

THE PEGASUS

JUNE

1963

THE PEGASUS

THE JOURNAL OF THE GEEELONG COLLEGE

J. M. PATON
Captain of School, 1963

W. E. CAMERON
Vice-captain of School, 1963

R. N. DOUGLAS
Queen's Scholarship, 1961, 1962
Senior Government Scholarship, 1962
General Exhibition, 1962
Dux of College, 1962

D. G. PEACE
Proxime Accessit, 1962

JUNE, 1963—3

CONTENTS

	Page
Editorial	5
Speech Day.....	7
Principal's Report.....	7
School Prize Lists.....	12
Examination Results	15
Scholarships.....	17
Salvete.....	17
Valete.....	18
School Diary.....	22
School Activities.....	25
Exploration.....	25
Library.....	26
P.F.A.	26
Social Services.....	27
Third Form	28
Pegasus Appeal.....	33
Sport.....	34
Cricket.....	34
Rowing.....	39
Swimming.....	41
Tennis	43
Preparatory School	44
Old Boys.....	51

THE PEGASUS

That a crisis has been reached in our educational system is generally accepted. Also generally accepted are its causes: an upsurge in the birthrate during the immediate post-war years; and an increased demand for tertiary education. In plain terms, the crisis involves a lack of provision for the increasing number of pupils in our schools at Leaving and Matriculation levels, and the imposition of quotas for admission to most faculties within the Universities.

This situation not only demands attention from parents, governments, educational authorities and teachers, but also from the pupils themselves. Never before has there been such a pressing need for maximum academic effort by each pupil. Every boy in this College must become fully aware of his responsibility for his own future. He must realize that the educational crisis for him means, quite simply, more work, and a greater determination to succeed academically. And this applies as much to the boy who leaves school at Intermediate level as it does to the Matriculation candidate. Success in an ever-increasing number of fields is dependent on good passes at Public Examinations.

Over the past few years, the College has done much to assist the boy who is prepared to meet this challenge. The Library extensions have created new interest in a previously too-little-explored part of the school. The 2,500 new books, generously given or bought since 1960,

are now more prominently displayed and have been made more readily accessible. The encouragement of boys to spend two years at the Matriculation level has given them the opportunity to extend their studies both in breadth and depth. The introduction of a "Lower Fourth" has made the attainment of a good pass at the Intermediate level a possibility for boys previously denied that chance. The completion of the new Science Wing, next year, should add a valuable academic stimulus. Replacing the present cramped conditions, it will become an urgently needed "centre" for Scientific knowledge.

Unfortunately, however, these facilities alone cannot ensure a boy's future; nor indeed can his own efforts if they are in a limited field of study. There are indications that factors other than good examination results also play an important part in his later success. It is imperative, therefore, that he should not lose sight of the true objects of education as exemplified in T. E. Huxley's type of educated man "whose mind is stored with the great and fundamental truths of nature and of the laws of her operations, one who, no stunted ascetic, is full of life and fire, but whose passions are trained to come to heel by a vigorous will, the servant of a tender conscience, who has learned to love all beauty, whether of nature, or of art, to hate all vileness, and to respect others as himself."

SPEECH DAY, 1962

Speech Day was held on Thursday, 13th December. Sir Arthur Coles was in the chair, and the prizes were presented by D. P. Derham, Esq., M.B.E., B.A., LL.M., Professor of Jurisprudence in The University of Melbourne, and The President of The Old Collegians' Association, K. S. Nail, Esq.

PRINCIPAL'S REPORT

Mr. Chairman, Professor Derham, Mr. Nail, Ladies and Gentlemen:

Unless one of my predecessors, many years ago, somehow avoided the proper and necessary, but onerous, duty of writing an Annual Report, I have the honour to present the 102nd Annual Report of The Geelong College. However ineffective such reports may often be in conveying to those who hear them, or later read them, a clear impression of the varied life and more permanent ideals of the school, may I assure you that they are a very valuable and humbling exercise for the Headmaster who writes them; for in so doing he must first review in his mind (and preferably not in his report) all the great variety of happenings and relationships which have made up the school year, and then must try to determine honestly how far these have, in fact, succeeded or failed to serve the ideals by which the school is justified. Such an assessment and the planning for the future which arises from it, can, it seems to me, be the only proper basis for a worthwhile report. In this report, therefore, I have tried to select only those details which seem significant to the working out of our eternal purposes.

Because these purposes for any Christian foundation, such as this is, must inevitably be bound up most intimately with persons and personal relations, let me first say something of these. This College, with its present enrolment of 748 boys, with its staff, its parent groups, its Old Collegians and its many close

friends, is a large but very close-knit community. Those of us who, at this time, inhabit the College buildings are never for long unaware of the great multitude of others who were once in our place, or who have learnt to love the College through their association with it. We are always delighted to welcome you all, for we love to show off our pleasant surroundings, and particularly to welcome new visitors, who may thereby become our closer friends. May I join you, Mr. Chairman, in bidding a hearty welcome to-day to Professor Derham and his wife both for themselves, and because Professor Derham is a distinguished representative of the University world, where so many of us have spent happy years, and to which many still aspire to go.

Though change often brings sorrow, because it involves the dissolving of personal friendships, it is nevertheless one of the signs of life in any community, and there must always, year by year, be some personal changes to be recorded. In the College Council, that hard-working and long-suffering body of men, upon whom our ultimate welfare depends, there have been two changes only in the membership: Mr. Peter McCallum, who joined the Council in 1939, and the Rev. A. D. Hallam (1953) have resigned, and have been replaced by Mr. D. S. Adam, an Old Scotch Collegian and lawyer, and the Rev. Kenneth MacLean, Minister of St. David's. Mr. Hallam, who has served the College community, which was a part of his parish, faithfully and diligently throughout his ministry at St. George's, is now leaving to take up an appointment at Melbourne University, and all at the College wish him and his family every happiness in this new work.

From the staff, the time has now come when we must say our formal farewell to Mr. L. J. Campbell, retiring Headmaster of the Preparatory School. Leslie James Campbell joined the staff as a young man of twenty-five in 1922 and, after service at Warrinn and on the Senior School staff, became Headmaster of the Preparatory School and Housemaster of Rolland House in 1931. In all the years since, despite the ill-health which has never been far from him and which finally forced him into the acceptance of the sick leave he has had during this year, despite the problems of the war years and the limited facilities of the old Preparatory School, he has, under three successive Principals, built up and maintained a standard and tradition amongst the younger boys of the College of which any school could be proud. His long years of success have undoubtedly been due to his real love of and concern for small boys, his remarkable understanding of their natures, and his determination that nothing but the best was good enough for them. His loyalty and devotion to the College and the boys in his charge have been answered by the high affection in which he is held by those who passed through his care, and this is surely the only reward any good schoolmaster can really want. A tribute to him has already been paid at the Preparatory School Speech Day by the Rev. G.

&—THE PEGASUS,

A. Wood, on behalf of the Council, in much more eloquent terms than I could muster. It is perhaps enough to place on record here the gratitude of many hundreds of boys and colleagues for a life of such excellent service, and to wish Mr. Campbell sufficient improvement in his health to enjoy his years of retirement. You will, no doubt, be delighted to know that the Council has decided to honour his name by renaming our (so called) Kindergarten, Campbell House.

As has already been announced, Mr. Ian Watson, at present Acting-Headmaster, has been appointed to take over the Headmastership of the Preparatory School from the beginning of the new year. Mr. Watson joined the staff in 1940, but was away on active service in the R.A.A.F. from 1941 to 1946. He trained in Canada, and was for some time based in Darwin as Squadron Navigation Officer. He attained the rank of Squadron Leader, and was due for further promotion at the time of his return to the College. In addition to his long teaching experience, he has been prominent for many years in the sporting activities of the Preparatory School. The Headmastership was widely advertised, and Mr. Watson was eventually chosen from a strong field of other applicants. To him will fall the difficult, but rewarding responsibility of preserving a fine tradition, and adapting it to new surroundings of almost unlimited potential.

Other teaching staff changes are as follows: Mr. Clayton, Mr. Ham and Mr. Robertson are leaving the Senior School staff, and Mr. Mainwood, Miss Hamnett and Miss Nicholl are moving from the Preparatory School. We thank them all for good service and wish them every happiness in the future. New appointments are Mr. F. Elliott, to take over from Mr. Bickford as Housemaster of Warrinn and to assist Mr. Webb at the House of Guilds, Mr. J. O'Regan to relieve Mr. J. H. Campbell of some of the senior History, Dr. M. E. Plummer to teach senior Mathematics and Science, Mr. J. Watson, Miss N. McCann and Mr. Ian Fairnie to assist at the Preparatory School.

The only other important change is due to the departure of Sister Mayne, who has been the Sister-in-Charge of the College Hospital since May, 1951. With our large proportion of boarders, we have always taken very seriously our responsibility to safeguard the health of the boys at this important stage of their growth. I think I am safe in claiming that parents have considerable confidence in this aspect of College life. This is in large measure a tribute to the concern and competence with which our Medical Officer, Dr. M. W. Morris, carries out his responsibilities, but he would himself be the first to agree that he could do little without the skill, patience and reliability of our hospital Sister. No-one could have been better in this than Sister Mayne, and we are sorry that her health has made it necessary for her to make a change at this stage to something less de-

manding. I have appointed to take her place Sister Turski (formerly Sister Martin), who trained at the Alfred, and has had a wide variety of nursing experience. May I take this opportunity also to remind you of the valuable contribution to the health of the College which is made by Sister Lang, who has week by week come in as relieving Sister, and who has always been ready to take on any extra duties which are required in times of epidemic or emergency? Before leaving this matter of health, I am sure you would like me to record our delight at the remarkable recovery of Sir Francis Rolland from his recent serious illness.

I turn now to a brief account of the material changes which have taken place, and the impact they have had upon various sections of the College community. The Kindergarten, or Campbell House as we must learn to call it, will shortly benefit from an enlarged playing area, made possible by the purchase of a portion of the Leach property in the north-west corner of this Senior School Block. The Preparatory School will, in February, move into the ground floor of the new section added this year at a cost of £44,000. This will provide them with the much needed sports changing rooms and a dining hall for the boarders. It is intended to serve only the mid-day meal there during first term, thus saving two bus trips per day, but as the year progresses and plans for the transfer of the boarders to the new site develop, it may be possible to add further meals. In the meantime, Rolland House is very happily settled in the former Mossiel, and will no doubt be sorry to move when the time comes. The upper floor of the new wing at the Preparatory School will need to be completed, and a small section of the final wing will need to be built before this move can take place. The Sir Horace Robertson Memorial Hall was opened on the 14th February by the Rev. J. Gray Robertson, and dedicated by the Moderator, the Right Rev. G. A. Wood. Brigadier J. D. Rogers paid an eloquent tribute to the late Sir Horace. This Hall and the new Art Centre have been in daily use throughout the year, and, largely through self-help, including some assistance from a number of fathers, there is now a good tennis court and some cricket practice wickets, not to mention the very large number of new trees and shrubs, many of which were donated by parents and friends.

At the Senior School, much reorganisation is in progress. Senior House has been extended to include some of the former Rolland House dormitories, and Room D as a new study room. A Housemaster's flat has been completed. This allowed Mr. Mackie to relieve Mr. Robertson as Housemaster in May. Mr. Robertson has continued through the year to assist in the House, and now that he is moving to Canberra Grammar School in order to undertake some further University study, I should like to thank him for his valuable work as Housemaster, and also for his leadership in the Exploration Society. Mr. Clayton will also be a great loss from these two areas of service.

The rearranged administrative and Common Room facilities are now almost complete, and the extension of the Library should come into use next February. We have had a number of generous cash gifts towards an "A. J. Campbell Memorial" which we hope will take the form of some new shelving in the Morrison Library. It seems appropriate that these two men, who worked together so closely and so effectively in the founding of the College, should be remembered together.

As part of the Council's policy to provide married quarters for Housemasters, alterations are now in progress at Warrinn to provide a flat for Mr. Elliott and his family. Although it is hoped that the time for the replacement of Warrinn as a boarding House is not too far distant, there is no reason why such a flat should not be of permanent value, even though the other parts of the building change their purpose.

We have had the good fortune to be able to buy some additional vacant land contiguous with the new Rolland House on its eastern boundary. Plans for this whole area are not yet completed, but it is thought that this might be a suitable site for some additional tennis courts. It is hoped also to carry out next year some levelling work on the area between the Main and Mackie Ovals to make it more suitable for organised sport. The introduction of hockey this year has made this even more desirable.

The most important proposed project for 1963 is the building of a new science block on the area south of the main quadrangle, between it and the tennis courts. Our hopes in this regard arise from an invitation from the Trustees of the Industrial Fund for the Advancement of Scientific Education in Schools to apply to them for a substantial grant, amounting to about half the total cost, such grant being dependent upon their acceptance of the plans as being in accord with modern laboratory requirements. Mr. Neil Everist has been appointed architect for the building, and has already prepared a preliminary plan which has been submitted to the Fund's advisory committee for comment and approval. It is anticipated that the total cost of the building, without equipment, would be approximately £30,000, and that, if the grant is approved, an attempt will be made to have the building ready for use in February, 1964. It would be difficult to assess the tremendous advance in scientific facilities that this imaginative and enlightened scheme has made possible in Independent Schools throughout Australia. I have myself already inspected new laboratories of first-class quality in half a dozen other similar schools, built with the assistance of the Fund. The many forward-looking industrial firms in Australia that have contributed to the Fund are to be commended for the great service they have done to the future of our young but vigorous nation.

In anticipation of this important addition to our academic facilities, and because of the in-

creasing demands for senior science, I have decided that next year, in place of one senior Science master we will have two, a senior Physics and a senior Chemistry master. Mr. Henderson will, for the time being, continue as the former, and Mr. Grainger will become the latter. Dr. Plummer will assist them both.

These many and varied material improvements are making possible a number of changes in the structure and organisation of the College. The Preparatory School can now settle down to its important task of preparing at least three-quarters of the boys who later enter the Senior School. Our ideal must be that, during his time at the Preparatory School each boy has been assessed as to his academic ability, practical talents, character and interests, and has been set upon the right path to overcome his weaknesses and to develop all his capacities to the maximum. The evidence of this year suggests that this can be done efficiently and happily, and that this part of each boy's school career can be for him a time of joy and growing enlightenment.

His first year at the Senior School, at Third Form level, is clearly a most important one, for in it he must learn to carry forward to this somewhat larger community, the attitudes and interests which he has already begun to acquire; for now he finds himself no longer a senior in a school where everything is exactly suited to his needs, but a very junior member of a College in which he must respect and understand the needs and attitudes of senior boys who are almost adults. To help him in this process, we have decided that we must pay special attention to this group by planning their activities in more detail, and by devoting as much personal attention to them as possible. As part of this scheme, we have arranged that all the Third Form class-rooms will be in the Old Prep, building, and that there should be a Master-in-charge of Third Forms. Mr. Nicolson has accepted this position. In order to devote his full time to it, he is now retiring from the Housemastership of Morrison House, after twenty-one years. The general supervision of this Third Form area will receive special attention, and an attempt will be made to introduce every boy to every activity at the College in which he might be interested. One aspect of the scheme will require the special co-operation of parents of day-boys. All boys in this group will be expected to remain at school until at least 5 p.m. on three afternoons per week. I know this may be impossible for some boys who come daily by bus from country areas, but we clearly cannot arrange the life of the school to suit this small minority. I can only appeal to parents of such boys to examine every possible way of allowing their sons to gain the full value of what the College offers. There will be a meeting of the parents of all Third Form boys in the Morrison Hall on an evening early in first term to discuss these matters.

The House system has continued to grow in strength, though there are still a great many

10 THE PEGASUS,

parents who seem reluctant to talk to Housemasters about their sons. May I emphasize once again how important it is for any problems or irregularities to be brought to the notice of the Housemaster as quickly as possible? So often a little advice, or a kindly word of encouragement, or some simple rearrangement, will solve a problem which seems insurmountable to the boy because neither he nor his parents want to make a fuss about it. Would parents of day-boys entering the Senior School please make a point of calling to see your son's Housemaster as soon as you know who he is? The only change in Day Housemasters for next year is the replacement of Mr. Nicolson by Mr. Reid, as Housemaster of Morrison. This is only a temporary appointment for Mr. Reid, because at the beginning of 1964 Senior House will become Morrison House. Most of the boys in Senior House are already in Morrison Sports House, and no day-boys are now entering the House so no great upheaval will be caused. By this time, Mackie House will also have grown into a full vertical house and Warrinn will, we hope, be starting the process, though probably under a new name.

There is nothing very radical to report in the academic field. Our matriculation results last year were considerably better with regard to the number of passes, but are not yet good enough in the quality of honours gained. And this is becoming more and more important with the increasing pressure for selection to University quotas, Commoweath Scholarships and so on. It is my conviction that our ablest boys in our "A" stream are still not moving fast enough throughout their school careers, and that many of our weaker boys in the "C" and "D" streams are being expected to learn too quickly for proper understanding. Apart from applying a steady pressure, the only valuable alteration which seems possible with the "A" stream is the dividing of the Sixth Form in a number of subjects into an upper and a lower level, so that boys in their second year of matriculation and the brightest of the first years can move more quickly and so be helped to achieve a higher standard.

For years now, we have had evidence that the academically weakest boys are not capable of reaching Intermediate level in four years of secondary work, and in endeavouring to cover the full Intermediate syllabus in each of their subjects so that they may sit for the examination, their teachers must continually move on to new topics before the work is fully understood. From the point of view of their proper education, it would be far better for these boys to be given a longer period to cover the same work more thoroughly. This same conclusion has been reached at many other schools, but attempts to defer entry for the examination have often been frustrated by the refusal of parents to accept the school's assessment of the situation.

Because we are **quite** convinced that this is the best solution to the problem, it is proposed that the boys in our "D" stream will, in future, normally move from HID to Lower IV, and then to Lower V, and will take their Intermediate examination at the end of the fifth year. No attempt will be made to complete the Intermediate syllabus in the fourth year but this does not mean, of course, that any time will be wasted, because a higher standard of achievement at each level will be required.

There is no doubt that the growing pressure for higher academic standards is here to stay. It is clear that each generation as it passes through the College will be faced with a greater and greater need to make the best of its talents. For not only is the rapidly increasing world population creating stronger competition for the limited opportunities for higher education, but the problem of feeding this world population has become of at least equal importance with that of preventing atomic war. And it can only be solved by rapid and wholesale mobilisation of the world's scientific and intellectual talents.

Our contribution must be made in at least three ways. Firstly by bringing the College as quickly as possible to a high level of educational efficiency, by the assessment and adoption of every worthwhile new method or teaching aid (for example, in addition to our planned new library and science facilities, we have this year employed Cuisenaire methods in primary arithmetic, a reading Laboratory, reading efficiency equipment, a second tape recorder for language work, and so on). Secondly, by making sure that the attitude and working conditions of both boys and staff allow them to make the fullest use of their opportunities. And thirdly, by demanding as loudly and as often as we can that Australia should be spending a much larger proportion of its national income upon this vital work of Education. It is to be hoped, for example, that the Federal and State Committees of Enquiry into Tertiary Education will soon produce their reports, and that they will include a recommendation for at least a University College in Geelong.

As far as this College is concerned, I do not think anyone can complain at our present rate of development, but we must keep it up for many years yet. And we are being helped to do so, year by year, by much generous financial support. This year the total donations to the Centenary Appeal amounted to £23,000. In addition, we have been given two racing eights, one by Mr. Austin Gray (who has also given some science equipment), and one, to be called the "J. H. Bromell," by the Hamilton Branch of the Old Collegians. I have already mentioned the donations for an A. J. Campbell Memorial, and we have had also a substantial gift towards a C. R. Roper Memorial. There was a useful gift of £100 from a parent to the Rolland House Amenity Fund. And now I want to announce that an Old Collegian, who

wishes for the moment to remain anonymous, has promised that, if we receive the hoped-for grant from the Industrial Fund, he will augment the grant to allow building to proceed without delay. No school could be more fortunate in the goodwill and support of its Old Boys and friends.

I find I have come this far without boasting about either our sporting achievements this year, or the further successes of Old Collegians. Nor do I propose to do so, for if you are interested in these things you must already know anything I could tell you, or will soon do so from your reading of "Pegasus." I believe that "Pegasus" and "Icarus" and "Ad Astra" are best suited to keep you informed of the detailed life of the College: this report should be confined to comment.

I think all our activities, Sport, Cadets, Music and Drama, the House of Guilds, Exploration Society, "Icarus", Sixth Form "Current Affairs", Third Form activities, and so on are in a more or less healthy condition. The last two, the Sixth Form weekly period of "Current Affairs" and the Third Form weekly period of "clubs" are innovations this year; for their success we are much indebted to Mr. Davey and Mr. Keith, respectively. Of course the success or failure of all that we do depends in very large measure upon the leadership of the men and boys responsible. There is a lot more we could do if only we had the time and the leadership; but we should not fail to acknowledge and be grateful for the tremendous amount that is achieved. The men and women and boys who make these things possible, teaching staff, matrons, prefects, captains of teams, members of committees, administrative, grounds and domestic staff, however humble a part they play, are all of them essential, and worthy of our heartfelt thanks. There are so many who have contributed that it would be improper to try to select particular individuals for special mention.

There is, however, one exception I should like to make. Only those who have lived within the College can know how complex is the organisation needed to carry through year by year our annual sporting competitions, both inter-School and inter-House. Each sport has its own Master-in-charge, who does much of this work. But for thirty-five years (as far as he can remember) Mr. Profitt has been Sports master, and has had the overall responsibility of seeing that all this organisation ran smoothly. What a tremendous service to the College this has been! and how little thanks he has had for it! Now as he hands over this work to another, we can put our appreciation on record.

I mentioned earlier that Mr. Bickford is to hand over the Housemastership of Warrinn, which he only accepted as a temporary appointment, to Mr. Elliott. But he has proved himself so diligent, so conscientious and so effective in this position that I was determined to

find him some new opportunity for the exercise of his talents. He has agreed, with some misgivings perhaps, to take over from Mr. Profitt as Sports Secretary.

Whilst speaking of these various activities there are one or two domestic matters in which I should like to seek your co-operation as parents. The first relates to the corporate life of the Senior School. There are only three days in the year when we appear in public as a complete Senior School: these are Boat Race, Combined Sports and Speech Day. It is distressing to find that on these days there are always a small minority of parents of day-boys who have allowed their sons to become involved in outside activities which prevent them being with the rest of the College. It is not that we want to encourage "spectatorism"; we would far rather have boys playing sport or engaging in some other active pursuit than merely watching others perform. But it is good for the College to sally forth as a College, from time to time, and I would ask parents to encourage their sons to be available for such occasions, even at some personal inconvenience.

The second matter is in regard to school uniform. It is assumed that parents of day-boys will make it their business to know what is the correct dress for their sons, and will not permit them to buy or wear incorrect attire. With the boarders this duty falls upon the shoulders of the Housemasters, and boarders are required to obtain a signed authority from their Housemaster before making any new purchase. This rule is, however, continually defeated by parents who open accounts, or provide cash, for boys to buy clothing without the Housemaster's knowledge. As a result, we are often forced into the position of having to forbid a boy to wear at school some item of clothing which his parents think was bought for school use. In all such matters, parents' co-operation with Housemasters is the only satisfactory arrangement.

The third matter relates to Music. We find a steady stream of boys who wish to learn music, but the majority choose as their instrument the piano. If we are ever to build up satisfactory orchestral work in the school, we need a much stronger supply of boys trained in other instruments, and in particular in strings. Would parents of potential musicians give this serious thought?

Finally, I should like to say a word about the very important matter of the proper balance of a boy's activities, and the way in which parents can help in this. All through our lives, We will find that there are far more interesting and important things to do each day than can be fitted into twenty-four hours. We must all learn to organise our time, so that we maintain a reasonable balance between our duties and our pleasures, our hard work and our recreation. For boys at school the problem is deliberately simplified; they are required to work to a routine, and certain minimum proportions of their time must be devoted to speci-

12—THE PEGASUS,

fie activities. Greater freedom of choice would only confuse them. But even within this framework there is a wide range of choice. What concerns me is the tendency of so many boys to be inconsistent and erratic in their approach. For example, many boys tend to neglect their work in favour of sport in first term, and then resent any suggestion that they should play sport in third term. Again, the attendance at the House of Guilds varies radically according to the pressure of other interests and preoccupations. No-one wants complete uniformity of approach throughout the year, or throughout a boy's school career, but it would help many boys tremendously if they could be encouraged by their parents to think out, with the advice of the College staff, what is a reasonable allocation of time to work, to sport, and to more general cultural interests, and then to attempt to keep closely to this programme throughout the year. If they are consistent, they will find much more sympathy from the staff in "tempering the wind to the shorn lamb", and in protecting them from undue demands in any one field.

As usual, I find I have almost completed my report without any specific reference to the religious life of the College. This is hardly surprising, since the whole of our life and

organisation is designed to minister to the life of the spirit. We are attempting to produce healthy bodies, trained minds, mature and balanced personalities, purely and simply because we believe that this is what God would have us do. Our worship, our religious instruction, our P.F.A., are all part of the same process. The whole aim and purpose of the College is to help to create the circumstances in which boys can become aware of the overshadowing of the Holy Spirit, and be brought to face the choice between good and evil, between life and death, between the joy of becoming, through God's grace, a citizen of His kingdom and the frustrations and unhappiness of seeking only material self-satisfaction. How many eventually make the right choice, we will never know. What we do know is that there is still much to be done, and that none of us, whether it be the Sports coach or the Chaplain, whether it be the Housemaster or the Science master, whether it be the Housekeeper or the Principal, none of us can rest content with what we have already achieved, for we all have something more to contribute to the work of God's kingdom. We must press on with faith, for "they that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; they shall walk, and not faint".

SCHOOL PRIZE LISTS

ACADEMIC

FORM PRIZES—

Remove —

Dux: D. N. Smith.
2: P. J. Timms.

Then follow: W. L. Henderson, R. C. Lang,
D. R. Barr, D. L. E. Browne.

Form HID —

Dux: R. G. Campbell.
2: K. P. Piper.

Then follow: R. R. Pigdon, M. L. Brough,
E. L. Walter.

Form IIIC —

Dux: G. D. Forsyth.
2: W. A. Balfour.
3: R. N. Miller.

Then follow: R. J. C. Gilmore, R. E. C. Twite,
D. H. Pennefather.

Form IIIB —

Dux: I. M. Prenter.
2: L. P. Lloyd.
3: A. Illingworth.

Then follow: D. L. Whitcroft, P. A. Young,
C. M. Malkin, C. B. Chapman, P. F.
Deacon.

Form IIIA —

Dux: F. P. R. Just.
2: J. H. Day.
3: R. H. Davey.
4: D. R. Burger.
5: I. H. Unsworth.
6: C. S. Russell.

Then follow: D. C. Lamont, J. E. R. Dennis.

Form IVD —

Dux: D. A. Grant,
2: D. Mel. Sears.

Then follow: R. H. K. Goodall, T. W. Bor-
bidge, G. B. Bonney, G. A. McFarland.

Form IVC —

Dux: W. Nelson.
2: A. A. Lyon.

Then follow: L. J. Weddell, R. G. Madden,
P. J. Marshman, D. W. Heath.

Form IV B —

Dux: T. R. Carney.
 2: R. H. Timms.
 3: I. C. Martin.

Then follow: W. J. M. Salathiel, B. A. Hope,
 R. C. Jamieson.

Form IV A —

Dux: A. D. Proudfoot.
 ("The Douglas Higgins Memorial Prize")
 C. W. Wright.
 3: D. T. Anderson.
 4: R. W. Peck.
 G. E. T. Andrews.
 N. E. Johnston.

Then follow: M. R. Wood, A. M. McLean, P.
 D. Watson, P. C. Fagg.

Form VC —

Dux M. R. Webb.
 G. B. Perkins.
 G. M. Cotton.

Then follow: T. J. Holden, J. D. Balfour, R.
 D. Cuzens.

Form VB3 —

Duces: G. P. Bade, W. A. J. Trengrove.
 3: W. H. Thomas.

Then follow: D. W. Hardy, A. J. McLeish,
 I. M. Dobie.

Form VB2 —

Dux: R. T. R. Russell.
 2: R. E. Penrose.
 3: N. McC. Craig.

Then follow: J. L. Grant, J. McQueen, J. R.
 Henshilwood.

Form VB1 —

Dux: E. E. L. Soon.
 2: R. Thomson.
 3: K. A. Byrnes.

Then follow: R. E. Scott-Murphy, J. E. Irish-
 man, A. M. Bowden.

Form VA —

Dux: A. S. Wall.
 ("The T. S. Hawkes Memorial Prize")
 2: J. D. Troedel.
 3: A. P. Sheahan.
 4: G. G. Irvine.
 5: R. G. Walter.
 6: R. B. Davey.

Then follow: D. W. G. Downey, D. G. Wil-
 liamson, C. Penna, J. H. McKindlay.

Form VI —

2: D. G. Peace.

Form Prizes: T. F. McNair, W. E. Cameron,
 R. O. Burger, D. M. Birks.

SPECIAL PRIZES—

"The A. T. Andrews Memorial Prize" for Mathe-
 matics and Science in the VIth Form:
 Not awarded.

"The Robert Gillespie Prizes" for Scripture:
 Junior: F. P. R. Just.
 Intermediate: M. R. Wood.
 Senior: I. R. A. McLean.

Alliance Francaise Prizes:

Sub-Intermediate: 2nd Prize Recitation,
 F. P. R. Just.

Intermediate: 2nd Prize Dictation,
 P. R. Webb.
 1st Prize Dictation,
 A. D. Proudfoot.

Alatriculation: 1st Prize Dictation,
 R. N. Douglas.

"The E. R. Scott Prize" for Best Instrumentalist :
 J. E. Davies.

Music Prize:

D. E. McLellan.

"The Harry Hooper Agricultural Science Prize":
 J. W. Read.

"The Alex Coto Memorial Prizes" for boys un-
 placed in the Form Prize Order, who have
 worked consistently:

T. R. Anderson.
 D. W. Hardy.
 J. S. Johnston.

"The Florence Quick Memorial Art Prize":
 T. F. McNair.

"The Stanley Calvert Memorial Prize" for De-
 bating:
 Not awarded.

The Junior Leader Prize: Presented by 3 Cadet
 Brigade
 G. P. Hallebone.

"The James Fraser Sutherland Memorial Prize"
 for Craftsmanship:
 C. R. Simson.

"The G. Logic Smith Shield" for Inter-House
 Music Competition:
 Calvert House.
 Music Captain: J. E. Davies.

"The Fen and Roy Pilloiv Bursary" for a Vth.
 Former returning next year, highest in the
 Form order and a member of a first P.S.
 Team:

A. P. Sheahan.

"The Dr. Gus Kearney Memorial Prize" for all-
 round ability and service to the College:
 K. T. Andrews.

The Headmaster's Prize:
 S. J. Miles.

Dux of the College:
 Presented by the President of The Old Gee-
 long Collegians' Association, K. S. Nail, Esq.:
 R. N. Douglas.

14—THE PEGASUS,

SPORTING

- Under 14 Swimming Championship* —
 1: C. B. Chapman.
- Under 15 Athletic Championship* —
 1: R. McTavish.
 ("The Athol J. Wilson Cup")
 2: F. P. R. Just.
- Under 15 Swimming Championship* —
 1: B. R. Olsen.
 2: G. D. Jackson.
- Under 15 Tennis Championship* —
 Doubles: { R. W. Mel. Farrow.
 { B. R. Olsen.
 Singles: 1: A. Illingworth.
 2: I. H. Unsworth.
- Under 16 Athletic Championship* —
 1: G. E. T. Andrews.
 ("The George C. Ewan Cup")
 2: P. E. J. Roberts.
- Under 16 Swimming Championship* —
 1: P. I. Bennett.
 Also 2nd, Open Swimming Cham-
 pionship.
 2: P. J. Barnet.
- Under 17 Athletic Championship* —
 1: A. P. Sheahan.
 ("The J. H. Campbell Trophy", pre-
 sented by J. H. Campbell, Esq.)
 2: R. W. Walter.
- Open Athletic Championship* —
 seq. 1: { S. T. Green.
 { W. L. Lehmann.
 ("The Geelong College Cup")
- Open Swimming Championship* —
 1: P. R. Murray.
- Open Tennis Championship* —
 Doubles: 1: { A. M. Bowden.
 { I. D. Corr.
 2: { L. C. S. Moir.
 { T. M. Leigh.
 Singles: 1: I. D. Corr.
 ("The Mrs. T. S. Hawkes Memorial
 Cup")
 2: J. M. Paton.

SPECIAL PRIZES

- "The K. W. Nicolson Trophy"*³:
 Best aggregate performance of any
 School team in the Inter-School
 Cricket Competition for season, 1962.
 The First XL Captain: J. E. Davies.
- "The V. H. Profitt Cup"*:
 Best aggregate performance of any
 School team in the Inter-School
 Football Competition for season,
 1962.
 The Second XVIII. Captain: T. T.
 Holden.
- The Senior Boxing Prize*:
 (Presented by L. V. White, Esq.)
 C. C. H. Beckett.

- Gymnastics Prize*:
 (Presented by E. B. Davies, Esq.)
 Senior: D. E. Davies.
 Junior: D. W. Campbell.
- Best Shot, 1962*:
 J. S. Holland.
- "The IV. H. Hill Memorial Cricket Trophy"*:
 J. E. Davies.
- "The J. C. Cunningham Memorial Trophy"* for
 Open Weight Putt:
 C. G. Seward.
- "The Nigel Boyes Trophy"* for Open Athletic
 Field Games Events:
 S. T. Green.
- Old Collegians' Athletic Trophy*: (120 yards han-
 dicap)
 M. W. McCully.

RECORD CUPS

- Cups presented to boys who equal or break
 existing records during the year.
- Swimming*:
 (Presented by A. D. F. Griffiths, Esq.)
 B. R. Olsen: 50 metres Backstroke—
 Under 15: 37.5 sec.
 D. G. Schofield: 50 metres Breast-
 stroke—Under 14: 46 sec.
- Athletics*:
 (Presented by the late Athol J. Wilson, Esq.)
 G. E. T. Andrews: Long Jump—Under
 16: 21 ft. 4i in. 100 yards Hurdles—
 Under 16: 13.6 sec.
 S. T. Green: Long Jump—Open: 22
 ft. 8i in.
 W. L. Lehmann: 880 yards—Open: 1
 min. 57.6 sec.
 A. P. Sheahan: Long Jump—Under 17:
 21 ft. 10i in.

INTER-HOUSE COMPETITION

- "The A. D. F. Griffiths Cup"* for swimming:
 (Presented by the Western District Branch
 of O.G.C.A.)
 McArthur House.
 Team-Captain: C. G. Seward.
- "The J. Stoker-N. Shannon Cup"* for Rifle Shoot-
 ing:
 McArthur House.
 Team-Captain: G. D. Johnstone.
- "The F. W. Holland Cup"* for Tennis:
 Calvert House.
 Team-Captain: I. D. Corr.
- "The Henry Young Memorial Cup"*, for Row^Ting:
 McArthur House.
 Stroke: W. L. Lehmann.
- "The Nigel Boyes Memorial Cup"* for Athletics:
 McArthur House.
 Team-Captain: W. L. Lehmann.
- "The S. B. Hamilton-Calvert Cup"* for the Winner
 of the Inter-House Competition:
 Calvert House.
 Sport-Captain: J. E. Davies.

PUBLIC AND MATRICULATION EXAMINATION RESULTS, 1962.

MATRICULATION

Honours:

Birks D. M.: 2nd, Pure Mathematics; 2nd, Applied Mathematics; 2nd, Physics; 2nd, Chemistry.
 Bowler R. I.: 2nd, General Mathematics.
 Brown G. K.: 2nd, General Mathematics.
 Burger R. O.: 2nd, Pure Mathematics; 1st, Applied Mathematics; 2nd, Physics.
 Cameron W. E.: 2nd, French; 2nd, Pure Mathematics; 2nd, Chemistry.
 Douglas R. N.: 2nd, English Literature; 2nd, French; 1st, Chemistry; 1st, Modern History; 1st, British History; 1st, Social Studies; 2nd, Economics.
 Dufty R. J.: 2nd, Geography.
 Forbes H. C.: 2nd, Geography.
 Hobday P. M.: 1st, Geography; 2nd, Modern History; 2nd, British History.
 Holland J. S.: 2nd, Physics.
 Irvine J. R.: 2nd, Modern History; 2nd, British History.
 McLellan D. E.: 2nd, French.
 McNair T. F.: 2nd, Social Studies.
 Marshall M. J.: 2nd, English Literature; 2nd, Modern History; 2nd, British History.
 Miles S. J.: 2nd, Modern History.
 Paterson A. J.: 1st, Social Studies.
 Patterson W. M.: 2nd, General Mathematics.
 Peace D. G.: 2nd, General Mathematics; 1st, Chemistry; 2nd, Biology; 1st, Social Studies.
 Read J. W.: 2nd, Agricultural Science; 1st, Social Studies,

Wadelton I. C.: 2nd, British History.
 Wall R. E.: 2nd Pure Mathematics; 2nd, Applied Mathematics.
 Watson V. G.: 2nd, Social Studies.
 Wishart R. J.: 2nd, Social Studies.
The following passed the Matriculation Examination:—
In Seven subjects:
 Peace D. G.
 (Completed).
In Six subjects:
 Cameron W. E. Miles S. J.
 (Completed).
In Five subjects:
 Birks D. M. Read J. W.
 Irvine J. R. Watson V. G.
 McNair T. F. Wishart R. J.
 Paterson A. J.
In Four subjects:
 Both N. M. Illingworth P. J.
 Collins R. B. Johnstone G. D.
 Corr I. D. Manger G. J.
 Davies J. E. Stephens J. F.
 Forbes H. C. Vibert T. S.
 Eraser R. A. Wadelton I. C.
 Wall R. E. (Plus Compensatory).
 Wood P. L.
In Three subjects:
 Bowler R. I. (Plus Compensatory).
 Brown G. K. (Plus Compensatory).
 Crawshay R. B. (Plus Compensatory).
 Holland I. S. (Plus Compensatory).
 Leslie D. G. (Plus Compensatory).
 Mulligan B. (Plus Compensatory).
The following passed in one or more Matriculation subjects:—
Four subjects:
 Berney D. McN. H.
Three subjects:
 Gardner D. E. Knox M. J.
 Henderson A. G. Synot G. R.
Tivo subjects:
 Davies D. E. McLean I. R. A.
 Knight P. S. T. Patterson W. M.
 MacLean K. A. I.
One subject:
 Anderson J. R. C. John G. H.
 Gretton-Watson M. D. Seward C. G.
 Hallebone G. P.
The following passed the Matriculation Examination in 1961, and passed in 1962:—
In Seven subjects:
 Douglas R. N.
In Five subjects:
 Burger R. O. Mitchell J. McK.
 Dufty R. J. Marshall M. J.

16—THE PEGASUS,

In Four subjects:

Hobday P. M.

In Three subjects:

Andrews K. T.

In Two subjects:

Campbell M. R.

In One subject:

McLellan D. E.

LEAVING

The following passed the Leaving Examination :-

In Eight subjects:

Davey R. B.

In Seven subjects:

Downey D. W. G.

Irvine G. G.

Kidd P. R. S.

Larmour W. F.

Orchard T. MacL.

Paton J. M.

Penna C.

In Six subjects:

Byrnes K. A.

Campbell I. McK.

Craig N. McC.

Grant J. L.

Henshilwood J. R.

John G. H.

John R. J. McL.

Lawson D. I. W.

Leishman J. E.

In Five subjects:

Bade G. P.

Cotton G. M.

Dobie I. M.

Forbes A. J.

Hardy D. W.

Hinchliffe T. A.

In Four subjects:

Langslow A. L.

Newell A. W.

The following passed in one or more Leaving subjects:—

Five subjects:

Coulson S. J.

Gray A. G. S.

McKindlay J. H.

McLeish A. J.

Four subjects:

Bowden M. A.

Day G. R.

French G. J.

Hood S. T.

Sheahan A. P.

Troedel J. D.

Wall A. S.

Walter I. N.

Walter R. G.

Williamson D. G.

McQueen J.

Moreton J. A.

Nation R. J.

Russell R. T. R.

Scott-Murphy R. E.

Soon E. E. E.

Stewart R. F.

Wright H. G.

Murray P. R.

Paech J. D.

Penrose R. E.

Robson R. K.

Thomas W. H.

Trengrove W. A. J.

Singer R. E.

Padmanathan K.

Sloane A. I.

Thomson R.

Houldsworth R.

Jones R.

Kitson D. PL

Three subjects:

Beilby R. H.

Blair C. C.

Champ J. H.

Forsyth S. A.

Two subjects:

Balfour J. D.

Bartold P. A.

Howden I. G.

Eaidlaw A. R.

Lawler R. J.

One subject:

Buften N. R. G.

Calvert D. K.

Hede R. J. B.

Holden f. J.

Johnston J. S.

Hocking P. J.

Piper M. F.

Smith G. R.

Webb M. R.

Perkins G. B.

Simson C. R.

Troedel W. T.

Walter R. W.

Long A. D.

Macleod C. W.

Smith P. C.

Tonkin R. R.

Warfe D. R.

INTERMEDIATE

In addition to Form IVA and Form IVB boys who passed an internal Intermediate examination, the following boys passed subjects at the external Intermediate Examination:—

Eight subjects:

Nelson W.

Seven subjects:

Cook D. A.

Fenton T. J. C.

Lyon A. A.

Madden R. G.

Six subjects:

Coulter L. C.

Griffiths P. J.

Henderson P. W.

Five subjects:

Asplin R. J.

Funston J³. T.

Goodall R. H. K.

Four subjects:

Borbidge T. W.

Carmichael M. M.

Jacobs S. W.

Three subjects:

Bonney G. B.

Grant D. A.

Griffith D. H.

Gross C. M.

Jackson R. G.

McKeon D. P.

Two subjects:

Eagles R. A.

One subject:

Barnet P. J.

Cooper P. J.

Johnson C. E.

Kemp C. M. S.

Milne A. G.

Mitchell P. J.

Weddell L. J.

Marshman P. J.

Ritchie I. R.

Heath D. W.

McDonald N. B.

Powell L. J.

Knight J. S.

Koch W. A.

McNeill D. J.

Mahoney J. A.

Marshall G.

Sears D. McL

Simpson J. P.

Smith I. H.

Greene D. M.

Peardon D. J.

Richardson M. D.

Rogers I. E.

SCHOLARSHIPS

1963

SENIOR SCHOOL

Commonwealth Scholarships:

Andrews K. T.	McLellan D. E.
Birks D. M.	McNair T. F.
Burger R. O.	Marshall M. J.
Cameron W. E.	Paterson A. J.
Douglas R. N.	Peace D. G.
Hobday P. M.	Wall R. E.

Junior Government Scholarships:

Bigmore G. T.	Penrose I. E.
Bishop I. D.	Russell C. S.
Dennis J. E. R.	Spokes R. L.

H. V. McKay Scholarship:

Shanks G. H.

Stuart Murray Scholarships:

Moloney R. F. Watson P. D.

Harold James Thorogood Scholarships:

Duigan J. L. Proudfoot C. B.

James Boyd Scholarship:

McLean R. J.

Hume Robertson Memorial Scholarship:

Prenter I. M.

Farquhar Duncan and Flora Macdonald Scholarship:

Proudfoot A. D.

PREPARATORY SCHOOL

James Boyd Scholarships:

Barkley D. S.	Galbraith D. F.
Bojanovic G. S.	Henshaw P. B.

Norman Murray Scholarship:

David M. R.

Stuart Murray Scholarships:

Jaques S. R. Revie I. C.

SALVETE

1963

Form VI.

Urquhart I. W.
 (Absent 1962).

Form V.

Donnan S. V.
 Funston N. J.
 Gardner J. B.
 McIntosh I. C.
 McLean R. J.
 Moloney R. F.
 Thomas G. W.
 Watson R. G.

Form IV.

Donnan G. A.
 Langsford B. H.
 Menzies S. J.
 Ward G. J.
 Wright R. E.

Form III.

Anderson I. C.
 Anderson S. M.
 Atyeo D. L.
 Berlyn R. S.
 Buchan A. P.
 Cole S. J. H.
 Downey W. A.
 Home G. A.
 Longton G.
 McClelland A.

McDonald B. C.
 Mack S. A.
 Malseed D. G. A.
 Morris I. D.
 Mullins J. J.
 Peters A.H.
 Ritchie M. S.
 Taylor M. J.
 Torode I. P.
 Tucker, J. McD.

Form II

Burgin N. J.
 Funston S. C.
 Holden A. E.
 Hooke D. H.
 Hutchinson D. A.
 Jones G. W.
 Knight P. R.
 Laidlaw P. F.
 Paton J. S.
 Stevenson A. K.
 Till P. C.
 Weddell D. R.
 Williamson J. G. C.
 Woods J. G.

Form I.

Asplin L. D.
 Baulch N. J.
 Beaton P. T.
 Borthwick K. A.
 Bramley R. V.
 Butler K. S.
 Calder D. J.
 Clarke N. L.
 Colvin R. G.
 Dennis T. R.

Fairhead A. DeG.
 Eraser P. F.
 Galbraith D. F.
 Grimmer R. W.
 Hobson I. C.
 Jeremiah R. J.
 McAlister R. M.
 McKeon M. S.
 Ross R. D.
 Sayers I. F.
 Sheridan R. J.
 Sims R. McD.
 Smith I. R.
 Spry A. J.
 Sutherland E. A.
 Timms B. R.
 Woodburn T. T.
 Yockins R. C.
 Young P. C.

Grade 6.

Anderson D. R.
 Andrews C. T.
 Bartlett G. S.
 Bartlett P. J.
 Bray brook I. L.
 David M. L.
 Dowries G.
 Henshaw P. B.
 Koch M. L.
 McArthur N. M.
 Murray D. J.
 Thewlis G. H.
 Wood T. G. B.

Grade 5.

Bath D. K.
 Carroll I. H.

Dober M. M.
 Hutchison J. G.
 Lowe P. S.
 Mann J. D.
 Plummer R. F.
 Stewart A. G.
 Taylor G. W.
 Grade 4.
 Stray G. R.
 Sutherland C. S.
 Grade 3.
 Andersen H.
 Jarvis P. L.
 Lindsay G. F. J.
 Mann J. R.
 Grade 2.
 Fulton C. D.
 Turski M. J.
 Weber R. J.
 Grade 1.
 Bartlett R. S.
 Davidson J. L.
 Duff S. J.
 Plueckhahn D. J.
 Sutherland D. S.
 Kindergarten.
 Backwell D. I.
 Bosom worth K. P.
 Gillett S. M.
 Gray-Thompson M.
 Tones D. J.
 MacLeod J.
 Redpath W. R.
 Rosson vS. W.
 Schofield P. L. J.
 Thorn J. A.

VALETE

1962

Form VI.

- Anderson J. R. C. (1950)—Leaving Certificate 1961, Alex Cato Memorial Prize 1962; Library Committee 1962.
- Andrews K. T. (1955)—School Prefect 1962; Matriculation Certificate 1961, Commonwealth Scholarship 1962, Gus Kearney Memorial Prize 1962; McArthur House Captain 1962; First XVIII 1961-62, Athletics Team 1962, First VIII 1962; Athletics Honours 1962, House Colours 1961; Football Honours 1962, School Colours 1962, House Colours 1962; Rowing School Colours 1962, House Colours 1962; C.U.O.
- Baker D. T. H. (1952)—Leaving Certificate 1961; *Sgt*
- Berney D. McN. H. (1958)—School Prefect 1962; Leaving Certificate 1960; House Captain 1962; First VIII 1961-62; Rowing Committee 1962, Honours 1961, School Colours 1961-62, House Colours 1960-61-62; Athletics House Colours 1962; Football House Colours 1962; C.U.O.
- Birks D. M. (1956)—Matriculation Certificate 1962, Commonwealth Scholarship 1962; House Prefect 1962; Pegasus Committee 1962; First VIII 1962, Captain of Boats 1962; Athletics House Colours 1961; Football House Colours 1961; Rowing School Colours 1962, House Colours 1961.
- Both N. M. (1960)—Matriculation Certificate 1962; Shooting Team 1962; Hockey Committee 1962, Gymnasium Committee 1961; Athletics House Colours 1960; R.S.M.
- Bowler R. I. (1955)—Matriculation Certificate 1962, Janies Boyd Memorial Scholarship 1955 and 1958.
- Brown G. K. (1959)—Matriculation Certificate 1962, Junior Government Scholarship 1958; Rotary Scholarship 1963; Athletics Team 1962, First XVIII 1961-62; Athletics Cap 1960, School Colours 1962, House Colours 1962; Cricket House Colours 1962; Football Honours 1962, School Colours 1961-62, House Colours 1961; C.U.O.
- Burger R. O. (1948)—Matriculation Certificate 1961; Commonwealth Scholarship 1962; Athletics Team 1961; First VIII 1962; Athletics House Colours 1962; Rowing School Colours 1962, House Colours 1961, House Colours 1961.
- Campbell M. R. (1956)—Matriculation Certificate 1961; House Prefect 1962, Shannon House Captain 1962; Music Committee 1960-61-62, Science Club Committee 1961; C.U.O.
- Davies D. E. (1958)—Leaving Certificate 1961; Pegasus Committee 1959-60-61; Athletics Team 1962; Swimming Team 1959-60-61-62, Committee 1961-62; Gymnasium Committee 1961-62, Senior Prize 1961; School Swimming Colours 1961-62, House Colours 1961-62; C.U.O.
- Davies J. E. (1955)—School Prefect and Vice-Captain of School 1962; Matriculation Certificate 1962; Calvert House Sport Captain 1962; Music Committee 1961-62, E. R. Scott Prize 1962; Athletics Team 1961, First XI 1959-60-61-62, First XVIII 1960-61-62, A.P.S. Combined XVIII 1960-61, Athletics Honours 1961, Colours 1961, House Colours 1960 and 1962; Cricket Committee 1960-61-62, Honours 1961, School Colours 1959 and 1962, House Colours 1960, W. H. Hill Memorial Cricket Trophy 1962; Football Committee 1961-62, Honours 1959, School Colours 1959, House Colours 1959; Swimming House Colours 1962; C.U.O.
- Douglas R. N. (1956)—School Prefect 1962; Matriculation Certificate 1961, Dux of School 1962, Queen's College Scholarship 1961-62, Commonwealth Scholarship 1961, Exhibition 1962, A. T. Andrews' Memorial Prize 1961, Stuart Murray Scholarship 1960-61, Alliance Francaise Dictation Prize 1962, Junior Government Scholarship 1958, E. J. Smart Scholarship 1962; Mackie House Captain 1962; Debating Committee 1962, Secretary 1962, Prize 1961; Drama Committee 1962; H.O.G. Council 1960-61-62; Icarus Editor 1961-62; Library Committee 1959-60, Council 1961-62, Secretary 1962; Pegasus Committee 1960, Editor 1961-62; P.F.A. Committee 1962, Secretary 1962; Railway Society Committee 1961-62, Chairman 1961-62; Science Club Committee 1962, Science Prize 1961; Social Service Committee 1961-62; Stamp Club Committee 1958-62, President 1960-62.
- Dufty R. T. (1956)—Matriculation Certificate 1961; H.O.G. Committee 1960-62, Sub-Warden 1961-62; Drama Committee 1962; Library Council 1962; Pegasus Committee 1962.
- Forbes H. C. (1956)—Matriculation Certificate 1962; House Prefect 1962; Debating Committee 1960, Secretary 1960, Chairman 1962; Social Services Committee 1962; First XVIII 1961-62, First VIII 1962; Rowing Committee 1962, School Colours 1962, House Colours 1959-62; Football School Colours 1961-62, House Colours 1961; *Sgt*.
- Fraser R. A. (1959)—Matriculation Certificate 1962; Library Committee 1961, Council 1962; Music Committee 1961; Drum Major.

- Gardner D. E. (1958)—Leaving Certificate 1961; H.O.G. Council 1961-62; Athletics Team 1962; Athletics House Colours 1960, Rowing House Colours 1962; Sgt.
- Gretton-Watson M. D. (1960)—Leaving Certificate 1961; House Prefect 1962; First XI 1960-62, First XVIII 1962; Athletics House Colours 1961; Cricket School Colours 1961, House Colours 1960; Football School Colours 1962, House Colours 1962; Swimming House Colours 1960-62.
- Hallebone G. P. (1956)—School Prefect 1962; Leaving Certificate 1961; House Prefect 1961, Morrison House Captain 1962; Pegasus Committee 1958-60; Athletics Team 1960, First XI 1960-62, First XVIII 1961-62; Cricket Committee 1961-62, Vice-captain 1961-62, School Colours 1960-62, House Colours 1960; Football School Colours 1961, House Colours 1961; Athletics House Colours 1960; C.U.O.
- Hobday P. M. (1960)—School Prefect 1962; Matriculation Certificate 1961, Commonwealth Scholarship 1962, Junior Government Scholarship 1959; Music Committee 1962; House Prefect 1961, Morrison Sports House Captain 1962; Tennis Team 1961; Football House Colours 1961; Sgt.
- Illingworth P. J. (1957)—Matriculation Certificate 1962; Music Committee 1962; Social Services Committee 1962.
- Irvine J. R. (1957)—Matriculation Certificate 1962; Athletics Team 1959-62, First XVIII 1962; Athletics School Colours 1962, House Colours 1961; Rowing Committee 1962, Vice-captain of Boats 1962, House Colours 1961; Football House Colours 1961; C.U.O.
- Knox M. J. (1956)—School Prefect 1962; Leaving Certificate 1961; Senior House Captain 1962, Shannon Sports House Captain 1962; Athletics Team 1951-62, First XI 1961-62, First XVIII 1960-62; Athletics Committee 1962, School Colours 1961-62, House Colours 1960; Cricket Committee 1962, School Colours 1961-62, House Colours 1960; Football Committee 1962, School Colours 1962, House Colours 1960.
- Lebmann W. L. (1954)—House Prefect 1962; Athletics Team 1958-62, First XVIII 1960-62, First VIII 1962; Athletics Committee, Captain, Geelong College Cup 1962, Honours 1962, School Colours 1961, House Colours 1960; Football Committee, Vice-captain 1962, School Colours 1961, House Colours 1960; Rowing School Colours 1962, House Colours 1961.
- Leslie D. G. (1959)—Matriculation Certificate 1962; Swimming Team 1959-62; Swimming School Colours 1961-62, House Colours 1962, General House Colours 1961; Sgt.
- MacLean K. A. I. (1958)—Leaving Certificate 1961, Alex Cato Memorial Prize 1960; House Prefect 1962; Library Committee 1960-62, Council 1962; Pegasus Committee 1960-62; Stamp Club, Vice-President 1962; Non-firing Captain, Shooting Team 1962; Hockey Committee, Vice-captain 1962; Athletics House Colours 1962, General House Colours 1961; C.U.O.
- McCann R. P. (1949)—Leaving Certificate 1961; House Prefect 1962; C.U.O.
- McLean I. R. A. (1959)—Leaving Certificate 1961, Robert Gillespie Scripture Prize 1962; House Prefect 1962; Library Committee 1959-61; Pegasus Committee 1962; P.F.A. Committee 1960-61, Treasurer 1962; R.Q.M.S.
- McLellan D. E. (1955)—Matriculation Certificate 1961, Commonwealth Scholarship 1962; House Prefect 1962; Drama Committee 1962; Icarus Editor 1961-62; Library Committee 1959-60, Council 1961-62, President 1962; Music Committee 1961-62, Music Prize 1962; Pegasus Committee 1961-62, Editor 1962; Sgt.
- McNair T. F. (1949)—Matriculation Certificate 1962, Commonwealth Scholarship 1962, James Boyd Scholarship, Harold James Thorogood Scholarship, Farquhar Duncan and Flora McDonald Scholarship; House Prefect 1962; H.O.G. Committee 1959-61, Secretary 1961-62; Library Committee 1962; Pegasus Committee 1962; Assistant Secretary, General House and General Games Committees 1962; C.S.M.
- Manger G. J. (1959)—Matriculation Certificate 1962; Swimming House Colours 1962.
- Marshall M. J. (1960)—Matriculation Certificate 1961, Commonwealth Scholarship 1962; Tennis Team 1961-62; Tennis Committee 1961-62, School Colours 1961-62, House Colours 1961; Sgt.
- Miles S. J. (1955)—Captain of School 1962; Matriculation Certificate 1962, Headmaster's Prize 1962; House Prefect 1961; Icarus Editor 1961-62; Library Committee 1959-60, Council 1961, Treasurer 1962; Pegasus Editor 1962; Athletics House Colours 1962.
- Mitchell J. McK. (1959)—Matriculation Certificate 1961; House Prefect 1962; H.O.G. Council 1961-62; Library Committee 1959-60, Council 1961-62; Pegasus Committee 1960-61; Railway Society, Secretary 1961-62; Sgt.
- Mulligan B. (1956)—Matriculation Certificate 1962; P.F.A. Committee 1962; First XVIII 1962; Cricket House Colours 1962; Football School Colours 1962, House Colours 1960; C.U.O.
- Peace D. G. (1955)—Matriculation Certificate 1962, Commonwealth Scholarship 1962; House Prefect 1962; Social Service Committee 1961-62; Sgt.
- Read J. W. (1957)—Matriculation Certificate 1962; Harry Hooper Agricultural Science Prize 1962.

20—THE PEGASUS,

- Seward C. G. (1948)—School Prefect 1962; Athletics Team 1962, Swimming Team 1960-62; Athletics House Colours 1962, J. C. Cunningham Memorial Trophy 1962; Swimming Committee 1961-62, Captain 1962, School Colours 1961-62, House Colours 1961-62; C.U.O.
- Stephens J. F. (1957)—Matriculation Certificate 1962, John L. Currie Scholarship 1960; Shooting Team 1962.
- Synot G. R. (1959)—Leaving Certificate 1961; House Prefect 1962; Library Committee 1960-61, Council 1962; Tennis Team 1961-62; Tennis Committee 1962, School Colours 1962, House Colours 1962; Sgt.
- Vibert T. S. (1961)—Matriculation Certificate 1962.
- Wadeldon I. C. (1959)—Matriculation Certificate 1962; Swimming Team 1960-61; Football House Colours 1961; Sgt.
- Wall R. E. (1959)—Matriculation Certificate 1962, Commonwealth Scholarship 1962.
- Watson V. G. (1958)—Matriculation Certificate 1962; Library Committee 1962.
- Whitehead C. W. (1956)—Leaving Certificate 1961; First VIII 1962; Rowing School Colours 1962, House Colours 1962.
- Wishart R. J. (1960)—Matriculation Certificate 1962.
- Form V.*
- Balfour D. (1958)—School Prefect 1962; Warren House Captain 1962; First XVIII 1961-62; Athletics House Colours 1961; Cricket House Colours 1961; Football House Colours 1961; C.U.O.
- Beilby R. H. (1951)—Football House Colours 1961.
- Campbell I. McK. (1960)—Leaving Certificate 1962.
- Champ J. H. (1950)—Rowing House Colours 1962.
- Cuzens R. D. (1960)—Tennis Team 1962; Tennis School Colours 1962.
- Dobie I. M. (1951)—Leaving Certificate 1962; Swimming Team 1962.
- Emerson C. P. (1959)—First XVIII 1962; Football House Colours 1962.
- Hardy D. W. (1951)—Leaving Certificate 1962, Alex Cato Memorial Prize 1962.
- Hobart P. W. (1956)—House Prefect 1962; H.O.G. Council 1961; Athletics House Colours 1962.
- Holden T. J. (1958)—Athletics House Colours 1961; Football House Colours 1961; Rowing House Colours 1962; Tennis House Colours 1961; C.S.M.
- Houldsworth R. (1960)—Hockey Team Captain 1962, Rifle Team 1961-62.
- John G. H. (1958)—Leaving Certificate 1962; H.O.G. Council 1958-62; Athletics Team 1962; Athletics School Colours 1962, House Colours 1962.
- John R. J. McL. (1954)—Leaving Certificate 1962; First VIII 1961-62; Rowing Committee 1962, Honours 1961, Cap 1961, School Colours 1962, House Colours 1960.
- Langslow A. L. (1958)—Leaving Certificate 1962; Sgt.
- Larmour W. F. (1959)—Leaving Certificate 1962; Rotary Scholarship 1963; P.F.A. Committee 1962.
- McQueen J. (1961)—Leaving Certificate 1962; P. F. A. Committee 1961-62; Athletics House Colours 1962.
- Moreton J. A. (1950)—Leaving Certificate 1962; Swimming Team 1961-62, Vice-captain 1962; Swimming Committee 1962, School Colours 1962, House Colours 1961.
- Newell A. W. (1960)—Leaving Certificate 1962.
- Opperman I. B. (1957)—Athletics House Colours 1962, Cricket House Colours 1962, Football House Colours 1962.
- Penrose R. E. (1956)—Leaving Certificate 1962.
- Scott-Murphy R. E. (1958)—Leaving Certificate 1962.
- Simson C. R. (1958)—James Fraser Sutherland Memorial Prize 1962.
- Singer R. E. (1960)—Leaving Certificate 1962; H.O.G. Council 1962.
- Smith G. R. (1960)—First XVIII 1962; Football House Colours 1961.
- Smith P. C. (1951)—H.O.G. Council 1961-62; Music Committee 1962.
- Thomas W. H. (1955)—Leaving Certificate 1962.
- Trengrove W. A. J. (1950)—Leaving Certificate 1962.
- Troedel W. T. (1957)—Debating Committee 1961; Athletics House Colours 1962, Rowing House Colours 1962.

Form IV.
Coulter L. C. (1955)—Intermediate Certificate 1962.
Griffiths P. J. (1959)—Intermediate Certificate 1962.
McKeon D. P. (1951-53 and 1959)—First XVIII 1962; Football School Colours 1961, House Colours 1961.
Marshman P. J. (1959)—Intermediate Certificate 1962.
Ritchie I. R. (1952)—Intermediate Certificate 1962.
Weddell L. J. (1959)—Intermediate Certificate 1962.

The following boys also left:

Form VI.
Kerr P. C. S. (1957).
Whitehead C. W. (1956).
Form VB.
Byrnes K. A. (1958).
Forsyth S. A. (1960).
French G. J. (1960).
Gill I. L. (1957).
Grant J. L. (1956).
Hede R. J. B. (1950).
Howden I. G. (1958-60 and 1962).
Mathews C. D. (1956).
Thomson R. (1959).
Warfe D. R. (1962).
Form VC.
Balfour D. (1958).
Bufton N. R. G. (1954).
Campbell C. R. E. (1953).
Cronk R. A. (1960).
Jenkins D. V. (1959).
Long A. D. (1958).
Perkins G. B. (1953).
Renfrey W. L. (1951).
Tonkin R. R. (1954).

Form IVB.
Waterman R. G. (1959).

Form IVC.
Cooper P. J. (1951).
Knight J. S. (1960).
Marshall G. (1960).
Smith I. H. (1959).

Form IVD.
Bonney G. B. (1959).
Campbell G. S. (1958).
Eagles R. A. (1955).
Griffith D. H. (1960).
Johnson C. E. (1958).
Kemp C. M. S. (1958).

Lang A. G. (1958).
McConaghy R. H. (1960).
Mahoney J. A. (1953).
Scott R. G. (1959).

Form III A.
Paech P. M. (1952).

Form IIIC
Lloyd T. R. (1960).
Lumb T. H. (1959).
Parker D. R. (1958).
Timms I. F. (1958).

Form HID.
Brough M. L. (1956).
Taylor L. W. (1961).
Wiffen I. G. (1962).

Remove.
Baker R. G. (1960).

PREPARATORY SCHOOL

Form IIB.
Simpson I. G. (1958).
Todd A. G. (1954).

Form IIC.
Campbell J. T. D. (1955).
Moodie C. H. W. (1960).

Form IB.
Fleming W. S. (1955).
Mathews R. J. (1960).

Form IC.
Belton R. G. (1960).
Bonney I. S. (1960').

Grade 6.
Errington J. G. (1962).
Giblin A. J. (1956).
Matchan R. P. (1956).

Grade 5.
Scott-Murphy C. J. (1961).

Grade 4.
Russell N. A. (1958).
Simpson I. G. (1958).
Todd H. G. (1958).

Grade 3.
Fleming C. J. (1959).
Wardman R. G. (1960).

Grade 2.
Stirzaker I. B. (1960).
Thomas T. J. (1961).
Young S. H. B. (1960).

Kinder a art en.
Hume D. A. (1961).

SCHOOL DIARY

Monday, 6th January. The College Cricket Team left Essendon on their tour of New Zealand. Mr. and Mrs. Nicolson and Mr. Davies were in charge of the fourteen boys.

Monday, 21st January. The Cricket Team arrived back in Australia at Sydney. What a night!

Tuesday, 22nd January. The team flew to Melbourne to complete, judging by what we have heard since, a most interesting, educational and enjoyable trip.

Monday, 11th February. The school prefects returned to school and met with Mr. Thwaites at his residence at 8 o'clock. The staff also had a meeting to bring them back into line after a vigorous break.

Tuesday, 12th February. This day brought with it many curious new boys who were shown around their respective boarding houses.

Wednesday, 13th February. Old boys returned to the grindstone, for another hard year. The new-boys were given attainment tests, and then shown various parts of the school by Mr. Davey. The traditional Old Boys' cricket match was washed out by rain.

Thursday, 14th February. Mr. Thwaites, Rev. K. MacLean, Rev. E. C. McLean and Mr. Betts (representing the O.G.C.A.) officiated at the First Assembly in St. David's. The boys then all went to Morrison Hall where they were told their forms and form rooms by Mr. Davey.

Friday, 15th February. School Prefects were officially announced, and also the Captain of Boats, Jock Forbes, and Vice-Captain, Robert Lawler, were appointed.

Saturday, 16th February. We played a cricket practice match against Carey.

Monday, 18th February. Appointments made on this day were: Cricket Captain—Stuart Green; Vice-Captain—Paul Sheahan; Sub-Warden of the House of Guilds—Stewart Gray. The Annual

Medical Inspections began, and at lunch time the first General Games meeting was held in the Lecture Theatre.

Wednesday, 20th February. The prefects met with Mr. Davey at 11 a.m., and had their first weekly meeting with Mr. Thwaites, after lunch.

Thursday, 21st February. The first Cadet Parade was held, and boys were allocated to platoons under the new "pentropic" organization. The Third form activities were outlined to the boys concerned by Mr. Nicolson and Mr. Webb.

Friday, 22nd February. The Captain of Tennis, Alan Henderson, and Vice-captain, Ian Corr, were re-appointed to the positions they held last year. The House Sport Captains were appointed: Calvert—Stuart Green; McArthur—Alan Henderson; Morrison—Robert Russell; Shannon—Paul Sheahan. The Social Service Committee and the Library Council were appointed. The first P.S. Cricket Match began at 1.30 p.m. against Scotch, in fine weather.

Saturday, 23rd February. The College Tennis Team played Scotch, and the Swimming Team met Corio.

Sunday, 24th February. The boarders attended a film service in Morrison Hall.

Monday, 24th February. A public holiday was observed in honour of the visit to Melbourne of Her Majesty Queen Elizabeth II.

Tuesday, 26th February. The first General House Committee Meeting took place in the Lecture Theatre.

Wednesday, 27th February. The traditional initiation examination began.

Thursday, 28th February. The College Council held a meeting.

Saturday, 2nd March. The new racing eight, "Claremont", donated by Mr. Austin Gray, was christened by his wife at the Boat Sheds at 9.30 p.m. The first round of house cricket matches began, and the swimming team competed against Scotch and Carey at Scotch. A feature film, "Prisoner of Zenda", was shown in Morrison Hall after tea.

Sunday, 3rd March. All confirmed boarders attended a Communion Service at St. David's at 9.30 a.m.

Monday, 4th March. Today being the first Monday of the month, we had our usual House Parade, instead of a normal assembly service.

Tuesday, 5th March. The following boys were inducted as School Prefects in St. David's: Mac Paton, Captain of the School; Jock Holland,

Captain of Senior House; Stuart Green, Captain of Warrinn House; James McKindlay, Captain of Mackie House; Tony Paterson, Captain of McArthur House; Warrington Cameron, Vice-captain of School and Captain of Morrison; Paul Sheahan, Captain of Shannon House.

Thursday, 7th March. The swimming trials were held at Eastern Beach.

Friday, 8th March. Mr. Mitcham, the senior chaplain of the Melbourne Branch of Missions for Seamen, spoke to us in assembly on the work of his organization. The Parents of Third Formers met in Morrison Hall where the new organization for their sons was explained.

Saturday, 9th March. A full day of Sport turned out to be very successful: tennis, cricket and swimming against Wesley, and rowing at the Barwon Regatta.

Tuesday, 12th March. The swimming sports went off very smoothly at Eastern Beach, under remarkably good conditions.

Wednesday, 13th March. The VIth Form toured around Corio Bay on a trip conducted by the Geelong Harbour Trust.

Thursday, 14th March. A geography excursion took place for the Vth Form Geography class. Mr. Elliott spoke to the P.F.A.

Friday, 15th March. A combined meeting of School Captains was held at Scotch College, Melbourne.

Saturday, 16th March. Another full day of sport took place, mainly against Melbourne Grammar School. The cricket team met at Mr. Andrews' for a barbecue and slides after their match in Melbourne. The film "King Solomon's Mines" was shown at night.

Monday, 17th March. The second round of House Cricket began. The 1963 Music Committee was announced, and the first meeting of the Drama Club was held in Morrison Hall.

Wednesday, 20th March. A garden party was held at the Botanic Gardens in honour of Sir Dallas Brooks. Mr. and Mrs. Thwaites, Mac Paton, Warrington Cameron, Byron Collins and Archie McLeish attended on behalf of the school. A lunch-time organ recital at Christ Church, by Mr. W. Martin, was attended by boys of the Senior forms.

Thursday, 21st March. An Agricultural Science excursion to the C.S.I.R.O. plant at Belmont took place in the afternoon. The Cadet Corps appeared in their first full dress parade. A Sunday School Teachers' meeting was held after tea with the Chaplain. The College swimming relay teams

comfortably won their respective events at the Geelong Schools Swimming Carnival at Eastern Beach. Certain boys attended the first of a series of Celebrity Concerts.

Friday, 22nd March. Initiation Examinations came to an end at last.

Saturday, 23rd March. Once again College was well represented on the sports field, mainly against Geelong Grammar. The College Open Swimming Relay Team came second in an All Schools Swimming Carnival at Olympic Pool. The College P.F.A. was invited to a Dance held by St. David's P.F.A.

Friday, 29th March. "The Pegasus" Editors were appointed: Warrington Cameron, Byron Collins and Mac Paton.

Saturday, 30th March. The Cricket Premiership match was played against Carey at Bulleen while the Tennis Premiership match was played at College against Caulfield Grammar.

Monday, 1st April. The usual Monday Parade took place, but this time caps were worn by all boys, and also House Prefects were presented with their badges of office. The Final round of House Cricket matches began.

Wednesday, 3rd April. An Agricultural Science excursion for Vth and VIth forms went to Cresco Fertilizers.

Thursday, 4th April. The Reverend Mr. J. Hazeldine spoke at P.F.A. on his work and the situation in Korea.

Friday, 5th April. The First VIII and Second VIII were given an exuberant send off at 10 a.m. The First VIII rowed home into third position in their heat against Xavier and Geelong Grammar. The Boat Race Ball was held by the Old Boys in the Palais Royal.

Saturday, 6th April. The annual Boat-Race morning tennis match was played against Geelong Grammar. This resulted in a decisive victory to College. The Third VIII won their winners' final to be the only victorious eight. A feature film was shown in Morrison Hall at 7.15 p.m.

Monday, 8th April. Dr. Plummer spoke on the "Black and White Problem" in South Africa, in the lunchtime Library talk series. The first full practice for the "Messiah" took place after school. House Rowing training began with vigorous spirit.

Tuesday, 9th April. The Railway Society held a meeting.

Wednesday, 10th April. The Easter Service was conducted at St. David's by Mr. McLean, Mr. Thwaites and the Rev. Mr. Weeks. The Easter vacation began at 3.45 p.m. and the Scots College, Sydney, cricket team arrived at 4 p.m. The House Rowing Regatta started at 4.05 p.m.

Thursday, 11th April. Mr. Elliott and his hiking party left for the Tali Karng expedition. The College cricket team began a match against Scots and went to the cricket party in St. David's Hall after dark.

Saturday, 13th April. The cricket match between College and Scots started at 10.30 p.m.

Tuesday, 16th April. The Boarders returned from the Easter break.

Wednesday, 17th April. Mr. Thwaites had a meeting with the second year Vth and VIth formers of Senior House, to discuss probable improvements for the comfort of the boys.

Thursday, 18th April. Some boys went to a Celebrity Concert at the Plaza Theatre.

Friday, 19th April. Two senior boys were invited to attend a discussion in the Mayor's Chambers concerning the values of the Commonwealth Youth March. The P.F.A. boys travelled to Point Lonsdale to attend a weekend combined camp with Morongo P.F.A.

Saturday, 20th April. The first football match of the season was played against St. Bede's, Melbourne. The Science Club held a meeting, and the first range practice was conducted at East Geelong Open Range.

Sunday, 21st April. The Sunday night service was conducted with the aid of a film in Morrison Hall at 7.15 p.m.

Monday, 22nd April. The winter dress regulations were enforced.

Thursday, 25th April. The Anzac Service was conducted in the cloisters at 11 a.m., and the examinations for Vth and VIth forms began in the afternoon.

Saturday, 27th April. Football matches were played against Carey, and the Hockey team played a match against Geelong Grammar.

Sunday, 28th April. The evening service was based on the "Freedom from Hunger" theme and a film was shown.

Monday, 29th April. Mr. Graham Farmer and Mr. Jack Jennings of Geelong Football Club visited the school and spoke to the boys at 4 p.m. Graham had a run with the First XVIII training list and gave advice to the rucks.

Wednesday, 1st May. The examinations concluded for Vth and VIth forms. A football match was played against the Teachers' College.

Saturday, 4th May. Range practice was held again at East Geelong at 9.30 a.m. Football matches were played against Melbourne Grammar School, and at night a feature film was shown in the Morrison Hall.

Sunday, 5th May. The Cadet Corps and third-formers marched as two separate groups in the Commonwealth Youth Sunday March.

Monday, 6th May. Mr. Alan Tait, a former vice-principal, visited the school.

Tuesday, 7th May. A General Games Committee Meeting was conducted in the Lecture Theatre.

Wednesday, 8th May. The First XVIII played a match against the Gordon Technical School. A General Motors representative spoke to the VIth form concerning the excursion arranged for second term to their Dandenong Plant.

Thursday, 9th May. The College Council met in the Committee Room. The Captain and Vice-captain of Football were elected at the first of the weekly meetings after Cadets.

Friday, 10th May. The Football Committee was announced in Assembly.

Saturday, 11th May. Range practice was held again. Football matches were played against Xavier College. A social at the Hermitage was attended by sixty boys from Vth and VIth forms.

Monday, 13th May. Dr. M. A. Buntine visited the school. The first round of House football began with Morrison playing Shannon. A political night was held in Morrison Hall, where VIth formers were hosts to about three hundred VIth form students from other Geelong schools.

Tuesday, 14th May. A General House Committee was held in the Lecture Theatre. House football was played between Calvert and McArthur. The iOld Boys' Association held a meeting at 8 p.m. At Morongo a night was organized concerning the "Food for Peace" campaign. Ian Urquhart spoke on his experience in America.

Thursday, 16th May. The Rev. Mr. J. Haseldine addressed the school at Assembly. First term ended at 3 p.m.

SCHOOL ACTIVITIES

The activities included are only a small proportion of all School Activities carried out during the first half of the year. A combination of the summaries in the June and December magazines will give a more complete account.

EXPLORATION SOCIETY

Lerderderg Gorge—December, 1962

On December 15th, 1962, a party of thirteen boys, mostly "new chums" to hiking, together with Air. Keith and Mr. Clayton, were transported by private cars to the Lerderderg Gorge near Blackwood. After a brief lunch, the party set off down the Gorge. Due to the fact that many, especially the smaller boys, were not used to hiking, many rests were called. The heat also affected some. That night, some of the party were awoken by loud thumping noises. Investigation showed that a member of the party was jumping around in his sleeping bag.

The next morning, all and sundry were awakened by some cockatoos. These were soon actively being discouraged. Setting off early, the party did one and a half hours of solid hiking, often crossing and re-crossing the river. After a brief break and swim, the hike was resumed, occasionally accompanied by the splash of someone falling into the river. From lunch until 3 o'clock, we had a rest after which three hours of solid hiking were put in. After a long swim, the evening meal and some sleep were much enjoyed.

The following day, all were told that Mr. Keith had declared a "no-fire" day. Throughout the day the river was crossed again and again. Some of the smaller members had difficulty in leaping from rock to rock, and consequently became wetter than they wished. It was hot however, and clothes soon dried. That afternoon, a portion of the gorge where there was no track was reached. Most waded through the river, but

Mr. Clayton and two others, not wanting to become damp, edged their way round a cliff. A little distance past this point the party met two Scouts camped by the river. During the afternoon, the skies grew darker as black clouds rolled in. However, the rain held.

The cockatoos gave the party an earlier awakening than had been intended, so everything was done in a leisurely manner as there was not much distance to travel. Once started, the party struck a good path that kept to the same side of the river. It began to rain steadily, but despite slippery rocks, few accidents occurred. By lunch-time, the rain had stopped and after a long and enjoyable lunch, the party walked the short distance to the outlet of the Gorge at Bacchus Marsh and was picked up.

Lake Tali Karng Hike—Easter, 1963

On April 11th, after an uneventful train trip, our party of three masters and twelve boys arrived in Heyfield. Following a short struggle with packs, we climbed aboard a special bus and were driven to Licola. Licola turned out to consist of a few houses, a saw-mill, and a bridge across the MacAllister River. After arriving at Licola, we walked up a dirt road some two hundred yards and had lunch by the river.

Walking up the road after lunch, we noticed a timber-truck coming along some distance ahead. We were disconcerted to see the heavy pall of dust it raised. Hastily we went to the side of the road which we thought would be dust-free. Unfortunately, the judgment of some was in error. After walking about three miles up the road (and being passed by numerous timber-trucks all leaving their cloud trails of dust) we came to the beginning of the track we were to take.

As the creek by the trail was dry, we camped there for the night. For water, we walked some three hundred yards to the MacAllister River.

The next day, after a good night, we set out. Soon we found ourselves climbing the steep Mt. Margaret track. At last, we reached the top, and proceeded along the ridges with comparatively minor ascents and descents. After a time we descended to the Dolodrook River, rested, and had some lunch. There we met a group of hikers (known amongst ourselves as the "Speed Kings") who had passed us earlier at apparently twice our speed. After lunch, we climbed the track out of the Dolodrook and came across the jeep track laid out by the Forests Commission.

This we followed for some time. After a very steep descent (which caused us to wonder how long the Forests Commission jeeps would last) we came to the Wellington River where we camped for the night. After a cold night, Mr. Keith and a group of boys set off up the jeep-track, Mr. Elliott, Mr. Watson and the remainder of the party following later.

About a half an hour after leaving the Wellington River, an extremely steep, but fortunately not too big hill was encountered. After a three hour hike up the jeep track, and a twenty minute descent to Lake Tali Karng, the party made camp on the shore among many other campers.

That afternoon, Mr. Elliott and two others climbed Mt. Wellington in light snow, while the rest of the party walked around the lake.

After a cold night, all the boys packed up and took their packs to the top of the trail. From there, Mr. Watson and some boys then descended to the Dolodrook where we were to camp the night. Mr. Elliott took a party to Gable End and the Sentinel, and Mr. Keith took a party to climb Mt. Wellington.

Unfortunately, due to mist, the track to the mountain top was missed. For one stretch on the climb up to high plains, we found half an inch to an inch of snow by the side of the road. Both parties met again at the top of the track to Lake Tali Karng at about 1.15 p.m.

We then descended to the Wellington River and went on to the Dolodrook. That night, Mr. Elliott saw some wild domestic cats in the trees.

The night was very cold. Some water, left in a billy overnight, was frozen in the morning. Some boys left early, at about 7.30 a.m., and walked back along the bush-track, passed Mt. Margaret again, and went down to the first night's camping place. The return journey took an average of three and one half hours. After lunch, the party walked individually to Licola along the road. There we were picked up by our bus and travelled to Heyfield where we were given the use of the local Country Fire Authority station as our headquarters. After a civilized meal in a Heyfield cafe, and sound sleep in the fire-station, we caught the early morning train from Heyfield, happy at the thought of the good times we had enjoyed.

Those who went were: F. W. Elliott, Esq.; B. R. Keith, Esq.; J. N. Watson, Esq.; Borthwick I. R.; Davey R. B.; David R. J.; Day G. R.; Day J. H.; Kidd P. R. S.; Nation R. J.; Nichols R. W.; Nott R. P., Penna C; Walter I. N.; Webb P. R.

MORRISON LIBRARY

When the boys returned to school this year, they found that the Old Senior House sitting room had been transformed, with the aid of several coats of paint, metal shelves, tables, chairs and of course books, into the new part of the Morrison Library. During the term two magazine stands and a Librarian's desk were added.

With the added space it has been possible to make the "old library" into a sixth form reference room. With its new and attractive setting, the Library has been besieged by nearly every boy in the school, and the amount of reading in both fiction and non-fiction sections has increased greatly. Many new books have been bought and with the co-operation of the teaching staff many of the reference sections have been considerably enlarged.

For the third year, the library has presented lunch-time talks, and as there was an abundance of new masters on the staff, the Library Council decided to "exploit" their new views first. Owing to the rather cramped lunch period of many boys, only two talks were able to be arranged: Mr. Elliott told us some of the aspects of the "opposition school"—Grammar; and Dr. Plummer broached the huge subject of the black problem in Africa.

Library Council: Collins R. B. (President), Cameron W. E. (Secretary), Bade G. P., Davey R. B., Gray A. G. S., Johnstone G. D., Kidd P. R. S., Kitson D. H., Nation R. J., Penna C.

Senior Committee: Anderson J. R., Carney T. R., Henton D. G., Just F. P. R., Waters B. E. G., McLean A. M., Paton J. M., Peck R. W., Piper M. F., Proudfoot A. D., Robson R. McK., Rogers I. L., Webb M. R., Wettenhall D. R., Wettenhall G. B., Whitcroft D. L.

Junior Committee: Bigmore G. T., Crellin J. D., Jenkins A. G., Laidlaw I. D., Miles A. D., Miller I. R., Morrison A. W., Penrose I. E., Proudfoot C. B., Spokes R. L.

P.F.A.

The College branch of the Presbyterian Fellowship of Australia, this year, has a membership of 100, both junior and senior members being well represented. Mr. McLean is still in charge of the group, but his assistant since 1959, Mr. Clayton, much to our regret, has left the College to continue further studies in Western Australia; we are most grateful for all he has done for the group whilst here at the College.

The P.F.A. has been very fortunate this term in having four speakers come to tell us of their experiences. Mr. Vernon Wood from St. Andrew's, East Geelong, spoke to us on his "Working Holiday" in the Presbyterian Mission Fields in the New Hebrides. Mr. Elliott spoke on his experiences at "Eranabella" Mission for Aborigines, run by the Presbyterian Board of Missions and the close link which Geelong College has with "Eranabella." The Rev. Jim Hazeldine who has returned to Australia on furlough from South Korea spoke on the re-establishing of the Mission Station in Chinju in the South West. The last speaker for the term was Mr. Kemp, who told us of the most interesting tour he had last year, and of his visit to Nepal.

As well as the speakers, we have had a discussion led by Mr. McLean on the developments in the Presbyterian, Methodist and Congregational Churches towards Church Union.

The more senior members of the P.F.A. were also invited to a dance held by the St. David's P.F.A., for which we were most grateful.

The last meeting for the term was to attend at Morongo, a gathering arranged by Community Aid Abroad at which Ian Urquhart, one of our senior students, spoke on his recent trip to America arranged by the Rotary Exchange. Mr. David Scott also spoke.

Eight members of the P.F.A. are serving as Sunday School teachers to the Rolland House boys.

The Committee for 1963 is:—I. D. Corr (Secretary), G. P. Bade (Treasurer), D. I. W. Lawson (Devotions Secretary), R. F. Stewart (Social Services), G. G. Irvine, A. J. McLeish, J. M. Paton, J. S. Holland.

Combined Conference with Morongo

With the willing co-operation of Miss Shaw, the Morongo and College Senior P.F.A. groups again met at Toe H. camp at Point Lonsdale over the weekend 20th-21st May.

The programme arranged for the conference followed three main lines: Racialism in the world; Refugee and Freedom from Hunger Problems; and the problems of Automation.

Films were shown on the problems of Automation, and Freedom from Hunger, and Dr. M. E. Plummer spoke to us on the Racial problems in South Africa.

We believe that such conferences are valuable, not only for the study and knowledge gained on problems in the world around us, but also for the enjoyment experienced by all who attended.

SOCIAL SERVICES

The Social Service Committee, under the guidance of Mr. McLean, has worked efficiently throughout the term. The only speaker from outside the school was the Rev. Mr. Mitchinson, who told us of the work of the "Mission to Seamen" throughout the world. It was hoped to get more speakers from the particular organizations concerned, but unfortunately, the people the Committee had invited were unable to come. Perhaps the absence of these people was beneficial in some respects, for it gave most of the members of the Committee a chance to speak to the school on selected causes.

These addresses were given on Friday mornings, during School assemblies. Speakers were: G. P. Bade, R. B. Collins, R. B. Davey, T. MacL. Orchard and R. F. Stewart.

This term's collections have been, on the whole, quite low, but with considerable "chunks" of the £37 left over from last year, it has been possible to send substantial cheques to eight organizations.

The following is a full record of collections and donations.

	Appeal	Collection	Amount
			Sent
"Lady Nell" Seeing Eye			
Dogs.....	£5 10 6	£7 7 0	
Playgrounds Association	3 64	5 5 0	
Mission to Seamen.....	4 14	5 5 0	
Red Cross (2 weeks)			
	£3 4 5 + £7 5 1	10 9 6	10 10 0
Karingal *	5 4 7	5 5 0	
Aborigines.....	4 16 0	5 0 0	
Blind Association.....	8 12 3	8 12 6	
		£42 0 6	£47 4 6

Freedom from Hunger. (This collection was spread over three weeks and had not been completed, but it was hoped to be able to send a cheque for at least £30 0 0).

The Committee decided to drop the sponsorship of the boy in Europe this year. This work, undertaken for some years is to be replaced by a cause closer to home and so the Committee is now trying to obtain information on some project in Asia which the school can support with its weekly collections.

This year the Committee is:—G. P. Bade, R. B. Collins, R. B. Davey, P. R. S. Kidd, D. I. W. Lawson, T. MacL. Orchard (Secretary), R. F. Stewart.

THIRD FORM

The classrooms at the Old Prep, are occupied this year by the five Third Forms, composed almost entirely of last year's Prep, boys, boys who have been "big" boys and leaders in the Prep., but who are now very small "Try" in the Senior School. It is hoped that, by having their classrooms in the one block and apart from the rest of the Senior School, they can be helped to ease their way into this bigger and older world. For most of the day, they are surrounded by familiar faces, but, every now and then, they must go to the main classroom block, or to the House of Music, or to the Art Studio, and thus can feel that they really are Senior boys.

At the same time, every effort is being made to help the Third Formers to take part in school activities outside the classroom. Every boy spends at least two afternoons a week at sport: cricket, tennis, rowing or swimming in summer; football, hockey, baseball, cross-country or tennis in winter. The teams which represent the College in Under 14 and Under 15 contests are largely composed of Third Formers.

In addition, every boy selects an activity to which he devotes his time on one afternoon a week. These activities are organized and supervised by masters, and include hobbies in the House of Guilds, Stamp-collecting, Life-saving, Field Naturalists, Gymnastics, Shooting and Music. With very few exceptions the boys have been co-operative, and are appreciating the fact that education can mean a great deal more than a 9 to 4 attendance in the classrooms: they are learning to take advantage of all that the College has to offer them, and thereby to become better Collegians and better men.

Once a fortnight, instead of attending the School Assembly, the Third Formers hold an assembly of their own: boys play the piano for the hymns and read the lessons; and notices which apply only to the Third Forms are given.

A Third Form Educational Tour will be held in August, when it is hoped that those boys who go on the trip will learn, not only something of North-Eastern Victoria and the Murray Valley, but also how to combine enjoyment with good manners and behaviour while representing Geelong College in "foreign parts."

REMEMBER?

Time takes toll of many things. The latest victim is the famous Australian flag which, for thirty years, hung above the door in Morrison Hall. It has finally crumbled to dust, and has been lowered for the last time.

The flag was presented to the College in 1930 by a pupil, Robert Smith. It had been carried throughout the First World War in France by the A.I.F. Fifth Brigade whose Commanding Officer had been Robert Smith's father.

"The Pegasus", May, 1930, records that the flag had been unfurled at such places as Bufvillers, Arques, Whippenhoek, Steenvorde, Staple, Steinwerck and Brunegay.

PEGASUS COMMITTEE

Master-in-Charge: A. D. Mahar, Esq.

Editors:

Cameron W. E., Collins R. B., Paton J. M.

Committee:

Corr I. D.	Nation R. J.
Davey R. B.	Piper M. F.
Just F. P. R.	Proudfoot A. D.
McLean A. M.	Sheahan A. P.
Walter I. N.	

KEY TO ABBREVIATIONS OF SCHOOL NAMES APPEARING IN THIS MAGAZINE

B.C.	Ballarat College.
B.G.S.	Brighton Grammar School.
C.B.G.S.	Carey Baptist Grammar School.
C.C.	Chanel College.
C.G.S.	Caulfield Grammar School.
G.C.	Geelong College.
G.G.S.	Geelong Grammar School.
H.C.	Haileybury College.
M.G.S.	Melbourne Grammar School.
St K.C.	St Kevin's College.
S.C.	Scotch College.
W.C.	Wesley College.
X.C.	Xavier College.

FIRST XI

Standing: R. W. Mel. Farrow, R. J. Asplin, J. S. Holland, R. T. R. Russell, A. J. McLeish (Scorer), S. T. Hood, C. C. Blair, P. J. Marshall.
 Sitting: D. G. Williamson, D. K. Calvert, S. T. Green (Captain), E. B. Davies, Esq. (Coach), A. P. Sheahan (Vice-captain), G. E. T. Andrews, R. K. Robson.

SWIMMING TEAM

At Back: S. J. Menzies, G. B. Senior, A. R. Laidlaw, R. W. McGregor, D. N. H. Cole, P. E. J. Roberts, R. G. Jackson, P. W. F. Hosford.
 Standing: G. J. Fryatt, J. P. Simpson, D. J. Renfrey, G. T. Bigmore, G. D. Jackson, S. W. Jacobs, G. R. Day, C. B. Chapman, G. C. Wood, L. J. Powell, M. S. Keen, H. W. M. Rule, M. S. Ritchie, G. J. Brown.
 Sitting: P. J. Barnett, C. W. MacLeod, P. D. Watson, H. G. Wright, P. R. Murray (Captain), T. H. Reid, Esq. (Coach), P. I. Bennett, B. R. Olsen, I. N. Walter, C. Penna, G. D. Johnstone.
 Absent: R. W. Nichols.

THE PREPARATORY SCHOOL

MEMBERS OF THE FIRST ELEVEN

Standing: G. H. Kelly, D. S. Barker (Vice-captain), T. E. Johnson (Captain), G. A. Dwyer,
A. W. Bailey, E. W. Senior, D. L. H. Ballin, J. G. C. Williamson.
Sitting: I. B. Lambert, D. C. McKean, L. G. Horton, E. L. D. J. Wilson, G. L. Jones.
In Front: P. G. V. Holland, E. L. Marsden.

SCHOOL REPRESENTATIVES FOR 1933

Standing: A. G. Daves, A. W. Bailey, E. W. Senior, E. L. Chapman.
Sitting: B. L. Corry, T. E. Johnson, The Headmaster, D. S. Barker, G. F. Adams.

SWIMMING CHAMPIONS

D. E. Clark (Under 11), C. N. Collins
(Under 12), D. L. A. Spill (Under 14),
A. H. Gordon (Under 12), G. N. W. Gern
(Under 11), Albert, J. S. Love (Under 10).

"MEN AT WORK"

A group of AC boys
enjoying handwork in
The Art and Craft
Wing.

NEW
DINING HALL.
A meal in progress.

TENNIS TEAM

Standing: E. E. L. Soon, C. L. S. Moir, M. A. Bowden, J. M. Paton, T. M. Leigh, A. Illingworth.

Sitting: A. G. Henderson (Captain), E. B. Lester, Esq. (Master-in-charge), F. R. Quick, Esq. (Coach), I. D. Corr (Vice-captain).

FIRST VIII

Bow, W. B. Patterson; 2, D. M. Greene; 3, A. J. Forbes; 4, R. J. Lawler; 5, T. A. Hinchliffe; 6, I. W. Urquhart; 7, A. J. Paterson; Stroke, G. M. Cotton; Cox, R. E. Wright.

THIRD VIII

Bow, D. W. Heath; 2, W. A. Koch; 3, D. J. Peardon; 4, H. L. R. Cook; 5, P. R. S. Kidd; 6, A. A. Lyon; 7, G. G. Irvine; Stroke, R. McK. Robson; Cox, A. R. Campbell.

PEGASUS APPEAL

The appeal for old copies of "The Pegasus" is now very close to achieving valuable results.

To complete the first set with all editions since 1909, only two copies are now required.

They are:

- 1916 Vol. VIII No. 3 (Dec).
- 1917 Vol. IX No. 1 (May).

To complete the second set seventeen copies are still required:

- 1911 Vol. III Nos. 2, 3 and 4 (June, Oct. and Dec).
- 1912 Vol. IV No. 1 (April).
- 1914 Vol. VI Nos. 1 and 3 (May and Dec).
- 1915 Vol. VII Nos. 1 and 3 (May and Dec).
- 1916 Vol. VIII Nos. 2 and 3 (Aug. and Dec).
- 1917 Vol. IX Nos. 1, 2 and 3 (May, Aug., Dec).
- 1918 Vol. X No. 3 (Dec).
- 1920 Vol. XII Nos. 1, 2 and 3 (May, Aug., Dec).

After these nineteen copies, it will be necessary to concentrate on the final three sets which we wish to complete. For these sets we have nothing before 1923, and between 1923 and 1945, we still require copies of the following:

- 1923—May, August and December.
- 1924—May, August and December.
- 1925—May and December.
- 1926—May and August.
- 1927—December.
- 1929—December.
- 1931—May.
- 1932—March and September.
- 1933—September.
- 1934—February (This copy is printed with March on the cover) and June.
- 1936—October.
- 1937—June and December.
- 1938—June and December.
- 1939—June.
- 1940—July.
- 1941—June and December.

- 1942—July.
- 1943—January, June and December.
- 1944—June and December.
- 1945—June.

From 1946 to the present, all copies are in hand.

Many Old Boys have helped us in our efforts to complete five new sets, but there must still be many who could help now that we are nearing a conclusion. We do appeal to all those who can to contact the Editor of "The Pegasus", Mr. A. D. Mahar at the College, as soon as possible.

The following have contributed copies since last December:

Mrs. E. Hamilton-Calvert, Mrs. A. Sykes, Messrs. J. D. Backwell, A. T. Berryman, N. J. H. Campbell, D. H. M. Clarke, R. J. Dickson, J. S. Johnston, G. W. Lang, R. J. Nation, J. M. Randell, A. V. M. Rankin, E. Reid, J. D. Roydhouse, H. Silke, P. Sloan, R. W. Purnell, B. R. Keith and W. A. Koch.

We are very grateful indeed to these generous contributors.

Perhaps something should be said about the detailed, but quite exciting work involved to collect and catalogue these old magazines.

"The Pegasus" committee has been fortunate over the last few years to have a separate room for "Pegasus" work. This year, the committee shares the good fortune of the Library Committee in being able to benefit by the Library extensions and have a room which is ideally arranged as a part of the Library facilities. It is here that the work of collecting past copies of "The Pegasus" has been done.

In the early stages, a large set of "pigeon holes" was used. Each "pigeon hole" was marked to take copies over a three year period, and as each new parcel arrived from an Old Boy or Friend, its contents were distributed into the appropriate "pigeon holes". The opening of parcels as they arrived was one of the more exciting aspects of the work, particularly when early copies were found, as in the contributions of Mr. Tait, Mr. Lang and Mr. Rankin. In the later stages an attempt was made to sort the collection into sets, and it gave the committee a sense of satisfaction to find an almost complete set with only two copies missing, and a second set only seventeen copies short. It must be remembered that collection of a full set involves 140 copies, and seventeen to go does not seem so far then!

SPORT

CRICKET

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

This year, the College enjoyed its best season since 1947. Our First XI were undefeated in P.S. matches, but due to rain the final match was not completed and the result, a drawn game, meant that the premiership was shared by College and Carey.

Although the Second XI and Under age cricketers did not have the success of the First XI, much good Cricket was played, and great improvement shown. This improvement is most heartening and College Cricket should be well to the fore in future years.

There is no doubt that the keenness and patience of all the Coaches were rewarded by the improved standard of play, and by the fact that the game of Cricket has been played as it should.

As in previous years the ground and wickets were prepared and maintained with "Test Match" thoroughness. Our own players and our opponents were high in praise of the great "track" Mr. S. Rankin and his staff provided each week-end.

Others who helped make this year successful were Mrs. Cloke and her staff, the Office staff, the parents of the players and Old Collegians.

An historic event in the Cricket life of the College was the tour of New Zealand in January of this year.

This tour was the idea of Mr. K. W. Nicolson, our previous coach. Mr. Nicolson who had previously managed an Old Collegians' Cricket tour of the world, performed a wonderful job of organization, and our thanks go to him for a memorable sixteen days tour of a lovely country.

Matches were played in Auckland, Wellington and Christchurch. The tour was confined to available members of the 1962 First and Second XI's. John Davies, our Captain, was unfortunately unable to make the trip due to a cartilage operation, and Dugald Williamson and Michael Knox were also unavailable. Graeme Hallebone captained the team in place of John.

On 6th January, a party of fourteen boys, accompanied by Mr. Davies and Mr. and Mrs. Nicolson, flew by Electra prop-jet from Melbourne to Auckland where the tour began. We flew from city to city and finally departed from Christchurch to arrive home via Sydney.

During the tour, all members of the party were billeted and the hospitality shown to us was, to say the least, remarkable.

Arrangements in New Zealand were, in the main, handled by members of the Secondary Schools Associations. We thank these gentlemen for their efforts on our behalf. Some names which come to mind are Mr. Stevenson of Auckland, Mr. Hamish Fletcher and Mr. Jack Wilson of Wellington, and Mr. Ian Galloway, Principal of St. Andrew's College, Christchurch. Others who were very generous to us were the Cleal family and Mr. Bob Shaw of Auckland, Mr. Laurie Gardiner of Rongatai College, Wellington, and the Galloway family of Christchurch.

Except for two days, we were favoured by good weather and wickets. The Cricket was bright and played in good spirit, even though our New Zealand friends were startled by our vociferous appeals.

There can be no doubt that our Cricket was greatly improved by the experience gained on the tour.

Plenty of time was allowed for sight-seeing and we were able to see a considerable amount of both islands; the educational aspects of the tour should be of great benefit to all.

FIRST XI

Coach: E. B. Davies, Esq.

The First XI were fortunate to have eight boys returning to school from the 1962 XL. These were well supported by the new players selected, and it was with confidence that the P.S. season was tackled. Stuart Green was elected Cricket Captain for 1963, with Paul Sheahan as his deputy.

Our first match against Scotch was played in perfect weather and we had a comfortable victory which gave the team a great boost.

Weather interfered in the second P.S. match against Wesley; we were fortunate to gain a First Innings win in the last 50 minutes of play. Our batsmen displayed creditable skill to make the 45 runs required to pass Wesley's score. M.G.S. provided us with some stiff opposition and it was a hard struggle to record a First Innings win.

The vital game against G.G.S. was eagerly awaited and was witnessed by a very large crowd. Rain on the first day delayed play, however the weather was fine for the Saturday's play. The College XI displayed outstanding form in this game, and a victory over our neighbouring rivals gave us the right to play Carey in the final match.

Some very good performances were registered during the season. Paul Sheahan again scored two centuries and took 13 wickets. Rodney Robson scored 218 runs and kept wickets particularly well. Dugald Williamson (19 wickets), Robert Russell (10 wickets), Gareth Andrews (9 wickets), and Philip Marshall (51 against Carey) were all fine performances.

The XI was a well balanced side in both batting and bowling, while the fielding, catching and throwing was of a high standard. This

department of our game favourably impressed spectators in all games played.

We were very happy to entertain a team from Scot's Sydney, once again during Easter. The weather was very kind and the boys of both teams enjoyed the pleasant Cricket and generous hospitality given by the school staff and parents of our XI.

Boys who played in P.S. matches were:

Andrews G. E. T., Asplin R. J., Blair C. C., Calvert D. K., Farrow R. W. Mel., Green S. T. (Captain), Marshall P. J., Robson R. K., Russell R. T. R., Sheahan A. P. (Vice-captain), Williamson D. G.

Hood S. T. (12th man—4 matches), Holland J. S. (12th man—1 match). Scorer: A. J. McLeish.

FIRST PS. MATCH

*Geelong College v. Scotch College
At Geelong College, 22nd-23rd February*

McWhirter, the Scotch Captain, won the toss and decided to bat under perfect conditions on a batsman's wicket. Soon, however, Scotch were 2/22 and in spite of a second wicket partnership of 75, Scotch were all out for 179 at stumps, owing to some excellent bowling by Williamson. College were 2/95 at lunch, and at 227₃ Sheahan was out after a superb innings of 132. College declared at tea, and the match looked like ending in a draw, then Sheahan took four wickets in 20 minutes, but time ran out when we needed only 32 runs for an outright win.

SCOTCH, First Innings:

Fleming l.b.w. Andrews	10
Temp'e c. Asplin b. Andrews	6
McWhirter c. Russell b. Williamson	46
Winkelman run out	38
Kemp stpd Robson b. Williamson	14
Hay c. Robson b. Williamson	12
Cossar c. and b. Williamson	0
McTaggart l.b.w. Williamson	22
Johnston b. Sheahan	18
Baker run out	5
Ness ¹ not out	2
Sundries	6

TOTAL 179

Bowling:

Andrews, 2/24; Russell, 0/19; Asplin, 0/19; Green, 0/4; Sheahan, 1/25; Williamson, 5/75; Blair, 0/7.

COLLEGE, First Innings:

Green stpd Temp'e b. Johnston	24
Marshall c. and b. McTaggart	14
Sheahan c. and b. McTaggart	132
Robson run out	21
Russell run out	11
Calvert b. Cossar	35
Blair not out	5
Williamson not out	1
Sundries	8

TOTAL 6 for 251

Bowling:

Ness, 0/40; Cossar, 1/45; McTaggart, 2/67; Baker, 0/30; Johnston, 1/39; Winkelman, 0/22.

SCOTCH, Second Innings:

Fleming b. Russell	18
Temple b. Russell	5
McWhirter c. Robson b. Sheahan	56
Winkelman c. Sheahan b. Russell	5
Kemp l.b.w. Sheahan	2

May c. and b. Williamson	6
Cosar b. Sheahan	0
McTaggart not out	4
Johnston b. Williamson	0
Baker b. Sheahan	0
Ness not out	7
Sundries	3

TOTAL 9 for 104

Bozving:

Andrews, 0/25; Russell, 3/36; Williamson, 2/32; Sheahan, 4/8.

College won by 72 runs: on first innings.

SECOND PS. MATCH

*Geelong College v. Wesley College
At Geelong College, 8th-9th March*

Wesley Captain, Farrington, won the toss and elected to bat. Conditions were ideal with the wicket in perfect condition, and the outfield rather slow.

Wesley did not seem to settle down, and lost the first wicket within 20 minutes of the start. Edwards, Wesley's Vice-captain, made half the team's score with a solid 58. Eade and Farrington were the only others to reach double figures. The innings closed with Wesley at 116. Before stumps were drawn on Friday, College scored 1/21.

On the second day, play had to be stopped due to rainy conditions. Tension mounted as play was resumed with College needing 45 runs to win, with only 50 minutes in which to score them. The innings closed with College at 5/128.

WESLEY, First Innings:

Brown b. Russell	4
Eade c. Sheahan b. Williamson	22
Edwards stpd Robson b. Williamson	58
Farrington c. and b. Sheahan	13
McAlister l.b.w. Russell	2
Pryor l.b.w. Russell	0
Habersberger c. Andrews b. Sheahan	2
Crockett l.b.w. Russell	0
Smith l.b.w. Williamson	7
Webster not out	1
Dakin b. Williamson	0
Sundries	7

TOTAL ~n6

Bowling:

Andrews, 0/7; Russell, 4/35; Asplin, 0/12; Sheahan, 2/40; Williamson, 4/15.

COLLEGE, First Innings:

Green not out	15
Marshall c. Edwards b. Dakin	29
Sheahan run out	25
Robson c. Farrington b. Crockett	28
Russell c. Farrington b. Pryor	6
Calvert c. Farrington b. Dakin	15
Williamson not out	5
Sundries	5

TOTAL 5 for 128

Bowling:

Crockett, 1/39; Webster, 0/18; Pryor, 1/31; Dakin, 2/29; Farrington, 0/6.

College won by 12 runs on first innings.

THIRD PS. MATCH

*Geelong College v. Melbourne Grammar School
At Melbourne Grammar School, 15th-16th March*

Green won the toss, and put Melbourne Grammar in to bat. The pitch was far from a bowler's paradise yet sound bowling from Russell

(2/19) and Sheahan (4/28) resulted in the score being 7/58 at 3.20 p.m. However, I. Smith and Knott rallied and took Grammar's score to 148 at 5.05 p.m.

College batted and lost an early wicket in Green, to be 1/14 at stumps. Robson joined Sheahan early Saturday morning and they scored a brilliant partnership of 97 in 64 minutes. A collapse followed, and, apart from Williamson's 22, only 5 runs were scored by the remaining six batsmen. However, the score of 173 gave College a first innings victory.

Melbourne Grammar batted again and were all out for 184 with Williamson taking 4/55.

MELBOURNE GRAMMAR, First Innings:

Jackson c. Robson b. Russell	9
Smith P. l.b.w. Asp'in	4
Sewell stpd Robson b. Sheahan	10
Rhoden l.b.w. Russell	0
Guy l.b.w. Sheahan	10
Smith I. stpd. Robson b. Williamson	47
Beer c. Andrews b. Sheahan	0
Dredge stpd Robson b. Sheahan	0
Knott not out	53
Hone c. Robson b. Andrews	13
Couzens run out	0
Sundries	2
TOTAL	148

Bowling:

Andrews, 1/17; Russell, 2/19; Asplin, 1/30; Sheahan, 4/28; Williamson, 1/52.

COLLEGE, First Innings:

Green l.b.w. Hone	1
Marshall c. Jackson b. Rhoden	6
Sheahan c. Rhoden b. Beer	51
Robson c. Hone b. Beer	80
Russell l.b.w. Knott	2
Calvert c. Hone b. Knott	0
Williamson l.b.w. Beer	22
Blair l.b.w. Knott	0
Aspl'n c and b. Knott	2
Farrow l.b.w. Knott	0
Andrews not out	1
Sundries	8
TOTAL	~T73

Bowling:

Hone, 1/28; Knott, 5/50; Rhoden, 1/31; Beer, 3/56.

MELBOURNE GRAMMAR, Second Innings:

Jackson c. Farrow b. Russell	8
Rhoden run out	11
Smith I. l.b.w. Williamson	39
Smith P. b. Williamson	64
Dredge stpd Robson b. Sheahan	6
Sewell c. Robson b. Andrews	19
Beer run out	5
Guy l.b.w. Williamson	10
Couzens run out	0
Knott not out	6
Hone b. Williamson	7
Sundries	9
TOTAL	184

Bowling:

Russell, 1/29; Andrews, 1/28; Asplin, 0/22; Williamson, 4/55; Sheahan, 1/35; Blair, 0/6.
College won by 25 runs on first innings.

FOURTH PS. MATCH

*Geelong College v. Geelong Grammar School
At Geelong College, 22nd-23rd March*

Green won the toss and College batted. Marshall was out early with the score 1/10 and when Green was out an hour later, it was 2/53 with Sheahan on 33. Robson joined Sheahan, and at stumps College was 2/138, with Robson 43 not

out and Sheahan 73 not out. College declared on Saturday morning at 11.30 a.m., with the score at 3/208 with Robson making 75 and Sheahan 109 not out.

Grammar's first five wickets went to Andrews who was bowling at his best. Williamson then bowled and took 3/35 and Grammar was eventually all out for 126, Andrew's figures being 5/30.

College batted again, with a changed batting order, and were 8/70 at stumps.

However, College had won convincingly on the first innings allowing College to play the winner of the other section for the Premiership.

COLLEGE, First Innings:

Green c. Darling b. Smith	18
Marshall b. Woods	2
Sheahan not out	109
Robson c. Darling b. Hopkins	75
Sundries	4
TOTAL	3 for 208

Bowling:

Woods, 1/49; Hopkins, 1/86; Smith, 1/42; Tunbridge, 0/19; A-insworth, 0/8. !

GILLONG GRAMMAR, First Innings:

Molesworth stpd Robson b. Williamson	43
Mitchell b. Andrews	6
Tunbridge l.b.w. Andrews	3
Smith b. Andrews	0
Hopkins b. Andrews	6
Codr'ngton b. Andrews	0
Darlington J. A. c. Andrews b. Williamson	3
Walker c. Russell b. Williamson	9
Darling J. A. c. Russell b. Sheahan	17
Ainsworth c. Andrews b. Asplin	30
Woods not out	0
Sundries	9
TOTAL	~L26

Bowling:

Andrews, 5/30; Russell, 0/16; Sheahan, 1/33; Williamson, 3/35; Asplin, 1/3.

COLLEGE, Second Innings:

Green c. Darling b. Woods	17
Marshall c. Mitchell b. Hopkins	2
Williamson c. Darling b. Smith	15
Calvert c. Molesworth b. Ainsworth	21
Farrow c. Smith b. Ainsworth	1
Asplin c. Hopkins b. Tunbridge	9
Blair c. Smith b. Ainsworth	1
Andrews stpd Darling b. Ainsworth	0
Russell not out	0
Sundries	4
TOTAL	8 for ~70

Bowling:

Woods, 1/29; Hopkins, 1/4; Molesworth, 0/12; Smith, 1/8; Ainsworth, 4/11; Tunbridge, 1/2.
College won by 82 runs on first innings.

FINAL PS. MATCH

*Geelong College v. Carey Baptist Grammar School
At Carey Baptist Grammar School, 29th-30th March*

Green again won the toss, and Geelong College batted with the pitch playing truly and a S.W. wind blowing. Green was caught off the second ball. Sheahan went quickly and Robson was soon brilliantly caught by Grange, the wicket-keeper, for a cheap 14. Disaster continued, and when Calvert who was batting confidently was run-out, Williamson, with the reliable Marshall (51), steadied the College batting. Then, when Russell came in, College began to attack the bowling more confidently. However, Russell "walked" after a doubtful

caught behind decision and Blair the incoming batsman was out with the score 7/138 at stumps on Friday, with Williamson 25 not out. Only eleven runs were added before College was all out for 149, on Saturday morning.

Rain washed out the remainder of play which resulted in the Premiership being shared.

COLLEGE, First Innings:

Green c. Grange b. Graham.....	0
Marshall c. Grange b. Prentice.....	51
Sheahan c. Jones b. Graham.....	11
Robson c. Grange b. Prentice.....	14
Calvert run out.....	8
Williamson c. Grange b. Prentice.....	27
Russell c. Grange b. Graham.....	20
Blair l.b.w. Chapman.....	4
Andrews b. Prentice.....	5
Farrow c. Chapman b. Graham.....	3
Asplin not out.....	0
Sundries.....	6
TOTAL	149

Bowling:

Graham, 4/31; Prentice, 4/45; Chapman, 1/22; Beames, 0/31; Dobson, 0/10; Ascup, 0/4.
 Match drawn.

First XI Averages:

Batting:	Ins.	N.O.	H.S.	Runs	Av.
Sheahan A. P.....	5	1	132	328	82
Rob on R. K.....	5	0	80	218	43.6
Williamson D. G.....	5	2	27	70	23.3
Marshall P. J.....	6	0	51	104	17.3
Green S. T.....	6	1	24	75	15
Calvert D. K.....	5	0	35	77	15.4
Rus-el R. T. R.....	5	0	20	39	8
Asplin R. J.....	3	1	9	11	5.5
Andrews G. E. T.....	3	1	5	6	3
Blair C. C.....	4	1	5	10	3.3
Farrow R. W. Mel.....	3	0	3	4	1.3
Bowling:	O.	M.	R.	W.	Av.
Sheahan A. P.....	49	9	169	13	13
Williamson D. G.....	72	9	248	19	13.0
Andrews G. E. T.....	54	11	131	9	14.5
Russell R. T. R.....	62	11	154	10	15.4
Asplin R. J.....	27	4	85	2	42.5
Blair C. C.....	6	2	4	0	—
Green S. T.....	1	—	4	0	—

SCOTS MATCH

Geelong College v. Scot's College, Sydney
 At Geelong College, 11th and 13th April

This year, the Sydney boys came down on the Wednesday night before Easter and were taken to see the House Rowing. That night an official welcoming dinner was held in the Dining Hall. Once again Mr. Rankine coached the Scot's team. The next morning Scots won the toss and elected to bat, but folded up rather weakly due to some accurate bowling by Russell and Williamson. A stubborn sixth wicket partnership held up the flow of wickets but Scots were dismissed for 97. College lost an early wicket but Sheahan, Marshall, Russell and Robson, with forceful batting, carried the College score to 170. The match was concluded on Saturday when Scots were again dismissed cheaply for 116 due to hostile bowling by Andrews and Sheahan. On Thursday night, a very successful dance, held in the St. David's Hall, was enjoyed by all. Friday was free, so after attending Church, both teams visited Barwon Heads, enjoyed a marvellous lunch, thanks to Mr. and Mrs. Blair, and toured round for the day. At 5.08 p.m. the Sydney boys left for Melbourne to play Scotch after a very interesting few days.

SCOTS, First Innings:

Pire c. Robson b. Russell.....	22
Mackay b. Russell.....	1
Gordon A. l.b.w. Russell.....	7
Longworth c. Russe.l b. Williamson.....	7
Branscombe c. Green b. Sheahan.....	35
Low l.b.w. Asplin.....	1
Gordon R. c. Green b. Sheahan.....	23
Gordon J. c. Robson b. Russell.....	0
Fisher b. Russell.....	0
Borthwick c. Green b. Sheahan.....	0
Colwell not out.....	1
Sundries.....	0
TOTAL	~97

Bowling:

Russell, 5/30; Andrews, 0/14; Williamson, 1/32; Asplin, 1/8; Sheahan, 3/13.

COLLEGE, First Innings:

Green c. Fisher b. Borthwick.....	0
Marshall c. Price b. Colwell.....	25
Sheahan c. Gordon A. b. Longworth.....	74
Robson c. Gordon A. b. Colwell.....	22
Calvert l.b.w. Branscombe.....	9
Williamson b. Mackay.....	0
Russell run out.....	28
Blair c. Gordon J. b. Gordon A.....	3
Andrews not out.....	4
Hood b. Colwell.....	1
Asplin c. Gordon R. b. Colwell.....	1
Sundries.....	3
TOTAL	170

Bowling:

Borthwick, 1/24; Colwell, 4/39; Branscombe, 1/34; Longworth, 1/32; Gordon J., 0/19; Mackay, 1/13; Gordon A., 1/6.

SCOTS, Second Innings:

Price run out.....	1
Gordon A. stpd Robson b. Williamson.....	8
Longworth c. Blair b. Andrews.....	5
Low c. Williamson b. Andrews.....	0
Gordon R. c. Blair b. Sheahan.....	25
Gordon J. c. Sheahan b. Andrews.....	19
McDonall c. Sheahan b. Andrews.....	0
Mackay b. Sheahan.....	10
Fisher c. and b. Sheahan.....	4
Borthwick c. Robson b. Sheahan.....	35
Colwell not out.....	7
Sundries.....	2
TOTAL	~116

Bowling:

Andrews, 4/37; Russell, 0/11; Asplin, 0/8; Williamson, 0/14; Sheahan, 4/39; Hood, 0/5.

COLLEGE, Second Innings:

Green run out.....	9
Marshall l.b.w. Borthwick.....	1
Sheahan not out.....	14
Robson not out.....	14
Sundries.....	0
TOTAL	2 for 38

Bowling:

Borthwick, 1/21; Colwell, 0/17.

SECOND XI

Coach: A. A. Grainger, Esq.

Boys who played were: Crawshay R. B. (Captain), Holland J. S. (Vice-captain), Anderson D. T., Bartold P. A., Coulson S. J., Davey R. B., Hood S. T., Jamieson R. C., Jones R., McKindlay J. H., Moloney R. R., Orchard T. MacL., Stewart R. F.

Results:

G.C., 78, lost to C.B.G.S., 128.
 G.C., 7 for 148, lost to S.C., 7 for 173.
 G.C., drew with W.C., 9 for 105.
 G.C., 73, lost to M.G.S., 8 for 226.
 G.C., 55, lost to G.G.S., 2 for 125.
 G.C., drew with C.B.G.S., 1 for 18.

38—THE PEGASUS,

Coach: R. D. Money, Esq.
UNDER 16 A Team

Those who played were: David R. J. (Captain), Thomas M. E. (Vice-captain), Brushfield P. R., Carmichael M. M., Fraser C. K., Funston N. J., Lowing D. A., Martin I. C., Miller R. N., Milne A. G., Pigdon R. R., Prenter I. M., Salathiel W. J. M., Speirs P. J., Steele A. H. C., Templeton A. Mel., Wettenhall D. R., Wright M. J. L.

Results:
 G.C., 45 and 7 for 48, lost to C.B.G.S., 6 for 104 and 6 for 56.
 G.C., 104, lost to S.C., 183.
 G.C., drew with W.C., 3 for 184.
 G.C., 57, lost to M.G.S., 6 for 150.
 G.C., 7 for 146, defeated G.G.S., 144.
 G.C., 5 for 60, drew with C.B.G.S.

B Team

Those who played were: Wright M. J. L. (Captain), Carmichael M. M. (Vice-captain), Betts R. G., Brushfield P. R., Filbay J. R., Funston P. T., Fraser C. K., Lloyd L. P., McDonald D. G., McFarland G. A., McLean R. J., Miller R. N., Richardson P. G., Salathiel W. J. M., Wettenhall D. R.

Results:
 G.C., 22 and 8 for 59, lost to S.C., 200.
 G.C., 16 and 75, lost to M.G.S., 220.
 G.C., 85, lost to G.G.S., 4 for 185.

Coach: R. G. Mackie, Esq.
UNDER 15 A Team

Those who played were: Davey R. H. (Captain), Barr D. R., Barr R. J., Craig G. E., Dennis J. E. R., Duggan M. J., Fletcher K. S., Forsyth G. D., Illingworth G. B., Leigh A. F., Morrison A. W., Read D. G., Richardson G. E., Watson G. I.

Results:
 G.C., 44 and 87, lost to C.B.G.S., 157.
 G.C., 100, lost to S.C., 6 for 228.
 G.C., against W.C. Rain stopped, play.
 G.C., 34, lost to M.G.S., 173.
 G.C. 8 for 100, defeated G.G.S., 61 and 40.

B Team

Those who played were: Forsyth P. W. (Captain), Barr D. R., Barr R. J., Browne D. L. E., Carstairs R. T., Clutterbuck D. A., Dennis, J. E. R., Fletcher K. S., Forsyth G. D., Jenkins A. G., Lang R. C., Manning D. J., Read D. G., Smith D. N., Thomson L. R., Ward G. J., Webb P. R.

Results:
 G.C., defeated C.B.G.S.
 G.C., lost to S.C.
 G.C., lost to M.G.S.
 G.C., lost to St Joseph's.

UNDER 14

Coaches: Rev. E. C. McLean and T. L. MacMillan, Esq.

Those who played were: Keith I. A. (Captain), Cunningham A. H. (Vice-captain), Anderson I. C., Anderson S. M., Bell A. A. A., Coutts J. A., Duigan J. L., Heard E. C. B., Hede T. J. B., Jamieson I. C., Lester D. E., Malseed D. G. A., Peters A. H., Strachan J. F., Taylor M. J., Torode I. P., Tucker J. McD., Wall A. H., Walter A. C.

Results:
 G.C., 87, defeated C.B.G.S., 66.
 G.C., 122 and 4 for 39, defeated S.C., 85 and 75.
 G.C., 9 for 111, drew with W.C.
 G.C., 97 lost to M.G.S., 152 and 9 for 120.
 G.C., 73 and 5 for 106, lost to G.G.S., 4 for 153.

HOUSE CRICKET

OPEN

ROUND I

Calvert drew with McArthur.
 Calvert 201 (Marshall 77, Calvert 36, Green 27, Green 2/19, Stewart 3/25).
 McArthur 8/92 (Farrow 47, Andrews 5/49, Robson 2/880).
 Shannon defeated Morrison by 85 runs on First innings.
 Shannon 118 (Martin 35, Sheahan 4/15, Asplin 4/15).
 Morrison 33 and 5/116 (Russell 4/33, Crawshaw 2/30).

ROUND II

Shannon defeated McArthur by 6 runs on First innings.
 Shannon 172 and 4/36 (Sheahan 69, Blair 42, Whiamson 6/39).
 McArthur 166 (Robson 59, Milne 32, Andrews 5/63, Robson 5/37).
 Morrison defeated Calvert by 29 runs on First innings.
 Morrison 169 (Russell 94, Ru se1 4/47, Hood 3/49).
 Calvert 143 (Green 60, David 4/54, Stewart 2/24).

ROUND III

Shannon defeated Calvert by 2 runs on First innings.
 Shannon 125 (Sheahan 31, Gross 24, Moir 21).
 Calvert 123 (Green 39).
 Morrison defeated McArthur by 161 runs on First innings.
 Morrison 236 (Russell 133, Leigh 36, Russell 6/30, Hood 3/43).
 McArthur 75 (Andrews 3/120, Robson 2/72).

UNDER 15

ROUND I

Calvert drew with McArthur.
 Calvert 8/118 declared (Duggan 23, Dennis 21, Gluttbuck 2/12, Duggan 2/15).
 McArthur 5/72 (Illingworth 43, Illingworth 5/44, Grainger 2/121).
 Morrison defeated Shannon by 34 runs on First innings.
 Morrison 74 (Davey 19, Lang 16, Leigh 3/11 and 8/25).
 Shannon 40 and 95 (Forsyth 38, Forsyth 3/20, Kidd 3/31).

ROUND II

Calvert defeated Morrison by 17 runs.
 Calvert 127 (Duggan 56, retired, Dennis 21).
 Morrison 110 (Bell 42, Morrison 28).
 McArthur defeated Shannon by 51 runs on First innings.
 McArthur 4/87 declared. (Browne 32, Illingworth 22, Illingworth 6/12, Browne 3/11).
 Shannon 36 and 7/92 (Torode 32, Forsyth 2/22).

ROUND III

Calvert defeated Shannon on First innings by 27 runs.
 Calvert 7/66 declared (Duggan 24, Cunningham 22 not out, Durgan 7/20).
 Shannon 39 and 2/16 (Craig 12, Craig 3/16, Forsyth 3/201).
 McArthur defeated Morrison on First innings by 28 runs.
 McArthur 106 (Illingworth 29, Thomson 24, Illingworth 5/37, Browne 5/35).
 Morrison 78 and 69 (Leigh 39, Davey 30).

Final Points:

Open:

1st	Shannon	15 points.
2nd	Morrison	10 points.
asq. 3rd	Calvert	
	McArthur	2\ points.

Under 15:

seq. 1st	McArthur	
	Calvert	5 points.
3rd	Morrison	2 points.
4th	Shannon	0 points.

K. W. NICOLSON TROPHY

The K. W. Nicolson trophy is given to the XI judged to have the best performance for the season.

The First XI who were undefeated for the season and were joint P.S. premiers won the trophy for the third successive year. The congratulations of all cricketers in the school go to them for their great performance.

ROWING

Master-in-charge: J. H. Campbell, Esq.

Captain of Boats: A. J. Forbes.

Vice-captain of Boats: R. J. Lawler.

"J.H."

An appreciation by Mr. A. B. Bell, coach of the College First VIII.

To every boy who has been a member of the College Boat Club over the past twenty years, the name of J. H. Campbell conjures up visions of many happy hours spent at the river under the guidance of one of Geelong College's greatest personalities.

Many of us spend a lifetime endeavouring to impart knowledge of some particular subject to boys, and possibly at times we manage to get it over, and the finished product is an excellent pupil who is most competent in the subject which has been imparted. But the ability to possess an understanding of the personality and temperament of the boy also—and each and every boy—is a gift rather than something which one acquires.

"J.H." was ever wont to admit that his knowledge of rowing was limited—but let us not overlook the fact that he excelled at many other sports and was quite capable of more than holding his own in all of those in which he participated.

The fact that he had not rowed did not prevent him from organizing the school rowing very capably, and his words of encouragement to both oarsmen and coxswains were freely given with very satisfying results.

His sound judgment of the boy was invaluable to all who have coached College crews during his term as Rowing Master—for defeat never worried him as long as crews had competed to the best of their ability.

That he will continue to be present at the boat shed each training night is an understood thing, for the Boat Club without "J.H.'s" presence and influence would not be the same happy place.

His ability to be in charge, without exerting it, never failed to impress student or parent alike, providing the atmosphere for which Geelong College Boat Club has become famous.

COLLEGE ROWING

This year we had only seven weeks in which to train, so that it was necessary to begin as soon as we returned from holidays. Mr. T. V. Dowde assisted Mr. Campbell for the first time, and as a result it was possible to revive the old practice of taking the "tub" fours for a picnic on Saturdays.

After three weeks of rowing, we saw the arrival of the new boat, "Claremont", which was given to the College by Mr. A. Austin Gray. Due to Mr. Austin Gray's generosity and the skill of Mr. Alan Sykes, the builder, we had the best boat on the river.

The "Claremont" was named on Saturday morning, 2nd March, by Mrs. Austin Gray.

To conclude the season, the Second VIII and a four from the First VIII had a successful rowing trip to Mildura at Easter.

Mr. Campbell was again tireless in his efforts for the boat club, and mention should also be made of Mr. Sykes whose work on the boats and words of advice are appreciated by all.

FIRST VIII

Coach: A. B. Bell, Esq.

The First VIII started rowing, with exercises in the gymnasium, on the first day of term. We rowed in the "A. B. Bell" until a week before the Barwon Regatta, after which we used our new boat, the "Claremont".

Barwon Regatta on March 9th, proved good experience for Boat Race Day, and after this we moved into the final stages of preparation, although the crew was not finally settled until the week of the race. Once again Mr. Albert Bell spent long hours coaching us with great skill and understanding.

The crew was: Bow, W. M. Patterson, 10.13; 2, D. M. Greene, 12.0; 3, A. J. Forbes, 12.0; 4, R. J. Lawler, 12.10; 5, T. A. Hinchliffe, 13.5; 6, I. W. Urquhart, 12.4; 7, A. J. Paterson, 10.13; Stroke, G. M. Cotton, 11.4; Cox, R. E. Wright.

HEAD OF THE RIVER

The first heat on Friday was between Geelong College, Xavier College, Brighton Grammar School and Geelong Grammar School. Xavier took an early lead followed closely by College, Geelong Grammar and Brighton in that order. The race until the half mile was between Xavier, College and Geelong Grammar. At the half mile, Xavier opened up their lead and Grammar moved slightly ahead of College. The race finished with Xavier two lengths ahead of Geelong Grammar, with three quarters of a length to College, and Brighton two lengths away third.

The weather on Saturday, 6th April, was perfect for rowing as it had been the day before. In the Losers' Final, College raced against St. Kevin's College, Brighton Grammar School and Carey Baptist Grammar School. College took the lead from the start and managed to hold this to the line, in spite of a strong challenge from Carey. Geelong College won, with half a length to Carey, followed by St. Kevin's two lengths away, and Brighton Grammar two lengths behind in fourth position.

The Head of the River was won by Scotch College from Wesley College with Xavier College third. Scotch should be congratulated on rowing two fine races.

Acknowledgement of Telegrams:

Alan Scott, Esperance, N.S.W.; Alistair McArthur, New Guinea; Brighton Grammar School, Melbourne; Caulfield Grammar School, Melbourne; Xavier College, Melbourne.

SECOND VIII

Coach: J. M. Ferguson, Esq.

The crew began their training on Thursday, 14th February, in the "Pegasus II". A few days later we moved into the "Riverina". Exercises began on Monday, 18th February, at 9 o'clock. After about two weeks we moved into our racing boat the "Alan Tait". On Saturday, 2nd March, we rowed in the Maiden Eights in the Barwon Regatta. We rowed against Banks and Xavier. We started badly and were a length behind at the half mile. However, we rowed well in the last half, beating Xavier, and still gaining on Banks when we crossed the line half a length behind.

After the Barwon Regatta there were a number of changes in the Firsts and Seconds. We then settled down to solid training with the Firsts, doing swing-throughs every night.

After two weeks we started doing mile courses and sprint training. At this time we were rowing fairly well and even managed to keep with the Firsts occasionally. Two weeks before Boat Race, there were a number of changes and our standard deteriorated badly. However, we soon picked up and resumed training with the Firsts. In the last week or so we did sprint training with the Firsts, Thirds and Fourths, and by Boat Race Day were at our peak form.

On Friday, 5th April, we rowed in the second heat of the Second Crews, over three-quarters of a mile, against Xavier College, Scotch College and Melbourne Grammar School. We got away to a good start and had a slight edge on the other crews. However, Scotch were right with us and soon took over the lead. Knowing that we had only to come second to reach the final, we swung out about half a length behind Scotch with M.G.S. and Xavier about three-quarters of a length further behind. As we passed the mills Scotch were a length in front and we were a length in front of Xavier and M.G.S., and the four crews crossed the line in that order.

In the final on Saturday, we met Scotch College, Caulfield Grammar School and Geelong Grammar School. After a lot of trouble at the start, due to a cross wind, we got away to a good start and would have had a canvas lead over the other three crews. At the half-mile Scotch had drawn up level and the other two crews were about three-quarters of a length behind. Just before the mills, Scotch brought up their rating and started to draw away.

We increased our rating and tried to stay with them, but they were too strong and finished three-quarters of a length in front of us. In the closing stages of the race, Caulfield came up very strongly, and we only just managed to beat them by two feet.

During the Easter Vacation, the crew and four members of the First VIII went to Mildura and rowed in the Mildura and Wentworth regattas. We won the Open Eights and came second in the Junior Eights in both regattas. We were taken to Mildura by Mr. Dowde, Mr. Ferguson and Mr. I. Paterson. The crew rowed very well in all the races and everyone had an enjoyable year.

The crew was: Bow, G. P. Bade; 2, J. S. Johnston; 3, D. I. W. Lawson; 4, A. B. Urquhart; 5, D. A. Ellerman; 6, A. J. Drew; 7, D. J. Steel; Stroke, T. D. Troedel; Cox, J. D. Roydhouse.

THIRD VIII

Coach: R. W. Purnell, Esq.

A scratch crew was organized on Friday, 15th February, mainly to rig the "Pegasus III". Several days later, we moved into the "Pegasus II", and our exercises began in the gymnasium on Monday, 19th. At the Barwon Regatta we won the School Eights by a length in the "A. B. Bell", from Wesley College and three Geelong Grammar crews. This win was a great incentive in our training. After the christening of the First's new

racing eight, we moved into the "Riverina" and had new Continental slides fitted. We trained mainly by ourselves, doing long swing-throughs during the middle of the season. During the last week of training, we concentrated on sprint training and found we were sometimes able to keep up with the Firsts in sprints but did not possess the same stamina.

At the invitation of the Geelong Grammar coach, Mr. Hugh Ward, we had a "social" row ^ the Saturday before Boat-Race, doing a swing-through and some starts.

Boat-race brought much speculation as to our chances, enlivened by our win over Scotch College and Geelong Grammar with the fastest heat time. Caulfield and Melbourne Grammar were our rivals in the final. Melbourne Grammar and ourselves got away to an even start with Caulfield half a length behind. It was not until the mills that our stamina, gained from the vigorous exercises, began to tell and we were able to draw away from Melbourne Grammar to win by a length, with Caulfield Grammar a length away in third position.

We were very fortunate to have two back from last year's crew, and three others who gained much experience rowing in the Firsts during the season.

It was a great thrill to be the only winning College crew, but it could not have been achieved without the long and arduous hours spent on the river by Mr. Purnell, and Mr. Bell's encouraging advice.

The crew was: Bow, D. W. Heath; 2, W. A. Koch; 3, D. J. Peardon; 4, H. L. R. Cook; 5, P. R. S. Kidd; 6, A. A. Lyon; 7, G. G. Irvine; Stroke, R. M. Robson; Cox, A. R. Campbell.

FOURTH VIII

Coach: K. Smith, Esq.

We began training in the "Pegasus II", but with the acquisition of "Claremont" we moved into the "A. B. Bell". We missed last year's coach, Mr. Bob George, but this was compensated for by the presence of Mr. Ken Smith, from the Barwon Rowing Club, as coach. Some members of the crew took part in exercises at the gymnasium, whilst we all did a lot of hard rowing. We managed to get 30 miles done on one Saturday. We were happy to row with the Third VIII during the season, so gaining stamina, skill and experience.

At Junior Regatta we defeated Geelong Grammar by a canvas in very choppy conditions. Mr. Ken Smith gave us a barbecue after the race. We met Scotch in our heat on Boat Race morning, and after a good start in excellent conditions, we managed to hold off Scotch to win by a canvas. In the final, we met Wesley and Geelong Grammar, both crews having an average weight a stone heavier than ours. We again made a clean start and were up with the crews until the mills, where we slackened and dropped back. Wesley went on to win, with Grammar second and College about a length away, third.

The crew was: Bow, A. G. Birks; 2, P. A. Young; 3, R. M. Bucknall; 4, D. W. G. Downey; 5, P. C. Fagg; 6, P. A. Hamilton; 7, W. A. Balfour; Stroke, A. M. Robson; Cox, B. H. Pettitt.

FIFTH VIII

Coach: S. Thomas, Esq.

We started the year with boys mainly from "fours". The first few nights we accustomed ourselves to an "eight", rowing in "Rebecca", but we were soon very relieved to change into "Pegasus III". After a week or two in "Pegasus III", we graduated to "Pegasus II" — when the First VIII received their new shell, "Claremont".

Our coach, Syd Thomas, after re-arranging the crew, started us on steady training, and luckily, with only three working weeks left, the crew settled down.

In the annual Junior Regatta, with the assistance of a light tail wind, we downed the heavier Grammarians by three-quarters of a length, with the confident College Sixth VIII farther behind.

On Boat Race Day, matched against Scotch, Caulfield and St. Kevin's, we rowed on the north station in the first heat. After a shaky start we held our own, but our inexperience showed and the more powerful Scotch and Caulfield crews drew away. We finished third, trailing Scotch by three seconds.

This brought us the doubtful honour of rowing in the Losers' Final, against Carey, Geelong Grammar and St. Kevin's. As the crews were "backing down" for a re-start, Grammar broke their rudder. Because the event was to be delayed we took to "terra firma". After a high-spirited "war cry" for the First VIII, we again went on board. After a fine start, we held the lead up to the mills, where the heavier crews, Carey and Grammar, gained a slight lead which they held to the finish.

Geelong Grammar headed Carey by six feet; we came third, three feet behind Carey, with St. Kevin's last.

The crew was: Bow, A. G. S. Gray; 2, D. A. Hucker; 3, V. L. Saxton; 4, J. R. Henshilwood; 5, T. J. C. Fenton; 6, W. A. Speirs; 7, D. H. Pennefather; Stroke, N. J. H. Campbell; Cox, P. H. Strong.

OTHER CREWS

This year the junior crews settled in very quickly, and eight VIII's were rowing by the second week.

Messrs. Gordon Cowie, Denis Craven and Michael Henderson coached the Sixth, Seventh and Eighth VIII's respectively, and Mr. Dowde, while assisting Mr. Campbell with the rowing this year, helped the tub fours a great deal, particularly in taking them for Saturday picnics.

The Junior Regattas (against Geelong Grammar School) were held on 23rd March and 30th March.

Results:

Saturday, 23rd March.

Sixth VIII lost to Grammar Sixth VIII by about 100 yards.

Seventh VIII lost to Grammar Seventh VIII by 1 length.

Eighth VIII lost to Grammar Eighth VIII by 2 lengths.

Saturday, 30th March.

Fourth VIII defeated G.G.S. Fourth VIII by one-third length.

G.C. Fifth VIII defeated G.C. Sixth VIII by one-third length with G.G.S. Fifth VIII, 3rd.

Seventh VIII defeated Grammar A and B by 2 lengths.

Eighth VIII defeated Grammar C and D by 2 length.

HOUSE ROWING

On the Wednesday before Easter, the Boat Sheds echoed to the eager spirits of House Rowing.

The eights raced over half a mile, Shannon having the South Station, then Calvert, McArthur and Morrison to the north, in that order.

Shannon took a commanding early lead, and held it to the line. However, the feature of the race was a tremendous neck and neck struggle between the Calvert and McArthur crews, with Morrison struggling to hold last position. At the mills, Calvert and McArthur were "See-sawing" for second place. Calvert, needing boys down to the Sixth VIII, are to be congratulated on their row, although they were third to the skilful McArthur crew, composed of boys from the College's first three VIII's.

Final placings were: 1, Shannon (Bow, G. G. Irvine; 2, A. B. Urquhart; 3, D. A. Ellerman; 4, R. McK. Robson; 5, T. A. Hinchliffe; 6, I. W. Urquhart; 7, D. J. Steel; Stroke, G. M. Cotton; Cox, A. R. Campbell); 2, McArthur; 3, Calvert; 4, Morrison.

Margins: 1½ lengths, canvas, 1 lengths.

The placings in the fours were the same as for the eights: 1, Shannon (Bow, D. H. Pennefather; 2, V. L. Saxton; 3, P. R. S. Kidd; Stroke, A. M. Robson; Cox, C. R. King); 2, McArthur; 3, Calvert; 4, Morrison.

SWIMMING

Master-in-charge: T. H. Reid, Esq.

This year again represented an improvement in the performance of the swimming team. Under the guidance of Mr. Reid, the team trained at Queen's Park regularly, thus helping to raise its performance. All concerned were pleased at our results: one first, four seconds, and a fifth. Of the six meetings this year, the last was a contest between the better schools.

Three of the meetings were held at Geelong Grammar School, two at Xavier College, and one at Scotch College.

The "Strahan Shield" meeting was not held this year, but there was a meeting of High Schools from the Geelong District. We swam in the All Schools Medley Relay by invitation, and won our division comfortably, breaking the old record easily. Geelong Grammar, in winning their division of the relay, then broke our new record. However, we won our division of the Under 14 Medley Relay in record time.

In the Melbourne All Schools Meeting, we came second in the Open relay. This final meeting was for Relay teams, there being relays in breaststroke, backstroke and freestyle, followed by Medleys and an open Butterfly relay. There was also a Diving team.

The team was led by P. R. Murray (Captain), and P. I. Bennett (Vice-captain), with B. R. Olsen, P. D. Watson and H. G. Wright making up the rest of the Swimming Committee.

42—THE PEGASUS,

The Results of the Inter-School swimming were as follows :

- At Geelong Grammar School, 23rd February.
 1, G.C.; 2, H.C.; 3, G.G.S.
 At Scotch College, 2nd March.
 1, S.C.; 2, G.C.; 3, C.B.G.S.
 At Geelong Grammar School, 9th March.
 1, W.C.; 2, G.C.; 3, C.G.S.
 At Geelong Grammar School, 16th March.
 1, M.G.S.; 2, G.C.; 3, St. K.C.
 At Xaxier College, 23rd March.
 1, X.C.; 2, G.C.; 3, B.G.S.; 4, St. K.C.
 At Xavier College, 30th March.
 1, W.C.; 2, S.C.; 3, M.G.S.; 4, X.C.; 5, G.C.; 6, C.G.S.

HOUSE SPORTS

The Inter-House Competitions were held at the Eastern Beach Pool on 12th March. The standard set was high: six records being broken. G. T. Bigmore stood out in breaking three Under 14 records.

Shannon House gained an early lead and kept it, but competition amongst the other houses was close.

Results:

House Championship Aggregate:

- 1, Shannon (159); 2, McArthur (104); 3, Calvert (99£); 4, Morrison (894).

Individual Championships:

- Open: 1, Bennett P. I. (S) 9 pts; 2, Murray P. R. (C) 5 pts; 3, Bigmore G. T. (S) 3 pts.
 Under 16: 1, Olsen B. R. (McA) 7 pts; 2, Watson P. D. (M) 3 pts; 3, Milne A. G. (McA) 2 pts.
 Under 15: 1 aeq, Chapman C. B. (C) 3 pts, and Green D. C. (C) 3 pts; 2 aeq, Donnan G. A. (C) 2 pts, and Rule H. W. M. (M) 2 pts.
 Under 14: 1, Bigmore G. T. (S) 6 pts; 2, Walter A. C. (S) 3 pts.

Individual Events :

OPEN

- 200 Metres Freestyle: 1, Bigmore G. T. (S); 2, Bennett P. I. (S); 3, Menzies S. J. (M): 2 mins. 22 sees.
 100 Metres Freestyle: 1, Bennett P. I. (S); 2, Murray P. R. (C); 3, Wiggs W. T. (M): 65.2 sees.
 50 Metres Freestyle: 1, Bennett P. I. (S); 2, Murray P. R. (C); 3, Wiggs W. T. (M): 29.6 sees.
 100 Metres Breastroke: 1, Murray P. R. (C); 2, Bigmore G. T. (S); 3, Bennett P. I. (S): 1 min. 28.7 sees.
 50 Metres Butterfly: 1, Bennett P. I. (S); 2, Murray P. R. (C); 3, Menzies S. J. (M): 32.5 sees.
 50 Metres Backstroke: 1, Bennett P. I. (S); 2, Wright H. G. (S); 3, Murray P. R. (C): 36.2 sees.

- Diving: 1, Barnett P. I. (M); 2, Salathiel W. T. M. (McA); 3, Green S. T. (C).

- 200 Metres Freestyle Relay: 1, McArthur (Walter I. N., Andrews G. E. T., Cole D. N. H., Day G. R.); 2, Shannon; 3, Calvert: 2 mins. 16.3 sees.

UNDER 16

- 100 Metres Freestyle: 1, Olsen B. R. (McA); 2, Jackson G. D. (McA); 3, Hosford P. W. F. (S): 70 sees.
 50 Metres Freestyle: 1, Olsen B. R. (McA); 2, Watson P. D. (M); 3, Jackson G. D. (McA): 30 sees.
 50 Metres Breastroke: 1, Watson P. D. (M); 2, Olsen B. R. (McA); 3, Pigdon R. R. (C): 43.9 sees.
 50 Metres Backstroke: 1, Olsen B. R. (McA); 2, Urquhart A. B. (S); 3, Jackson G. D. (McA): 34.2 sees. (Record).
 Diving: 1, Milne A. G. (McA); 2, Menzies S. T. (M); 3, Cumming R. D. (M)
 200 Metres Freestyle Relay: 1, McArthur (Milne A. G., Salathiel W. J. M., Langsford B. H., Roberts P. E. J.); 2, Shannon; 3, Morrison: 2 mins. 15 sees. (Record).

UNDER 15

- 50 Metres Freestyle: 1, Chapman C. B. (C); 2, Wood G. C. (S); 3, Beckett C. C. H. (M): 32 sees.
 50 Metres Breastroke: 1, Green D. C. (C); 2, Schofield D. G. (C); 3, Senior G. B. (S): 45.8 sees.
 50 Metres Backstroke: 1, Donnan G. A. (C); 2, Chapman C. B. (C); 3, Menzies S. J. (M): 36.8 sees. (Record).
 Diving: 1, Rule H. W. M. (M); 2, Green D. C. (C); 3 aeq., Barr R. J. (S) and Keen M. S. (C).
 200 Metres Freestyle Relay: 1, Calvert (Donnan G. A., Nichols R. W., Keen M. S., Hill A. R.); 2, McArthur; 3, Shannon: 2 mins. 36.6 sees.

UNDER 14

- 50 Metres Freestyle: 1, Bigmore G. T. (S); 2, Gaunt C. C. (M); 3, Walter A. C. (S): 30 sees. (Record).
 50 Metres Breastroke: 1, Bigmore G. T. (S); 2, Deeth R. L. (McA); 3, Beel C. N. (M): 42.2 sees. (Record).
 50 Metres Backstroke: 1, Bigmore G. T. (S); 2, Walter A. C. (S); 3, Gaunt C. C. (M): 36 sees. (Record).
 Diving: 1, Walter A. C. (S); 2, Wall A. H. (McA); 3, Ritchie M. S. (S).
 200 Metres Freestyle Relay: 1, Morrison (Beel C. N., Davey R. H., Gaunt C. C., Gilmore G. M.); 2, Shannon; 3, McArthur: 2 mins. 39.1 sees.

TENNIS

Master-in-charge: E. B. Lester, Esq.

Coach: F. R. Quick, Esq.

For the second time in three years, the College First Tennis Team reached the final, only to be beaten by Caulfield Grammar School again. This year we really had a chance, the team being stronger than in past years. All members of the team received cap and colour awards, and our congratulations go to Trevor Leigh, "Mogs" Moir and our imported star Eric Soon, on receiving awards for the first time.

The First Team was: Henderson A. G. (Captain), Corr I. D. (Vice-captain), Bowden M. A., Illingworth A., Leigh T. M., Moir C. L. S., Paton J. M., Soon E. E. L.

The Second Team also had a good season, remaining undefeated, although they did not play several schools, due to lack of courts for Saturday play. The Second Team was: Unsworth I. H. (Captain), McLean A. M. (Vice-captain), Cumming R. D., Currie A. D., Gross C. M., Leishman J. E., Lyons P. G., McFarland R. W.

The sport was again very popular, the increasing numbers creating pressure for more courts, particularly to provide competitive matches on Saturdays for more players.

College was again successful in the traditional Boat Race Morning Tennis Match against Geelong Grammar School. In this match, any non-rower has the opportunity to represent his school in tennis.

Scores for the season were:

FIRST TEAM

February 23: G.C. 18 sets 167 games defeated S.C. 15 sets 140 games.

March 9: G.C. 10 sets 83 games defeated W.C. 6 sets 57 games.

March 16: G.C. 27 sets 182 games defeated M.G.S. 5 sets 105 games.

March 23: G.C. 23 sets 167 games defeated G.G.S. 9 sets 104 games.

Final:

March 30: G.C. 9 sets 114 games lost to C.G.S. 17 sets 124 games.

Boat Race Match:

April 6: G.C. 12 sets 87 games defeated G.G.S. 4 sets 58 games.

SECOND TEAM

March 16: G.C. 10 sets 84 games defeated M.G.S. 6 sets 55 games.

March 23: G.C. 15 sets 93 games defeated G.G.S. 1 set 45 games.

PREPARATORY SCHOOL

Nineteen-sixty-three began with the opening of our attractive new dining hall and servery. It has been of interest to watch the hot boxes arriving from the Refectory and being transferred to the special auto-trays in the dining hall. From these the domestic staff have served excellent hot dinners to the fifty-eight boarders and members of staff.

The two large dressing rooms, complete with footbaths, hot showers, wash basins and toilet facilities, have been much appreciated and are in constant use.

A further development has been the conversion of a classroom into an effective visual aids—social studies centre.

At our first Assembly, Mr. I. R. Watson, our new Headmaster, welcomed new members of the staff: Miss N. L. McCann, from Mercer House; Mr. I. J. Fairnie, from Melbourne University; Mr. J. N. Watson, from the Education Department; Mr. B. F. Kemp, recently returned from Europe; and Mr. M. W. Dober, recently returned from Canada. New boys, including the boys just promoted from Campbell House, were also given a cordial welcome.

Besides the busy cricket and swimming activities, a good deal of tennis has been played and a fine hockey field prepared for Mr. Kemp and his enthusiastic learners. Already two hockey games have been played against other schools: we scored two goals to one goal against an Under 15 side from Geelong Grammar School (Corio); and a draw, three goals each, against a Senior School side. A permanent baseball diamond has been prepared for Mr. J. N. Watson and his group of baseballers: from both the Prep, and Senior School.

However, the most exciting development has been the highway carved down to the river's edge. The boys of 2J hacked this out (with the Headmaster's assistance) as a pick and shovel

brigade, finishing their labours on several occasions with a well earned swim in the river. On the first day after Easter, it was suddenly transformed from a "2J Track" into an "Armstrong Avenue" when Mr. Armstrong and his bulldozer made it fit for vehicle use.

Mr. Alistair Cawthorn, a Patrol Officer from Xew Guinea, gave an interesting talk to the school and showed slides concerning his activities. He was given a warm welcome as an old boy of the Prep. School.

St. David's Church was well filled for the Easter Service conducted by our Chaplain, the Rev. A. J. McAdam. The Principal and our Headmaster read the lessons.

At our Anzac Service, Mr. J. McK. Hamilton, past president of Legacy, was the Guest Speaker and the service was led by the Principal.

On Saturday, 20th April, thirty-six young cycling enthusiasts assembled at the Prep, for the first bicycle ride of the year. There were boys from each of the forms, from the third grade up to the second form. The weather was mild and fine and the twelve mile tour proved most enjoyable.

Social Service

Once again the boys of the Preparatory School have demonstrated a practical interest in the appeals suggested by the Committee of Social Service Representatives headed by R. Hepburn and P. Bufton as joint secretaries and with D. Wardle assisted by M. Peck carrying out the work of treasurer.

Following a talk to the school by Miss M. Webb and an excursion to the Red Cross rooms, we supported the Red Cross Appeal, and by the end of March we were able to forward a donation of £12 plus proceeds (£9) from the sale of almost three hundred badges which the boys wore to Assembly on the last day of the month.

In April, we invited the Karingal Cricket Team to play an informal match on our Preparatory School oval. The Social Service Committee entertained the boys to a picnic lunch prior to the short match. All agreed that this was a very enjoyable day and we hope to make this an annual event.

To further supplement our funds, we again prepared boat race colours and souvenirs for sale. We would like to thank Mr. K. Nail of Bright and Hitchcocks and Mr. N. Rachinger for helping us to raise £5 from this activity.

Another source of funds is the proceeds from the collection and sale of milk bottle tops.

In order to give Anzac Day more meaning to the small boys, we asked them to bring along gifts

for the soldiers in hospital. A large parcel of presents—ranging from matches, chocolates and cigarettes to magazines—was forwarded to the Heidelberg Hospital. We also remembered the widows and children of ex-servicemen by sending a donation to Legacy.

Plans are in hand for activities to interest the boys in the Freedom from Hunger Campaign as well as excursions to Karingal and Legacy.

Donations thus far:

Red Cross	£12
Karingal	£10
Legacy	£5

Swimming

On Wednesday, 27th March, the Preparatory School Swimming Sports were conducted at the new pool at Lara. The champions were: Under 9, Gregory Gunn; Under 10, Peter Lowe; Under 11, David Clarke; Under 12, Crichton Collins; Under 13, Adrian Gordon; and Under 14, David Batten. Bellerophon House was the successful house this year.

Enjoyable swimming carnivals were held at St. Joseph's College and Wesley College. At the St. Joseph's meeting our boys excelled in breaststroke and backstroke events. The carnival at Wesley again brought to a close a most enjoyable season. This meeting appears now to be an annual occasion on which Wesley, Haileybury, Ballarat College, Bostock House and ourselves compete on very friendly terms. David Batten and Jamie Royclhouse won events and our other boys won many second and third placings. An unofficial tally of points showed Wesley in first place and Geelong College a good second.

Perhaps the most important aspect of the season is the presenting of boys for certificates.

Scores so far: 13 Herald Certificates.

45 Junior Certificates.

48 Senior Certificates.

6 Intermediate Stars.

21 Bronze Medallions.

2 Instructor's Certificates.

Cricket

The season was highlighted by the fact that the turf wicket was now available and this resulted in a higher standard of play and greater enthusiasm amongst the boys. A very pleasant day's cricket was held on the Royal Visit holiday when five games were played on cur ovals, the fathers' and sons' game being played on the turf wicket. The Under 14 Public School Competition was shared with Senior School and we achieved some very good results.

Three rounds have been played in House cricket. Due to the evenness of the sides in the Open Section, the Under 12 matches had an important bearing on the final results. Pegasus House gained first place from Minerva House.

Tennis

Our court has been in constant use throughout the term and a House Competition has been engaged in, Pegasus House being the victors. It is hoped that with such a demand for tennis we may soon be able to have a second court in operation.

UNDER 14 CRICKET

This term, the Preparatory School fielded an Under 14 team in the Senior School competition. Two games were played with the Senior School sides, resulting in two wins for the Preparatory School. Terry Johnstone was elected Captain and David Barkley Vice-Captain of our Prep. Firsts. Results of inter-school games are:

February 16th—Carey at Carey: College 1st innings 23, 2nd innings 9/54. Carey 1st innings 109. Graeme David took 5 wickets.

February 23rd—Scotch College at Prep.: College 1st innings 60. Scotch 1st innings 152. Terry Johnstone took 4/17.

March 2nd—Bostock House at Prep.: College 1st innings 77, 2nd innings 34. Lamont made 27 runs. Bostock 1st innings 54. Graeme David took 4/52. 2nd innings 6/56. Terry Johnstone took 4/12.

March 16th—Bostock House at Highton: College 1st innings 9/152 dec. Jamie Williamson made 47, David McKeon made 35, and Peter Holland made 13 n.o. Bostock 1st innings 81. Terry Johnstone took 5/19, Jamie Williamson took 5/25. 2nd innings 5/52. Terry Johnstone took 3/21. David McKeon took 2/24.

March 23rd—Geelong Grammar at Prep.: College 1st innings 8/112 dec. Terry Johnstone made 17, David Barkley made 27 and Jamie Williamson made 45. Grammar 1st innings 62, 2nd innings 2/55. Terry Johnstone took 4/14, Graeme David took 2/10 and Peter Holland took 3/12.

During the season Johnstone took 22 wickets at an average cost of 5.2 runs, while the most successful batsmen were Williamson, Barkley, McKeon and Johnstone. Barkley kept wickets very well.

SWIMMING SPORTS

In cool conditions, the annual swimming sports of The Geelong College Preparatory School were held at the McClelland Swimming Pool at Lara on Wednesday, 27th March, watched by many interested parents and friends.

The results were:

Open. 50 metres Freestyle:

D. Batten, 1; A. Gardner, 2; R. Senior, 3.

Under 13. 50 metres Freestyle:

A. Gordon, 1; G. Bojanovic, 2; G. Chapman, 3.

Under 12. 30 metres Freestyle:

C. Collins, 1; A. Cherry, 2; L. Milne, 3.

Open. 50 metres Breaststroke :

D. Batten, 1; R. Senior, 2; A. Gardner, 3.

Under 13. 30 metres Breaststroke:

J. Roydhouse, 1; G. Bojanovic, 2; G. David, 3.

Under 12. 30 metres Breaststroke:

C. Collins, 1; A. Cherry, 2; L. Milne, 3.

Open. 50 metres Backstroke :

D. Batten, 1; G. Searle, 2; G. Kelly, 3.

Under 13. 30 metres Backstroke:

A. Gordon, 1; J. Roydhouse, 2; G. Bojanovic, 3.

Under 12. 30 metres Backstroke:

I. Revie, 1; D. Gorell, 2; W. Ferguson, 3.

Open. Medley Relay 4 x 50 metres:

Bellerophon, 1; Minerva, 2; Pegasus, 3.

Open. Diving Championship:

C. Collins, 1; A. Gordon, R. Perry, aeq. 2;
 A. Gardner, 3.

Under 12. 4 x 50 metres Relay:

Bellerophon, 1; Minerva, 2; Pegasus, 3.

Under 11. 25 metres Freestyle:

D. Clarke, 1; J. Nail, 2; G. Morrow, 3.

Under 10. 25 metres Freestyle:

P. Lowe, 1; A. Andrews, 2; J. Cherry, 3.

Under 9. 25 metres Freestyle:

G. Gunn, 1; R. Taylor, 2; M. Winkler, 3.

Under 11. 25 metres Breaststroke:

D. Clarke, 1; M. David, 2; G. Chisholm, 3.

Under 10. 25 metres Breaststroke:

P. Lowe, 1; J. Cherry, 2; A. Andrews, 3.

Under 11. 25 metres Backstroke:

D. Clarke, 1; J. Nail, 2; E. Collins, 3.

Under 10. 25 metres Backstroke:

P. Lowe, 1; A. Andrews, 2; J. Collins, 3.

Under 11. 4 x 25 metres Relay:

Bellerophon, 1; Pegasus, 2; Helicon, 3.

Under 10. 4 x 25 metres Relay:

Bellerophon, 1; Helicon, 2; Pegasus, 3.

Individual Championships :

Under 9:

G. Gunn, 1; R. Taylor, 2; M. Winkler, 3.

Under 10:

P. Lowe, 1; A. Andrews, 2; J. Cherry, 3.

Under 11:

D. Clarke, 1; J. Nail, 2; M. David, 3.

Under 12:

C. Collins, 1; A. Cherry, 2; T. Revie, 3.

Under 13:

A. Gordon, 1; G. Bojanovic, J. Roydhouse,
 aeq. 2.

Open:

D. Batten, 1; A. Gardner, R. Senior, aeq. 2.

The House Competition resulted in a win for Bellerophon House, 113 points, from Pegasus House, 72 points; Minerva House, 54 points; Helicon House, 18 points.

HEADMASTER'S REPORT——

*(Presented by the Acting Headmaster,
 Mr. I. R. Watson)*

As I set out to present to you the Headmaster's Report for 1962, I am conscious of the great privilege which is mine. This school, flourishing in its lovely new setting, has already a fine tradition and is being served by men and women dedicated to the high call of Christian Education. As their spokesman, it is pleasant to recount some of the experiences and developments enjoyed together during these past busy months. It may

also be profitable to comment on the aims and ideals we share, and the high hopes we hold for the future.

Mr. L. J. Campbell

But firstly there comes a sense of sadness and of my own inadequacy to express in words this school's gratitude and affectionate tribute to our retiring headmaster. For forty-one years, Mr. L. J. Campbell has given distinguished service to the Geelong College. During the last thirty-two years, he has been Headmaster of the Preparatory School, and has seen it rise from humble beginnings to become one of the finest Junior Schools in the Commonwealth. He has seen tremendous changes take place in the Senior School, and he has been the guiding hand in the establishment and progress of the Kindergarten which now loses its first name to carry proudly Mr. L. T. Campbell's own name. Campbell House will continue to provide the youngest Collegians with their first three or four exciting years of College life, and its new name will remind the larger College community of the kindly interest and dedicated service of our beloved Headmaster. It must be a source of great joy to Mr. Campbell that the new Preparatory School is rapidly approaching the day when, not only its two hundred and thirty day boys, but also its seventy boarders will be fully catered for on this magnificent fifty acre site overlooking the Barwon Valley to the west and Corio Bay to the east. We cherish the hope that he will be able to enjoy with us much of this exciting development during the coming years. We wish him health and happiness and long pleasant years of retirement.

School Building

It seems remarkable that the opening of the Assembly Hall, on the 14th February of this year by the Moderator, the Right Reverend G. A. Wood, was just the beginning to a year of active building developments. The General Sir Horace Robertson Memorial Hall has been in daily use throughout the year and is proving an attractive and adequate Hall for our three hundred boys. It has also been a pleasant meeting place for our newly formed Women's Auxiliary, and for several Educational meetings held during evenings. Above it, the Art and Crafts and Science Wing has been in constant use and is steadily developing into a junior House of Guilds. The two sound proof music practice rooms have also proved to be a valuable addition.

To day, you can see for yourselves the beginnings of the fine boarding facilities. From the new entrance hall, you may enter the Dining Room which goes into service at the commencement of the new school year, together with its adjoining, well appointed servery. Another feature to gladden any sportsmaster's eyes is the new dressing rooms, to be seen also on the ground floor. For these first three years, we have found it somewhat difficult to maintain full sporting activities without dressing rooms and showers. The kindly patience and apparent cheerfulness of the mothers of day toys has been wondered at and greatly appreciated.

The new enlarged boiler house, store room and toilet block to be seen at the southern end will eventually be contained in the next east wing

of the boarding house. Upstairs are four dormitories, showers and toilet facilities for the boarders as well as a single resident master's bedroom. Unfortunately, our year of building activity has now out-reached our spending ability, and we require immediate financial help to make the boarding unit operational in 1963. There is real urgency for all who are able to assist our Centenary Building Fund in providing the immediate finance. This is a wonderful investment, not only for 1963, but for future generations of Collegians. Our Centenary Appeal discovered a tremendous potential of fellowship and goodwill which I feel will rally to our call.

The Grounds

Again this year, parents and boys and members of staff have combined successfully in the planting of many more shrubs and trees. The two main ovals continue to bring great satisfaction, while the two junior ovals have also catered very well for cricket, football, hockey and baseball. The recently completed tennis court is the culmination of effective team work between staff and parents, and provides another first class playing arena. The new turf wickets will also add much to our efficiency and enjoyment of cricket.

We express appreciation to Mr. Hobbs for the splendid progress being made with the school grounds.

Staff

The addition of the three Second Forms to the Preparatory School has been a great success. It naturally increased considerably the number of teachers required, so that it has been quite an interesting year working with a relatively new team. The members of staff have combined very loyally and effectively, and on behalf of the parents, the boys and myself, I would like to thank them for an excellent year's work. Unfortunately we are to say farewell to some staff members today. Mr. Mainwood will be teaching next year at King's College in Adelaide. He leaves behind him, after eleven years of happy association with our school, many good friends—and as the trees and shrubs he has planted in these grounds flourish and grow, we will be reminded of one of his splendid contributions to the life of the school. Mr. Clayton has also served Geelong College with distinction, both as a resident master and a science master for the last four years. He leaves us to further his studies at the University of Western Australia. We express our sincere thanks to both of these men, and wish them every success in their new surroundings. To Miss Hammett and Miss Nicholl we also express appreciation, congratulations and good wishes.

Despite the loss of these four valuable staff members, all positions for next year appear to be adequately filled. One of the good fortunes that came our way in 1962 was the arrival of the Reverend A. J. McAdam who has contributed much to the staff and boys in Christian leadership.

Mrs. Sweetman and her members of staff have again maintained their high standard of work with the junior boys, and our secretary, Miss Stokes, has given us excellent service.

Junior Schools' Conference

Five members of staff journeyed, during the last term holidays, to the Sydney Church of England Grammar School to join in the Junior Schools' Conference.

Stimulating discussions and careful analysis of present day techniques brought great profit. Comparing the standards and methods of our teaching in all subjects to that which is available in other similar schools throughout the Commonwealth has increased interest and confidence in our work and enlarged our educational horizon.

Geelong Junior Schools' Discussion Group

It was decided to invite the Junior Schools of The Hermitage, Morongo, and Bostock House to join with us in an Educational Discussion Group, meeting once a term, to discuss together particular teaching techniques. An enthusiastic response led to a first meeting being held in our Library, in second term, when Mrs. Wood spoke on Junior School Libraries which was followed by a discussion on the use of the new Reading Laboratory introduced at our fifth grade level. Another very well attended meeting, in third term, held at Morongo, was addressed by visiting Education Department members experienced in Cuisenaire, and by Mr. Lester on the teaching of mathematics. This interchange of ideas has proved most helpful.

Class Activities

It may be of interest to note that the Cuisenaire method has been used at our Kindergarten for the past two years and will be introduced at third form level next year. A second Reading Laboratory for third and fourth grades will also be in operation in the new year. A new projector and daylight screen was purchased during this year and is proving a useful teaching aid. Mrs. Ward has greatly developed the work carried out in Speech Training and her Drama Group has had a successful year. The Pageant of second term brought together the parents and staff and boys in happy association and correlated art and craft and music and drama to good effect. An almost incidental result was the £200 raised towards grounds improvements. Our thanks go to the boys and parents for their excellent support.

Women's Auxiliary

The formation of a Women's Auxiliary established a bridgehead between the school and the home community. Eight meetings have resulted, with an average attendance of more than eighty. This opportunity for the mothers to meet the members of staff and find out much concerning the organization and aims of the school has been of great value.

A parents' and friends' evening, held in second term in the Assembly Hall, proved a very enjoyable occasion for all.

Social Service

The very active Social Service Club, directed by Mrs. James, has had another record year of service. Many novel activities have been introduced to add variety to the fund raising. Our small boys are very generous in their support of worthy causes, and this year have contributed more than £160 in small amounts to help those less

fortunate than themselves. A feature of their work again has been the interesting speakers they have obtained to address the school on particular charities.

Library Week

As a culmination to the healthy development of the Helen Mackie Library, came the annual Library Week, with displays, visiting speakers, book reviews and special chart work. The committee members travelled to Melbourne with Mrs. Wood and Mrs. Burrell to enjoy the world premiere of Nan Chauncy's book "They Found a Cave." The film session held in the Art and Craft room was very well attended and £30 was donated to the Children's Christmas Book Appeal to provide each orphan with a book gift of his own choice on Christmas Day.

Second Formers' Camp

Added to such activities as chess tournaments, judo, stamp club meetings, archery, squash, tennis, volley ball, hockey, baseball, table tennis and form excursions, twenty-five boys of Second Form held a very enjoyable camping expedition, during a long weekend, at the Lerderderg Gorge with Mr. Clayton. He has been a keen member of the Exploration Society, and we were delighted to have him as the leader of our first Preparatory School exploration sortie. We congratulate him and the boys on the success of their expedition.

Music

Musical activities have been well maintained during the year, the recorders in second form and the brass instruments adding more variety than usual. A most enjoyable evening was spent at Scotch College, where our Choir presented numbers, and joined other Junior School Choirs in massed choral work. The junior choir, with Mr. D. W. Hulme at the Organ, provided the music at the wedding of Miss McDonald and Mr. James at St. David's Church.

The Boarders

The year has been made noteworthy by the transfer of the forty-six boys of Rolland House from the senior school site into Mossgiel in Noble Street. The new Rolland House has functioned very efficiently in its picturesque new home, and our thanks and congratulations go to its tireless Housemaster, Mr. D. G. McIntyre for all that he has accomplished. Our thanks go also to Miss Grenfell for her assistance. The twenty boys from Mackie House have also had another most enjoyable year, and our sincere appreciation goes to their Housemaster, Mr. J. A. Carrington, and to Mr. Clayton. On behalf of all these boarders, I would like to thank Mrs. Cloke and her staff for all they have accomplished and Sister Mayne and the hospital staff for their care.

Sport

This year we have continued our normal cricket and football matches with good success. We fielded the Under 14A side in the Public Schools competition both at cricket and at football, and T would like to congratulate Mr. Hatton and the boys on their splendid showing. Athletics produced the usual outcrop of champions and the

swimming season under Mr. Davies' supervision netted twenty-three Herald, sixty-three Junior and fifty-three Senior Certificates, three Intermediate Stars and six Bronze Medallions.

With the intake of second form, it has been necessary to re-organise the boys into four houses. This means that, at present, boys are unable automatically to enter what was once Father's house. For convenience this year, we have called the houses by their colour: white, green, blue and maroon. Next year, we will return to the use of our original names: Pegasus and Bellerophon. To these, Helicon was added a few years ago; now we add Minerva who in the famous Greek myth helped bring Pegasus and Bellerophon together. Pegasus of course should be white; Bellerophon blue; Helicon green and Minerva maroon.

Aims in Education

"What is the College trying to do to my boy?" is a question every parent should be asking. Are we trying to fill him with knowledge? Are we trying to condition him for a particular vocation? What are our broad aims of education? There are many varied approaches to this question.

Comenius said—"Education is the development of the whole man."

Orcutt said—"Education is not the storing of knowledge but the development of power."

Addison said—"What sculpture is to the block of marble education is to the human soul."

Would you say Education is a growing process, a development of the whole personality, that should continue from the cradle to the grave? If so, real education must be real living. It implies a full and perfect development of our powers, spiritual, mental and physical. Each school day, we enjoy the benefit of beginning with prayer and worship—and then, having given God His rightful place, we endeavour, in the classroom and on the sports field, to aim at mental and physical excellence and true citizenship. In our studies, we aim to give a broad base of knowledge to our boys. We aim to teach boys rather than to teach subjects. Specialization is left to senior school level. We prefer well balanced parallel forms rather than streaming. Next year only in second form will we have the A and B and C streams. Below that level, we hope to make more effective our form teaching, and give the bright boy full stretch to his capabilities without separating him from his social group. Examinations take place only in second and third terms, but short, regular tests are aimed at in all subjects. It is hoped to produce a summary of subject work covered in all forms for the guidance of parents. We now have specialized help available, through Mercer House, to assist in the diagnosis and assistance of boys needing special remedial attention.

The Future

This has been a very active year of development for our school. It has been a very important year for our boys. Dr. Albert Schweitzer who happened to be one of the particular studies for our boys this term in their Scripture classes, once said—

"The most important years in life are those between nine and fourteen. This is the time to plant the seeds of knowledge in the mind—after-

Wards it is too late. This is the time to acquaint the young with the great spirits of mankind "

During the year now ended, we have tried to give them knowledge, but even more important, I think, we have tried to give them a living faith—a faith in God, a faith in this school, a faith in themselves. As we have together watched the Centenary Oaks bursting into leaf and stretching out their branches, I have reminded the boys of the acorn from which these trees begin. Any boy could tell you that if he takes an acorn and places it in the neck of a bottle filled with water he can see the acorn swell and burst and grow. He knows that there is the potency for an oak tree in that acorn. He knows the oak tree is not in the acorn, but the power is in the acorn to gather in the oak tree. By and by, it stretches out its hands into the air and up towards the sky, and takes in with its invisible fingers the oak tree that is there about it. It will gather it within, and weave it together with its mystic chemistry.

I believe our boys are made in the likeness of the Living God, and by faith they can reach out with invisible hands of prayer, and take hold of character and truth and beauty. Faith is a living power that grows out into the future. I stand here today with a living faith in this school: a faith that looks forward to wider horizons and greater accomplishments for staff and boys; faith that reaches out to better techniques, to greater wisdom, to tolerance and understanding; above all else a faith that reaches out to God, believing that He alone can give the inspiration and vision and energy we need to fashion here in these green pastures a school rich in tradition and fellowship and citizenship—giving back in time, to the larger world about us, young men rich in faith and vision and Christian leadership.

SCHOOL PRIZES—

PRIMARY FORMS

Form III—

- Dux: G. A. Webb.
- ("The Eric Bruford Carr Memorial Prize")
- 2: J. L. Barkley.
- 3: P. D. S. Nail.

Special Prize: D. E. Thorn.

Then follow: K. W. Henderson, P. L. Royce, M. E. Winkler, T. H. Williams.

Form IV—

- Dux: H. G. Todd.
- 2: J. C. Ford.
- 3: J. Cherry.

Then follow: I. W. Penna, P. A. Wade, T. G. Williams, G. C. Wood.

Form VD—

- Dux: I. C. Revie.
- 2: H. G. Seward.
- 3: D. W. Ellis.

Then follow: S. Andersen, J. H. Collins, R. V. Ingpen, P. R. Hill.

Form VA—

- Dux: P. L. Keddie.
- 2: L. R. McLean.
- 3: D. E. Clarke.

Then follow: R. I. Wightman, S. R. Taques, B. M. Craig, D. A. Spry.

Form VI I—

- Dux: P. C. Hardy.
- ("The Brook Wilson Memorial Prize")
- 2: D. T. Runia.
- 3: T. P. Thwaites.
- 4: L. G. Milne.

Then follow: C. Grainger, G. L. Chisholm, R. P. Matchan, D. R. Henry.

Form VII—

- Dux: J. N. Keddie.
- 2: R. J. C. Anderson.
- 3: G. R. Hodgson.
- 4: G. A. McAdam.

Then follow: R. D. Grover, M. A. Riddle, B. F. J. Watson, M. J. Betts.

SECONDARY FORMS

Form IC—

- Dux: I. S. Bonney.
- ("The Emily & A. N. Shannon Memorial Prize")
- 2: K. L. Spiller.
- 3: J. M. Davidson.

Then follow: R. M. Strong, I. D. Lamont, D. F. Koch.

Form IB—

- Dux: N. L. Smith.
- 2: G. W. Notman.
- 3: D. B. Wardle.
- 4: R. B. Hambling.

Then follow: G. A. Chapman, I. S. Grove, M. R. Jolly, P. G. V. Holland.

Form IA—

- Dux: B. L. Costin.
- 2: D. S. Barkley.
- 3: J. W. M. Dickson.
- 4: R. S. Chisholm.
- 5: A. G. Davey.

Then follow: H. J. Seller, A. J. Sim, G. S. Bojanovic, R. S. Orchard, R. M. Head.

Form IIC—

- Dux: A. D. Bell.
- 2: C. C. Gaunt.
- 3: M. H. Hancock.

Then follow: K. H. Hirst, J. A. Coutts, B. L. Barber.

Form IIB—

- Dux: P. A. Hocking.
- 2: N. T. Barr.
- 3: A. R. Hill.
- 4: H. W. M. Rule.

Then follow: A. G. Todd, E. C. B. Heard, D. G. D. Selman, S. D. White.

Form IIA—

- 2: I. E. Penrose.
- 3: R. L. Spokes.
- 4: C. B. Proudfoot.
- 5: A. H. Cunningham.
- 6: I. D. Bishop.

Then follow: R. T. Carstairs, D. G. Read, D. C. Green, P. L. Dixon, G. E. Craig.

United Nations' Awards:

- R. L. Spokes.
- H. J. Seller.
- J. N. Keddie.

Highly commended: D. F. Collins, A. P. Hodges, T. H. Collins.

50—THE PEGASUS,

The Nancy Bonney Music Prize:
 I. E. Penrose.

Librarian Prize:
 R. L. Spokes.

James and Dolina Arbuckle Prize:
 G. E. Craig.

Gillespie Scripture Prizes:
 Primary:
 Form III: J. L. Barkley.
 Form IV: R. J. Herd.
 Form V: L. R. McLean.
 Form VI: J. N. Keddie.

Secondary:
 Form I: G. W. Notman.
 Form II: C. B. Proudfoot.

Dux of the Preparatory School:
 G. T. Bigmore.
 ("The Henry Purnell Memorial Prize")

SPORTS PRIZE LIST 1962—

J. W. R. Cook 1st, Under 9 Athletic
 Championship.
 G. C. Wood 2nd, Under 9 Athletic
 Championship.
 D. F. Collins 1st, Third Form Swimming
 Championship.
 J. C. Ford 1st, Under 10 Athletic
 Championship.
 D. E. Clarke 2nd, Under 10 Athletic
 Championship.
 D. E. Clarke 1st, Under 10 Swimming
 Championship.
 S. R. Jaques aeq. 2nd, Under 10 Swim-
 ming Championship.
 J. Cherry aeq. 2nd, Under 10 Swim-
 ming Championship.
 L. R. McLean 1st, Under 11 Athletic
 Championship.
 D. T. Runia 2nd, Under 11 Athletic
 Championship.
 W. M. Ferguson 1st, Under 11 Swimming
 Championship.
 M. J. Betts aeq. 2nd, Under 11 Swim-
 ming Championship.
 I. C. Revie aeq. 2nd, Under 11 Swim-
 ming Championship.
 B. F. J. Watson 1st, Under 12 Athletic
 Championship.
 C. N. Collins 2nd, Under 12 Athletic
 Championship.
 W. S. Fleming 1st, Under 12 Swimming
 Championship.
 A. H. Gordon 2nd, Under 12 Swimming
 Championship.

I). S. Barkley 1st, Under 13 Athletic
 Championship.
 G. H. Kelly 2nd, Under 13 Athletic
 Championship.
 D. L. H. Batten 1st, Under 13 Swimming
 Championship.
 R. G. Belton aeq. 2nd, Under 13 Swim-
 ming Championship.
 J. W. Roydhouse aeq. 2nd, Under 13 Swim-
 ming Championship.
 A. C. Walter aeq. 2nd, Under 13 Swim-
 ming Championship.
 R. T. Carstairs 1st, Under 14 Athletic
 Championship.
 A. M. Beaton aeq. 2nd, Under 14 Athletic
 Championship.
 J. W. Melville aeq. 2nd, Under 14 Athletic
 Championship.
 D. G. Read 2nd, Open Athletic Cham-
 pionship.
 D. C. Green 2nd, Open Swimming Cham-
 pionship.
 G. T. Bigmore 1st, Open Swimming Cham-
 pionship.
 B. Mulligan 1st, Old Boys' Race
 R. L. Spokes 1st, Open Athletic Cham-
 pionship.

Record Cups:

D. T. Runia, Under 11 High Jump, 3 ft. 10 ins.
 G. P. Adams, 440 Yards Under 13 Championship,
 1 min. 7.2 sees.
 D. G. Read, Open 80 Yards Hurdles, 13.4 sees.
 R. L. Spokes, Open Long Jump, 15 ft. 5 ins.
 R. L. Spokes, Open High Jump, 4 ft. 7 1/2 ins.

The Preparatory School Inter-House Swimming Cup (Presented by John L. Little) :

Won by Blue House. House Captain, G. E. Craig.

The Preparatory School Inter-House Football Cup (Presented by J. Ford Strachan) :

Won by White House. House Captain, K. S. Fletcher.

The Preparatory School Inter-House Athletic Cup (Presented by Mrs. Gaunt) :

Won by White House. House Captain, K. S. Fletcher.

The Preparatory School Inter-House Cricket Cup (Presented by The Women's Auxiliary 1962) :

Won by White House. House Captain, K. S. Fletcher.

The Preparatory School Inter-House Trophy—Work and Conduct:

Won by White House. House Captain, K. S. Fletcher.

THE OLD BOYS

OLD GEELONG COLLEGIANS' ASSOCIATION

ASSOCIATION ACTIVITIES

OLD BOYS' DAY

The Annual Reunion Dinner will be held this year at Kirrewur Court on Saturday, 6th July, commencing at 7 p.m. Refreshments will be served at Kirrewur Court prior to the Dinner.

It is intended that special emphasis will be given to cricket at the Dinner, in view of the sharing of the cricket premiership this year by the College. The guest speaker will be Mr. Ernie McCormick, former Australian fast bowler and noted raconteur. Mr. McCormick is also well known as a television commentator on cricket.

For this reason, it is hoped that there will be a particularly large attendance, especially by former members of College First Eleven teams.

It is intended that College songs will again be sung, last year's introduction of this item having been regarded as a popular innovation.

The Dinner will be preceded by the annual Association meeting in the Norman Morrison

PRESIDENT, 1962-63: K. S. NALL, Esq.

Hon. Secretary: D. G. NEILSON, Esq.
3rd Floor, M.L.C. Building,
203 Moorabool Street, Geelong.
(P.O. Box 1). Phone 9.6051

Subscriptions:

Life Member	£10 10 0
Annual Member	£1 10 0
Ties and Badges (each)	10 0
Scarves (each)	£1 10 0

Hall at approximately 4.45 p.m., following the 1st XVIII match against the Geelong Grammar School at Corio.

BOAT RACE BALL

The Annual Boat Race Ball in Geelong was held at the Palais Royal on Friday, 5th April, and was attended by about 450 dancers.

Guests of the Association included the Principal of the College (Mr. P. N. Thwaites), the Vice-Principal (Mr. D. D. Davey), the President of the Morongo Old Collegians' Association, and a representative of the Hermitage Old Collegians' Association.

The decorations took the form of crossed oars at each corner of the Hall, with the usual streamers and balloons.

At a later Committee Meeting, thanks were expressed to the Geelong Social Committee, comprising Jim Fidge, Bill McCann, Barry Solomon, Brian Thorn, Don Pigdon, Noel Thorn, Graeme Williams, David Jarman and Geoff Gill.

MELBOURNE DANCE

Saturday, 28th September is the date chosen by the Melbourne Committee for their annual dinner dance, which will again be held at the Stardust Room, Palais de Danse, St. Kilda.

LIFE MEMBERS.

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

T. K. Maltby (1945); K. M. Opie ('45); G. R. Richmond ('52); J. R. Roszback ('59); A. E. Coulson ('60), W. E. Penrose ('60); K. F. Leach ('61), P. A. J. Ross ('61), R. G. Sander-son ('61), G. I. Thomas ('61), I. R. Yule ('61); J. R. C. Anderson, K. T. Andrews, D. J. H. Baker, D. Balfour, D. H. McN. Berney, D. M. Birks, N. R. G. Bufton; N. McC. Craig, R. D. Cuzens, M. R. Campbell, P. J. Cooper, I. M. Dobie, R. N. Douglas, R. A. Eagles, G. J. French, J. L. Grant, M. D. Gretton-Watson, D. H. Griffith, G. P. Hallebone, D. W. Hardy, P. W. Hobart, T. J. Holden, P. J. Illingworth, D. V. Jenkins, G. H. John, C. E. Johnson, C. M. S. Kemp, J. S. Knight, M. J. Knox, W. L. Lehmann, A. D. Long, I. R. A. McLean, J. McQueen, G. J. Manger, S. J. Miles, J. A. Moreton, B. Mulligan, I. B. Opperman, D. R. Parker, D. G. Peace, R. E. Penrose, G. B. Perkins, J. Read, C. R. Simpson, R. E. Singer, G. R. Smith, P. Smith, L. W. Taylor, I. C. Wadeldon, R. P. McCann, C. G. Seward, C. R. Simpson, A. I. Sloane, I. H. Smith, G. R. Synot, T. S. Vibert, V. G. Watson, P. M. Hobday ('62).

OLD COPIES OF PEGASUS

An encouraging response has been received to the appeal on page 61 of the December, 1962, number of "The Pegasus" for copies of earlier issues which were required by the College. One member responded like this—"I have most of my copies of 'The Pegasus' since 1939 and like to keep them and find myself referring to one and another from time to time. I have a note in my collection for them to be eventually offered to the College. However, for some reason I do not know, the three copies I send are duplicated. The College is welcome to them."

CAMPBELL COLLEGE, ULSTER

The August 1962 edition of the "Ulster Commentary" carried a story and pictures on the link between the College and Campbell College, Belfast, which is recorded in the Centenary History on page 37.

Reference was made to the Australian flag given by the College in 1912, which flies from the school flag-staff, and has done so for thirty years, during Commonwealth Day celebrations.

LOST ADDRESSES

During the last six months, we have received mail back from the Post Office, addressed to the members listed below. If you can assist us by supplying the current addresses of any of them, we shall be able to forward mail in future. Otherwise, their link with the Association may be permanently broken.

R. K. Addinsall ('56), G. F. Allitt ('51), E. K. Buchholz ('40), D. E. B. Buzolich ('49), C. G. Cameron ('41), J. B. Coombe ('52), G. N. Davidson ('47), W. J. Davis ('57), R. McG. Dew ('60), H. R. Dickinson ('57), I. S. Downey ('58), P. A. McCabe Doyle ('51), J. E. Flett ('53), J. A. Gerrard ('35), B. K. Gordon ('51), A. J. Gross ('59), P. W. Gross ('57), J. G. Heggie ('52), R. J. Hoddinott ('43), H. T. Johnstone ('10), W. G. Leslie ('32), F. T. Lloyd ('46), I. N. McDonald ('30), L. A. Moir ('48), D. M. Morrison ('54), G. L. Morrison ('59), I. A. Nicholson ('49), F. L. Purnell ('05), L. H. Reichenau ('60), E. G. Renton ('50), S. W. Robertson ('31), R. G. Robinson ('55), V. L. Sleigh ('49), L. B. Smith ('57), M. I. Souter ('41), R. H. Stevens ('55), R. S. Sword ('08), R. J. Thear ('33), R. J. Watson ('61).

WIMMERA

The Annual Dinner of the Wimmera Old Public School Boys' Association, held at St. Arnaud on 19th April, was attended by the following Old Collegians:—

Archy Spittle ('14), Andy Sproat ('23), Gordon Barber ('23), Henry Vanrenen ('29), Den Vanrenen ('30), Gordon Brewster ('38), Jock Rolland ('38), Bob Aitken ('40), Colin Cameron ('41), Don Vanrenen ('42), Sam Hodgson ('46), Gordon Andrews ('48), Gilbert Currie ('49), Bob Robbins ('52), Keith Barber ('55), Angus Barber ('56), Tony Ennis ('56), Owen King ('59) and Tim Sproat ('59). Bob Aitken was the guest speaker, and Don Vanrenen again acted as Honorary Secretary-Treasurer. College had the strongest representation at the function.

OLD COLLEGIANS CRICKET

Old Collegians interested in participating in a World Cricket Tour in 1964 for periods from two to eight months, and at a cost of £600 upwards, may apply to the Hon. Administrator, Australian Old Collegians' Cricket Association, G.P.O. Box 3847, Sydney, N.S.W.

SIR ROLAND ELLIS JACOBS

Collegians will applaud the bestowal of a knighthood on Sir Roland Jacobs, who has maintained his keen interest in the College while living in South Australia.

Sir Roland, who was made a Knight Bachelor for public services, has been chairman of the S.A. Brewnig Co. Ltd. since 1948.

He has wide community, cultural and welfare interests.

Sir Roland Jacobs is a past president of the Crippled Children's Association of S.A. and the Australian Advisory Council for the Physically Handicapped.

He is a vice-president of Meals-on-Wheels and of the National Heart Foundation in S.A.

He is a former member of the Board of Management of the Royal Adelaide Hospital and The Queen Elizabeth Hospital and is now a director of Mutual Hospital Association Ltd.

Sir Roland Jacobs is a member of the board of governors of the Adelaide Festival of Arts. His other cultural activities include membership of the State Advisory Committee of the ABC and of the S.A. Orchestra Advisory Committee.

He is a past president of both the Rotary and the Commonwealth Clubs of Adelaide.

From 1942-43 Sir Roland Jacobs was President of the Adelaide Chamber of Commerce, an office his father, the late Mr. S. J. Jacobs, held from 1901-3.

His interest in youth welfare includes his work as a national council member of the Australian Boy Scouts' Association and of membership of the Fairbridge Society council.

He is a director of the Executor Trustee and Agency Co. of S.A. Ltd. and of David Shearer Ltd. (See page 59).

COMMITTEE NOTES

Resignations

The Committee has received with regret, resignations from Mr. H. J. Glover and Dr. A. R. Moreton. Mr. Glover had been a member of the Committee since 1945, and Dr. Moreton since 1959. Both have served the Association well.

The two vacancies, in addition to that created by the election of a new President, will be filled at the Annual General Meeting.

Sports Club

Once again, the formation of an Association Sports Club has been suggested, and a sub-committee has been appointed to investigate the question.

School Captain

The Committee decided to invite the Captain of the College to be an observer at future meetings of the Committee. This was put into effect for the first time at a meeting in May.

VISITORS' BOOK.

The following Old Collegians have signed the Visitors' Book in the Masters' Common Room since the last issue:—

Ian Spalding ('45), D. R. McDonald ('09), J. G. Duncan Tuck ('45), John R. Preston ('60), Ian J. Fairnie ('61), R. D. Crawford ('56), G. O. Walter ('55), R. A. Hood ('59), D. A. Wallace-Smith ('47), D. B. Thomson ('43), J. G. Waugh (i) ('53), Willis R. Spiller ('37), John H. Greene ('61), Jack S. Grummett ('48), Hugh T. Bromell ('60), Leslie G. Hatton ('59), W. S. Mack ('59), Graeme L. Morrison ('59), Melville Hinton ('50), J. O. Saxton ('54), D. J. Wilson ('46), W. A. Cawthorn ('59), A. R. Garrett ('60), Bruce R. Mitchell ('60), Donald S. Vanrenen ('42), W. Myers ('20), M. S. Finlay ('47), G. L. Leishman ('56), A. R. McMillan ('56), A. D. Ennis ('56), A. W. Barber ('56), D. Ruffin ('57), Bruce Lloyd ('54), David Robson ('55).

FIXTURES

FOOTBALL

June 23 Bye.
28 W.C. v. G.C.
July 6 G.G.S. v. G.C.
20 G.C. v. Carey.
27 G.V. v. Brighton.
Aug. 2 and 3—Final.

Championship Sports	October 12.
Triangular Sports	October 19.
Combined Sports	October 26.
Prep. Speech Day	December 11.
Senior Speech Day	December 12.

BOATS

Two new racing eights will appear on the Barwon in future years, carrying College colours—the "Claremont" (the gift of A. Austin Gray, a Past President of the O.G.C.A.) and the "J. H. Bromell" (the gift of the Hamilton branch of the O.G.C.A.). We understand that the Boat Club needs more new eights to replace several obsolete boats.

OBITUARY

T. O. Guthrie	1880.
C. A. Champ	1894.
C. W. Martin	1899.
R. A. C. Adams	1900.
V. O. Worland	1910.

A. G. Wallis	1912.
J. R. Macmillan	1921.
E. G. Greeves	1923.
D. W. Philip	1940.

THOMAS OLIVER GUTHRIE of Donald died on 7th September, 1962. He was born in Geelong in 1867. While at the College, he was a member of the 1st XI for three years. After gaining experience with a Geelong woolbroker, he managed his father's stations in Victoria and South Australia until in 1899, he commenced a period of 73 years in residence at "Rich Avon" in Donald. With his father, Mr. Guthrie established a sheep, and later cattle, station in the Northern Territory. He was vitally interested in sheep breeding, and held office in the Graziers' Association of Victoria and the Australian Sheepbreeders' Association. At the time of his death, Mr. Guthrie was the oldest Old Collegian.

CHARLES ALEXANDER CHAMP, who died in March, was well known in stock and pastoral circles in Geelong, having been stock auctioneer and salesman with Dennys, Lascelles for 48 years until his retirement in 1947. His interests included the Geelong Racing Club, the Geelong Agricultural and Pastoral Society and the Barwon Heads Football Club.

C. WARRINGTON MARTIN attended the College from 1895 to 1899. He entered Hawkes

Bros., Geelong, and—after several years—transferred to join his father in the firm of B. Martin & Sons, timber merchants. Mr. Martin eventually took over the business.

ALFRED CECIL WALLIS died in a private hospital in Ballarat on May 8. He attended the College from 1910 to 1912.

JOHN ROBERTSON MACMILLAN was head prefect of the College in 1921. He was born on an island in the New Hebrides, where his father was a missionary. He played for College in football, cricket, rowing and athletics. Graduating in law from Melbourne University, Mr. Macmillan conducted a legal practice in South Melbourne for 34 years. He was a captain with the legal section of the army in Melbourne during the second World War.

EDWARD ("Carji") GREEVES died in Ararat on 15th April. A brilliant footballer, he was the first recipient of the Brownlow Medal. He played 137 League games for Geelong between 1923 and 1933, and represented Victoria in four years.

DAVID WILLIAM PHILIP, son of Ernie J. Philip (1903-1908), died in a shooting accident at his home, "Nyangie", Mininera, on 8th March.

UNIVERSITIES

University of Melbourne

Degrees Conferred, 1962-3.

B.A.: J. E. Kriegel (Hons.), J. N. Burrell, A. R. Eadie, N. R. Tolliday.

LL.B.: I. F. Apted, L. M. Bell, A. J. McC. Doyle, D. R. Messenger.

B.Sc.: P. A. Males..

B.Ag.Sc.: I. D. Blair, J. W. Gough.

M.B., B.S.: W. B. Robinson.

B.Arch.: R. B. Howden.

B.E.: A. G. Boyd (Civil), R. J. Varley (Electrical).

B.Com.: R. J. Rowe, J. W. Thomas.

M.Sc.: P. J. Bunyan

M.E.: P. Arnoldt.

M.D.Sc.: G. G. Quail.

Dr. G. C. MORLET, an Adelaide graduate, has now taken out the Diploma in Ophthalmology at Melbourne.

G. C. McGREGOR, having graduated in Science in the University of New England, Armidale, N.S.W., is now taking Medicine at Monash.

ROBIN LAWSON ('58), having completed the baccalaureate in Agricultural Science at Massey University College, Manawatu, N.Z., is concentrating on reproduction physiology and endocrinology for a master's degree.

At Melbourne ALAN F. DAVIES ('41) is Acting Professor of Political Science.

NICK WALTER ('59) and PETER FENWICK ('59), with their Gordon Institute diploma courses behind them, have moved up to the university to work for degrees in architecture and civil engineering at Ormond and Newman, respectively.

PERSONAL PARS

CAPTAIN R. W. NASH ('54) has been posted to Karrakatta, W.A. He is to be married to Miss Dorothy Jack in June.

GRAEME MORRISON ('59) completed his course at the School of Forestry at Creswick, being Dux of the School in 1962. He was posted to Daylesford.

SIR MACFARLANE BURNET ('16) was made a fellow of the American College of Physicians after delivering the Eli Lilly lecture in Denver.

NICHOLAS F. WALTER ('59) was presented with the award for the Princeps Scholar for 1962 at the Gordon Institute of Technology, Geelong. He follows David Wright, who won the award in 1961.

A. DON. HOUSTON ('32), a petroleum engineer, returned from South Iran to Box Hill in January.

HAROLD EDWARD HURST, who attended the College from 1902, was awarded the M.B.E. in the New Year Honours, for services to the boy scout movement as commissioner for Geelong and Nauru. He has been instrumental in initiating and developing Eumeralla Camp for scouts at Anglesea.

Another recipient of a New Year Honour was SELWYN SCOTT ('11), also M.B.E. Mr. Scott, who lives in Scotsburn, received the honour for service to primary producer organisations and as councillor of the Royal Agricultural Society of Victoria.

A daughter was born to NEVILLE KIRWIN ('52) at Merbein on 7th October 1962.

Commander D. A. H. ("Tommy") CLARKE, M.V.O., D.S.C. ('34), of H.M.A.S. "Anzac," had the serious responsibility of escorting the royal visitors in Australian waters. At the end of the tour, Queen Elizabeth created Cdr. Clarke a Member of the Victorian Order for personal services rendered to Her Majesty.

Sub-Lieutenant DAVID RUFFIN ('57) was also on "Anzac" for the royal tour. Since his return to Australia, David has received yet another award for his brilliant course at Dartmouth, this time the McDonald Memorial Prize for communications.

News has been received from England of a number of men who attended the College during the war years of the 'forties. GORDON SNELL is working on the general overseas service of the B.B.C. and has been heard in "Calling Australia". STRUAN ROBERTSON is in medical practice in Jersey. THEO CULLEN lives in Eire and pilots planes for Aer Lingus, while brother, DERICK CULLEN, is a teacher in Surrey. EDWARD RENTON, of Victoria's C.R.B., visited some of these, his contemporaries, on a recent trip to Europe.

HARVEY LADE ('41), on leave from Singapore, again paid a quick visit to the College.

GUY GREGG ('61) is on a Law-Arts course at the Australian National University, Canberra.

IAN R. D. CAMPBELL ('49) has been in request as a judge of Polwarths at a number of shows.

BILL WISHART ('31) was elected president of the Pharmacy Board of Victoria for the year 1963-4.

ALAN L. TAYLOR ('27) was elected president of the council of the Gordon Institute of Technology.

GRAHAM BURDETT ('44) was sent overseas by his firm (G. J. Coles & Co.), primarily to study supermarket methods in the U.S.A.

Dr. LYDNALD DUFFY ('32) is new president of the Melbourne Football Club.

ALASTAIR CAWTHORN ('59), on furlough from patrol duty in New Guinea, addressed senior College students on the territory and his work there.

STEWART FRASER ('47) has moved on from Harvard to the George Peabody College for Teachers, Nashville, Tennessee, where he is Associate Professor in International and Comparative Education. His "Notes on Educational Research in the U.S.S.R.", were a feature of the Australian Journal of Education last year.

IAIN PATTISON ('33) has just completed six months in the University of Connecticut, to which he was invited as Visiting Professor to take part in a post-graduate training programme in veterinary pathology.

SIR JOHN DWYER was amongst the guests who dined with the Queen and the Duke of Edinburgh aboard the Britannia during the Queen's visit to Western Australia. The President of the Association, Mr. K. S. Nail, also dined on the Britannia in Melbourne, together with other Australian delegates to the Duke's Study Conference in Canada.

ALAN HEARD ('53) was the winner of the P. & O. Orient Lines "Canberra Award" for Victoria in 1963. This award is competed for by members of Young Farmers Clubs in each State, and the winners are given a six months tour of Great Britain. They are entertained on farms by members of British Young Farmers' Clubs and are conducted over woollen mills, research centres, laboratories and dairy schools. In the U.K., they sit for an examination to decide the winner of a further award of £1,000 for university study or £750 for a project on the winner's farm. Alan was runner-up for this award in 1962.

JAMES B. HEARD ('48) reports the birth of his second daughter at the Wimmera Base Hospital, on 2nd September 1962.

Some months ago, MALCOLM LYON ('48) went to New Delhi as second secretary to the Australian High Commissioner.

IAN REDPATH ('58) had a splendid season as a member of the Victorian Sheffield Shield cricket team with several good scores (including a double century) and excellent fielding. He and JEFF. HALLEBONE ('47) were members of the South Melbourne team which were runners-up in the 1962-63 pennant.

The Corio Bay four-oared crew, comprising DAVID CAITHNESS ('57), DAVID JOHN ('57), DEREK NORWOOD ('56) and DAVID RAMAGE ('57), were defeated by the narrowest of margins in their final at the Commonwealth Games. PETER DOAK ('61) and TONY STRAHAN ('61) collected medals as members of swimming relay teams. Tony has since travelled overseas as a member of an official Australian team. Derek Norwood and David Ramage were members of the victorious Victorian King's Cup crew in May.

The Association Treasurer, GRAEME STEVENS ('53) was married in Perth, W.A. during May. Another wedding was that of JOHN W. STIOCKEL ('51) at Swan Hill on 19th May.

DOUGLAS J. SMITH ('54), who works with the C.S.I.R.O. textile laboratories in Belmont, Geelong, recently announced his engagement to Margaret Ives, also of Geelong.

The Gordon Institute crew, winner of the

"inter-tech" boatrace from Ballarat and Royal Melbourne, was stroked by WALLY LEHMANN, with strong backing from TOM MCNAIR, GRAHAM SHEAHAN, ANDREW LAWSON and ROBERT J. BAKER. ROBIN LINGER was cox, and JIM FERGUSON coach. No wonder!

DON MAYFIELD ('54), a 25 year old farmer competing for the first time outside Australia, has won the 27th world championship in wild pigeon shooting, held in Madrid. He defeated 472 other male and female gunners from North and South America, Europe and Africa, to turn in the only perfect score with 25 birds. This seems to be something new for Collegians—and for Australia.

SIR ARTHUR COLES ('04) and A. AUSTIN GRAY ('21), Chairman and Vice-Chairman respectively of the College Council, are both overseas at the time of going to press.

The College recently enjoyed visits from "the old firm", Dr. ARNOLD BUNTINE (Principal 1946-60) and Mr. ALAN T. TAIT (Vice-Principal 1939-57), both of whom were looking remarkably well and showing insatiable curiosity as to our progress.

ROBERT R. INGPEN, M.S.I.A. ('54), who is Art Director of the C.S.I.R.O., has been commissioned by the Commonwealth Government to execute a mural painting within the new building at Canberra for the C.S.I.R.O. Division of Land Research and Regional Survey.

The painting, on a large wall, will be educative rather than purely decorative, and will illustrate the many parts played by the C.S.I.R.O. in man's quest for food in Australia at this time. During the progress of the work, Robert and his family will live temporarily in Canberra.

IAN BLAIR ('56) is to be found at the Rutherglen research station of the Department of Agriculture.

RICHARD PETERS ('61), another Collegian to win a Rotary Fellowship, is studying at Cheyenne, Wyoming, U.S.A.

TENNIS TEAM

The Association has entered a team in the Old Grammarian and Public School Tennis Association. The players are John Marshall, Ian Barnett, Geoff Quail and John Wager. At the time of publication, the team had played six matches and, after defeating the top team in its section, the team had become leaders.

Any Old Collegians who would like to play with a team next season should contact John Marshall, Campsie Lodge, Somers.

PATROL OFFICER IN NEW GUINEA

Extracts from letter—Alistair H. McArthur, December, 1962

I am afraid that it is hard to know what to expect when you apply for a job as a Patrol Officer in the Territory of Papua and New Guinea. I know for myself I have found things very different from what I expected; but I have not regretted ever having applied for a job up here, the only thing I have regretted is that I have not been able to write to you more often and let you know what the life up here is really like. I hope you will excuse this poor substitute.

Living conditions are quite fair for people working for the Administration, but I can distinctly remember eating what I thought would be my last good meal for two years just before we left Sydney. One does not live on a diet of sweet potato and "bully beef" as is commonly thought; unless he wishes to. Of course living costs are high because everything is flown into the Highlands, e.g., a pound of rump steak is approx. 8/-, a large bottle of beer is 6/- and a loaf of bread 2/9d.

After four weeks in Sydney where we (21 Cadet Patrol Officers) had an orientation course, we flew to Port Moresby arriving on 11th August 1961. Immediately the intense tropical heat was felt but it does not take long to become used to it. The one year four months that have followed have gone so fast that it seems only yesterday when I was rushing around Melbourne attempting to find my lost plane ticket to Sydney.

For 3½ weeks we were given further instructions on what we would be doing in our jobs plus a lot of lectures on law, anthropology, government, history, police duties (for as well as being a Patrol Officer we are policemen) administrative principals, labour, forests, treasury work, health, education, land matters, mapping, surveying, law etc. We were kept fairly busy in Moresby and did not have much free time. We were told that this was mainly to keep everyone out of mischief, as previous courses passing through did not "play the game". Port Moresby is quite a large town mainly connected with the Government Administration, but private enterprise does play a large part. The social life is

quite good and people from all over Papua and New Guinea seem to go to Moresby for a "good time".

On Sunday 3rd September I flew to Goroka in the Eastern Highlands District. At Goroka the change in climate is noticeable straight away. The air is clean, fresh and invigorating at an altitude of about 5,400 feet. The first thing that strikes you is the fantastic climate and secondly the natives who are still very primitive compared with their Moresby counterparts. The women walk around the town with nothing but a small sporran of hundreds of pieces of string made from the bark of a tree. The type of covering and materials do change from area to area but generally the people could not be called over clad. In addition to the womenfolk the men look quite savage and fierce with bones and pearlshell stuck through the septum of their nose and bows and arrows in their hands as if they are about to go into war.

For the next few days I bought up supplies and equipment as well as waited for the next available plane to take me to my new posting; Kundiawa in the Chimbu Sub-District. The Chimbu is a very well known place in Papua and New Guinea having the largest population of any sub-district (approx. 150,000) and an average population density of 170 persons per sq. mile. We have an average temperature of 64 degrees F. and an annual rainfall of 86 inches.

Kundiawa is a very pretty spot situated at the junction of four valleys and in the centre of the vast population. The area had its first European contact in 1938 and has been regularly patrolled ever since. People on the station number about 30 including women and children and only Administration servants live here. We have one chap in private enterprise who is a trader and owns a small licensed Guest House. The Department of Native Affairs, Public Health, Public Works and some other Government representatives are the only ones on the Station. We have a flourishing Sports and Social Club, which like most Clubs in the territory take the place of the local pub. We have a tennis court, swimming pool and 9 hole golf

58—THE PEGASUS,

course (on the airstrip as it is the only flat ground available) which have al? been built in the old days by prison labour and Patrol Officers, and are still maintained with prison labour. There are of course the numerous, sometimes rather wild, parties held on the station. The majority of the people here are young marrieds or single men with the odd single girl working as a Sister or teacher. As a rule they *do* not stay single long.

The work of a P.O. is extremely varied and interesting; in fact you are a "jack of all trades". For the first three months I learnt and did the Treasury Clerk's job in Native Affairs. This entails handling up to £2-3,000 per week for pays, working as the Commonwealth Savings Bank Officer with about 900 depositors, sending in three weather reports per day, including the airstrip report at 6.45 a.m.; ordering all rations for the Station, building supplies, etc., meeting the Government Charter planes (between 2 and 3 per week) plus a lot of routine office work, etc. All this was good training and I appreciate the fact that it is behind me, but it is another one of the things that you would never expect to be doing when you apply for the job. For these first few months I got the grasp of a bit of Pidgin English as well as seeing a bit of the surrounding area and people.

Early this year we experienced the total eclipse of the sun. This had most unusual effects on the natives throughout the territory and the majority of them thought the world would end. They all went to the trade stores and bought lamps and kerosene, food from their gardens and as much firewood as they could fit into their houses. They would not believe anything that they were told by the Europeans and even after it did occur at 9 a.m. in the morning they were afraid. I must admit it was a rather eerie experience!

At the beginning of August I was posted back to the Chimbu S.D. to do a special patrol with an Agricultural Officer. It was to walk over tribal boundaries and mark them on a set of Air Photo's for a Land/Population Pressure Survey that is being carried out in this and two other densely populated areas in N.G. It meant

a lot of very hard walking sometimes up to 7 or 8 hours per day, but w^Te covered a lot of country and saw things that a lot of Europeans have never seen.

I had only just finished that patrol when I was sent out with a new Cadet to try and show him how to do a Census and collect tax, and I left him to carry on with another 5 week patrol starting in October. This was to an area where it is proposed to put in a Council in the New-Year and I have been lucky enough to be given the job as supervising officer when it starts. On this patrol I had with me a Swiss chap (Marcel Haubensak) and his fiancee who are doing documentaries of New Guinea. He had £3,000 worth of camera equipment with him alone and we had the opportunities to film some unique ceremonies such as face tatooing (cutting the skin with a razor and rubbing in soot) nose-piercing, letting blood from the nose by jabbing two bamboos right up the nose until you puncture the veins near the eyes (no women permitted to see this) plus some other fantastic exhibitions.

Here in the Chimbu we have had quite a number of 'murders and when you first have to deal with these people and do police investigations you are amazed at what their motives are. Not so long ago a native was given the death penalty for murdering 4 people in the one night and the Judge had no sooner passed the sentence when in walked a kanaka and said that he had just cut his mother-in-law's head off. Just today I had to investigate another murder, being the ninth or tenth this year! Payback killings are still common here and riots and large fights are nearly weekly affairs.

Life as a P.O. is ever changing but I feel that he has a little too much power. I heard a story the other day about a Patrol Officei who used to stand up on the Office steps and call to the multitude, "Who am I?", and the crowd (who were obviously trained) cried "JESUS"!! With court powers, police powers, etc. the average bloke tends to become a little "swellheaded" or "bighheaded" as the N.G. term is. The day of the P.O. must pass but it will be a chance for a wealth of experience lost to another. It is a unique job.

Sir ROLAND JACOBS
(See Page 53)

The First XI receives a "send-off" for the final at Carey.

LIBRARY COUNCIL

Standing: RY B. Davey, D. H. Kitson, C. Penna, P. R. S. Kidd, G. P. Bade, A. G. S. Gray.
Sitting: R. J. Nation, R. B. Collins (President), Mrs. J. G. Wood, W. E. Cameron (Secretary), G. D. Johnstone.

"J. H."

Mrs. A. Austin Gray names the "Claremont".

"Good Luck First VIM."

The Second VIII receives trophies after winning the Open Eights at Wentworth.

