Sleep was the one thing in the hearts of us all. We were pleased to have arrived after recollection of where we could have ended up.

The fire died slowly and the black of night descended over us. Came the dawn and our party slept on tired after the exertion of the night and oblivious to the sounds of the blizzard raging outside the hut.

S. F. PAT ON, 4A1.

A STRANGE SCHOOL.

Schools are usually attended by children but in Western Australia there is a school attended by canine pupils only. The dogs are trained to help blind people when walking on the streets and in the house.

The school authorities distribute most of the pups, when they are young, to people who look after them until the pups are about twelve months old. The pups are then taken back to the school where they begin training. They favour the labrador more than any other dog.

The dog's training extends over a period of five or six months. During this time, they are taught to know when to stop for traffic, ignore other dogs and to help their owner in any possible way.

When the dogs finish their training, they are given to their masters or mistresses for a further six week's training while the master is living at the school.

The dogs are paired off with their owners according to the temperament of the dog and that of the master or mistress.

Approximately twenty-five per cent of the dogs pass the tests first time and become capable of assuming full responsibility for their owner. Several dogs pass the tests after their second or third training.

G.P.H. 4A1.

LOOKING AFTER THE SICK.

It grieves me to think back over a sad experience I had one time. I had a horse called Rainbow. He was a beautiful screwbald who was an awful rogue but good tempered. One day he was savagely gored by a bull.

Although he was suffering from a hole in his side, large enough for a man's fist, and consequently from loss of blood he bravely walked two miles to the homestead, where he knew he could get help. On returning from school I saw him lying prone on the ground with a river of blood about him. Seeing me, he managed to gain his feet. I led him into a stable where he collapsed into a dead faint.. We bathed his wounds and applied an antiseptic.

I refused to leave him and after forcing some liquid down his throat he regained consciousness. I then set about to make a mash for him. I mixed some crushed oats and bran together and added some sugar and brandy. I then dampened the mixture with water and fed it to him. As the night closed in I lit a hurricane lantern and lay down to sleep in a corner. I could not sleep because of his gasping for breath.

Next day he seemed a bit brighter. He started taking sugar and tit-bits from my hand. His gasping became more subdued and he seemed to be recovering quickly. I was rejoicing that the poor animal's life had been spared. He seemed well enough for me to go and have a meal and a sleep, which I did. However I woke up with a strange feeling of uneasiness and decided to hurry back. I rushed into the stable but alas he was stretched out dead on the floor probably killed from blood poisoning. I grieved the death of my favourite pet for some weeks after and hate to recollect the sight of the poor helpless creature lying magnificent even in death. M.L.McD., VM,

TO A SKYLARK.

Thou messenger of Angels, floating high o'er land and sea,

Thou singest to the mortals of thy wondrous liberty,

Thy endless freedom jealousy doth waken in my breast,

For onward, ever upward, so far from home and rest,

Soaring, gliding, singing ever, on and on you go, While I with piteous longing stand in wonderment below.

For I have dreams of happiness a'roaming as the breeze,

Like thee, unshackled, carelessly to winder where I please;

You see below the haunts of men, their trouble, grief and strife,

While I pray for my Heaven—to le: d your kind of life.

' Kirk," VI.

CADETS.

Man has never devised a better torture for schoolboys than cadets. It is not a quick torture like the cane, but falls into the class of "dets," Saturday mornings and homework. It happens every Thursday at ten past three and goes on for two hours, two hours of marching in scorching sun, or driving rain with at least "fifty" pounds of rifle cutting into your shoulder, with heavy army boots on and dressed in sickly coloured khaki clothes. All the time with big, hulking, officers yelling in your ear, the people behind you stepping on your heels and your belt compressing your stomach at every step.

Then after that, to add to the torture, comes "defaulters." This is a special, extra torture for a dozen or so hand-picked boys. They have to march up and down an oval for an extra ten minutes after everything else has finished.

Then, as an extra, comes a week of camp. There, all boys have to march for a week, including a twenty mile march in heavy boots, rifle, the lot. And this takes place in holidays, to make matters worse! And you have to find enough energy out of what food you get for all this.

The only good part of cadets is the shooting, and even in this your shoulder is nearly fractured, and your ears ring for hours from the noise. It is time cadets were banned from Geelong College.

"A DOUBLE DECKER."

Having taken a deep breath, I sank down below the waves with my spear gun at the ready. Ahead of me I saw a shoal of brightly coloured parrot fish swimming lazily amongst the rocks and waving seaweed.

I signalled to my friend that I was going to have a shot at a fat parrot fish which was swimming slowly round a dark crevice in the rock. I made sure my line was not in a tangle, took as careful aim as I could with a spear gun, and fired.

The spear entered the fish near the gills, killing it instantly. Propelled by the force of rubber powered gun the spear went right on into the rock crevice and was wedged there tightly. I went up for air and then submerged again.

I saw a slight movement from the spear and blood drifting away from the crevice. I signalled to my friend to come and help me pull the spear out. At last it came and on the end of the spear were two fish, the parrot fish and also a 4 lb. cod. I had speared two fish with one shot. C.C.B.

BUSHFIRES.

This summer our district was the victim of a disastrous bushfire. It swept through forests and rich pasture land and burning down homes and took the life of one man who was attempting to shift some sheep. He was found on the road with everything that would burn taken from his body by the dull red flames.

Thousands of sheep and cattle were burnt. The sheep that had huddled together in flocks by the fences were just heaps of smouldering carcasses. Sheep that had been burnt around the feet and mouth had to be destroyed; the volunteers and army trainees shot the beasts to put them out of their painful existence. Shallow ditches were dug with bulldozers and the carcasses were thrown into these and burnt; the remains were covered with dirt to prevent the nauseating stench from overpowering the men working near there.

Hundreds of tons of baled hay were lost; as far as the eye could see there were black smouldering heaps of ashes where a short time before on that very spot a valuable stock of fodder once stood.

Miles and miles of fencing were lost. Along the front of the fire it was so hot that cross arms on telephone poles twelve feet from the ground were burnt to cinders. This disrupted

telephone communications and some districts were completely isolated as the fire spread to an eight mile front.

Families abandoned homes, taking as much as possible of their treasured possessions with them out of the way of the oncoming fire. Stock was shifted onto irrigation plots and saved; while all the fodder for these lucky animals was consumed in the flames.

Rain has fallen in the stricken area, again, and green grass is now shooting. However, the burnt fences, heaps of ashes and burnt out homes and the memory of the man who gave his life trying to save his livestock, are there to remind us of this terrible tragedy.

"THE SNOWY MOUNTAINS SCHEME."

The Snowy River flows through Victoria to waste itself in the Tasman Sea. However, the Snowy Mountains Scheme will stop this waste. The Snowy and Eucumbene will be dammed, then diverted westward through tunnels under the Great Dividing Range, to the Murray and Murrumbidgee rivers, where it will be used as extra irrigation water.

The scheme involves the construction of seven major dams, fifteen power stations, over eighty miles of tunnels, miles of aqueducts, shafts up to 1,100 feet deep and hundreds of miles of roads.

The Snowy Mountains Scheme is divided into two sections.

"The Snowy-Tumut Development."

The Eucumbene river will be checked at Adaminaby wall. The reservoir formed will contain eight times the volume of Sydney Harbour. The reservoir will receive the waters of the Upper Murrumbidgee through a ten mile tunnel. From Lake Eucumbene the waters of the Eucumbene and Upper Murrumbidgee Rivers will be diverted through a fourteen mile tunnel to Tumut Pond, then through five power stations.

"The Sinowy-Murray Development."

The Snowy River flows down the Eastern slope of the mountains to Jindabyne where it will be dammed. From Jindabyne the waters will flow through thirty miles of tunnels under the Great Dividing Range to the Murray Valley. The whole scheme is a colossal undertaking, and must be seen to be believed. Great credit goes to the surveyors, geologists, etc. who have planned this undertaking.

BUDGERIGARS.

The budgerigar is a native bird of Australia. It belongs to the parrot family, and is about eight and half inches long. The male has a blue cere, but the hen has brown one. If they are tamed when they are young they can be made into excellent talkers. The budgie eats mostly seeds and also plenty of greenfeed. They are large eaters and they can go without food for only about twelve hours. On the other hand they are very small drinkers and can go without water for as long as a week.

There are many varieties of budgies, green, blue, yellow, lutino, greywing, clearwing, cinnamonwing, opaline, yellow face, pied, fallow and albino. All of these have black eyes except the lutinos and albinos. In Australia there is a budgerigar council. This council sets a standard type of bird and all show breeders try to breed to this example. The council also appoints judges who go from place to place to judge. A good show bird is judged by size, a good round head, its beak which must not protrude, its wing whose pattern should be distinct and not blurred, its throat spots which should be round and even. The top of its head to the bottom of its tail should be in one straight line. As you see much work is required to breed a good exhibition bird. In addition the bird must be in condition.

The housing of budgerigars is most important. If it is possible your aviary should be at least twelve feet long. It need not be very wide. At one end it is necessary to have it sheltered so that the birds may keep warm. It is advisable to have plenty of perches in the shelter, and at the other end of the aviary. It is best to have two aviaries, one for the cocks and the other for the hens.

I think the most fascinating thing with budgies is the breeding season. You begin to mate the birds about June and have each pair in a little cage with a nest box in it. If everything goes all-right the hen will lay within a fortnight from when you pair the birds together. The hen lays every alternate day and usually lays about six eggs. The first egg hatches after about eighteen days and the others should hatch each alternate day. When they are first hatched they look quite ugly and look nothing like an adult bird. The cock bird does all the feeding while the hen keeps them warm. After

a few weeks the babies begin to get their feathers. When six weeks have gone the baby will come out of the nest and begin to explore around. When they can feed themselves you take them away from their parents and put them into a small cage for a few days and then out into the aviary they go.

B.B.

SKI-ING IN AUSTRALIA.

Few Australians realise that ski-ing was a sport in Australia 20 years before Switzerland and Austria had ever heard of it. It was first practised in Australia at Kiandra in 1860. Then a ski-club was formed which was the second in the world, the first one was in Scandinavia.

It is a known fact that Australia's combined snowfields cover a greater area than the whole of Switzerland. The Victoria Alps alone cover a greater area than the Swiss Alps.

The main ski-ing resorts in N.S.W. are at Charlotte Pass, Kiandra, and Thedbro. In Victoria the resorts are at Falls Creek and Mt. Buller, Buffalo and Hotham. At Falls Creek in 1957, ski-ing history was made when the first skiers were carried up on Australia's first chairlift, there are now two operating in the Australian Alps, the other is at Thedbro. At this very moment on Mt. Buller there are being built two T bar type ski lifts at a cost of £30,000.

The Australian ski season lasts from June to November. Ski-ing in Australia is becoming more popular each year and is destined to become one of Australia's most popular sports.

K.K.S., 2B.

SHEARING TIME ON A SHEEP STATION IN AUSTRALIA.

Shearing time on a sheep station is very busy for all concerned. There is so much in the way of getting things ready for the men who do the job. Shearing starts about July and August in New South Wales and a little later in Victoria.

Before shearing starts all the sheep that are to be shorn have to be mustered and brought into the yards. Here they are drafted, if necessary, and put into the shed, usually the day before shearing in case of rain.

At half past seven the next morning all men should be in the shed and be about to start the day's work as soon as possible. In a big shed

there are usually about six shearers, four rouseabouts, and two woolclassers, plus two men working on the press and one to pen up the sheep. A good shearer will shear up to 130 sheep a day. The rouse-about picks up the fleece from the shearer after he has shorn it, and throws it on the table, where he helps the woolclasser to skirt the fleece. Then the woolclasser rolls up the fleece and puts it in its special class. When there is enough of one class the men on the press take the fleeces and press them into a pack. They then brand it.

After about a week the sheep are dipped to stop them from getting lice. This should be done on a warm day fairly early in the morning so that they can dry before it is cold. The lice get in the wool and cause a break in it: hence they lose it.

The wool is generally sent to the nearest wool store. There it is put on the floor, where it is valued and buyers look over it. It is there for about a week. Then it is sold and sent where it is to go. The average price is about 65 to 70 pence per pound now.

The (wages for the men are fairly high. For instance the woolclasser gets about thirty pounds a week.

B. Mulligan, 2A.

INTERESTING STAMPS.

THE LADY OF THE LAMP.

Although stamps may seem uninteresting to some people, if you look at them closely, they reveal a fascinating story.

Florence Nightingale won fame and fortune in the Crimean War (1854-1856). It has been said by many learned people that those "gallant six hundred" who rode into the face of death had courage and a deep love for their country in the Charge of The Light Brigade. But no-one outshone the courage that Florence Nightingale showed when she became the first woman war nurse.

On arrival at Scutari in the Crimea, she found the most wretched hospital conditions ever to be seen. Taking charge almost immediately, she substituted for the filth, cleanliness and efficiency.

After a hard day's work, dressing wounds, and looking after the dying, she used to tour the hospitals at night with a lighted lamp in her

hand, cheering and comforting the needy. She soon acquired the title of "The Lady of The Lamp."

The world lost one of its finest women when she passed away on 13th August 1910, at the age of ninety.

R.B.C., Rem.

THE MAGPIE.

Few birds are better known than the magpie. This trim black and white bird is among the commonest inhabitants of town and country. However, not all people are aware that there are two distinct types of magpies. The northern part of Victoria has the black-backed magpie, while the southern part has the white-backed. This makes it difficult to distinguish male and female of each district, especially in central Victoria where both kinds may be found. But in each case the female always has a greyish colour back.

Most people are familiar with the large stick nest of this bird. He prefers to nest in open trees, for the magpie likes an uninterrupted view of his nest. In fact if any other bird or human comes near his nest, especially when eggs or young are in the nest, the magpie develops dive-bombing tactics. The nest is very untidy on the outside, constructed of sticks and twigs, box-thorn and sometimes even wire. On the inside it is lined with feathers, grass or sometimes brightly coloured cloth. There are usually four eggs laid which are of a bluegreen colour with a slight brown mottling. When the young are born they are of a brownish-black colour. They are fed entirely on insects until they are quite big. The parents have forcibly to push the young from the nest to teach them to fly. At first the youngsters are clumsy when they first take to their wings but they soon develop strong wings.

Of all Australian insect-eaters the magpie is probably the most efficient. His sharp greyish beak is excellent for extracting grubs from the ground. He locates this type of vermin by keenness of sight and hearing. He feeds on insects, larvae and other ground vermin, for most of the year, and is responsible for keeping grasshoppers in check. So the magpie should be treated with respect and loved for his many useful deeds to farmers and graziers.

D. L. Williamson, 2A.

PREPARATORY SCHOOL.

Despite the anticipatory excitement produced by thoughts of moving to our new school next year, work and play in this 38th and final year of the Preparatory School at its present site have proceeded smoothly.

STAFF. At the beginning of the year, we welcomed Mr. J. C. Middlebrook who came to us from Scotch College, Perth.

We are very grateful to Mrs. Crocker who is taking care of Lower IVA.

SPECIAL ASSEMBLIES. The Easter service arranged by the School Chaplain Rev. E. C. McLean, was held at St. David's. The Easter story was read by the School prefects and the Easter message was underlined by carols and anthems.

On Anzac eve, the School commemorated Anzac Day by taking part in a special broadcast to schools, arranged by Professor G. S. Browne.

By far the most outstanding day of the first term was Thursday, April 30th when we assembled at the new site where the Governor-General of Australia, His Excellency Field-Marshal Sir William Slim laid the foundation stone of the new Preparatory School.

SOCIAL SERVICE. The Social Service League has been its usual active self and a sum of about £20 has been raised. £15 of this sum was forwarded to the Red Cross.

EXCURSIONS. In the course of their Social Studies projects the boys of Middle IV visited Donaghy's Rope Works and Montpellier Storage Basin.

SPORT—CRICKET. Under 11. The Under 11 cricket season was quite interesting because of the very keen house teams. Eventually Bellerophon proved the strongest and Pegasus second.

Games were played against St. Joseph's College and Geelong Grammar School. Our most successful batsman was W. Farrow who made 63 not out in our score of 3 for 112 against Grammar: Grammar were all out for 116.

Against St. Joseph's, D. Manning took 6 wickets for 5 runs to help dismiss their side for 29. In reply we made 31 runs for the loss of 2 wickets. Our team was ably led by W. Farrow, captain, and L. Thomson, vice-captain.

The football season has begun with two good wins against St. Joseph's; the best players so far being our captain G. Senior and the vice-captain L. Thomson.

Under 12. R. Pigdon captained the Under 12 cricket team which played two inter-school matches for a win against St. Joseph's and a loss against a strong Geelong Grammar team. It was quite a strong batting side but it lacked consistent bowlers.

Towards the end of 1st term the Under 12 Football team played a match against St. Joseph's and the form shown in that match, which resulted in a win, indicates that the team should have a very successful season.

Under 13. The Under 13 Cricket team had a fairly successful season with three wins and two losses in inter-school matches. It was a particularly good fielding side but the batting lacked stability. P. Marshall, the captain, and P. Roberts were the most consistent of the batsmen.

In the House Cricket Competition Pegasus House had two easy wins against the other two houses and Bellerophon beat Helicon narrowly to take second place.

It has been evident since the start of the football season that the Under 13 team could have an excellent season. So far it has played three matches for three wins and on each occasion the teamwork has been very good.

SWIMMING.

Life-Saving. We were favoured with ideal weather conditions for our Life-Saving and Learn-to-Swim Classes and, as usual, a large number of the younger boys gained their Herald Certificates. It was evident early in the season that the boys were prepared to work **hard** for their life-saving certificates so it was not altogether a surprise when a record number passed the Senior Certificate requirements. Fifty-two boys were awarded Senior Certificates and seventy boys gained Junior Certificates.

Swimming Sports. Our annual carnival was held at the Eastern Beach Pool on Wednesday, 14 March.

In the House Competition Helicon won with 40 points from Bellerophon with 32} points.

Results were:

Backstroke: Open: R. Jackson, 1; D. McKeon, 2; G. Oswell, 3. Under 12: W. Wiggs, 1; B. Olsen, 2; G. Jackson, 3. Under 11: G. Senior, 1; C. Russell, 2; G. McLean, 3. Under 10: A. Wall, 1; R. Senior, 2; A. Walter, 3.

Breaststroke: Open: G. Oswell, 1; P. Maslen, 2; R. Jackson, 3. Under 12: B. Olsen, 1; C. Wright, 2; R. Pigdon and W. Wiggs, 3. Under 11: D. Schofield, 1; X. Kidd, 2; I. Davey, 3. Under 10: A. Walter, 1; A. Wall, 2; P. Betts, 3.

Freestyle: Open: G. Oswell, 1; R. McGregor, 2; D. McDonald, 3. Under 12: B. Olsen, 1; P. Marshman, 2; W. Wiggs, 3. Under 11: N. Kidd, 1; G. Senior, 2; K. Hirst, 3. Under 10: A. Walter, 1; R. Senior, 2; D. Renfrey, 3. Under 9: A. Gordon, 1; R. Bowen, 2; D. Barling, 3.

Open diving championship: B. Olsen, 1; R. Lange, 2; D. McDonald, 3.

Points Competition: Open Championship: G. Oswell, 1; R. Jackson, 2; B. Olsen, 3.

Under 12 Championship: B. Olsen, 1; W. Wiggs, 2; C. Wright and P. Marshman, 3.

Under 11 Championship: G. Senior and N. Kidd, 1; D. Schofield, 3.

Under 10 Championship: A. Walter, 1; A. Wall, 2; R. Senior, 3.

Novelty Events. Under 9 Wading Race: D. Barkley, 1; H. Cook, 2; J. Burger, 3.

Under 9 Cork Hunt: R. Orchard, 1; P. Bath, and H. Piper, 2.

Under 11 Dog Paddle: P. Pigdon, 1; W. Henderson, 2; P. Bath, 3.

Under 11 Cork Hunt: W. Henderson, 1; R. Holland, 2; M. Dickens, 3.

Open Dog Paddle: D. Pennefather, 1; J. Gibson, 2; A. Birks, 3.

Inter-House Relays: Under 11: Helicon, 1; Bellerophon, 2.

Open: Bellerophon, 1; Helicon, 2.

TENNIS.

Tennis practices were held regularly during first term and the progress of the beginners was quite satisfactory. A doubles tournament was held and after many exciting matches, Fagg and Farrow defeated Olsen and Pigdon in the final, the scores being 6-3, 3-6, 8-6.

Construction of the new Preparatory School.

**A POEM FOR WORLD CHILDREN'S
DAY.**

There are many children in the world
 I do not know how many.",
 Some are rich and some are poor
 Some haven't got a penny.
 It is up to us to try and help
 By giving of our money,
 For many children of the world
 It would make the day more sunny.
 So on the ninth of June,
 Which is the special day,
 Give something to our school fund
 Before you go to play.

David Henton, Upper IVHI

MONOTONY.

Reading, 'riting 'rithmetic,
 Dull and boring and rhythmic.
 All the boys are sick of it,
 Reading, 'riting 'rithmetic.
 Dull, slow, monotonous,
 The same routine for all of us.
 The same old work without a fuss,
 Dull, slow, monotonous.
 But then to break the monotony,
 There's cricket, football and "P.E.."
 In Summer time there's sure to be,
 Swimming in the sparkling sea.

D. T. Wilson, UIVA.

THE JOYS OF SCHOOL.

From Monday until Friday,
 We're slaving all the time.
 Please do this! and please do that!
 We hear it all the time.
 Tomorrow there will be a test
 So learn the things you know,
 Bring out your record Johnson,
 And you bring yours out, Snow!
 At twelve-thirty we hear the bell,
 Lunch is here at last.
 But once again we hear the bell,
 It's time to end our fast.
 This afternoon we've two of French
 And one of Latin too.
 So hurry up and move inside,
 For we've some work to do.
 At a quarter to four school is out,
 It's time to race off home.
 But once at home you're not yet free
 To run around and roam.
 Books unpacked, now settle down,
 But Mum wants you to go to town.

Gareth Andrews, Upper 4AL

THE OLD BOYS,

OLD GEELONG COLLEGIANS' ASSOCIATION.

PRESIDENT 1959-60: B. R. KEITH, Esq.

Hon. Secretary: D. G. NEILSON, Esq.
 Second Floor, T. & G. Building, Moorabool Street, Geelong.
 Postal Address: Box 1, Geelong. 'Phone X5704

ASSOCIATION ACTIVITIES.

OLD BOYS' DAY.

The annual reunion for 1959 took place at Geelong on June 20, when the sporting interest for a good crowd of Old Boys was the Public Schools football match between teams of the College and St. Kevin's. The College side, showing system and determination, scored a decisive win.

Football was followed by the Annual Meeting in the Morrison Hall, at which the report and balance sheet for 1958 were read and adopted. Mr. B. R. Keith was elected president for the coming year, with Messrs. H. C. Fallaw and K. S. Nail vice-presidents. Mr. M. T. Wright had intimated that he wished to retire from the position of honorary secretary, and Mr. D. G. Neilson, formerly honorary treasurer, was elected in his stead, with Mr. G. A. Stevens as the new treasurer. Mr. C. L. Hirst having resigned from the committee, Mr. Wright was elected to this vacancy.

A special minute was placed on the books recording the Association's appreciation of Mr. Wright's loyal service for over 12 years. Thanks were expressed also to the retiring president (Mr. J. A. Taylor) and Mr. Neilson.

ANNUAL DINNER.

The dinner at Sladen House in the evening drew another very satisfactory attendance. The principal toast, to the College, was given by His Worship the Mayor of Geelong, Cr. A. L. Backwell. Dr. M. A. Buntine made the response.

The guest speaker, the Hon. Sir Thomas Maltby, K.B., M.L.A., Minister of Public Works, discussed the practical problems of education, namely, buildings, land and equipment, and compared the State and Independent Schools in this regard. He suggested that it is necessary to forget tradition and get down to cold, hard facts when a programme of expansion is being undertaken.

GOULBURN VALLEY.

A bright dinner dance at Shepparton on May 1 was attended by about 40 Old Collegians and their partners, its success limited only by the ferocity of the local strain of influenza virus.

ASSOCIATION FINANCES.

The financial statements presented to the Association Annual Meeting on June 20 revealed a deficiency of £75 for the year, caused chiefly by non-recurring expenditure. The income for the year ended December 31, 1958, was £686, which was £56 higher than the 1957 figure. Expenditure totalled £761.

The invested funds of the Association amount to £10,436. The interest earned represents only 3.5% on these funds, as a large part is still invested in low-interest Commonwealth Bonds. As these mature and are reinvested, however, the income of the Association will increase by almost £100.

GIPPSLAND BRANCH.

The Gippslanders' eighth annual dinner reunion at Sale on May 1 was another happy occasion for renewing memories and acquaintances among Old Boys representing over 50 years of College life.

Visitors from Geelong were Messrs. J. H. Campbell, B. R. Keith and V. H. Profitt; and from Melbourne Messrs. J. K. Aitken, R. K. Fullagar and J. N. W. Kenny.

An amount of over £25 was contributed by the Branch to the Preparatory School building fund.

Officers elected for the current year are:—
 President, J. R. Stewart; Hon. Secretary-Treasurer, I. M. McIlwain; Assistant Sec-Treas., J. N. McDonald

Sir John Dwyer, Chief Justice of the Supreme Court of Western Australia, has performed duties as Lieutenant-Governor and for some time was Administrator of the State.

He was dux of the Geelong College in 1893 when only 14 years old. He qualified in law at Melbourne and was admitted to the Bar in 1904. During World War I he served in France with the A.I.F.

In 1949 he was made a Knight Commander of the Order of St. Michael and St. George.

Outside his legal activities, Sir John has rendered notable public service as Chief Scout of W.A., Knight Commander of the Order of St. John of Jerusalem, and trustee of the Public Library, Museum and Art Gallery.

LIFE MEMBERS.

The following Old Collegians have become Life Members of the Association since the last issue of the "Pegasus":—

J. B. Coombe (1952), P. G. Ball ('52), R. I. Lee CSS, W. I. Ballantyne ('56), D. R. Walter C56), R. A. Fleav ('57), J. W. McKenzie ('57), R. S. McLellan ('57).

G. G. Bail, P. M. Balfour, H. R. Beach, I. W. Bennett, D. C. S. Berryman, R. W. Bodey, W. L. Bramall, A. A. Brown, A. J. Browning, N. A. Calvert, C. C. Campbell, H. A. Campbell, R. McC Coulson, P. A. Cronk, D. C. Dixon, I. A. Dixon, G. M. Donaldson, S. R. Dudley, D. W. Edge, B. T. Fisher, F. I. Funston, D. A. T. Gawith, R. M. Gorell, K. A. Gowty, W. B.

Sir Gordon McArthur, who was created a Knight Bachelor in January, is the son of another Old Collegian Knight, the late Sir Stewart McArthur. Sir Gordon attended the College from 1909 to 1914 and is remembered as a prefect and a leading athlete. He went almost directly from school to serve with the Royal Artillery in France, where he was seriously wounded.

Later, having gained the Master of Arts degree at Cambridge, he was called to the Bar in England and in Victoria. Preferring his grazing interests and politics to a legal career, however, he has represented the South-Western Province in the Victorian Legislative Council since 1931. Recently he relinquished office in the Cabinet to become President of the Council.

Green, R. T. Griffin, I. M. Gunn, M. E. Hamilton, R. I. Harris, K. C. Hawken, R. T. Heard, G. H. Holden, W. T. A. Honey, S. A. M. Howell, M. S. Keating, G. R. King, R. I. Knights, A. H. Laidlaw, J. E. Latta, R. A. S. Lawson, P. J. Leach, J. D. Mackellar, P. A. Males, R. R. Moreton, ~R. H. Morrall, D. W. M. McCann, J. D. McCracken, A. J. McDonald, R. Pennefather, I. R. Redpath, D. R. St. John, S. W. Scott, A. D. G. Seward, R. L. Smith, J. W. Thomas, J. G. Venters ('58).

A. I. Campbell ('59) .

WESTERN DISTRICT,

It is expected that the annual reunion and dinner wdl take place at Hamilton on August 8.

THE STUDENT WORLD.

UNIVERSITY OF MELBOURNE.

COURSES COMPLETED, 1957-8.

B.A.: I. T. Harrison.
 B.Sc.: D. T. Grant, K. R. Turnbull.
 LL.B.: J. G. Howden, A. W. McDonald,
 Degree with Honours: N. R. McPhee.
 B.D.Sc.: R. Lyall, G. G. Quail.
 M.B., B.S.: J. A. Lowson.
 B.Chem.E.: A. H. K. Purnell.
 Mus.Bac; M. S. John.
 M.M.E.: R. I. Rankin, B.M.E.
 Ph.D.: E. L. French, B.A. B.Ed.
 Dip.Ed.: W. H. Edwards, B.A.; G. G. Lehmann, B.Com.

PRIZES AND EXHIBITIONS.

N. R. McPhee: the John Madden Exhibition in Law Relating to Executors and Trustees; the Jenks Exhibition (shared) in Private International Law; the Supreme Court Prize, LL.B. (degree with honours).

R. A. G. Vines: the Exhibition in Properties of Engineering Materials (shared).

I. R. Wills; the J. W. F. Payne Exhibition in Botany, Part I.

SIC ITUR.

Dr. A. Fenton Pillow ('39) leaves in August to become Associate Professor of Mathematics at Toronto, Canada. For some years he has been a senior lecturer at Melbourne.

Norman J. Young ('46) graduated on June 8 as Doctor of Philosophy at the Drew Theological Seminar in Madison, New Jersey, U.S.A. Dr. Young already held the degrees of B.A. (Hons., Melbourne) and B.D. (Drew). He expects to return to Australia in October after a trip to England and the Continent, and will take up his duties as Deputy Master of King's College, University of Queensland, at the beginning of 1960.

The Rev. Ronald Williams ('50), also of Drew, has graduated Bachelor of Divinity, and is moving on to the Boston University to work for a Doctorate.

Barry Cole, B.Sc. ('51), is returning to Australia to take up the position of lecturer at the Australian College of Optometry. Barry spent some time observing optometric training at London and Northampton and then went on to a four months study scholarship in the University of Indiana, U.S.A.

Malcolm John ('53) is on his way to the Tuilliard School of Music in New York to con-

tinue his studies under the terms of the Lindsay Biggins memorial scholarship which he won last year. The scholarship is awarded for all round musicianship and for potential as a teacher.

Neil Sutherland ('37) has just received news of his pass in the final examination for F.R.C.S. at Edinburgh.

Noel Stubbs ('57) who is taking Commerce at Melbourne, was awarded one of the S.E.C. scholarships.

At the Melbourne Technical College, special awards were won by Stewart MacInnes ('54), in illustration, and Ed. Kayser ('54), in industrial design.

Geoffrey Burger ('58) this year entered upon the theological course at Concordia College, Adelaide.

Harley Dickinson ('57), now a Cadet Patrol Officer in the Sepik District of New Guinea, is studying in spare time for Matriculation with the London University.

OLD BOYS!

If this issue of
 "THE PEGASUS"
 was sent to the
WRONG ADDRESS
 please write to
 the Honorary Secretary,
Mr. D. G. NEILSON,
Box 1, Geelong

Address: Second Floor, T. & G. Building,
 Moorabool Street, Geelong.
 Thone X5704.

FIXTURES, 1959.

FOOTBALL.

G.C. v. Carey.....	July 11
G.G.S. v. G.C.....	July 25
Final Round.....	August 1
A.P.S. v. High Schools.....	August 8

ATHLETICS.

Cross Country.....	August 8
Preparatory School Sports.....	October 14
House and Championship Sports.....	October 16
Triangular Sports.....	October 24
Combined Sports (Olympic Park)	
Heats.....	October 28
Finals.....	October 31

SPEECH DAYS.

Preparatory School.....	December 9
Senior School.....	December 10

PERSONAL NOTES.

MARRIAGES.

- Ian S. Hamilton—Beatrice Audet, England, December 7, 1957.
 John Ernest Dickson—Jill Austin, Toorak, December 18, 1958.
 William R. Dickson—Letitia Allan, Blackburn, January 10.
 Kenneth Fagg—Christina Stryder, Geelong West, February 28.
 James R. Morrison—Sandra McDonald, Toorak, March 12.
 Alex. McLelland—Eileen Grace Lilley, Geelong West, March 14.
 Graeme Quick—Marlene Robertson, St. George's, Geelong, March 28.
 Tom Sykes—Margo Richman, London, England, March 31.
 Robert McDiarmid—Beverly Joy Austin, Caulfield, April 4.
 Ian T. Larcombe—Lorel Cottee, Creswick, April 4.
 Russell Rice—Joyce Elma Jorgensen, Geelong, April 18.
 William J. Bell—Shirley Donaldson, Warrambool, May 2.
 Robert Ingpen—Angela Salmon, All Saints', Newtown, May 8.
 John Pigdon—Anthea Baker, Warrambool, May 9.
 Fred Elliott—Margaret Darby, Melbourne, May 13.
 David Gault—Jennifer Clarke, St. George's, Geelong, May 16.
 Neil L. McKindlav—Beverley Ham, Echuca, May 16.
 John Maxwell Anderson—Shirley Anne Rowe, Newtown, May 23.

BIRTHS.

- Lyle Turnbull, a son, June 23, 1958.
 Douglas Wilson, a son, October 15.
 Kenneth Burns, a son, January 11, 1959.
 Peter Fleming, a son, January 22.
 Noel Eustace, a son, February 28.
 Ross Burnside, a son, March 3.
 Rev. Weston Elvins, a daughter, March 10.
 Gordon Murray, a son, March 22.
 Robert George, a son, April 3.
 Doug. Birrell, a son, April.
 Keith Grigg, a son, April 7.
 Alistair Hope, a daughter, April.
 Ian Howden, a son, April 9.
 Milton Poulston, a daughter, April 12.
 Bert Fagg, a daughter, April 22.
 Campbell Galbraith, a daughter, April 28.
 Garnet Cherry, a son, May 2.
 Robert Wishart, a son, May 5.
 Dr. P. E. Campbell, a daughter, May 10.
 Victor Sleigh, a son, May 14.
 David New, a son, May 15.
 Bill Adams, a daughter, May 15.
 Roy Walpole, a son, May 16.
 Warren Lamont, a daughter, May 24.
 Neil Cameron, a son, June 7.
 Fred Dearnaley, a son, June 7.
 Bill Shaw, a daughter, June 7.
 Barry Solomon, a son, June 13.
 Graeme Milner, a son, June 14.

OBITUARY.

OSWYN RAYMOND BEWS, who died at Geelong on December 23 at the age of 65 years, attended the College in 1908-09. He saw service in the first World War and was later employed with the S.E.C. at Geelong.

THOMAS WILLIAM CAMPBELL, who was a College prefect and a member of the first crew in 1921, died at Wangaratta on May 1. He had been a loyal supporter of the O.G.C.A. Goulburn Valley branch. His sons, John and Peter, are also Old Boys.

Lieut. STANLEY R. CARMICHAEL, of the Fleet Air Arm, was killed last May when his plane crashed into the sea off the N.S.W. coast during a photographic exercise. He attended the College in 1948.

HUGH FRASER, M.B.E., M.A., B.C.E., Master Emeritus of Launceston Church Grammar School, passed away in his sleep on March 14, 1957. He had seen 57 years of mathematics and science teaching at Launceston and WcS affectionately called the school's "Mr. Chips." As a young man he matriculated from the Geelong College in 1883 and went on to Ormond College, where he graduated with honours, as well as rowing for Ormond and the University.

GREVILLE GATTIE CARR died at Airey's Inlet on December 21. He was a pupil at the College from 1909 to 1915, when he rowed in the first crew. He served in the 1914-18 war, and afterwards engaged in pastoral pursuits in various parts of Australia.

MICHAEL CHARLES REDDIE died last January at the age of 27 years. He was a pupil at the College in the years 1943-1946 and afterwards took up farming at Weering.

LORIS SOLOMON, a Collegian between 1916 and 1922, became later one of this city's leading business men. He was a keen sportsman, particularly interested in the Royal Geelong Yacht Club and the Geelong Football Club. During the last war he saw active service with the Navy. He died at Melbourne on June 13 after a short illness.

We regret a typographical error in the announcement last December of the death of DUGALD McCRAE KENNEDY (1921) of Gilgandra, N.S.W. At school Dugald was a prefect and an outstanding member of senior sports teams. In June last year he was elected President of the N.S.W. branch of the O.G.C.A.

JOTTINGS.

ALAN T. TAIT (1908) arrived back from England early in February and has been staying in Melbourne. Though not yet back to normal activity, he is much improved in health.

JEFF. HALLEBONE ('47) is sales manager for N.S.W. and Q. with British Nylon Spinners, Sydney.

ROBIN LAWSON ('58), winner of a Department of Agriculture scholarship, is studying at Massey Agricultural College, N.Z.

Rev. ANDREW HOPE ('47) has been appointed Clerk of the Presbytery of Gippsland.

GRAHAM RICE ('51), who is on plastics research with I.C.I. at Walwyn Garden City, about 20 miles from London, has also fitted in a few weeks' tour of the Continent.

PHILIP HALL ('40) left the position of mechanical superintendent of Massey-Ferguson to join Beckingsale and Company, Melbourne management consultants.

LINDSAY CARTWRIGHT ('40) is one of a party of 130 people from 13 countries who have been taking a Moral Re-Armament play round the world.

JOHN SCOTT ('32) is the new president of the Ballarat Agricultural and Pastoral Society in succession to CLAUD NOTMAN ('32).

ALAN Mel. SCOTT ('52) has joined the teaching staff of the Ballarat College.

DAVID FALLAW ('51), in his creditable third placing in the Victorian decathlon championship, included first in the 400 metres in 49.9 secs.

JOHN DIXON ('58) ran with the Geelong Guild junior cross-country team, winners of the annual Chelsea-Brighton relay race.

ROBERT PURNELL ('48) again earned congratulations on his comprehensive administrative work for the Head of the River.

GRAEME PEARCE ('57) is paymaster in the Department of Public Health, Port Moresby.

DUGALD McINTYRE ('26) has gone to take over the management of Dalgety's at Wagga, N.S.W., his successor at Hamilon being DAVID RUSSELL ('42).

CLIFF PEEL ('53) has moved to Deniliquin, N.S.W. to become copy writer-announcer for broadcasting station 2QN.

DAVID KARMOUCHE ('49) has gained a Hospitals and Charities Commission scholarship entitling him to take a 12-months course in hospital administration at the University of New South Wales. This award was made available through the W. K. Kellogg Foundation (America).