

THE PEGASUS

DECEMBER

1963

THE PEGASUS

THE JOURNAL OF THE GEE LONG COLLEGE

SCHOOL PREFECTS

Standing : R. B. Collins, I. W. Urquha
 A. P. Sheahan, A. J. Peterson,
 A. G. Henderson
 Sitting : J. S. Holland, J. McM. Pator
 (Ccpt. of School), The Principal,
 W. E. Cameron (Vice-Capt. of Scho.
 J. H. McKindlay

HOUSE PREFECTS

At back : A. J. Forbes, A. J. McLeish, R. T. R. Russell, S. T. Hood, G. E. T. Andrews, R. Jones
 Standing : H. G. Wright, G. M. Cotton, W. M. Patterson, M. A. Bowden, R. B. Crawshay, G. D. Johnstone,
 R. F. Stewart, G. G. Irvine, R. B. Davey
 Sitting : S. J. Coulson, D. I. W. Lawson, T. A. Hinchliffe, D. G. Williamson, G. P. Bade, D. K. Calvert,
 J. D. Troedel, I. D. Corr

CONTENTS

	Page
Council and Staff	5
School Office Bearers	8
Editorial	10
School Diary	11
Council Notes	16
Head Prefect's Report	18
Pegasus Appeal	19
School Activities	20
Science Block	20
Open Day	20
Library	20
Drama	21
Music	23
Debating	24
Science Club	25
United Nations	26
Social Services	27
House of Guilds	27
Railway Club	28
P.F.A.	28
Stamp Club	28
Dancing Classes	28
Films	28
"The Icarus"	29
Current Affairs	29
Cadets	29
Exploration Society	31
Third Form	33
"J. H."	40
House Activities	36
Mackie	36
Senior	36
Warrinn	37
Calvert	37
McArthur	38
Morrison	45
Shannon	45
Competition Results	46
Sport	47
Football	47
Hockey	52
Baseball	53
Golf	53
Boxing	54
Extra Gymnasium	54
Athletics	54
Tennis	57
School Awards	58
Original Contributions	59
Preparatory School	67
Campbell House	71
School Roll	72
Old Boys	75

THE GEELONG COLLEGE COUNCIL

Chairman: Sir Arthur Coles, K.B.
D. S. Adam, Esq., LL.B.
H. A. Anderson, Esq.
G. J. Betts, Esq.
The Reverend M. J. Both.
R. C. Dennis, Esq.
P. N. Everist, Esq., B.Arch., A.R.A.I.A.
F. M. Funston, Esq.
A. Austin Gray, Esq.
C. L. Hirst, Esq.
The Hon. Sir Gordon McArthur, K.B., M.A. (Cantab.), M.L.C.
E. W. McCann, Esq.
The Reverend K. MacLean.
F. E. Moreton, Esq., B.E.E., A.M.I.E. (Aust.).
K. S. Nail, Esq.
D. G. Neilson, Esq., F.C.A.
Dr. H. N. Wettenthal, M.D., B.S., M.R.C.P., F.R.A.C.P.
The Reverend G. A. Wood, B.A.
Minute Secretary: H. N. Day, Esq., F.C.A.

TEACHING STAFF

Principal:

P. N. Thwaites, Esq., M.A. (Oxon.), B.Ed. (Melb.), M.A.C.E.

Vice-Principal:

D. D. Davey, Esq., B.A., Dip.Ed. (Melb.), F.R.S.A., M.A.C.E.

Chaplain:

The Reverend E. C. McLean, B.A., Dip.Ed. (Melb.).

SENIOR SCHOOL

Assistant Masters:

C. A. Bickford, Esq., B.A. (Tas.); Senior English.
J. H. Campbell, Esq., B.A. (W.A.).
J. A. Carrington, Esq., B.A. (Melb.), A.A.S.A.; Housemaster, Mackie.
E. B. Davies, Esq., Phys. Ed. (ex A.M.F.).
T. V. Dowde, Esq., A.Ed. (Qld.), T.P.T.C. (Qld.).
H. L. E. Dunkley, Esq., D.S.O., M.C., B.A. (Melb.), T.P.T.C.
F. W. Elliott, Esq., T.T.C. (Manual Arts); Housemaster, Warrinn.

6—THE PEGASUS,

- W. H. Evans, Jnr., Esq., B.Sc. (U.S. Naval Academy).
 A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.; Senior Chemistry.
 T. Henderson, Esq., M.C., M.A., B.Sc. (St. Andrews); Senior Physics.
 J. R. Hunter, Esq., T.P.T.C. (Tas.).
 M. B. Keary, Esq., B.A. (Queensland).
 B. R. Keith, Esq., M.A., Dip.Ed. (Melb.), Medaille d'Honneur; Senior French; Senior Geography; News and Records Officer.
 E. B. Lester, Esq., M.A. (Melb.); Housemaster, Shannon; Senior Mathematics.
 R. G. Mackie, Esq., M.A. (Oxon.); Housemaster, Senior.
 T. L. Macmillan, Esq., M.D.I.A.
 A. D. Mahar, Esq., A.U.A. (Arts and Education); Housemaster, McArthur.
 D. W. Martin, Esq., L.R.A.M., A.Mus.A., T.P.T.C; Director of Music.
 K. W. Nicolson, Esq., B.A. (Melb.), T.P.T.C; Master-in-Charge Illrd Forms.
 J. O'Regan, Esq., A.U.N.E. (Arts and Education).
 M. E. Plummer, Esq., B.Sc, M.A., Ph.D., M.C.I.C, A.R.I.C
 V. H. Profitt, Esq., T.P.T.C, Gladman Prize.
 F. R. Quick, Esq., B.A., B.Ed. (Melb.), Dip.E.E., Dip.Mech.E.; Housemaster, Calvert.
 T. H. Reid, Esq., B.A. (Melb.), Dip.Ed. (Tas.); Housemaster, Morrison.
 D. Webb, Esq., D.T.S.C, T.T.C (Manual Arts), F.R.S.A.; Warden of the House of Guilds.

Librarian:

Mrs. J. G. Wood, Certificate of Librarianship.

PREPARATORY SCHOOL

Headmaster:

I. R. Watson, Esq., T.P.T.C.

Assistant Chaplain:

The Reverend A. J. McAdam, B. A. (Melb.);
 Housemaster Bellerophon; Form master 1H.

Director of Studies:

B. R. Wardle, Esq., B.Sc, Dip.Ed. (Melb.).
 Housemaster Pegasus; Form master 2L.

Master of Rolland House:

D. G. McIntyre, Esq. (St. Catharine's College, Cambridge).

Teaching Staff:

- A. J. Firth, Esq., T.P.T.C; Senior master; Form master II.
 M. W. Dober, Esq., B.A. (Melb.); Housemaster Helicon; Form master 2K.
 B. F. Kemp, Esq., P.T.C (N.Z.); Housemaster Minerva; Form master 2J.
 N. N. Rachinger, Esq., T.P.T.C; Arts and Crafts.
 M. J. H. Rolland, Esq., A.T.T.I.; (on leave overseas).
 L. G. Hatton, Esq., A.T.T.I.; Sportsmaster; Form master 6C
 J. N. Watson, Esq., T.P.T.C; Form master 6B.
 I. J. Fairnie, Esq.; Form master 1G.

DECEMBER, 1963—7

D. W. Hulme, Esq., A.T.T.I.; Music.
Mrs. A. James, A.T.T.I.; Social Service; Form mistress 5D.
Mrs. E. M. Ward, T.P.T.C.; Speech Training; Form mistress 3F.
Miss N. L. McCann, A.T.T.I.; Form mistress 4E.
Mrs. J. Burrell; Librarian.

CAMPBELL HOUSE

Mrs. R. M. Sweetman, T.I.T.C.; Directress; Form mistress 1A.
Mrs. T. Wilson, T.P.T.C.; Form mistress 2A.
Mrs. K. J. Oxley, T.P.T.C.; Form mistress IB.

MUSIC ASSISTANTS

Mrs. E. D. Elder, Dip.Mus. (Hons., Melb.); 'Cello, Pianoforte.
Mrs. L. I. Jackson, Dip.Mus. (Hons., Melb.); Pianoforte.
A. Artingstall, Esq., A. Mus. A.; Violin, Viola.
B. E. A. Brown, Esq., Woodwind.
W. Hunt, Esq., Bagpipes.
W. L. Lowe, Esq., B.A. (Melb.), L. Mus.; Pianoforte.
G. McFerran, Esq., Dip.Mus. (Melb.), L.R.A.M.; Pianoforte.
J. S. Manley, Esq., Brass.
J. Mawson, Esq., Brass Band.
A. W. Tomalin, Esq., F.G.S.M., L.G.S.M., L.R.S.M.; Woodwind.

NON-TEACHING STAFF

Bursar:

G. J. Martin, Esq.

Administrative Assistant to the Principal:

R. B. Jamieson, Esq., A.A.S.A.

Hospital Matron:

Sister J. M. Turski.

Medical Officer:

Dr. M. W. Morris, M.B., B.S.

Senior House Resident Duty:

A. J. E. Lawson, Esq.

SCHOOL OFFICE-BEARERS, 1963

Head Prefect: **J. McM. Paton**

Prefects:

W. E. Cameron	A. G. Henderson	A. J. Paterson
R. B. Collins	J. S. Holland	A. P. Sheahan
S. T. Green	J. H. McKindlay	I. W. Urquhart

House Prefects:

Senior:	G. P. Bade	A. J. McLeish
	R. B. Crawshay	R. T. R. Russell
	S. T. Hood	D. G. Williamson
Warrinn:	I. D. Corr	D. I. W. Lawson
	A. J. Forbes	W. M. Patterson
Mackie:	D. K. Calvert	
	G. G. Irvine	J. D. Troedel
Calvert:	M. A. Bowden	R. Jones
McArthur:	G. E. T. Andrews	G. D. Johnstone
Morrison:	R. B. Davey	
Shannon:	G. M. Cotton	
	T. A. Hinchliffe	H. G. Wright

House Sport Captains:

Calvert:	J. McM. Paton	
McArthur:	A. G. Henderson	
Morrison:	R. T. R. Russell	
Shannon:	A. P. Sheahan	

!x officio a member of all committees: The Principal

Cadet Under Officers:

R. B. Collins	G. G. Irvine	J. D. Troedel
R. B. Davey	G. D. Johnstone	I. W. Urquhart
J. S. Holland	J. H. McKindlay	H. G. Wright
	A. P. Sheahan	

Coin Club Committee:

A. M. Robson	J. D. Paech	
(President)	(Secretary)	

Debating Committee:

T. H. Reid, Esq.	J. S. Holland	R. B. Collins
A. G. Henderson	(Vice-President)	(Secretary)
(Chairman)	I. W. Urquhart	D. I. W. Lawson
	(Vice-President)	(Secretary)

House of Guilds Council:

D. Webb, Esq.	D. A. Ellerman	D. N. McLennan
(Warden)	(Secretary)	A. D. Proudfoot
A. G. S. Gray	T. R. Carney	A. M. Robson
(Sub-Warden)	P. W. Forsyth	W. A. Speirs
	G. W. Heard	

"Icarus" Editors:

A. D. Mahar, Esq.	R. B. Davey	T. MacL. Orchard
	R. J. Nation	

Library Council:

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

Senior Library Committee:

T. R. Carney	A. M. McLean	R. Robson
A. J. Forbes	T. MacL. Orchard	I. L. Rogers
D. G. Henton	G. S. Paton	D. R. Wettenhall
R. F. P. Just	M. F. Piper	G. B. Wettenhall
	A. D. Proudfoot	

Junior Library Committee:

G. T. Bigmore	M. I. McDonald	C. B. Proudfoot
J. D. Crellin	A. D. Miles	H. W. M. Rule
A. G. Jenkins	I. R. Miller	R. L. Spokes
I. D. Laidlaw	A. W. Morrison	G. C. Wood
	I. E. Penrose	

Music Committee:

D. W. Martin, Esq.	J. H. McKindlay	R. G. Walter
R. B. Davey	R. J. Nation	M. R. Webb
S. T. Hood	T. MacL. Orchard	H. G. Wright

P.F.A. Committee:

The Reverend E. C. McLean	R. F. Stewart	J. S. Holland
I. D. Corr	(Social Services)	D. I. W. Lawson
(Secretary)	G. G. Irvine	J. McM. Paton
G. P. Bade	(Publicity)	
(Treasurer)		

Railway Society Committee:

R. J. Nation	I. N. Walter	B. A. Hope
(President)	(Secretary)	

Science Club Committee:

A. A. Grainger, Esq.	Dr. M. E. Plummer	R. W. Peck
----------------------	-------------------	------------

Social Services Committee:

The Reverend E. C. McLean	G. P. Bade	P. R. S. Kidd
T. MacL. Orchard	R. B. Collins	D. I. W. Lawson
(Secretary)	R. B. Davey	R. F. Stewart

Stamp Club Committee:

E. B. Lester, Esq.	W. E. Cameron
	(President)

Athletics Committee:

J. H. Campbell, Esq.	A. J. McLeish	G. E. T. Andrews
E. B. Davies, Esq.	(Captain)	A. P. Sheahan
J. O'Regan, Esq.	A. J. Paterson	I. W. Urquhart
	(Vice-Captain)	

Cricket Committee:

E. B. Davies, Esq.	A. P. Sheahan	R. K. Robson
S. T. Green	(Vice-Captain)	R. T. R. Russell
(Captain)	G. E. T. Andrews	

Football Committee:

F. R. Quick, Esq.	A. P. Sheahan	G. E. T. Andrews
J. McM. Paton	(Vice-Captain)	C. W. MacLeod
(Captain)	R. T. R. Russell	
	(Vice-Captain)	

Hockey Committee:

R. G. Mackie, Esq.	M. A. Bowden	E. E. L. Soon
	(Captain)	(Vice-Captain)

Rowing Committee:

J. H. Campbell, Esq.	A. J. Forbes	R. J. Lawler
T. V. Dowde, Esq.	(Captain)	(Vice-Captain)
G. M. Cotton	T. A. Hinchliffe	A. J. Paterson

Swimming Committee:

T. H. Reid, Esq.	P. I. Bennett	P. D. Watson
P. R. Murray	(Vice-Captain)	H. G. Wright
(Captain)	B. R. Olsen	

Tennis Committee:

E. B. Lester, Esq.	I. D. Corr	R. W. McFarland
A. G. Henderson	(Vice-Captain)	I. H. Unsworth
(Captain)	M. A. Bowden	

THE PEGASUS

The face of The Geelong College could be likened to figures on a round-about, for it has seen many changes over the past few years. After several years of unstinted giving by many friends of the School, planning and building have transformed the new Preparatory School site from paddock to modern and well equipped primary school. The new area should be an inspiration to the boys who are fortunate enough to enjoy its privileges. Meanwhile, at the Senior School, the new Science Block has been growing before our very eyes. When this is completed for first term next year, it will fulfil a very pressing need for good Science facilities which the school has wanted for some time. Here again, it is hoped that the new buildings will inspire students to give of their best in their growth towards manhood. There have also been other changes, not quite so spectacular, but interesting and absorbing. Rules have been changed; the library has been expanded; the armoury has been moved; the old hedge beside Morrison Hall, which has seen and heard many an interesting thing, was up-rooted; to mention only a few.

When so much is happening around and close to us, there is a very real danger that

our vision may be limited. We may become so absorbed in our small community and its affairs, that we may cease to look beyond it to wider horizons. We need constantly to be reminded that we have obligations to give time, effort and sympathy to causes outside our own four walls. A body within the school which is doing a great deal in this respect is the Social Services Committee. In particular, this year, the plight of the Asian peoples has been emphasised through the "Freedom from Hunger Campaign". The College supported this campaign most generously, but let no boy think that he has done enough. For as long as any challenge to the generosity of man exists, every boy in the School must be actively aware. An article, entitled "Asian Awareness", appears elsewhere in this magazine, and the School would do well to give attention to its message.

Nor is it important only to read and think about these problems. We must also act. In this situation we must heed the words of Christ, which say, "In as much as ye have done it unto one of the least of these my brethren, ye have done it unto me".

SCHOOL DIARY

Thursday, 30th May. A Drama Camp was opened at Morongo for rehearsal of "Our Town".

Monday, 3rd June. Boarders returned from their holidays to settle in for a rugged and eventful second term.

Tuesday, 4th June. Alan Henderson was appointed a school prefect, and captain of Warrinn, owing to the decision of Stuart Green to leave school, and two new house prefects were appointed in Warrinn House. The school dancing instructor held his first class in Morrison Hall at 7 p.m.

Wednesday, 5th June. Extra gymnasium classes began after tea. The Chemistry classes attended a series of lectures at the C.S.I.R.O. in Belmont, and a football match was played against Queen's College.

Thursday, 6th June. A Celebrity Concert was attended by all boys holding season tickets, and the P.F.A. Committee met to discuss the term's activities.

Friday, 7th June. A film concerning the Deaf Children in Melbourne was shown in Assembly, and our weekly collection supported this cause.

Saturday, 8th June. Football matches were played against Haileybury College. Many boys attended the Morongo Dance, which was very successful, and those who didn't attended a feature film in Morrison Hall—"The Gun-fighters".

Sunday, 9th June. The feature film was re-screened at 2 p.m. for those who had attended the Morongo Dance.

Monday, 10th June. Boxing classes, conducted by Mr. White (Kid Young), began after tea.

Tuesday, 11th June. A General Games Committee Meeting was held in the Lecture Theatre at 1.15 p.m.

Wednesday, 12th June. A football match was played between the Second XVIII and the Under 16A team on Mackie oval.

Friday, 14th June. The VIth Form went on an excursion with Mr. Davey and Mr. Keith, to the rapidly developing Dandenong area. They visited "Heinz 57", General Motors and the Dandenong Market.

Saturday, 15th June. Football matches were played against Scotch College, and a Hockey Match was played against Geelong Grammar. Many boys attended the Hermitage Dance.

Sunday, 16th June. Communion Service was held at St. David's, and all boarding communicant members attended. After lunch, the prefects were invited to the Hermitage to demolish the "left-overs" from the Dance.

Monday, 17th June. Reappointments were announced owing to places left by S. T. Green. Joint Vice-captains of Football—Robert Russell and Paul Sheahan, Captain of Calvert House—Mac Paton, and Vice-captain of Calvert House—Mike Bowden.

Tuesday, 18th June. Some films were shown to the Geography classes in 5th period. A Debating Society Meeting was held in Room P.

Wednesday, 19th June. A Football match was played against Ormond College.

Thursday, 20th June. A film concerning the "Freedom from Hunger Campaign" was shown in the hall during 6th period. Alan Henderson represented the school in the "Youth Speaks for Australia" Contest.

Friday, 21st June. Byron Collins and Ian Urquhart were appointed school prefects. The College competed against Geelong High School in a debate in Room P.

Saturday, 22nd June. A hockey match was played against the Geelong Boys' Club and the Under 15 football team played the Newtown and Chilwell Under 15 team. A Dance, run by the Vth Form, was held in the Morrison Hall, in aid of the "Freedom from Hunger Campaign".

Sunday, 23rd June. The service in St. David's was for the Student Day of Prayer, and a prayer was read by Mac Paton.

Tuesday, 25th June. Charlie Chaplin films were shown in Morrison Hall in aid of the "Freedom from Hunger Campaign". The three

12—THE PEGASUS,

new school prefects were inducted. A General House Committee meeting was held in Room P at 1.15 p.m. At recess time, each new member of the First XVIII, to play in the first P.S. match against Wesley, was awarded his Pegasus by Mr. Quirk.

Wednesday, 26th June. An Asian meal was experienced by boarders, the savings of which went to the "Freedom from Hunger Campaign". House Choir practice was held from 7-9 p.m., and the Chaplin films were re-screened.

Friday, 28th June. The first P.S. Match was played against Wesley College. The House Music Competitions were held in the Morrison Hall at night.

Saturday, 29th June. Football matches were played against Wesley, in good, dry conditions. A feature film was shown in Morrison Hall.

Sunday, 30th June. A meeting of Principals and Prefects from Clyde, Morongo, The Hermitage, Geelong Grammar and College was held at The Hermitage to discuss school dances.

Tuesday, 2nd July. Physical Education films were screened in the Morrison Hall during 4th period.

Thursday, 4th July. Examinations began for the IIIrd and IVth formers.

Friday, 5th July. A College debating team competed against a team of girls from Matthew Flinders, after tea.

Saturday, 6th July. The second P.S. Match and other football and hockey matches were played against Geelong Grammar School. This was Old Boys' Day, and a meeting and a Reunion Dinner were held.

Monday, 8th July. Today was the 102nd birthday of The Geelong College.

Thursday, 11th July. The IIIrd and IVth Formers relaxed again as their examinations had finished.

Friday, 12th July. The school exeat weekend began at 3.30 p.m. The Captain and Vice-Captain of the school were the guests of the Headmaster of the Preparatory School for lunch.

Monday, 15th July. The boarders returned to school after a very trying weekend during which most of them tried to fit three weeks holiday into three days.

Tuesday, 16th July. The bookings for the school play, "Our Town", opened, and films

were shown to the Geography classes during 5th period.

Wednesday, 17th July. At a P.F.A. Meeting at 7 p.m., Mr. Thwaites presented the badges to the new members, and outlined the objectives of the P.F.A.

Thursday, 18th July. Mr. McWilliam, the head of Mercer House, had lunch in the Dining Hall, and later he visited the Preparatory School.

Friday, 19th July. The VIth Form French class travelled to Melbourne to see the play "L'Alouette". The debating team competed against Belmont High School.

Saturday, 20th July. The third P.S. Football match and other matches were played against Caulfield Grammar School. A feature film was shown in the Morrison Hall at 7.15 p.m. Hockey was played against a Geelong Club. The school shooting team left at 7.30 p.m. for Williamstown, for their section final in the Clowes Cup. To end a very eventful day, the School Dance was held in the Sir Horace Robertson Memorial Hall.

Tuesday, 23rd July. The College Debating team debated at Radio Station 3GL.

Wednesday, 24th July. A Combined Dancing Class was held in the Gertrude Pratt Hall at Morongo from 4 to 5.30 p.m.

Thursday, 25th July. Once again a Celebrity Concert was attended by those with season tickets. The College Council met at 3 p.m. in the Committee Room.

Friday, 26th July. The Council's decision to introduce grey suits was announced in Assembly by Mr. Thwaites. The First night of "Our Town" proved to be a tremendous success. Mr. Elliott spoke to the VIth Form about his experiences in Antarctica.

Saturday, 27th July. The fourth P.S. Match and other football matches were played against Brighton Grammar School. The final night of "Our Town" was very rewarding for those who put so much time into it, and a cast party was held immediately afterwards.

Sunday, 28th July. The College debate, recorded on Tuesday 23rd, was played on 3GL and a "Fact and Faith" film service was held in the Hall at 7.15 p.m.

Monday, 29th July. Mr. Mahar spoke on "The Two Cultures" at the first of a series of Library Talks. At night the Geelong Lady Graduates' Association held a careers night in Morrison Hall for Geelong school girls.

Wednesday, 31st July. The A.P.S. teams were announced. We had nine representatives in the football team, and one in the hockey. The Chemistry classes went to a lecture at Melbourne University. A Madrigal concert in the Geelong Art Gallery was attended by a few boys.

Friday, 2nd August. The A.P.S. Grand Final was played at M.G.S., between Geelong College and Melbourne Grammar School. First XVIII celebration and victory dinner was given at the Carlton Hotel by Mr. N. R. Calvert.

Saturday, 3rd August. Football matches were played against M.G.S.

Sunday, 4th August. Mr. Vern Baker kindly made his property available for a First XVIII Barbecue, which was run by Mr. Bill Wishart, Mr. Matt Wright, Mr. Ken Nail and Mr. Fred Herd.

Monday, 5th August. Dr. Plummer spoke on Science and "The Two Cultures" in the second of the series of Library Talks. A football meeting was held in Room H, where Mr. Quick outlined his tactics and publicly showed the Football Cup for the first time in thirty-six years. A science film was shown in the Morrison Hall at 7.30 p.m.

Tuesday, 6th August. The Geelong Advertiser took a photograph of the First XVIII. The Hockey team played the Hermitage First Hockey Team in a social match at The Hermitage.

Wednesday, 7th August. The Second XVIII played the Chanel College First XVIII at 4 p.m.

Saturday, 10th August. A.P.S. football and hockey matches were played at Scotch College, Hawthorn. At School, the Vth Form boarders played the Vth Form day boys in a grueling football duel. The day ended with the Senior Boarders' Dance in the Sir Horace Robertson Memorial Hall.

Sunday, 11th August. A film service was held in the Morrison Hall at 7.15 p.m.

Monday, 12th August. Mr. Webb spoke on Art and "The Two Cultures", in the third of the series of Library Talks. The second round of House football began and a Science film was screened in the Hall at 7.30 p.m.

Tuesday, 13th August. Films were shown to the Geography classes during 5th period.

Wednesday, 14th August. Another Celebrity Concert was attended by some boys.

Thursday, 15th August. The first night of "Messiah" was held at Morongo, and was very well presented.

Friday, 16th August. The Annual Old Boys v. Present Boys Football match resulted in an overwhelming victory to the young and enthusiastic present boys—mainly due to the fact that a few OLD Boys were talked into playing, because of the shortage of numbers. "Messiah" was reproduced for the final night. R. Peck and D. Wilson represented the College in their entry into the Junior Science Talent Search.

Saturday, 17th August. A feature film, "Pick up on South Street", was screened in the Morrison Hall for the boarders. The College Golf Team played their annual match against Geelong Grammar. A combined dancing class was held at Morongo as a final meeting.

Monday, 19th August. The Rev. G. A. Wood was given a farewell in Assembly by the Headmaster, on behalf of the school. The third round of house football began. Mr. Henderson gave the final Library Talk on "The Two Cultures". A Social Debate was held at The Hermitage between a College team and a Hermitage team.

Tuesday, 20th August. The Cadet Camp advance party left at 9 a.m. for Puckapunyal.

Wednesday, 21st August. The Under 15 College Baseball Team played off in the Grand Final at Queen's Park. A Science film, "Our Nearest Star", was shown in the Hall at 7.30 p.m. A meeting of all third-formers going to the north-east was held in Morrison Hall at 12 o'clock.

Thursday, 22nd August. The north-eastern party left on the 6.15 a.m. train for Albury and the cadets moved out for Puckapunyal at 9 a.m.

Friday, 23rd August. Remaining Hlrd Formers began their activities.

Tuesday, 27 August. An Old Collegians' meeting was held in the Conference Room at 8.30 p.m.

Wednesday, 28th August. Third form boys returned from Albury.

Saturday, 31st August. The Cadet Corps returned from Puckapunyal.

TERM III.

Monday, 16th September. The boarders returned to school to settle down for the last lap. At 2.30 p.m. every boy attended an assembly in which Sir Arthur Coles laid the foundation stone of the Sir Arthur Coles Science Block.

14—THE PEGASUS,

Tuesday, 17th September. Roger Nation and Tim Orchard were appointed to the Music Committee. The first period was devoted to sports house meetings and athletics films were shown in the hall after school.

Friday, 20th September. The Vth and VIth French classes attended a French Night at the Melbourne University.

Saturday, 21st September. The House Shooting Competition was held at the Open Range.

Monday, 23rd September. Physiology Films were shown in the Hall.

Tuesday, 24th September. A General Games Committee Meeting was held in the Lecture Theatre at 1.15 p.m.

Wednesday, 25th September. The Open and Under 16 Cross Country Races were held after school.

Friday, 27th September. Under 17 and Under 15 Cross Country Races were run. The VIth Form Agricultural Science students went on an excursion to the Werribee Research Farm.

Saturday, 28th September. The Annual Mixed Doubles Tournament was held, using courts at Morongo, Hermitage and College.

Sunday, 29th September. A Film Service was held. The film was the biography of Albert Schweitzer. Communion Service was held at St. David's.

Monday, 30th September. The Athletics Committee was announced: A. J. Paterson, A. P. Sheahan, G. E. T. Andrews, A. J. McLeish, I. W. Urquhart. Cricket films were shown in the Morrison Hall at 4 p.m.

Tuesday, 1st October. A General House Committee Meeting was held in Room P. Athletics House Trial began.

Wednesday, 2nd October. Test examinations began for IVth, Vth and VIth Forms.

Friday, 4th October. The Football team were the guests of Mr. and Mrs. E. McCann at a barbecue at their property. The Head Prefects' Meeting was held at Melbourne Grammar School.

Saturday, 5th October. The shooting team travelled to Williamstown to shoot in the Clowes Cup Final. The Prefects attended the Geelong Grammar Dance. An athletics meeting was held at the Melbourne University Track and a College team competed.

Wednesday, 9th October. The Preparatory School Sports were held. Test examinations concluded.

Thursday, 10th October. The last Celebrity Concert for the 1963 season was held.

Friday, 11th October. Senior School Open Day. The Football and Cricket Cups were presented to the Captain and Vice-captain respectively, in Assembly, by Mr. Thwaites. A parents' meeting was held in the Hall at 4.15 p.m.

Saturday 12th October. The Senior School Inter-House Athletic Sports were conducted under reasonable weather conditions.

Sunday, 13th October. The Anglican members of the 1963 Confirmation class were confirmed in All Saints' at 7 p.m.

Monday, 14th October. The Music Examinations began. A Science film was screened in Morrison Hall.

Wednesday, 16th October. Professor John Legge spoke to the VIth Form in 8th period. A Vth Form Economics excursion was organized to International Harvester, Geelong. The Campbell House Sports were held in beautiful weather.

Thursday, 17th October. Brigadier Stuart McDonald spoke to the VIth Form, and later inspected the guard and took the salute at the Passing Out Parade.

Friday, 18th October. A Music Concert was held at Morongo, with the four schools, Morongo, The Hermitage, Grammar and College participating.

Saturday, 19th October. The Triangular Sports were held on the College Oval with teams from Geelong College, Geelong Grammar and the Geelong Teachers' College participating.

Monday, 21st October. The Captain of Athletics—Archie McLeish, and Vice-captain Tony Paterson, were announced in Assembly by the Headmaster. A Library talk was given at lunch time by Mr. Elliott, on his experiences in Antarctica. A Science film concerning rockets was shown in the Morrison Hall.

Tuesday, 22nd October. An Old Collegians' Meeting was held in the Council Room at 8 p.m. An art film was shown to students from a number of schools in the Morrison Hall at 8 p.m. The College Athletics team was announced at recess time.

Wednesday, 23rd October. The Combined Sports heats were held at Olympic Park.

Thursday, 24th October. A musical concert was held in Morrison Hall during 5th period. The musicians were members of the Mel-

DECEMBER, 1963—15

bourne Sextet. A United Nations Observance was held in Morrison Hall during 6th period. The South Street Brass finals were held at Ballarat, and some members of the band attended.

Saturday, 26th October. The Combined Sports were held at Olympic Park.

Monday, 28th October. A Library talk on "The Outward Bound School" was delivered by Mr. O'Regan. Summer Dress Regulations were brought in—it rained all day.

Friday, 1st November. The Athletics standards concluded. A Music concert was given in the Morrison Hall, by various members of the school community.

Monday, 4th November. The House Tennis began.

Thursday, 7th, and Friday, 8th November. French Oral Examinations were held in Mackie House.

Saturday, 9th November. Cricket matches were played against Geelong Grammar School.

Monday, 11th November. House Tennis concluded. Remembrance Day was observed by two minutes silence at 11 a.m.

Tuesday, 12th November. A General Games Committee Meeting was held in the Lecture Theatre. French Examinations concluded.

Friday, 15th November. VIth Form classes concluded.

Saturday, 16th November. Cricket matches were played against the Staff College, Queenscliff, and St. Kevin's College.

Sunday, 17th November. A film service was held in Morrison Hall.

Monday, 18th November. IIIrd and IVth Form examinations began.

Friday, 22nd November. Vth Form classes concluded.

Saturday, 23rd November. Cricket matches were played between teams within the College.

Tuesday, 26th November. Public Examinations began.

Wednesday, 27th November. The Final House of Guilds Council meeting was held.

Friday, 29th November. Junior Scholarship Examinations were held.

Saturday, 30th November. Cricket matches were played against Xavier College.

Tuesday, 3rd December. A General Games Committee Meeting was held.

Saturday, 7th December. The Warrinn Picnic was enjoyed by all.

Monday, 9th December. The Preparatory School Carol Service was held.

Tuesday, 10th December. The Boarders' Banquet proved the high standard of school cooking.

Wednesday, 11th December. Preparatory School Speech Day.

Thursday, 12th December. An Old Collegians' Meeting was held for all boys leaving College. Senior School Speech Day.

COUNCIL NOTES

There have been no changes in the membership of the Council during 1963 so far, though it will suffer the loss of a very valuable and hard-working member when the Rev. G. A. Wood and his family finally move to Tasmania in December. Mr. Wood has been a member of the Council since 1950, has been an Acting-chairman, and has served on a number of its sub-committees. In particular, he was Chairman of the committee organising the Centenary celebrations, and was particularly active in working for the successful Appeals for capital funds which have made possible the building of the new Preparatory School.

The Council has continued to receive monthly reports from its committees, and this system seems to work very smoothly. Matters dealt with during the year which may be of particular interest are as follows:

1. Buildings

Two major buildings have been planned and are now nearing completion. In both cases the final architects' drawings and tender documents came before the Council in May and June; and both should be ready for occupation by February next. The details are:

- (a) Preparatory School Boarding House: The plan for the final stage of the main Preparatory School buildings, prepared by Mockridge, Stahle and Mitchell, Architects, and consisting of the completion of three dormitories, two single masters' rooms, and the main bathroom, which has been built as a shell during 1962, and the complete construction of two further dormitories, two recreation rooms, duty master's sitting room, domestic staff sitting room, matron's quarters, first-aid room, sewing room, locker rooms and drying room, was approved by the Council in May, and a tender by J. C. Taylor and Sons, involving a

total expenditure of approximately £48,000, was accepted in June. This will use up all remaining funds from the Centenary Appeal.

In February next, all Preparatory School boarders will be housed in this new Rolland House, and the number of boarders at this level increased from the present 56 to 70.

- (b) The Sir Arthur Coles Science Building: As reported last year, an offer of a grant of £15,000 towards a new science block was received from the Industrial Fund for the Advancement of Scientific Education in Schools. This was followed immediately by the promise of a further gift of £15,000 from Chairman of the Council, Sir Arthur Coles. These generous offers made it possible for the Council to commission from Mr. Neil Everist, of the firm of McGlashan and Everist, Architects, plans for a new building to contain two Physics and two Chemistry laboratories, with the necessary preparation and store rooms attached. These plans were finally approved by both the Council and the Industrial Fund in June. In the absence of the Chairman overseas, it was decided that the new block should be called "The Sir Arthur Coles Science Building", and Sir Arthur was invited to lay the foundation stone on the 16th September. The successful tenderers were P. J. Hatwell and Sons, and the total cost for building and equipment will be approximately £38,000. It is hoped that some further donations may be received to cover the £8,000 still to be found.

Sir Robert Menzies has been invited to name and open the building at 2.30 p.m. on the 12th February, 1964.

2. Master Plan for Development

The Council has continued discussion of future development of the grounds and buildings at the Senior School, and has given a high priority to four major requirements.

- (a) The rebuilding of Warrinn as a complete boarding house. In the meantime, Warrinn will have the use of "Mossgiel" in Noble Street, which is now to be vacated by Rolland House.
- (b) The building of a Sports Centre to replace the old gymnasium and to include further facilities such as changing rooms.

- (c) The extension and modernisation of Morrison Hall. A preliminary sketch plan has already been prepared by Mr. Everist, and he has now been asked to proceed with more detailed planning.
- (d) The provision of more married quarters for teaching staff.

The Council has no idea at present how such further buildings are to be financed, but feels it is essential to be ready to go ahead as soon as any capital does become available.

3. *Other Developments*

The move of Rolland House to the new site, and the use by Warrinn of "Mossgiel" instead of the old Preparatory School buildings as its day headquarters, will make it possible to proceed a step further in providing day-boy facilities. The Third Form group will continue to occupy the Old Preparatory School classrooms in Aphrasia Street, but there will also be sufficient space there for the Day Houses to be given a geographical headquarters, which they have needed for so long.

A great improvement has been made to the garden area adjacent to the Morrison Hall by the removal of the old cypress hedge and a number of surplus trees, mostly self-sown pines. This is the beginning of more extensive improvements to the grounds.

At the Preparatory School a road has been cut down to the river bank. During 1964, it is proposed to make a start on the provision of various facilities on this river frontage, including the construction of a miniature rifle range to replace the one at the Senior School, which has been condemned.

4. *Maintenance*

The general condition of the buildings and grounds has continued to improve through the activity of a well-balanced maintenance and grounds staff. To assist them in their work, and to help with the transport of meals to the Dining Hall at the Preparatory School, a new van has been purchased, and is already proving a valuable asset.

5. *General*

After careful consideration, the Council approved a change in the uniform regulations to replace the present blue suits by grey suits, the change to be completed by February, 1965. The new suits must be of a standard material (Sunningdale No. SD 6451), selected by the Council, and must be made according to certain clearly-defined specifications.

The Council has been concerned to provide parents, Old Collegians and the general pub-

lic with accurate information about the College, and has approved the Headmaster's recommendations that Mr. B. R. Keith be asked to act as "News and Records Officer."

6. *Old Collegians*

Three matters were referred to the Council by the Old Collegians' Committee:

- (a) An offer to provide a suitable seat or seats near the main oval to commemorate the winning of the Football and sharing of the Cricket premierships, was accepted with gratitude.
- (b) A request for the use of a football ground at the College, and permission to erect suitable changing rooms, if an Old Collegians' Team can be formed, was approved in principle and details are still under discussion.
- (c) A proposal to move most of the Old Collegians' records to the school and for the school office to handle some of the administrative work was approved.

7. *Finance*

The Council has been notified of a bequest of £2,000 from the late Mrs. K. P. M. Winter to found a "William Andrew Taylor Scholarship".

Increases in staff salaries during the year, following similar increases in the State Department, made it necessary to increase fees as from February next.

The Council has had several discussions with the Headmaster about the level of staff salaries, and has approved measures considered necessary to attract and hold men of good quality. There is particular difficulty in the areas of mathematics and science, and in finding young men able to assist in out-of-school activities.

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.

HEAD PREFECTS REPORT

1963 was a most colourful year during which many great advances were made, and some historical victories were accredited to Geelong College.

The New Preparatory School was completed, bringing to a close a programme which has taken almost six years. We witnessed, at Senior School, the erection of the new Science Block, an addition which has been necessary for many years, and which will be of inestimable value in the future. During the past few years, a tremendous pressure has been brought to bear on the students at the College, as the numbers seeking higher education is increasing rapidly. Along with this, there have been many ideas introduced to benefit the scholar, and a great increase in emphasis has been placed on the facilities available.

Many students have found that they have had to disregard many of the activities in which they would wish to participate, in an effort to devote more time to study.

But, along with this increasing academic pressure, the school experienced the most successful sporting year since it entered the Public Schools' Association in 1908. It shared the cricket premiership, the first since 1947, and won the football premiership, the first since 1927. Success in sport usually means a tremendous amount to a Collegian because it is easier for him to watch the progress of a team, to express his enthusiasm in supporting it, and to see the final result, than, perhaps, to watch the progress of an academic achievement.

It is with some regret, however, that I report that the general enthusiasm and support

of major sporting activities by the boys in a year of such outstanding success, was less than has been the case in recent years. Yet, it is also noticeable that the practice of barracking in an over exuberant manner has been discouraged as the important factor in a sporting conflict, and this, I feel, may have driven some boys from attendance. If a person cannot support his school without obviously attracting attention to himself he is not worthy of a place in Geelong College. However, to compensate for a great deal of this lack of attendance, there has been an increasing emphasis on participation, resulting in the beginning of many new clubs and activities, occupying a great number of the once idle boys. This trend will develop the school as a body to a far greater extent than has been experienced in the past, if those who join these activities are sincere in their attitude and are at all times loyal to it.

The attitude of the prefects and other senior boys has a great bearing on the attitude of the boys in general. Their responsibilities are tremendous and their leadership must be courageous, co-operative and consistent. If a boy is appointed to the position of either house or school prefect, he must realize that he is required to accept these responsibilities, and to be loyal and willing at all times to carry out his duties. A courageous boy will not accept this position if he is not prepared to accept the responsibility and authority, and give of his best always. A coward will accept appointment, but will not be prepared to take responsibility further than the point after which he receives no personal gain.

This year we were fortunate in having many senior boys with some authority. There is an attempt to increase the status of the senior boys, so that they, as a group, can contribute more to the general well-being, happiness and obedience of the school in general. The prefects this year were a fairly level group, many with far more potential than they thought themselves, and so in some cases it was not harnessed to the extent it could have been. This was partly due to a failure to realise just how strong an influence they could be and what an important responsibility this placed upon them.

However, as this scheme develops, the overall status of a senior boy will increase, to the advantage once again of the school as a body, and of the prefects, who will be more solidly supported by their senior companions.

J. McM. Paton.

DECEMBER, 1963—19

- Set 3 — Requires only
1915-1920
- Sets 4 & 5 — Require
1909-1922
1924
1925
Dec. 1929
May 1931
Mch. 1933
Mch. 1934
Dec. 1935
June 1939
Dec. 1941
June & Dec. 1944
June 1945

PEGASUS APPEAL

Each time that the Pegasus Appeal is mentioned in "The Pegasus" more people notice it and send past copies of the magazine. We have collected hundreds of copies and the response from Old Boys has been marvellous. Since the last issue we have completed a whole set from 1909 to the present and this is indeed an exciting achievement. We now have sufficient copies of the large sized magazine (that is, since 1945) but we still need copies of the small size (before 1945).

The years 1909 to the 1930's are, of course, proving to be the most difficult to obtain but, none-the-less many of these have come in. We realize that many Old Boys treasure the early copies of the Magazine and for this reason we are even more grateful to those Old Boys and friends who have made these valuable copies available to us.

The following have contributed copies since last June: Dr. R. H. Crisp; Rev. E. C. McLean; Messrs. J. Blake; H. T. Bromell; R. Burn; C. B. Campbell; N. J. Funston; A. Austin Gray; B. R. Keith; W. A. Koch; K. J. MacGillivray; V. H. Profitt; P. F. Richardson; J. R. Webster.

It has been said before that the greatest care will be taken of copies sent to the College and that even one early copy is valuable enough to make the effort of sending it worth while.

Copies still required:

- Set 1 — Complete.
- Set 2 — Requires only
May 1915
Dec. 1916
May 1917
Dec. 1918
May & Dec. 1920

PEGASUS COMMITTEE

Master-In-charge: **A. D. Mahar, Esq.**

Editors:

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

Committee:

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

ACKNOWLEDGEMENT OF MAGAZINES

At least one of each of the following magazines has been received during 1963:—

"Gordonian", "Dauntseian", "Waitakian", "Silver and Green", "Merlin", "Carey Chronicle", "Sydneyian", "Hutchins School Magazine", "Brighton Grammar School Magazine", "Glennie Gazette", "Scotsman", "Torch Bearer", "Acta Rideiana", "Touchstone", "Ivanarian", "Aurora Australia", "Southportonian", "Corian", "Longeronong Collegian", "Minervan", "Viking", "Prince Alfred College Chronicle", "Armidalian", "Patchwork", "Campbellian", "Birr-Arrung", "Cluthan", "Portal", "R.A.N.C. Magazine", "Mitre", "Mentonian", "High Tide", "Swan", "Clansman", "Wesley College Chronicle", "Melburnian", "Knox Grammarian", "Aquinas", "Scotch Collegian", "Te Karere", "Aberdeen Grammar School Magazine", "Cooe", "Lucernian", "Cranbrookian", "Kerioter", "Colimus", "Ormond Chronicle", "Fintonian".

SCHOOL ACTIVITIES

SCIENCE BLOCK

On September 16th, the foundation stone of the new science block was laid. This was the first activity of third term, being attended by all boys in the Senior School. The block was named "The Sir Arthur Coles Science Block", after Sir Arthur Coles, its main benefactor. A lead container was placed in a recess behind the stone. Copies of "The Pegasus" and "Ad Astra" were placed in this; together with some coins and daily newspapers.

Sir Arthur laid the stone with a silver trowel presented to him by Mr. N. Everist, one of the architects and a member of the College Council.

Unfortunately, rain fell during the afternoon and the actual laying of the stone was not seen by the school and visitors, who stayed in the shelter of the cloisters. Sir Arthur's words were relayed by microphone from the site.

Sir Arthur Coles asked that Mr. Henderson's name be placed over the door of the Senior Physics Laboratory as a tribute to his long service to the school.

OPEN DAY

An invitation was extended to all parents to visit the School on Friday, 11th October. Over 200 parents arrived during the afternoon, and their sons were able to conduct them on a planned inspection of the Senior School buildings. This day was intended to give all parents an opportunity of seeing the whole school, many parts of which would never have been seen by most parents, especially parents of day boys. It was also hoped that parents would have a clearer idea of the needs of the school if they saw the less attractive parts, similar areas to which exist in all schools but are rarely shown off. Finally of course,

the improvements which have already been made, particularly in the Library, and the rapidly growing Science facilities were open publicly and simultaneously for the first time.

Late in the day, a meeting of parents was held in the Morrison Hall, for the purpose of initiating a Senior School Parents' Organization.

The primary aims of such an organization were outlined by the Principal. He pointed out that much could be done to help boys at school if the school had a means of explaining to parents what it was trying to do and why. Parents too, would often be grateful for an opportunity of raising and discussing matters themselves. Mr. Thwaites emphasized that the most important thing that such an organization could do would be to facilitate co-operation between parents and the school.

The meeting decided that such an organization should be formed, and two important principles were adopted:—

- (1) That any committee should be composed, as far as possible, of married couples.
- (2) That committee representation and meeting times should be arranged so that parents of day boys would not dominate activities of the organization at the expense of parents of boarders.

The following committee was then elected to make plans for the formation of a Parents' Organization to begin meeting in 1964:—

Mr. and Mrs. P. N. Thwaites
 Dr. J. W. and Dr. M. Bishop, Geelong.
 Mr. and Mrs. R. A. Cook, Geelong
 Mr. and Mrs. A. R. David, Geelong
 Mr. and Mrs. D. C. Urquhart, Geelong
 Mr. and Mrs. D. Borthwick, Sale
 Mr. and Mrs. K. S. Smibert, Poolaigelo
 Mr. and Mrs. J. F. Strachan, Geelong

MORRISON LIBRARY

For the second occasion this year, the interior of part of the library has changed. This time it was the "original" Morrison Library area. During the second term holiday, the painters busied themselves there, and with a colour scheme that matched the "new" room, transformed what used to be quite a dingy place into one which is bright and pleasant. More additions to the furniture made during the year included a metal map cabinet and a glassed-in shelf on either side of the fire-place.

Excellent use has been made by Mrs. Wood, with the co-operation of the staff, with the money allowance for books. Both the fiction

and non-fiction sections have been considerably augmented with books to suit both the needs and tastes of every boy.

A little trouble has been given by boys who wanted to "sit" on special reference books for their own private use, especially in the Chemistry and History sections. However the new borrowing system has, for the most part, worked quite efficiently.

A combined Geelong Public Schools meeting of library committee members was held at the College on May 11th. There, every person was invited to "air" his or her opinions on various matters relating to the running of a library, after which the visitors were shown around and supper was served. Morongo also held one of these meetings during Third term.

The atmosphere of a library has been gradually building up and more people are becoming familiar with its facilities.

Again this year, the library has presented a series of lunch-time talks for those willing and interested enough to come and hear them. The Council has tried to arrange a cross-section of talks which would appeal to all members of the Senior School at some stage. The talks were extremely enlightening and thought provoking and usually well attended.

Those speaking were: Mr. F. W. Elliott—Timber Top; Mr. W. Evans—Uniforms; Mr. A. D. Mahar—Introduction to "The Two Cultures"; Mr. D. Webb—Art and "The Two Cultures"; Mr. T. Henderson—History of Science; Mr. F. W. Elliott—Antartica; Mr. J. O'Regan—Outward Bound; Mr. R. B. Jamieson—School Administration; Dr. M. E. Plummer—Science and "The Two Cultures" and also South Africa.

DRAMA CLUB

Working in conjunction with Morongo, Drama Club has this year had particular success. Our members enjoyed the season immensely, and presented a play which our audiences, too, enjoyed heartily, and widely acclaimed.

This year's play was Thornton Wilder's "Our Town". With its modern, simple, fresh style, its aim to show the significance of apparently insignificant daily events, and its very simple stage setting, this play is admirable for such a group as ours. It challenged us, in that we had to use our imagination constantly, and to mime continuously, to present Wilder's ideas to the audience; it challenged the audience, for to perceive these ideas, and

to find their meaning, required imagination and thought. For this reason alone we, and undoubtedly most of our audiences, found "Our Town" enjoyably stimulating.

Work started half way through Term I, when casting was finalized and the preliminaries—learning of lines, and the first steps of presentation and interpretation—were begun. The production really began to take shape during the Drama Camp we held during the May holidays, at Morongo. Here a sound basis for a good performance was laid. Stage directions, settings, movements, interpretation of lines, diction, fluency, make-up and costume—our actors practised and became familiar with all these.

Miss Shaw was most generous in allowing us the use of Morongo facilities for the Camp and performances. Added to this, she very kindly agreed to act as Chaperon at the Camp.

With the good ground-work of the Camp behind us, work progressed during Term II. Technical details of lighting, acoustics, props., timings, supporting roles and sections were dealt with, the play reached a rough-cut final stage. From this onwards, preparation meant simply constant improvement and practice of sections time after time, towards a final presentation which we hoped would be first class.

Things became hectic during the last week, and despite the fact that tempers and nerves frayed somewhat inevitably, it looked as if the play might come off well.

Then, on the nights of July 26th and 27th, in Morongo's Gertrude Pratt Hall, came the climax of all our work. Each of us will remember for a very long time the audience, the production of "Our Town", and its success.

Here is an unbiased critique by a Sixth Form member of the audience on the second night.

Critique

"Our Town"! What thoughts raced through your mind when you read this rather unimposing title of the play? No doubt if a Gallup-poll were taken of these thoughts in the audience, there would have been an immense variety. I think these words conjure up the picture of the person's own little, or perhaps big, town where his or her upbringing took place. But this play did more than merely "reel off" the events in the lives of various people at Grover's Corners. It attempted, and I think succeeded, to give a priceless value to the "little things in life" which happen every day but are taken quite for granted.

This play was a real challenge to the audi-

ence, for there was barely any scenery, consequently the mind had to be stimulated into imagining things—which, I might say, proved to be quite enjoyable and was more than likely quite a good exercise, for many have become lazy in their thoughts while watching "that monster" the television. They have tended to be "spoon-fed" by the programmes, instead of using a little initiative.

In the first Act, David Wilson, who was cast as Stage manager, set the scene for the play and added various "tit-bits" as it progressed, helping the audience to follow the story. His American accent was really convincing, his clothes and make-up fitted the part perfectly.

Others who were introduced early in the play were Bronwyn Freeman as Mrs. Webb, Shan Percy as Mrs. Gibbs, Roger Cumming as Doctor Gibbs and Hayden Wright as Mr. Webb. These characters knew their lines well and made a most satisfying attempt at portraying the various characters they represented. However, the boys over-played their parts a little at times by being too forceful with some phrases which, in real life, would have been said quite naturally.

The audience also met, in the first scene, the two principal characters, Emily Webb played by Ann Thwaites and George Gibbs played by Jon Hosford. Both these actors did a magnificent job, and they are heartily to be commended; although perhaps George did not "grow up" as well as Emily, whose acting was most confident.

In the second Act, the audience were really able to participate in the play, because the wedding guests walked up the aisles of the hall to the stage. Here Wilder had chosen some very appropriate hackneyed melodies, which were played with just the right atmosphere by Elizabeth Eaton.

In the third Act, Emily died and was permitted to return to her past life, which proved to be very disappointing. Here Ann displayed a fine talent for feeling.

The business of miming was very hard to "put over", but on most occasions the actors were most successful. The Stage Manager mentioned a big butternut tree situated in the middle of the Stage. Well, I am sure that many people in their travels across the stage forgot this and walked right over it! Howie Newsome's horse seemed to shrink and then grow mysteriously during the play—however these were only little points.

On the whole, it was a fine performance and congratulations are due to all.

THE COMPANY

PRODUCER: A. D. Mahar, Esq.

ASSISTANT PRODUCER: Brent Davey

CAST

(in order of appearance)

- Stage Manager David Wilson
- Dr. Gibbs Roger Cumming
- Joe and Si Crowell Peter Mitchell
- Howie Newsome Terry Carney
- Mrs. Gibbs Shan Percy
- Mrs. Webb Bronwyn Freeman
- George Gibbs Jon Hosford
- Rebecca Gibbs Heather Gray
- Margaret Mann
- Wally Webb Jeremy Simpson
- Emily Webb Ann Thwaites
- Professor Willard Harvey Crane
- Mr. Webb Hayden Wright
- 1st Woman in Audience Lesley Malin
- Man in Audience Ian Corr
- 2nd Woman in Audience Alison George
- Simon Stimson Douglas Kitson
- Mrs. Soames Vivienne Cumming
- Constable Warren David Cole
- Three Baseball Players Arthur Rickarby
- Philip Watson
- Peter Hosford
- Sam Craig Roger Nation
- Joe Stoddard Chris Penna
- Church Choir Robyn Baxter
- Heather Orr
- Susan David
- Lesley Kefford
- The Fingers Five (Geelong College)
- Church Organist Elizabeth Eaton
- Church Congregation
- (Also The Dead and Members of the Burial Party)
- Clare Bucknall, Julia Debrett, Dorothy Green, Helen Lang, Margaret Mann, Robyn McAdam, Robyn Sears, Jeanette Thorn, Jo Tucker, Patricia Watson, Robert David, Timothy Orchard, Richard Watson, David Wettenhall, Murray Piper, Malcolm Sloane, Philip Strong, Andrew Robson.
- Lighting
- Geoffrey Heard, William Salathiel, William Dennis, Gilbert Wettenhall, Nigel Campbell, Russell Spinks.
- Stage Hands
- James Dennis, John Menzies, Geoffrey Shanks.
- Usherettes Alison Hastie
- Marion Smith Anne Ross
- Booking Secretaries Susan David
- Byron Collins
- Make-up Richards Betts
- Prompter Susan Bickford

MUSIC

The Musical activities this year have been varied and enjoyed with great enthusiasm. Outstanding has been the fact that one hundred and fourteen students have been studying a large variety of instruments. Of these, sixty learned the piano; twenty, brass instruments; sixteen, woodwind; eleven, strings; and six learned the bagpipes. Mr. Ovenden, our woodwind instructor, was forced to resign on medical advice at the beginning of the year. He has been replaced by Mr. B. E. A. Brown and Mr. A. W. Tomalin.

Probably the main stay of the School's musical activities has been the Chapel Choir. This choir has sung an introit every morning in assembly and has been able to add quality to the singing of the hymn. After the usual shaky start early in the year, the choir settled down to learn a number of new introits and at this end of the year it has attained a reasonably high standard as well as a fairly large repertoire.

Throughout the year, the orchestra has been practising regularly, although only two performances have been given. The orchestra this year has been in the unfortunate position of lacking advanced string players. Messrs. Artingstall and Jamieson have helped overcome this difficulty by giving better balance. Mr. J. H. Campbell has also helped the orchestra in the woodwind department. Works performed this year include the Minuet from Symphony No. 3 by Schubert, Suite in C by Roman, and Pizzicato Polka by Strauss. We should like to congratulate a member of the orchestra, P. R. Webb for gaining the G.A.M.A. scholarship for 1964.

Apart from the House Music Competitions and the "Messiah", the College has performed at two concerts. The first was the Four Schools Concert held at Morongo. This concert is one where the musical groups of the four schools, Morongo, The Hermitage, Geelong Grammar and ourselves perform to each other for the purpose of enjoying ourselves in making music. This concert was a big success this year and it is hoped that it may become an annual event.

During the year, the school has been fortunate to have been treated to two excellent concerts, the first given by trumpeter Mr. M. Simpson assisted by Mr. Leslie Miers on the piano. This concert was very interesting as Mr. Simpson demonstrated his technique and ability in his various interpretations of the different styles of music he played. The second

concert was given by the Melbourne Sextet, consisting of a string quartet and two horns. At this concert, the school heard classical music at its best. The sextet gave a very good performance with fine blending and teamwork.

This year, approximately twenty boys have attended the A.B.C. Celebrity Concerts in the Plaza Theatre. As usual, the boys who attended enjoyed the orchestral concert most but also found the solo performance very enjoyable.

Two trips were organized during the year, the first to Melbourne to see the film of Strauss' Opera "Der Rosenkavalier", the other to Ballarat for the finals of the brass competitions.

In the coming year, a school record library is planned and already the first records have been bought. In this way, boys who may not have access to many records will be able to borrow them and listen to them at their leisure.

House Music

This year the House Music Competitions were held on June 28th. Practice, however, began very early in Second Term, or in the case of the more enthusiastic houses, at the end of First Term. At the actual performance, some houses did not live up to expectations, resulting in the standard of work varying from mediocre to very good. Again, there was a good variety in the type of music performed. But despite the rigour of practising, all boys who took part enjoyed themselves and this is one of the main aims of such competitions.

Under the new "vertical" house system which is due to come into operation next year, it is obvious that the House Music Competitions, as run at present, will be difficult to continue in their present form.

The competitions this year were judged by Mr. P. Larsen, Lecturer in Music, Geelong Teachers' College. All boys appreciated his informative remarks, and he deserves commendation for accepting this unenviable task and doing it so well.

The Piano Solo was won by Calvert, Shannon and McArthur tied in the Vocal Ensemble, and the remaining items were won by Shannon who also won the competition under the enthusiastic leadership of H. G. Wright. "Messiah"

On Thursday and Friday, August 15th and 16th, the musical activities of the school reached their climax with the performance of Handel's famous oratorio, "Messiah", in the Gertrude Pratt Hall, Morongo. Both the girls

24—THE PEGASUS,

and boys began practising early in First Term, to cover adequately the work required for such a performance. Both Miss Blowes and Mr. Martin worked tirelessly in training the girls and boys to such a high standard.

We were also fortunate to obtain the services of four excellent singers to take the solos: Daphne Neilson, soprano; Janice Blowes, contralto; Russell Purdey, tenor; and Morris Williams, bass.

The choir, with inspiration from the soloists and the Geelong Symphony Orchestra, was able to lift its performance well above that which might have been expected. The tone and quality of the choir was one of the features of the performance. Credit for this must not only be given to the choir members, but also to Mr. Martin who was able to lead them in their efforts.

The value of a work like the "Messiah" cannot be assessed in the performances alone. To the performers, it represents a source of joy for many years to come.

The Brass Band

During 1963, under the appreciated training of Mr. Mawson, the School Cadet Band, led by C.U.O. J. H. McKindlay, Drum Major T. A. Hinchliffe, and Sergeants N. J. Funston and J. N. Hosford, had quite a successful year.

As usual, the band put on a polished display on Commonwealth Youth Sunday, as well as a performance at the Preparatory School fete, and the four schools concert at Morongo P.G.C. later in the year.

Cadet camp this year consisted mainly of band training, Mr. Mawson being able to attend and train the band in a three day music course, which proved most valuable.

The Cadet Passing Out Parade saw the band at its peak, and a good display of marching and playing was given.

Next year, it is hoped to be able to form a highland pipe band at the College, and so have two cadet bands. As the number leaving the band next year is very much lower than usual, we hope to go ahead without the hindrance of teaching recruits.

DEBATING

The Debating Society has continued this year as an active group within the College community. Mr. T. H. Reid has continued in his role as Master in Charge. His guidance, particularly in preparing the boys for competitive debates and public speaking contests, has been greatly appreciated by members of the society.

The first meeting for the year was held in the Lecture Theatre on the 18th June. The main business of this meeting was to elect office bearers for the year. Those elected were as follows:—

Chairman: A. G. Henderson.

Vice-chairman: J. S. Holland, I. W. Urquhart.

Secretaries: R. B. Collins, D. I. W. Lawson.

Although not specified in any way, the society consisted entirely of fifth and sixth formers again this year. Approximately fifteen boys have participated in Debating Society activities throughout the year. Usually, the society met on Friday evenings with occasional lunch time meetings on Tuesdays for organizational purposes.

The first activity for the year was the "I Speak for Australia" public speaking competition sponsored by the Junior Chamber of Commerce. Alan Henderson represented the College in the Geelong semi-finals of the competition, held in the Town Hall. He was unplaced amongst the nine students representing Geelong schools.

As a member of the Geelong and District Debating Association, the College Society has taken part in three inter-school debates this year. The first was against the Geelong High School and the subject was "That the Punishment should fit the Crime". In our second debate, "The Tests of Nuclear Weapons should be Outlawed", we were opposed to the Matthew Flinders Girls' Secondary School. Our final encounter was against Belmont High School, when the subject, "That the White Man has had his Day", was debated. Although we were not particularly successful in these competitive debates, our primary aim of allowing as many boys as possible a chance to participate was achieved. The following boys represented the College in these debates: G. P. Bade, R. B. Collins, I. D. Corr, A. G. Henderson, J. S. Holland, D. I. W. Lawson, A. J. McLeish, R. F. Stewart, I. W. Urquhart.

Members also participated in the 3GL programme, "Forum of Youth". The first debate, which was broadcast on the 28th July, was of Matriculation standard. The subject was "That the White Australia Policy should be Adhered To" and the College team, consisting of A. G. Henderson, J. S. Holland and D. I. W. Lawson, was opposed by a team from the Gordon Institute of Technology. The second of these debates, held a fortnight later, was of Leaving standard and the College was repre-

sented by R. D. dimming, A. M. McLean and P. D. Watson against a Belmont High School team. The subject was "That Women should Receive Equal Rights with Men". Although no decision was given in either of these debates, the College teams performed quite successfully.

The final debate for the year was at least a social success if not a complete success from the point of view of debating practice. G. E. T. Andrews, P. C. Fagg and C. W. Wright represented the College against a team from The Hermitage. The subject was "That Public Schools are a Benefit to the Nation". As yet, a definite decision as to who won has not been reached.

This was the final official function of the Debating Society for the year, as far as inter-school contests were concerned. The large number of inter school contests this year has greatly helped members in their efforts to gain public speaking ability and confidence.

SCIENCE CLUB.

Regular meetings of the club were held on Saturday mornings, and usually the attendance for each meeting was good. Unfortunately we were unable to have many lecturers from outside of the school this year because of the time of the meetings. Mr. R. H. Sanderson however, gave us a very interesting lecture on an electronic computer, in second term.

Many members have been carrying out interesting experiments this year. R. Just and D. Lamont have been growing crystals and some excellent crystals were obtained. S. Menzies and G. Shanks have been dealing with Diazotizations—an organic series of experiments in making artificial dyes. Experiments concerned with the properties of crude oil, including the separation and identification of the constituents, were carried out by T. Carney and W. Salathiel. R. Nation continued with his electroplating. The difficult experiment, "The Extraction of Magnesium Metal from Seawater" was successfully carried out by D. T. Wilson and R. W. Peck. It was entered in the Science Talent Search and won a prize of £15.

One difficulty concerned with continuous projects which require constant attention, is the fact that the Club meets in the laboratories which at times are unavailable because there is not a master to supervise. For many experiments, a small room accessible to students at any time—providing they are members of

the club and hence would have keys for the room—would be admirable.

It is hoped that the new laboratories will create a greater interest in science, and in 1964 a larger Science Club is expected.

Mr. Grainger and Dr. Plummer gave much patient help and time during the year.

Science Talent Search

by D. T. Wilson and K. W. Peck.

Every year since 1952, the Science Teachers' Association of Victoria has run the "Science Talent Search". Its aim is to stimulate an interest in science among students and encourage independent research.

This year we were the first from Geelong College to enter this competition. Our process was, basically, a small-scale duplication of the Dow Chemical Company's process of extracting magnesium metal from the magnesium salts in sea-water. The chemistry of this process is not complex. Our main difficulties were encountered in trying to adapt such equipment as was made available to us to serve special purposes. For instance, we had to electrolyse molten magnesium chloride at a temperature of about 700° Centigrade. We were unable to do this with school equipment so we borrowed some equipment from the Gordon Institute, bought ourselves a "porta-gas" burner, and succeeded in making a small quantity of metal.

We found that industrial companies are always ready to give assistance. Two companies which helped us particularly were Cheetnam Salt of Geelong, and Dow Chemical, of Michigan, U.S.A.

We were required to submit a report on our project as well as samples of our work.

The "Science Talent Search" ended on 16th August, at Wilson Hall at the University of Melbourne. Dr. S. H. Bastow (Member of Executive, C.S.I.R.O.) was the guest of honour, and he presented the bursaries, donated by various companies who sponsor the search.

Three major bursaries were taken by David Abrahams of Camberwell High School, Geoffrey Cumming of Melbourne Grammar, and Richard Brent of Melbourne Grammar.

We received an intermediate bursary donated by Australian Carbon Black.

We talked with students from other schools, and we hope that when the new laboratories are built, a room can be allocated to the Science Club, for such activities as the "Science Talent Search", as is done in many other schools,

Science Films

After negotiations with the Extension Committee of the University of Melbourne, the College was fortunate in securing the screening of six special scientific films produced by the American Academy of Sciences. These films were shown in the Morrison Hall between August 5th and October 21st. Each film was introduced by a University academic staff member, who specialized in the field it covered. This was the first time the Extension Committee had shown these films outside Melbourne, and this was very largely due to the work of Mr. Davey. The screenings were open to the public and were well attended by students of other Geelong schools, as well as by the boys of the College.

The films were:—

1. "The Inconstant Air", introduced by Mr. R. H. Wilkinson (Senior Lecturer in Physics, University of Melbourne).
2. "Our Friend the Atom", introduced by Dr. J. W. G. Wignall (Senior Lecturer in Physics, University of Melbourne).
3. "The Nearest Star (the Sun)", introduced by Mr. Wilkinson.
4. "Secrets of the Ice", introduced by Mr. C. D. Oilier (Lecturer in Geology, University of Melbourne).
5. "Cosmic Rays", introduced by Professor V. D. Hopper (Dean of University Studies, R.A.A.F. Academy).
6. "Research by Rockets", introduced by Dr. Wignall.

The speakers were welcomed by Mr. Henderson and Mr. Keith, and answered very ably the barrage of questions which followed each film.

The films were very well received, and it is generally agreed by all who attended that they were both informative and entertaining.

UNITED NATIONS

United Nations Day, 1963, was observed at a School assembly held in the Morrison Hall. Mr. Davey was chairman of the assembly which included a film on United Nations work in Ethiopia, a suggestion, put forward by Mr. Quick, for assisting the United Nations practically, and a fine address by Mr. O'Regan.

Mr. Quick's suggestion was that the School should actively support the programme to sell United Nations Christmas Cards. It was pointed out that one box of ten cards, costing ten shillings, would supply forty children with a glass of milk every day for a week; that five

boxes of cards would buy enough penicillin to cure fifty children of yaws; that ten boxes would provide an intensive three-year treatment for four children suffering from leprosy; and that twenty five boxes would purchase enough D.D.T. to protect one hundred children against malaria for one year. Facilities were made available in the Library for boys to purchase cards.

In presenting the United Nations Day address, Mr. O'Regan said that 24th October was a day to be remembered almost throughout the whole world. It was the 18th Anniversary of the founding of the United Nations Organization.

Mr. O'Regan asserted that U.N.O. was not a dreamy ideal, but it was born out of a compelling necessity. Even in the darkest days of World War II, the allied leaders were planning that such a catastrophic world wide disaster should never strike again.

Mr. O'Regan then stated the main aims of U.N.O. as:—

1. To maintain peace in the world.
2. To reaffirm faith in fundamental human rights.
3. To raise the Standards of living for all men.

To further these aims, on 10th December, 1948, "The Universal Declaration of Human Rights" was passed without a dissenting vote. This Declaration was based on freedom.

However, there were difficulties to be overcome e.g. attitudes between nations and differences in Standards, interests, ambitions, economic and social conditions. All these meant that reconciliation was not easy, therefore U.N.O. plans to hold a United Nations Conference on Trade and Development early in 1964. Some problems to be dealt with at this Conference were then outlined.

1. Education.

In February, 1963 in Geneva at "The United Nations Conference on the Application of Science and Technology for the Benefit of the Less Developed Areas", the Conference Chairman, Mr. S. Thacker of India, pointed out that the answer to economic problems lay in education. U.N.O. is striving to widen educational opportunities in the less developed areas.

2. Hunger.

In 1960, the Food and Agricultural Organization in conjunction with U.N.O. launched the "Freedom from Hunger Campaign". Further is STILL to be done!

3. Disarmament.

It is staggering to read of \$120 billion being spent on defence throughout the world within the last year. Surely, Mr. O'Regan suggested, this could be used in more and better peaceful developments.

Mr. O'Regan went on to point out that on 24th October, 1962—just one year ago—the World stood breathless as President Kennedy issued his blockade of Cuba. The U.N. General Secretary, U. Thant, urged "the path of negotiations and compromise". "Today we read of Russia and U.S.A. agreeing to trade in Wheat—a striking and wonderful contrast!" Mr. O'Regan said.

In conclusion Mr. O'Regan emphasized that U.N.O. was important to each of us. He read The Preamble to the Charter of "We, the peoples of The United Nations", and then he said, "No greater tribute can be paid to the work of this vital Organization than the words spoken by Our Lord in the Sermon on the Mount, taken from St. Matthew 5 : 9, 'Blessed are the peacemakers, for they shall be the children of God' ".

SOCIAL SERVICES

The administration of the Social Services Fund has been in the hands of the following committee, which has met regularly under the supervision of the Chaplain:—

T. MacL. Orchard (Secretary), G. P. Bade, R. B. Collins, R. B. Davey, P. R. S. Kidd, D. I. W. Lawson, and R. F. Stewart. This committee has considered and selected projects of a widely differing variety, to which the weekly contributions of the boys might be directed. Very prominent among these was the Freedom from Hunger Campaign, for which the sum of £493/19/5 was raised in the College community. The share of the Senior School was £380/2/11. Sixteen other causes received our support, the total contribution being about £120.

The usual method followed to inform the school of the nature of each selected cause was for a member of the committee to give a brief address in Assembly. However, other methods, such as films and an occasional speaker, were also used.

Consideration is being given at present to the selection of some project in a country which is under-developed, to which the sympathetic support of the Fund can be directed in 1964.

HOUSE OF GUILDS.

The division of the College community which resulted from the accommodation of First and Second Forms at the new Preparatory School, at once reduced patronage of the House of Guilds. With this division there seemed to have gone the fellowship between the younger and older boys and, of course, the keenness and enthusiasm always associated with certain age groups. The tide certainly seemed to have gone out compared with the full flood experienced during the previous twenty-seven years.

A survey of the whole situation, which included much discussion, occupied the attention alike of masters and boys who for so long had helped to establish and develop the House of Guilds with its tradition of fine craftsmanship and to make it so valuable an asset to The Geelong College and so successful a training ground in education for leisure.

The result was a re-organized additional programme providing club-activities to which every Third Form boy is committed for a minimum of one session each week in his own time. From all but the usual few, the clubs programme has received wholehearted support. Many have tried their hands at new skills, formed new clubs and discovered the fascination of fresh interests, and numbers of boys and parents have expressed pleasure and satisfaction at the opportunities presented to them for the profitable employment of otherwise idle time through membership of the clubs. New activities in the programme include a Shooting Club, a Field Naturalists Club, a Gym Club, and a Coin Collectors' Club as well (they call themselves Numismatologists for short). Certain equipment and special facilities have been procured for these Clubs in addition to some new gear for the House of Guilds itself.

The most notable acquisition is the appointment of Mr. F. W. Elliott who not only knows the House of Guilds in the truest sense of the term, but has brought with him the resources of rich experience in new and exciting places and his own special skills and sterling qualities. These boys are members of the House of Guilds Council for 1963: A. G. S. Gray (Sub-Warden); D. A. Ellerman (Secretary); T. R. Carney; P. W. Forsyth; G. W. Heard; D. N. McLennan; A. D. Proudfoot; A. M. Robson; W. A. Speirs.

COIN CLUB

On Friday, the 20th September, it was decided to form a club of all boys interested in coin collection; the aim of the club being to extend the present House of Guilds coin collection, as well as to promote a general interest in numismatics.

Already the House of Guilds collection has been sorted and re-arranged. Some of the coins were found to date from the year 64 A.D. There were a number of the same coins and some of these were taken and exchanged for other coins among the members of the club. This increased the present collection.

This club, although young, expects that in the near future it can extend its membership and so help to form a worth-while club in this College community.

RAILWAY CLUB

The Railway Club, this year, received little support from the members of the Senior School. However, keen interest was shown by the rising generation in the Preparatory School. One major excursion was carried out to the Cement Works Railways system, together with an excursion over the siding of the V.R. to the works. About 125 boys and their parents went from the College, and enjoyed their excursion thoroughly.

P.F.A.

Again this year, meetings have been held immediately after the evening meal on Thursdays. Either beginning or ending with short devotions, meetings were scheduled to last from about half to three-quarters of an hour.

Within its limited opportunities, the branch has been privileged to have had: Mr. E. B. Davies, of the College staff, talk on the work and functions of the Y.M.C.A.; three representatives of the Geelong District Council of the P.F.A. to explain the functions and worth of the P.F.A. and its broader work—they then led us in devotions; Alistair and Stewart Lord and Ian Scott who discussed sportsmanship on and off the field; Mr. Alan David to outline the operation of the "Grace McKellar Home for the Aged"; and Mr. Bruce Kemp to give an illustrated account of his trip to England and the Continent. Also during second term, Mr. McLean, with the aid of a film strip, outlined the Church's new "Capital Fund". The Principal presented badges to new members and a Bible Quiz was enjoyed.

In third term, we were able to hold only

three meetings. Mr. Kemp presented a concluding talk on his trip, and Mr. McLean discussed a tape-recording of a commentary on Dr. Robinson's book, "Honest to God". The annual meeting was held in October, when this year's work was reviewed.

STAMP CLUB

This year, membership of the Stamp Club was one of the specified Third Form activities and six interested members took part together with others from higher up in the school. Two Sunday afternoon meetings were held during the year. One was an exhibition by members and the other a talk by a guest speaker, Mrs. King, on her thematic collection. These meetings were reasonably well attended, but those during the lunch hour and after school on Mondays were more popular, as there has been an excellent supply of exchange books, so much so, it has been possible to hold meetings once a fortnight. Again, Mr. Lester has devoted much of his valuable time to providing the exchange books and settling the accounts for them, as well as allowing us the use of his catalogues, and supplying philatelic advice to those in need.

DANCING CLASSES

The dancing classes, held in Morrison Hall on Tuesday evenings in second term, were a great success. Mr. Pullen, our instructor, taught us a new dance or variation every week, and thoroughly revised what we had previously learnt. The classes were well attended and every boy learnt a lot from them. Mr. Pullen took the class to Morongo one afternoon for a combined class which went well. Then, for the final meeting, we went to Morongo on a Saturday night, to show what we had learnt. The evening was enjoyed by all and was a fine wind up for the classes.

FILMS

This year, we have had a wide selection of films at school on Saturday nights as well as at Cadet Camp. At school we had such films as "Prisoner of Zenda", "Desert Fox", "Gunner", and "Pickup on South Street". At camp we had "Rear Window", "Strategic Air Command", "Dentist in the Chair", and "Ferry to Hong Kong".

As well as these we have had many films during the week on sport, science and art, and also some films on Sunday nights in evening church.

J. S. Johnston was a most competent and reliable Head Projectionist for the year.

Projectionists this year were: Brown, I. G.; Fenton, T. J. C.; Forsyth, P. W.; Heath, D. W.; Johnston, J. S.; Kitson, D. H.; Nation, R. J.; Proudfoot, A. D.; Webb, M. R.

"THE ICARUS"

This year, there was only one edition of "The Icarus" published. Although this may seem a regretably poor effort, there were, in fact, a number of redeeming features. To begin with, the edition was a very large and satisfactory one, with quite a strong representation of creative writing. Secondly, it was entirely produced by the boys. R. B. Davey, R. J. Nation and T. MacL. Orchard did all the work of gathering articles, editing the magazine, and seeing it through the typing process, without any staff assistance. That the magazine can be left entirely to the boys and still be produced is the main justification for its existence.

CURRENT AFFAIRS

On Wednesday, 16th October, we were honoured by a visit from one of our distinguished Old Collegians, Professor John Legge, head of the History Department at Monash University. He lunched with the boarders and attended the usual Prefects* "Coffee and Crispin" meeting with the Principal.

The Professor visited us to speak to the Current Affairs class. Much interest was aroused as was shown by the presence of the Principal and his wife, Messrs. Keith and Quick, and several fifth form boys. Professor Legge was introduced by Mr. Davey, as one of the five professors turned out by the "J. H. Campbell History Factory". Through personal experience in Indonesia, he was able to speak with great authority on the subject. Firstly he briefly outlined the political history of Indonesia, the squalor in which the people lived, the tremendous overcrowding and the ill-feeling between the Sundanese and Javanese; apparently the Javanese are parasites in that Sumatra produces all the exports and Java consumes most of them. He emphasised the diversity of race, religion and political belief. He showed the grave problems which must be overcome:—

- (i) the differences of economy,
- (ii) the dual society—rapid and unwieldy westernization in which sanitation and living conditions had been overlooked.

(iii) the education problem—the "elite", that is, the educated, could not find work worthy of their education.

(iv) the narrowness of leadership.

From the time he began to speak, Professor Legge captured the audience and retained their interest through-out the lecture.

Afterwards, a crossfire of questions from the class, especially concerning the Federation of Malaysia, was expertly answered by him in a very forthright, provocative, but informative manner. His visit and talk were of particular interest because Indonesia is an increasingly important neighbour to Australia.

CADETS

By command of 3 Cadet Brigade, this year we changed over to the new "pentropic" organization, as far as our equipment and members would permit. The main change is that the first year cadets—"rookies" to most—find themselves in A Company, previously regarded as the Senior Company. Platoons have four sections where previously they had three.

The fourth section, in a fully trained unit, would be an "Assault Pioneer" section, trained in field engineering including bridging, laying and destruction of minefields and so on.

Numbers only permitted two rifle companies. A the first year cadets, B the more senior. C Company was actually the band and a mixed collection of specialists, full time signallers, assault pioneers, intelligence, medical instructors and Bren instructors.

Both 3 inch mortar and Vickers M.M.G. have become obsolete; only time will show when we get their replacements.

The Band this year has doubled, as the medical platoon of stretcher bearers did a very good job at both tasks.

The general organization was:—

O.C.,—Lt. Col. H. L. E. Dunkley.

Second in Charge—Capt. E. B. Davies.

Q.M.—Capt. A. A. Grainger.

Assistant Q.M.—C.U.O. G. G. Irvine.

R.S.M.—W.O.2. R. J. Lawler; R.Q.M.S., S/Sgt.

M. F. Piper; Sgt. Clerk, D. H. Kitson;

"Q" Staff—Cpls. C. Penna; D. G. French;

A. M. McLean; A. J. McLeish.

2 I.C.—C.U.O. R. B. Collins.

"A" Company—O.C. First Term, Lt. T. V. Dowde, followed by Lt. T. H. Reid.

C.S.M. W.O.2. W. E. Cameron; C.Q.M.S., S/Sgt. I. R. Borthwick.

1 Platoon—C.U.O. H. G. Wright; Sgt. A. H. Rickarby; Cpls. D. K. Calvert; R. J. David; G. P. Bade.

30—THE PEGASUS,

- 2 Platoon—C.U.O. G. D. Johnstone; Sgt. R. F. Stewart; Cpls. S. J. Coulson; D. W. Downey; C. W. MacLeod; D. G. Williamson.
- 3 Platoon—C.U.O. J. D. Troedel; Sgt. R. T. R. Russell; Cpls. J. S. Johnston; P. R. Barnet; B. R. Olsen.
- "B" Company—O.C. First Term, Capt. R. Money, followed by Lt. T. V. Dowde.
- GS.M. W.O.2. D. I. W. Lawson; C.Q.M.S. R. W. Peck.
- 4 Platoon—C.U.O. J. S. Holland; Sgt. D. A. Ellerman; Cpls. G. R. Day; R. G. Madden; P. J. Marshall; W. J. M. Salathiel.
- 5 Platoon—C.U.O. A. P. Sheahan; Sgts. P. R. Murray; P. E. J. Roberts; Cpls. G. E. T. Andrews; H. L. R. Cook; H. Meyer; P. E. Richardson.
- 6 Platoon—C.U.O. I. W. Urquhart; Sgt. C. C. Blair; Cpls. A. J. Forbes; J. E. Leishman.
- "C" Company—O.C. Lt. T. H. Reid; C.Q.M.S. S/Sgt. M. A. Bowden.
- Specialists—O.C. C.U.O. R. B. Davey; Sgt. T. MacL. Orchard,
 Signallers—Sgts. B. A. Hope, R. J. Nation.
 Int.—Sgt. M. M. Carmichael.
 Medical—Sgts. D. W. Heath, R. W. McFarland.
 Assault Pioneers—Sgts. J. R. Henshilwood, D. G. McDonald, R. K. Robson.
- Bren—Sgts. P. A. Bartold, I. N. Walter, A. R. Laidlaw.
- Band—C.U.O. J. H. McKindlay; Drum Major T. Hinchliffe; Sgts. N. J. Funston; J. N. Hosford; Cpls. R. D. Cumming; H. Crane; D. J. Dickson; P. C. Fagg; C. K. Fraser; S. T. Hood; R. M. Robson.

Other promotions during the year included Cpls. A. B. Urquhart and D. J. Steel.

First term saw the introduction of medical work for all senior cadets; fortunately the Geelong and District Ambulance came to our help and gave instruction to the stretcher bearers and senior cadets generally.

Preparing for the first public appearance at the British Commonwealth Youth March took some time. However, a creditable display was put on by the Unit on the day, 5th May, 1963. The last few Saturdays of first term saw the usual rush to fire the annual musketry courses between the rowing and football seasons.

Second term started with reorganization, required when Capt. R. D. Money departed for England, and Lt. Dowde took over "B" Company, and Lt. Reid took "A" Company. Preparations for camp are the usual second term features. Map reading, minor tactics and so

on have to be revised, many of the "old hands" being confident they know it all—until they are confronted with a stretch of scrub with no street signs. During the term, we took part in the elimination round of the Earl Roberts Trophy, and the Clowes Cup, and were successful by a narrow margin from Geelong Grammar and Geelong Technical School. This gave us the right to retain the 17th Australian Infantry Brigade Shield, and the 24th Battalion Shield for another twelve months.

Camp was in school time this year, which probably accounted for a sharp decrease in the number of mysterious ailments, serious family emergencies and fathers unable to carry out shearing without the advice and even occasional help of their sons.

The location was Scrub Hill and we shared a site with Melbourne Grammar. Being the first on the site had the usual disadvantage of ironing out the "bugs" that develop. This time it was mainly getting some equality of distribution of rations between masses of very different sizes.

Apart from that, the training went smoothly, for over two nights in the State Forest we struck perfect weather, and the second year company went on a "circuit" of problems, finding "A" Company waiting for them with a number of pleasant surprises. Assault Pioneers with booby traps, signals with their invaluable sets and intelligence all helped keep things rolling along.

The medical sergeants rose to the occasion with enthusiasm and skill when several emergencies arose, including a broken collarbone to be evacuated well after dark.

There was no gymkhana this year. This probably gave two of our platoons a wider year's training, but was regretted by quite a few—mostly those who would not have had to put in many extra hours work.

Pass Out Parade was held on 17th October. We were fortunate in having an Old Boy, Brigadier Stuart McDonald, M.C., to be our Inspecting Officer, with Lt. Col. J. S. Walsh, 3 Cadet Brigade Commander, accompanying him. Our new battalion commander, Major K. Munro, met us at home for the first time. Brigadier McDonald gave a particularly effective address on the wearing of uniform and the obligations of a citizen.

Demonstrations were given by the Band, who then followed up with their second role of medical platoon. By the variety of types of bandaging displayed on the patients it appeared a major disaster had struck the College.

Capt. E. Davies brought on a first year platoon for an unarmed combat display, designed to show that a rifle and bayonet is a definite disadvantage to have if tackling a fourth former on the warpath.

On the edge of the parade ground the Assault Pioneers had a few "Tents Half Shelter" erected to show how the cost of housing can be reduced, while signallers handled wireless sets and the Public Address system.

After presentation of various trophies, including the senior shooting cup to 5 Platoon and the first year to 3 Platoon, the unit marched past the chief guests and dismissed for 1963.

EXPLORATION SOCIETY

Under the new leadership of Mr. F. W. Elliott, and with the support and co-operation of Mr. B. R. Keith and other masters, the Exploration Society organized three major hikes this year. The first in the Licola-Lake Tarlikarng area during the Easter break, was led by Mr. Elliott, Mr. Keith and Mr. J. Watson; the second on the Otway Peninsula in May, was led by Mr. Elliott and Mr. R. G. Mackie; and the third, in the Grampians during the September vacation, by Mr. Elliott and Mr. Dowde. On Saturday November 9th, an evening was held in the Morrison Hall. Parents and students were invited. After slides were shown of recent Exploration Society trips, a short film about Antarctica was screened. There was also display hiking equipment lent by "Auski". It is hoped that three more hikes, including one for Third Forms only, will be held before school resumes in 1964.

May Hike

May is a wet month, particularly along the south coast. We hoped for fine weather and got it—but only in small doses at a time.

Mrs. Mack and Mr. Day drove us in their cars to Princetown. This generous gesture saved a full day and we are most grateful for their aid.

At Princetown, we crossed the Gellibrand and set off along the coastal track to Moonlight Head. This proved to be a most enjoyable afternoon's stroll.

Pitching tents in windy weather on a sandy beach calls for patience and, with rain in the offing, a good deal of ingenuity. We dried out next morning.

The barque Marie Gabrielle was wrecked at Moonlight Head in 1869 and the barque Fiji in 1891. We saw the anchor and the winch at the foot of the four hundred feet high

cliffs, and were reminded of the many sailing vessels wrecked along this treacherous coast.

Walking along a bitumen road with most of the view obscured by rain and fog is not exciting. Our walk from Moonlight Head to Lavers Hill was not exciting.

The next day, though, was fine, and the walk down to the lush green flats of Johanna was a delight.

We camped near the mouth of the Aire river that night. The rain began again during the night, but the windy showery weather suited the country between the Aire and Cape Otway. The whitewashed granite finger of the light was our beacon for the last mile.

We made an appointment to look over the establishment before going on to the Parker river to pitch camp, after which we hastened back to the light.

The weather was magnificent. Strong wind swept rain squalls across the sea and whipped the spray from the surf at the foot of the cliffs. The wind also blew us back to our camp on the Parker.

The rain kept up during the night and the low cloud and rain made us decide against going up into the hills. Instead we went off along the track towards Apollo Bay.

This is a delightful eleven miles or so of country which changes from open moorland to tall green forest.

That night, we camped by the beach at Marenngo. For good measure it rained. Next day we caught the bus home.

Members of the party were: F. W. Elliott, Esq.; R. G. Mackie, Esq.; J. H. Day; G. R. Day; S. A. Mack; R. P. Nott; P. R. S. Kidd.

Grampians Hike

On September 2nd, a group of us, with two masters, left Geelong by train for Dunkeld, where we were joined by two other boys. From Dunkeld, Mr. Fenton drove us about eighteen miles to our starting point. It was not long before we met our first obstacle. This was a creek which almost everyone crossed safely. We then crossed a wet paddock and entered the bush. After walking about two and a half miles from the starting point, we set up camp by a creek.

Next morning, we left at about 8.30 after having prepared our first breakfast. We "beat the bush" for a while till we came to a road. We followed this road for about eight miles until we reached a junction with the Victoria Valley Road. We set up camp by a creek near this junction and had lunch. After lunch, we walked to the "Chimney Pot". On the way

back to our camp site, we met Mrs. Wood (the school librarian) and her husband.

It rained all night and was still raining in the morning when we packed our gear. We walked two miles to some huts on the Glenelg River where we lit fires and tried to dry our tents and wet clothing. We then walked eight miles along the Victoria Valley Road, intending to stay the night in some huts which we thought were ahead of us. The huts, however, had been demolished. We had lunch and trudged off slightly disheartened. After about four more miles, we set up camp on a creek. It had been raining on and off most of the day, and it rained well into the night.

We walked two miles next day until we went up the "Goat Track", which was very steep for the first two miles but then fairly flat. We saw several aboriginal paintings, mainly lizard men, before we stopped for lunch. We then set up camp and went about one mile to the "Cave of Fishes" where we saw a few more paintings. Then, a few of the more energetic personnel in our midst climbed a very steep mountain where they got a wonderful view. We then returned to camp, where we prepared tea and eventually went to bed.

It had been raining all night, and the rain kept us in our tents until 10.30 in the morning. We then got up and had breakfast, but it began to rain again. We set off at 12.45 without our packs, and walked about six miles toward Castle Rock in a constant drizzle of rain. On the way we saw three mountain goats. Later, the clouds cleared and the rain stopped for a few minutes, giving an excellent view of the Victoria Valley. When we got back, several of us had a wash in the freezing river. We then prepared tea and went to bed.

Next morning, there was a bit of a drizzle when we got up. We left our two day camp at 9 o'clock. After walking a few miles we stopped to look at a waterfall from a high vantage point. We then went to Glen Isla or Blackfellow Rock where we saw an excellent example of an aboriginal calendar as well as more paintings. There was a very good camping area beside the river below this rock, so we set up camp there and had lunch. After lunch, we walked six miles to the "Cave of Hands", where we saw more paintings, and then returned to our new camp.

We were ready to leave by 9 o'clock next morning. We were to meet a bus on the Horsham to Hamilton Road at 3 o'clock, which we did with lots of time to spare. We spent the

night in the Hamilton Camping Area. Next day, we left Hamilton by train for Geelong. The hike had been extremely successful. We had seen aboriginal paintings, many varieties of wild flowers and birds, kangaroos and mountain goats, as well as the beautiful scenery in and around the Victoria Ranges.

Those who went were: F. W. Elliott, Esq.; T. V. Dowde, Esq.; Bishop, I. R.; David, R. J.; Day, G. R.; Day, J. H.; Fagg, P. C.; Forsyth, I. T.; Nation, R. J.; Tucker, J. McD.; Wright, C. W.

Aboriginal Paintings

One of the highlights of the recent Exploration Society hike in the Grampians, was the examining of many Aboriginal rock paintings. Guided by John Tucker, whose father has explored the area thoroughly, the group saw many paintings. Due to inadequate mapping of the area, it is impossible to ascertain whether we discovered any new ones, but it is thought that we may have.

Aboriginal paintings in Victoria are very rare, and the Grampians are one of the few places where these paintings have been discovered. Compared with the rock paintings of Central and Northern Australia, Victorian paintings are very primitive. They are painted mainly in red or yellow ochre, and mostly depict "lizard men", stick figures representing one of the gods worshipped by the Aborigines. The paintings are found mainly in caves and overhangs, where the natives could spend a few days partially protected from the weather. Careful archaeological sifting by Chris Wright in one such overhang, uncovered the remains of a cooking fire, and the fragmentary remains of shells, bones and charcoal. The last Aboriginal tribe moved through the area about 180 years ago and some paintings are in very good condition, though others are faded. Unfortunately, some paintings have been defaced by thoughtless people writing their names over them in charcoal. For this reason wire fences have been erected to protect some of the more accessible paintings.

"Glen Isla", or "Blackfellow Rock", provided us with a striking example of Aboriginal paintings. The paintings on this rock are confined to one section about 20 feet x 8 feet, but on this relatively small area, it has been estimated that there are several hundred different paintings. Most numerous among these are lizard men, emus' feet, calendars (a series of stripes, each representing a day), and crude stick fig-

ures which represent men. The "Cave of Hands" in the Billywing area provided the last examples of paintings we saw on the hike. The main wall of this overhang is dotted with imprints of hands which are white, surrounded by red colouring. These hands were painted by the Aboriginal, by holding his hand on the white wall of the cave, and spitting red ochre solution over and around his hand like a stencil. Another method used was to wet the wall of the cave, and blow a mouthful of red ochre powder over the hand and thus leave an imprint. These "hands" are very common in other countries where primitive rock paintings are found.

Perhaps one of the most interesting facts that we could deduce from the paintings was the various stages of inhabitation of the area. As mentioned before, many of the paintings were done in red ochre and many of these, because of their age, were faded. It has been deduced that these were painted by the original inhabitants of the area. However, we saw other paintings which were done in white ochre, and which appeared to be of a more recent origin. It has been concluded that about 180 years ago, a tribe from the Murray-Murrumbidgee river area came south and forced the original inhabitants out of the Grampians. It was this tribe which painted in white ochre and which was forced to leave the Grampians when the whitemen began settling in the area not long after.

The appended lists illustrate a fascinating aspect of bush walking. The boredom of a "foot slog" along a road can be relieved by looking for, recognising or just noting the abundant Australian flora and fauna. The lists are not exhaustive by any means but serve to show what can be found and enjoyed.

Plants

Pink Heath	Red Parrot Pea
Flame Heath	Thryptomine
Golden Heath	Berra Cecila Flora
Swamp Heath	Black Eyed Susan
Pine Heath	White Hakea
Red Grevillea	Nodding Green Hood
Alpine Grevillea	Orchid
Holly Leafed Grevillea	Wax Lip Orchid
Correa	Cone Bush
Davies Pea	Guinea Flower
Heathy Parrot Pea	Sarsaparilla
Scarlett Runner Pea	Hovea
Handsome Flat Pea	

Birds

Wedge Tailed Eagle	Mistletoe Bird
Whistling Eagle	Blue Heron
Yellow Robin	Grey Fantail
Flame Robin	White Shafted Fantail
White Eared Honeyeater	Black Faced Cuckoo
White Plumed Honeyeater	Shrike
Yellow Winged Honeyeater	Nankeen Kestrel
Brown Honeyeater	Mopoke Owl
Eastern Spinebill	Striated Pardalote
Kookaburra	Eastern Rosella
Raven	Crimson Rosella
Grey Currawong	White Throated Tree-creeper
Pied Currawong	Brown Tree-creeper
White Fronted Chat	Musk Lorikeet
White Browed Scrub Hen	Rainbow Lorikeet
Blue Wren	Red Wattle Bird
Firetail Finch	Fairy Martin
Red Browed Finch	Welcome Swallow
Emu	White Browed Wood Swallow
Grey Crowned Babbler	Golden Whistler
Forrest Bronzewing	Rufous Whistler
Pigeon	Eastern Shrike Tit
Yellow Tailed Black Cockatoo	White Backed Magpie
Gang-Gang Cockatoo	Rufous Songlark
Sulphur Crested Cockatoo	Noisy Miner
	Yellow Tailed Thornbill
	Striated Thornbill

THIRD FORM

School Assignment

While approximately half of the Third Formers went to Albury, the other half remained at School and completed a series of related projects aimed to give the boys the opportunity of appreciating some facets of the development of Western European Civilization. As a preliminary to actual project work, class instruction attempted to present a broad picture of how, why and where man changed from a nomadic to a settled way of life, leading to a historical study of early Mediterranean civilizations, particularly Greek and Roman, followed by an examination of the beginnings of the Western ideas of social organization as seen in Greece and Rome. The course also presented two aspects of the development of the Arts, then showed how closely the development of Western Civilization and the development of Christianity were linked, and finally gave examples of how the Christian message, and with it the ideas of Western Civilization, spread out from Europe.

This course presented a skeleton outline which, apart from its own value, gave some semblance of order to the individual projects examining in more detail particular examples of development.

The project work aimed to expand the knowledge of how European civilization progressed in some of the following ways: Transport, Housing, Voyages of Discovery, Development of Fabrics, Mining, Communications, etc.

Each boy kept a folder of notes, diagrams, pictures, maps, etc. on the complete course and, in pairs, boys completed projects on large sheets of cardboard.

Judging by the standard of the note folders and project sheets, the assignment as a whole gave ample opportunity for enthusiasm, initiative and, in a number of cases, sheer hard work.

The boys were also shown films related to the course, and visited the Melbourne Museum to gather material for their projects.

Mr. Mahar was in charge of the course and arranged the associated activities.

The following boys received book prizes for their projects and note folders: Bigmore, G. T.; Bishop, I. R.; Bowler, J. R.; Brown, G. J.; Illingworth, G. B.; Proudfoot, C. B.; Rocke, J. D.

Albury Trip

It all began early on the morning of Thursday, 22nd August, as we, the adventurous members of the third form, feverishly rushed, before the crack of dawn, to the Geelong railway station, to begin a trip which will ever be remembered both by us and by the energetic masters who accompanied us. It was a clear, cool morning, as everybody boarded the Melbourne train, and at 6.17 a.m., when we had settled in our seats, the train began to roll. Shortly after we left Geelong the bright warm sun lit up the countryside, and it didn't seem 11 hours (as it actually was) before we were hurrying through Spencer Street Station and boarding the Daylight Express, which soon left the awakening city of Melbourne.

The journey in the express, which had a special buffet car, was very luxurious, and to most of us (especially the dayboys) it was a new experience to travel in an interstate train. With no wheel noise passing through the sound-proof walls of the express, and no stoppages of any kind, the time flashed by, and before we knew it we were on the long South

Albury station, a little over 3½ hours travelling time from Melbourne. From there we chartered buses to the Albury Grammar School, where we were staying.

The school, which is in very spacious grounds, consisted of blocks of buildings containing a large number of classrooms, a half a dozen dormitories, resident masters' quarters, laboratory, hospital, assembly hall, gymnasium and a large dining hall, where (as soon as we arrived) we ate a quick lunch, which I am sure none of us will ever forget. The dormitories were rather large, holding about twenty-five boys, so our group only occupied three of them.

That afternoon, we went to a Civic Reception given by the Mayor in the Town Council Chambers. Here, as well as welcoming us, he told us the fascinating story of the Dutch aeroplane, which (during an England-Australia Race), was forced to land on the Albury Racecourse, guided down by car headlights.

After seeing splendid gifts which Holland has given Albury for saving the plane, and having refreshments, we went back to the Grammar School, and after tea we enjoyed playing basketball in the large gymnasium. We hit the deck early that night, so as to be refreshed for the morrow.

The next day, we went to Haberfield's Dairy and Cheese Factory in the city of Albury. Here, we were shown the process of manufacturing cheese, from the sour milk to the vacuum packing, and were conducted through the temperature controlled rooms where the cheese is matured. Perhaps the most interesting process was the variety of ways in which the milk, (after it is taken from a £10,000 milk tanker), is tested for bad bacteria, penicillin, added water, etc. Everything was of great interest, but the odour was sometimes unbearable. We also were driven to the large War Memorial overlooking the city of Albury and Wodonga.

After a satisfying lunch, we travelled to the Hume Dam, where we looked over the small power station there. We then drove round the Weir itself and back to the Grammar School. That evening, we organized a game of basketball, and I am sure everyone enjoyed it.

We rose early the next morning, and after the fruit-fly inspection, we crossed the border and went about 60 miles south to Mount Beauty. There we picked up an S.E.C. guide, who told us all about the Kiewa-Hydroelectric Scheme. We then drove to the Mc-

DECEMBER, 196a—35

Kay Creek Power Station (3,600 feet above sea level), which has a capacity of 96,000,000 watts, supplied by six large generators. It has an average annual production of 100,000,000,000 watts. The station itself is 250 feet underground, and we had to enter it by a large lift. Here also was some snow, something many of us had never seen before.

After this, we went on a road which wound round the mountain sides to Falls Creek ski village. We quickly had a good cut lunch, and then played in some clear snow. The only difficulty was that you couldn't walk, because your feet sank too deeply in the snow. But finally, many boys reached the top of the slope, snow ball fights developed, and some boys made primitive sleighs. We had fun for many hours, and when it was time to leave, some adventurous members of our company slid down on their stomachs developing a good speed on the steep slope, but they were very wet when we reached the buses.

The next day being Sunday, we all visited St. David's Presbyterian Church in Albury. The day passed pleasantly, with most of us walking round the city. After the evening meal, we saw some short films in the school hall.

We rose early in the next morning, and journeyed along the beautiful Mitta Valley to Mr. R. F. Paton's property. We had morning tea, which the Patons provided, and then travelled a little further up the valley to the Lightning Creek Timber Yard. Here, the workmen put on a demonstration of the machines which

loaded the cut logs on to trailers. After a cut lunch, we went to the Eskvale Saw Mill, where we watched the whole process of cutting the large logs into different sizes, and also the wood being packed for drying. That evening, we went to see "Bon Voyage" at a theatre in Albury.

We were all on our way north very early the next day. But the roads were very muddy and the buses which were taking us skidded all over them. We finally reached the "Coonong" stud property in the Riverina. Although it rained a little we enjoyed ourselves a great deal while being shown over the sheep yards, the woolshed, irrigation dam, and seeing some show rams in a specially prepared paddock. When it dried up again, we went to see Sir Roy McCaughey's house. There we saw his attractive gardens and lakes. After some refreshments, we returned to Albury and went to bed early.

To everybody's displeasure we rose at 5.30 the next morning, and after a quick breakfast, boarded the train to Melbourne. We had a comfortable trip back and arrived in Geelong at 2.00 on Wednesday, 28th August.

Everybody enjoyed the whole week, for it was a change from normal school work. Even so, we did learn a great deal. To some boys, boarding was a new and interesting experience.

Masters and School Prefects who arranged the trip and gave us such a wonderful time were: Mr. K. W. Nicolson, Mr. B. R. Keith and Mr. F. W. Elliott, and the Prefects, J. McM. Paton and A. G. Henderson.

HOUSE ACTIVITIES

MACKIE HOUSE

<i>Housemaster:</i>	J. A. Carrington, Esq.
<i>Assistant Master:</i>	J. O'Regan, Esq.
<i>House Captain:</i>	J. H. McKindlay.
<i>House Prefects:</i>	D. K. Calvert. G. G. Irvine. J. D. Troedel.

This year, Mackie has had a new look. The house has been evenly divided between Vth formers and Illrd formers. The two groups have lived very well together and are shaping well for next year when there will be a full vertical house.

The position of assistant master was vacated at the end of last year when Mr. Clayton left us to further his studies at the University of Perth. The position was taken up by Mr. O'Regan, who has shown himself capable and efficient. We are grateful to Mrs. van Bergem who has rendered very valuable service once again, in looking after the welfare of the boys.

This year, we held our table-tennis tournament in two sections, one for the seniors, one for the juniors. I. Lamont fought on to take the junior title, while G. Barratt gained a victory in the senior tournament. We congratulate these two players. The chess set has seen plenty of use this year, and the draughts and even the table-tennis table have served to bring out the ingenuity of some of our boys in creating some wonderful new games.

During second term, a discussion group, led by Mr. O'Regan, conducted several meetings on Sunday evenings. However, because of the pressure from other commitments, these gatherings did not become a regular thing.

This year, Mackie has provided the head prefect, J. M. Paton, with a room of his own. He has given assistance in the duties throughout the year.

SENIOR HOUSE

<i>Housemaster:</i>	R. G. Mackie, Esq.
<i>Assistant Masters:</i>	(Resident) W. H. Evans, Esq., A. J. E. Lawson, Esq., J. N. Watson, Esq., R. D. Money, Esq. (First Term) (Non-resident) M. B. Keary, Esq., Dr. M. E. V. Plummer. (First Term).
<i>House Captain:</i>	J. S. Holland.
<i>House Prefects:</i>	G. P. Bade. R. B. Crawshay. S. T. Hood. A. J. McLeish. R. T. R. Russell. D. G. Williamson.

Since the beginning of the year Senior House has made many advances, particularly in material change and in its organization. After a small amount of trial and error due to completely new circumstances in the beginning of the year, the House has run well ever since.

Many material changes have been made, most of them due to the persistence of the Housemaster. The old bootroom has been converted to a television room; the bootroom is now in the old cleaners' room. In rooms A and B and the television room, heaters were installed during Second Term. The prefects are still hoping for a little more heat in their den! New furniture and so far, one painting, have been put in room A and several doors in Senior House now have glass panels.

Apart from Prefects and Senior boys the House is now composed of nearly all Morrison boys, in preparation for next year. Responsibilities have been given to boys through all levels of the House and these have been undertaken very well.

Mr. Money left Senior House at the end of First Term, having been a resident assistant master since 1961, he had been a great help during his time here. He is now studying at London University.

It has been a relatively formative, but very successful year for the last year of Senior House, which will be known as Morrison House in the future.

Mrs. Faulkner and Mrs. Cahir, in the linen-room, have been of great help; nothing is ever too much trouble for them.

WARRINN HOUSE

Housemaster: F. W. Elliott, Esq.
Assistant Masters: **T. V. Dowde, Esq.**
 (Resident).
 L. G. Hatton, Esq.
 I. J. Fairnie, Esq.
House Captain: **S. T. Green**
 (First Term).
 A. G. Henderson
 (Second and Third
 Terms).
House Prefects: **I. D. Corr.**
 A. J. Forbes.
 D. I. W. Lawson.
 W. M. Patterson.

1963 has been a most enjoyable year for the boys in Warrinn. Those half-hearted about returning to school were soon cheered when they were greeted by the smiling countenance of their new housemaster, Mr. F. W. Elliott. Mr. Elliott, an old boy of Warrinn himself, has settled in most successfully. He has been ably assisted by our diligent resident master, Mr. Dowde, and also Mr. I. J. Fairnie and Mr. L. G. Hatton.

The house itself under-went some remarkable changes over the Christmas holidays. Mr. Campbell's former rooms, the linen room, front hall and Miss Bouchier's original flat have been transformed into a flat for Mr. Elliott and his family. For the prefects it has been a home within a house, with constant access to Mr. Elliott's study and regular suppers and lounge room comfort in return for odd baby-sitting assignments.

Our matron, Miss Bouchier now occupies a flat in the old games area. The large inner hall is now the linen room. The prefects' room has been transformed into a study for Mr. Dowde and the prefects now occupy the old Prep. Masters' Common Room.

An interesting feature of the year's activities has been weekend camping which has proved a great success. Mr. Dowde has taken several groups in the school minibus on trips along the Great Ocean Road, camping a few miles beyond Lome. The boys on the second trip overlooked the necessity for fishing gear, so in true Australian native fashion one boy took to a trout stream armed with a three pronged toasting fork, but without success. Another party of four third formers spent a weekend camping in the Anakie Gorge. As last year, an end of the year picnic is planned for the final Saturday of the year.

A highly successful Warrinn Dance was held, in the Old Prep, buildings, in second

term. The boys did a great deal of the organizing themselves. Some fourth formers from Senior House were also present. The six piece jazz band in attendance consisted of a group of talented senior boys. The third formers, meanwhile, had a film evening in Dorm. 10. This was followed by supper. We were indebted to Mr. Altmann for providing the entertainment.

Organization within the house this year has been hindered slightly by the fact that our sleeping quarters and our day quarters are well apart. However, next year our day quarters will be transferred from the Old Prep, area to the present Rolland House (Mossgiel). Along with the other houses Warrinn will become a complete unit within the new vertical house system next year. Warrinn has withstood the transitional period quite successfully, and although it will still be a comparatively young group next year, it should be able to reach even greater heights.

CALVERT HOUSE

Housemaster: F. R. Quick, Esq.
Assistant Master: A. A. Grainger, Esq.
House Captain: **M. A. Bowden.**
House Prefect: R. Jones.

Calvert House has completed another successful year. We welcomed this year as Assistant Master, Mr. Grainger. Both he and our Housemaster, Mr. Quick, gave energetic guidance throughout the year.

The Day House consisted of 56 boys, 11 more than the previous year. This was due to the arrival of many new boys, especially Third Formers.

Every fourth Tuesday, the House had its own morning assembly in the Morrison Hall. It was here that Mr. Quick gave us a variety of talks, and it is to be hoped that many of the boys took his sound advice. The boys were also asked to take any of their problems to Mr. Quick or Mr. Grainger, who were willing to help them.

This is the third year of the new House system, and it has achieved the result of bringing the boys into closer contact with each other and with their Housemaster.

SPORT

Captain: J. McM. Paton.
Vice-Captain: **M. A. Bowden.**
Assistant Vice-Captain: **R. J. Lawler.**

The first inter-house competition was the Swimming Sports, and although Calvert had few outstanding swimmers, we managed third

3^—THE PEGASUS,

placing. Calvert's individual performances came from P. R. Murray, in the Open section, and C. B. Chapman, D. C. Green, G. A. Donnan, and the relay from the Under 15 section.

In rowing, the House VIII and our quickly-gathered tub four crew came third, with McArthur providing an exciting finish for second placing.

The final sporting competition for first term was cricket in which we came third in the Open, with captain S. T. Green, as our best batting performer, and R. F. Stewart best in the bowling. Points were gained with first place in the Under 15 Section. Best individual efforts were by Duggan and Dennis.

During second term, Calvert's Open football XVIII won all matches. With a doubtful line-up at the start of the season, the great coaching of Mr. Quick brought together a successful team led by premiership captain, Mac Paton. In the Under 15 competition we came second to Morrison.

Third term opened with the Cross-Country Run and all Houses scored equal points, leaving the positions unchanged. Credit must go to J. R. Henshilwood on winning the Open run and breaking the record.

This year, our musical talent was not up to last year's standard and fourth place was the result in the Music Competitions. The House Shooting Competition also resulted in fourth placing, as a number of shooters were unavailable.

The inter-house athletics brought about one of the closest competitions for many years. The last few events could decide whether Calvert or McArthur would win, and final scores showed Calvert in first place, with 198 points, followed by McArthur 194, Shannon 188, and Morrison 174. We had two champions in McTavish and Carstairs.

Calvert won the Athletics Standards competition for the third successive year with a new record of 53.6 per cent. Those athletes to obtain the high standard in every event were:—

J. M. Paton (Open); J. B. Gardner (Under 17); C. B. Chapman, J. E. R. Dennis, J. D. Roydhouse, G. I. Watson (Under 16); A. Bell, R. Carstairs and D. G. Henton (Under 15).

The final sporting competition was the House Tennis, which was to decide top House for the year between Shannon and Calvert. However, we defeated Shannon and were thus "Cock House" for 1963.

HOUSE COLOUR AWARDS

Athletics:

Barratt, G. R.	Jones, R.
Bowden, M. A.	Lawler, R. J.
Calvert, D. K.	Murray, P. R.
Corr, I. D.	Paton, J. M.
Downey, D. W. G.	Stewart, R. F.
Gardner, J. B.	Troedel, J. D.
Henshilwood, J. R.	

Cricket:

Calvert, D. K.	Marshall, P. J.
David, R. J.	Paton, J. M.
Green, S. T.	Stewart, R. F.
Jones, R.	

Football:

Barratt, G. R.	Lawler, R. J.
Calvert, D. K.	Murray, P. R.
Corr, I. D.	Paton, J. M.
David, R. J.	Pigdon, R. R.
Gardner, J. B.	Stewart, R. F.
Jones, R.	

Rozving:

Bade, G. P.	Roydhouse, D.
Greene, D. M.	Troedel, J. D.

Swimming:

Bowden, M. A.

Tennis:

Bowden, M. A.	Illingworth, A.
Corr, I. D.	Paton, J. M.

McARTHUR HOUSE

Housemaster: A. D. Mahar, Esq.

Assistant Master: E. B. Davies, Esq.

House Captain: A. J. Paterson.

House Prefects: G. E. T. Andrews.
G. D. Johnstone.

McArthur House had a successful and eventful year. The administrative changes introduced last year have now definitely proved their worth.

The introduction of a fortnightly house assembly, instead of the Morning Service with the rest of the School in St. David's, has strengthened the contact with the Housemaster and the general unity of the House. Greater emphasis has been laid on the responsibilities of the individual which has led to increased interest in all phases of School life. At the House Assembly, the Housemaster, Mr. Mahar, has instructed the house members as to their individual responsibilities to the house and school work.

The formation of a permanent day boys' choir in the House has added to the value of the House assemblies, and D. G. French is to be commended for his work in that direction.

The Housemaster has again discussed academic progress with each boy in the light of examination results and advised the best methods of study. The old school office, now the Day Housemasters' study has given ample opportunity for formal discussion of this kind.

Administrative jobs such as checking of rolls at assemblies and sports meetings has been delegated as much as possible to members of the House. Selected boys have been placed in charge of five or six of their own age group and thus responsibility has been spread throughout the House.

The House has been well served by its Prefects and Tony Paterson is to be congratulated, particularly for his example during the Athletics Season.

SPORT

Captain: A. G. Henderson.

The sports house competed earnestly once again this year in all the activities contested by the four Houses. Although Shannon led throughout the year with Calvert very close behind, McArthur was never out of the competition and we consistently gained second and third placings.

The House Swimming result was never in doubt with Shannon coming out easy winners. McArthur ended with a fighting finish to take second place. This position was due to good performances by B. R. Olsen and also good wins in two relays.

The cricket result was not as good as we might have hoped, but our main difficulties were due to lack of experienced cricketers. Although we started well in most innings, the decline in standard towards the "tail-end" cost us valuable runs. R. K. Robson and G. E. T. Andrews were the only two players to play major roles in all matches. The U15 team was more successful, coming equal first, G. B. Illingworth doing well with both bat and ball.

In House Rowing, our VIII came an exciting second after battling to keep off a determined Calvert crew. The IV rowed into the same position. Our First VIII was relatively strong, though we lacked the combination needed in a first-class crew. We were fortunate in having experienced rowers in the persons of A. J. Paterson and A. J. Forbes.

The House Football team was not as strong as in previous years and difficulties arose when we found we had no coach. However, all boys played their parts very well and managed to

fight out all matches with teams which were obviously much stronger. R. K. Robson played well and captained the team after the injury of G. E. T. Andrews. A. J. Forbes, A. G. Henderson and A. G. Milne also played good football.

Athletics was contested enthusiastically by all, and McArthur came a close second in an exciting contest. We were unfortunate to lose A. J. McLeish but good performances were given by A. J. Paterson, G. E. T. Andrews and P. J. Hocking.

Once again we won the House Shooting, under the enthusiastic guidance of G. D. Johnstone. This relatively little recognised sport gained us valuable points.

We were not strong in the House Music Competition, but this was not due to lack of effort from our conductor D. G. French.

A. G. Henderson was once again captain of tennis. We realized that the competition in this division would be very tough but with typical McArthur spirit we fought it out until the end.

Credit must be given to A. G. Henderson who was an outstanding Captain of the Sports House throughout the year. He was most thorough and reliable, and bore most of the responsibility of running the House himself. He did an excellent job.

HOUSE COLOUR AWARDS

Athletics:

Andrews, G. E. T.	McLeish, A. A.
Hocking, P. J.	Paterson, A. J.
Hosford, J. N.	Rickarby, A. H.
Lyon, A. A.	Roberts, P. E. J.

Cricket:

Andrews, G. E. T.	Robson, R. K.
Farrow, R. W. Mel.	

Football:

Andrews, G. E. T.	Milne, A. G.
Balfour, W. A.	Olsen, B. R.
Forbes, A. J.	Roberts, P. E. J.
Henderson, A. G.	Robson, R. K.
Lyon, A. A.	Thomas, M. E.

Rowing:

Drew, A. J.	Johnston, J. S.
Forbes, A. J.	Paterson, A. J.

Swimming:

Olsen, B. R.	
--------------	--

Tennis:

Henderson, A. G.	Robson, R. K.
------------------	---------------

"J.H."

J. H. Campbell, who retires this year, joined the College Staff in 1927. Before that, he had attended College as a boy from 1904 until 1912. In his first year on the staff he was Housemaster of Shannon Sports House, was in charge of school debating (1927-1930) and The Preparatory School (1928-1930). The year following his work at The Preparatory School, he spent in Perth, returning to College in April 1932. From 1933, he began living in Warrinn and was Housemaster from 1939 to 1960, acting at the same time, as Housemaster of Calvert Sports House from 1936 to 1960. In 1937, "J. H." supervised the activities of the House of Guilds, and from this time, joined in numerous trips organized by the Exploration Society, which was in those days, called the Ramblers' Guild. His interest in photography was another contribution he made to the House of Guilds, many boys receiving assistance in their own photographic enterprises. At various times, "J. H." also coached cricket teams, coached football teams and umpired football matches.

In 1940, "J. H." became master-in-charge of rowing, initiated the athletics standards competition, and joined the Cadet Corps. His involvement in Athletics was a feature of his work every year in which he was on the staff, and one of his particular interests in this direction was the weight put. Even before joining the Cadets, "J. H." used to go into camp with the Drum and Bugle Band. His enthusiasm for, and interest in, Music was, like so many other interests, put to the service of the College. Over the years, he gave invaluable assistance with Gilbert and Sullivan rehearsals and performances, and handled the onerous task of arranging bookings of seats for the G. & S. shows and subsequent dramatic and musical entertainments. This task was always carried out with the thoroughness and patience for which "J.H." had such talent. His interest in music also led him to assist with preparation of choirs for House Music Competitions and to participate in the work of school instrumental groups. Of all his extra-curricular work, however, "J. H." himself says that Warrinn, the Glee Club and the Boat Club were his three great joys.

"J. H." has also said, "The only subject I haven't taught somewhere is book-keeping".

However, although he taught a great variety of subjects, History was his specialty and he served as Senior History Master from 1939. A witness to the effectiveness of his teaching is the fact that three of his students, Murray Williams, John Legge, and John New have become University History Professors. In his teaching he has always been an inspiration to Senior Students particularly. One of his greatest contributions to the academic life of the College has been his extensive presentation of books to the History section of the School Library. The excellence of this section is almost solely due to the generosity which was so typical of J. H. Campbell.

AN APPRECIATION

John Hollis Campbell was a very young boy when he enrolled at the College in 1904, and he still is. That is a long time for a young boy to stay young, it is more than half the past life of the College. For most of the last sixty years J. H. Campbell has been here, and in every phase of College life he has played his part. This well worn phrase is the only possible one in this context because, to him, work for the school has never been a task but a recreation. To give a complete list of his activities is impossible, to mention only some is to be unfair. To say he has taught most subjects, joined in every sport, been coach, organizer, officer and collaborator in every activity athletic, musical and military and been a resident housemaster is no praise, for it gives no idea of the influence he has had on generations of his fellow schoolboys. This influence is the result of his own boyishness. He has never grown away from boys, never been paternal, condescending or bored, he sees with their eyes although he has a man's wisdom and experience.

He is a most capable person, but also the most incapable. "J. H." is incapable of an ungenerous thought, a petty action or a spiteful word. Because of this, he has never been able to inspire in his pupils the fear and dislike which some masters find so indispensable to their success. He can be indignant but can never be testy, authoritative, never dogmatic, and cannot be bombastic even when he is right. J. H. Campbell is appreciated by his employers for his loyalty and versatility, by his best pupils for his scholarship, by his less successful pupils for his understanding, by his colleagues for his urbane co-operation, and by his friends for himself.

J. H. CAMPBELL

SIR JAMES TAIT

GOLF

C. S. Russell, B. H. Langsford, W. E. Cameron,
 R. G. Madden, R. J. Newton

PREP. ATHLETICS CHAMPIONS

Standing : P. H. Bufton, J. M. Davidson, G. A. David
 A. W. Bailey, C. N. Collins
 Sitting : J. C. Ford, J. D. S. Nail, D. E. Clarke, B. F. J
 Watson, J. W. R. Cook
 In front : H. Andersen, P. O. Rosson, J. R. Mann

PREP. HOCKEY TEAM

Standing : M. J. Anderson, J. M. Hedley, A. G. Davey,
 P. G. Piddington, M. C. L. Chappell, D. W. Hamilton,
 P. H. Bufton.
 Sitting : D. B. Wardle, R. G. Armstrong, C. Grainger,
 B. F. Kemp, Esq., I. F. Sayers, A. K. Stevenson,
 D. J. Li His
 In front : D. H. Hooke

OFFICERS AND SENIOR CADETS

At back: C.U.O. H. G. Wright, W.O.2. D. I. W. Lawson, W.O.2. W. E. Cameron, W.O.1. R. J. Lawler,
 C.U.O. G. D. Johnstone
 Standing : C.U.O. G. G. Irvine, C.U.O. J. S. Holland, C.U.O. J. D. Troedel, C.U.O. I. W. Urquhart, C.U.O.
 A. P. Sheahan, C.U.O. J. H. McKindlay, C.U.O. R. B. Collins, C.U.O. R. B. Davey
 Sitting : W.O.2. E. Haines, Lt. T. V. Dowde, Capt. E. B. Davies, Lt.-Col. H. L. E. Dunkley, Capt. A. A.
 Grainger, Lt. T. H. Reid, WO.2. K. Stockley

HOCKEY

Standing : D. J. Steel, B. A. Hope, R. B.
 Davey, R. J. Nation, R. G. Walter
 Sitting : G. P. Bade, M. A. Bowden (Capt.),
 R. G. Mackie, Esq. (Coach), E. E. L.
 Soon (Vice-Capt.), W. T. Wiggs
 In front : R. H. Timms
 Absent : K. Padmanathan

ATHLETICS TEAM

Standing : T. R. Carney, C. C. Blair, P. E. J. Roberts, R. W. McGregor, J. E. Leishman, G. E. T. Andrews, A. P. Sheahan, R. J. Lawler, I. W. Urquhart, M. D. Richardson, G. P. Bade, P. J. Hocking, R. W. Walter
 Sitting : L. R. Thomson, C. B. Chapman, P. R. Murray, A. J. McLeish (Captain), J. H. Campbell, Esq., E. B. Davies, Esq., J. O'Regan, Esq., A. J. Paterson (Vice-Captain), J. D. Troedel, W. A. Koch, A. W. Morrison
 In front : A. H. Steele, D. J. Manning, G. E. Richardson, R. T. Carstairs, R. McTavish, I. C. Anderson, D. G. Malseed, A. M. Beaton

FIRST XVIII

Standing : D. K. Calvert, R. K. Robson, C. C. Blair, A. J. Forbes, R. J. Lawler, J. B. Gardner, S. T. Hood, J. E. Leishman, P. E. J. Roberts, M. D. Richardson
 Sitting : A. G. Henderson, C. W. MacLeod, R. T. R. Russell (Vice-Captain), J. McM. Paton (Captain), F. R. Quick, Esq. (Coach), A. P. Sheahan (Vice-Captain), G. E. T. Andrews, I. D. Corr, W. A. Balfour
 In front : R. R. Pigdon, D. A. Cook, T. M. Leigh, P. J. Barnet

Mrs. Webb, Mrs. Sibbs & Mrs. Soames

Prof. Willard & the Stage Manager

OUR

TOWN

The Dead

George and Emily

The Gibbs family at breakfast

MORRISON HOUSE

Housemaster: T. H. Reid, Esq.
House Captain: **W. E. Cameron.**
School Prefect: **R. B. Collins.**
House Prefect: R. B. Davey.

This was the last year of operation for Morrison Day House. Since early in Sir Francis Rolland's Headmastership, there has been the four house system with co-operation of sorts between boarders and day boys, but next year Senior House will be re-named Morrison and there will be only three Day Houses. It has been decided for those returning next year that they may choose their succeeding house.

This year there were twenty-three boys in the House of the fourth form and above, making boy-Housemaster relationships of considerable value to both—there being so few boys. There have been a number of meetings in Morrison Hall during assembly but for every activity, sporting or otherwise, the Day House has combined with the Morrison boarders under the able guidance of Mr. Reid.

SPORT

Captain: R. T. R. Russell.
Vice-Captain: D. I. W. Lawson.

Morrison House, although not the largest House this year, comprised largely boarders, the Day House being very small, both numerically and in their contribution to the House's sporting activities.

This year, we failed to fill first position in any competition; however, overall there was generally a determined effort to raise our results from the previous year; to a certain extent this was achieved.

This year, we were last in three competitions, filling No. 4 position in Swimming, Rowing, and the Athletic Sports. Nevertheless we had some particularly good individual performers: Wiggs, W. T. (Swimming); Patterson, W. M. (Rowing); and Carney, T. R., Cumming, R. D., and Leishman, J. E. (Athletics).

Despite our slip in these competitions, we managed to lift our position in the Cricket and Football, coming second in each. Russell led the XI and the XVIII, with S. T. Hood vice-captain.

The House Shooting team came third, with R. D. Cumming as non-firing captain.

We finished third in the House Music Competition, the vocal representations being the most satisfactory. S. T. Hood was our conductor.

This year we managed, by a persistent effort by the majority of boys, particularly in

the Under 15 and Under 17 age groups, to lift our position in the standards from third to second; a considerable effort for a House with so few outstanding athletes.

HOUSE COLOUR AWARDS

Athletics:

Carney, T. R.	Richardson, M. D.
Cumming, R. D.	Templeton, A. Mel.
Leishman, J. E.	Watson, P. D.
McLean, R. J.	

Cricket:

Barnet, P. J.	Leigh, T. M.
Hood, S. T.	Russell, R. T. R.

Football:

Barnet, P. J.	Lawson, D. W. I.
Birks, A. G.	Leigh, T. M.
Borbidge, T. W.	Russell, R. T. R.
Cumming, R. D.	Steele, A. H. C.
Hood, S. T.	Templeton, A. Mel.

Rowing:

Lawson, D. W. I.	Patterson, W. M.
------------------	------------------

Swimming:

Barnet, P. J.	Wiggs, W. T.
Menzies, S. J.	

Tennis:

Hood, S. T.	Leigh, T. M.
-------------	--------------

SHANNON HOUSE

Housemaster: E. B. Lester, Esq.
Assistant Master: **J. R. Hunter, Esq.**
House Captain: **A. P. Sheahan.**
School Prefect: **I. W. Urquhart.**
House Prefects: **G. M. Cotton.**
 T. A. Hinchcliffe.
 H. G. Wright.

Shannon Day House has had a successful year. With only 50 boys, unity and control has been easy to achieve and throughout the year the House has worked effectively as a team. Next year, the Day House will also be a Sports House and all Shannon members will be day boys. Under this system, House "spirit" and co-operation should reach an all time high.

SPORT

Captain: A. P. Sheahan.
Vice-Captain: I. W. Urquhart.

This year, Shannon started the year in a blaze of glory, winning the swimming, where P. I. Bennett and G. T. Bigmore won individual championships, the cricket, captained by A. P. Sheahan with vice-captain D. G. Williamson, and both the rowing events where G. M. Cotton stroked the winning senior crew. We obtained a substantial lead in the Competition.

Then, in the second term, we suffered the inevitable slump and indeed it was a slump. We came last in the Open Football and third in the Under 15 although we tried valiantly and everybody did his best, we were obviously outclassed by better and more talented teams. We retained a lesser lead, with 50 points.

Third term once again opened our account with a peculiar but very satisfying result in the Cross-Country, all Houses finishing equal first and so positions remaining unchanged. Next to be decided was the House Shooting. We were captained by C. C. Bair, and we ran a very close second to McArthur. This year was one of the best years as far as the Athletics meeting was concerned and only a matter of about 20 points separated the winner and the fourth House; we came third mainly due to some good individual performances. For the first time we introduced group leaders in the Athletics, so that every boy would do at least two nights a week out at Standards. These leaders were in change of about eight boys each and this system worked quite well.

No matter how many stars a House has, the average boys make or break the House and this year Shannon had many average boys who made a valuable contribution.

HOUSE COLOUR AWARDS

Athletics:

Asplin, R. J.	Sheahan, A. P.
Blair, C. C.	Urquhart, A. B.
McGregor, R. W.	Urquhart, I. W.
Robson, R. M.	Walter, R. W.

Cricket:

Asplin, R. J.	Sheahan, A. P.
Blair, C. C.	Williamson, D. G.
Martin, I. C.	

Football:

Asplin, R. J.	McGregor, R. W.
Bartold, P. A.	McKindlay, J. H.
Gross, C. M.	Powell, L. J.
Hinchliffe, T. A.	Williamson, D. G.
Irvine, G. G.	

Rozving:

Cotton, G. M.	Robson, R. M.
Ellerman, D. A.	Steel, D. J.
Hinchliffe, T. M.	Urquhart, A. B.
Irvine, G. G.	Urquhart, I. W.

Swimming:

Bennett, P. I.	Wright, H. G.
Bigmore, G. T.	

Tennis:

Blair, C. C.	Sheahan, A. P.
Moir, C. L. S.	Soon, E. E. L.

HOUSE COMPETITION

	Calvert		McArthur		Morrison		Shannon			
	Position	Points	Position	Points	Position	Points	Position	Points		
Swimming	3	4	2		8	4	0	1	1	2
Cricket— First XI	3=	2½	3=	2½	2		10	1		15
Under 15	1=	5	1=	5	3		2	4		0
Rowing— VIII	3	5	2	10	4		0	1		15
I V		3	2	2	4	4	0	1		6
Football— First XVIII	1	15	3	5	2		10	4		0
Under 1 5		2	4	4	0	1	6	3		2
Cross Country	1=	4½	1=	4½	1=		4½	1=		4½
Shooting	4	0	1	9	3		Z	2		6
Athletics—Meeting	1	1 2	2		8	4		0	3	4
Standards	1	9	3		3	2		6	4	0
Tennis	1	1 2	3		4	4		0	2	8
YEAR TOTALS		75		63		411			72i	
YEAR POSITION		1 3				4			2	

SPORT

FOOTBALL.

Friday, 2nd August, 1963, brought to an end a great football season for the College. In the end it proved to be very colourful, most enjoyable and quite historical. But we must turn the clock back to find the reasons for this.

The footballs first appeared on the oval in early April. There was an atmosphere of vigor present, the boys had been playing tennis, rowing, cricket and swimming, and could not wait to run out on to the oval and have a few physical clashes to let off some steam. At training all were aware that College were runners-up last year. There was tremendous competition for boys to make their bid for the few available vacant positions in the First XVIII, and a familiar sight was the great number of exhausted boys leaving the oval at about five-forty-five, wishing football had never been invented, but who, after a steaming hot shower and a day's rest were more keen than ever to start again.

FIRST XVIII.

Coach: F. R. Quick, Esq.

Those who played were: Paton, J. McM. (Captain); Russell, R. T. R. (Vice-captain); Sheahan, A. P. (Vice-captain); Andrews, G. E. T.; Balfour, W. A.; Blair, C. C.; Barnett, P. J.; Calvert, D. K.; Cook, D. A.; Corr, I. D.; Forbes, A. J.; Gardner, J. B.; Henderson, A. G.; Hood, S. T.; Lawler, R. J.; Leigh, T. M.; Leishman, J. E.; MacLeod, C. W.; McGregor, R. W.; Pigdon, R. R.; Roberts, P. E. J.; Robson, R. K.

Our final line up after ten practice matches presented us with one of the oldest, tallest and most even sides physically, that had been seen at College.

We had the material, all we needed then was the architect. Here we were extremely fortunate—what more could one hope for than the wily old fox, Mr. F. R. Quick. We are very grateful for the thrill he was able to give us, the winning of an A.P.S. Premiership, and appreciate the manner in which he built us up from a bunch of individuals to a team of players which proved too much for any of the opposition we faced. He not only taught us football, but made us realize the incalculable value of teamwork, the virtues of sportsmanship and that discipline and obedience were essential in a successful team.

The nature of our draw involved us in much more planning and we reached a higher standard of ball play than last year.

For several years now, we have been knocking on the door. We have been in the Grand Final three times and twice Wesley has stopped us with great teams and fine football. For four years in succession they have been undefeated, an amazing record, but this year in our first P.S. round at Wesley, we got an early start and ended their run of successes. Geelong Grammar, at Corio, with close, quick play, splendid rucking and roving had us worried up to half time. We had to make six changes in position and after that we went away. Caulfield, early favourites, never seemed to have recovered from their defeat in the first round by Wesley and could not stop us.

We were fortunate enough in our last round against Brighton to get through this round, for a change, without serious injuries, so we entered into the Final against M.G.S. with a full side. It suited us too, that we had fine weather at the M.G.S. oval—our tactics flourished, so, after a lapse of 36 years we were Champions for 1963.

All players should be congratulated, especially those in the Grand Final, for obeying instructions to the letter. Without that self discipline we could not have been so successful with our tactical moves which we had been working on for this match. The concentration, co-ordination, and timing, reached its peak in the second quarter, an excellent quarter of football, where we clinched the match with six goals to one point. It was just as well this happened, for with spearhead Gareth Andrews unfortunately out for the last quarter, with a broken arm, and M.G.S. attacking grimly, we needed that lead.

Mac Paton gave splendid leadership throughout the year, the joint Vice-Captains Rob Russell and Paul Sheahan ably assisted him. Gareth Andrews and Colin MacLeod reliably assisted these three in Committee. Mac Paton, Rob Russell, Paul Sheahan (First XVIII); Rod Robson, Doc Gardner and Colin MacLeod (Second XVIII); and W. Balfour and R. Pigdon (Under 16) were selected in the respective Combined P.S. Teams that played against, and defeated, the Combined High Schools. We were proud that they all played so well and upheld our tradition in these matches.

Football Honours were gained by Mac Paton, R. Russell, P. Sheahan, G. Andrews, P. Barnett, I. Corr, J. Gardner, T. Leigh, C. MacLeod, and R. Robson.

Acknowledgements

Throughout the year we were fortunate in having special helpers. In particular, each year we are greatly indebted to Mr. E. B. Davies for his special circuit training routines, his knowledge and care of injuries, his support and advice, and for umpiring.

Mr. J. O'Regan proved an enthusiastic coach of the Second XVIII, and helped us by preparing needed players.

From time to time various Old Boys assisted: Jim Fidge, Ian Hookings, Ian Redpath, John

Davies, the Bent brothers, Peter Falconer, Gordon Ingles and John Chambers. Some parents too were great supporters: Mr. J. Sheahan, Mr. V. Andrews, Mr. R. Calvert, Mr. T. Russell, Mr. K. Robson, and Mr. M. Leigh.

Possibly this year we had our best group of officials: D. Downey, A. McLeish, P. Bennett, P. Speirs, J. Troedel and R. Crawshaw.

Finally many members of staff assisted in various ways. Mr. D. D. Davey coached umpires and also umpired matches ably. Mr. W. Martin coached, with great success, the Under 14B's.

Mr. H. Reid coached the Under 16A team and supplied us with needed players. Mr. Reid also coached the Under 16 Combined P.S. team to victory against the High Schools. Mr. J. Carrington and Mrs. Cloke provided us with most pleasant and memorable barbecue lunches, and Mr. C. Bickford had the unenviable task of organizing fixtures and obtaining umpires.

Telegrams

Received in Connection with Football Final.

John Bade, Hamilton; Mrs. R. C. Buchanan, Tallangatta; Max Burleigh, Warracknabeal; Bromell, Lindeman Island; Keith Balfour, Lilydale; Andrew Corr, Beulah; Two Emersons, Paschendale; Winki, Di and Pammie, Geelong; Jim Fidge, Geelong; M. Leigh and Family, Winchelsea; John Moorman, Tecoma; Mrs. C. I. M. McArthur, Bairnsdale; Andrew McFarland, Oxley; Cranages and McKays, Shepparton; O.G.C.A., Geelong; Geoff Neilson, Bareena; Pat Robson, Merbein; John Reid, Armidale; Rolland, Melbourne; Renegade Typist Geelong; Hamilton Robsons, Hamilton; Tait, Melbourne; Tom Kerr, St. Kilda; Professor Williams; Bill Dennis; David Sloane, President, Committee and Players of the Geelong Football Club, Geelong; The Travellers, Toowoomba; Margaret and Stuart Paton, Tallangatta; Noel Palmer, Geelong; Tom and John Gawith, Murtoa.

First XVIII Social Activities

This year, because of the premiership win, the First XVIII were given many barbecues. Among those who showed their generosity in this way were:

Mr. R. Calvert, Mr. V. Baker, Mr. E. McCann and the Geelong Football Club. Geelong Football Club Visit.

The First XVIII committee visited the G.F.C. on Thursday, 1st August, at the Geelong Club Rooms. Dinner was provided for them and they met all the players. Mr. Jennings welcomed them and wished them good luck for the final. Premiers Dinner.

The premiership dinner was given at the Carlton Hotel after the final on Friday 2nd August, at 7.30 p.m., by Mr. Rod Calvert. All players, officials and fathers of players attended. Speeches were given by Mr. Quick,

Mr. O'Regan, Mr. Calvert and Mac. Paton. Point Wilson Barbecue.

On Sunday, 4th August, the First and Second XVIII's went to Mr. Vern. Baker's property at Pt. Wilson, not far from Geelong. Before the barbecue the boys were left to roam over the property. During the barbecue it was announced that members of the premiership would receive a trophy as a memento of their great win. Congratulatory telegrams were also read and it was also announced that a film night would be held showing the television film of the final, and other slides taken by spectators.

Ceres Barbecue.

On Friday, 4th October, the First XVIII and officials went to Mr. Ernie McCann's property at Ceres.

After the barbecue, the film night was held. We saw the T.V. film and Coca-Cola bottlers' film on how to play football. It was then announced that our coach, Mr. Quick, would have to retire from coaching football. This was a great blow to those who had played under him, and to those who worked with him throughout his wonderful coaching career. Mr. Quick then spoke and read out those boys who had obtained votes during the year. Vice-captain Robbie Russell won the best and fairest award.

The team then gave Mr. Quick a well deserved ovation, and sang "For He's a Jolly Good Fellow".

F.R.Q. — A Tribute

In 1958, Mr. F. R. Quick succeeded Mr. J. R. Hunter as coach of the College First XVIII. There followed six of the most successful football years in the College history.

Those six years were marked by three appearances in the Grand Final of the Public Schools' competition, 1959, 1962 and 1963. In his first year as coach, 1958, the College indicated that they were a football force to be reckoned with in finishing third. The 1960-61 seasons marked a period of team building for the assaults made on the premiership in 1962-63. Each year, Mr. Quick, severely handicapped by the limited numbers at his disposal, has produced a side well worthy of our College.

Perhaps his greatest asset has been his uncanny ability to understand each individual player. This has enabled him to bring the best out of every member of each of the sides privileged to have had him as coach. Each of his captains, namely D. A. T. Gawith (1958), D. M. Neely (1959), H. T. Bromell (1960), J. E. Davies (1961-62), and J. M. Paton (1963) has warmly praised Mr. Quick for his devoted attention and untiring efforts.

The 1959 and 1962 appearances in the Grand Final were both thwarted by splendid Wesley College sides. Even in defeat, the College played grand football under the difficult conditions of the Wesley ground. Indeed, it was a personal triumph for Mr. Quick when the premier 1963 team was able to defeat Wesley in their first round, on the previously dreaded Wesley ground. Victory after victory followed, culminating in a premiership at the expense of Melbourne Grammar School.

There could be none more deserving of a premiership than Mr. Quick. One cannot assess the time spent, nor the effort expended, over the past six years. He gave of himself completely, regardless of the personal strain it placed upon him both physically and mentally. Now, in this moment of the fulfilment of all his hopes, medical advice has called him to retire. College football will not be the same without the familiar beret, the assorted football jumpers, the odd socks, the boyish enthusiasm, all of which can only be associated with Mr. Quick.

Mr. Quick's record of success stands as a fitting memorial. His contribution to the College prestige is immeasurable. We can but express our sincere thanks to a great coach.

Presentation of Cups

Friday, 11th October, 1963, was indeed a memorable date, as on this day both the football and cricket cups stood on the Headmaster's table for the first time in the history of the College.

After making a short speech about the cups and their history, Mr. Thwaites officially presented the cups to the teams. Mac. Paton, the captain of the premiership football team, received "The L. A. Adamson Cup", on behalf of the football team, and Paul Sheahan, the vice-captain of the cricket team, received "The Hamilton Cricket Cup", on behalf of the premiership cricket team in the absence of the captain Stuart Green.

FIRST PS. MATCH

*Wesley College v. Geelong College
 at Wesley, on 28th June*

Wesley captain, Martin Smith, won the toss and elected to kick to the St. Kilda Road goal. College were first into attack, and their pace was winning them kicks. A mark in front of goal and a straight kick by Henderson brought up College's first goal, but Wesley were quick to answer with the same. Then it was all College, as Barnet, Russell and Richardson all added goals.

In the second quarter, Wesley looked like the unbeaten teams of recent years. They controlled the game, mainly through the use of handball and short-passing. Keeping College scoreless, they forged ahead to a seven point lead, kicking three goals four behinds for the quarter. It looked all Wesley at this stage.

Naturally, Mr. Quick had ideas, and half time was to prove beneficial to the College team. The team obeyed instructions to the letter. Our high markers began to judge better, particularly Sheahan and Paton whose drive had been missed earlier and they, together with Russell and Gardner, took control in the air. Wesley's drive on the wing was eclipsed, and College never looked back. Andrews got his first goal, and Henderson his second from a difficult running shot. A hand pass from Corr to Russell brought up Russell's second goal, and College's third for the quarter. The long

kicking game was winning for College, whilst Wesley could manage only four points. Murray Richardson crashed heavily when attempting to mark, and disappointingly finished his 1963 Public School football season with a dislocated shoulder.

Again in the final term, College kept the pressure on the Wesley backs, but the forwards wasted many opportunities. Eventually, Andrews scored to break the drought. The game was now in its dying stages, but Wesley never gave in. Except for the brilliant defence and marking of Hood, Robson and more particularly, full-back Lawler, who was playing his best game, Wesley might have made it a more exciting finish. A mark of Robson's at this stage was one of the spectacular features of the match.

Scores:

Quarter	W.C.	G.C.
1	1 - 3 (9)	4 - 0 (24)
2	4 - 7 (31)	4 - 0 (24)
3	4 - 11 (35)	7 - 2 (44)
4	5 - 12 (42)	8 - 6 (54)

Goal-Kickers:

Henderson 2, Russell 2, Andrews 2, Richardson, Barnet.

Best Players:

Russell, Sheahan, Gardner, McLeod, Lawler.

SECOND PS. MATCH

*Geelong Grammar School v. Geelong College
 at Grammar, on 6th July*

The oval was in excellent condition, although the storm during the previous night had made the surface very slippery.

Paton won the toss and College kicked to the southern end.

From the beginning it was noticeable that the match would be very close and hard. Grammar closed up our open football and were obviously working to a set plan. At half-time this was paying dividends, with Grammar leading by 1 point. Play during the first half had swung backwards and forwards between winning half-back lines and Grammar's strong rucks were holding the key to the situation by having an edge over our usually reliable followers. College were finding it hard to understand the method of attack on the Grammar oval's wide wings and so many of our attacks fell down when they were looking dangerous.

After a good roasting at half-time from Mr. Quick, College came out a different side. They went in much harder for the ball and with Hood and Paton playing great football in defence, Grammar were finding it very hard to get goals. On the forward line, College began to get goals by opening-up the play, and two magnificent goals from Leigh and Barnet lifted the side's confidence. It was in this half that Russell began to hold Newman, in fine form for Grammar, and Russell's great play around the half-forward line added to College's improved football. When the siren finally sounded, College ran out winners by 21 points after a very vigorous match.

50—THE PEGASUS,

Scores:

Quarter	G.G.S.	G.C.
1	3 - 1 (19)	3 - 1 (19)
2	6 - 2 (38)	6 - 1 (37)
3	6 - 5 (41)	9 - 4 (58)
4	8 - 7 (55)	12 - 4 (76)

Goal-Kickers:

Andrews 4, Henderson 2, Barnet 2, Pigdon 2, Corr, Leigh.

Best Players:

Hood, Paton, Russell, Andrews, Robson, Sheahan, Barnet.

THIRD PS. MATCH

Caulfield Grammar School v. Geelong College at College, on 20th July

Mac Paton, the College captain, won the toss and elected to kick to the House of Music end which was favoured by a gusty crosswind. In the room before the match, there was an air of tension, and College took most of the first quarter to settle down. Quickly, play was transferred to the Pavilion wing, and this was to be the pattern of play for most of the day. In this quarter, College lost many opportunities forward by scrambly, crowded play and so did not take full advantage of the wind.

In the second quarter, College settled down quickly and began to play an attacking brand of football. We opened up the play and attacked from the scoreboard side of the ground and this proved to be a winning move. The flankers stayed well out and gave Andrews full opportunity to kick goals, and at half-time we had a commanding lead.

After the interval, College came out a much more determined, purposeful side, due to Mr. Quick's instructions, and attacked down the scoring flank right from the first bounce. The ball was constantly being driven into the scoring zone, and with Henderson keeping the forward line open with his accurate handball, Andrews kicked goal after goal. It was evident that, during this quarter, it was simply a matter of how much College would win by, as we were winning in almost every position.

During the final quarter, College played copybook football and went on to win convincingly by the rather large margin of 13 goals. The final bell sounded the end of a rather uninspiring match.

Scores:

Quarter	C.G.S.	G.C.
1	3 - 1 (19)	3 - 0 (18)
2	3 - 1 (19)	9 - 4 (58)
3	4 - 4 (28)	11 - 7 (73)
4	4 - 5 (29)	17 - 11 (113)

Goal-Kickers:

Andrews 7, Pigdon 4, Sheahan 2, Henderson 2, Barnet, Leigh.

Best Players:

Paton, Sheahan, Robson, Russell, Barnet, Leigh, Andrews, MacLeod.

FOURTH PS. MATCH

Brighton Grammar School v. Geelong College at College, on 27th July

As this was our last match before the final, Mr. Quick decided to play several boys out of position to accustom them to foreign positions in the case of an unforeseen mishap.

Paton was taken from his centre-half back position, and swung into the ruck. Sheahan went from the centre to centre half back. Corr was transferred from the wing to the centre, and Blair was shifted from the half forward flank to the wing, where Roberts had played previously. Balfour came up from the Under 16 team for his first game, and took the place of Blair on the half-forward flank, and Roberts was excluded.

These moves turned out to be successful and confirmed the coach's plan.

From the first bounce we were on top, but not playing our usual standard of football. This was due to our lack of incentive and the thought of the match being easy. From the spectators' point of view, it was not a great quarter of football to watch.

However, in the second quarter, the game became quite fiery. This affected our side slightly, but, after some fierce exchanges, we came off at half time well in front.

In the last half, we maintained our lead and kept playing the ball, even though our standard of play had dropped from that of previous games. Over all, we were too strong. During the game, the wind was blowing directly up and down the ground, and when we kicked with it, we made use of all our opportunities. When we kicked into it, our physical fitness showed that we were the stronger side.

Although we won the match it was not a very good preparation for a Grand Final.

Scores:

Quarter	B.G.S.	G.C.
1	1 - 1 (7)	4 - 3 (27)
2	3 - 1 (19)	7 - 8 (50)
3	4 - 1 (25)	8 - 8 (56)
4	4 - 1 (25)	11 - 12 (78)

Goal-Kickers:

Andrews 4, Henderson 2, Blair, Barnet, Gardner, Pigdon, Leishman.

Best Players:

Sheahan, Andrews, Barnet, Paton, Russell, Gardner.

FINAL PS. MATCH

Melbourne Grammar School v. Geelong College at Grammar on 2nd August

The first quarter was even, although Melbourne Grammar looked the better team in the early stages. When College became more accustomed to the ground, their play improved tremendously. Andrews twice marked on an extremely acute angle, the second time scoring a goal. Then a generous handpass from Henderson allowed Barnet to **run** almost twenty yards and snap a left foot goal. This left M.G.S. only a few points ahead at the first change.

In the second quarter, College changed from the long kicking game, to the short passing and hand passing style of play. Teamwork was excellent at this stage and the understanding between Russell and Trevor Leigh, particularly at the boundary throw-in, was almost too good to be true. Henderson goaled from a free near the boundary, and this began the College onslaught. The for-

wards could not miss; Leigh, Barnet, Andrews and Blair all scored in succession.

At half time, jubilant old boys and friends were herded out of the dressing rooms whilst players and officials appreciated the words of encouragement from Sir Francis Rolland.

Good football continued to be played in the third quarter, but neither side could capitalise on its efforts. Corr marked over Reid, played on and passed to Pigdon, whose kick fell short, and College missed their only deliberate shot for the quarter. The hardest blow of the quarter came just before the siren, when Andrews fell in front of a pack and cracked a bone in his elbow. Despite the pain, he stayed on into the last quarter, but then had to be replaced by Warwick Balfour.

At three quarter time, College still held a thirty-five point lead, but made the mistake of deciding to play the last quarter defensively.

All was safe with the negative tactics till halfway through the quarter, when M.G.S. realized the tempo had slowed down and lifted their game tremendously. A brilliant three goal burst made their comeback look dangerous, but strong captaincy by Mac Paton who had changed with Forbes at centre half back in the third quarter, steadied the team and a goal from Sheahan in the dying moments sealed the game, and the premiership for the dark blue, white and green.

Scores:

Quarter	M.G.S.	G.C.
1	2 - 4 (16)	2 - 3 (15)
2	2 - 5 (17)	7 - 7 (49)
3	2 - 7 (19)	7 - 12 (54)
4	5 - 10 (40)	8 - 14 (62)

Goal-Kickers:

Andrews 2, Barnet 2, Blair, Leigh, Henderson, Sheahan.

Best Players:

Russell, Barnet, Paton, Sheahan, Forbes, Robson.

SECOND XVIII.

Coach: J. O'Regan, Esq.

Those who played were: Williamson, D. G. (Captain); Hinchliffe, T. A. (Vice-captain); Asplin, R. J.; Borbidge, T. W.; Calvert, D. K.; Cook, D. A.; Cumming, R. D.; Forbes, A. J.; Greene, D. M.; Gross, C. M.; Hood, S. T.; Irvine, G. G.; Jacobs, S. W.; Jones, R.; Kidd, P. R. S.; Koch, W. A.; Lawson, D. I. W.; Lyon, A. A.; Marshall, P. J.; McGregor, R. W.; McKindlay, J. H.; Murray, P. R.; Paterson, A. J.; Patterson, W. M.; Powell, L. J.; Richardson, M. D.; Roberts, P. E. J.; Stewart, R. F.; Templeton, A. Mel..

Results:

drew with C.B.G.S. 5.11 (41) to 6.5 (41).
 defeated Teachers' College 13.11 (89) to 3.11 (29).
 lost to M.G.S. 3.3 (21) to 15.11 (101).
 lost to X.C. 8.7 (55) to 8.9 (57).
 defeated H.C. 14.3 (87) to 0.1 (1).
 lost to S.C. 3.5 (23) to 5.3 (33).
 defeated Ormond 8.4 (52) to 5.8 (38).
 lost to W.C. 3.11 (29) to 10.12 (72).
 defeated G.G.S. 7.5 (47) to 4.4 (28).
 lost to C.G.S. 9.4 (58) to 9.7 (61).
 defeated B.G.S. 10.16 (76) to 1.4 (10).
 lost to M.G.S. 8.6 (54) to 8.14 (62).
 defeated C.C. 9.7 (61) to 6.7 (43).

THIRD XVIII.

Coach: D. D. Davey, Esq.

Those who played were: Holland, J. S. (Captain); Bartold, P. A. (Vice-captain); Anderson, D. T.; Barratt, G. R.; Cole, D. N. H.; Cotton, G. M.; Cumming, R. D.; Donnan, S. V.; Fagg, P. C.; Greene, D. M.; Heath, D. W.; Henshilwood, J. R.; Jackson, R. G.; Jacobs, S. W.; Jamieson, R. C.; Johnston, J. S.; Kidd, P. R. S.; Lowing, D. A.; McKindlay, J. H.; McDonald, D. G.; McFarland, R. W.; McLean, R. J.; Paterson, A. J.; Robson, R. M.; Salathiel, W. J. M.; Troedel, J. D.; Webb, M. R.

Results'

defeated H.C. 15.15 (105) to 3.3 (21).
 defeated S.C. 11.12 (78) to 2.5 (17).
 defeated W.C. 7.8 (50) to 4.3 (27).
 defeated G.G.S. 3.3 (21) to 2.4 (16).
 defeated C.G.S. 13.12 (90) to 0.2 (2).
 defeated B.G.S. 16.22 (118) to 2.2 (14).
 defeated M.G.S. 9.7 (61) to 4.5 (29).

FOURTH XVIII.

Results:

defeated M.G.S. 8.3 (51) to 2.11 (23).
 lost to W.C. 4.7 (31) to 11.4 (70).
 drew with C.C.

UNDER 16A.

Coach: T. H. Reid, Esq.

Those who played were: David, R. J. (Captain); Thomas, M. E. (Vice-captain); Balfour, W. A.; Betts, R. G.; Birks, A. G.; Bucknall, R. M.; Davies, R. J.; Donnan, G. A.; Drew, A. J.; Duggan, M. J.; Funston, N. J.; Hamilton, P. A.; Hosford, P. W. F.; Leigh, A. F.; McTavish, R.; Martin, I. C.; Milne, A. G.; Nichols, R. W.; Olsen, B. R.; Pigdon, R. R.; Richardson, P. G.; Steele, A. H. C.; Thomson, L. R.; Watson, G. I.; Watson, P. D.; Young, P. A.

Results:

defeated C.B.G.S. 7.11 (53) to 6.5 (41).
 lost to M.G.S. 4.10 (34) to 20.9 (129).
 lost to X.C. 3.7 (25) to 7.12 (54).
 defeated H.C. 9.8 (62) to 2.2 (14).
 lost to S.C. 1.3 (9) to 10.7 (67).
 defeated W.C. 13.9 (87) to 6.3 (39).
 lost to G.G.S. 6.6 (42) to 8.14 (62).
 defeated C.G.S. 6.6 (42) to 4.5 (29).
 defeated B.G.S. 9.10 (64) to 4.9 (33).
 defeated M.G.S. 12.8 (80) to 2.4 (16).

UNDER 16B.

Coach: J. R. Hunter, Esq.

Those who played were: Campbell, N. J. H. (Captain); Gilmore, R. J. C. (Vice-captain); Acocks, D.; Brushfield, P. R.; Bucknall, R. M.; Burgin, B. J.; Chapman, C. B.; Dickson, D. J.; Donnan, G. A.; Drew, A. J.; Duggan, M. J.; Forsyth, G. D.; Fraser, C. K.; Hamilton, P. A.; McTavish, R.; Miller, R. M.; Nichols, R. W.; Piper, K. P.; Powne, D. G.; Prenter, I. M.; Ross, D. S.; Roydhouse, J. D.; Schofield, D. G.; Speirs, W. A.; Sutherland, G. S.; Thomson, L. R.; Twite, R. E. C.; Wettenhall, D. R.; Young, P. A.

Results:

defeated C.B.G.S. 7.2 (44) to 6.6 (42).
 lost to M.G.S. 5.3 (33) to 20.16 (136).
 lost to X.C. 4.6 (30) to 10.8 (68).

52—THE PEGASUS,

lost to H.C. 4.5 (29) to 7.8 (50).
 lost to S.C. 2.0 (12) to 13.13 (91).
 defeated W.C. 5.10 (40) to 3.8 (26).
 lost to G.G.S. 2.3 (15) to 8.11 (59).
 lost to C.B.G.S. 3.3 (21) to 14.9 (93).
 defeated B.G.S. 5.10 (40) to 5.5 (35).
 lost to M.G.S. 1.3 (9) to 8.15 (63).

UNDER 15A.

Coach: T. G. Inglis, Esq.

Those who played were: Bell, A. D. (Captain); Gaunt, C. C. (Vice-captain); Barr, D.; Barr, R. J.; Beaton, A. M.; Beel, C. N.; Dennis, J. E. R.; Farrow, R. W. McL; Fletcher, K. S.; Forsyth, P. W.; Green, D. C.; Julien, A. E.; Lang, R. C.; Leigh, G. W.; Leishman, L.; Lyons, P. G.; Malseed, D. G. A.; McClelland, A.; Melville, J. W.; Morrison, A. W.; Read, D. G.; Richardson, G. E.; Rule, H. W. M.; Senior, G. B.; Walter, A. C.; Ward, G. J.; Webster, R. J.

Results:

lost to C.B.G.S. 8.10 (58) to 14.9 (93).
 lost to M.G.S. 1.3 (9) to 14.19 (103).
 lost to X.C. 6.8 (44) to 8.15 (63).
 defeated H.C. 6.5 (41) to 2.3 (15).
 lost to S.C. 1.2 (8) to 6.8 (44).
 defeated W.C. 13.6 (84) to 5.9 (39).
 lost to C.G.S. 2.2 (14) to 11.15 (81).
 defeated B.G.S. 5.8 (38) to 0.1 (1).
 lost to M.G.S. 4.1 (25) to 3.11 (29).

UNDER 15B.

Coach: A. J. E. Eazvson, Esq.

Those who played were: Dixon, P. L. (Captain); Craig, G. E. (Vice-captain); Anderson, I. C.; Beckett, C. C. H.; Barr, R. J.; Coutts, J. A.; Davey, R. H.; Dennis, J. E. R.; Farrow, R. W. McL; Grainger, A.; Henderson, W. L.; Hirst, K. H.; Home, G. A.; Illingworth, G. B.; Jenkins, A. G.; Lang, R. C.; Leigh, G. W.; Leishman, L.; Lyons, P. G.; Mack, S. A.; McClelland, A.; Morrison, A. W.; Mullins, J. J.; Osmond, P. A.; Parry, D. C. F.; Peters, A. H.; Rule, H. W. M.; Simson, R. D.; Walter, A. C.

Results:

defeated C.B.G.S. 11.10 (76) to 2.3 (15).
 lost to M.G.S. 1.3 (9) to 14.9 (93).
 lost to X.C. 6.8 (44) to 8.15 (63).
 defeated H.C. 6.7 (43) to 2.3 (15).
 lost to S.C. 1.2 (8) to 6.8 (44).
 defeated W.C. 13.6 (84) to 5.9 (39).
 lost to C.G.S. 2.2 (14) to 11.15 (81).
 defeated B.G.S. 5.8 (38) to 0.1 (1).
 lost to M.G.S. 3.11 (29) to 4.1 (25).

UNDER 14.

Coach: D. W. Martin, Esq.

Those who played were: Bell, A. A. A. (Captain); Reid, J. R. (Vice-captain); Anderson, S. M.; Atyeo, D. L.; Barr, N. T.; Bigmore, G. T.; Burt, C. P.; Cunningham, A. H.; Downey, W. A.; Duigan, J. L.; Gilmore, G. M.; Hede, T. J. B.; Jackson, W.; Jamieson, I. W.; Keith, I. A.; Laidlaw, I. D.; Lester, D. E.; Longton, G.; McDonald, B. C.; McDonald, M. I.; Miller, I. R.; Renfrey, D. J.; Sambell, D. C.; Strachan, J. F.; Torode, I. P.; Tucker, J. McD.; Wall, A. H.; White, S. D.

Results:

lost to C.B.G.S. 4.7 (31) to 7.7 (49).
 defeated M.G.S. 12.8 (80) to 3.6 (24).
 defeated X.C. 14.11 (95) to 4.3 (27).
 defeated H.C. 5.9 (39) to 1.11 (17).
 defeated S.C. 9.17 (71) to 1.3 (9).
 defeated W.C. 15.20 (110) to 4.2 (26).
 defeated G.G.S. 9.11 (65) to 3.3 (21).
 defeated C.G.S. 15.9 (99) to 0.1 (1).
 defeated B.G.S. 17.29 (131) to 2.2 (14).
 lost to M.G.S. 1.2 (8) to 7.14 (56).

HOUSE FOOTBALL.

Results:

Open:

May 13 Morrison defeated Shannon—10.9 (69) to 4.3 (27).
 14 Calvert defeated McArthur—10.12 (72) to 5.4 (34).
 Aug. 12 Calvert defeated Shannon—17.11 (113) to 3.3 (21).
 13 Morrison defeated McArthur—12.8 (80) to 3.5 (23).
 19 McArthur defeated Shannon—6.8 (44) to 5.6 (36).
 20 Calvert defeated Morrison—9.9 (63) to 4.1 (25).

Under 15:

May 13 Morrison defeated Shannon—22.17 (149) to 3.2 (20).
 14 Calvert defeated McArthur—6.12 (48) to 3.4 (22).
 Aug. 12 Calvert defeated Shannon—10.8 (68) to 4.4 (28).
 13 Morrison defeated McArthur—15.6 (96) to 1.2 (8).
 19 Shannon defeated McArthur—7.6 (48) to 6.5 (41).
 20 Morrison defeated Calvert—11.6 (72) to 3.5 (23).

Vinal Positions:

Calvert	19 Pts.
Morrison	16 Pts.
McArthur	5 Pts.
Shannon	2 Pts.

HOCKEY

Coach: R. G. Mackie, Esq.

This was hockey's second year, and the team enjoyed a very successful season. Throughout the College in general, there was more interest shown in the sport this year.

There were enough players to field a First and Second XI, and everyone was able to participate in at least one match. Two strong teams were raised for a lightning premiership in which one team was narrowly defeated in the final.

Training was conducted on the Old Prep. School oval, on Tuesdays and Fridays. Tuesdays were spent mostly in learning the necessary skills of the game, and Fridays usually resulted in practice matches. The pitch, sodden with rain for much of the season, produced some amusing games.

For the first time, a local hockey competition was arranged, and the First XI had the honour to win. The team was undefeated in this competition, and was never seriously challenged. Despite this, the First XI was below

the standard of Public School hockey. This was shown in the two defeats by the Geelong Grammar First XI, which played in the Public School hockey competition, and finished fourth. The defence of the College team was strong, and, as the results show, conceded very few goals. The forwards combined well, and their relentless attacking resulted in many goals. Teamwork was a keynote this year, and all players played their own parts well.

Mr. Mackie was a most proficient coach. Without his efforts, the teams would not have achieved the good standard that they kept throughout the season.

Congratulations to Eric Soon for being chosen in this year's Public School Hockey First XI. Eric was the College's top goal scorer for the season. As Captain, Michael Bowden did an excellent job and his own play was an inspiration to the side.

It is hoped that next year there will be an even greater interest in hockey, so that the College can become a force to be reckoned with in Public School Hockey.

There were not enough players for a full Under 15 side, but our seven juniors helped out with Belmont on Saturdays and did a good job. D. Jones, in particular, showed promise in goal.

Those who played in the First XI were: Bowden, M. A. (Captain); Soon, E. E. L. (Vice-captain); Bade, G. P.; Davey, R. B.; Hope, B. A.; Nation, R. J.; Padmanathan, K.; Steel, D. J.; Timms, R. H.; Walter, R. G.; Wiggs, W. T.

First XI Remits: (Geelong Junior Hockey Competition):

- defeated St. Joseph's College, at home: 7-0.
- defeated G.G.S., at Grammar: 3-0.
- defeated Geelong Club, at home: 4-1.
- defeated St. Joseph's College, at home: 5-0.
- defeated G.G.S., at home: 6-1.
- defeated Geelong Club, at Prep.: 6-0.
- defeated St. Joseph's College, at Prep.: 3-2.

BASEBALL

This year, twenty-six boys nominated baseball as their sport for second term. Not expecting so many enthusiasts, it was finally decided to have two teams, the A's and the B's. Each team was picked on equal terms, but several players withdrew early in the season from the B team, thus weakening it considerably. The B team played eight games, resulting in seven losses and one draw. In the remaining two games, there were insufficient players, so the B team was withdrawn from the competition and the better players from that team played with the A team.

The A team met with more success, and succeeded in reaching the Grand Final. They played ten games, seven of which were away. At the conclusion of the second round the A's were equal with Geelong High School but just reached "the four" on percentage. We went through the finals undefeated until we met East Technical School in the Grand Final. In this match East were the superior team and went on to win the Under 15 Premiership for 1963, but not without competition.

For our success during the season we owe much to our coach, Mr. Gordon Mackay, who gave up his time to assist us in all possible ways. Also, Mr. John Watson, master in charge of baseball at the Preparatory School, helped with enthusiasm, patience and encouragement throughout the season.

Those who played in the A Team were: Wood, G. C. (Captain); Menzies, S. J. (Vice-captain); Penrose, I. E.; Smibert, J. K.; Jones, G. L.; Carstairs, R. T.; Morris, I. D.; Finlayson, J. S.; Fryatt, G. J.; Hocking, P. A.; Coope, E. J.

Results:

- defeated Geelong Junior Technical School—29:6.
- defeated Bell Park High School—7:5.
- lost to East Geelong Technical School—1:31.
- defeated Geelong Grammar School—14:3.
- lost to Geelong High School—4:9.
- defeated Bell Park High School—6:4.
- lost to Avalon Midgets—4:6.
- defeated Geelong Junior Technical School on forfeit.
- defeated Bell Park High School—6:4.
- defeated Avalon Midgets—10:1.
- defeated Bell Park High School—25:5.
- lost to East Geelong Technical School—4:8.

GOLF

This year, twenty boys participated in one night's golf and one night's cross-country running per week. We were again permitted the use of Queen's Park golf links after school for two shillings each, and it is significant that many boys spent more than their obligatory one night a week playing.

Five half-hour lessons were arranged with the Professional at the Geelong Golf Club, during the term, at fifteen shillings for each group of six boys who had them. The improvement of golfing prowess was noticeable, for three boys now have single figure handicaps at their respective clubs.

Towards the end of the term, a series of three House matches was held, each House supplying three golfers who played 9-hole stroke competition at Queen's Park.

Results:

1. Shannon—3 wins.
2. Calvert—2 wins.
3. Morrison—1 win.
4. McArthur—0 wins.

Our annual match against the Geelong Grammar School was held at Barwon Heads on Saturday, 17th August.

Results:

- B. Langsford (G.C.) d. S. Carty (G.G.S.) 6 and 4.
- W. Cameron (G.C.) d. C. Codrington (G.G.S.) 7 and 5.
- J. Taylor (G.G.S.) d. C. Russell (G.C.) 1 up.
- R. Madden (G.C.) d. T. Walker (G.G.S.) 7 and 6.
- D. Collins (G.G.S.) d. R. Newton (G.C.) 2 up.
- G.C. defeated G.G.S. 3 matches to 2.

BOXING

Despite a small class this year, the enthusiasm of the group was high. The class, all beginners, made good progress under the tuition of Mr. Leo White, to whom we are greatly indebted. Halfway through the second term the venue of the lessons was shifted to Mr. White's gymnasium where we could observe professional boxers in action and make use of the excellent facilities, such as a properly constructed boxing ring, punching bags, weight-lifting equipment, sets of gloves, and protective head-gear. Through the series of lessons all pupils acquired a full grasp of the basic, and slightly more advanced principles of boxing, and towards the end of the series of lessons Mr. White commented on the progress that had been made and the enthusiasm of the pupils.

EXTRA GYMNASIUM

Mr. E. B. Davies, an expert in the field of training people for physical fitness, is also the instructor in charge of a small group of boys, about five, who indulge in physical training of another kind. This is extra gym, and it takes place every Wednesday night, between seven and eight o'clock.

It might be said that the spirit and determination with which Mr. Davies goes about his job is the main factor which influences this group of boys and keeps them going.

During the past three years, the number of boys attending these extra gym classes has dwindled, and this is disturbing as the ability to achieve some of the gymnastic skills gives a boy confidence in himself and thus helps build up his character.

The skills that are taught range from movements on as many different kinds of apparatus as our gym has, to simple ground-work.

The students have made good progress during the year and have been both fit and happy.

ATHLETICS

Unfortunately for Geelong College this year, there was a lack of "natural" talent upon which a team could be built. However, as well as this, there was also a lack of enthusiasm and competition in many events. This meant that some standards, which may have been attained through close competition, were not reached and this had its effect on the placings at the Combined Sports. Too many capable boys lack the desire and ambition to train hard to improve natural ability, and are prepared to leave it to the chosen few. However, Blair, who is returning, raised the Open Shot Put record to 47 ft. 91 in., Paterson, with a brilliant winning run at Combined, cut the Open Hurdles time down to 14.9 sec. Paul Sheahan won both the Geelong College Cup and the Nigel Boyes Trophy for Field events. The Under 17 J. H. Campbell Cup was won by Gareth Andrews, while the Under 16 G. W. C. Ewan Cup was won by R. McTavish, and the Under 15, Athol J. Wilson Cup was narrowly won by R. T. Carstairs from I. C. Anderson.

Records:

- C. C. Blair—Open Shot Put—47 ft. 91 in.
- A. J. Paterson—Open Hurdles—14.9 sec.
- J. R. Henshilwood—Open Cross Country—23 min. 14 sec.
- A. B. Urquhart—Under 17 Cross Country—24 min. 47 sec.
- A. Grainger—Under 16 Cross Country—17 min. 3 sec.

CROSS-COUNTRY RUNNING

The first race of the season was held at Albert Park Lake, against Wesley College, on June 28th. The race was over three miles, and Seagles of Wesley ran a lone race to win in the good time of 15 minutes 20 seconds. P. Hocking was thirty seconds away in second place, with T. Carney taking fourth place in a convincing manner. I. Urquhart and B. Collins gained eighth and ninth places. Overall, Wesley showed stronger team running in defeating us by eight points.

Closely following the Wesley race, we ran nine boys in the Geelong Championships, on Saturday morning, June 29th.

In the Under 15 section, A. Grainger ran with an easy style into a very commendable fifth place in a field of seventy-five runners. Our three Under 17 runners brought up the rear in a hard fought race.

Only two competitors were available in the open division, and P. Hocking and T. Carney took fifth and eight places respectively in a very fast race. Lack of the necessary competitors to make full teams in the Senior divisions made this a disappointing day, with Geelong Grammar retaining the open shield.

On July 6th, we faced Geelong Grammar with a team of four, on their own course. Knox-Knight of Grammar led most of the way for a good win on a wet, rugged, four mile course. P. Hocking took second place, while T. Carney and A. Urquhart ran fifth and sixth respectively. R. W. Walter, a "ring-in" from the footballers, ran well to gain tenth place. Once again, lack of competitors defeated us, allowing Grammar to win the day by eight points.

The final competition for the year was provided by the Victorian Cross Country Championships, for which we sent a team of twelve to Caulfield Race Course on the 27th July.

Notable positions were gained against very tough opposition and large fields: Under 15—A. Grainger, 29th; Under 17—A. Urquhart, 49th; Open—P. Hocking, 18th; I. W. Urquhart, 21st; T. Carney, 40th.

This event completed a very good season in which full points must go to Mr. Dowde for his perseverance in keeping the cross country group supplied with competition, transport, and plenty of training.

In addition to the organization of cross country running in Term II, there is held, annually, a cross country race for all age groups early in Term III. This being part of the house competition, these races are compulsory for all boys and are run over the same courses each year, to provide an opportunity for a record to be held.

COMBINED SPORTS
College Results

Age	Event	Competitor	j Position	College	Winner	
Open	100 Yards	Richardson, M. D.	9	10.7 sec.	10.1 sec. (W.C.)	
	220 Yards	Richardson, M. D.	9	23.7 sec.	22.7 sec. (X.C.)	
	440 Yards	Murray, P. R.	6	52.5 sec.	51.2 sec. (X.C.)	
	880 Yards	McLeish, A. J.	4	2 min. 1.2 sec.	1 min. 58 sec. (C.B.G.S.)	
	1 Mile	Hocking, P. J.	7	4 min. 47.7 sec.	4 min. 22 sec. (C.B.G.S.)	
	120 Hurdles	Paterson, A. J.	1	14.9 sec.		
	High Jump	Lawler, R. J.	7	5 ft. 6 in.	6 ft. 2 in. (C.B.G.S.)	
	Broad Jump	Leishman, J. E.	3	21 ft. 11 in.	22 ft. 2 in. (St. K.C.)	
	Shot Put	Blair, C. C.	4	47 ft. 9 in.	52 ft. 1 in. (M.G.S.)	
	4 x 110 Yds.	Walter, R. W.; Richardson, M. D.; Sheahan, A. P.; Paterson, A. J.	5	45.0 sec.	44.4 sec. (W.C.)	
	4 x 880 Yds.	Carney, T. R.; Urquhart, I. W.; Bade, G. P.; McLeish, A. J.	5	8 min. 24.4 sec.	8 min. 14 sec. (C.G.S.)	
	Under 17	100 Yards	McGregor, R. W.	9	10.9 sec.	10.3 sec. (C.G.S.)
		220 Yards	McGregor, R. W.	6	24.4 sec.	23.2 sec. (C.B.G.S.)
440 Yards		Roberts, P. E. J.	5	54.5 sec.	52.1 sec. (C.B.G.S.)	
110 Hurdles		Andrews, G. E. T.	4	15.0 sec.	14.9 sec. (C.G.S.) (Record)	
Broad Jump		Andrews, G. E. T.	5	20 ft. 4 in.	21 ft. 5 in. (G.G.S.)	
4 x 110 Yds.		Andrews, G. E. T.; Roberts, P. E. J.; McGregor, R. W.; Koch, W. A.	8	46.8 sec.	45.4 sec. (M.G.S.)	
Under 16	100 Yards	McTavish, R.	5	11.0 sec.	10.8 sec. (B.G.S.)	
	220 Yards	Steele, A. H. C.	11	25.5 sec.	23.9 sec. (B.G.S.)	
	Broad Jump	McTavish, R.	10	17 ft. 10½ in.	20 ft. 11½ in. (S.C.)	
	High Jump	Thomson, L. R.	5	5 ft. 2 in.	5 ft. 7 in. (X.C.)	
	100 Hurdles	Chapman, C. B.	10	14.9 sec.	13.4 sec. (C.G.S.)	
	4 x 110 Yds.	McTavish, R.; Richardson, G. E.; Manning, D. J.; Senior, G. B.	11	49.0 sec.	46.7 sec. (C.G.S.)	
Under 15	100 Yards	Carstairs, R. T.	11	12.0 sec.	10.8 sec. (X.C.)	
	220 Yards	Beaton, A. M.	11	26.8 sec.	24.3 sec. (M.G.S.)	
	High Jump	Anderson, I. C.	5	5 ft. 0 in.	5 ft. 3 in. (W.C.)	
	4 x 110 Yds.	Carstairs, R. T.; Malseed, D. G. A.; Ellis, D. J.; Beaton, A. M.	11	52.4 sec.	47.6 sec. (X.C.)	

INTER-SCHOOLS CROSS COUNTRY RESULTS:

Wesley College v. Geeiong College, on June 28th. 3 miles.

- | | | |
|------------------|------|-----------------|
| 1. Seagles | W.C. | 15 min. 21 sec. |
| 2. Hocking, P. | G.C. | 15 min. 54 sec. |
| 3. Skues, R. | W.C. | |
| 4. Carney, T. R. | G.C. | |
| 8. Urquhart, I. | G.C. | |
| 9. Collins, B. | G.C. | |

Team Points:
Wesley College—15.
Geeiong College—23.

Geeiong Grammar School v. Geeiong College, on July 6th. 4 miles.

- | | | |
|--------------------|--------|-----------------|
| 1. Knox-Knight, J. | G.G.S. | 31 min. 18 sec. |
| 2. Hocking, P. | G.C. | 31 min. 36 sec. |
| 3. Ross, J. | G.G.S. | |
| 4. Hannah, B. | G.G.S. | |
| 5. Carney, T. | G.C. | |
| 6. Urquhart, A. | G.C. | |
| 10. Walter, R. W. | G.C. | |

Team Points:
Geeiong Grammar—15.
Geeiong College—23.

INTER-HOUSE CROSS COUNTRY RESULTS:

Cross-Country — Under 15

Record: 14 min. 18 sec.
R. H. Goodall, 1961.

- Anderson, I.
- Miller, I. R.
- Campbell, R. G.

- Dixon, P. L.
 - Carstairs, R. T.
- Time: 15 min. 16 sec.

Cross-Country — Under 16

Record: 18 min. 23 sec.
R. H. Goodall, 1962.

- Grainger, A.
- Jenkins, A. G.
- Steele, A. H. C.
- Kidd, N. F. S.
- Milne, A. G.

Time: 17 min. 3 sec. (Record).

Cross-Country — Under 17

Record: 25 min. 24 sec.
R. W. Walter, 1962.

- Urquhart, A. B.
- Templeton, A. Mel.
- Koch, W. A.
- Williamson, D. G.
- McLean, R. J.

Time: 24 min. 47 sec. (Record).

Cross-Country — Open

Record: 24 min. 18 sec.
W. L. Lehmann, 1962.

- Henshilwood, J. R.
- McLeish, A. J.
- Hocking, P. J.
- Paterson, A. J.
- Carney, T. R.

Time: 23 min. 14 sec. (Record).

RESULTS OF COMBINED SPORTS:

- X.C.
- M.G.S.
- C.B.G.S.
- C.G.S.
- W.C.
- S.C.
- G.G.S.
- B.G.S.
- G.C.
- St. K.C.
- H.C.

INTER HOUSE AND CHAMPIONSHIP SCHOOL SPORTS

OPEN

100 YARDS	1 Walter, R. W. (S)	2 Richardson, M.D. (M)	3 Sheahan, A. P. (S)	4 Paterson, A. J. (McA)	5 Murray, P. R. (C)	10.7 sec.
220 YARDS	1 Richardson, M. D. (M)	Sheahan, A. P. (S)	Walter, R. W. (S)	Murray, P. R. (C)	Paterson, A. J. (McA)	24.6 sec.
440 YARDS	Paterson, A. J. (McA)	Sheahan, A. P. (S)	Murray, P. R. (C)	Carney, T. R. (M)	Urquhart, I. W. (S)	53.0 sec.
880 YARDS	Carney, T. R. (M)	Hocking, P. J. (McA)	Urquhart, I. W. (S)	Murray, P. R. (C)	Henshilwood, J. R. (C)	2 min. 9.2 sec.
MILE	Hocking, P. J. (McA)	I Carney, T. R. (M)	Henshilwood, J. R. (C)	Bade, G. P. (C)	Urquhart, I. W. (S)	4 min. 52.2 sec.
CROSS COUNTRY	Henshilwood, J. R. (C)	McLeish, A. J. (McA)	Hocking, P. J. (McA)	Carney, T. R. (M)	Paton, J. M. (C)	23 min. 14 sec. (Record)
120 YARDS HURDLES	Paterson, A. J. (McA)	Sheahan, A. P. (S)	McKindlay, J. H. (S)	Lyon, A. A. (McA)	Corr, I. D. (C)	15.6 sec.
SHOT PUT	Blair, C. C. (S)	Sheahan, A. P. (S)	Lawler, R. J. (C)	Robson, R. K. (McA)	Crawshay, R. B. (M)	44 ft. 1 in.
LONG JUMP	Leishman, J. E. (M)	I Sheahan, A. P. (S)	Crawshay, R. B. (M)	Corr, I. D. (C)	Paterson, A. J. (McA)	21 ft. 8 in.
HIGH JUMP	Lawler, R. J. (C)	Sheahan, A. P. (S)	Robson, R. M. (S)	Lyon, A. A. (McA)	Richardson, M. D. (M)	5 ft. 7 in.

OPEN CHAMPIONSHIP: 1, Sheahan, A. P. (Geelong College Cup); 2, Paterson, A. J. (Norman Morrison Cup).
 NIGEL BOYES TROPHY: Sheahan, A. P.

UNDER 17

100 YARDS	1 Andrews, G. E. T. (McA)	2 McGregor, R. W. (S)	3 Roberts, P. E. J. (McA)	4 Watson, P. D. (M)	5 Asplin, R. J. (S)	11.1 sec.
220 YARDS	Koch, W. A. (McA)	Andrews, G. E. T. (McA)	McGregor, R. W. (S)	Asplin, R. J. (S)	Sears, D. McL (C)	25.6 sec.
440 YARDS	Andrews, G. E. T. (McA)	Roberts, P. E. J. (McA)	Sears, D. McL (C)	Martin, I. C. (S)	Fenton, T. J. C. (M)	56.1 sec.
1,320 YARDS	Urquhart, A. B. (S)	Sears, D. Mel. (C)	Templeton, A. McL (M)	Langsford, B. H. (McA)	Fenton, T. J. C. (M)	3 min. 35.0 sec.
CROSS COUNTRY	Urquhart, A. B. (S)	Templeton, A. Mel. (M)	Koch, W. A. (McA)	Williamson, D. G. (S)	McLean, R. J. (M)	24 min. 47.0 sec. (Record)
110 YARDS HURDLES	Andrews, G. E. T. (McA)	Pigdon, R. R. (C)	Asplin, R. J. (S)	Speirs, P. J. (M)	Thomas, M. E. (McA)	15.3 sec. (Record)
SHOT PUT	Cumming, R. D. (M)	Andrews, G. E. T. (McA)	Williamson, D. G. (S)	Pigdon, R. R. (C)	Jacobs, S. W. (S)	37 ft. 1H in.
LONG JUMP	Andrews, G. E. T. (McA)	Asplin, R. J. (S)	Roberts, P. E. J. (McA)	Watson, P. D. (M)	Gardner, J. B. (C)	21 ft. 2 in.
HIGH JUMP	Pigdon, R. R. (C)	Thomas, M. E. (McA)	Roberts, P. E. J. (McA)	Marshall, P. J. (C)	Martin, I. C. (S)	5 ft. 3 in.
					Watson, P. D. (M)	

UNDER 17 CHAMPIONSHIP: 1, Andrews, G. E. T. (J. H. Campbell Cup); 2, Urquhart, A. B.

UNDER 16

100 YARDS	1 McTavish, R. (C)	2 Richardson, G. E. (M)	3 Manning, D. J. (McA)	4 Kidd, N. F. S. (S)	5 Strong, P. H. (McA)	11.2 sec.
220 YARDS	McTavish, R. (C)	Spokes, R. L. (C)	Jenkins, A. G. (M)	Just, F. P. R. (S)	Kidd, N. F. S. (S)	25.1 sec.
880 YARDS	Jenkins, A. G. (M)	Just, F. P. R. (S)	Steele, A. H. C. (M)	Grainger, A. (McA)	Watson, G. I. (C)	2 min. 20.0 sec.
CROSS COUNTRY	Grainger, A. (McA)	Jenkins, A. G. (M)	Steele, A. H. C. (M)	Kidd, N. F. S. (S)	Milne, A. G. (McA)	17 min. 3 sec. (Record)
100 YARDS HURDLES	Chapman, C. B. (C)	Kidd, N. F. S. (S)	Spokes, R. L. (C)	Campbell, N. J. H. (M)	Read, D. G. (M)	15.1 sec.
SHOT PUT	Menzies, S. J. (M)	Davies, R. J. (C)	Senior, G. B. (S)	Nichols, R. W. (C)	Steele, A. H. C. (M)	37 ft. 9 in.
LONG JUMP	McTavish, R. (C)	Kelly, R. I. (McA)	Just, F. P. R. (S)	Watson, G. I. (C)	Steele, A. H. C. (M)	18 ft. 7 in.
HIGH JUMP	Chapman, C. B. (C)	Thomson, L. R. (McA)	Hosford, P. W. (S)	Roydhouse, J. D. (C)		5 ft. 1½ in.
				Olsen, B. R. (McA)		
				Read, D. G. (M)		

UNDER 16 CHAMPIONSHIP: 1, McTavish, R. (G. W. C. Ewan Cup); 2, Chapman, C. B.

UNDER 15

100 YARDS	1 Carstairs, R. T. (C)	2 Malseed, D. G. A. (McA)	3 Morrison, A. W. (M)	4 Ellis, D. J. (M)	5 Anderson, I. C. (C)	11.8 sec.
220 YARDS	Carstairs, R. T. (C)	Malseed, D. G. A. (McA)	Morrison, A. W. (M)	Anderson, I. C. (S)	Mullins, J. J. (McA)	27.8 sec.
660 YARDS	Anderson, I. C. (S)	Torode, I. P. (S)	Ellis, D. J. (M)	Mullins, J. J. (McA)	Bell, A. A. A. (C)	1 min. 44 sec.
CROSS COUNTRY	Anderson, I. C. (S)	Miller, I. R. (S)	Campbell, R. G. (McA)	Dixon, P. L. (M)	Carstairs, R. T. (C)	15 min. 16 sec.
100 YARDS HURDLES	Carstairs, R. T. (C)	Morrison, A. W. (M)	Bell, A. A. A. (C)	Mullins, J. J. (McA)	Anderson, I. C. (S)	15.4 sec.
LONG JUMP	Carstairs, R. T. (C)	Anderson, I. C. (S)	Torode, I. P. (S)	Malseed, D. G. A. (McA)	Beel, C. N. (M)	17 ft. 1½ in.
HIGH JUMP	Anderson, I. C. (S)	Bell, A. A. A. (C)	Mullins, J. J. (McA)	Torode, I. P. (S)	Carstairs, R. T. (C)	4 ft. 9 in.

UNDER 15 CHAMPIONSHIP: 1, Carstairs, R. T. (Athol J. Wilson Cup); 2, Anderson, I. C.

RELAYS

UNDER 15 660: 1, Morrison; 2, McArthur; 3, Calvert—1 min. 22.6 sec.
 UNDER 16 1320: 1, Morrison; 2, Calvert; 3, McArthur—2 min. 48.5 sec.
 UNDER 17 440: 1, McArthur; 2, Morrison; 3, Calvert—50.1 sec.

OPEN 1320: 1, Calvert; 2, Shannon; 3, Morrison—2 min. 31.7 sec.
 MEDLEY RELAY: 1, Calvert; 2, Morrison; 3, McArthur—8 min. 25.3 sec.

TENNIS

In the past three years, College has twice been runner-up and, the other year, fourth, in the A.P.S. tennis premiership. Since it became a major sport, parallel to cricket and rowing, in 1960, the interest in, support of, and standard of tennis has progressed remarkably. Although the best individuals may not be as good as those in the past, the overall standard has, possibly, never been so high. The fact that many senior boys are leaving, and team building will have to begin next year, presents a challenge to boys throughout the school to "make" the first school team.

Mixed Doubles Tournament

Entries this year were considerably better, even though the date clashed with the V.F.L. Final.

The good weather ensured the success of the day and Pam Bartlett of Morongo, partnered by Philip Watson, prevented The Hermitage from having three winners in three years. House Tennis.

The standard this year was not only high but also remarkably even throughout the Houses. No House was beaten without winning at least one rubber of each match. Of vital interest was the tussle between Shannon and Calvert to decide the winners of the inter-

house sports competition. Although Calvert won the F. W. Holland Cup for the second successive year, Moir-Sheahan made a grand effort for Shannon, being the only undefeated pair in the Senior Competition.

Farrow-Day of McArthur were undefeated in the Under 15 Competition.

School Championships

To balance the proportion of boys over and under fifteen, the qualifying date was moved back from Nov. 1st to Jan. 1st in the year concerned.

The Corr-Bowden doubles victory gives Corr three years in a row. The glamour matches were the quarter-finals where Moir beat last year's runner-up for the singles title, Mac Paton, in straight sets, and Corr had his hardest match defeating Tony Illingworth, last year's Under 15 Champion. The doubles were uneventful, except for the passage of Farrow-Pigdon through to the final.

Ian Corr has been nominated to play for the Combined A.P.S. tennis team against the Combined High Schools, at Scotch, on 16th December and he deserves congratulations on his selection.

Mr. Lester again helped the Tennis Committee in every way and Mr. Quick coached the school team and arranged regular professional coaching classes.

SCHOOL CHAMPIONSHIPS.

Open Singles:

Semi-Finals:	Corr, I. D. defeated Henderson, A. G.	6-1, 7-5
	Bowden, M. A. defeated Moir, C. L. S.	7-5, 6-3
Final:	Corr, I. D. defeated Bowden, M. A.	6-2, 7-5

Open Doubles:

Semi-Finals:	Pigdon, R. R.-Farrow, R. W. defeated Moir, C. L. S.-Leigh, T. M.	forfeit
	Corr, I. D.-Bowden M. A. defeated Soon, E. E. L.-Illingworth, A.	6-3, 6-2
Final:	Corr, I. D.-Bowden, M. A. defeated Pigdon, R. R.-Farrow, R. W.	6-3, 6-3

Under 15 Singles:

Semi-Finals:	Unsworth, I. H. defeated Day, J. H.	6-4, 6-3
	Farrow, R. W. defeated Dennis, J. E. R.	6-1, 6-2
Final:	Farrow, R. W. defeated Unsworth, I. H.	6-2, 6-2

Under 15 Doubles:

Semi-Finals:	Unsworth, I. H.-Farrow, R. W. defeated Bell, A. A. A.-Menzies, S. J.	6-0, 6-1
	Green, D. C.-Penrose, I. E. defeated Shanks, G. H.-Dennis, J. E. R.	6-1, 6-4
Final:	Unsworth, I. H.-Farrow, R. W. defeated Green, D. C.-Penrose, I. E.	6-2, 6-2

HOUSE MATCHES

- | | |
|--------------------|---------------------|
| 1. CALVERT—3 WINS. | 3. McARTHUR—1 WIN. |
| 2. SHANNON—2 WINS. | 4. MORRISON—0 WINS. |

Calvert defeated McArthur, 3 matches to 2 matches:

Corr, I. D.-Illingworth, A. (C) defeated Henderson, A. G.-Robson, R. K. (McA)	6-3, 6-4
and defeated Drew, A. J.-Olsen, B. R. (McA)	6-0, 6-2
Bowden, M. A.-Paton, J. M. (C) defeated Drew, A. J.-Olsen, B. R. (McA)	6-2, 6-2
and lost to Henderson, A. G.-Robson, R. K. (McA)	3-6, 6-0, 4-6
Unsworth, I. H.-Green, D. C. (C) lost to Farrow, R. W. Mcl.-Day, J. H. (McA)	8-10

Shannon defeated Morrison, 3 matches to 2 matches:

Moir, C. L. S.-Sheahan, A. P. (S) defeated Leigh, T. M.-Hood, S. T. (M)	6-4, 2-6, 6-0
and defeated Watson, P. D.-Birks, A. G. (M)	2-6, 6-2, 6-3
Soon, E. E. L.-Blair, C. C. (S) defeated Watson, P. D.-Birks, A. G. (M)	6-2, 0-6, 6-2
and lost to Leigh, T. M.-Hood, S. T. (M)	2-6, 5-6
Craig, G. E.-Peters, A. H. (S) lost to Lyons, P. G.-Leigh, G. W. (M)	2-10

Calvert defeated Shannon, 3 matches to 2 matches:

Bowden, M. A.-Corr, I. D. (C) lost to Sheahan, A. P.-Moir, C. L. S. (S)	6-3,	5-6,	1-6
and defeated Soon, E. E. L.-Blair, C. C. (S)		6-4,	6-1
Paton, J. M.-Illingworth, A. (C) defeated Soon, E. E. L.-Blair, C. C. (S)	5-6,	6-2,	6-2
and lost to Sheahan, A. P.-Moir, C. L. S. (S)	6-4,	2-6,	5-7
Unsworth, I. H.-Green, D. C. (C) defeated Craig, G. E.-Peters, A. H. (S)			10-1

McArthur defeated Morrison, 4 matches to 1 match:

Henderson, A. G.-Robson, R. K. (McA) defeated Hood, S. T.-Leigh, T. M. (M)	4-6,	6-4,	6-3
and defeated Watson, P. D.-Birks, A. G. (M)		6-5,	6-4
Drew, A. J.-Olsen, B. R. (McA) defeated Watson, P. D.-Birks, A. G. (M)	6-4,	4-6,	6-2
and lost to Hood, S. T.-Leigh, T. M. (M)		2-6,	4-6
Farrow, R. W. Mcl.-Day, J. H. (McA) defeated Lyons, P. G.-Leigh, G. W. (M)			10-6

Calvert defeated Morrison, 4 matches to 1 match:

Corr, I. D.-Bowden, M. A. (C) defeated Leigh, T. M.-Hood, S. T. (M)		6-4,	6-3
and defeated Watson, P. D.-Birks, A. G. (M)		6-0,	6-1
Paton, J. M.-Illingworth, A. (C) defeated Watson, P. D.-Birks, A. G. (M)		6-3,	6-2
and lost to Leigh, T. M.-Hood, S. T. (M)		3-6,	1-6
Unsworth, I. H.-Green, D. C. (C) defeated Lyons, P. G.-Leigh, G. W. (M)			10-9

Shannon defeated McArthur, 3 matches to 2 matches:

Sheahan, A. P.-Moir, C. L. S. (S) defeated Henderson, A. G.-Robson, R. K. (McA)	0-6,	6-2,	6-2
and defeated Drew, A. J.-Olsen, B. R. (McA)		6-4,	6-5
Soon, E. E. L.-Blair, C. C. (S) defeated Drew, A. J.-Olsen, B. R. (McA)		6-0,	6-0
and lost to Henderson, A. G.-Robson, R. K. (McA)		4-6	1-6
Craig, G. E.-Wood, G. C. (S) lost to Farrow, R. W. Mcl.-Day, J. H. (McA)			1-10

SCHOOL

SPORTING AWARDS

1963

Athletics:

Andrews, G. E. T.	*Hon., Col., Cap
Bade, G. P.	Cap
Blair, C. C.	Col., Cap
Carney, T. R.	Cap
Hocking, P. J.	Col., Cap
Lawler, R. J.	Col., Cap
Leishman, J. E.	Col., Cap
McLeish, A. J.	Col., Cap
Murray, P. R.	Col., Cap
Paterson, A. J.	Hon., Col., Cap
Richardson, M. D.	Col., Cap
Sheahan, A. P.	*Hon., Col., Cap
Urquhart, I. W.	Cap
Walter, R. W.	Cap

Rowing:

Cotton, G. M.	Col., Cap
Forbes, A. J.	Col., Cap
Greene, M. D.	Col., Cap
Hinchliffe, T. A.	Col., Cap
Lawler, R. J.	Col., Cap
Paterson, A. J.	Col., Cap
Patterson, W. M.	Col., Cap
Urquhart, I. W.	Col., Cap
Wright, R. E.	Col., Cap

Cricket:

Andrews, G. E. T.	Col., Cap
Asplin, R. J.	Col., Cap
Blair, C. C.	Col., Cap
Calvert, D. K.	Col., Cap
Farrow, R. W. Mel.	Col., Cap
Green, S. T.	Hon., Col., Cap
Marshall, P. J.	Col., Cap

Robson, R. K.	Hon., Col., Cap
Russell, R. T. R.	*Hon., Col., Cap
Sheahan, A. P.	*Hon., Col., Cap
Williamson, D. G.	Hon., Col., Cap

Tennis:

Bowden, M. A.	Col., Cap
Corr, I. D.	Col., Cap
Henderson, A. G.	Hon., Col., Cap
Illingworth, A.	Col., Cap
Leigh, T. M.	Col., Cap
Moir, C. L. S.	Col., Cap
Paton, J. M.	Col., Cap
Soon, E. E. L.	Col., Cap

Swimming:

Barnet, P. J.	Col., Cap
Bennett, P. I.	*Hon., Col., Cap
Bigmore, G. T.	Col., Cap
Murray, P. R.	*Hon., Col., Cap
Wright, H. G.	Col., Cap

Football:

Andrews, G. E. T.	*Hon., Col., Cap
Barnet, P. J.	Hon., Col., Cap
Blair, C. C.	Col., Cap
Calvert, D. K.	Col., Cap
Cook, D. A.	Cap
Corr, I. D.	Hon., Col., Cap
Forbes, A. J.	Col., Cap
Gardner, J. B.	Hon., Col., Cap
Henderson, A. G.	Col., Cap
Hood, S. T.	Col., Cap
Lawler, R. J.	Col., Cap
Leigh, T. M.	Hon., Col., Cap
Leishman, J. E.	Col., Cap
MacLeod, C. W.	Hon., Col., Cap
Paton, J. M.	*Hon., Col., Cap
Pigdon, R. R.	Col., Cap
Roberts, P. E. J.	Cap
Robson, R. K.	Hon., Col., Cap
Russell, R. T. R.	*Hon., Col., Cap
Sheahan, A. P.	*Hon., Col., Cap

* Awarded in 1962.

ORIGINAL CONTRIBUTIONS

"KING LEAR"

OR

"PRIDE IN A NUTSHELL"

King Lear decided to divide up his land
 So to each of his daughters he made this
 demand:

"If you love me, let me know,
 And the one I like best will receive all my
 dough".

So Regan stood up and professed all her love.
 Then Goneril spoke, and out-classed the above.
 By now, young Cordelia (whom the King held
 most dear),

Could see they were only foolin' with Lear.
 So unlike most women, she kept her mouth
 locked;
 (The King and the court nearly died from the
 shock).

Despite Lear's pleas, she refused to repent,
 So she got "the boot", along with poor Kent.

Now Edgar and Edmund squeeze into this plot
 (Though Gloucester, their dad, wish'd that
 Edmund had not.).

Edmund, the villian, "squeals" on his folk,
 But Edgar and Gloucester don't see the joke!
 Gloucester goes blind with some help from his
 foes;

Lear goes "nuts" and recounts all his woes.
 Cordelia returns, as the new Queen of France,
 Determined to halt her sisters' advance.
 But both she and her father are chucked in a
 cell,

(For Edmund the whole day is going quite
 well.).

But alas! Poor Edmund does not see another,
 Being skewed in the midriff by his long-
 suffering brother!

But Edmund's deeds linger, after he's cold—
 Cordelia is killed by one of his fold.

Cordelia's two sisters have fought for his hand,
 And now both have joined him, in a very hot
 land.

Lear's poor heart cannot stand all this strain,
 So he's off for Heaven by the very next 'plane!

The tragedy over, I'm sure you'll agree,
 That Shakespeare's moral is as clear as
 can be:

"You shouldn't oughta
 Mistreat your daughter!"

P. S. T. Knight, VI.

AND . . .

The vegetation on the point seemed burned
 and black. Heavy dark clouds scudded across
 the sky; a hot east wind was blowing, whipping
 the sand up into her hair, and churning the
 very bowels of the sea into a dark red, boiling,
 frothing mass, such that hideous creatures
 crawled the shore. The dark yellow sand
 clawed at her feet as she struggled toward the
 cliff's flat face; she was screaming, but her
 voice was caught by the sticky blast and
 mockingly tossed back in her face. She could
 feel the black and green slime creeping up her
 legs—little claws pinched her. She clawed at
 the cliff, but she was lost; she sank slowly. A
 violent flash of lightning scorched the gables
 of the sky—this was followed by a tremendous,
 vibrant, crashing clap of thunder, which shook
 the ground and made even the weeds recoil
 momentarily. An awful odour filled the air—
 and then that terrifying pain which shook her
 to the marrow and made her double over in
 heart-rending agony. Then, with a violent
 convulsion, she died, and was devoured by the
 vitriolic slime. He had stood on the cliff all
 the while and watched, helpless; and as the
 pain began gnawing at him, he wondered at
 the stupidity of man and the shocking horrors
 of atomic warfare.

"Conscience".

STORM

When the first golden arrows of morning
 shot above the horizon and pierced the grey
 dawn, promising, to any who were awake, a
 fine day, the dark speck, hidden partly by the
 distant range of mountains was not noticeable.
 Even by eight, it was no more than a grey
 puff resembling smoke. But as the day wore
 on, it grew larger and larger. At first it was
 alone, a black sheep amongst a flock, one dark
 cloud accompanying a few wisps of white in
 a sea of blue. But soon it was joined by
 another and then another. Slowly the blue

was blotted out, the warming rays of the sun were barred from reaching the earth, and the sky became a grey silken shroud.

By eleven, the clouds had grown darker, and the swaying of the tall gum trees indicated that a fairly strong breeze was blowing. It was decidedly cooler and the mountain range to the East, before distinct and blue, was now grey and blurred. The rain was on its way. Soon the first large drops splashed the red earth and were soaked up. It was not long before they grew more numerous, until it was raining torrents. The wind had become stronger, and it whipped the rain against the trees and flattened the patches of long grass.

The sky was not completely overcast, and the noise of the rain was loud, as it turned the red earth to mud. In the distance, the low rumble of thunder was audible like the roll of kettle drums; and once or twice jagged lightning cut across the sky, illuminating the country in an eerie lime-light for a second or two. Then, almost as quickly as it had come, the rain was gone, and with its passing the wind died away. Here and there, the grey clouds parted, allowing the sun to shine through, and in the East, a rainbow appeared, forming a mysterious coloured arch above the silent, soaked land.

At about five-thirty, the grey clouds had all passed and the sky was again clear. The sun now hovered above the horizon, and its setting rays turned the surrounding sky crimson and orange. With this, the rainbow disappeared, and as the great yellow orb slipped below the horizon, dragging the last remnants of day with it, darkness set in. And so the moon and stars appeared, twinkling in the black void, as if to stand guard over the sleeping land until the sun could once more bring light, warmth and life to it.

"Enthralled".

SORTIE

A moonlit night, the sky draped with puffy silver-grey clouds slowly rolling from the western horizon. The moon's pale glare lit up the filmy veil of fog which clung in wisps and ribbons to the earth.

He wormed over the muddy, shell-blasted flat, inching from crater to crater. He was alone, and he merged like a ghost into the swirling mist of ghostly, glowing cloud. Nearer and nearer he crawled toward the bridge, whose barbed-wire-festooned skeleton reared gauntly out of the cold and wraith-like steam which hid him from its myriad guards. The

prospect of those guards with their heathenishly efficient machine-guns, and the thought of the burden on his back, which one bullet could set off to spray him over the face of the Earth, did not warm him particularly; but the bridge had to be destroyed.

A temporary cramp in that steely-sinewed hand which alone fed the enemy their supplies would give his utterly decimated division a chance to make a fighting withdrawal. No more than that, for the enemy would inevitably drive on, and only the ocean would stop them. A courageous annihilation was all his fellow field engineers requested—they preferred to die facing and fighting the advancing surge of precise and cold-blooded butchers than to be mowed down at leisure as they made a frenzied rush to escape. 'Twas best to die fighting, for they had no chance to live in freedom.

He crawled between mines of various natures, and slowly reached the barbed wire skirt which fell about a giant pylon at the edge of the river, supporting the central span of the bridge. He stopped dead, as a guard less than ten yards away above him cocked his weapon. Then he eased forward, under the ragged hem of the entanglement, and crouched at the base of the giant leg itself. He painfully loosened his pack and rested it gently at his feet. Again he stood still, as the mist parted, and the moon whitened him and blackened his shadow against the river-studded girder of the pylon.

He heard the growing growl of friendly aircraft, and above him on the bridge, banks of anti-aircraft guns swung smoothly towards the extending vapour trails left glittering in the moonlight high above the cloud. He bent quickly and carefully wired his pack-load, a great slab of explosive, onto the foundations. With a grim smile of satisfaction, he fitted fuse to detonator, and pushed the detonator into the charge. He was unwinding the fuse over the tangled mass of wire when the guns above him broke out into frenzied barking, like a dog who barks in vain. The whole bridge shuddered under the ragged recoil of the barrage, under the thunder of guns and the roar of tortured engines full throttled to combat pitch. He lit the fuse and turned to withdraw.

The first bomb burst with a spray of hot, screaming fragments on the middle of the bridge, and the flat around it erupted into a sheet of orange and black flame. The bridge, the earth, reeled and staggered under the blows. The world spun about him in a cloud of acrid, roaring fire.

His light, his life, flared up, and, to the unhealthy scream of flying, frightening penetrating lumps of metal, was snuffed out.

His was not to reason why, his but to do and die—someone had blundered.

6845.

(with due respect to Tennyson).

NEW ZEALAND MEMOIRS

At Essendon Airport, 3.30 p.m. on Sunday, January 6th, we waved our last goodbye's from the steps of a giant Qantas Electra—we were New Zealand bound!

The trip across the Tasman Sea was calm and uneventful. We dined on fricassee of chicken served by three glamorous hostesses. After putting our watches on two hours, we arrived at Whenuapei Airport at 7 p.m., New Zealand time. After being sprayed with "pressure-pak" disinfectant, we alighted into the warm, humid, Auckland evening.

We travelled the remaining sixteen miles to Auckland through the green, hedged countryside, which contrasted vividly with our scorched Australia, now only a few hours behind us, to the Teal terminal in Customs Street. Here we were given our instructions, met our billets, and departed.

We then saw Auckland by night from Farmer's Cooperative roof-top car park, before driving to Ti Atatu, an outer Auckland suburb, comparable with Geelong's Norlane.

On Monday, January 7th, we had no cricket, so our host and hostess drove us to Waiwera, a coastal village, some forty miles north of Auckland, situated snugly at the foot of a lofty mountain range on the North Island's East coast. Here, after a swim in the surf (only small), and in the thermal pools, we ate a picnic lunch and returned to Ti Atatu.

That night, we caught a bus into the city, where we met by chance two other members of the touring team. We adjourned to the "Shiralee", a lively main street nightclub, where we passed several interesting and pleasant midnight hours.

We played cricket at Eden Park against a Combined Secondary Schools XI the next day. After the day's play, it was generally agreed that cricket was already taking second place in preference to other amorous delights. Only one tourist, billeted with a wine connoisseur, showed any signs of enterprising cricket.

Due to heavy, steady rain, play was abandoned on the second day, which was spent moping around the city.

With the valuable aid of a hired car, three of us took ourselves on an unconduted scenic tour of Auckland on the Thursday. We visited the sparkling fountain at Point Erin, the thermal pools at Judge's Bay, and the Auckland Toll Bridge, fondly dubbed "the coat hanger" by our captain.

That evening we again frequented the "Shiralee", trying our heavy Australian feet at the nimble New Zealand Twist. Those of us fortunate enough to take the floor partnered by a Maori returned to Australia most adamant about the twist.

After spending Friday morning souvenir buying, we left Whenuapei Airport at 11.25 a.m., under the threat of having to be diverted to Hamilton due to turbulent weather conditions. The flight southward to Wellington was particularly rough—even upsetting the hostess to the extent of landing her in one passenger's lap.

We landed in a strong blustery wind at Wellington airport, which overlooks the bay, at 12.40 p.m.

Having met my billet, we drove to Lower Hutt, a city in itself about nine miles further around the bay from Wellington.

That evening, we walked around Lower Hutt observing the sights. In New Zealand, shops remain open until 9 p.m. on Friday nights, but do not open on Saturday mornings.

We played cricket at Petone Reserve, Lower Hutt, on Saturday, January 12. Inclement weather marred the game, but our performances were somewhat better than our Auckland efforts.

Taking a distinct liking to my new bed, I did not arise until 11.30 a.m. the next morning. That afternoon, the weather being greatly improved, we drove around to Day's Bay, a town very similar in appearance and setting to Victoria's Lome.

On Monday, we played cricket at Kelburn Park, Wellington, having our first ride in a cable car in order to reach the ground. Once again our performances improved with an unconquered 103 by Sheahan, and a six-spattered 96 by Robson.

That evening, we visited "The Mexicali", a back-street city nightclub. Once more we danced to the rocking music of an eight piece Maori band.

We visited Day's Bay again the next day and swam in the calm, rippleless ocean.

62—THE PEGASUS,

In the afternoon, we went through Griffith's Biscuit Factory in Lower Hutt, before driving up the Hutt Valley to a quiet social party, which passed away several pleasant hours of darkness.

On Wednesday, we landed in brilliant mid-afternoon sunshine at the strikingly modern Christchurch airport. We met our billets, and again separated, I to Cashmere, the Beverly Hills of Christchurch. I was welcomed in front of a magnificent two storey home by two bikini-clad females. I was dumbfounded by the homely atmosphere.

For the remainder of the afternoon, we swam in their luxurious private swimming pool. That evening, we went to see a New Zealand film, which was very similar to those screened in Australia, and later we visited the flood-lit Avon River gardens.

The following day, we played cricket at St. Andrew's College, a boarding school founded at about the same time as The Geelong College, against a Combined St. Andrew's-Christ College XL. The ground was picturesquely surrounded by tall shady trees, and flanked on one side by a flowing stream.

On Friday, January 18th, we completed our final game of the tour, the result being a rather sound defeat, by a team whose motto must have been "early to bed and early to rise", they seemed so remarkably fresh and keen.

That evening, the parents of my billet having gone to Timaru for the weekend, it was unanimously decided to throw an informal barbecue and bathe party. About thirty couples attended, but only six lasted to welcome in the dawn of Saturday, January 19th. So we breakfasted on barbecued left-overs, before leaving for the car races at the Lady Wigram Raceway. "Lady Wigram", as it is commonly called, is an annual event in New Zealand, almost as sacred as our Melbourne Cup. Here we obtained an uninterrupted view of the events from the back of a roads construction truck.

The evening was spent dancing in Okanui "daks" and tee-shirts at the Charter's Bay Yacht Club.

A mixed party of eight, went to "The Groynes", Coutt's Island, on the Waimakariri River, about twenty miles from Christchurch for a barbecue and a swim the following day. Having stranded both vehicles in a vain attempt to ford the river we bailed out, and dined on water sodden chops. We later sought the aid of a local farmer and his tractor to haul the

cars from the river. The tedious process of drying out floor mats and so on, so as not to betray the fate of our expedition, was then commenced.

It was Monday, January 21st, when we bade our sad farewells from the tarmac of the Christchurch airport before boarding the plane for Sydney.

Yes, those farewells were sad; for we were leaving behind us many newly won friends and acquaintances, and much goodwill; all that we could take with us were our memories, an odd photograph, and a few ornamental souvenirs. As I walked slowly across the tarmac, a travelling case in one hand, an overcoat in the other, and with my seat ticket hanging from between my teeth, I thought pensively to myself: "Would a schoolboy touring team to Australia be treated with such sincere enthusiasm, with such warmth, and with such self denial, as we were? I wonder." At last having reached the steps of our plane, I regretfully took my last firm step on New Zealand soil, vouching to myself that I would someday return to the gay, sincere, "land of the long white cloud".

R. T. R. Russell—VI.

FOR NO REWARD

We move as the wind
 Ever onward we go,
 Our feet the road grind
 Our hearts ne'er say no,
 To the miles far behind
 More coming we know.

We swing with our hips
 Ever nearer our goal,
 Our backs need no whips
 Though the track takes its toll;
 The icy wind rips,
 But there's fire in the soul.

At last comes the end,
 The close of the run.
 A fight from the bend
 And victory is won,
 Then cheers the air rend,
 Our Job has been done.

Cross-country Runner.

SPRING

I
 The winter wind of rain and frost,
 Has blown away and is all but lost.
 And in its place is a soft spring breeze
 Which frolics merrily through the trees.

The day is bright and fresh and fine,
 The clothes are drying on the line.
 The birds are singing from their perches
 Songs that sound like old sea dirges.

The flowers in the field are dancing
 The red, the blue, the pink; all prancing.
 R. L. Spokes, IIIA.

2

Now spring is here, the growth is green,
 The flowers are all in bloom,
 The sun shines down from clear blue skies,
 And chases winter's gloom.

The bees are busy in the flowers,
 And insects flit nearby,
 To pass away the daylight hours,
 Before night cloaks the sky.
 G. E. Craig, IIIA.

ASIAN AWARENESS

We met them on the goldfields in the 1850's. How much have we learnt about them in the intervening years? Today, over one hundred years since, Australians are still relatively ignorant of Asia and its many and varied inhabitants. Naturally the combined effects of the historical, racial, religious and economic differences between ourselves and the Asians form a barrier of considerable immensity and it is proving to be a difficult task to promote co-operation and understanding between the two continents. However, it is obviously vital to Australia that she does strengthen her relations with Asia. The first step in this process, I feel, is to give Australians a basic understanding of the Asian people and places.

At College this year, particularly in the Senior forms, boys have been continually faced by questions concerned with Australian-Asian relations. Last year, with the proposed entry of Great Britain into the "Common Market", we were constantly made aware of our historical ties with our fellow commonwealth nations and how important they are. However, I feel that this year the process of developing an Asian awareness has made a marked increase in tempo. But the tempo of this process and the positive action which must follow from it must increase considerably, if we are ever to reach a state of harmony with the Asians.

The first of these Asian questions of which I speak is the United Nations sponsored "Freedom from Hunger Campaign". Although this has been an international effort, and not merely aimed at assisting Asian countries, I feel

that, because of Asia's proximity, Australians, as they donated, imagined the starving millions of Asia. The Principal, especially, constantly informed us of the situation in Asia compared with that in Australia, whilst emphasizing the worthiness of the appeal. The College eventually amassed a sum of almost £500, to add to the Geelong and District branch of the Fund.

The subject for the Geelong semi-finals of the "I Speak for Australia" contest was "Australia and her relations with Asia". The College was represented in this public speaking contest and a small group of boys, essentially Debating Society members, attended. The nine students representing Geelong schools spoke on various aspects of Australian-Asian relations. All were obviously aware of how vital it is for Australia to show greatly increased activity towards helping these Asian nations raise their standards of living and to foster harmony. Some speakers denounced the White Australia Policy and in its place advocated a system of restricted immigration. However wise these opinions may be, they are the opinions of the generation which will provide future leaders; the generation which has no memories of conflict with Asians as its fathers do, but the generation which, in some instances, has attended educational institutions with Asians as classmates and friends.

During the year, various circulars have been posted on notice boards regarding the activities of such groups as Community Aid Abroad and Australian Volunteers Abroad. Numerous boys attended an evening function held at Morongo in aid of C.A.A. during first term. Both these groups, in their own particular ways, are making a positive effort to promote Australian-Asian relations and, perhaps more importantly, to promote an Australian understanding of Asia. Some boys have shown a definite interest in the activities of these groups.

The Principal spoke to the Sixth Form in second term about the population explosion and the world wide difficulties that it is causing. Naturally, he made special mention of Asia, for in Asia there exists approximately 53% of the world's total population. It has taken until this point in the history of mankind for the world population to reach approximately 3,000 million; however, it will take less than forty years to double this figure, at the present rate of increase. The problem of over-population is already critical in Asia. But what is going to be the situation at the

end of this century and how is it going to affect Australia?

This term, Professor J. D. Legge, professor of history at Monash University, spoke to the Matriculation current affairs class on the problems facing Indonesia. He emphasized, firstly, the problem of over-population, especially in Java. Indonesia lacks unity, and many areas rather despise the dominance of the populous Javanese island; nationalism is proving difficult to foster. There is great inconvenience caused by the dual economy which exists, one a modern capitalist economy, the other an ancient subsistence economy. A dual society has also developed, one group a modern urban society, the other a traditional, rural society. Finally, Professor Legge explained how Indonesia was governed by an extremely narrow elite.

The Reverend Jim Hazeldine, an old boy, and Presbyterian Missionary in Korea spoke to the whole school in second term. He told us of the immense problems caused by the artificial division within the country between Communist and Western influence. Brigadier Stuart McDonald spoke to the Sixth Form, prior to reviewing the Cadet Passing Out Parade, regarding the Australian Military Forces, with special reference to soldiering in Asia. As well as all these talks concerning particular aspects of the Asian question, boys doing geography and Social Studies have had to deal with Asia as part of their matriculation syllabus.

What impression has this regular focus on Asia, both at school and in the newspapers, regarding such questions as Malaysia made? Obviously it has increased most boys' awareness and understanding of Asia. For me, it has promoted a keen interest in Australian-Asian relations.

I consider that far greater attention should be directed towards our Asian neighbours. The future of Asia may largely determine the future of the whole world, regardless of the great influence that it will undoubtedly have on the future of Australia. Unless Australia's rather aloof attitude towards these peoples is completely revised in the near future, I feel that Australia will be faced by numerous immense problems before the end of the twentieth century.

However we approach this problem, I feel that Australians should be most co-operative in attempting to promote friendships with the Asians and in giving them financial and technical assistance. Firstly, consider the question

from a Christian point of view. Australians enjoy one of the highest standards of living in the world. There are a mere eleven million of us scattered over the entirety of a continent, whereas, to the North, over half the world's population exists on sixteen percent of the world's land area. Admittedly Australia's increased assistance tomorrow will not raise Asian standards to our level the following day; but at present the Asians feel that the assistance we give is not genuine but merely to relieve our own consciences; this is a dangerous situation.

Approaching the problem from a self-interested point of view, the same action must be taken. Most Australians realize that time, capital, technique and water are essential for the development of the vast unoccupied areas of Australia. But can we be assured that an under-nourished, crowded and unprosperous Asian views our empty but prosperous nation in the same light? There is no telling what action a hungry man may be inspired to take. We must remember that to defend the whole continent against a large force, even if poorly equipped, Australia's forces would probably be insufficient.

I feel that it is the duty of every Australian to make an effort through at least one of the various channels to assist in this problem, even if it is only limited financial assistance. It is imperative that the Asians be satisfied with their own situation and that they be amiable towards their privileged southern neighbours.

Alan G. Henderson.

TRIBUTE

Before the opening of our new Science Block, I think special mention should be made of our dear old chemistry laboratory. As one enters through the portcullis, one is confronted by a row of bottles—and such an army is to be seen in only one place in the world. We see them labelled "Muritic Acid", "Oil of Vitriol", "Kalium", "Phlogiston", and we marvel at the fact that this new, up-to-date laboratory is to be replaced by yet another.

As one wanders to one's left, one notices, on the left, a cupboard containing rows of strange flagons and pieces of apparatus called buretti? burettos? les burettes? which are used extensively in the school's monster programme for the manufacture of the philosopher's stone. If one gazes to one's right, one notices further rows of stone bottles, and a furrow in the divan along which water runs in a steady stream, to dam up at the end and pour on to the floor.

Then one reaches a little white locked door, and a balance, probably in the glass case as a curiosity or showpiece.

We move to the right—and move hastily to the right again as a slight subsidence is detected in the glass tubing hanging like the sword of Damocles over another glass case, commonly known as a sanitary disposal unit with little means of disposing of the unsanitary chemicals thrown in to the same except a largish vent in the roof which occasionally emits loud burps and sucks air violently into it. Now one has the opportunity of standing on the divan to be able to look through those barred windows high in the stone wall at the oval down through the turrets.

We eventually arrive at another wall of stone bottles. Having waded through these, we come to another glass case of doubtful function, and then a shelf. On this shelf is an air oven (which is the coolest place in the lab. on a hot day), and one of those new what-will-they-think-of-next pieces of apparatus invented by that brilliant man Victor Meyer. It actually gave amazing accuracy in fact, from it, the molecular weight of chloroform was found by two brilliant Leaving students to be 800!

As we finish our journey, we notice more shelves and complicated pieces of apparatus, like test-tubes containing chemicals for the study of alchemy. Now we reach the door again and gaze longingly and regretfully at the beautiful laboratory, and ideas enter our head: first we must thwart the attempt of members of the school to arrange an "accidental" explosion at the end of the year; and secondly we must try to start a fund to have the lab. stuffed and sent to the museum as an antique.

P. R Webb.

MUSIC

Floating in a lazy tide of rhythm,
 Rolling oh! so gently in the swell;
 Soul searing in its melancholy
 Poignant, always beautiful.

Then bubbling down the chuckling, skipping
 fall;
 Happy, tuneful, shining strings of pearls,
 Hesitating on the ledge of breath,
 Then breaking, running down in little swirls.

Throngs of sparkling notes in melody,
 Fall over one another, and like elves
 Pick each other up, all chattering,
 And back into the chords each delves.

Why do people far prefer to sit
 And watch and listen, credulous
 To one who tries his strength to pit
 Against a foe, who nebulous,
 On screen succeeds to show his weaknesses?

But music never dies: it may change form;
 But always brings an endless joy to he
 Who is prepared to give up normal things
 Temporarily.

I.R.B.—VA.

THE POODLE

The poodle's origin is much debated, one side supporting a Russian origin, the other a German. The German side seems to be more likely, as all countries use words very similar to the German word for water in naming the breed. The poodle was originally, and still is widely, used for a hunting dog of birds in wetter areas of Europe (and later America) because of its stalking and swimming abilities.

Poodles have been taken to, and bred in, most countries. They first went to France during the 17th century and were kept, not only by sportsmen, but by ladies of society who admired their appearance and intelligence. Because of their popularity in France, they became known in England by the incorrect name of "French" poodles.

The earlier poodle was a fairly large dog, being anything up to twenty six inches. (The measure in poodles is from the ground to the shoulders). This being too big for a house pet, the smaller of the dogs were mated and gradually a smaller variety of the same breed became established, all dogs over the height of fifteen inches being called standards and those under fifteen inches, miniatures. More recently, another size has come in: the "toy", for all dogs under eleven inches (in France and some other European countries the toy must be under ten inches). Today, all other points being equal, the smaller the dog, the more expensive.

Black was the original colour of all poodles, brown was the next colour, followed by white during the eighteenth century in France (white is still a difficult colour in the toy). Still being developed are silver (sometimes called blue) and cream (more correctly called "apricot"). Generally speaking, all colours are acceptable as long as the coat is one solid colour, spots and patches are not allowed.

The hair of a poodle is unique among dogs; it can only be compared with that of humans.

Unlike an ordinary dog the hair of a poodle does not grow to a certain length and fall out, but keeps growing and growing. This is one of the reasons for clipping poodles.

The traditional clip for poodles is the "lion clip". This comes in a number of forms, all stemming from the use of poodles as water dogs. Generally, the "lion clip" has a long mane, short hindquarters, shaven face and legs with the legs having bands left around the joints to protect them from submerged logs and so on when swimming.

Most clips are named by reference to the country in which they originated or became popular. The "English Saddle" and the "Continental" are forms of the "lion clip". The "Dutch", "Royal Dutch" and "Belgian" are all forms of the general clip called the "Modern clip". In these, the hair on the legs is left long, as also is that on the ears. A "top-knot" (the correct name) on the head, and a "pom-pom" (also the correct name) on the tail, must be left growing, with the rest of the body being clipped short. The most recently developed clip is the "American clip" (because of its appearance, it is sometimes called the "greyhound clip"). This clip, to most people, is unsightly; in it the poodle is clipped to the skin all-over. For showing, the poodle must be in one of the recognized lion clips.

The poodle has long been considered by breeders of all dog breeds to be the most intelligent. This is supported by their use in circuses and has been proved in Obedience Trials.

Douglas H. Kitson.

THE DEBATING SOCIETY

is it the driving force in this school that it undoubtedly should be?

In recent years, the membership of the society has decreased considerably. This is a result of two main causes. Firstly, the pressure of study in the last few years has forced boys to limit their extra curricular activities to a minimum. Secondly, when Mr. G. W. Young took over as Master in Charge in 1961, he reorganised the society into a group of approximately twenty senior boys in an effort to include only active members, and meeting times were changed to Friday evenings. This replaced the previous large Sunday evening gatherings which included many non-participants; however, members were diminishing

with the increase of competition of television and the transistor wireless. This reduction of members, introduced by Mr. Young, had its advantages, but it meant that many younger boys had no chance of gaining a basic knowledge of debating.

It is not surprising that the popularity of the Debating Society has diminished as a result of this increased competition. For most people debating and public speaking is a task. Although few will deny that the ability to speak in public is an advantage, it is hard for a schoolboy to imagine just how great this advantage is.

Over the last few years, particularly in the last three years since we have joined the Geelong and District Debating Association, the society has been concerned primarily with competitive debating. This has meant that rarely can more than three boys participate in any one week. Other members of the society are obliged to attend these debates to form an audience. In the College, it has been the practice to vary the debating team from week to week so that all boys may participate; as a result College teams have not met with a great deal of success in competitive debates.

There is a great value in much of the research work done by boys in preparing for these competitive debates. However, it does tend to put too much emphasis on prepared speaking. Often, we find that speeches are being made with the assistance of extensive notes. Also, boys who have to attend these debates merely as an audience gain comparatively little public speaking knowledge. It is considered by some people that the College Debating Society should in future place more emphasis on public speaking activities in preference to competitive debating.

It is the light of these problems of the flagging popularity of the Society and on which aspect of public speaking the emphasis should be placed that has given rise to plans for a "new look" Debating Society in 1964. The great hope is that the Debating Society will become a driving force amongst College extra curricular activities. Naturally, it is expected that many Collegians will become future leaders, especially in the rural communities where so many come from. It is up to the Debating Society to make an all out effort to prepare boys for the inevitable occasions when they will have to speak in public.

A. G. Henderson.

PREPARATORY SCHOOL

This year commenced with the opening of the attractive dining hall and servery, and the large well appointed dressing rooms. Since July, the builders have been back with us, pressing on with the final stage of the boarding school. By the end of this year, the new Rolland House will be completed. It consists of resident quarters for a matron, for seventy boys, and for two resident masters.

Ground improvements have included: the laying of our second tennis court; the formation of the turf wicket area in the second of our sports ovals; cement curbing and lawns at the main entrance; clearing at the river bank; planting trees, shrubs and flowers; extending the main lawn area; continuing the high cyclone fencing at the tennis court area; extending water services to the areas planted in shrubs; hockey and baseball facilities.

The regular meetings of the Women's Auxiliary have been well attended and an active year has been highlighted by the provision of black-out curtains in the Guild Hall. During the winter, film sessions are held here in the lunch hour.

On August 10th, a host of parents and friends joined with the boys of the school in a happy informal afternoon of activity. More than £500 was raised for ground improvements on this "Open Day".

School work has been effectively carried forward in the classrooms. Good use has been made of the new 16 m.m. projector, as well as the broadcast lessons and the television lessons. We now have three Reading Laboratories in full use. This year has also seen the development of the Cuisenaire method in Arithmetic up to the Third Grade level. Some excellent relief maps have been prepared by senior boys under the guidance of Mr. Dober. The drama club has been busy under Mrs.

Ward's direction, and house music competitions were successfully conducted by Mr. Martin. The Helen Mackie Library has been the centre of much educational research during the boarders' evening study hours, as well as during the school working day. A number of visits have been made to industries in the Gee-long area.

The eighty-seven boys of Second Form journeyed with their three form masters to Harrierville, where they stayed for one week enjoying an educational project involving daily excursions, lectures and evening study. Ideal weather, excellent facilities and expert organization combined to make this a notable success.

Rolland House has had another happy and successful year under the leadership of its energetic Housemaster, Mr. D. G. McIntyre. Much of the beauty of the home in its ideal setting has been captured in the excellent photographic coverage accomplished by Mr. McIntyre.

Sporting activities have continued to provide much enjoyment and physical development for all boys. The football season brought many interesting contests between other schools for our Under 11, Under 12, Under 13 and Under 14 teams. The House Football competition was close, with Pegasus House the ultimate winner. Under Mr. J. N. Watson's supervision, the two baseball teams completed an interesting baseball season in outside competition. The "A" Team was narrowly beaten in the grand final, while the pitcher, George Wood of Third Form, won the trophy for the most improved player. Our special thanks go to Mr. McKay for his expert coaching. Under Mr. Kemp's enthusiastic guidance, the Hockey Team won the Under 15 Hockey Shield, concluding its first successful season. Mr. Kemp is, at the moment, busily teaching us the secrets of competitive basketball.

The Athletic season produced a fair crop of promising champions. Besides the unusually sunny sports afternoons for our own House Championships, we enjoyed a keen athletic contest with the boys at St. Joseph's College.

Many distinguished visitors have come from near and far to inspect our school. A number of these have enjoyed a meal with us in the new dining hall.

On November 8th, Mr. Dober arranged a special Film evening, when a capacity crowd enjoyed Walt Disney's "Treasure Island" in technicolour. This was presented in the Robertson Hall.

Social Service.

Second term commenced with the "Freedom from Hunger Campaign" for which the boys donated the sum of £110. This sum represented direct giving and self denial by most of our boys. Besides individual giving, the boarders donated a sum of £10, which was the amount saved when they partook of an austerity meal.

Other worthy causes have been supported by our usual Friday donations and, to a lesser degree, by the sale of milk bottle tops. A very popular way of implementing funds, to the extent of £15, was the Hot Dog Stall held in the winter. We would like to thank Mr. Knight and Mr. Cherry for their generous donations. Our thanks are also due to the boys who provided the sauce for the stall, and those who supplied cordial for our annual Drink Stall on Sports Day. Boys have also offered to donate fruit for a "fruit salad bar" to be held later this term.

During the third term, Mr. Gordon Murray visited us to speak about the "Geelong Community Chest", and the Rev. Mr. Brewer told us about the work of the British and Foreign Bible Society in New Guinea. The Social Service Club enjoyed a trip to Karingal, where we saw the younger pupils at work and renewed friendships with the members of the Cricket Team who visited us in first term.

The Social Service Club members would like to thank the boys of the school for the generous manner in which they have responded to the various appeals this year. The giving this year has far surpassed all previous records.

Balance Sheet

B/Fd. from Pegasus, June, 1963	£27
Freedom from Hunger Campaign	£110
State Relief Fund (Herald Blanket Fund)	£15
Aborigines Advancement League (Including £5—badges)	£10
British and Foreign Bible Soc. (representing 50 Bibles for New Guinea)	£15
Geelong Community Chest	£15
Save the Children Fund	£20
United Nations Children's Fund (including £17/10/0 Christmas cards)	£20
Kardinia Children's Home	£5
	£237

Further Appeals: Christian Churches Nativity Scene.
 World Council of Churches Christmas Rice Bowl.

United Nations' Day.

Our guest speaker for our annual observance of United Nations' Day was Mr. O'Regan of the Senior School. He told the boys about the reasons behind the commencement of the United Nations organization and asked them to learn all about the ways in which the United Nations strove to maintain peace throughout the world.

Later, a programme was presented to remind the boys of the significance of the United Nations for all countries. In order to show the need for nations to share their skills, the Drama Club presented "The Atomic Ship Dis-cord", produced by Mrs. Ward. The music of France was enjoyed by all when the second form French class sang some French songs under the direction of Mr. Mackie. Following the dramatization and singing of Waltzing Matilda by the boys of 5D, the whole school read together the words of the Preamble to the U.N. Charter.

The film, "Workshop for Peace", was shown to the Primary forms.

Special U.N. Day Competition Results were:—Grade 3 Poster "Children of the U.N."—R. Taylor. Grade 4 Poster "Costumes of the U.N."—T. Dickson. Grade 5 Poster "Australia's Part in the U.N."—S. D. Hyett. Grade 6 Poster "The Work of the U.N."—R. Ingpen and W. Ferguson. 1st Form Poster "Countries of the U.N."—P. C. Hardy. U.N. Cross Word—C. Lang.

SECOND FORM WEEK AT HARRIETVILLE

(by A. Davey 2L).

Six o'clock on Monday 14th October found the eighty-seven boys and three masters of second form on the platform at the Geelong Railway Station. We changed trains at Melbourne, and alighted at Wangaratta, just on midday.

Boarding Hoy's Passenger Coaches, we proceeded to Eldorado, where we lunched and inspected the now inoperative Cocks Eldorado Co. tin dredge. After a lecture on the history of the dredge, we went upstream to where two men were sluicing dredge tailings for tin.

Later, we inspected the Tobacco Research Station at Myrtleford. After a talk and a tour of the premises, we proceeded to the Bon Accord Hospice at Harrietville, where we were allotted our rooms and generally settled in.

On Tuesday morning, the party inspected the Bright Pine Plantation, and there met Mr.

and Mrs. Watson and Mr. Mackie, who had come up for the day. Afterwards, we visited the Porepunkah pine mill and then went on to the Eurobin falls, on Mt. Buffalo, for lunch. That evening, we were given a lecture on the history of the area by a local resident, Mr. Hosking.

On Wednesday, we were divided up into groups, and proceeded to hike up Mt. Feather-top. After several stops, we reached Feather-top Hut for lunch. Some of the party stayed at the hut after lunch, while the rest continued to the summit. More stayed behind at the top of Little Feathertop, and only thirty reached the snow covered summit. At about half past four, boys started arriving back at the Hospice, and continued to return until about six o'clock.

On Thursday, the boys prepared to visit the Kiewa Scheme, and reached Mt. Beauty at about 10.30 a.m. in buses. Proceeding to No. 1 Power station at McKay Creek, we were taken 250 feet down into the power station, and had a look around.

The party lunched at Falls Creek, and afterwards, spent an hour or so in the snow, near the imposing Rocky Valley Dam. After getting cold and wet, everyone got back into the buses to thaw out, and after another dusty trip, we arrived back at Harrietville with several hours to spare before tea and study.

During the week, everyone seemed to find some early morning pastime, fishing or gold-panning in the Ovens River, or exploring the relics of the historic town. In the park opposite the Hospice, the Harrietville Historical Society has erected three monuments. The largest bears the inscription "Erected by the Harrietville Historical Society in memory of the valley of gold. Unveiled Australia Day 1962. 1852-1962". The others are in memory of the Cobb and Co. coach drivers, and the work of botanist Sir Ferdinand Von Mueller in the district.

The buses, loaded with sleepy and reluctant boys, left Harrietville soon after 6 a.m. on Friday morning, and arrived at Wangaratta, to spill their load of boys into the waiting train for the return journey to Geelong.

A tired, but very satisfied, contingent of eighty-seven boys and three form masters were welcomed home at the Geelong Railway Station at 3.30 p.m. on Friday, 18th October. This was a first venture in working together for a week in a new locality for boys of the Preparatory School.

GEELONG COLLEGE PREPARATORY SCHOOL SPORTS

The first half of the Geelong College Preparatory School Sports, consisting of the novelty events, was held under pleasant conditions on the school oval.

A large gathering of parents and friends enjoyed watching the events which attracted a record number of competitors.

The championship events and house competition was held on the following Wednesday afternoon.

Results:

Egg and Spoon Race, third form: T. Mahar, 1; G. McKay, 2; F. Herd, 3.

Egg and Spoon Race, fourth form: P. Rosson, 1; A. Webb, 2; T. Williams, 3.

Egg and Spoon Race, fifth form: J. Ford, 1; C. Sutherland, 2; G. Hunter, 3.

Egg and Spoon Race, 6C form: D. Murray, 1; I. Revie, 2; P. Henshaw, 3.

Egg and Spoon Race, 6B form: D. Ellis, 1; T. Lowing, 2; D. Clarke, 3.

Egg and Spoon Race, 1G form: I. Tabley, 1; M. Riddle, 2; I. Hobson, 3.

Egg and Spoon Race, 1H form: P. Hardy, 1; P. Beaton, 2; A. Fairhead, 3.

Egg and Spoon Race, II form: R. Casbault, 1; W. Bright, 2; P. Hepner, 3.

Egg and Spoon Race, 2J form: I. Lamont, 1; A. Holden, 2; G. Jones, 3.

Egg and Spoon Race, 2K form: R. Senior, 1; P. Holdenson, 2; D. Batten, 3.

Egg and Spoon Race, 2L form: G. Kelly, 1; M. Chappell, 2; P. Knight, 3.

Manx Race, under 11: A. Webb and P. Royce, 1; D. Griffiths and D. Collins, 2; C. Sutherland and P. Lowe, 3.

Manx Race, under 13: M. Peck and D. Hamilton, 1; I. Revie and S. Andersen, 2; D. Ellis and S. Millikan, 3.

Manx Race, open: J. Casbault and J. Roydhouse, 1; D. Watson and P. Betts, 2; G. Jones and G. Adams, 3.

Sack Race, third form: H. Andersen, 1; D. Williams, 2; G. McKay, 3.

Sack Race, fourth form: D. Thorn, 1; P. Rosson, 2; D. Griffiths, 3.

Sack Race, fifth form: J. Hutchinson, 1; G. Hunter, 2; J. Cook, 3.

Sack Race, 6C form: L. Tippet, 1; I. Revie, 2; D. Murray, 3.

Sack Race, 6B form: D. Clarke, 1; D. Ellis, 2; G. Donald, 3.

Sack Race, 1G form: T. Thwaites, 1; E. Sutherland, 2; R. Sims, 3.

Sack Race, 1H form: P. Beaton, 1; J. Hedley, 2; M. Peck, 3.

Sack Race, II form: C. Collins, 1; R. Bramley, 2; R. Yockins, 3.

Sack Race, 2J form: P. Peardon, 1; J. Woods, 2; J. Davidson, 3.

Sack Race, 2K form: G. Adams, 1; P. Betts, 2; P. Bartlett, 3.

Sack Race, 2L form: J. Roydhouse, 1; G. David, 2; H. Seller, 3.

Potato race, third form: D. Williams, 1; J. Wishart, 2; G. McKay, 3.

Potato Race, fourth form: D. Griffiths, 1; D. Collins, 2; P. Nail, 3.

Potato Race, fifth form: S. Hyett, 1; P. Lowe, 2; J. Cook, 3.

70—THE PEGASUS,

Potato Race, 6C form: I. Revie, 1; P. Henshaw, 2; D. Murray, 3.
 Potato Race, 6B form: G. Donald, 1; G. Thewlis, 2; D. Clarke, 3.
 Potato Race, 1G, form: R. Sims, 1; I. Tabley, 2; G. Searle, 3.
 Potato Race, 1H form: B. Watson, 1; P. French, 2.
 Potato Race, II form: C. Collins, 1; C. Grainger, 2; W. Keen, 3.
 Potato Race, 2J form: P. Peardon, 1; J. Davidson, 2; D. McKeon and N. Burgin, equal 3.
 Potato Race, 2K form: D. Watson, 1; K. W. Nation, 2; R. Perry, 3.
 Potato race, 2L form: H. Seller, 1; G. David, 2; J. Roydhouse, 3.
 Slow Bicycle Race, under 12: M. Betts, 1; D. Anderson, 2; L. McLean, 3.
 Slow Bicycle Race, under 13: C. Collins, 1; R. McCoy, 2; I. Hobson, 3.
 Slow Bicycle Race, section 1, under 14: D. Koch, 1; P. Holdenson, 2.
 Slow Bicycle Race, section 2, under 14: R. Orchard and A. Bailey, equal 1; H. Cook, 3.
 Obstacle Race (final), third form: S. Andersen, 1; T. Mahar, 2; J. Wishart, 3.
 Obstacle Race (final) fourth form: D. Collins, 1; D. Thorn, 2; M. Donald, 3.
 Obstacle Race (final) fifth form: P. Lowe, 1; P. McKeon, 2; J. Hutchinson, 3.
 Cross Country Race, sixth form: D. Clarke, 1; G. Ritchie, 2; I. Revie, 3.
 Cross Country Race, first form: C. Collins, 1; J. Nail, 2; M. McKeon, 3.
 Cross Country race, second form: A. Gordon, 1; N. Burgin, 2; R. Lamb, 3.

In bright sunshine a large crowd of parents and friends assembled at the Geelong College Preparatory School for the athletic championships.

Pegasus House 134 points, won the house championship from Helicon House, 123, Belleophon House, 114, and Minerva House, 101 points.

Results:

Long Jump Open Championship: G. Kelly, 1; P. Peardon, 2; A. Bailey, 3; B. Parker, 4.
 Long Jump Under 14 Championship: J. Davidson, 1; D. Batten and M. David, 2; N. Burgin, 4.
 Long Jump Under 13 Championship: B. Watson, 1; C. Collins and P. Beaton, 2; B. Costin, 4.
 High Jump Under 12 Championship: J. Nail, 1; M. Koch, 2; D. Runia, 3; M. David, 4.
 High Jump Under 11 Championship: D. Clarke, 1; J. Ford, 2; D. Spry, 3; P. Lowe, 4.
 Long Jump Under 12 Championship: D. Runia, 1; S. Andersen, 2; J. Nail, 3; L. McLean, 4.
 Long Jump Under 11 Championship: D. Clarke, 1; P. Wade, 2; J. Lord, 3; P. Lowe, 4.
 100 Yards Under 13 Handicap—First Heat: T. Woodburn, 1; C. Grainger, 2; R. Colvin, 3. Second Heat: P. Russell, 1; R. Adams, 2; R. Anderson, 3. Third Heat: G. Roydhouse, 1; E. Sutherland, 2; A. Cherry, 3. Fourth Heat: T. Dennis, 1; D. Hamilton, 2; P. Bartlett, 3.
 High Jump Under 13 Championship: C. Collins, 1; P. Birrell, 2; G. Donald, 3; B. Wat-

son, 4.
 High Jump Under 14 Championship: D. Barling, 1; J. Casboul, 2; J. Paton, 3; J. Coope, 4.
 High Jump Open Championship: A. Bailey, 1; E. Knight, 2; G. David, 3; A. Gardner, 4.
 100 Yards Under 12 Handicap: First Heat: M. Koch, 1; K. Gorell, 2; A. Watson, 3. Second Heat: I. Braybrook, 1; D. Murray, 2; C. Splatt, 3. Third Heat: G. Taylor, 1; S. Millikan, 2; M. Betts, 3.
 100 Yards Under 13 Handicap (final): C. Grainger, 1; T. Dennis, 2; E. Sutherland, 3; T. Woodburn, 4.
 100 Yards Under 12 Handicap (final): I. Braybrook, 1; K. Gorell, 2; G. Taylor, 3; M. Betts, 4.
 100 Yards Under 14 Handicap—First Heat: R. Hepburn, 1; G. Notman, 2; R. Perry, 3. Second Heat: D. Wardle, 1; P. Piddington, 2; P. Hepner, 3. Third Heat: J. Hedley, 1; P. Holland, 2; J. Finlayson, 3. Fourth Heat: D. Watson, 1; H. Cook, 2; P. Fraser, 3.
 100 Yards Open Handicap: J. Woods, 1; K. Spiller, 2; K. Nation, 3; C. Nelson, 4.
 100 Yards Under 14 Handicap (final): J. Hedley, 1; P. Hepner, 2; D. Wardle, 3; R. Hepburn, 4.
 Under 12 House Relay (6 x 110 yards): Pegasus, 1; Helicon, 2; Minerva, 3.
 100 Yards Under 10 Championship: P. Rosson, 1; J. Cook, 2; G. Wood, 3; P. Nail, 4.
 100 Yards Under 11 Championship: D. Clarke, 1; J. Ford, 2; P. Lowe, 3; S. Jaques, 4.
 100 Yards Under 12 Championship: P. Henshaw, 1; L. McLean, 2; D. Runia, 3; S. Andersen, 4.
 100 Yards Under 13 Championship: B. Watson, 1; P. Beaton, 2; C. Collins, 3; D. Filbay, 4.
 100 Yards Under 14 Championship: J. Davidson, 1; D. Barling, 2; D. Watson, 3; N. Burgin, 4.
 100 Yards Open Championship: P. Bufton, 1; A. Bailey, 2; G. Adams, 3; B. Parker, 4.
 50 Yards Under 9 Championship: H. Andersen, 1; J. Mann, 2; W. Lucas, 3; R. Hyett, 4.
 50 Yards Under 9 Handicap: G. McKay, 1; D. Williams, 2; A. Keen, 3.
 Open House Relay (6 x 110 Yards): Pegasus, 1; Helicon, 2; Belleophon, 3.
 220 Yards Under 11 Championship: D. Clarke, 1; J. Ford, 2; P. Lowe, 3; P. Wade and G. Hunter, 4.
 220 Yards Under 13 Championship: P. Beaton, 1; B. Watson, 2; C. Collins, 3; R. Adams, 4.
 220 Yards Under 14 Championship: J. Davidson, 1; G. David, 2; N. Burgin, 3; D. Batten, 4.
 220 Yards Open Championship: P. Bufton, 1; G. Adams, 2; B. Parker, 3; A. Bailey, 4.
 75 Yards Under 10 Handicap: J. Knight, 1; P. Royce, 2; T. Williams, 3.
 75 Yards Under 11 Handicap—First Heat: S. Hyett, 1; C. Sutherland, 2; J. Mann, 3. Second Heat: D. Collins, 1; G. Stray, 2; D. Griffiths, 3.
 75 Yards Under 9 Championship: H. Andersen, 1; J. Mann, 2; G. McKay, 3; R. Hyett, 4.
 75 Yards Under 11 Handicap (final): D. Collins, 1; S. Hyett, 2; D. Griffiths, 3; G. Hutchinson, 4.

75 Yards Under 10 Championship: J. Cook, 1; P. Rosson, 2; P. Nail, 3; K. Henderson, 4.

75 Yards Under 11 Championship: D. Clarke, 1; J. Ford, 2; P. Lowe, 3; S. Jaques, 4.

75 Yards Under 12 Championship: P. Henshaw, 1; L. McLean, 2; D. Runia, 3; H. Andersen, 4.

Under 10 House Relay (8 x 50 Yards): Bellerophon, 1; Helicon, 2; Minerva, 3.

Under 13 80 Yards Hurdles: C. Collins, 1; B. Watson, 2; B. Costin, 3; P. Beaton, 4.

Under 14 80 Yards Hurdles: G. David, 1; D. Barling, 2; N. Burgin, 3; J. Casboul, 4.

Open 80 Yards Hurdles: P. Peardon, 1; G. Adams, 2; J. Roydhouse, 3; A. Bailey, 4.

330 Yards Under 12 Championship: J. Nail, 1; L. McLean, 2; S. Andersen, 3; T. Thwaites, 4.

440 Yards Under 13 Championship: C. Collins, 1; T. Dennis, 2; P. Beaton, 3; B. Watson, 4.

Under 13 House Relay (6 x 110 Yards): Helicon, 1; Minerva, 2; Bellerophon, 3.

660 Yards Under 14 Championship: J. Davidson and N. Burgin, 1; R. Yockins, 3; G. David, 4.

880 Yards Open Championship: P. Bufton, 1; R. Lamb, 2; B. Parker, 3; I. Lamont, 4. Time 2 min. 38.6 sec.

Old Boys' Race 120 Yards: J. Hosford, 1; A. Rickarby, 2; A. Henderson, 3; R. Russell, 4.

CAMPBELL HOUSE

This year, our enrolment reached a total of 57 boys, 17 of whom will be promoted to the Preparatory School in the new year.

During first term, when Mrs. Wilson was unable to be with us, Mrs. Seed came to take charge of Form II and we are indebted to her for her helpful co-operation.

Now that the new playing area has been prepared for the boys, it has been possible to keep them more occupied with outside activities. We hope to be able to add more equipment to this area in the near future, and already have a £15 donation from the parents for this project.

The Parents' Association has had a most successful year, all meetings being very well attended. This association, especially the committee members, give much time and energy towards helping our school activities and we thank them most sincerely. At the annual meeting the following members were elected to office:

President: Mrs. Underwood.

Vice-President: Mrs. Thorn.

Secretary: Mrs. Kelso.

Treasurer: Mrs. Gray.

Mesdames Vickers-Willis, MacLeod, Wood, Redpath, Bosomworth, Collins and Robb.

As teaching Number by the Cuisenaire Method is new to most parents, a teaching

demonstration was held during this last term to allow them to gain some idea of this method and its possibilities.

Our Sports meeting this year was held under ideal weather conditions and proved to be a happy occasion. We are very grateful to Mr. Watson, his staff members and boys for their efficient help in running the sports.

Speech Day on Monday, December 9th, was followed by an exhibition of work and the Christmas Party which the Parents' Association provides for the boys each year.

The Geelong College Campbell House sports results:

75 Yards Over 7—Heat 1: M. Johnson, 1; A. Wood, 2; J. Oxley, 3. Heat 2: B. Birkett, 1; M. Anthony, 2; D. Sutherland, 3.

50 Yards, Under 7: J. Wardle, 1; R. Anderson, 2; S. Johnson, 3.

75 Yards, Over 7 (final): A. Wood, 1; M. Johnson, 2; B. Birkett, 3.

50 Yards, Under 61: S. Duff, 1; N. Wood, 2; J. Davidson, 3.

35 Yards, Under 51: J. MacLeod, 1; P. Schofield, 2; S. Rosson, 3.

Sack Race, Over 7, 50 Yards—Heat 1: J. Oxley, 1; C. Fulton, 2; M. Williams, 3. Heat 2: M. Anthony, 1; A. Wood, 2; R. Weber, 3.

Sack Race, Under 7, 50 Yards: A. Mahar, 1; J. Wardle, 2; M. Pavia, 3.

Sack Race, Over 7, 50 Yards (final): M. Anthony, 1; J. Oxley, 2; C. Fulton, 3.

Sack Race, Under 61, 35 Yards: N. Wood, 1; D. Pleuckhahn, 2; J. Griffiths, 3.

Sack Race, Under 51, 25 Yards: B. Williams, 1; J. MacLeod, 2; S. Gillett, 3.

Egg and Spoon Race, Over 7, 35 Yards—Heat 1: P. Knight, 1; B. Birkett, 2; J. Oxley, 3. Heat 2: M. Johnson, 1; A. Wood, 2; C. Fulton, 3.

Egg and Spoon Race, Under 7, 35 Yards: S. Johnson, 1; A. Mahar, 2; M. Reid, 3.

Egg and Spoon Race, Over 7, 35 Yards (final): P. Knight, 1; J. Oxley, 2; M. Johnson, 3.

Egg and Spoon Race, Under 61, 25 Yards: S. Duff, 1; S. Gough, 2; G. Cowan, 3.

Egg and Spoon Race, Under 51, 25 Yards: S. Rosson, 1; J. MacLeod, 2; S. Gillett, 3.

Potato Race, Over 7—Heat 1: A. Wood, 1; M. Anthony, 2; B. Birkett, 3. Heat 2: M. Williams, 1; J. Oxley, 2; D. Sutherland, 3.

Potato Race, Under 7: B. Collins, 1; J. Wardle, 2; M. Reid, 3.

Potato Race, Over 7 (final): A. Wood, 1; M. Anthony, 2; J. Oxley, 3.

Potato Race, Under 61: J. Davidson, 1; N. Wood, 2; S. Gough, 3.

Potato Race, Under 51: B. Williams, 1; P. Schofield, 2; J. MacLeod, 3.

Manx Race (form 2): A. Wood and M. Williams, 1; J. Oxley, and M. Anthony, 2; R. Weber and C. Fulton, 3.

Novelty Race (form 1A): S. Vickers-Willis, and S. Duff, 1; J. Wardle and A. Mahar, 2; G. Cowan and B. Collins, 3.

Flag Race: Green v. Blue: Green, 1; Blue, 2.

Fathers' Race: Mr. H. MacLeod, 1; Mr. H. Reid, 2; Mr. Schofield, 3.

SCHOOL ROLL DECEMBER, 1963

VI

Bade, G. P.
 Bowden, M. A.
 Cameron, W. E.
 Collins, R. B.
 Corr, I. D.
 Cotton, G. M.
 Coulson, S. J.
 Crawshay, R. B.
 Davey, R. B.
 Downey, D. W. G.
 Forbes, A. J.
 Gray, A. G. S.
 Henderson, A. G.
 Henshilwood, J. R.
 Hinchliffe, T. A.
 Holland, J. S.
 Hood, S. T.
 Irvine, G. G.
 Johnstone, G. D.
 Jones, R.
 Kidd, P. R. S.
 Kitson, D. H.
 Knight, P. S. T.
 Lawson, D. I. W.
 Leishman, J. E.
 McKindlay, J. H.
 McLeish, A. J.
 Murray, P. R.
 Nation, R. J.
 Orchard, T. MacL.
 Paech, J. D.
 Paterson, A. J.
 Paton, J. McM.
 Patterson, W. M.
 Penna, C.
 Robson, R. K.
 Russell, R. T. R.
 Sheahan, A. P.
 Soon, E. E. L.
 Stewart, R. F.
 Troedel, J. D.
 Urquhart, I. W.
 Wall, A. S.

Walter, I. N.
 Walter, R. G.
 Williamson, D. G.
 Wright, H. G.

VA

Anderson, D. T.
 Andrews, G. E. T.
 Borthwick, I. R.
 Crane, H.
 David, R. J.
 Day, G. R.
 Ellerman, D. A.
 Fagg, P. C.
 Heard, G. W.
 Hosford, P. W. F.
 Johnston, N. E.
 McIntosh, I. C.
 McLean, A. M.
 McLean, R. J.
 Molony, R. F.
 Olsen, B. R.
 Peck, R. W.
 Piper, M. F.
 Proudfoot, A. D.
 Robson, A. M.
 Roydhouse, J. D.
 Watson, P. D.
 Webb, P. R.
 Wilson, D. T.
 Wood, M. R.
 Wright, C. W.

VB1

Betts, R. G.
 Birks, A. G.
 Carney, T. R.
 Cook, H. L. R.
 Currie, A. D.
 Donnan, S. V.
 Drew, A. J.
 Goodwin, B. H.

Hamilton, P. A.
 Henderson, P. W.
 Hope, B. A.
 Jamieson, R. C.
 Latta, L. R.
 McDonald, D. G.
 McDonald, N. B.
 McGregor, R. W.
 Marshall, P. J.
 Martin, I. C.
 Nelson, W.
 Rickarby, A. H.
 Robson, R. McK.
 Salathiel, W. J. M.
 Speirs, P. J.
 Timms, R. H.
 Urquhart, A. B.

VB2

Asplin, R. J.
 Barratt, G. R.
 Borbidge, T. W.
 Calvert, D. K.
 Carmichael, M. M.
 Cole, D. N. H.
 Cook, D. A.
 Fenton, T. J. C.
 Funston, N. J.
 Funston, P. T.
 Heath, D. W.
 Hocking, P. J.
 Hosford, J. N.
 Koch, W. A.
 Kryczko, H. E.
 Lyon, A. A.
 MacLeod, C. W.
 Madden, R. G.
 Meyer, H.
 Mitchell, P. J.
 Powell, L. J.
 Webb, M. R.
 Wiggs, W. T.
 Wright, M. J. L.

VB3

Anderson, J. R.
 Bartold, P. A.
 Bennett, P. I.
 Blair, C. C.
 Brushfield, P. R.
 Cumming, R. D.
 French, D. G.
 Gardner, J. B.
 Jackson, G. D.
 Jacobs, S. W.
 Johnston, J. S.
 Laidlaw, A. R.
 Lawler, R. J.
 Lowing, D. A.
 McFarland, R. W.
 Milne, A. G.
 Richardson, P. G.
 Roberts, P. E. J.
 Sears, D. Mel.
 Steel, D. J.
 Templeton, A. Mel.
 Thomas, G. W.
 Walter, R. W.
 Watson, R. G.
 Wettenhall, D. R.

VC

Barnet, P. J.
 Benham, A. G.
 Greene, D. M.
 Gross, C. M.
 Hutchins, R. J.
 Jackson, R. G.
 McFarland, G. A.
 Picken, B. S.
 Richardson, M. D.
 Rogers, I. L.
 Simpson, J. P.

IVA

Bucknall, R. M.
 Burger, D. R.
 Campbell, N. J. H.
 Clutterbuck, D. A.
 Cozens, W. A. T.
 Davey, R. H.
 Day, J. H.
 Dennis, J. E. R.
 Dennis, W. L.
 Donnan, G. A.
 Farrow, R. W. Mel.
 Forsyth, P. W.
 Hucker, D. A.
 Just, F. P. R.
 Lamont, D. C.
 Menzies, S. J.
 Moffatt, J. D.
 Newton, R. J.
 Nichols, R. W.
 Nott, R. P.
 Prenter, I. M.
 Robbins, G. A.
 Russell, C. S.
 Senior, G. B.
 Shanks, G. H.
 Spinks, R. H.
 Thomas, M. E.
 Unsworth, I. H.
 Waters, B. G. H.
 Wettenhall, G. B.

IVB

Beckett, C. C. H.
 Brown, I. G.
 Chapman, C. B.
 Deacon, P. F.
 Deeth, R. L.
 Dickson, D. J.
 Harvey, J. D.
 Henton, D. G.
 Humble, G. B.
 Illingworth, A.
 Keen, M. S.
 Langsford, R. H.
 Lloyd, L. P.
 Lyons, P. G.
 McCauley, D. J.
 McNeill, D. J.
 McTavish, R.
 Malkin, C. M.
 Manning, D. J.
 Paton, G. S.
 Pettitt, B. H.
 Reynolds, J. D.
 Ross, D. S.
 Schofield, D. G.
 Spry, P. A.
 Sutherland, G. S.

Thomson, L. R.
Wallis, R. K.
Watson, G. I.
Whitcroft, D. L.
Wright, R. E.
Young, P. A.

IVC

Acocks, D.
Anderson, J. W.
Balfour, W. A.
Barr, R. J.
Burgin, B. J.
Dadds, D. C.
Davies, R. J.
Forsyth, G. D.
Fraser, C. K.
Gilmore, R. J. C.
Grant, D. A.
Holt, R. C.
Kelly, R. I.
McLennan, D. N.
Millard, C. F.
Miller, R. N.
Moir, C. L. S.
Parry, D. C. F.
Pennefather, D. H.
Pigdon, R. R.
Powne, D. G.
Renyard, J. C.
Richards, L. J.
Roebuck, H. G.
Shepherd, B. E.
Speirs, W. A.
Twite, R. E. C.
Ward, G. J.
Webster, R. J.

LIV

Campbell, D. W.
Cochrane, J. McA.
Filbay, J. R.
Gibson, J. A.
King, C. R.
Knight, D. M.
Leigh, T. M.
Lewis, S. W.
List, P. H.
Lyons, C. R.
McHarry, J. C.
Piper, K. P.
Saxton, V. L.
Steele, A. H. C.
Walter, E. L.

IIIA

Atyeo, D. L.
Barr, N. T.
Bigmore, G. T.
Bishop, I. D.
Bowler, J. R.
Carstairs, R. T.
Craig, G. E.
Cunningham, A. H.
Davis, N. McD.
Dixon, P. L.
Duigan, J. L.
Green, D. C.
Hancock, N. E. H.
Hocking, P. A.
Jamieson, I. W.

Keith, I. A.
Laidlaw, I. D.
Leishman, L.
McDonald, M. I.
Miller, I. R.
Morris, R. M.
Mullins, J. J.
Penrose, I. E.
Peters, A. H.
Proudfoot, C. B.
Read, D. G.
Scott, D. G.
Spokes, R. L.
Torode, I. P.
Walter, A. C.

IIIB1

Anderson, S. M.
Armstrong, P.
Barr, R. J.
Beaton, A. M.
Brown, G. J.
Burt, C. P.
Cole, S. J. H.
Coutts, J. A.
Crellin, J. D.
Ellis, D. J.
Gaunt, C. C.
Grainger, A.
Heard, E. C. B.
Hede, T. J. B.
Hill, A. R.
Hirst, K. H.
Holland, R. A.
Jenkins, A. G.
Jolly, D. A.
Kidd, N. F. S.
Kramer, G.
Longton, G.
McDonald, B. C.
McLarty, E. J.
McLeod, I. C.
Miles, A. D.
Morris, I. D.
Morrison, A. W.
Ritchie, M. S.
Rule, H. W. M.
Selman, D. G. D.
White, S. D.
Wood, G. C.

IIIB2

Barber, B. L.
Beel, C. N.
Bell, A. A. A.
Bell, A. D.
Berlyn, R. S.
Buchan, A. P.
Campbell, R. G.
Christie, G. W.
Downey, W. A.
Fletcher, K. S.
Gilmore, M. G.
Home, G. A.
Jones, D.
Lester, D. E.
Libby, W. M.
McClelland, A.
Mack, S. A.
Osmond, P. A.
Reid, J. R.

Rocke, J. D.
Sambell, D. C.
Smibert, J. K.
Strachan, J. F.
Strong, P. H.
Taylor, M. J.
Tucker, J. McD.
Wall, A. H.

IIIC

Anderson, I. C.
Campbell, J. D.
Dickins, M. L.
Forsyth, I. T.
French, G. R.
Fryatt, G. J.
Grant-Stevenson, R. W.
Illingworth, G. B.
Malseed, D. G. A.
Muller, A. G.
Neeson, N. S.
Renfrey, D. J.
Simson, R. D.
Smith, D. N.
Stinton, C. F.
Timms, P. J.

HID

Barr, D. R.
Bishop, I. R.
Browne, D. L. E.
Duggan, M. J.
Eagles, P. F.
Greene, R. McK.
Harvey, I. P.
Henderson, W. L.
Hiscock, I. R.
Jackson, W.
Julien, A. E.
Keddie, J. A.
Leigh, A. F.
Leigh, G. W.
McCready, G. R.
Melville, J. W.
Richardson, G. E.
Russell, I. M.
Saxton, R. G.
Sloane, M. G.

PREPARATORY

III

Anderson, M. J.
Barkley, D. S.
Bartlett, P. L.
Bauer, M. J.
Pladen, P. J. C.
Bojanovic, G. S.
Casboul, J. R.
Chappell, M. C. L.
Chisholm, R. S.
Cook, H. R. R.
Costin, B. L.
Davey, A. G.
David, G. A.
Dickson, J. W. M.
Finlayson, J. S.
Funston, S. C.
Head, R. M.
Hepburn, R. G.
Hooke, D. H.
Kelly, G. H.

Knight, P. R.
McIvor, D. J.
Marendaz, P. L.
Nelson, C. S.
Notman, G. W.
Orchard, R. S.
Pigdon, K. H. F.
Roydhouse, J. W.
Seller, H. J.
Sim, A. J.
Smith, N. L.
Williamson, J. G. C.
Wylie, R. G.

UK

Adams, G. P.
Bailey, A. W.
Bailey, A. J.
Barling, D. J.
Batten, D. L. H.
Betts, P. L.
Bowen, R. N.
Burgin, N. J.
Chapman, G. A.
Coad, R. J.
Coope, J. E.
Grove, I. S.
Hambling, R. B.
Holland, P. G. V.
Hutchison, D. A.
Jolly, M. R.
Jones, G. L.
Lillis, D. J.
Nation, K. W.
Nation, M. L.
Paton, J. S.
Perry, R. J.
Romanic, M. L.
Senior, R. W.
Stebenson, A. K.
Taylor, B. H.
Till, P. C.
Wardle, D. B.
Watson, D. J.
Wiggs, D. L.
Wilson, M. R.
Woods, J. G.

IIJ

Buften, P. H.
Davidson, J. M.
Gardner, A. J.
Gordon, A. H.
Holden, A. E.
Holdenson, P. D.
Johnstone, T. R.
Jones, G. W.
Knight, E. R.
Koch, D. F.
Laidlaw, P. F.
Lamb, R. A.
Lamont, I. D.
McKeon, D. C.
McNeill, A. R.
Parker, B. T.
Peardon, P. U.
Piddington, P. G.
Shone, J. M.
Spiller, K. L.
Strong, R. M.
Weddell, D. R.

74—THE PEGASUS,

II
 Bramley, R. V.
 Bright, W. R.
 Butler, K. S.
 Casboubt, R. A.
 Cherry, A. A.
 Collins, C. N.
 Cook, J. A. R.
 Fairman, P. D.
 Faulkner, J. A. B.
 French, P. J.
 Fullard, C. W.
 Galbraith, D. F.
 Grainger, C.
 Grimmer, R. W.
 Hepner, P. R.
 Hickman, H. J.
 Keddie, J. N.
 Keen, W. B.
 McAllister, R. M.
 McKeon, M. S.
 Milne, L. G.
 Partington, C. R.
 Ross, R. D.
 Spry, A. J.
 Staples, P. D.
 Yockins, R. C.

IH
 Anderson, R. J. C.
 Armstrong, R. G.
 Asplin, L. D.
 Beaton, P. J.
 Betts, M. J.
 Birrell, P. C.
 Burger, J. D.
 Calder, D. J.
 Clarke, N. L.
 Colvin, R. G.
 Fairhead, A. deG.
 Grover, R. D.
 Hamilton, D. W.
 Hardy, P. C.
 Hedley, J. M.
 McAdam, G. A.
 McArthur, N. W.
 Pattison, I. R.
 Peck, M. J.
 Roebuck, C. A.
 Sheridan, R. J.
 Simson, A. J.
 Smibert, B. A.
 Urquhart, A. C.
 Watson, B. F. J.
 Woodburn, T. J.
 Young, P. C.

IG
 Baulch, N. J.
 Borthwick, K. A.
 Chisholm, G. L.
 Dennis, T. R.
 Filbay, D. C.
 Fraser, P. F.
 Henry, D. R.
 Hobson, I. C.
 Hodgson, G. R.
 Jeremiah, R. J.

Lang, C. M.
 McCoy, R. J. P.
 Nail, J. D. S.
 Newberry, M. R.
 Riddle, M. A.
 Runia, D. T.
 Russell, P. J.
 Sayers, I. F.
 Searle, G. S.
 Sheringham, R. J.
 Sims, R. McD.
 Smith, I. R.
 Sutherland, E. A.
 Tabley, I. H. C.
 Thompson, J. W.
 Thwaites, T. P.
 Timms, B. R.

6B
 Adams, R. P.
 Andersen, S.
 Andrews, C. T.
 Armstrong, A. D.
 Bartlett, P. J.
 Clarke, D. E.
 Collins, J. H.
 Craig, B. M.
 David, M. L.
 Donald, G. M.
 Downes, G.
 Ellis, D. W.
 Ferguson, W. M.
 Gorell, K. E.
 Lewis, R. J.
 Lowing, A. T.
 McLean, L. R.
 Morrow, G. T. D.
 Splatt, C. L.
 Steel, P. M.
 Thewlis, G. H.
 Turner, K. E.
 Watson, A. A.
 Wood, T. J. B.
 Wray, I. N.

6C
 Anderson, D. R.
 Bartlett, G. S.
 Braybrook, I. L.
 Collins, E. M.
 Davey, S. McD.
 Dennis, A. T.
 Doolin, J. A.
 Gorell, D. M.
 Henshaw, P. B.
 Hill, P. R.
 Holdenson, A. J.
 Ingpen, R. V.
 Jaques, S. R.
 Keddie, P. L.
 Koch, M. L.
 Millikan, S. W.
 Murray, D. J.
 Revie, I. C.
 Ritchie, G. R.
 Roydhouse, G. A.
 Seward, H. G.
 Spry, D. A.

Tippett, L.
 Walters, S. B.
 Wightman, R. I.

Adams, W. J.
 Andrews, A. W.
 Bath, D. K.
 Carroll, I. H.
 Cherry, J.
 Cook, J. W. R.
 Day, J. M.
 Dober, M. M.
 Ford, J. C.
 Gavin, M. F.
 Herd, R. J.
 Hodges, A. P.
 Hunter, G. R.
 Hurley, I. L.
 Hutchison, J. G.
 Hyett, S. D.
 Knight, J. A.
 Lowe, P. S.
 McKeon, P. S.
 Mann, J. D.
 Penna, I. W.
 Stewart, A. G.
 Sutherland, C. S.
 Taylor, G. W.
 Wade, P. A.
 Williams, T. G.
 Wood, G. C.

Barkley, J. L.
 Blasingame, R. C.
 Collins, D. F.
 Dickson, T. E.
 Donald, M. R.
 Griffiths, D. F.
 Hall, G. C.
 Henderson, K. W.
 Nail, P. D. S.
 Pavia, A. R.
 Plummer, R. F.
 Rosson, P. O.
 Royce, P. L.
 Salavejus, P. V.
 Stray, G.
 Thorn, D. E.
 Webb, G. A.
 Winkler, M. E.
 Williams, T. H.

Andersen, H.
 Griffiths, B. P. F.
 Gunn, G. W. N.
 Herd, F. O.
 Hyett, R. H.
 Jaques, M. C.
 Jarvis, P. L.
 Keen, A. P.
 Knowles, C. J.
 Lindsay, G. F. J.
 Lucas, W. L.
 McKay, G. R.
 Mahar, T. A.

Mann, J. R.
 Taylor, R. S.
 Williams, D. L.
 Wishart, J. L.

SUB-PRIMARY
 Grade 2
 Adams, B. S.
 Anthony, M. C.
 Barrett, P. M.
 Birkett, B. W.
 Brand, N. I. A. G.
 Fulton, C. D.
 Gray, D. J.
 Herd, D. M.
 Johnson, M. N.
 Knight, P. G.
 Lees, H. J. N.
 Morton, P. M.
 Nicol, P. J.
 Oxley, J.
 Pickering, N. C. N.
 Reid, M. A.
 Weber, R. J.
 Williams, M. N.
 Wood, A. R.

Grade 1
 Anderson, R. J.
 Bartlett, R. S.
 Burns, A. McD.
 Collins, B. M.
 Cowan, G. R.
 Davidson, J. L.
 Day, R. H.
 Duff, S. J.
 Griffiths, J. F.
 Johnson, S. M.
 Mahar, A. J.
 Miller, D. J.
 Pavia, N. C.
 Plumridge, G. R.
 Sutherland, D. S.
 Thorn, A. D.
 Turski, M. J.
 Vickers-Willis, S. J.
 Wardle, J. B.
 Wood, N. C.

KINDERGARTEN
 Backwell, D. I.
 Bosomworth, K. P.
 Fulton, M. R.
 Gillett, S. M.
 Gough, S. G.
 Gray-Thompson, M.
 Johnson, S. M.
 Jones, D. J.
 Kelso, A. H.
 MacLeod, J.
 Plueckhahn, D. J.
 Redpath, W. R.
 Robb, A. J.
 Rosson, S. W.
 Schofield, P. L. J.
 Thorn, J. A.
 Underwood, D. A.
 Williams, W. M.

THE OLD BOYS

OLD GEELONG COLLEGIANS' ASSOCIATION

OFFICE-BEARERS, 1962-1963

PRESIDENT: M. T. WRIGHT, Esq.

Vice-Presidents: G. W. EWAN, Esq., E. G. COOK, Esq.

Hon Secretary: D. G. NEILSON.

Room 301, M.L.C. Building, Geelong. 'Phone 9 6051.

Hon. Treasurer: G. A. Stevens.

Hon. Auditors: D. L. Cameron, T. J. Rooke.

COMMITTEE:

V. H. Andrews	J. Fidge	W. McCann	A. B. Simson
F. W. Brown	D. W. Hope	N. R. Palmer	B. J. Solomon
A. R. David	A. W. Jones	S. K. Pearson	B. G. Thorn
T. S. Dennis	J. G. Mitchelhill	R. W. Purnell	W. Wishart
P. N. Everist	G. D. Murray	D. R. Salmon	Rev. G. A. Wood

Member of Committee, ex officio:

The Principal of The Geelong College, P. N. Thwaites, Esq., M.A. (Oxon.), B.Ed. (Melb.).

Past Presidents, Honorary Life Members of Committee:

R. R. Wettenhall	F. E. Moreton	J. B. Hawkes	E. W. McCann
J. B. Tait	P. McCallum	F. D. Walter	J. A. Taylor
P. G. Brett	A. T. Tait	H. A. Anderson	B. R. Keith
A. W. Coles	J. D. Rogers	A. A. Gray	H. C. Fallaw
A. W. Dennis			K. S. Nail

Branch Presidents, ex officio members of Committee:

Hamilton—J. H. Bromell	Gippsland—J. T. S. Dennis
N.S.W.—L. E. Reid	Goulburn Valley—E. C. Baird
Mallee and S.W. Riverina—D. W. Mackay	Wimmera—L. Mulligan

Branch Secretaries:

Hamilton—L. Carter, C/o Melville, Orton & Lewis, 69 Thompson Street, Hamilton.
 N.S.W.—L. N. Simpson, 23 Tutus Street, Balgowlah, N.S.W.
 Mallee and S.W. Riverina—R. **Jeffreys**, Block 498, Red Cliffs.
 Gippsland—J. N. McDonald, 29 King Street, Maffra.
 Goulburn Valley—G. G. Pullar, "The Inches", **Tatura**.
 Wimmera—B. Timms, C/o Dennys, Lascelles Ltd., Horsham.
 Western Australia—A. G. Sloane, 98 Tyrell Street, Nedlands.

Life Members Subscription	£10 10 0
Annual Subscription	£1 1 0
Tie 10/-. Badge 10/-. Scarf	£1 10 0

ASSOCIATION ACTIVITIES

ANNUAL REUNION

The annual meeting, held in the Morrison Hall on Saturday 6th July, was attended by fifty one members.

L. J. Campbell.

On the unanimous resolution of the meeting, Mr. L. J. Campbell—retired as Headmaster of the Preparatory School after many years of service to the College—was elected as an Honorary Life Member of the Association. The only other Honorary Life Members at present are Sir Francis Rolland, Dr. M. A. Buntine and Mr. G. Logie Smith.

Dinner.

Following the meeting, the annual reunion dinner was held at Kirrewur Court. Over 100 Old Collegians were present, together with representatives of all other Public Schools. Guest of honour was former Test cricketer, Mr. E. L. McCormick, who spoke in most humorous vein of his cricket reminiscences. Mr. M. T. Wright, after being installed as President of the O.G.C.A. for the ensuing year, proposed the toast to the College, to which Mr. P. N. Thwaites responded. Another feature of the night was the singing of College songs. The social committee, headed on this occasion by Mr. Jim Fidge, was warmly thanked at a later Committee meeting, for its excellent work of organisation.

HON. TREASURER

The Association treasurer, Mr. Graeme Stevens, is to leave for an overseas trip in December, and the Committee received his resignation at its meeting in October.

Mr. Brian G. Thorn, who has been a member of the Committee since 1960, has accepted the position as from 1st November. Mr. Thorn is a partner in the firm of Geelong public accountants, G. W. & B. G. Thorn.

OFFICE

Arrangements have been made with the College Council for the transfer of the Association members' register to the College office, where it will be maintained in future. Mailings of notices will be carried out from the College.

Changes of address and notices of deceased members may be sent now either to the College or to the Association office.

GIPPSLAND

Mr. D. W. P. Borthwick handed over to Mr. I. McIlwain as President of the Gippsland Branch of the Association at a dinner held at Maffra on Saturday, 23rd November. Mr. J. N. McDonald was again elected Secretary-Treasurer.

Guests from Geelong were Mr. I. Watson (Principal of the Preparatory School), Mr. M. T. Wright (President O.G.C.A.), Mr. B. R. Keith, and Mr. R. Quick. Highlights of the evening included the response of Mr. Watson to the Toast of "The College" and the showing by Mr. B. R. Keith of color slides of the School. The thirty-six people present included a representative of the Melbourne Grammar School and Haileybury College.

SOUTH AUSTRALIA

In a small but pleasant gathering at the South Australian Hotel, Adelaide, on September 10, a party of College representatives did honour to Sir Roland Jacobs, who was recently knighted, and Lady Jacobs. The other Collegians present accompanied by their wives, were Ray Collins, Murray Knight, Harry Pillow and Albert Simpson. Several apologies for absence were received. During the evening, Sir Roland was presented with an inscribed copy of "The Geelong College 1861-1961".

ARCHIVES

Much thought has been given by the Committee and the College Council since the Centenary, to the proper maintenance of College archives. Space has been devoted to their storage in the senior school, and suitable fittings and equipment are being sought.

In addition to documents, colour slides and movie films are being collected, with a view to having a library of such records of school life at different periods. Some film of the centenary celebrations, which could never again be obtained, has been offered to the school.

The O.G.C.A. Committee has authorised the binding of an additional complete set of the "Pegasus" at its expense.

TENNIS TEAM

Congratulations to the Association's tennis team which won the premiership in its section of the Old Grammarians' and Public School Old Boys' Tennis Association, in its first year of competition! Scotch College made courts available for the team, which was under the leadership of M. J. MARSHALL.

MELBOURNE DINNER DANCE

Saturday, 28th September was the night chosen for the 1963 Melbourne Dinner Dance at the Stardust Room, Palais de Danse, St. Kilda.

Although the function clashed with that of the Old Xaverians, other Public Schools were represented in the official party, which also included the Principal and Vice-Principal of the College.

Despite relatively small numbers, the dinner dance was a huge success, thanks to the untiring work of the Melbourne committee comprising the "old faithfuls" plus some "new blood" in the form of several hard-working younger Old Collegians.

FOOTBALL

The Association has applied to be admitted to a new section which it is proposed to open in the Victorian Amateur Football Association.

The forming of an O.G.C.A. football club has long been the aim of a number of Old Collegians, and the opportunity to enter amateur ranks sparked off a frantic effort to become organised.

College authorities have responded favourably to an approach for the use of school ovals and dressing sheds, at least on a temporary basis, and players are being canvassed by a vigorous group including College premiership XVIII coach, Mr. Ross Quick. The O.G.C.A. committee and the College Council have both blessed the idea, and every effort is being made to be ready for the 1964 season.

An appeal is here made for possible players to contact Mr. Quick at the College or the Hon. Secretary of the Association.

QUEEN'S HONOURS

Included in the Queen's Birthday Honours list in June were two Old Collegians.

SIR JAMES BLAIR TAIT, Kt, honoured for his services to the law, attended the College 60 years ago. He is a barrister and is chairman of Godfrey Phillips Holdings Ltd. In 1933, he was president of the O.G.C.A. (see photo, page 41).

Mr. JAMES F. NIMMO, who was made an Officer of the Order of the British Empire, attended the College from 1925 to 1929. He is Deputy Secretary of the Prime Minister's Department, Canberra.

NEW LIFE MEMBERS

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

G. McD. Pagels (1923), I. A. Stewart ('23), J. A. Thomas ('34), A. S. Feddersen ('38), G. G. Jukes ('47), E. Kayser ('54), P. H. Falconer ('55), P. Ward ('56), J. T. Wallace, J. McL. Powell, M. L. McDonald ('60), G. B. Corstorphan, G. R. Gordon, J. S. McKenzie, R. A. F. Negri, K. R. Paton ('61), G. K. Brown, R. J. Duffy, D. J. Peardon, C. W. Whitehead ('62).

MISSING PERSONS SECTION

Mail sent from the College and the Association to the following gentlemen, has been returned from the Dead Letter Office. The addressees include Old Boys and parents.

Help in locating these missing friends would be appreciated by the Hon. Secretary—his address: Box 1, Geelong.

F. H. Baker, C. R. Browne, N. A. Campbell, Herbert Devlin, A. J. Fletcher, I. M. Gunn, N. G. Henry, A. J. & A. H. Hill, E. R. Logan, H. L. Marsh, D. W. and S. A. and S. W. Macdonald, C. R. W. Meadmore, L. A. Moir, A. J. Moreton, D. J. Nichol, J. R. H. Piper, S. E. Shepherd, N. M. Simmons, J. M. Taylor, R. B. Tyrer, S. G. Warnock, S. R. Warnock, G. Willan, I. S. Young.

VISITORS' BOOK

Recent additional signatures are those of:

David Robson ('55), John H. Gough ('30), J. J. Tait ('59), David N. Laidlaw ('59), J. W. Legge ('34), E. C. Slater ('34), L. E. Reid ('16), Frank P. Just ('41), Alistair McArthur ('60), Alan J. Macgugan ('34), Keith M. Fleming ('51), Peter G. Fleming ('50), David Morrison ('54), Peter Carnell ('37), Doug. Graham ('44), R. Ian Menzies ('41), Jock Watson ('31), Don Urquhart ('61), J. D. Legge C39), Douglas Aiton ('61), J. McKenzie ('61), J. Michael Randell ('44), L. M. Farrell ('32), R. L. Collins ('44), Graeme L. Morrison ('59).

PREMIERSHIPS

As a tribute to the teams and officials responsible for the winning during 1963 of the Public Schools' football premiership and the sharing of the cricket premiership, the O.G.C.A. is to donate to the College, one or two seats to be placed at the perimeter of senior oval. These will be designed by the senior school architect, Mr. Neil Everist—a member of the O.G.C.A. Committee.

OBITUARY

A. W. Glenelg McPherson (1896)

Frank E. Richardson (1913)

Alan E. Lee (15)

Allan J. Smith (16)

James K. Herd (17)

Wilfred Macmillan (17)

J. H. Waugh (17)

Frank P. Heard ('32)

John D. Herd ('36)

A. W. GLENELG McPHERSON attended the College from 1891 to 1896. He graduated from the School of Mines, Ballarat, as Mines Manager, and shortly after served with the Australian Forces in South Africa. After a time on the land in partnership with his father, he became a Federal Land Tax Valuer. Mr. McPherson later entered into the real estate business in Foster, Gippsland, and then became in the latter years of his life an independent valuer. His athletic prowess was displayed at the College as an outstanding footballer, tennis player and rifle shot.

FRANK E. RICHARDSON died at Anglesea at the age of 68. He was a well known citizen of Geelong, having been Mayor in 1948-49 and a city councillor for many years. His interest in art was shown by his long association with the Geelong Art Gallery, of which he was secretary for 16 years and president for 16. Mr. Richardson was a partner in the Geelong auctioneering firm of H. F. Richardson & Co. He served as an officer in the 17th Lancers, British Army, in the 1914-18 war.

Dr. ALAN E. LEE was one of the senior surgeons in Queensland and renowned throughout Australia for his abdominal surgery. A Fellow of both the Royal College and the Royal Australian College of Surgeons, Dr. Lee was a former president of the Queensland branch of the B.M.A. and a member of the B.M.A. Federal Council for 18 years. He represented Australia at international medical conferences, and was recognised as a leader in Australia of the voluntary health insurance movement. Dr. Lee was Dux of the College in 1915.

ALLAN J. SMITH was 62 years old when he died in July. He was a partner in the firm of J. Smith & Sons, monumental masons in Geelong.

JAMES K. HERD, who left the College in 1917, was a pharmaceutical chemist at Wangaratta.

DR. WILFRED MACMILLAN died suddenly in Melbourne on 11th November. Eldest of four brothers, he was a leading figure at school, being a prefect, holder of the public schools' mile record, and stroke of the 1st VIII. He saw action in France in 1917, and began a medical course when war ended. After hospital duty in Maffra and Wangaratta, he commenced public practice at St. Arnaud, but later moved to Mildura. His two sons, Donald and Ian are well-known Old Collegians.

FRANK P. HEARD was a leading athlete at school, representing the College in football, cricket and athletics. He completed diploma courses in analytical chemistry and metallurgy at the Melbourne Technical School just as war broke out in 1939. He enlisted, but was posted to the munition works at Lithgow because of his professional qualifications. He worked as metallurgist after the war with S.T.C., Coote & Jorgenson and Borg Warner. Later, he managed the Sydney business of Lindberg Engineering Co. of U.S.A. Mr. Heard, who was a specialist in the heat treatment of metals, was a member of the Sydney University Council.

JOHN D. HERD died suddenly at Geelong on 27th June, aged 42 years. He was in business in Geelong.

PERSONAL PARS

Professor JOHN D. LEGGE ('39) returned for a day from Monash to lecture College senior boys on problems and attitudes of Indonesia.

GEORGE MILNE ('35) is reported to be leaving for Israel to strengthen our representation there, and to be manager of the new Jerusalem Inter-Continental Hotel. MURRAY CRAWCOUR ('37), the resident Collegian, is growing bamboo as spare-time relief from his clerical work.

At the College, the presence of FRED ELIOTT ('46), as House Master of Warrinn, and IAN FAIRNIE ('61), at the "Prep.", has boosted Old Boy numbers and influence. The retirement of JACK CAMPBELL ('12) will make a serious reduction in both.

THE OLD MASTERS

Sir Francis Rolland and Mr. Alan Tait are frequently in touch with members of the College staff and show keen interest in developments at Geelong.

Mr. C. R. Woolacott (1919-20), now at the Box Hill High School, completed 50 years of teaching on July 12.

Mr. Clive Haldenby Strover (1920-24) died in the War Veterans' Home, Frankston, on July 12, aged 66 years.

Mr. Arthur W. L. Mitchell (1939-40), after some years at Alexandra H.S., has this year been at G.G.S. Timbertop.

Mr. James Frazer, of Kew, celebrated his 100th birthday by a helicopter flight over Melbourne. He was a member of Dr. George Morrison's resident teaching staff in the earlier 'eighties and has clear memories of "the Doctor" and of the famous tennis brothers, Gus and Mick Kearney.

RAY COLLINS ('44) was in Canberra as delegate from Holdfast Bay, S.A., to the Junior Chamber of Commerce convention.

The College sixth-formers' visit to Dandenong was the occasion of happy meetings. BROM. MORPHY ('59) was a member of the G.M.—H. escorting party. BELDON McGEE ('47) made his appearance as personnel officer at Heinz, and JOCK JOHNSTONE ('36) and BILL JOHNSTONE ('37) were on business at the saleyards.

JIM H. ("Clem") HILL ('15), manager of Moore Park Golf Club in Sydney, was recently appointed to a similar position at Anglesea. His wide experience of golf includes the managing Woodlands in Victoria, Royal Perth and Cottesloe in Western Australia.

Professor ROBERT HONEYCOMBE ('37), Professor of Physical Metallurgy in the University of Sheffield, is one of two scientists in Britain to receive the Beilby Medal and Prize for 1963. The award was made on the recommendation of the Royal Institute of Chemistry, the Society of Chemical Industry and the Institute of Metals. At present, Robert is engaged on fundamental steel research involving particularly the problems of fault which develop in metals and their alloys and have important effects on their mechanical properties. Last year, he spent some months at the University of Melbourne as Visiting Professor of Metallurgy and was guest speaker at the Association's annual reunion.

ALLAN J. ROGERS ('47) recently visited Fiji for Big Sister Foods Ltd., of which he is the sales and marketing director, to promote sales of his company's products in that area.

RICHARD W. STINTON ('61) completed twelve months' study at Massey University, New Zealand, for his Diploma of Horticulture, and then returned home to manage his father's nursery. Another Old Collegian at Massey was ROBIN LAWSON ('58).

FRESH FIELDS

DAVID MESSENGER ('57) has been awarded a Rotary Foundation Fellowship, which takes him to Witwatersrand University, Johannesburg, where his studies will include the subject of criminology.

In the past year several Collegians have advanced their education as Rotary Exchange Students in overseas countries. GEOFF BROWN ('62) has been at Lansing, New York; BILL LARMOUR ('62) at Rupert, Idaho; and RICHARD PETERS ('61) at Cheyenne, Wyoming. JIM ANDERSON ('63) went off more recently and in a different direction to Dumaguete City in the Philippines.

Professor E. C. (Bill) SLATER ('34), Professor of Physiological Chemistry at the University of Amsterdam, was welcomed to Geelong by the Mayor (Cr. A. R. McAllister). Bill visited the College to inspect the latest developments and particularly to meet his former science teacher, Mr. T. Henderson. His tour guide was Dr. JACK W. LEGGE ('34), reader in bio-chemistry at the University of Melbourne.

Dr. JOHN NEW ('53), who spent one year lecturing in history at Stanford University, Palo Alto, is now Assistant Professor with the University of California at Santa Barbara. His thesis is to be published in book form by Stanford next year.

Family notes from Ernabella, S.A. The mission superintendent, the Rev. BILL EDWARDS ('46) married Miss Valerie Ramm at Sherwood, Brisbane on August 7. BILL ELLIOTT ('44) has just added a daughter to his group of three sons. The proposed boarding school at the Alice seems likely to counter the tendency to move south when children complete primary schooling.

Dr. NORMAN J. YOUNG ('46), who has been deputy master and professor of theology at King's College, University of Queensland, is appointed to be professor of systematic theology at Queen's College, University of Melbourne.

EWAN HAZELDINE ('60) was president of the student council for 1963 at the Gordon Institute of Technology.

Dr. A. H. MAXWELL ('00), after many years at Birchip, has returned to his native city and settled in Newtown. At school he was a leading footballer, and also won the individual rifle shooting championship at Williamstown in 1899.

Following his successful completion of the municipal clerks' course, GRAEME PEARCE ('57) was appointed as deputy shire secretary of the Shire of Barrabool.

MALCOLM LYON ('48) is to move in the new year from New Delhi, to be First Secretary at the Australian Legation, Stockholm.

TERENCE CONNOR ('27) has been appointed the new executive director of the Citizens' Welfare Service of Victoria. A Fellow of the Institute of Personnel Management, he has lectured in personnel practice at the University of Melbourne.

JIM FERGUSON ('41), one of the States most widely experienced oarsmen, is Corio Bay's senior coach in the current rowing season. In recent years he has successfully coached College and Gordon crews. BOB GEORGE ('48), another winning College coach, is in charge of Corio Bay's lightweights.

Cr. A. S. M. COLLINS ('00) received many messages of congratulations on his 28 years of service in the Newtown and Chilwell Council.

JIM LEGGE ('34), of Canberra High School, is president of the A.C.T. schools' Combined Council.

MILTON POULSTON ('46) was again coach of the Geelong amateur footballers, who finished the season in third position in their grade.

J. GORDON McMASTER ('38), who spent a number of years in Canada, has returned here to take up an engineering position at Geelong.

PETER FENWICK ('59), Newman College, has been awarded a scholarship with the water resources branch of the Department of Territories. He will complete civil engineering at Melbourne before taking up water supply work in the Northern Territory.

GRAEME MORRISON ('59) is to go to the University of Melbourne to take the course for Bachelor of Science (Forestry). In the past twelve months he has been engaged in siren search in the Gippsland and metropolitan regions and general forest supervision at Daylesford and Tallangatta.

DON LAWLER ('49), immigration publicity officer in Canberra, has been appointed to the Department's London Office in Australia House. He is due to arrive in London on Christmas Eve, and expects to stay for about three years.

WALLACE LAWLER ('55) is touring Britain and the Continent for about a year. For some of the time, he will be accompanied by DAVID ALEXANDER ('56).

CLIFF PEEL ('53), formerly with radio stations at Deniliquin and Rockhampton, is now on the news staff at 3GI, Gippsland.

GRAHAM KEITH ('51) returns to the City of Warrnambool as deputy engineer, water and sewerage.

DECEMBER, 1963—81

FOR THE NOMAD

An attractive volume, "Snowy Mountains Walks", has been received at the College, a collection of maps and descriptions of some walking tracks and routes in the Kosciusko State Park, which embraces the Snowy Mountains of N.S.W. This publication has been prepared by members of the committee of the Geehi Club. Deeper investigation indicates that JOHN N. R. ANDERSON ('52) and Mrs. Anderson played leading parts in its production. John, an engineer with the Snowy Mountains Authority, was convenor of the editorial sub-committee and prepared many of the descriptions and maps.

Quality is the keynote throughout the volume. Whether one regards it simply as a walker's guide, or is in search of serious information on the history, botany and geology of the area, the required material is clearly and

carefully set out in a pleasing type, supported by many excellent maps and photographs.

Copies may be obtained direct from J. N. R. Anderson, 31 Waggun St., East Cooma, N.S.W. The cost, including postage, is 8/4d.

FOR THE RECORD

To be added to the Honour Roll of service in the 1939-45 war are the names of: A. J. Macgugan ('34), K. M. Wilson ('28).

Mrs. Derham, of Armadale, supplies information concerning her father, Mr. J. C. Bowden, who was born at Geelong in 1842 and was one of the first pupils at the College. Mr. Bowden's name was unfortunately omitted from the register in the centenary history owing to the lack of any exact record of enrolments in the earliest years.

TYPICAL scenes AT THE FOOTBALL

1. Pre-Match Barbecue
2. Preliminary Warm-up
3. Running onto oval
4. The "Roasting"

SCHOOL ACTIVITIES

The Prep. Camp at Harrietville

Some work, some play

A familiar face at the shot put

The May Hike

No Sir ! It's too far to swim

V
Jan Jarode

*copy
copy*
Jan Jarode

J. BISHOP
Washed

J. Miller
ING COLLEGE

Douglas G. Green
P. L. Dixon

Andrew Peters

Ronald L. Atyee

Jan Brown

R. Morris

~~Robert Hartley~~

MacDonald

Boyd

W. C. Walter

J. J. Mullins

3 MacLellan

P. A. Keith

Waino

6 Broadfoot

St. Birmingham

Duff

Christman

copy
A. J. Bay

C. Hodson

A. E. H. Hancock

These signatures
are those of boys
who were in 3rd during 1963
plus a few other special
ones.

~~Handwritten signature~~

Sept.
Bignone

~~Handwritten signature~~
G. Craig
Hancock

Victor St. Profitt.

M.B. Keary

Ewen Ch. Loran

~~Hamilton~~

Rev. McLean

