

THE PEGASUS

DECEMBER

1964

THE PEGASUS

THE JOURNAL OF THE GEE LONG COLLEGE

Vol. LVII
DECEMBER, 1964

THE COMPLETED PREPARATORY SCHOOL

CONTENTS

	Page
Council and Staff	5
School Office Bearers.	8
Editorial	10
Lady Rolland	11
School Diary.	12
Council Notes.	15
Head Prefect's Report	16
Pegasus Appeal	17
School Activities.	18
Exploration Society.	18
Music.	19
Library.	21
P.F.A.	21
Social Services.	22
House of Guilds.	22
Coin Club.	22
Stamp Club.	23
Science Club.	23
Third Form	23
Current Affairs.	24
Debating	25
Alice Springs.	25
Cadets	27
House Activities.	29
Calvert	29
Mackie.	30
McArthur.	30
Morrison.	31
Shannon.	32
Warrinn.	33
Competition Results.	34
Sport	39
Football	39
Hockey.	44
Baseball	45
Athletics.	45
Tennis	48
School Awards.	50
Original Contributions.	51
Preparatory School	54
Campbell House.	60
School Roll.	61
Old Boys	64

THE GEELONG COLLEGE COUNCIL

Chairman: Sir Arthur Coles, Kt.
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.
The Reverend J. D. Martin, B.A.
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. Wettenhall, M.D., B.S., M.R.C.P., F.R.A.C.P.
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:

H. Baker, Esq., T.C. (U.K.).
C. J. H. Barley, Esq., M. A. (Oxon.); Senior History.
C. A. Bickford, Esq., B.A. (Tas.); Senior English.
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.). (Left staff, November).
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,

A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.; Senior Chemistry.
 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, Morrison.
 A. L. McLean, Esq., B.Sc, Dip.Ed. (Tas.).
 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.
 J. H. N. Masters, Esq., B.A., Dip.Ed. (W.A.), T.T.C
 K. W. Nicolson, Esq., B.A. (Melb.), T.P.T.C; Master-in-Charge IHrd Forms.
 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.).
 R. W. Seaton, Esq., B.Sc, Dip.Ed. (Sydney); Senior Physics.
 M. Stock, Esq., T.P.T.C, T.Sp.T.C (Melb.).
 Mrs. H. D. Thorn, B.A. (Melb).
 D. Webb, Esq., D.T.S.C, T.T.C. (Manual Arts), F.R.S.A.; Warden of the House of Guilds.
 F. White, Esq., City and Guild (London).

Librarians:

Mrs. J. G. Wood, Certificate of Librarianship.
 Miss H. Bryant, Certificate of Librarianship.

PREPARATORY SCHOOL

Headmaster:

I. R. Watson, Esq., T.P.T.C, M.A.CE.

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:

M. J. H. Roland, Esq., Cert.Ed., A.T.T.I.

Teaching Staff:

A. J. Firth, Esq., T.P.T.C; Senior master; Form master II.
 L. G. Hatton, Esq., Cert.Ed., A.T.T.I.; Sportsmaster; Form master 6C
 Mrs. A. James, Cert.Ed., A.T.T.I.; Social Service; Form mistress 5D.
 B. F. Kemp, Esq., P.T.C (N.Z.); Housemaster, Minerva; Form master 2J.
 V. M. Lloyd, Esq., B.A. (Tas.); Form master 2K.
 Miss N. L. McCann, Cert.Ed., A.T.T.I.; Form mistress 4E.
 C. L. McPherson, Esq., T.P.T.C. (N.S.W.); Housemaster, Helicon; Form master 1G.

H. Newnham, Esq., B.A. (Qld.); Music master.
N. N. Rachinger, Esq., T.P.T.C.; Arts and Crafts.
Mrs. E. M. Ward, T.P.T.C.; Speech Training; Form mistress 3F.
J. N. Watson, Esq., T.P.T.C.; Form master 6B.
Mrs. J. Burrell; Librarian. (Left staff, August).

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. R. D. Oxley, T.P.T.C.; Form mistress IB. (Left staff, August).
Mrs. N. B. Wight, T.I.T.C.; Form mistress IB. (Joined staff, September).

MUSIC ASSISTANTS

A. Artingstall, Esq., A.Mus.A.; Violin, Viola.
J. Casey, Esq., A.Mus.A.; Woodwind.
R. G. Heagney, Esq.; B.Mus. (Melb.); Pianoforte.
W. Hunt, Esq.; Bagpipes.
Mrs. L. I. Jackson, Dip.Mus. (Hons., Melb.); Pianoforte.
W. L. Lowe, Esq., B.A. (Melb.), L.Mus.; Pianoforte.
J. S. Manley, Esq.; Brass.
J. Mawson, Esq.; Brass Band.
A. Mercer, Esq.; 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.

Preparatory School Hospital Matron:

Sister D. A. Bartlett.

Medical Officer:

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

Senior House Resident Duty:

A. J. E. Lawson, Esq.

SCHOOL OFFICE-BEARERS, 1964

Head Prefect: **A. P. Sheahan**

Prefects:

G E. T. Andrews	D. I. W. Lawson	C. Penna
S. J. Coulson	A. J. McLeish	R. F. Stewart
R. B. Davey	P. R. Murray	D. G. Williamson
T! A. Hinchliffe	T. MacL. Orchard	

House Prefects:

Calvert:	R. J. David	R. J. Lawler
McArthur:	B. R. Olsen	
Mackie:	D. W. G. Downey	
	A. G. S. Gray	A. S. Wall
Morrison:	P. J. Barnet	J. R. Henshilwood
	C. C. Blair	R. K. Robson
Shannon	H. L. R. Cook	C. W. Wright
Warrinn:	W. A. Balfour	W. F. Larmour
	R. J. Barr	D. S. Ross
	P. W. Forsyth	R. J. Webster

Ex officio a member of all committees: The Principal

Cadet Under Officers:

G E. T. Andrews	R. B. Davey	D. I. W. Lawson
C. C. Blair	D. A. Ellerman	T. MacL. Orchard
M M Carmichael	J. R. Henshilwood	R. W. Peck
	J. N. Hosford	

Coin Club Committee:

A. M. Robson	R. D. Cumming	
(President)	(Secretary)	

Debating Committee:

T. H. Reid, Esq.	D. G. Williamson	R. F. Stewart
D. I. W. Lawson	(Vice-President)	(Assistant Secretary)
(President)	W. F. Larmour	R. J. David
	(Secretary)	

House of Guilds Council:

D. Webb, Esq.	A. G. S. Gray	D. A. Ellerman
(Warden)	(Sub-Warden)	(Secretary)
W. A. Balfour	G. W. Heard	A. D. Proudfoot
T. R. Carney	B. A. Hope	A. M. Robson
P. W. Forsyth	L. R. Latta	R. E. C. Twite

"Icarus" Editors:

A D Mahar, Esq.	J. R. Anderson	I. N. Walter
	R. B. Davey	

Library Council:

Mrs. J. G. Wood	R. B. Davey	C. Penna
Miss H. Bryant	(President)	(Secretary)
T R Carney	P. R. Murray	M. F. Piper
A G S Gray	T. MacL. Orchard	A. D. Proudfoot
A. M. McLean		D. R. Wettenhall

Senior Library Committee:

J. R. Anderson	J. R. Henshilwood	I. E. Penrose
P. Armstrong	D. G. Henton	C. B. Proudfoot
N J. H. Campbell	R. F. P. Just	W. J. M. Salathiel
G. W. Christie	I. D. Laidlaw	R. H. Spinks
G. E. Craig	D. C. Lamont	R. J. Spokes
H. Crane	W. F. Larmour	B. G. H. Waters
R. D. Cumming	M. I. McDonald	G. B. Wettenhall
R. H. Davey	R. J. McLean	D. G. Williamson
G A. Donnan	A. J. McLeish	G. C. Wood
G J. Fryatt	A. D. Miles	C. W. Wright
	G. S. Paton	

Music Committee:

D. W. Martin, Esq.	R. B. Davey	R. G. Walter
I. R. Borthwick	N. J. Funston	P. R. Webb
H. Crane	W. F. Larmour	D. G. Williamson
R. D. dimming	A. M. McLean	T. MacL. Orchard (Record Library Secretary)

P.F.A. Committee:

The Rev. E. C. McLean	S. J. Coulson	J. R. Henshilwood
W. F. Larmour (Secretary)	(Minutes Secretary)	D. I. W. Lawson
R. F. Stewart (Treasurer)	P. D. Watson (Publicity)	A. M. McLean
	A. G. S. Gray	R. J. McLean

Science Club Committee:

A. A. Grainger, Esq.	R. W. Peck (Secretary)	D. T. Wilson
	R. H. Timms	

Social Services Committee:

The Rev. E. C. McLean	R. D. Cumming	A. M. Robson
C. W. Wright (Secretary)	R. W. Peck	D. T. Wilson

Stamp Club Committee:

D. Webb, Esq.	H. J. Seller (Secretary)	G. S. Bojanovic
R. G. Hepburn (President)	A. J. Bailey	J. W. M. Dickson
		B. A. Hope

Athletics Committee:

E. B. Davies, Esq.	A. J. McLeish (Captain)	G. E. T. Andrews
J. H. Masters, Esq.	A. P. Sheahan (Vice-Captain)	C. C. Blair
		T. R. Carney

Cricket Committee:

E. B. Davies, Esq.	D. G. Williamson (Vice-Captain)	P. J. Marshall
A. P. Sheahan (Captain)	G. E. T. Andrews	R. K. Robson

Football Committee:

J. H. Masters, Esq.	G. E. T. Andrews (Vice-Captain)	P. J. Barnet
A. P. Sheahan (Captain)	J. B. Gardner (Vice-Captain)	R. K. Robson

Hockey Committee:

R. G. Mackie, Esq.	E. E. L. Soon (Captain)	R. G. Walter (Vice-Captain)
A. L. McLean, Esq.		

Rowing Committee:

T. V. Dowde, Esq.	R. J. Lawler (Vice-Captain)	J. B. Gardner
T. A. Hinchliffe (Captain)	D. A. Ellerman	R. McK. Robson

Swimming Committee:

T. H. Reid, Esq.	B. R. Olsen (Vice-Captain)	S. J. Menzies
P. R. Murray (Captain)		G. C. Wood

Tennis Committee:

E. B. Lester, Esq.	A. Illingworth (Vice-Captain)	A. M. McLean
E. E. L. Soon (Captain)	R. D. Cumming	I. H. Unsworth

THE PEGASUS

The whole question of the proper relation of Church and State has been brought once again before the public eye, because of the recent offer by the Federal Government of grants to independent schools for science purposes. In Victoria, while the Methodist Church has decided to forgo this aid for the time being, the Presbyterian Church and the Anglican Church have decided to accept, although with some reservations. Some no doubt feel that the Roman Catholic Church will by this means receive too great an impetus, thus creating further divisions in society, while others are against the proposal because they are opposed to independent school education altogether.

It is possible that the main opposition to Presbyterian Church acceptance of the grants has come from those who feel that there is a strong case for the Church's concentrating all its efforts on Christian teaching in Government Schools, at the expense of the Independent Schools.

There are, however, many reasons for maintaining the Independent School system and, indeed, for accepting Government aid. One very important reason, rarely referred to in the present controversy, is that the Church should be seeking to influence the community about the very nature of true education. No way is more effective than by interaction between Church and State in education, and the field of Independent School education provides an important means for such Church-Government interaction, and will, even more so, if grants are accepted. In fact it is probably true that some aid is necessary if the Church School is to maintain a standard of excellence in education and so have a respected voice. Thus here is a field for Church influence to penetrate the Government of the nation; it is a field we should not surrender.

Why, then, should any Church refuse State aid for its schools when, by so doing, it helps to solve the great need for financial assistance and also adds to its impact on the community? The Church never hesitates to accept Government money to help run its hospitals and other institutions. Apparently some members of the Church are afraid of too much interference by the Government. Admittedly, Church institutions have often been handed over to Government control, but never in Australia under any compulsion on the part of the Government. Besides, there are many more subtle ways in which the Government could interfere in the running of Church schools, if it so wished, than by giving them money. If State aid were refused, such valuable projects as St. Philip's College at Alice Springs could not be undertaken.

Are these fears realistic? At present Government control is rightly concerned with educational standards and syllabuses and ensuring attendance of pupils. But as incorporated bodies, schools such as ours have no more to fear than other private institutions, particularly in view of the awareness that all schools have of this very problem now that there is a possibility of receiving grants. Moreover, whether we accept aid or not, other denominations will still receive it, and so by not accepting we only fall behind in comparison, and this we cannot afford to do. The churches are no doubt right in wishing to limit interference by the State, for running a school is one of the most important means by which the Church is able to put its preaching into practice. But there seems no real danger here. Surely it is possible for Church and State to co-operate with each other but, at the same time, to maintain their independence so that each may contribute its particular insight and its special experience.

LADY ROLLAND

The school was deeply grieved to learn of the death on July 25th of Lady Enid Aline Rolland, wife of Sir Francis Rolland, Principal of The Geelong College from 1920 to 1945.

Collegians of those years have always understood how strongly "Mrs Rolland", as they knew her, supported her husband in his struggle to lift the school from the parlous position into which it had fallen in the years of the first World War.

Our sympathy has been expressed to Sir Francis. Members of staff, Old Boys and present students attended the funeral.

There follows an appreciation, given at the service by the Reverend W. A. Loftus.

The home of Sir Charles Ballance, a London surgeon, was one in which his family saw in their father the evidence of his complete dedication to his vocation. For him surgery was not a means to some other end; it was the end for which he toiled. If his aim in life was to serve men as a surgeon, there must be hospitals in which to practise, and he devoted his life at home and abroad to create them. For this he was honoured, but he had no interest in the material rewards which usually attend such success.

That was the home into which Enid Aline Ballance was born and in which she grew up. She inherited the same sense of dedication to the part she was called upon to play in life. She became an accomplished linguist, speaking four languages, and travelled widely, finally coming to this land. When the first world war began, she returned to London and was appointed to a senior position as a linguist and cypher clerk in the Secret Service.

The war ended, and after their marriage she and her husband came to be in charge of the Geelong College, which was then passing through very difficult times. Undaunted by these problems, she took charge of the

housekeeping of the College, and if it is a famous and prosperous school today it is due in no small degree to what was done by its Headmaster and his wife at that time.

There the years passed, the depression came and went and another war broke upon the world. Lady Rolland gave herself with vigour to the work of Red Cross and held the senior position in the Geelong district. When she moved to Melbourne, she turned her interests to the care of the elderly and the work of missions. During Sir Francis' term as Moderator-General she travelled far and accomplished much in the service of our Church, and was constantly concerned in the work of Christian Education. She held executive offices in the Donald Cameron Homes committees and auxiliaries and in the work of the Missionary Union, and, by the same sense of dedication as she had always displayed, she was the means of overcoming some of the most delicate and troublesome problems in those spheres.

Lady Rolland talked little of herself, but always of others. She knew difficulties and disappointment and personal handicaps and pain. Yet she rose above them. She had great courage which was never more evident than in these recent months. Her bravery in the face of all her sickness and its possible end was an inspiration to us who knew her, and right to the end she maintained that discipline and dignity which had characterised all her actions.

In her passing we have lost a good servant of Christ, one who combined strength of character and high principle with humility and reverence before God. It was an honour to count her as one of ourselves, and many of us will be encouraged to raise our sights much higher in the years ahead. Especially will that vision be of the better righteousness which men find in Our Lord Jesus Christ.

SCHOOL DIARY

TERM II

Monday, 1st June. Boarders returned to school, eager to resume school work.

Tuesday, 2nd June. Second term actually began with a service in St. David's. A record lending library has been instituted at the H.O.M. The new Physics laboratory was first used today.

Thursday, 4th June. The VIth Form chemistry class visited Ballarat School of Mines to hear the annual Hartung Youth Lecture.

Monday, 8th June. House Football match. Mackie d. McArthur. Mr. Quick gave a talk at 1.10 p.m. in the library, on seashells.

Saturday, 13th June. **First P.S. Football** match v. G.G.S.

Wednesday, 17th June. **Mr. Atherton, the** mathematics master at the Geelong Gaol, spoke to the VIth Form on the gaol itself and the inmates.

Friday, 19th June. Community Aid Abroad film was shown at Morongo at 7.30 p.m. on India's problems.

Saturday, 20th June. Second P.S. Football match v. St. K.C.

Monday, 22nd June. Second year Matriculation chemistry class made an excursion to Melbourne University to hear a lecture given by Dr. O'Donnell.

Tuesday, 23rd June. Concert in the H.O.M. at 8 p.m. for all boys and their parents.

Thursday, 25th June. Representatives from "The Sun" came to present G. G. Oman with his prize for winning the Sunkick competition, and to give cheques to The Geelong College, The Geelong Football Club and The Derrin-

allum Football Club. The IVth and Vth Forms Agricultural Science excursion to State Research Farm, Werribee.

Friday, 26th June. Third P.S. Football match v. W.C.

Monday, 29th June. Mr. Seaton gave the Library Talk at 1.10 p.m. on King's School, Parramatta, the school at which he used to teach. Mr. Neil Russell, a student teacher from Melbourne University, came to school to teach chemistry.

Thursday, 2nd July. **IIIrd and IVth Forms** examinations began.

Saturday, 4th July. Fourth P.S. Football match v. X.C.

Wednesday, 8th July. **Founders' Day.** Mr. P. N. Everist, representing the Council, read the lesson in the assembly held at St. David's.

Friday, 10th July. School classes closed, after a general form period at 3.30 p.m., for the exeat weekend.

Monday, 13th July. IVth Form parents' meeting, at which Mr. Priestley from Melbourne University spoke about opportunities for boys leaving school.

Thursday, 16th July. The Upper Sixth scripture class was conducted on a tour of The Missions to Seamen.

Friday, 17th July. The House Music competitions were held in the Morrison Hall.

Saturday, 18th July. **Fifth P.S. Football** match v. B.G.S.

Monday, 20th July. Mr. Keith gave an interesting Library Talk on the College History.

Friday, 24th July. Sixth P.S. Football match v. C.G.S.

Saturday, 25th July. We won the preliminary to the Clowes Cup and thus keep the 17th Brigade Shield. We also won the Earl Roberts trophy. The school dance.

Monday, 27th July. Peter Doak, chosen in the Australian Olympic Swimming team, spoke in morning assembly about his trip. Mr. A. L. McLean gave a very interesting Library talk on Jazz. Mackie d. Shannon in House Football.

Tuesday, 28th July. McArthur d. Calvert in House Football.

Wednesday, 29th July. **Morrison d. Warrinn** in House Football.

Friday, 31st July. The First XVIII played the annual match against the Old Boys and won very easily. College was victorious in a debate against Hermitage, asserting "That Culture is Decadent".

Saturday, 1st August. House Football: Shannon d. McArthur; Morrison d. Calvert; Mackie d. Warrinn.

Monday, 3rd August. **Mr. M. J. H. Roland**, recently back from overseas, delivered an authoritative talk on African customs and culture. A series of University Extension Committee science films began in Morrison Hall at 7.30 p.m.

Friday, 7th August. **The Rev. M. Brewer** came and spoke on the British and Foreign Bible Society, giving his usual stimulating talk. There was a debate against Morongo. We did well at the Science Talent Search Exhibition. Prize winners were: Timms R. H., Wilson D. T., Salathiel W. J., Carney T. R.

Saturday, 8th August. **The Senior Boarders'** dance.

Monday, 10th August. **IVth and Vth Forms** had an excursion to the Science Talent Search Exhibition.

Tuesday, 11th August. **McArthur d. Warrinn** and Calvert d. Shannon at House Football.

Wednesday, 12th August. **Morrison d. Mackie** and so won the House Football competition. Councillors Keevy and Andrews debated the proposals for Greater Geelong in front of the Vth and VIth forms. The Matriculation mathematics class heard a lecture on "Computers" at the Melbourne University.

Friday, 14th August. A full dress rehearsal for "The Bartered Bride" was held at the Plaza Theatre. The Football team from Scotch College, Adelaide, arrived at Morrison Hall at 9.40 p.m. to be picked up by their hosts.

Saturday, 15th August. **There was an Open Day** fete at the Preparatory School. The First XVIII d. Scotch College, Adelaide.

Sunday, 16th August. Final dress rehearsal for "The Bartered Bride" in the Plaza Theatre all afternoon. The boys from Scotch College, Adelaide, left.

Monday, 17th August. **The Cadet Advance**

party left for Puckapunyal this morning, eager for cadet camp. The first performance of "The Bartered Bride" at the Plaza Theatre.

Tuesday, 18th August. **The second and final** performance of "The Bartered Bride" at the Plaza Theatre. A football match was played against Scotch College, Perth.

Wednesday, 19th August. **The Alice Springs** party departed, this afternoon, to begin work on the boarding school there. All cadets still on two legs left early this morning for Puckapunyal.

Friday, 21st August. A party of about fifty IIIrd form boys plus masters and senior boys left for their trip to Canberra and surrounding districts early this morning. The rest of the IIIrd form boys left for a trip to Gippsland.

Thursday, 27th August. **Second term ended.**

TERM III.

Tuesday, 15th September. **School resumed** at 9 a.m. with everybody eagerly awaiting the October tests. Mr. Thwaites was not with us, as he was attending the General Assembly of the Presbyterian Church of Australia in Sydney. The school accepted the generous gift of a B.S.A. .22 Match Rifle from Mr. J. H. Gough of Branhholme, Victoria.

Friday, 18th September. **Vth and VIth Form** French classes attended a lecture at the Melbourne University.

Saturday, 19th September. **"The Cruel Sea"** was shown at night.

Tuesday, 22nd September. **Mr. Thwaites returned** from Sydney. The Under 15 and Under 17 cross-country races were run in very poor conditions.

Wednesday, 23rd September. **The Under 16** and Open cross-country races were held in reasonable conditions.

Friday, 25th September. **Test Examinations** for VIth and Vth Forms and some of the IVth Form began today. A VIth Form Agricultural Science excursion was held. A Latin night was attended by some College students, at the Melbourne University.

Saturday, 26th September. A **combined All-Schools** athletics meeting was held at Landy Field. College Entrance Scholarship Examinations were held. The all-day mixed Tennis

tournament with Morongo and Hermitage kept a number of enthusiasts busy.

Friday, 2nd October. The Test Examinations concluded.

Saturday, 3rd October. An athletics and general sports meeting was arranged at the Geelong Training Prison. Some College boys attended and thoroughly enjoyed themselves. The House Shooting competition was won by Mackie. "The Bartered Bride" reunion entertained all performers.

Sunday, 4th October. **Film slides taken at Alice Springs** were shown in the afternoon. "A Pleasant Sunday Afternoon" at Anglesea was attended by some boys.

Monday, 5th October. House Athletic Trials commenced tonight. The appointment of five new prefects was announced: Coulson S. J., McLeish A. J., Murray P. R., Orchard T. MacL., Penna C. The athletics committee was announced: Andrews, Blair, McLeish, Murray, Sheahan.

Tuesday, 6th October. A **Wesley College** master, Morris Williams, gave a polished vocal recital in period six. The new prefects were inducted.

Wednesday, 7th October. Secondary Commonwealth Scholarship examinations were held in Morrison Hall.

Thursday, 8th October. Secondary Commonwealth Scholarship examinations concluded today.

Friday, 9th October. A meeting of the library committees of Morongo, The Hermitage, G.C., and G.G.S. was held tonight at G.G.S., Corio.

Saturday, 10th October. **The film "Brothers-in-Law"** was shown. A Science Club meeting was held in the morning, as was the Clowes Cup final.

Thursday, 15th October. **Lt. Col. McNeill** took the Salute at the annual Passing-Out Parade. C.U.O. R. B. Davey commanded the Passing-Out company.

Saturday, 17th October. **The annual House Athletics Sports** were conducted on a heavy track. Jumping and hurdling were postponed.

Monday, 19th October. **The Biology class** went for an excursion to Torquay during the afternoon.

Wednesday, 21st October. **Student Counsellor**, Mr. R. Priestley, spoke to the V1th Form about bridging the gap between school and university.

Thursday, 22nd October. **Dr. Blakey, Reader** in Economics at Melbourne University, spoke in Current Affairs about Africa and U.N.

Friday, 23rd October. **An excellent Four-Schools concert** was conducted at College.

Saturday, 24th October. **The Triangular sports** were held at Geelong Grammar between G.G.S., G.C. and St. J.C.

Wednesday, 28th October. **Heats of Combined Sports.** We reached eleven out of eighteen first divisions.

Thursday, 29th October. **Mrs. Lois Hurse** spoke in Assembly about the problems in Central Australia.

Friday, 30th October. The athletics committee was announced:— McLeish, A. J. (Captain); Sheahan, A. P. (Vice-Captain); Andrews, G. E. T.; Blair, C. C.; Murray, P. R.

Saturday, 31st October. **The Combined Schools Sports** were held at Olympic Park in near-perfect conditions.

Wednesday, 4th November. **Brigadier Coffey** from the Outward Bound School spoke to the Vth and V1th Forms, and showed a film on the activities. House Tennis began.

Saturday, 7th November. **First XI played its opening match** for the season against W.C. at College.

Monday, 9th November. **University College Residential Scholarship Exams**, began today.

Tuesday, 10th November. House Tennis concluded.

Friday, 13th November. Formal classes concluded for the V1th Form.

Saturday, 14th November. **First XI match** against Carey at College.

Monday, 16th November. **Examinations began** for IIIrd and IVth Forms.

Friday, 20th November. **Vth Form classes** concluded.

Saturday, 21st November. **First XI match** against Haileybury.

Monday, 23rd November. **Public Examinations** began.

Saturday, 28th November. **First XI match** against Scotch College at home.

Wednesday, 9th December. **The activity day** for Vth, and V1th Forms was held at Geelong Art Gallery.

Thursday, 10th December. **Speech Day.**

COUNCIL NOTES

The Council has continued to meet monthly at the College, and has received regular reports from its Building, Finance and Grounds Committees. The only change in membership has been the replacement of the Rev. G. A. Wood by the Rev. J. D. Martin, from St. Andrew's, as a representative of the Presbytery of Geelong. Mr. Martin has already proved himself a valuable member of the Building Committee.

At its meeting on the 27th August, the Council recorded the following Minute:

"That the Council place on record its sympathy to Sir Francis Rolland in the death of Lady Rolland, and its appreciation of her long and faithful service to the College, and of the unfailing encouragement and assistance given to her husband in his many great undertakings."

On the 27th February, the Council gave a dinner in honour of the three members of staff who were retiring, Mr. J. H. Campbell, Mr. T. Henderson and Mr. V. H. Profitt. The dinner was attended by members of Council, members of Staff, and their wives.

The Council has acknowledged its appreciation of the gift by Mr. Balfour-Melville of a cabinet which had formerly belonged to Dr. A. J. Campbell, one of the founders of the College, and also of two donations of £500 each towards the purchase of new Fours for the Rowing Club from Mr. A. A. Gray and Mr. J. G. Steele.

Other matters of interest which have occupied the time of the Council during the last twelve months are as follows:

1. *Buildings and Maintenance*

Since the completion of the science block at the end of last year, no major building has been undertaken, but a great deal of very valuable work has been done, both as maintenance and as minor capital improvement, by the College maintenance department. The Council has been pleased by the efficiency of this group and the evidence that they can carry out work a good deal less expensively than by outside contract. Work completed included:

The construction of a very pleasant Master's flat in Mossgiel.

The conversion of the Mossgiel garage into an adequate study room for Warrinn House boys.

The installation of sports lockers in the changing room area upstairs.

The redecorating of the annexe at Lester Square for the use of the House of Guilds.

The completion of the miniature rifle range by the river bank at the Preparatory School.

The reorganization of various other classroom areas.

The establishment of a small remedial centre in the Third Form area.

2. *Development Plan*

Further decisions have been made in regard to the master plan for major building developments within the Senior School area, and Mr. Everist is actively preparing plans for the improvement of the Morrison Hall. It is now hoped that some provision for day-boy common rooms can be made on the ground floor of the Morrison Hall building.

The planning of further extensions to the science block has also been undertaken, as it is possible that the school may receive a grant from the Federal Government within the next two or three years.

3. *Fee Increase*

Once again the Council was faced, during the year, with a considerable increase in expenditure due to the new basic wage adjustment, which affected not only salaries and wages, but the cost of many of the supplies used within the school. It became necessary, therefore, to increase fees from the beginning of third term.

4. *Old Collegians' Association*

In recent months careful consideration has been given by the Council to some proposals

put forward by the Old Collegians' Committee for reorganizing the Association to encourage a more active membership and to keep the Association more completely informed of activities at the College. The Council has assured the Association of its full co-operation if the proposed new Constitution is finally adopted.

5. *Parents' Association*

The Council received a report from the Committee of the Senior School Parents' Association outlining the activities of this Association during the past year. It noted that a number of useful meetings had been held,

and also gave careful consideration to some recommendations from the Parents' Association about the supply of uniforms.

6. *The Principal*

On the recommendation of the Council, the General Assembly of the Presbyterian Church of Victoria has reappointed the Principal for a further five years as from May, 1965. The Council has granted the Principal leave to investigate educational matters overseas next year during the period from April to August, and proposes to grant similar leave to the Vice-Principal in 1966.

HEAD PREFECTS REPORT

In February, the Prime Minister, Sir Robert Gordon Menzies opened our new Science Block. This was significant in emphasising the need for boys to study more thoroughly than ever before. The new laboratories testify to the now intense competition for University places. Constant improvement of study conditions is also helping to meet this need. There has been an increasing emphasis on academic work over the past few years, a record number of boys have made application for entrance to University, Commonwealth Scholarships and University College scholarships. It is most satisfying to see this development at The Geelong College. This year has also been a very successful season in the field of sport, in that we finished second in the rowing, third in the cricket, equal first in the football and seventh in the athletics. No matter how much we may disregard it, the general public places great importance on the results obtained in sport and we have done extremely well considering that we are the smallest of all Public Schools.

The six House system was instituted this year; three day-boy and three boarding houses. One volume of opinion has it that the system tends to widen the gap between day-boys and boarders, but what is more important is that every boy is given a better chance to

represent his House in competition. A day-boy centre is a necessity, otherwise House spirit amongst day-boys will always be low.

Every Head Prefect mentions the rather nebulous term, "School Spirit". This year there has been tremendous spirit in the school, as evidenced by the fierce House sport rivalry but there has been precious little "School Spirit". This fact is displayed by the paltry turnout of spectators at school football and cricket matches. "School Spirit" cannot be cultivated, it must come from within the individual and I hope every boy has enough pride in himself and The Geelong College to see that the school teams of future years receive the support they deserve.

Although the Preparatory School is now detached from the Senior School, the prefects retained the tradition of having lunch once or twice during the year at the Prep, and so are maintaining an important link.

Outsiders look towards a Public School education as directed to produce men who will identify themselves with the community, make courageous decisions and accept responsibility. The Geelong College hopes that every boy will realize this responsibility and grasp his opportunities to prove that The Geelong College is indeed a good Public School.

A. P. Sheahan.

PEGASUS APPEAL

One additional complete set of "The Pegasus" has now been bound as a result of the generosity of many Old Boys and friends who have sent past copies in response to the Pegasus Appeal. This set is to be presented to The Old Collegians' Association for two reasons. The first is that it is most important that an additional set should be placed in safe keeping for the future. A complete set of "The Pegasus" is invaluable, and the possibility of a set ever being destroyed was one of the prime reasons for beginning the present Appeal. The second reason is that it is hoped that all Old Boys and friends who have contributed past copies will see the presentation to the Association of the first completed set as a token of appreciation for what they have done.

There is of course another significant reason for trying to collect additional complete sets apart from that given above. There is not a set available for either of the school libraries. It will be understood that there is great value in making this growing record of the Schools' history available to the boys through their library, both in the Preparatory School and the Senior School.

Therefore, in addition to the complete set already bound, four more sets from early 1920's, to the present, are currently being bound, and these partial sets should be available for the libraries in the new year. It is unfortunate that they cannot be complete sets, but we are confident that by asking regularly for old copies we will eventually complete them. Indeed, one of these four has only a small gap between 1914 and 1917.

The final three need various copies between 1909 and 1923.

Thus:—

WE NEED ANY COPY OF "THE
 PEGASUS" PRINTED FROM 1909
 TO 1923.

Please contact Mr. A. D. Mahar, c/o The Geelong College, if you can help.

PEGASUS COMMITTEE

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

Editors:

A. M. McLean, A. D. Proudfoot,
 A. P. Sheahan

Committee:

I. R. Borthwick	D. C. Lamont
D. R. Burger	R. J. McLean
R. B. Davey	M. F. Piper
G. A. Donnan	R. L. Spokes
F. P. R. Just	I. N. Walter

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
W.C.	Wesley College
X.C.	Xavier College

SCHOOL ACTIVITIES

EXPLORATION SOCIETY

WILSON'S PROMONTORY HIKE- SEPTEMBER

Wilson's Promontory holds a special place in the memory of many Geelong Collegians. "The Prom" as it is affectionately called, has been a testing ground for many a College party. Sealers' Cove, Refuge Cove, Mt. Latrobe, Waterloo Bay, Roaring Meg, Growlers and Martin's Hill are names which should bring back memories of past trips to many readers of this account.

This latest College party found that the scrub and hills, the wind and weather and the peace of an evening stroll along a deserted beach, offered the same rewards received by many others before them. We left the Mini-bus at the car park on Telegraph Saddle at mid-afternoon and followed the track to Ramsay Saddle. This has been re-christened "Windy Saddle" and it lived up to its newly acquired title. Strong wind, low cloud and driving rain caused us to abandon an attempt to climb Mt. Latrobe and forced us down to the calm of Sealers' Cove. Here we had a late breakfast.

The tide was well out, leaving the wide golden crescent beach of the cove bare to the sweep of passing showers and revealed the Hermit crabs, with their fearsome looking pincers.

A track has been cleared to Refuge Cove, so the crossing from Sealers' was uneventful. Our camp at Refuge was shared by a party of Scouts and a tame wombat. Refuge Cove is a great place for over-drying clothes. Some members of our party added their vestments to the countless burnt offerings made there.

The Refuge to Waterloo stage has always offered something of a challenge. This time

we spent the first hour following a track which had been recommended. At the end of that hour we had almost completed a circle, so abandoned the track. For the next seven hours we headed south through thick scrub. "Headed" is perhaps the wrong word, as many times the only way to progress was backwards, using a pack as a battering ram.

The final stretch of beach was reached late in the afternoon, and the weary party plodded along the white sand to the camp site. Sleep, to the lullaby of the gentle surf, was not hard that night. The following day was fine and a day of rest enjoyed. A vast engineering programme was planned by the finest brains we had from U.S.A., and the stream dammed back. Wallabies and an inquisitive bush rat also provided interest.

It had been reported that the track from Waterloo to Half Way Hut was very muddy, so the high level route was negotiated. One of the highlights was the sound of nymphs' laughter being wafted up from the plains below. Members restrained their natural curiosity and we continued on a higher plane to the hut.

Tents were pitched in the vicinity of the hut and, later in the afternoon, a group made a quick visit to the top of the hill overlooking the light-house. After the slow, pack-laden movement of the previous days, this brisk walk was all the more enjoyable.

Our last day saw the crossing of the lovely Banksia-studded sandhill country behind Oberon Bay. After crossing Growlers at its mouth we followed the track back to Tidal River. This proved to be an excellent track; well kept and sited. Day walkers became more and more frequent, their faces registering a variety of feelings at being confronted by a rather travel-stained group.

Finally, Tidal River camp was reached with its milk bar, cafe, lawns, Jaguars and beach girls. Feeling somewhat like orphans at a Toorak cocktail party, we fled home.

Members of the party were: F. W. Elliott, Esq., T. V. Dowde, Esq., Mr. Roger Nation, Ian Walter, Bill Blake, Peter Fagg and Stephen Mack.

GRAMPIANS HIKE—MAY

May is not a kind month to hikers, and as we were driving to the Grampians via Dunkeld, we were expecting wet clothes and lots of rain. We were to be very lucky on this occasion, as it did not rain once in the week we were there.

It took most of Friday, 15th May, to reach Glen Isla, where we were to camp, so we did not have much time to look around on the first day. Saturday came and we were up bright and early. Some of us walked a short distance up a spur to Glen Isla Rock where there were some aboriginal paintings. From the top of the rock we could see most of the day's walk ahead of us. We set off soon after, and were led straight into what seemed the densest part of the bush. For most, this was an introduction into the art of "bush-bashing". To us it seemed that the bushes did most of the bashing and we had the scratches to prove it. We visited another cave before lunch and afterwards continued on and up, over rocks, around trees and "prickly moses", and at last, when we thought it would never end, we went down so steeply that our knees hurt. Our camp was situated in semi-jungle, among rocks, and in general was quite interesting.

Sunday dawned, and we set off almost straight up out of the valley onto a ridge which led, we hoped, to Mt. Thackeray. That morning we encountered several cliffs which forced us to take lengthy and tiring detours. Although the going was rough, we reached Mt. Thackeray about the middle of the afternoon. We were on the Southern side and from there it looked insurmountable, as the cliffs rose straight up. We made our way around the mountain and camped in a valley to the north. After digging a hole in the side of the hill to sleep in, we spent a restful night.

The next day (Monday) we climbed back up the valley to the mountain. Since we came from the north, it was easier to climb, as instead of a cliff there was a series of steps, waist high, all the way to the top. From the top we could see a great deal of the Grampians and the scenery was magnificent. There were canyons and gorges all over the place and we wondered if we could walk out the way we intended. As it turned out, some of the party had very sore feet and we decided to walk to the road on top of the range, and out via the Goat Track.

So Tuesday was relatively easy walking, and we were able to climb another mountain on the way out. Some people say that this was Mt. Thackeray so we can say for sure now, that we have been to "the" Mt. Thackeray. We visited one more cave on the way out and here saw some fine examples of aboriginal painting.

Because we took the road out, we had a day to spare which we spent recuperating. Some of the party went to look for some more caves but came back disappointed. We returned to Geelong a tired but happy group.

Those who went were; C. J. Barley, Esq.; T. V. Dowde, Esq.; Anderson, I. C.; Bishop, I. R.; Blake, G. W.; Dadds, D. C.; David, G. A.; Day, G. R.; Day, J. H.; Keith, I. A.; Tucker, J. McD.; three boys from Ballarat Grammar.

MUSIC

Musically, the College has had a successful year. Highlighted by an excellent performance of "The Bartered Bride", the musical programme has included the functioning of three bands, an orchestra and a Chapel Choir. The school has been audience to various concerts during the year. The A.B.C. series of Celebrity Concerts held at the Plaza Theatre continued to present fine music, played by overseas and local artists. An increased number of boys learned musical instruments, especially in the wood-wind section, during the year. Some learned for pleasure, others with the added goal of an examination.

Early in first term the R.A.A.F. Central Band gave an entertaining concert to the school. They played a variety of military band music and included a very fine harp solo. Also well received was an afternoon of singing by Morris Williams, well known for his bass part in the schools' performance of "The Messiah" last year. His songs ranged from operatic solos to a simple drinking song which he taught to the audience.

Although its performances were limited to one concert, the orchestra rehearsed successfully throughout the year. Works played were the Finale from Beethoven's Fifth Symphony, Purcell's Trumpet Tune and Air Compositions, and Slavonic Dance in G Minor by Dvorak. For the members of the orchestra, much valuable knowledge and experience was gained.

The Chapel Choir, well-established in the school, has maintained a high standard of tone, rhythm and general singing ability in its presentation of an introit at the beginning of each morning assembly. Several anthems were learned during the year and one of these was sung at St. David's one Sunday morning, during a broadcast service. The Choir also sang at a Sunday evening service at St. George's.

20—THE PEGASUS,

During the third term a military band was formed, primarily to perform for concerts. Comprising members of the Brass Band and the orchestra, it soon became established under the direction of Mr. J. Mawson and gave a creditable performance at the Four Schools Concert.

This Concert, an event begun last year was held this year at the College. The Hermitage, Morongo, Geelong Grammar and College combined to entertain each other with their music and all those who took part had an enjoyable evening.

Two informal concerts were held in the House of Music, for solos and chamber music. They were arranged partly to compensate for the absence of a first term concert, because of the Preparatory Schools' Festival at Haileybury College.

Congratulations must go to W. F. Larmour on passing his A.Mus.A.

House Music

The House Music Competitions were held this year on Friday, 17th July, and found the Morrison Hall packed to capacity. It was the first time, under the new system, that six houses competed, so the unison song from each house choir was omitted. Shannon won the instrumental and vocal ensembles, Calvert the choir items, and Morrison the piano solo. Over the whole competition a very high standard was reached, with Calvert eventually winning. We are thankful to our adjudicator, Mr. J. Mallinson of Camberwell Grammar for his assistance and critical appraisal in determining the most musical house.

"The Bartered Bride"

This year the College and Morongo music and drama societies combined to present Smetana's comic opera, "The Bartered Bride". All the conscientious practice put in by masters and boys was reflected in the quality of the production.

Set in a Bohemian village, the story revolves around a young girl and her lovers, with a chorus of villagers and a group of dancers giving a merry air to the opera.

It was a good opera for the schools to put on as there were many different types of performers required. There was the chorus, to be filled by any boys able to sing, and those boys with a good voice could take up one of the principal parts. There were six pairs of dancers required to do the polka, and a whole circus act of acrobatic artists.

David Wilson, playing a cunning marriage-

broker, Cecily Moreton, portraying the young lass and Archie McLeish as her true love, all showed marked talent and their example lifted the performance greatly. Good atmosphere and balance were provided by the other principals.

Mr. Webb did a fine job in constructing and arranging the scenery which really gave a village air.

Directed by Mr. Martin and produced by Mr. Barley, the opera owed much of its success to the efforts of these men.

The Brass Band

This year was one of building for the Band. The advent of the Pipe Band and the departure of many of last year's players left a depleted and inexperienced combination. However, the Commonwealth Youth Sunday March, on May 3rd, gave the Band valuable experience. Cadet Camp brought with it the expected improvement in drill and playing on the march. This was helped by the fact that the Bandmaster, Mr. Mawson, was at Camp for two days. On October the 15th, the Band gave two demonstrations with reasonable success at the Passing Out Parade; one of drill and one of medical training.

On October 23rd, it performed in a Four Schools Concert in Morrison Hall. This performance was the initiation of the Band as a Military Band by the addition of woodwind players, the first step towards the proposed plan for next year, when there will be two bands. Band A will be a Brass Band, free from military obligations. From this, the more competent and enthusiastic players, together with woodwind players, will form the Military Band for Cadet use, that is, Band B. It is expected that this plan will produce a higher standard and a greater scope for Band A.

Pipe Band

For a number of years now, a few boys have been learning the pipes at school, but it was not until late in 1963 that the pipe band was actually formed. At the time we had seven pipers, being taught by Mr. Hunt of the Newtown and Chilwell Pipe Band, and three drummers, being taught by Geoff. Thomas, also of the Newtown and Chilwell Pipe Band. In 1964 we commenced reasonably well for a new band, and by the Youth Sunday parade we were well on the way to success. It was most unfortunate, that during the year we lost one of our most proficient pipers, Alister Urquhart, who won a Rotary Exchange Scholarship to the United States.

During the year we had a few parades, improving each time we played. At the annual Cadet Camp we were able to do a lot of valuable practice. At the Passing Out Parade we gave a demonstration of marching and playing, and concluded the Cadet year with a demonstration at the Preparatory School. There is no doubt that the first year of the Geelong College Pipe Band has been both interesting and successful.

Members of the band in 1964 were:—

Drum Major: H. Crane; Pipe Major: K. Crawford; Pipe Sergeants: A. B. Urquhart (left Term II), A. McClelland; Pipe Corporal: A. G. Jenkins; Pipers: C.U.O. M. M. Carmichael, I. C. Anderson, J. J. Mullins, M. S. Ritchie; Drummers: Drum Sergeant, G. W. Thomas, C.U.O. J. N. Hosford, J. D. Crellin, P. J. Marshall; Band Officer: J. N. Hosford.

MORRISON LIBRARY

Perhaps the most notable feature of the Morrison Library this year has been its constant use by practically every member of the school, and its efficient functioning despite such extensive use. Over the past few years an awareness of the Library and its value has been growing on the school, so that it would be fair to say that there are very few among us who do not regard the Library as a valuable part of the school work. Vth and VIth Formers, desperately aware of the need for deeper and broader study in each subject, are turning constantly to the Library to find this depth and breadth; IIIrd and IVth Formers, perhaps less pressed by the spectre of exams, are continually discovering new joys, new interests, in the wonderland of books to be found in the Library.

Despite the great turnover of books and the unfortunate tendency of some of our more selfish sixth-formers to "sit" on a particular reference work, the borrowing system is working particularly well, and its efficiency leaves little to be desired. The Council and Committee, too, have worked steadily and well, to produce a Library that is generally neater and better ordered than would be expected in our situation. Indeed, the whole attitude of the School is making the running of the Library much easier, and, under the very capable guidance of Mrs. Wood and Miss Bryant, the Library has had a very successful and useful year as a school service.

Apart from books, the Library involved itself successfully in a number of other allied

activities. The Library Talks, for instance, were very well attended and received. In these, during Term II, Mr. Quick discussed shells and shell collecting, and displayed part of his vast and valuable collection. Mr. Seaton told us something of the King's School, Parramatta, and its traditions. Mr. Keith unfolded a fascinating panorama of aspects of the College's early history. Mr. A. McLean, accompanied by tape recordings, presented Jazz to a school previously dedicated primarily to the classics, and Mr. Roland, from the Prep, recently returned from South Africa, took us on a film illustrated safari through Africa.

These talks were all well spread over Term II, but they fell off somewhat during Term III, due to the pressure of such things as Test Exams. Perhaps the most notable of the Library's activities in this term has been the Bookstall, in which many old paperbacks were sold. The money from this sale is going towards a plaque in recognition of the donation of new tables by the "Women of the College", a donation for which we are grateful indeed. The only other activity of note was one in which we were very pleased to take part—a "Four-Schools" meeting presented at Corio by Geelong Grammar. This was a most enjoyable and interesting evening, and Grammar certainly made it a great success.

All in all, our Library is now performing a very useful function in the School, and doing so efficiently. And it will continue to serve the School, and improve steadily, in the years to come. The firm foundations of this good work have been laid by Mrs. Wood, but it will be Miss Bryant who will carry on next year, for Mrs. Wood is leaving soon for a year in England.

P.F.A.

The College branch of the P.F.A. was particularly fortunate in having, during the middle and latter part of this year, a series of guest speakers whose topics were of such interest and diversity. In particular were those who spoke from first hand experience of other countries.

There was also a badge presentation night, and a discussion on Beatlemania. Each meeting, of course, commences with a short devotional service.

We heard Mr. Jock McPherson on New Guinea, Mr. Ian Prenter on the New Hebrides and Mr. H. C. Fallaw on Central Aus-

tralia; each had accompanying slides. Mr. Michael Roland, from the New Prep., having resided in South Africa, was able to present a clear picture of what is generally a very clouded issue, that is, the political and social situation there.

Mr. Sloane again showed some of his outstanding slides; Jim Anderson spoke of his year in the Philippines, and Mr. Bruce McKenzie, of leadership in church youth groups. For obvious reasons there was an especially large audience to greet Geelong footballers Stewart Lord and Peter Walker, who showed slides of their recent visit to the U.S.A.

The P.F.A. has been able to fulfil its financial obligations this year, with the usual donation to the Service Fund, and holds a slight surplus to face next year.

SOCIAL SERVICES

The Social Service collections for this year have been generally worthy of the College and most boys have realized the importance of helping others.

In third term, the Secretary, T. MacL. Orchard became a school prefect and C. W. Wright was appointed Secretary in his place.

During second term we had a visit from the Reverend M. Brewer who told us more of the interesting and important work of the British and Foreign Bible Society. Other projects that the school has supported have been introduced by the members of the Committee and these include:

School for Deaf Children, Japanese Waifs, Association for the Blind, Community Aid Abroad, "Sumiah", a home in Melbourne for elderly people, Freedom from Hunger Campaign, British and Foreign Bible Society, Spastic Children, Rice Bowl Appeal, Crippled Children, Geelong Day Nurseries' Appeal, and Christian Education in State Schools.

In all, since June of this year, our collections have totalled approximately £120, and this amount has been significant in aiding many causes which are all worthy of our support.

HOUSE OF GUILDS.

The House of Guilds still exists as a place removed from the everyday surroundings of the classroom where any boy can do creative thinking and creative making under favourable conditions. There are places of quiet as well as noisy ones; there are facilities for relaxa-

tion besides opportunities for more vigorous activity. Fine handicraft is catered for and there is power equipment for heavier jobs too, and every boy in the Senior School is entitled to enrol as a member. Membership has always been regarded as a privilege by hundreds of Collegians past and present whose interest and industry have developed the House of Guilds from its smaller beginnings to its present usefulness. Now that the Preparatory School has its own self-sufficient Guild Hall, the House of Guilds can expand its opportunities for advanced work among seniors. Many already are taking advantage of improved facilities and we look forward to building on these foundations in the future.

There have been several notable changes within the House of Guilds, one of which was the appointment of Mr. White to the College staff at the start of the year. Mr. White is a highly skilled craftsman and experienced teacher of his craft and throughout the year has given Mr. Webb invaluable assistance. In addition to this he has been doing the school's tape-recordings at the House of Guilds, and is building up a store of equipment for use in the woodwork classes which, it is hoped, will commence next year.

About half way through the second term, due to re-arrangement in the boarding facilities, the "Lester Square" annexe was left vacant. The College Council decided that it should be turned over to the House of Guilds, as an extension. Already re-decoration is complete, and extra light and power fixtures are being installed so that carpentry classes can be held there. Its acquisition has been a timely one and it will ease the pressure on existing buildings and conditions.

This year, the members of the House of Guilds Council are: Gray, A. G. S. (Sub-Warden); Ellerman, D. A. (Secretary); Balfour, W. A.; Carney, T. R.; Forsyth, P. W.; Heard, G. W.; Hope, B. A.; Latta, L. R.; Proudfoot, A. D.; Robson, A. M.; Twite, R. E. C.

COIN CLUB

This year, coin collectors met at the House of Guilds on alternate Fridays. Two new books, "A Catalogue of World Coins", and "A Catalogue of Australian Coins", have been added to the original collection. Early in the year, Mr. R. G. Stewart and Mr. R. D. Williams, members of the Victorian Numismatic Society, visited the College and pointed out

the valuable coins of the collection. They left two helpful books as well as some interesting literature about their Society. Their visit inspired the club to start an Australian collection. For this purpose, coin-mounting folios have been purchased and are being filled.

Members of the club are: Robson, A. M. (President); Cumming, R. D. (Secretary); Blake, G. W.; Cochran, J. McA.; Craig, G. E.; Hiscock, I. R.; Jones, D.; Wardle, D. B.; Whitcroft, D. L.

STAMP CLUB

This year, membership of the Stamp Club was again one of the specified IIIrd Form activities. Fourteen interested members met every Wednesday afternoon at the House of Guilds. Many of the members, at these meetings, gave informative talks on their collections or about unusual aspects of stamp collecting or how to collect stamps. Exchange sheets which were available again proved to be very popular.

However, few senior members of the school showed any interest in the club and it is hoped that more senior boys will join next year. Although without Mr. Lester's valuable assistance the club's activities were ably assisted by Mr. Baker and Mr. Webb.

SCIENCE CLUB.

The Science Club met regularly during the year for project work, although our small membership made excursions and guest speakers impractical. The new laboratories were used for some of the work; and one end of the old laboratory, which was seldom used for classes, was unofficially taken over as Science Club headquarters.

This year, the College had three entries in the Science Talent Search, which is organized by the Science Teachers' Association of Victoria, and sponsored by industrial firms. Harris Timms won a £25 bursary for his project, "Preparation of Boron", in which he prepared boron from borax. David Wilson received £15 for a project entitled "Rare Earth Metals", an extraction of mischmetal alloy from monazite sand. Terry Carney and Bill Salathiel continued last year's work of distillation of crude oil and analysis of the products, and were awarded £5 for their project "Analysis of Petroleum Oil". Two Morongo girls, Jennifer Bickford and Janette McAdam, using the College laboratories, entered a pro-

ject on "Soil-less Culture". They grew vegetables in solutions of chemicals, and were awarded £10 for their work. This year's Science Talent Search Exhibition was bigger than last year's, and was held in the Exhibition Buildings on the 7th and 8th of August.

THIRD FORM

Canberra Trip

We set off on the morning of Friday, 21st August, a party of forty-nine boys and two masters. It was a mild overcast morning and we were on our way to Canberra by half past eight. The bus we were travelling in was brand new and had only been driven over from Adelaide a few days before. Mr. Davis, who owned it, drove it for us.

We passed through Melbourne and were soon on the Hume Highway, bound northwards. We arrived at Shepparton where we drove to Campbell's Soup Factory, through which we were shown in groups of about a dozen. When we had completed the tour we made our way to the Mooroopna football ground, which was three miles out of Shepparton. Here we had football training until about half-past five, after which we had tea. That night we slept in the Mooroopna Scout Hall.

Next morning we reached Wangaratta at eleven o'clock and played football against Champagnat College. Both our teams were beaten. Our hosts turned on a meal which I am sure none of us will forget. There were bottles of soft drink, small pies, sausage rolls, savalloys, sandwiches and all kinds of cake. That day we travelled as far as Holbrook where we stayed overnight.

On Sunday at about half-past two we reached our objective—Canberra—457 miles from home. We spent the rest of the day looking through the Canberra War Museum which was a marvellous way to spend an afternoon, even though we were very tired when we had finished. That night we had tea at the Capitol Cafe and slept in the 13th Canberra Scout Hall.

The next day, our main day in Canberra, was a rainy day. We paid a brief visit to Red Hill Lookout but we could not see a great deal.

At ten o'clock we were shown through Parliament House, and at half past eleven we paid a visit to the Institute of Anatomy. After dinner we had an hour or so of free time for shopping and sightseeing and then

at four o'clock we played a combined A.C.T. football team, and lost.

At night we went to the Capitol Theatre and saw the "Beatles" in "A Hard Day's Night". Most of the boys enjoyed it, but the masters were continually shifting in their seats, making it quite apparent that they were bored. At one stage of the film the sound of soft snoring reached our ears. We turned around in time to see Mr. Masters with his head on his chest, fast asleep. Mr. Masters looked after our pocket money and drove the mini-bus during the trip.

On Tuesday, we travelled from Canberra to Holbrook and stayed the night in the Holbrook Scout Hall. Here we held a campfire which proved to be one of the highlights of the trip. Each group put on a short one-act play that was meant to be funny. Mr. Stock sang an embarrassing verse about each of us, accompanied by Mr. Davis on Jon Paton's Guitar.

Next day our first stop was Albury, where we had time to do some sightseeing after a picnic lunch in the park. During the rest of the afternoon we travelled on to the Kilmore Race Course where we spent the night.

On Thursday, the last day of our trip, we spent the morning at the Melbourne Zoo and the afternoon on a conducted tour of the Lever Brothers' factory. After we had been shown over the buildings and equipment of Lever Brothers' we had afternoon tea and departed for Geelong where we arrived at about six o'clock.

Gippsland Trip

At 8.15 a.m. on Friday, 21st August, fifty-four eager boys and four masters boarded two buses and moved off on what was to be a very enjoyable trip.

Passing through Melbourne, we reached Dandenong and left Mr. Mackie and Mr. Keary's bus to tour the Heinz Factory, while Mr. Elliott and Mr. McLean's bus visited the Butter Factory at Drouin.

Each bus then continued to Moe with the Strezleckis and the Baw Baws in the distance. We then turned off along the Walhalla road to the hostel at Moondarra Reservoir. The dam itself was not far from the hostel, which was surrounded by bush and Mt. Erica stood to the north.

On Saturday we went to Walhalla through very thick ash forest, and steep ravines, with the Thompson River down at the bottom for some of the time.

At Walhalla we climbed up to the cemetery on the side of a steep hill; and went through the old workings of the long tunnel extended mine. We returned to the bridge over the Thompson River for lunch, and then continued to Mt. Erica where we snow-balled each other and the masters for two hours among the giant granite tors.

We returned to Moondarra, tired and wet, but still very enthusiastic for odd walks in the bush.

On Sunday we went through Moe towards the Strezleckis and, after winding through thick, lush forest, we stopped for lunch on the Grand Ridge Road. That afternoon we visited Tarra Valley and Bulga National Parks, where we saw a profusion of treeferns.

On Monday we saw wood chips turned into enormous rolls of paper at the Maryvale Paper and Pulp Mill, and brown coal burnt to make electricity at Yallourn.

On Tuesday we went through Moe and saw the new Hazelwood power station, and then continued through the Strezleckis, having lunch at Mirboo North, to the Olsen's Bridge Prison Farm. There we were shown over a remarkable set-up, and toured the Reafforestation Nursery.

We said good bye on Wednesday, and left in light drizzle. We had lunch at Dandenong and then one bus went to G.M.H., while the other went to the Rootes Group factory at Fisherman's Bend.

At mid-afternoon we arrived in Geelong, after a very enjoyable and educational trip.

CURRENT AFFAIRS

Once each week during the school year, a period was set aside for "Current Affairs". The aim of this period was to give the VIth Form an opportunity of broadening their knowledge of the world, both at home and abroad. Each week the class listened to a visiting speaker or a taped discussion, or was divided into discussion groups.

Among the visitors were: Mr. F. Egerton, who spoke on the Geelong prison and its efforts to train prisoners for some trade; Mr. J. W. French, an Old Collegian and Acting Manager of the Geelong Hospital, who told us of the organization of the hospital, and the work of hospital administration.

One of the most enjoyed talks was that by Councillors L. Keavy and V. Andrews, which took the form of a debate between the two

men, on the proposed amalgamation of the four cities in Geelong.

During term three, Dr. K. Blakey spoke on the United Nations in Africa today; Mr. R. Priestley, the Student Counsellor of Melbourne University, explained the problems likely to confront a student on entering the University.

"The Outward Bound Movement" was the subject of the talk given by Brigadier Coffey, who brought with him an interesting film showing the life at one of the Outward Bound camps. Following this, Wing Commander B. L. Duigan, of the Civil Defence School, Macedon, and an old Collegian, explained the role of Civil Defence and then described the effects of the various thermo-nuclear weapons. He left no doubt in anyone's mind as to the folly of atomic war.

When there was no guest speaker, Mr. Davey gave a talk on "France Today" and at numerous times there were recordings on "Democracy" and "China". There was also group discussion on the problems of the Australian aborigines.

DEBATING

The Debating Society has once again been an active and regular feature of second term in the College, under the direction of Mr. T. H. Reid. Mr. Reid has been invaluable in guiding boys in their preparation of debates and his organization of debating contests with other schools. He has been in charge of the Debating Society for three years, and during that time it has grown, not in numbers, but in standard and it is to be hoped that this standard can be maintained in the future.

The Lecture Theatre was the home of the society again and debates involving people from outside meant having supper in the old Physics laboratory.

Office bearers for the year were:—

Chairman: D. I. W. Lawson.

Vice-Chairman: D. G. Williamson.

Secretaries: W. F. Larmour, R. F. Stewart.

Day Boy Representative: R. J. David.

This year, as opposed to last year, there was a fairly evenly distributed number of fourth, fifth and sixth formers. We were fortunate in having some very capable fourth and fifth form boys who will be a major asset in future years. An active membership of twenty five boys was maintained throughout the year. Meetings were held on Friday evenings and, occasionally, on Tuesdays. It was decided

that we should not join the Geelong Debating Society this year, as this encouraged boys to prepare speeches which could simply be read. It was felt that more value could be gained by debating amongst ourselves and with other selected schools.

Apart from debates and talks within the College the first major activity was the "I Speak for Australia" contest which is sponsored by the Junior Chamber of Commerce. Alexander Proudfoot ably represented the College and gave an amusing and eloquently presented speech in the Geelong semi-finals, held in the Town Hall. His effort earned a creditable second place out of nine students representing Geelong schools.

During the year we had two competition debates at the College, the first with the Hermitage and the second with Morongo. Geoff. Donnan, Gilbert Wettenhall and John McLean spoke for College in defeating the Hermitage on the subject, "That Culture is Decadent". Against Morongo, Bill Larmour, Paul Dixon and David Lamont were defeated in the debate, "That it is better to be a Bee than a Butterfly", and the adjudicator, Mr. T. Henderson, left no doubts about his decision. These debates were more of a social nature and were not strictly governed by debating rules. They proved successful and should become a regular feature on the Debating Society's activities.

Another debating function sponsored by the Junior Chamber of Commerce was "Forum of Youth" on 3GL. The College only participated in this once and that was in the Leaving standard debate on the subject, "That T.V. is Producing a Happy Band of Morons." The debate was against Sacred Heart College and no result was given. Those who spoke were Trevor Fenton, Max Carmichael and John Menzies.

Although all members did not speak against outside schools, much experience in public speaking was gained with the inter-school debates and the impromptu speeches which were a regular feature at the ordinary meetings. For another year the Debating Society has shown its value in giving boys confidence in public speaking.

57'. PHILIP'S COLLEGE- ALICE SPRINGS

A few years ago, it was realized that the Centre would benefit greatly from a boarding school for outback boys and girls, both black and white. With that idea in view, the A.I.M.

purchased a block of land in Darwin; but that was soon abandoned and a choice block of land, at the junction of the Todd and the Charles Rivers, was bought in Alice Springs. The College itself is to provide the children of far outlying stations with a normal, Christian education. The name of the College, St. Philip's, was adopted because black and white children will live here together in comradeship. Philip is depicted in a mural in the main entrance of the College. This mural shows him leaving the city, meeting the Ethiopian and finally baptising him. There are symbols in many of its features, the most important being the union of black and white as there will be at St. Philip's. At present, St. Philip's will act as a hostel for pupils who will attend local primary and secondary schools. They will only do this until sufficient funds can be raised to provide classrooms as well.

The A.I.M. decided that to build the College entirely by contract would cost far too much, and so they arrived at the brilliant idea of having a series of ecumenical work camps at the school, with the Rev. Fred McKay and Mrs. Lois Hurse as works managers. The contractors left a bare skelton of stone, iron, glass, and cement floors. Then the work camps and local contractors worked side by side to transform this skelton into a brightly coloured and adequately furnished building with modern kitchen and dining room facilities. The workers came from all over Australia, and, in all, amounted to nearly three hundred people. Amongst this number, thirty-eight boys, and masters, with their wives, set off from Geelong College and migrated all the way to "the Alice" by train; every one of them full of bright prospects for a genuine Centralian tan.

In our camp, which was Camp Four, there were also contingents from Wolaroi College, Orange, trainee deaconesses from Melbourne and Sydney, as well as persons from several Australian states and overseas.

Under the able supervision of Mr. McKay and Mrs. Hurse, the men worked to develop the grounds, while the women carried out all important domestic duties. Work was most enjoyable in the pleasant Central Australian climate and was interesting in many respects; for instance, one particular job was an excursion to an outcrop of slate about forty miles east of the Alice. The party, directed by Mr. Keith, collected about six tons of slate, which was used in paving a path outside the main

entrance to the College. Other projects included the cementing of paths, the laying of reticulation system for the oval and the ant-bed tennis courts, the planning and levelling of the oval and the erection of a boundary fence. However, work did not occupy the whole time, for many interesting excursions were made to the tourist attractions in the immediate area.

Such excursions were made to places like Standley Chasm, with its hundred feet high walls only fifteen feet apart, and Simpson's Gap, Emily Gap, Trephina Gorge and Ross River. Closer to the Alice itself, we inspected the A.I.M. Old Timers' Homes, Amoonguna aboriginal settlement, Pitchie Ritchie Gardens, the John Flynn Memorial Church, the Royal Flying Doctor Service base, the Rex Batterbee aboriginal art studios, and the Old Telegraph Station, near the original Alice Springs. We also had interesting and informative talks by experts on such topics as the water resources of the Territory, the Cattle Industry, the Flying Doctor Service, the School of the Air, the Aborigines, and the United Church of the Northern Territory. After making provision for the filling of the swimming pool, we were able to enjoy many a refreshing dip after hard work in the hot sun.

While we were at St. Philip's, four important events took place. Firstly, we met the first principal of the College, Mr. John Cope, who was having his first view of the school. Secondly, we witnessed the handing over of the school by the builders. Thirdly, we were the first audience ever to view the eighth A.I.M. film which was about the first pupil to be enrolled at St. Philip's. The film is called "Charlie Chalmers", and the star of the film, nine year old Charlie Chalmers, was with us to see this "world premiere". Finally, we had in our midst, Tina Lumentut, a minister of the Indonesian Church, from the Celebes, who was doing post-graduate study in Melbourne. The result of her visit was the arrangement that two young Indonesians would attend St. Philip's College next year.

However, "all good things must end some time", and everyone was very reluctant to board the train on the return journey, for the work camp at Alice Springs was indeed a very pleasant experience for us all.

Members of the party were:

Rev. E. C. McLean and Mrs. McLean, Mr. and Mrs. B. R. Keith, Mr. and Mrs. D. Webb, Mr. and Mrs. F. R. Quick, R. M. Bucknall, D. A. Clutterbuck, S. J. Coulson, D. I. Dadds,

R. J. Davies, J. H. Day, J. E. R. Dennis, W. L. Dennis, C. K. Fraser, P. T. Funston, R. J. C. Gilmore, A. G. S. Gray, D. A. Hucker, D. C. Lamont, L. R. Latta, L. R. McLean, M. G. McLean, A. J. McLeish, S. J. Menzies, J. D. Moffatt, P. R. Murray, R. W. Nichols, C. Penna, E. E. L. Soon, R. F. Stewart, M. E. Thomas, I. H. Unsworth, R. G. Walter, B. G. Waters, G. I. Watson, A. G. Webb.

CADETS

The organization for 1964 consisted of a unit headquarters, a first year company of four platoons, A Coy, a senior company, B Coy, of two rifle platoons and a fairly large specialist platoon containing two sections of signallers, two of assault pioneers, one of intelligence with various instructors in medical work and Bren gun.

The brass band was joined this year by a pipe band of some promise. They raised themselves by becoming interested in the activities of a local pipe band and eventually purchased their own pipes. The progress they have made this year indicates they will become a permanent addition to the unit.

The main events in first term consisted of a week-end bivouac in the State forest at Bullengarook, for first year cadets, and our usual participation in British Commonwealth Youth Sunday.

Both of these involved considerable preparation, the bivouac went off without a hitch, but the weather was unkind for the Youth March and almost disrupted proceedings. Major General Risson, the guest speaker, is no stranger to the cadet movement, being their honorary Colonel in Victoria.

Range practices filled every Saturday morning for the last few weeks of term. Term II, as usual, saw its fair share of flooded ovals and freezing winds, somewhat tempered when the QM was moved to issue the greatcoats. Preparations for Annual camp quickened and the rifle team started to take shape. Eliminations for the four local units were fired at Williamstown range on 25th July. After trailing Geelong Grammar in the Earl Roberts trophy shoot, our Clowes Cup team of ten picked up enough points to retain the 17th Brigade Shield for another year.

The miniature rifle range, condemned in 1962, was at last re-opened in the grounds of the Preparatory School. The inconvenience of the trip over there is offset by the much

larger number of firers that can be handled.

Annual camp was from the 19th to 28th August, at Scrub Hill. We had the great advantage this year of a site to ourselves. But, as usual, there was a catch somewhere. This time it was the experiment of allowing units to nominate their own times of camp. As a result when units moved out to their forest exercises they lost their lines to an incoming unit and stayed under bivouac conditions until march out. Fortunately for us the incoming unit, St. Patrick's of Ballarat, generously doubled up and we came under canvas and got a shower under considerably better conditions than might have occurred. The forest exercises took place on Mt. Hickey, near Tallarook. There, platoons of senior cadets, each with a stretcher bearer team, moved along about three miles of steeply dropping track rounding up the survivors of a "parachute platoon". As these were found in various stages of belligerence and sometimes disrepair, everyone, including the stretcher bearers, had plenty to do. Some of A Coy provided the enemy, the rest were exercising on the map and compass until the third day, when C.U.O.'s ran their own exercises in the morning and we moved in to clean up and disperse.

Third term began with test exams, and then Commonwealth Scholarships exams, falling on cadet days, casting gloom over our showing on Pass Out Parade. The rifle team went off to Williamstown on 10th October to compete against seven other units in both the Clowes Cup and the Earl Roberts Trophy. Geelong Grammar fired very well to finish top in both. We finished second in the Earl Roberts and third in the Clowes Cup, behind Melbourne High, who have been displaced by Geelong Grammar after several winning years in the Clowes Cup competition.

Pass Out Parade was held on the 15th October, and Lt. Col. J. McNeill of 10 Medium Regiment, our local artillery unit, took the Salute, and presented the main trophy, the 17 Brigade Shield to the rifle team, amongst whom was his son, Cpl. David McNeill. Lt. Col. F. S. Walsh, the 3 Cadet Brigade commander presented the shooting cups for the platoon competitions. This year 5 PI took the senior cup, 1 PI the first year cup.

Both visitors gave short addresses. Demonstrations were given by both bands, then by the brass band in their second role as the medical platoon and by a first year unarmed

28—THE PEGASUS,

combat team. We were lucky in having the first and last fine day for weeks.

The number of cadets moving into camp next January to qualify for promotion is a little larger than usual. We have now the chance to appoint a Warrant Officer, Class two to each platoon as second in command, in addition to the Platoon Sergeant.

All courses will be held at Puckapunyal during January. This year the unit was joined by Lieut. H. Baker, who has had considerable Army experience with the British Army. The main organization was as follows: H.Q.—Unit Comd.—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. R. W. Peck.

R.S.M.—W.O.I. H. L. R. Cook.

R.Q.M.S.—M. F. Piper, with S/Sgts. I. R.

Borthwick, A. M. Robson and G. H. Shanks.

Orderly Room Sgt.—A. M. McLean.

Other H.Q. staff included Cpls. P. W. F. Hosford, R. H. Timms and R. G. Watson.

Training officer—Lieut. H. Baker.

"B" Company—H.Q. Capt. T. V. Dowde.

Coy Second in Command—C.U.O. R. B. Davey.

C.S.M.—W.O.2. A. B. Urquhart, followed by W.O.2. W. J. M. Salathiel.

5 Platoon—C.U.O. C. C. Blair, Sgt. R. J. David, and Cpls. G. R. Day, D. Mel. Sears, P. D. Watson and R. J. McLean.

6 Platoon—C.U.O. M. M. Carmichael, Sgt. D. A. Cook, and Cpls. A. J. Drew, B. H. Langsford and P. J. Speirs.

Specialists—C.U.O. T. MacL. Orchard, Sgt. T. J. C. Fenton (Intelligence), with Cpls. G.

R. Barratt and Cpl. J. R. Anderson and L/Cpl. D. R. Myers.

Signals—Sgts. B. A. Hope and I. G. Brown. Cpls. G. W. Heard, D. A. Hucker, T. R. Carney.

Medical Sgts.—N. J. H. Campbell and D. W. Heath.

Bren—Sgt. A. R. Laidlaw and Cpls. A. D. Currie and D. J. McNeill.

Assault Pioneers—Sgt. D. G. McDonald, Sgt. R. G. Betts, Cpls. W. A. Koch, G. D. Jackson and D. H. Pennefather.

"A" Company—Capt. T. H. Reid, Second in Command—C.U.O. D. A. Ellerman, C.S.M. W.O.2. I. N. Walter.

1 Platoon—C.U.O. J. R. Henshilwood, Sgt. P. G. Richardson, Cpls. A. G. Birks, A. A. Lyon and D. R. Wettenhall.

2 Platoon—C.U.O. D. I. W. Lawson, Sgt. R. G. Madden, Cpls. L. R. Latta, M. J. L. Wright, and P. W. Forsyth.

3 Platoon—C.U.O. G. E. T. Andrews, Sgt. A. G. Milne, Cpls. R. W. McGregor, R. F. Molony and W. Nelson.

4 Platoon—C.U.O. R. J. Lawler, Sgt. B. R. Olsen, Cpls. P. J. Barnet, D. N. H. Cole and P. A. Hamilton.

Brass Band—C.U.O. J. N. Hosford, Drum Major P. R. Webb, Sgts. N. J. Funston, C. W. Wright, Cpls. R. D. Cumming, P. C. Fagg, L/Cpl. D. T. Wilson.

Pipe Band—Drum Major H. Crane, with Cpls. G. W. Thomas and P. J. Marshall. C.U.O. J. N. Hosford was a member of this band and K. I. Crawford acted as Pipe Major and A. McClelland as Drum Sgt. although ranks were "local" to the band.

HOUSE ACTIVITIES

CALVERT HOUSE

Housemaster: F. R. Quick, Esq.
Assistant Master: A. A. Grainger, Esq.
House Captain: R. B. Davey.
House Prefects: R. J. David.
 R. J. Lawler.

In the face of the problems posed by the new six-house system, introduced for the first time this year, Calvert House has been encouragingly successful. As a house of 65 day-boys we have developed into a keen, well-knit and happy group, and have flourished as a House under the enthusiastic and devoted guidance of our Housemaster, Mr. Quick, and our Assistant Master, Mr. Grainger.

Throughout the year, twice every three weeks, we have held House Assemblies in the Lecture Theatre, which have served to bring us even more strongly together as a House, for at each meeting one of our number has spoken on some problem which concerns us all, as members either of the House or of society in general. Indeed, this relating of problems to the House context has bred in all of us a House-awareness, a spirit which has stood us in good stead on the sporting field and in House competition generally.

SPORT

We have not had any really outstanding individuals this year, in comparison with some years in the past: the six-house system has rather thinned our ranks of others we could have fielded. So our teams this year have been made up of average boys supporting the few of us who were a little better than average, and thus whatever success we have achieved is due wholly to the strength of our efforts as a team, to our keenness and spirit when competing together. Success from this kind of effort is always rewarding, and we can be justifiably proud of our results.

Our wins in the Cross-Country and House

Music competitions are a tribute to this teamwork and spirit, for in both competitions we were complete outsiders in the field. Just to confound the critics, we produced a champion, Graeme David, and excellent team efforts to win the over-all competition for the Cross-Country run, and by sheer force of verve and enthusiasm, with what musical potential we could rake up, we managed in the House Music to overhaul the hot favourites and win.

We can be pleased, too, with our third positions in Cricket and Football, and our fourth in Rowing. With good captaincy by Marshall (Cricket) and Lawler (Football and Rowing) supported by spirited and enthusiastic teams or crews, we managed to do much better than might have been expected of us. Indeed, whatever the competition, no Calvert team can be accused of not having given its utmost to the game, and so, whatever the result, we can be satisfied that everyone of us has done his level best.

All in all, this has been quite a successful year for us, and although we may not win the Cock-House competition, we have in our younger members the spirit and enthusiasm which will make Calvert a power to be reckoned with in future years.

HOUSE COLOUR AWARDS

Athletics:

Betts, R. G.	Lawler, R. J.
David, R. J.	McCauley, D. J.
Donnan, G. A.	Roydhouse, J. D.
Donnan, S. V.	Watson, G. I.
Funston, N. J.	Wright, M. J. L.
Hamilton, P. A.	

Cricket:

David, R. J.	Pigdon, R. R.
Marshall, P. J.	Watson, G. I.

Football:

David, R. J.	Lawler, R. J.
Funston, N. J.	Marshall, P. J.
Green, D. C.	Pigdon, R. R.
Hamilton, P. A.	Watson, G. I.
Julien, A. E.	

Rowing:

Hamilton, P. A.	Pettitt, B. H.
Lawler, R. J.	Thomas, G. W.

Swimming:

No awards made

Tennis:

Green, D. C.	Roydhouse, J. D.
Marshall, P. J.	Unsworth, I. H.
Pigdon, R. R.	

General:

Wettenhall, D. R.

MACKIE HOUSE

<i>Housemaster:</i>	J. A. Carrington, Esq.
<i>Assistant Master:</i>	M. Stock, Esq.
<i>House Captain:</i>	R. F. Stewart
<i>House Prefects:</i>	S. J. Coulson
	D. W. G. Downey
	A. G. S. Gray
	A. S. Wall

This year, for the first time, Mackie operated under the complete vertical house system. The House contained boys from the third form to second year sixth. From the administration view-point, the house functioned very smoothly under the guidance of the Housemaster. Mr. Stock has proved a very popular and capable assistant master. Valuable service to the house was also rendered by Messrs. Macmillan and Baker and Mrs. Van Bergem was ably assisted by Mrs. Butterworth.

SPORT

This year Mackie has had to organize, for the first time, teams to participate in all branches of the Inter-House competition.

The eight, consisting wholly of members of the first two eights, won very convincingly.

The Open cricket team, with limited resources, had an enjoyable, if not successful, season. The Under 15 Team played particularly well to win the competition, with S. Anderson and Torode doing well.

The Inter-House Swimming result was not in Mackie's favour, although all competitors performed very creditably, coached by Mr. Carrington.

The football team fought on well to gain second place. The Under 15 team again proved to be too strong for the other houses. Mr. Stock, as with the cricket team, did an excellent job as coach.

The House Musical talent, though of a high standard, was not quite equal to that of the other houses.

Mackie started the Third term on a successful note by coming equal second in the cross-country championship. The Open and Under 16 teams did particularly well to win, with Lyon, Sears and Torode performing well for their respective age groups.

An outstanding team effort, plus some outstanding individual performances, notably those of Tony Lyon and Ian Anderson, paved the way for Mackie's success in the Inter-House Athletic Sports.

The House shooting team, and in particular, Hosford and McIntosh, did very well to win.

Congratulations of the House go to those boys who were selected to play in school first teams during the year.

COLOURS

Athletics:

Heath, D. W.	McTavish, R.
Koch, W. A.	Sears, D. M.
Lyon, A. A.	

Cricket:

Dennis, J. E. R.	Stewart, R. F.
Martin, I. C.	

Football:

Barratt, G. R.	Koch, W. A.
Coutts, R. M.	Lyon, A. A.
Dennis, J. E. R.	Sears, D. M.
Gardner, J. B.	Stewart, R. F.
Hosford, P. W. F.	

Rowing:

Downey, D. W. G.	Lyon, A. A.
Ellerman, D. A.	Gardner, J. B.
Heath, D. W.	Robson, A. M.
Hooke, D. H.	Robson, R. McK.
Koch, W. A.	

Swimming:

Menzies, S. J.	Salathiel, W. J. M.
----------------	---------------------

tennis:

Dennis, J. E. R.	Stewart, R. F.
Martin, I. C.	Wall, A. S.

McARTHUR HOUSE

<i>Housemaster:</i>	A. D. Mahar, Esq.
<i>Assistant Master:</i>	E. B. Davies, Esq.
<i>House Captain:</i>	G. E. T. Andrews
<i>House Prefects:</i>	T. MacL. Orchard
	B. R. Olsen

This year has been a transition year for the House system and it has meant new arrangements and new standards of achievement for the Houses. While McArthur has been weakened in its sporting capacity, the absence of boarders has meant a closer binding of boys within the House. The fortnightly assembly meetings of the House give an excellent chance for House matters to be brought before the boys. These meetings were also invaluable in adding to the prestige of House Prefects, and on a number of occasions Prefects ran the meetings without a master being present.

The House was particularly well served by its Prefects who took full responsibility for all sporting activities. The leadership shown by Gareth Andrews was most commendable—he was an excellent House Captain.

SPORT

From the beginning of the year, McArthur realised that it would face extreme difficulties in sports events against the stronger boarding

houses, however, the House went about its sport in earnest and the result was very satisfying.

The House Swimming was, without a doubt, a most successful result as far as McArthur was concerned. We won by a very large margin and much of this was due to the efforts of B. R. Olsen in the Open events and the combined efforts of Bojanovic and Gordon in the Under 14 age group.

Unfortunately, our success was not carried on in the cricket season. Our main difficulty was lack of experienced cricketers to support the stronger members of the team. Our batting line-up always failed after about two wickets had fallen, but this does not discount the fact that there was a scattering of sound innings from those lower in the batting order. Good performances were consistently given by R. W. Mel. Farrow, with A. G. Milne and G. E. T. Andrews lending support in the bowling department.

House Rowing was very disappointing, but little was expected from the crew. A. J. Drew was the mainstay and the rest of the boat was filled with boys from the lower crews of the school. Wright, the cox of the school crew, had to be used as an oarsman, illustrating further the inexperience of rowers available in the House.

The House Football turned out to be an interesting and exciting competition and with a little more luck Mc Arthur could possibly have held a higher position. Inexperience lost for us a close match against Mackie but the team showed its true ability in soundly defeating Calvert in the following match. The team, however, showed its mercurial temperament with a disappointing effort against Shannon. Morrison, as expected, turned out to be too strong, and the team won well against Warrinn in its final match.

Athletics turned out to be a disappointing season, the House failing in both the Inter-House Sports and also the standards competition. Whereas the standards were an opportunity for boys to take part who had not represented their House throughout the year, it was disregarded by most, and left to stronger athletes to obtain some sort of reasonable result. Perhaps the most disappointing thing of all was the lack of effort shown by many of the Sixth Formers.

House Tennis was very successful and the enthusiasm shown by the Under 15 players was great, although their performances were

not outstanding. All four senior players deserve congratulations for their excellent efforts.

HOUSE COLOUR AWARDS

Athletics:

G. E. T. Andrews	B. H. Langsford
A. Grainger	L. R. Thomson

Cricket:

G. E. T. Andrews	A. G. Milne
R. W. Mel. Farrow	

Football:

G. E. T. Andrews	B. H. Langsford
P. C. Fagg	A. G. Milne
H. E. Kryczko	B. R. Olsen

Rowing:

A. J. Drew

Swimming:

G. D. Jackson	B. R. Olsen
---------------	-------------

Tennis:

J. H. Day	R. W. Mel. Farrow
A. J. Drew	B. R. Olsen

MORRISON HOUSE

Housemaster:

R. G. Mackie, Esq.

Assistant Masters:

J. H. Masters, Esq.
 A. J. E. Lawson, Esq.
 C. J. Barley, Esq.
 M. B. Keary, Esq.
 H. Newnham, Esq.

House Captain:

D. G. Williamson

School Prefects:

A. J. McLeish
 P. R. Murray

House Prefects:

P. J. Barnet
 C. C. Blair
 J. R. Henshilwood
 R. K. Robson

1964 has seen the completion of the change of Morrison House from a sports house to a boarding house, under the vertical system. There have been several changes.

Room B has been altered, and a few heaters have been put around—even one in the Prefects' Room! The Committee, which has done a good job under Paech, has taken over Room E.

Mrs. Faulkner and Mrs. Cahir have again been a great help to all—not the least of all with "Bartered Bride" costumes. We express our thanks to Mr. Mackie, Mr. Masters who is returning to Western Australia, and Mr. Lawson who is going to a job in Sydney, for all the time and work they have put into the House. It is the school's loss that Mr. Mackie is returning to Europe after three years as Housemaster, but we hope he may

take up a position on the staff again, after a few years.

SPORT

The House won both the cricket and football competitions, and did well in the rowing (2nd), shooting (2nd), athletics (2nd), swimming (3rd), tennis (aeq. 2) and the House Music (2nd). This success has, however, been mainly the result of efforts from fourth and sixth formers, and others must realize that in future, they will have to give more drive themselves.

HOUSE COLOUR AWARDS

Athletics:

Birks, A. G.	Murray, P. R.
Blair, C. C.	Paech, J. D.
Carney, T. R.	Read, D. G.
Crane, H.	Richardson, G. E.
Henshilwood, J. R.	Speirs, P. J.
Jenkins, A. G.	Watson, P. D.
McLean, A. M.	Williamson, D. G.
McLean, R. J.	

Cricket:

Barnet, P. J.	Watson, P. D.
Blair, C. C.	Williamson, D. G.
Robson, R. K.	

Football:

Barnet, P. J.	Morrison, A. W.
Bell, A. D.	Murray, P. R.
Birks, A. G.	Richardson, G. E.
Blair, C. C.	Robson, R. K.
Harris, R.	Speirs, P. J.
Henshilwood, J. R.	Williamson, D. G.
McLean, R. J.	

Rozving:

Birks, A. G.	Henshilwood, J. R.
Campbell, N. J. H.	

Swimming:

Barnet, P. J.	Murray, P. R.
---------------	---------------

Tennis:

Birks, A. G.	Robson, R. K.
Blair, C. C.	Watson, P. D.
Harris, R.	

General:

Beckett, C. C. H.	Steele, A. H. C.
-------------------	------------------

SHANNON HOUSE

<i>Housemaster:</i>	E. B. Lester, Esq.
<i>Assistant Master:</i>	T. H. Reid, Esq.
<i>House Captain:</i>	T. A. Hinchliffe
<i>School Prefects:</i>	C. Penna
	A. P. Sheahan
<i>House Prefects:</i>	H. R. Cook
	C. W. Wright

This year Shannon has been solely a Day

House, and the importance of team effort has been shown in all sports and activities. We have not been as "strong" as before because of our depletion in numbers, but owing to the new vertical house system, house "spirit" has become high and almost full participation by the sixty-three house members has resulted.

Mr. E. B. Lester was with us for the first three weeks of first term, but because of his absence due to illness Mr. T. H. Reid became our Housemaster and took great interest in the house and kept it running smoothly. After Mr. Lester's return, late in second term, Mr. Reid still played a major part, as Assistant Master in the control of Shannon.

Even though we came fifth in the House Music Competitions, Shannon, under the baton of P. R. Webb, displayed considerable ability especially in solo and ensemble pieces.

SPORT

Shannon has not been as successful this year as it was last year but we did justice to our colours in the Swimming Sports by finishing in second position. Once again G. T. Bigmore was prominent in the individual championship events. The cricket, captained by A. P. Sheahan, played well up to the standard of the other houses and ended in second position. The house rowing eight stroked by A. B. Urquhart, was made up of four rowers and four non-rowers, and because of our resulting lack of precision we were defeated by abler crews.

In second term Shannon's football team, with A. P. Sheahan as captain and T. A. Hinchliffe as Vice-Captain, did well in the round of hard-fought matches, and determination was shown throughout. The under fifteen house team struggled on valiantly but was pushed into fifth position.

Third term was a little demoralizing for us, for we came last in two successive competitions. The gruelling cross-country run took its toll of Shannon members, with C. Penna and D. A. Cook finishing first for the house. The house shooting team with R. W. Peck as non-firing captain was unsuccessful in the shoot. In the athletics sports we managed to finish in third position. M. J. Anderson in the under fifteen age group did very well, along with other individuals and relay teams.

In this year's activities we have played fairly, given of our best, and have enjoyed

ourselves. These are the things that are important.

HOUSE COLOUR AWARDS

Athletics:

Sheahan, A. P. Just, R. F. P.

Cricket:

G. E. Craig A. P. Sheahan

Football:

D. A. Cook C. Penna
 T. A. Hinchliffe G. B. Senior
 N. F. S. Kidd A. P. Sheahan
 R. W. McGregor

Rowing:

No awards made

Swimming:

G. T. Bigmore A. B. Urquhart

Tennis:

No awards made

General:

Nelson, W. Newton, R. J.

WARRINN HOUSE

Housemaster: F. W. Elliott, Esq.

Assistant Masters: **T. V. Dowde, Esq.**

L. G. Hatton, Esq.
 (Term I).

A. L. McLean, Esq.

R. W. Seaton, Esq.
 (Terms II and III).

House Captain: D. I. W. Lawson.

House Prefects: **W. A. Balfour.**

R. J. Barr.

P. W. Forsyth.

W. F. Larmour.

D. S. Ross.

R. J. Webster.

Once again Warrinn has had a most enjoyable year with Mr. F. W. Elliott at the helm for his second year. Mr. Dowde has been with us again this year, but took up residence in "Mossgiel" at the beginning of Second Term. Mr. Hatton left us at the end of first term. He and Miss Dart were presented with a silver tea set at a typical Warrinn ceremony. Two new members joined the staff this year—Mr. A. L. McLean at the beginning of the year and Mr. Seaton in second term. Mr. McLean lives in Warrinn and Mr. Seaton and family occupy a flat in "Mossgiel". Miss Bouchier, of course, has made sure that the "home" side of the House runs efficiently and Mrs. Lester continues to perform miracles in the repair of boy-tortured clothing. The

domestic side of running a boarding house is of great importance, and Warrinn has been particularly well served.

Everyone arrived back in first term expecting to be moving over to "Mossgiel" fairly soon. However, work on the new Science Block denied Warrinn its promise and it was not until the end of second term that we finally moved from the "Old Prep". "Mossgiel" is much more convenient for Warrinn, for besides being closer, it provides a single study, a committee room and gives Warrinn some degree of privacy.

During the year some boys have continued the practice of weekend camping trips, which began in Warrinn last year with Mr. Dowde. Also, in first term, a Sunday afternoon often saw Warrinn in a bus heading for one of the surf beaches.

Near the end of Second term the Warrinn Dance took place. This year we "graduated" to Morrison Hall and a hired band. The Dance was limited to the IVth Form and higher, while the IIIrd Formers had a film night in Dorm 10, arranged by Mr. Dowde.

This year has been the first year of the vertical house system. As Warrinn had no fifth formers last year, we have had a very young house with an abundance in all under-age groups, but few Open boys. We were lucky to have this small group supplemented by the arrival of two Matriculation boys, and the return of Bill Larmour.

SPORT

Warrinn were fortunate in having some very good under-age boys for the swimming competitions. They were George Wood, who came first in the Under 16 Championship and Colin Chapman who came third in the Under 16 Championship. Both also swam well in Open events. In the sports, Warrinn managed fourth place.

We were fortunate, as were the other boarding houses, in being able to select our crew out of the higher crews. In fact, Warrinn only had to go as far as the fifth eight in order to get a crew which, under the guidance of Mr. Dowde, finished third after a stirring battle with Morrison for second place. Congratulations must go to Mackie for their fine win.

The Open Cricket team contained only two players who had played in the school First Eleven. When we came up against the stronger teams, we found ourselves in difficulties. However, we managed to win one match and

34—THE PEGASUS,

draw another which put us into fifth place. The best performances came from D. R. Myers, R. J. Barr, K. S. Fletcher and M. J. Duggan performed well.

In Under 15 Cricket our best players were A. A. A. Bell, J. G. C. Williamson and J. W. Melville. Here we had a wide range of boys to choose from and consequently, we finished third.

The House Football was the main feature of the Second Term House Competition calendar. In the Open section our lack of older players was apparent. As a result, we failed to win a match although we had some notable struggles, especially with Mackie and Shannon. With some good younger players coming up, the Open team should improve next year. Best performances came from W. A. Balfour, R. J. Barr, R. W. Bucknall, P. W. Forsyth, D. I. W. Lawson and D. R. Myers.

The Under 15 team was unlucky to meet very strong teams from Morrison and Mackie, and finished third. The best players were A. A. A. Bell, A. M. Beaton, N. J. Burgin, and J. W. Melville.

In the House Music Competitions, our choir was under the baton of D. A. Hucker. We came third, three points behind Calvert and one point behind Morrison. The piano soloist, Bill Larmour, and the Vocal Ensemble gave the best performances.

Two weeks after the commencement of Third Term the Cross Country was held. Overall, we finished equal second with Mackie, behind Calvert. Our best performances came from A. M. Beaton and B. L. Barber in the Under 16 and from G. B. Wettenhall in the Under 17.

In the Athletic Sports our lack of Open boys told on us, but we did well in under age events with such people as Neville Burgin, Robert Carstairs, John Melville, Colin Chap-

man and Gilbert Wettenhall. We finished fourth.

We were well represented in the Tennis by A. Illingworth and D. R. Myers, and D. A. Hucker and K. S. Fletcher. In the Under 15 Doubles we were represented by A. A. A. Bell and A. M. Beaton.

In the House Shooting we were luckier than most other houses in that most of the House were in Cadets and could shoot in the House Shooting, whereas some boys in other Houses were ineligible. In the final result we finished third with the best scores coming from D. I. W. Lawson, D. H. Pennefather and L. P. Lloyd.

HOUSE COLOUR AWARDS

Athletics:

D. R. Barr	D. G. Powne
W. A. Balfour	J. C. Renyard
I. G. Brown	R. J. Webster
B. G. Burgin	G. B. Wettenhall
C. B. Chapman	P. A. Young
J. A. Gibson	

Cricket:

R. J. Barr	K. S. Fletcher
M. J. Duggan	D. R. Myers

Football:

W. A. Balfour	P. W. Forsyth
R. J. Barr	D. I. W. Lawson
R. M. Bucknall	D. R. Myers

Rozving:

W. A. Balfour	D. I. W. Lawson
D. A. Hucker	P. A. Young

Szvimming:

C. B. Chapman	G. C. Wood
---------------	------------

Tennis:

A. Illingworth	D. R. Myers
----------------	-------------

General:

G. D. Forsyth	G. J. Ward
R. C. Holt	

HOUSE COMPETITION

	Calvert		Mackie		McArthur		Morrison		Shannon		Warrinn	
	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.
Cricket— Open	3=	12½	5=	21	3=	12½	1	25	2	20	5=	21
Under 15	5	2	1	10	6	0 2		8 4			4	3 6
Swimming	5=	2½	5=	21	1	25	3	15	2	20	4	10
Rowing	4	10	1	25	6	0	2	20	5	5	3	15
Football— Open	3	15	2	20	4=	7½	1	25	4=	7½	6	0
Under 15	6	0	1	10	4	4 2		8 5			2	3 6
Shooting	5	2	1	10	4	4 2		8 6			0	3 6
Cross Country	1	15	3	9 5		3 4		6 6			0 2	1 2
Athletics—Meeting	6	0	1	25	5	5	2	20	3	15	4	10
Standards	1	15	2	12	5	3 3		9 6			0	4 6
Tennis	2=	15	2=	15	1	25	2=	15	5=	2½	5=	2½
YEAR TOTALS		89		141		89		159		76		76
YEAR POSITIONS		3=		2		3=		1		5=		5=

SCHOOL PREFECTS

Standing: T. MacL. Orchard, S. J. Coulson, T. A. Hinchliffe, C. Penna, A. J. McLeish, D. I. W. Lawson, R. F. Stewart, P. R. Murray.
 Sitting : R. B. Davey, A. P. Sheahan (Captain of School), The Principal, D. G. Williamson (Vice-Captain of School), G. E. T. Andrews.

HOUSE PREFECTS

Standing : P. W. Forsyth, H. L. R. Cook, C. C. Blair, R. J. Webster, R. J. Lawler, W. A. Balfour, A. G. S. Gray, R. J. Barr, D. S. Ross, P. J. Barnet.
 Sitting : R. K. Robson, D. W. G. Downey, C. W. Wright, J. R. Henshilwood, B. R. Olsen, W. F. Larmour, A. S. Wall, R. J. David.

**ST PHILIP'S
COLLEGE
ALICE SPRINGS**

THE BARTERED BRIDE

THE PIPE BAND

Standing : A. McClelland, A. G. Jenkins, K. I. Crawford, H. Crane, I. C. Anderson, J. J. Mullins,
 M. S. Ritchie.
 Sitting : J. D. Crellin, G. W. Thomas, J. N. Hosford, A. P. Buchan, P. J. Marshall.

FIRST XVIII

Standing : P. R. Murray, B. R. Olsen, A. A. Lyon, D. G. Williamson, R. W. McGregor, P. A.
 Hamilton, R. W. Nichols, R. R. Pigdon, W. A. Balfour, P. D. Watson, C. C. Blair D A Cook
 Sitting : W. A. Koch P. J. Marshall, P. J. Barnet, G. E. T. Andrews, A. P. Sheahan (Captain)!
 J. H. Masters, Esq. (Coach), R. K. Robson (Vice-Captain), J. B. Gardner, R. J. Lawler R J
 David, A. G. Birks.
 In front : A. G. Milne, D. R. Myers.

SPORT

FOOTBALL

Master-in-charge: F. R. Quick, Esq.

In First XVIII P.S. Football the coaches are mostly "old heads" who do not strip. Youth today needs leaders who are in there with the boys, who are demonstrating various aspects of the game and giving personal example. We have been fortunate this year to gain John Masters from West Australia who has led our players on the field, coaching with vigour and enthusiasm. Apart from being a knowledgeable coach he must particularly be congratulated for his success in adapting himself to a strange school and a team he did not know. It is a tribute to his tireless efforts as well that he was able to continue where we left off last year as champions and carry the side through to the Premiership. I am sure that I speak not only for myself but our School when I say that when he goes back to W.A. next year we lose a personality and a coach of note. Many thanks and good luck elsewhere John Masters.

Other new coaches on the field this year have served us similarly, though not with the same success. The School is most grateful for the enthusiasm of Mr. C. Barley who gave faithful service to the Second XVIII. Under 15 footballers have reason to be grateful to Mr. M. Stock for his zeal and the tremendous amount of time he spent with them. It was due to his arrangements too, that a few of us were able to give tips to his Under 15 footballer, G. G. Oman, who went on grandly to win the Sun Football Kick Competition.

Two Old Boys, D. Bent and A. Lawson, have greatly assisted us in football by coaching and managing teams, the Under 15 and Under 16B respectively; and two others, G. Bent and A. Bickford, umpired for us in important matches. It is gratifying that Old Boys are willing to give up their time to help us, but

we do ask for more of you to come along and assist.

Whilst on umpiring, again this year we thank those people who have made it possible for play to start. Mr. D. D. Davey has for some years now given instructions to prospective umpires, and soundly umpired himself in important matches. This service is greatly needed and much appreciated. Two of his boys, M. J. L. Wright and I. N. Walter, have done a good job, and we also thank players, R. K. Robson, A. J. McLeish and D. M. Sears for most useful and good umpiring. It is a pity more boys do not take up the opportunity to learn from Mr. Davey to control a game as umpire, thus serving the School whilst gaining the invaluable character building experience that goes with the job.

House Matches in 1964 entered a new era with six Houses. The competition was keen and spirited in Open Matches. The standard was, naturally, not quite so good since six teams had to be carved from what had previously yielded only four. On the other hand, more boys were getting a chance to play in House Football and enjoyment was widened. The standard of an Under 15 House football team depended this year largely on a few key players, so we saw some teams winning by 19 or 17 goals to nil. However, on discussing this with the losing sides it was found that though they did not score most boys felt they had had fun. This fact and also that they were able to lose in fun is important in football. In general then, it has been a good start in House Football and our School is still a big force in P.S. competition.

FIRST XVIII

The College First XVIII had a standard to uphold that was set by last year's Premiership side, and it was pleasing to see that they maintained it.

Early practice matches showed that once again we would be the side to beat. Beating sides like M.G.S. and Carey by more than 10 goals was a good sign for the enthusiastic College players and supporters. However, the side became complacent as the P.S. matches approached. Against Geelong Grammar, our arch-rivals, we struggled for three quarters to keep up with them, then our superior skill and stamina paved the way for an easy victory.

Against St. Kevin's we got the better of the physical clashes and our skill showed the way for another victory. By this time, the players treated every match as a picnic match and our lesson was learnt when we lost by 9 points to Wesley.

During the following weeks' training, the

boys put more purpose and determination into their work. Consequently we beat Xavier and Caulfield Grammar by comfortable margins. To top it all, a determined College team beat Brighton Grammar by a margin of 30 goals. A fantastic performance!

Meanwhile, Wesley had been beaten by M.G.S., then Xavier beat M.G.S., which left three teams sharing the Premiership Cup: College, M.G.S. and Xavier.

Congratulations should go to the players who gained A.P.S. selection. In the Firsts we had A. P. Sheahan, R. K. Robson, P. J. Barnet and G. E. T. Andrews, J. B. Gardner and R. J. Lawler represented us in the Seconds, and in the Under 16 Combined side we had G. E. Richardson, G. B. Senior and R. W. Nichols. The V. H. Profltt Trophy was won by the First XVIII.

Mr. E. B. Davies again put in a tremendous amount of work on the fitness of the team. He organised circuit training, treated injuries and laid down what food we ate on the day of the match. Service was also given by officials of the team:—

A. J. McLeish, boundary runner, S. J. Coulson and A. S. Wall, trainers, and D. W. G. Downey, goal umpire. Mrs. Cloke provided excellent barbecue lunches and Mr. Rankin always saw to it that we played on well-kept ovals.

FIRST P.S. MATCH

Geelong Grammar v. The Geelong College, At Grammar, on 13th June.

The day was ideal for football, there being no wind. The ground was firm with no soft spots.

Geelong Grammar won the toss and kicked to the Southern goal. They quickly started to attack, helped by their knowledge of their wide ground and College's nervousness. With this advantage, together with faster play, good team-work and a winning ruck they consistently attacked. Halfway through the quarter, College scored by a snap from Barnet. Grammar quickly replied and fine marking helped them score again. College, however, gave away many free-kicks.

The second quarter opened with congested play, but College took the ball up to their end and goaled. Grammar, with greater speed went into attack, and scored again. At this stage, College were finding it hard to keep with their opponents. Lawler stood out in a hard-pressed defence. Towards the end of the quarter, College attacked but could not score goals. On the bell, Lyon marked and goaled to equal scores.

At the beginning of the third quarter College scored two goals. Scrambly play developed, but Grammar showing great speed and groundwork, took the ball into their forward zone and attacked for most of the quarter. Only poor kicking prevented them from having a greater lead, though the College backs were an upsetting influence.

After three-quarter time Grammar attacked and a point was rushed. Then College, show-

ing greater determination than before, took control of the game as Grammar seemed to lose some of their earlier pace and team-work. Though they still had control of the rucks, the Grammar back-line could not keep out College as it mounted attack after attack.

Scores:

Quarter	G.C.	G.G.S.
1	1-2 (8)	3-5 (23)
2	4-6 (30)	4-6 (30)
3	6-6 (42)	6-11 (47)
4	9-13 (67)	6-12 (48)

Goal-Kickers:

Andrews 5, Barnet 2, Lyon, Milne.

Best Players:

Sheahan, Lawler, Andrews, Barnet, Robson, Gardner.

SECOND P.S. MATCH

St. Kevin's v. The Geelong College, At College, on 20th June.

A strong, gusty west wind was blowing down the field and light rain was falling at the start of the match. Despite good teamwork early in the quarter, College, due to an efficient St. Kevin's backline, were unable to score. For most of the quarter the ball was in the pocket by Morrison Hall, due to the wind and good marking by St. Kevin's on the centreline. However, an effective College backline prevented St. Kevin's scoring very much.

A good long kick by Sheahan, resulting in a goal, brought the scores nearly even. Although College had the wind with them, not enough goals were scored. Frequently good play was followed by a kick out of bounds. Robson kicked two goals and Milne played well in the forward pocket. At the end of the quarter College were two goals ahead, but it should have been more.

A little sunshine soon turned to driving rain, hampering play considerably in the third quarter. Inaccuracy from the St. Kevin's team stopped them from getting well ahead. Free kicks on the College backline were frequent but at three-quarter time St. Kevin's were only four points up.

The last quarter presented the best display of football for the day. The College backline worked well and prevented St. Kevin's from scoring at all. After a difficult goal from Barnet, the College team went ahead and finished with over double St. Kevin's score. Significant were four goals from Robson playing at centre half-forward.

Scores:

Quarter	G.C.	St. K.C.
1	0-0 (0)	1-1 (7)
2	4-3 (27)	2-3 (15)
3	4-3 (27)	4-7 (31)
4	10-5 (65)	4-7 (31)

Goal-Kickers:

Robson 6, Barnet 2, Sheahan, Andrews

Best Players:

Robson, Barnet, Gardner, Williamson, Lawler, Sheahan.

THIRD PS. MATCH

Wesley College v. The Geelong College, At Wesley, on 26th June.

The day was fine with a moderate breeze favouring the school end. The ground was damp but firm.

The first quarter started with College in attack and intermittent team-work by Wesley allowed College to shoot for goal continuously. Only Wesley's good marking prevented College from building up a bigger lead by the end of the quarter.

College goaled early in the second quarter, but Wesley developed better team-work than before and made full use of the wind. By putting play into the dead pocket of the ground, College's defence held Wesley back except for two bursts.

With the wind in the third quarter, College attacked often, but the ball was put into the dead pocket continuously. Wesley's marking constantly put College from offence to defence.

In the final quarter, Wesley could not break through the College defence for some time, but used its marking ability and long kicks with the wind to build up a good lead. College came back towards the end of the quarter but time ran out, leaving Wesley the victors.

Scores:

Quarter	G.C.	W.C.
1	6-3 (39)	2-1 (13)
2	7-4 (46)	7-3 (45)
3	9-7 (61)	7-7 (49)
4	12-8 (80)	13-11 (89)

Goal-Kickers:

Andrews 5, Robson 2, Barnet 2, Cook 2, Gardner.

Best Players:

Balfour, Robson, Cook, Gardner, Andrews, Lawler.

FOURTH PS. MATCH

Xavier College v. The Geelong College, At College, on 4th July.

The game commenced on a very wet ground, and more rain appeared imminent. College, kicking against the wind, made a very early attack and a goal resulted. Early in the quarter, the play was all on College's side of the centre, but in the latter part of the quarter, Xavier's persistent attacks reversed the situation. Despite the mud, play was fairly open, but scores were kept low. Significantly, the quarter ended with the ball in the centre of the ground, and the scores almost even.

In the second quarter, College began to assert their apparent superiority. After an early attack by Xavier (resulting in a goal), the ball was carried to the other end of the ground and College also began to score. Play was becoming more congested on the muddy ground, and College's smaller men were instrumental in much of the scoring. The persistent attacks by College, combined with good teamwork and high marking, were often spoilt by inaccurate kicking.

After half-time, Xavier seemed more determined, and their strong attacks early in the quarter resulted in two quick goals. Only College's very strong defence prevented more scoring. Play went from one end of the ground to the other, and College's rucks were combining very well with the rovers. The determination of both teams and the congested play, for the most part, kept scoring infrequent. At three-quarter time, College were still leading.

In the final quarter, play again alternated between the ends. Xavier's attacks were, however, repulsed by a strong defence, while many of the College attacks were driven home. Towards the closing stages of the game, the ball was constantly in the College scoring zone, where College's big men controlled the game, which was now mainly open and in the air. An attack by Xavier very late in the quarter resulted in a goal, but came far too late.

Scores:

Quarter	G.C.	X.C.
1	1-1 (7)	1-3 (9)
2	5-8 (38)	2-3 (15)
3	7-8 (50)	5-6 (36)
4	11-10 (76)	6-7 (43)

Goal-Kickers:

Andrews 5, Robson 3, Cook, Gardner, Milne.

Best Players:

Pigdon, Andrews, Balfour, Robson, Sheahan, Marshall.

FIFTH PS. MATCH

Brighton Grammar School v. The Geelong College, At College, on 18th July.

With the aid of a gusty west wind, College went into attack right from the bounce of the ball. Play was constantly in College's scoring zone, and was never beyond Brighton's half-forward line. The ground was sticky, but not heavy enough to prevent good play in the air as well as on the ground. College were winning in all aspects of the game, and by the end of the quarter, their accurate kicking had amassed a score of 8.2 to nil.

In the second quarter, B.G.S. made good use of the wind, but managed to score only one goal and one behind. For much of this quarter the ball was being contested back and forth across the centre-line, but College were still obviously the stronger team. Despite the wind, they steadily built up an impressive lead.

After half-time, College's superiority became more and more apparent. Play was becoming rough and scambly at times, but College still continued to forge ahead with good play all over the ground. The rare attacks by B.G.S. never once penetrated College's strong defence, and they failed to add to their score throughout the quarter.

By the start of the last quarter the wind had dropped considerably, and College confidently went into the attack once more. The Brighton defence seemed unable to cope with the strong and frequent attacks by College, and the ball was rarely beyond the B.G.S. half-forward line. Throughout the closing

stages of the game, College accurately peppered the goals, and continued to build up their score, while B.G.S. once again failed to score.

Scores:

Quarter	G.C.	B.G.S.
1	8-2 (50)	0-0 (0)
2	13-6 (84)	1-1 (7)
3	22-10 (142)	1-1 (7)
4	31-11 (197)	1-1 (7)

Goal-Kickers:

Andrews 12, Barnet 5, Milne 3, Myers 3, Robson 2, Sheahan 2, Blair, Cook, Marshall, Pigdon.

Best Players:

Gardner, Andrews, Barnet, Sheahan, Robson, Milne.

SIXTH P.S. MATCH

Caulfield Grammar School v. The Geelong College, At Caulfield, on 24th July.

The condition of the oval was generally quite muddy and as the game started a deluge of rain came down. Within the first few minutes Caulfield had scored a goal. College then evened the score with a goal from Pigdon but this was quickly followed by another goal from Caulfield. After about ten minutes, the rain stopped and it cleared somewhat. Throughout the rest of the first quarter, the ball was mostly on the College forward-line, but, due to close play and strong gusty winds, it was frequently out of bounds or scoring points. The end of the first quarter saw College two points down.

In the second quarter, College began well with a quick goal from Robson. With some good teamwork by Gardner and Robson, Barnet soon kicked another goal. Play was on the College back-line for a time, but Caulfield only scored a point. Back on the forward line, David kicked a goal. After a good mark Blair also kicked a goal. College seemed to be into their winning form by the end of the second quarter.

In the third quarter, Caulfield were prevented from scoring at all, although the ball was on the College back-line for some time. However, once cleared, it was goaled by Barnet after a pass from Andrews. Teamwork also resulted in two more goals for College, after some tense play on the forward-line. College were, by now, comfortably in front.

In the last quarter, Caulfield made an effort to oppose College's advances. Throughout the quarter the play was all over the field. Milne kicked two goals and Andrews one. Despite good play in several instances by Sheahan and Robson, only points were scored. Blair then kicked another goal. To show they were not finished, Caulfield managed to kick a goal towards the end but were unable to approach College's score.

Scores:

Quarter	G.C.	C.G.S.
1	1-5 (11)	2-1 (13)
2	5-9 (39)	2-2 (14)
3	8-11 (59)	2-2 (14)
4	12-12 (84)	3-2 (20)

Goal-Kickers:

Andrews 2, Barnet 2, Blair 2, Milne 2, Robson 2, David, Pigdon.

Best Players:

Robson, Gardner, Barnet, Sheahan, David.

SECOND XVIII.

Coach: *C. J. Barley, Esq.*

Those who played were: Lawson, D. I. W. (Captain); Barratt, G. R.; Betts, R. G.; Birks, A. G.; Blake, G. W.; Bucknall, R. M.; Cole, D. N. H.; Cook, D. A.; Cumming, R. D.; David, R. J.; Donnan, G. A.; Funston, N. J.; Hamilton, P. A.; Harris, R.; Heath, D. W.; Henshilwood, J. R.; Hinchliffe, T. A.; Hosford, P. W.; Jamieson, R. C.; Koch, W. A.; Kryczko, H. E.; Langsford, B. H.; Lyon, A. A.; McLean, R. J.; Martin, I. C.; Melville, J. W.; Murray, P. R.; Myers, D. R.; Nichols, R. W.; Olsen, B. R.; Richardson, P. G.; Sears, D. McL.; Speirs, P. J.; Steele, A. H. C.; Stewart, R. F.; Thomas, M. E.; Watson, G. I.; Watson, P. D.; WiUiamson, D. G.; Young, P. A.

Results:

defeated Ormond 15.5 (95) to 8.6 (54)
 lost to M.G.S. 6.2 (38) to 15.9 (99)
 defeated C.B.G.S. 18.18 (126) to 1.3 (9)
 lost to Queens 7.3 (45) to 8.9 (57)
 drew with H.C. 7.4 (46) to 6.10 (46)
 lost to G.G.S. 4.5 (29) to 8.14 (62)
 defeated St. K.C. 10.6 (66) to 3.3 (21)
 lost to W.C. 8.5 (53) to 8.6 (54)
 lost to X.C. 2.5 (17) to 6.9 (45)
 defeated B.G.S. 10.10 (70) to 5.5 (35)
 defeated C.G.S. 5.7 (37) to 2.3 (15)

THIRD XVIII.

Coach: *J. R. Hunter, Esq.*

Those who played were: Robson, A. M. (Captain); Fagg, P. C. (Vice-Captain); Bucknall, R. M.; Chapman, C. B.; Cole, D. N. H.; Cumming, R. D.; Donnan, G. A.; Donnan, S. V.; Gilmore, R. J. C.; Heath, D. W.; Holt, R. C.; Illingworth, A.; Jamieson, R. C.; Langsford, B. H.; McDonald, N. B.; McLean, R. J.; McTavish, R.; Miller, R. N.; Oliver, G. J.; Richardson, P. G.; Roydhouse, J. D.; Sears, D. McL.; Speirs, P. J.; Twite, R. E. C.; Watson, G. L.; Wettenhall, D. R.

Results:

lost to M.G.S. 7.9 (51) to 2.9 (21)
 lost to C.B.G.S. 8.12 (60) to 3.5 (23)
 lost to H.C. 8.6 (54) to 5.7 (37)
 lost to G.G.S. 11.4 (70) to 9.6 (60)
 defeated St. K.C. 7.9 (51) to 1.2 (8)
 lost to W.C. 8.8 (56) to 2.2 (14)
 lost to X.C. 8.5 (53) to 1.4 (10)
 defeated B.G.S. 13.14 (92) to 4.0 (24)
 drew with C.G.S. 6.5 (41) to 6.5 (41)

FOURTH XVIII.

Coach: *J. R. Hunter, Esq.*

Those who played were: Molony, R. F. (Captain); Chapman, C. B. (Vice-Captain);

Salathiel, W. J. M. (Vice-Captain); Blake, G. W.; Burgin, B. J.; Carmichael, M. M.; Crane, H.; Davies, R. J.; Dennis, W. L.; Dickson, D. J.; Donnan, S. V.; Drew, A. J.; Duggan, M. J.; Ellerman, D. A.; Fenton, T. J. C.; Fraser, C. K.; Funston, P. T.; Gibson, J. A.; Greene, R. McK.; Hiscock, I. R.; Holt, R. C.; King, C. R.; McDonald, D. G.; McTavish, R.; Miller, R. N.; Nelson, W.; Newton, R. J.; Paech, J. D.; Pennefather, D. H.; Powne, D. G.; Renyard, J. C.; Thomson, L. R.; Twite, R. E. C.; Urquhart, A. B.

Results:

lost to M.G.S. 2.2 (14) to 16.22 (118)
 lost to G.G.S. 1.5 (11) to 3.5 (23)
 defeated St. K.C. 2.9 (21) to 0.2 (2)
 drew with W.C. 4.4 (28) to 4.4 (28)
 lost to X.C. 4.3 (27) to 5.12 (42)
 lost to C.G.S. 3.7 (25) to 4.7 (31)

UNDER 16A.

Coach: T. H. Reid, Esq.

Those who played were: Webster, R. J. (Captain); Bell, A. D. (Vice-Captain); Anderson, M. J.; Barr, D. R.; Barr, R. J.; Beaton, A. M.; Beckett, C. C. H.; Beel, C. N.; Deeth, R. L.; Farrow, R. W. McL.; Fletcher, K. S.; Forsyth, P. W.; Gaunt, C. C.; Green, D. C.; Kidd, N. F. S.; Leishman, L.; Malseed, D. G. A.; Melville, J. W.; Morrison, A. W.; Read, D. G.; Richardson, G. E.; Senior, G. B.; Ward, G. J.

Results:

defeated H.C. 10.11 (71) to 5.3 (33)
 defeated G.G.S. 7.7 (49) to 5.7 (37)
 defeated St. K.C. 6.5 (41) to 4.8 (32)
 lost to W.C. 3.9 (27) to 6.9 (45)
 defeated X.C. 9.3 (57) to 6.3 (39)
 defeated B.G.S. 13.9 (87) to 7.4 (46)
 defeated C.G.S. 8.9 (57) to 4.6 (30)

UNDER 16B.

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

Those who played were: Lyons, P. G. (Captain); Dixon, P. L. (Vice-Captain); Anderson, I. C.; Anderson, M. J.; Barr, R. J.; Coutts, J. A.; Coutts, R. W. McL.; Craig, G. E.; Deeth, R. L.; Dennis, J. E. R.; Farrow, R. W. McL.; French, G. R.; Green, D. C.; Hill, A. R.; Illingworth, G. B.; Jenkins, A. G.; Julien, A. E.; Leigh, G. W.; Leishman, L.; Lyons, C. R.; Mack, S. A.; Mullins, J. J.; Osmond, P. A.; Parry, D. C. F.; Peters, A. H.; Ritchie, M. S.; Rule, H. W. M.; Simson, R. D.; Shanks, G. H.; Walter, A. C.

Results:

defeated M.G.S. 8.7 (55) to 7.5 (47)
 defeated C.B.G.S. 22.20 (152) to 1.3 (9)
 defeated H.C. 10.15 (75) to 7.5 (47)
 lost to G.G.S. 2.7 (19) to 4.10 (34)
 defeated St. K.C. 19.15 (129) to 5.9 (39)
 lost to W.C. 5.3 (33) to 8.8 (56)
 lost to X.C. 2.9 (21) to 8.5 (53)
 defeated B.G.S. 15.12 (102) to 1.2 (8)
 defeated C.G.S. 9.10 (64) to 4.5 (29)

UNDER 15A.

Coaches: M. S. Stock, Esq.; D. L. Bent, Esq.

Those who played were: Bell, A. A. A.

(Captain); Reid, J. R. (Vice-Captain); Adams, G. P.; Anderson, S. M.; Bailey, A. W.; Barling, D. J.; Batten, D. L.; Burgin, N. J.; Downey, W. A.; Gilmore, G. M.; Johnstone, T. R.; Jones, G. L.; Kelly, G. H.; Lester, D. E.; McKeon, D. C.; Miller, I. R.; Oman, G. G.; Peardon, P. U.; Senior, R. W.; Taylor, E. S.; Taylor, G. M.; Torode, I. P.; Wall, A. H.; White, S. D.

Results:

lost to M.G.S. 5.5 (35) to 11.11 (77)
 defeated G.G.S. 10.8 (68) to 6.5 (41)
 defeated H.C. 12.9 (81) to 2.15 (27)
 defeated G.G.S. 8.16 (64) to 2.4 (16)
 defeated St. K.C. 7.9 (51) to 1.1 (7)
 lost to W.C. 2.10 (22) to 4.5 (29)
 defeated X.C. 9.5 (59) to 5.9 (39)
 defeated B.G.S. 14.15 (99) to 4.2 (26)
 defeated C.G.S. 9.7 (61) to 3.4 (22)

UNDER 15B.

Coaches: M. S. Stock, Esq.; D. E. Bent, Esq.

Those who played were: Downey, W. A. (Captain); Lamb, R. A. (Vice-Captain); Atyeo, D. L.; Betts, P. L.; Bigmore, G. T.; Burt, C. P.; Cunningham, A. H.; Davidson, J. M.; Dawson, L. M.; Farquharson, G. A.; Fraser, W. L.; Heard, E. C. B.; Hutchison, D. A.; Jamieson, I. W.; Johns, A. H.; Kelly, G. H.; Lamont, I. D.; Longton, G.; McDonald, B. C.; Miller, I. R.; Paton, C. A. McA.; Paton, J. S.; Perry, R. J.; Roydhouse, J. W.; Sim, A. J.; Taylor, E. S.; Watson, D. J.; Wettenhall, A. H.; White, S. D.; Williamson, J. G. C.

Results:

lost to M.G.S. 8.8 (56) to 1.4 (10)
 defeated C.B.G.S. 6.9 (45) to 10.8 (68)
 defeated H.C. 4.5 (29) to 7.9 (51)
 defeated St. K.C. 3.6 (24) to 10.11 (71)
 defeated W.C. 7.14 (56) to 9.12 (66)
 defeated X.C. 7.5 (47) to 9.5 (59)
 defeated B.G.S. 3.6 (24) to 5.8 (38)
 defeated C.G.S. 2.0 (12) to 1.12 (18)

UNDER 14.

Coach: D. W. Martin, Esq.

Those who played were: David, G. A. (Captain); Holland, P. G. V. (Vice-Captain); Anderson, B. N.; Barkley, D. S.; Bojanovic, G. S.; Casboul, J. R.; Casboul, R. A.; Chapman, G. A.; Chisholm, R. S.; Costin, B. L.; Dickson, J. W. M.; Eagles, R. P.; Finlayson, J. S.; Forbes, M. J.; Gordon, A. H.; Head, R. M.; Henderson, A. J.; Hepburn, R. G.; Jolly, M. R.; Knight, P. R.; Marendaz, P. L.; Seller, H. J.; Shone, J. M.; Trebilcock, K. M.

Results:

lost to M.G.S. 12.15 (87) to 2.6 (18)
 lost to C.B.G.S. 9.15 (69) to 4.7 (31)
 lost to H.C. 11.6 (72) to 6.1 (37)
 defeated G.G.S. 0.0 (0) to 24.18 (162)
 lost to W.C. 15.3 (93) to 5.8 (38)
 lost to X.C. 12.11 (83) to 3.0 (18)
 defeated B.G.S. 7.5 (47) to 10.11 (71)
 lost to C.G.S. 14.7 (91) to 0.2 (2)

44—THE PEGASUS,

HOUSE FOOTBALL.

Results:

Open:

May 11	Morrison defeated Shannon—8.9
	(57) to 1.1 (7)
12	Calvert defeated Warrinn—8.11
	(59) to 2.3 (15)
June 8	Mackie defeated McArthur—7.2
	(44) to 3.11 (29)
July 27	Mackie defeated Shannon—6.5
	(41) to 4.4 (28)
28	McArthur defeated Calvert—6.1
	(37) to 4.5 (29)
29	Morrison defeated Warrinn—6.8
	(44) to 1.1 (7)
Aug. 1	Morrison defeated Calvert—11.7
	(73) to 2.5 (17)
"	Shannon defeated McArthur—5.6
	(36) to 2.7 (19)
"	Mackie defeated Warrinn—5.2
	(32) to 3.4 (22)
3	Shannon defeated Warrinn—4.4
	(28) to 3.6 (24)
4	Morrison defeated McArthur—6.11
	(47) to 2.3 (15)
5	Mackie drew with Calvert—4.7
	(31) to 4.7 (31)
10	McArthur defeated Warrinn—7.3
	(45) to 4.8 (32)
11	Calvert defeated Shannon—5.7
	(37) to 2.2 (14)
12	Morrison defeated Mackie—6.7
	(43) to 3.2 (20)

Final Positions:

1. Morrison
2. Mackie
3. Calvert
4. aeq. Shannon and McArthur
6. Warrinn

Under 15:

May 11	Morrison defeated Shannon—19.13
	(127) to 0.0 (0)
12	Warrinn defeated Calvert—17.21
	(123) to 0.0 (0)
June 8	Mackie defeated McArthur—11.5
	(71) to 2.3 (15)
July 27	Mackie defeated Shannon—7.9
	(51) to 0.1 (1)
28	McArthur defeated Calvert—8.5
	(53) to 6.3 (39)
29	Morrison defeated Warrinn—4.3
	(27) to 3.5 (23)
Aug. 1	Morrison defeated Calvert—11.12
	(78) to 0.6 (6)
"	McArthur defeated Shannon—5.9
	(39) to 1.8 (14)
	Mackie defeated Warrinn—3.4
	(22) to 3.3 (21)
3	Warrinn defeated Shannon—12.16
	(88) to 1.0 (6)
4	Morrison defeated McArthur—18.9
	(11.7) to 2.2 (14)
5	Mackie defeated Calvert—11.12
	(78) to 1.1 (7)
10	Warrinn defeated McArthur—
	15.14 (104) to 2.3 (15)
11	Shannon defeated Calvert—2.8
	(20) to 1.2 (8)

12 Mackie defeated Morrison—7.11
 (53) to 1.7 (13)

Final Positions:

1. Mackie
2. Morrison
3. Warrinn
4. McArthur
5. Shannon
6. Calvert

HOCKEY

Coach: R. G. Mackie, Esq.

Assistant Coach: A. L. McLean, Esq.

The increase in popularity of hockey in College has been quite noticeable. We had an Open and Under 15 team. There was some competition among the 36 boys to make the teams. A film on the fundamentals of hockey was shown at the start of the season.

The practice games on Fridays were very popular. Very few boys kept their positions in the field and the overcrowding resulted in dangerous play, a few bruises and minor injuries. Group practices were held on Tuesdays, with optional practices for the first two teams on Wednesdays. Cross country runs were held when the oval was too wet. The teams played in an interesting Lightening Premiership on the fine Preparatory School ovals. The ovals were unaffected by the heavy rain throughout most of the day. The Open team lost one of the half-hour games and finished third.

Mr. Mackie tried very hard to mould us into a team and was helping us in many ways. Mr. McLean was a very welcome addition from Tasmania. They made hockey more interesting and enjoyable.

Eric Soon was elected Captain. He was the top goal scorer and was selected for the second time to play for the Public Schools' Hockey First XI. Roger Walter, as Vice-Captain, was very active at centre-half and gave a lot of drive to the forwards.

Open Team:

In the Geelong Competition, five teams participated. We started off well but lost by the odd goal in our third game. The team fought back to lead by a point till the final game, when we lost to the strongly reinforced Geelong Club Tigers. Two points were allotted for a win. The team was quite well balanced. The defence learnt to back each other up. Each forward scored at least a goal. There was some good passing at times but there were not enough passes to enable us to play effective team hockey. New team members, Penna and Johnston, did very well.

The College fought a hard game against Geelong Grammar's First Team which played in the Melbourne Schools' competition. Grammar narrowly won 1-0.

A combined team played a social game against Morongo in the rain. It was very enjoyable and ended in a draw. The girls taught us the value of good passing and teamwork.

Those who played were: Davey, R. B.;

Hope, B. A.; Hosford, J. N.; Johnston, N. E.; Jones, D.; Libby, W. M.; McLean, A. M.; Orchard, T. MacL.; Penna, C.; Soon, E. E. L.; Timms, R. H.; Walter, R. G.

Practice Games:

- v. G.G.S.—drew 3-3
- v. St. Joseph's—won 5-0
- v. G.G.S. First XI—lost 0-1
- v. Morongo P.G.C.—drew 2-2

Geelong Competition:

- v. St. Joseph's—won 2-0, drew 1-1
- v. Belmont High School—won 1-0, won 2-0
- v. Geelong Club—lost 1-2, lost 0-3
- v. G.G.S.—won 6-0

Under 15:

The team finished fifth out of eight teams. The performance of the team was not as good as expected. There was a lot of wild swinging with very little effective passing shots. Bufton, Hooke, Chappell and Lillis tried very hard to lift the team. The team was beaten by the Morongo Open Team in a practice game.

Those who played were: Bufton, P. H. (Captain); Hooke, D. H. (Vice-Captain); Chappell, M. C. L.; Davey, A. G.; Edgar, A. W.; Gough, W. J.; Grove, I. S.; Lillis, D. J.; Nation, K. W.; Piddington, P. G.; Wardle, D. B.; Wiggs, D. L.

Results:

- v. Geelong Grammar (Highton)—won 1-0
- v. Geelong Tech.—lost 0-1, drew 0-0
- v. Geelong Club—won 2-1
- v. Geelong East Tech.—lost 2-4
- v. St. Joseph's—lost 0-5
- v. Geelong Grammar (Corio)—won 4-1
- v. Geelong College (Prep.)—drew 1-1

BASEBALL

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

This year baseball was played as a school sport in the Senior School for the first time. About twenty boys chose baseball, many of them having played before at the Preparatory School. From the start, Mr. Davies, our coach, realized that it would not be easy to mould this group of enthusiasts into a proficient team. Concentrating firstly on fielding in specific positions, the result was a reasonably efficient fielding team. Our batting, strong early, tailed off after number 5 and runs were hard to get if our strong hitters failed. Strategy, a key factor in baseball, was not forgotten. The "wet day" lectures were very useful, helping to increase our understanding of the game and improving our quality of play.

Playing in the local under seventeen competition, we were successful in reaching the Grand Final against Geelong Guild. Having tied with them in the previous game, we felt that we had an even chance of winning. But fine pitching by Guild captain, John DufBeld, had a devastating effect on our batting line-up, and consequently Guild won

the Premiership for 1964. Congratulations to them on a fine win.

In all it was an enjoyable and successful season. The games were usually favoured with fine weather. Use of the Preparatory School field was appreciated by every member of the team.

Results:

- defeated St. Augustines, 12-6
- defeated Geelong Technical School, 14-2
- lost to Geelong Guild, 2-7
- defeated Geelong Technical School, 0-5
- defeated St. Augustines, 11-0
- lost to Geelong Guild, 6-9
- defeated St. Augustines, 15-3
- defeated Geelong Technical School, 7-3
- defeated St. Augustines, 13-2
- tied with Geelong Guild, 6-6
- Final: lost to Geelong Guild, 6-9

Those who played were: Wood G. C. (Pitcher); Menzies, S. J., Captain (Catcher); Young, J. E. (1st Base); Davey, R. H. (2nd Base); Penrose, I. E. (3rd Base); Carstairs, R. T. (Short Stop); Wallis, R. K. (Left Field); Smith, D. N. (Centre Field); Prenter, I. M. (Right Field); Strong, P. H. (Reserve); Waters, B. G. H. (Reserve); Lees, I. R. (Reserve); Lamont, D. C. (Reserve); Smibert, J. K. (Reserve); Hocking, P. A. (Reserve); Bauer, M. J. (Scorer).

Our congratulations go to John Menzies who was awarded equal best and fairest base-baller in the competition.

ATHLETICS

The greatest problem in this year's athletics was inclement weather. Training was interrupted often, sometimes for days, and the House Sports took nearly one week to complete. However, our team performed creditably and improved their overall ability. At Combined Sports the College finished in seventh place, as compared to ninth in 1963.

Sprinting, as ever, is our weakness, and every endeavour will be made to improve this phase of our athletics. Depth in sprinting must be attained before we can hope to build up a sizeable points score in the present set-up of Combined Sports. A bright spot is the improvement of our Under 17 sprinter, G. E. Richardson, who broke College records in the 100 and 220 yards sprints. G. A. David, in Under 15 sprints, also has shown promise in gaining third place in the 100 and 220 yards at Combined Sports.

The Triangular Sports were held at Grammar this year. Our teams did not perform very well and were defeated comfortably. However, we managed to turn the tables at Combined.

Cross-country running was held during second term by an enthusiastic band of runners, and the House Championships took place during the second week of Term III. J. Henshilwood (Open) and A. Grainger (Under 17) proved outstanding cross-country runners, and lowered the records in their respective events.

INTER HOUSE AND CHAMPIONSHIP SCHOOL SPORTS

OPEN

	1	2	3	TIME
100 YARDS	Sheahan, A. P. (S)	Andrews, G. E. T. (McA)	Murray, P. R. (Mo)	10.6 sec.
120 YARDS HURDLES	Sheahan, A. P. (S)	Andrews, G. E. T. (McA)	Speirs, P. J. (Mo)	15.8 sec.
220 YARDS	Sheahan, A. P. (S)	Andrews, G. E. T. (McA)	Murray, P. R. (Mo)	24 sec.
440 YARDS	Murray, P. R. (Mo)	Sheahan, A. P. (S)	McLeish, A. J. (Mo)	53.7 sec.
880 YARDS	McLeish, A. J. (Mo)	Carney, T. R. (Mo)	Sears, D. Mel. (M)	2 min. 9.7 sec.
MILE	Carney, T. R. (Mo)	Henshilwood, J. R. (Mo)	Sears, D. Mel. (M)	4 min. 56.8 sec.
CROSS COUNTRY	Henshilwood, J. R. (Mo)	Carney, T. R. (Mo)	Lyon, A. A. (M)	23 min. 4 sec. (Record)
HIGH JUMP	Lawler, R. J. (C)	Sheahan, A. P. (S)	Pigdon, R. R. (C)	5 ft. 9 in.
LONG JUMP	Sheahan, A. P. (S)	Andrews, G. E. T. (McA)	Lawler, R. J. (C)	21 ft. 6 in.
SHOT PUT	Blair, C. C. (Mo)	Sheahan, A. P. (S)	Lawler, R. J. (C)	46 ft. 7 in.

OPEN CHAMPIONSHIP: 1, Sheahan, A. P. (Geelong College Cup); 2 aeq., Andrews, G. E. T. and Carney, T. R. (Norman Morrison Cup).
 NIGEL BOYES TROPHY: Sheahan, A. P.

UNDER 17

100 YARDS	Richardson, G. E. (Mo)	McTavish, R. (M)	Dennis, J. E. R. (M)	10.9 sec. (Record)
110 YARDS HURDLES	Gilmore, R. J. C. (Mo)	Chapman, C. B. (W)	Read, D. G. (Mo)	16.3 sec.
220 YARDS	Richardson, G. E. (Mo)	McTavish, R. (M)	Watson, G. I. (C)	24.9 sec.
440 YARDS	Richardson, G. E. (Mo)	McTavish, R. (M)	Watson, G. I. (C)	56.3 sec.
1,320 YARDS	Grainger, A. (McA)	Wettenhall, G. B. (W)	Jenkins, A. G. (Mo)	3 min. 44.6 sec.
CROSS COUNTRY	Grainger, A. (McA)	Jenkins, A. G. (Mo)	Kidd, N. F. S. (S)	24 min. 22 sec. (Record)
HIGH JUMP	Thomson, L. R. (McA)	Chapman, C. B. (W)	Senior, G. B. (S)	5 ft. 2 in.
LONG JUMP	Coutts, R. W. Mel. (M)	Just, F. P. R. (S) =	Gilmore, R. J. C. (Mo) =	18 ft. 3 in.
SHOT PUT	Harris, R. (Mo)	Davies, R. J. (C)	Blake, G. W. (M)	36 ft. 9 in.

UNDER 17 CHAMPIONSHIP: 1, Richardson, G. E. (J. H. Campbell Cup); 2, Grainger, A.

UNDER 16

100 YARDS	Ellis, D. J. (Mo)	Oman, G. G. (McA)	Downey, W. A. (M)	11.3 sec.
100 YARDS HURDLES	Bell, A. A. A. (W)	Torode, I. P. (M)	Carstairs, R. T. (W)	14.5 sec.
220 YARDS	Melville, J. W. (W)	Oman, G. G. (McA)	Anderson, I. C. (M)	26 sec.
880 YARDS	Anderson, I. C. (M)	Lamb, R. A. (S)	Torode, I. P. (M)	2 min. 19.8 sec.
CROSS COUNTRY	Lamb, R. A. (S)	Knight, D. M. (S)	Torode, I. P. (M)	17 min. 50 sec.
HIGH JUMP	Anderson, I. C. (M)	Deeath, R. L. (McA)	Melville, J. W. (W)	5 ft. 3 in.
LONG JUMP	Anderson, I. C. (M)	Melville, J. W. (W)	Beel, C. N. (Mo)	18 ft. 8 in.
SHOT PUT	Beel, C. N. (Mo)	Melville, J. W. (W)	Torode, I. P. (M)	36 ft. 9 in.

UNDER 16 CHAMPIONSHIP: 1, Anderson, I. C. (G. W. C. Ewan Cup); 2, Melville, J. W.

UNDER 15

100 YARDS	David, G. A. (C)	Anderson, M. J. (S)	Burgin, N. J. (W)	11.6 sec.
100 YARDS HURDLES	Anderson, M. J. (S)	Barling D. J. (McA)	Roydhouse, J. W. (C)	16.2 sec.
220 YARDS	David, G. A. (C)	Anderson, M. J. (S)	Longton, G. (M)	26.5 sec.
660 YARDS	David, G. A. (C)	Anderson, M. J. (S)	Burgin, N. J. (W)	1 min. 45 sec.
CROSS COUNTRY	David, G. A. (C)	McKeon, D. C. (S)	Gordon, A. H. (McA)	14 min. 55 sec.
HIGH JUMP	Barling, W. J. (McA)	Young, J. E. (McA)	Casboubt, J. R. (W)	5 ft. 3 in.
LONG JUMP	David, G. A. (C)	Anderson, M. J. (S)	Davidson, J. M. (W)	17 ft. 3 in.
SHOT PUT	Paton, J. S. (M)	Anderson, M. J. (S)	Funston, S. C. (C) =	33 ft. 9 in.
			Young, J. E. (McA) =	

UNDER 15 CHAMPIONSHIP: 1, David, G. A. (Athol J. Wilson Cup); 2, Anderson, M. J.

RELAYS

UNDER 15 660: 1, Calvert; 2, Shannon; 3, Mackie—1 mm. 24.6 sec.
 UNDER 16 1320: 1, Mackie; 2, Warrinn; 3, Morrison—2 mm. 50.2 sec.
 UNDER 17 440: 1, Mackie; 2, Warrinn; 3, McArthur—51.7 sec.

OPEN 1320: 1, Morrison; 2, Mackie; 3, Shannon—2 min. 34.3 sec.
 MEDLEY RELAY: 1, Morrison; 2, Calvert; 3, McArthur—5 min. 28.5 sec.

INTER HOUSE CONTEST RESULT: 1, Mackie; 2, Morrison; 3, Shannon; 4, Warrinn; 5, McArthur; 6, Calvert

COMBINED SPORTS College Results

Age	Event	Competitor	Position	College	Winner
Open	100 Yards	Sheahan, A. P.		10.5 sec.	10.5 sec. (G.G.S.)
	220 Yards	McGregor, R. W.		24.3 sec.	22.9 sec. (X.C.)
	440 Yards	Murray, P. R.		51.3 sec.	50.6 sec. (H.C.)
	880 Yards	McLeish, A. J.		2 min. 3.3 sec.	1 m. 58.4 sec. (St. K.C.)
	1 Mile	Carney, T. R.		4 min. 34.8 sec.	4 min. 21.4 sec. (H.C.)
	120 Yards Hurdles	Sheahan, A. P.		15.5 sec.	15.2 sec. (M.G.S.)
	High Jump	Lawler, R. J.		5 ft. 8 in.	6 ft. 2 in. (H.C.)
	Broad Jump	Sheahan, A. P.		21 ft. 11½ in.	22 ft. 4 in.
	Shot Put	Blair, C. C.		44 ft.	53 ft. 5* in. (M.G.S.)
	4 x 110 Yds.	Koch, W. A.; Murray, P. R.; Andrews, G. E. T.; Sheahan, A. P.			43.7 sec. (M.G.S.)
	4 x 880 Yds.	Sears, D. M.; Langsford, B. H.; Lyon, A. A.; Do%vney, D. W. G.		8 min. 30 sec.	8 min. 7.1 sec. (S.C.) (Record)
	Under 17	100 Yards	Richardson, G. E.		10.9 sec.
220 Yards		Richardson, G. E.		24.2 sec.	23.2 sec. (H.C.)
440 Yards		Richardson, G. E.		53.2 sec.	51.1 sec. (H.C.)
110 Yards Hurdles		Chapman, C. B.		16.7 sec.	14.8 sec. (H.C.)
Broad Jump		Coutts, R. W. Mad.	11	17 ft. 4 in.	22 ft. 4 in. (S.C.)
4 x 110 Yds.		Young, P. A.; McTavish, R.; Dennis, J. E. R.; Steele, A. H. C.	11		44.4 sec. (C.G.S.)
Under 16	100 Yards	Ellis, D. J.	10	11.3 sec.	10.7 sec. (M.G.S.)
	220 Yards	Melville, J. W.	11	27.7 sec.	23.7 sec. (M.G.S.)
	Broad Jump	Anderson, I. C.		19 ft. 10* in.	21 ft. 9i in. (S.C.) (Record)
	High Jump	Deeath, R. L.	4	5 ft. 1 in.	5 ft. 6 in. (St. K.C.)
	100 Yards Hurdles	Bell, A. A. A.	10	14.7 sec.	13.2 sec. (X.C.)
	4 x 110 Yds.	Carstairs, R. T.; Malseed D. G.; Beaton, A. M.; Melville, J. W.	10		45.8 sec. (X.C.)
	Shot Put	Beel, C. N.		37 ft. 6½ in.	46 ft. 1 i l. (C.B.G.S.)
Under 15	100 Yards	David, G. A.		11.5 sec.	11.1 sec. (C.B.G.S.)
	220 Yards	David, G. A.		25.1 sec.	24.7 sec. (C.B.G.S.)
	High Jump	Barling, D. J.		4 ft. 11 in.	5 ft. 2 m. (M.G.S.)
	4 x 110 Yds.	David, G. A.; Anderson, M. J.; Burgin, N. J.; Longton, G.			48.3 sec. (B.G.S.)

HOUSE SPORTS

Results:

1. Mackie 536 points
2. Morrison 531 points
3. Shannon 413 points
4. Warrinn 391 points
5. McArthur 375 points
6. Calvert 361 points

The House Sports were conducted for the first time under the six house system. It was decided that all events up to 880 yards be run in heats and then divisions (as for Combined Sports). The competition was very keen throughout, and as the points indicate the results were in the balance until the final events.

House Cross-Country Championship Results:

1. Calvert 13 points
2. Warrinn 12 points
3. Mackie 11 points
4. Morrison 10 points
5. McArthur 8 points
6. Shannon 6 points

Records:

- Open: Cross Country, J. R. Henshilwood, 23 min. 4 sec.
 Under 17: 100 yards, G. E. Richardson, 10.4 sec.—heat in Combined Sports.
 220 yards, G. E. Richardson, 23.3 sec.—heat in Combined Sports.

Cross Country: A. Grainger, 24 min. 22 sec

Under 15: 220 yards, G. A. David, 24.7 sec.—heat in Combined Sports.

COMBINED SPORTS RESULT:

X.C.	251
M.G.S.	238
S.C.	2241
H.C.	193
C.B.G.S.	164
W.C.	145
G.C.	143
St. K.C.	137J
C.G.S.	134
G.G.S.	1271
B.G.S.	961

CROSS-COUNTRY RUNNING

Master-in-charge: T. V. Dowde, Esq.

The enthusiasm of this year's group led by their Captain, T. R. Carney, was demonstrated by the willingness shown by a large number of boys to train every night of the week. This training was amply repaid by the vast improvement in performances, particularly in the under-age groups, while only a lack of competition experience prevented better results against the Melbourne Schools. The Under 16 team finished the year second and the Open team fifth, which is encouraging

for our first year in inter-school competition.

There were four meetings during the year. The first was at College against Melbourne Grammar. The distance proved too much for Grammar and College won comfortably. Grainger (1st), Carney (2nd) and Barber (4th) ran well, and were well supported by their team-mates.

The second meeting was at Carey against several other schools. In hard races the Under 16 team finished second and the Open fifth; Carney and Grainger, and Ellis gave their teams good support.

The third meeting was held at Wesley against Wesley. Although Wesley took the first two places, a sound team effort was rewarded with a narrow win.

The final meeting against St. Joseph's was an anticlimax to an otherwise successful season. Grainger (3rd) and Borthwick (4th) were the two best runners in the Open, while Barber (1st) ran a lone hand in an Under 16 loss.

In addition to the inter-school cross-country, the school cross-country championships were held. Very good times were recorded again this year, being the result of much harder training. In the open, the Morrison House trio of Henshilwood, Carney and Murray filled the first three places, with Henshilwood breaking his own record by 10 seconds. The Under 17 race saw a good battle between Grainger

(McA) and Jenkins (Morrison), with Grainger coming first and breaking the record by 20 seconds. Lamb (Shannon) won the Under 16 race comfortably, while David (Calvert) won the Under 15 race in similar style.

INTER-SCHOOLS CROSS-COUNTRY RESULTS:

Geelong College v. Melbourne Grammar School.

1. Grainger, A.
2. Carney, T. R.
4. Barber, B. L.
5. Wettenhall, G. B.

Team Points:

Geelong College—18i points.

Melbourne Grammar School—43i points.

At Carey Grammar School:

- | | |
|--------------------|-------------------|
| Open, 2i miles | 11, Carney, T. R. |
| Under 16, 2 miles | 3, Grainger, A. |
| | 6, Barber, B. L. |
| Under 15, II miles | 7, Ellis, D. |

Wesley College v. Geelong College.

- | | |
|---------------------|------------|
| 1, Seagles (W.C.) | 15.08 min. |
| 2, Fielding (W.C.) | 15.33 min. |
| 3, Carney, T. R. | 15.55 min. |
| 4, Urquhart, A. B. | |
| 5, Howe (W.C.) | |
| 6, Borthwick, I. R. | |
| 9, Robson, A. M. | |
| 10, Barber, B. L. | |

tennis very enjoyable. The well balanced combination of Julie Palmer of the Hermitage and Peter Lyons were the successful pair.

HOUSE TENNIS

For the first time, there were six houses competing in House Tennis. The number of pairs in each house remained the same, but the number of matches played by each house was reduced to three, with more importance being placed on the Under 15 pair. It was played throughout the week and all day on Saturday. McArthur House won the F. W. Rolland Cup and Pigdon-Unsworth (Open) and Bailey-Torode (Under 15) were the only undefeated pairs.

School Championships:

The forty-four boys in the Open Singles provided many long three set matches. Tony Illingworth played good tennis to win the title while last year's runners-up, Farrow-Pigdon, teamed very well to win the doubles.

TENNIS

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

Coach: F. R. Quick, Esq.

There was more tennis played this year than in the past few years, and, as tennis was allowed on Sunday afternoons, many boys who did not play tennis as their chosen sport were able to enjoy the game.

There were a record number of entries in the Open Division for the School Championships which were started early in the second term and continued throughout the winter months. It was unfortunate that some boys who did not play tennis in the first term could not practise as much as they would have wished.

Mixed Doubles Tournament:

There was a good number of entries, and the forty-eight pairs drawn played at the Hermitage, Morongo and the College. The surprisingly fine weather helped to make the

SCHOOL CHAMPIONSHIPS.

Open Singles:

Semi-Finals:	Illingworth, A. defeated Sheahan, A. P.	3-6, 6-4, 6-3
	Unsworth, I. H. defeated Soon, E. E. L.	6-0, 6-1
Final:	Illingworth, A. defeated Unsworth, I. H.	7-5, 6-3

Open Doubles:

Semi-Finals:	Pigdon, R. R.-Farrow, R. W. defeated Unsworth, I. H.-Day, J. H.	6-2, 6-8, 6-1
	Soon, E. E. L.-Illingworth, A. defeated Cumming, R. D.-Sheahan, A. P.	6-1, 6-4
Final:	Pigdon, R. R.-Farrow, R. W. defeated Soon, E. E. L.-Illingworth, A.	6-3, 5-7, 6-1

linden IS Singles:

Final:	Gaunt, C. C. defeated Barkley, D. S.	6-1, 6-4
--------	--	----------

Under 15 Doubles:

Final:	Williamson, J. G. C.-Barkley, D. S. defeated Bell, A. A. A.-Beaton, A. M.	6-1, 6-2
--------	---	----------

HOUSE MATCHES.

Warrinn defeated Shannon:

Illingworth, A.-Myers, D. R. (W) defeated Currie, A. D.-McGregor, R. W. (S) 6-2, 5-6, 6-3
 Hucker, D. A.-Fletcher, K. S. (W) lost to Sheahan, A. P.-Nelson, W. (S) .. 2-6, 3-6
 Burgin, N. J.-Williamson, J. G. C. (W) defeated Barkley, D. S.-Keith, I. A. (S) 10-4

McArthur defeated Morrison:

Farrow, R. W.-Olsen, B. R. (McA) defeated Harris, R.-Robson, R. K. (Mo) 6-4, 2-6, 6-1
 Day, J. H.-Drew, A. J. (McA) defeated Watson, P. D.-Blair, C. C. (Mo) .. 4-6, 6-5, 6-4
 Smith, N. L.-Penrose, I. E. (McA) lost to Gaunt, C. C.-Lamont, I. D. (Mo) .. 1-10

Calvert defeated Mackie:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Stewart, R. F.-Martin, I. C. (M) 6-3, 6-1
 Roydhouse, J. D.-Marshall, P. J. (C) defeated Wall, A. S.-Dennis, J. E. R. (M) 6-3, 6-3
 Jones, G. L.-Roydhouse, J. W. (C) lost to Bailey, A. W.-Torode, I. P. (M) .. 4-10

Morrison defeated Warrinn:

Harris, R.-Birks, A. G. (Mo) defeated Illingworth, A.-Myers, D. R. (W) 6-2, 4-6, 6-4
 Watson, P. D.-Robson, R. K. (Mo) defeated Hucker, D. A.-Fletcher, K. S. (W) 6-3, 6-2
 Gaunt, C. C.-Lamont, I. D. (Mo) defeated Burgin, N. J.-Williamson, J. G. C. (W) 10-5

Mackie defeated Shannon:

Stewart, R. F.-Martin, I. C. (M) defeated Currie, A. D.-McGregor, R. W. (S) 5-6, 6-5, 6-2
 Wall, A. S.-Dennis, J. E. R. (M) defeated Sheahan, A. P.-Nelson, W. (S) .. 6-4 6-4
 Bailey, A. W.-Torode, I. P. (M) defeated Barclay, D. S.-Keith, I. A. (S) 10-5

Mc Arthur defeated Calvert:

Farrow, R. W.-Olsen, B. R. (McA) lost to Unsworth, I. H.-Pigdon, R. R. (C) 3-6, 6-3, 3-6
 Day, J. H.-Drew, A. J. (McA) defeated Roydhouse, J. D.-Marshall, P. J. (C) 6-5, 6-5
 Smith, N. L.-Penrose, I. E. (McA) defeated Jones, G. L.-Roydhouse, J. W. (C) 10-8

Mackie defeated Warrinn:

Stewart, R. F.-Martin, I. C. (M) lost to Illingworth, A.-Fletcher, K. S. (W) 1-6, 3-6
 Wall, A. S.-Dennis, J. E. R. (M) defeated Myers, D. R.-Ward, G. J. (W) .. 6-5, 6-4
 Bailey, A. W.-Torode, I. P. (M) defeated Burgin, N. J.-Bell, A. A. A. (W) .. 10-8

Morrison defeated Calvert:

Harris, R.-Robson, R. K. (Mo) lost to Unsworth, I. H.-Pigdon, R. R. (C) 2-6, 3-6
 Watson, P. D.-Blair, C. C. (Mo) defeated Roydhouse, J. D.-Marshall, P. J. (C) 5-6, 6-2, 6-1
 Gaunt, C. C.-Lamont, I. D. (Mo) defeated Jones, G. L.-Roydhouse, J. W. (C) 10-9

Shannon defeated Mc Arthur:

Currie, A. D.-McGregor, R. W. (S) lost to Farrow, R. W.-Olsen, B. R. (McA) 1-6, 3-6
 Sheahan, A. P.-Nelson, W. (S) defeated Day, J. H.-Drew, A. J. (McA) 6-2, 4-6, 8-6
 Barclay, D. S.-Keith, I. A. (S) defeated Chappell, McL.-Penrose, I. E. (McA) 10-6

Calvert defeated Warrinn:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Illingworth, A.-Myers, D. R. (W) 6-2, 6-4
 Roydhouse, J. D.-Green, D. C. (C) defeated Hucker, D. A.-Ward, G. J. (W) .. 6-3, 6-4
 Jones, G. L.-Roydhouse, J. W. (C) lost to Beaton, A. M.-Bell, A. A. A. (W) 3-10

McArthur defeated Mackie:

Farrow, R. W.-Olsen, B. R. (McA) defeated Stewart, R. F.-Martin, I. C. (M) 6-0, 6-4
 Day, J. H.-Drew, A. J. (McA) defeated WaU, A. S.-Dennis, J. E. R. (M) .. 6-3, 6-2
 Smith, N. L.-Penrose, I. E. (McA) lost to Bailey, A. W.-Torode, I. P. (M) .. 3-10

Morrison defeated Shannon:

Harris, R.-Birks, A. G. (Mo) defeated Currie, A. D.-McGregor, R. W. (S) .. 6-4, 6-5
 McLean, A. M.-Blair, C. C. (Mo) lost to Sheahan, A. P.-Nelson, W. (S) .. 3-6, 2-6
 Gaunt, C. C.-Lamont, I. D. (Mo) defeated Barkley, D. S.-Keith, I. A. (S) .. 10-6

McArthur defeated Warrinn:

Farrow, R. W.-Olsen, B. R. (McA) defeated Illingworth, A.-Myers, D. R. (W) 6-5, 6-1
 Day, J. H.-Drew, A. J. (McA) defeated Fletcher, K. S.-Ward, G. J. (W) .. 6-4, 6-4
 Chappell, McL.-Pierce, I. E. (McA) lost to Burgin, N. J.-Williamson, J. G. C. (W) 4-10

Calvert defeated Shannon:

Unsworth, L. A.-Pigdon, P. R. (C) defeated Currie, A. D.-McGregor, R. W. (S) 6-2, 3-6, 6-1
 Green, D. C.-Marshall, P. J. (C) defeated Sheahan, A. P.-Nelson, W. (S) 6-1, 6-2
 Jones, G. L.-Roydhouse, J. W. (C) lost to Barclay, D. S.-Keith, I. A. (S) .. 4-10

Mackie defeated Morrison:

Stewart, R. F.-Martin, I. C. (M) defeated Harris, R.-Birks, A. G. (Mo) 6-2, 4-6, 6-1
 Barratt, G. R.-Dennis, J. E. R. (M) lost to Watson, P. D.-Blair, C. C. (Mo) .. 2-6, 5-6
 Bailey, A. W.-Torode, I. P. (M) defeated Gaunt, C. C.-Lamont, I. D. (Mo) .. 5-10

Summary:

1. Mc Arthur	4 wins		
2. Calvert	} 3 wins	4	Shannon }
Mackie		5	Warrinn }
Morrison			

**SCHOOL
SPORTING AWARDS**

1964

Athletics:

Anderson, I. C.		Cap
Andrews, G. E. T.	Col.,	Cap
Barling, D. J.		Cap
Blair, C. C.	Col.,	Cap
Carney, T. R.	Col.,	Cap
David, G. A.		Cap
Lawler, R. J.	Col.,	Cap
McLeish, A. J.	Col.,	Cap
Murray, P. R.	Col.,	Cap
Richardson, G. E.	Col.,	Cap
Sheahan, A. P.	Col.,	Cap

Cricket:

Andrews, G. E. T.	Hon., Col.,	Cap
Barnet, P. J.		Cap
Blair, C. C.		Cap
Farrow, R. W. Mel.	Hon., Col.,	Cap
Illingworth, G. B.		Cap
Marshall, P. J.	Col.,	Cap
McLeish, A. J.		Cap
Pigdon, R. R.	Col.,	Cap
Robson, R. K.	* Hon., Col.,	Cap
Sheahan, A. P.	tHon., Col.,	Cap
Steele, A. H. C.		Cap
Watson, P. D.		Cap
Williamson, D. G.	* Hon., Col.,	Cap

Football:

Andrews, G. E. T.	† Hon., Col.,	Cap
Balfour, W. A.	Hon., Col.,	Cap
Barnet, P. J.	* Hon., Col.,	Cap
Birks, A. G.		Cap
Blair, C. C.		Cap
Cook, D. A.		Cap
David, R. J.	Hon., Col.,	Cap
Gardner, J. B.	* Hon., Col.,	Cap
Lawler, R. J.	Hon., Col.,	Cap

Lyon, A. A.		Cap
McGregor, R. W.		Col., Cap
Marshall, P. J.		Col., Cap
Milne, A. G.		Col., Cap
Murray, P. R.		Cap
Myers, D. A.		Cap
Olsen, B. R.		Cap
Pigdon, R. R.		Col., Cap
Robson, R. K.	* Hon., Col.,	Cap
Sheahan, A. P.	† Hon., Col.,	Cap
Williamson, D. G.		Col., Cap

Rowing:

Drew, A. J.		Col., Cap
Ellerman, D. A.		Col., Cap
Gardner, J. B.		Col., Cap
Hinchcliffe, T. A.	Hon., Col.,	Cap
Koch, W. A.	Hon., Col.,	Cap
Lawler, R. J.	Hon., Col.,	Cap
Lyon, A. A.		Col., Cap
Robson, R. McK.		Col., Cap
Wright, R. E.	Hon., Col.,	Cap

Swimming:

Batten, D. L. H.		Cap
Bigmore, G. T.		Col., Cap
Chapman, C. B.		Cap
Green, D. C.		Cap
Menzies, S. J.		Cap
Murray, P. R.	Hon., Col.,	Cap
Olsen, B. R.		Col., Cap
Wood, G. C.		Cap

Tennis:

Day, J. H.		Col., Cap
Harris, R.		Col., Cap
Illingworth, A.		Col., Cap
McGregor, R. W.		Col., Cap
McLean, A. M.		Col., Cap
Soon, E. E. L.	Hon., Col.,	Cap
Unsworth, I. H.		Col., Cap

t Awarded in 1962.

* Awarded in 1963.

ORIGINAL CONTRIBUTIONS

"TO MARKET, TO MARKET . . ."

Good morning, sir. I understand your name is Nicolo Valencia. My name . . . well, that does not really matter. So you're new in the Market are you? It appears that you encountered a slight accident earlier this morning—what a mess your stall is in! Here let me help you with that crate. You know, you were very lucky to have got out of this without injury, the whole place seems wrecked. It seems very strange though; the last young man in this stall appeared to have similar misfortunes. But that is neither here nor there, because Antonio, is . . . er . . . gone now, and you are here.

Who am I? I run a sort of club around here, you see, and the main purpose of the club is to ensure that these . . . er . . . unfortunate things do not happen too often. In other words, we all want to work together in co-operation with the other businesses. That man who paid you a visit yesterday morning—well, I realize he may have been a trifle hasty, but he is a sort of friend of mine, and of yours, and was only trying to help you. You really do not know how eager we all are to have you in our organization, and how disappointed we were when we found out that you had refused. Of course with your co-operation we'll see that these little mishaps cease immediately.

It is really quite simple. For the closer co-operation of the businesses in the area, and to prevent repetitions of such misunderstanding as you experienced last night, we have formed this society. Of course we have our rules for members, and we must regulate the business here so that no misguided individual can profiteer alone. Of course, we will need a donation to keep the fund going.

But in return we give you fellowship, friendliness, prosperity . . . and safety. I know it is very strange, my friend, but you must remember that you are no longer in the vineyards of Sicily and we must make a living as best we can.

The organization depends not only on your submission and co-operation, but your help in campaigning for more members. Naturally we are not actually recognized as a legal syndicate by the laws of this country, so we find it necessary to use rather persuasive methods to convince those who dare to defy us. Oh! no sir, I am afraid that you have limited choice. This damage to your establishment has ruined you, can you expect to carry on without our aid? The police? They are fools and I would not advise seeing them . . . poor Antonio.

Oh, the requirements are moderate, my friend. All you do is keep running your fruit mart, . . . and let us take care of your bookwork. You will, of course, be aided by the society and treated as an affiliated member; you will make a respectable living; lead a happy life, . . . and live longer. Of course if you do not decide to join you will remain as an individual tradesman, and be open to all the . . . er . . . vigorous tactics of competition in the Market. Think it over, Nicolo; I will return tomorrow. But remember, there are such things as stilettos and shotguns.

P.W.F., VI.

A LINK WITH THE PAST

"I wonder if it has been pulled down yet?" I thought to myself as I rode east along Skene Street. Then, as I came closer to the building I could see the wrecker's sign attached to the grey cement-covered wall of "Wahroonga Flats", formerly "Knowle House". "JOHN BARTOLD THE WRECKER IS HERE".

I left my bike leaning up against the fence and walked into the grounds. As it was lunch time, no one seemed to be around so I thought I would have a quick look through the old building.

"Crash!" A brick fell right in front of me.

"Hey! Watch out mate, what are you doing here?" a voice yelled from above. I looked up and saw a man squatting on the wooden framework of the roof, with a hammer in one hand and a "jemmy" bar in the other: apparently he was dismantling the chimney.

"Would it be O.K. for me to have a look through the old place?" I asked.

52—THE PEGASUS,

"Oh! I suppose so, son, but be careful," replied the man wearing a blue singlet and smoking a cigarette.

"Thanks," I said, and then walked into the old house.

The first room I went into had all the floor boards removed and I walked from bearer to bearer, keeping my eyes peeled for papers and the like. "No, no luck here," I thought, and went into the next room. Here the floor boards and the bearers had been removed, so I picked up a broken lath and started having a scratch about. I went into all the other rooms but all I found was a few old marbles and a couple of sheets of someone's Latin and French, written in May 9th, 1898. Even so, finding these things gave me quite a thrill. Also, in the damp, musty cellar I found some names written on the bearers in chalk.

When, later, I had done some research, I discovered that the pages of Latin and French had been written by a pupil from the Misses Clanchys' "Central College" which ran as a co-educational school from 1895 to 1923.

Just to find some link with the things I found delighted me immensely. Perhaps those marbles were once in the inky fingers of Lindsay Hassett.

C.W., VI.

AUTUMN

Quiet days,
 Calm and still,
 With mellowed, fading edges
 Quiet.

Yet Autumn steels herself
 For combat with harsh cold fingers
 Of desperate Winter.
 Strips to the waist for frosty combat.

Middle-aged, like woman whose
 Charm and warmth from Summer's Days,
 Will slowly turn to cold, hard days,
 Stark and unadorned.

Leaves slowly simmer down.
 Slowly, smoke wafts up,
 From piles of tattered leaves.
 Quiet flames at Dusk.
 Summer's fiery beauty has so affected leaves
 They turned to summer hues.

But that beauty finishes
 As all life must:—
 In smoke or rotting piles.
 Cold.

A. Ellerman, VI.

CAPE OTWAY

The sun, laden in its golden glory,
 Sinks, slowly, sleepily, beneath the silken sea.
 A velvet carpet, capped with creamy foam,
 Reflects the vastness of the sky.
 The moon, a silver sheen of ghostly white
 trimming the clouds
 Rises over the ranges,
 And strides in shimmering steps over the black
 land.
 The wind howls mournfully,
 Its ghastly call echoes in the hills,
 And rustles in the tea-trees and bushes.
 A flickering shaft of light swings suddenly
 o'er the land,
 Bathing all in light.
 The lighthouse keeper keeps his lonely watch
 Over the barren soil,
 Supporting only bushes and stunted grass
 And the Otway's child,
 The wind.

It dances, murmurs, calls its mournful call
 once more,
 Is joined by the howl of a roaring dog,
 But ceases, and bursts out again,
 And whips the sea and lashes the rocks.
 Like a human whiplash.
 It flings the sand,
 Like sandpaper,
 Against the rocks.

And the ghost of a forgotten wreck
 Lives again, and shines its barnacled light
 again,
 To the banshee shriek of the wind in the rig-
 ging
 That is not there.
 None sees it but the jutting rocks,
 And even they crouch terrified
 As the spectre splashes by.

The Hiker.

LIFE

Life is like an ocean wave
 It is born small,
 In the midst of vast seas;
 But steadily grows,
 Rolling on
 Until it is outstanding
 In the world around it;
 And then
 When it is at its peak,
 Goes crashing to its grave.

J.R., VI.

*THE GHOST OF THE
CAIRNGORMS*

Out and away in the freedom of the hills;
Out thru' the day 'tween the heather and the
rills.

Reach for fiery fountains, streaming from the
sky.

That's the Scottish mountains, at the Dragon's
eye.

Rolling crags with piles of rocks
Torn with purple flecked lochs,
Bloody reddened sunset, fiery clouds of gold
Cascading streams of treasures, forever there
untold.

Angry spattering raindrops of the growling
storm,
But no one there to feel it, for this is
Cairngorm.
The lovely highland mountains, reeking with
the scent
Of softened earthy rain-smell, from rocks and
heather bent.

And as the midnight chimes are struck,
So many miles away.
The old grey man of Ben Macdhuì,
Out of the mist doth sway . . .

J. Duigan, IVA.

Note: The Cairngorms are a range of lovely
mountains in Western Scotland. The
Old Grey Man of Ben Macdhuì is a
ghost said to haunt the Cairngorms.
It has been reported by many mount-
aineers.

STUFF

The wind is rough
And cold and blough,
She kept her hands inside her mough.
It chilled her through
Her nose turned blough
And still the squall the faster fough.
And yet although
There was no snough
The weather was a cruel fough
It made her cough
(Please do not scough)
She coughed until her hat blough ough.

R. D. Cumming, VI.

PREPARATORY SCHOOL

Nineteen sixty four, "The Year of Achievement", has seen the successful completion of the New Preparatory School and has been a very busy and a very happy year. The staff and the seventy boys of the fine new Rolland House have had an excellent first year at this new site. What a tremendous advantage it has been, particularly throughout the wet weather, to have the living area, the dining hall, guildhall, library, recreation rooms, assembly hall and classrooms all under the same roof. And then when the sunshine came to coax one out-of-doors, to be able to enjoy the serenity and beauty of the extensive grounds—including a variety of playing fields—tennis, cricket, basketball, golf and a very pleasant stretch of river for swimming and boating. Quite often there have been film evenings in the Robertson Hall when many visitors have joined the Rolland House boys to enjoy such films as *Robbery Under Arms*, *Treasure Island*, *Kidnapped*, *Oliver Twist*, *The Living Desert*, etc. etc.

On August 15th the gala occasion of second term took place. The theme for this year's Open Day was "In the days of the Gold Rush". The boys went to a great deal of preparation in decorating themselves and the school, and with the help of their parents and staff members organized a variety of activities and stalls. The large crowd of enthusiastic visitors made the day notable for its pleasant fellowship and a sum of £606 was raised towards school developments.

Harrierville was again the highlight of third term for the ninety-three boys of Second Form. This year an abundance of snow added to the adventure of this educational experience. A full working week with form masters and local guides opened up new horizons for the boys. Tin mining, tobacco re-

search farms, hop growing, pine forests, timber mills, the Kiewa Electric Scheme, climbing Mt. Feathertop . . . were a few of the items of interest. Several other forms have been engaged on excursions visiting Geelong industries and historical spots. Two visits have also been made to Melbourne in connection with class activities.

Sporting interests have continued at a high level. The football season brought much enthusiasm with every boy participating in either the "A" or the "B" House Teams. Many exciting games were played against other schools with Under 14, Under 13, and Under 12 teams. Baseball continued to cater for the interests of some of our boys and Basketball was also enjoyed. Hockey was again very much to the fore and inter school hockey was of a high standard. The athletic season concentrated on standards and House Competition with all boys being involved and some pleasant school sports afternoons were enjoyed.

Donors' Days have brought more than the usual host of visitors. The most memorable of these occasions was on July 18th when Sir Francis Rolland, accompanied by Sir Arthur Coles and the Principal and Mrs. Thwaites, inspected the new Rolland House. Sir Francis addressed the assembly of distinguished visitors and commented on the impressive buildings and the excellent atmosphere of the new Prep.

Regular meetings of the Women's Auxiliary have been well attended throughout the year and a special word of appreciation has been expressed to Mrs. R. G. Hamilton (President) and to her helpers for all that has been accomplished in these past two years. A very well attended Parents' evening on October 29th featured musical items in the Robertson Hall and gave parents the opportunity for discussions with members of staff.

Social Service.

During the second half of the year special attention has been given to the work of the Community Aid Abroad Organization. Mr. Smith and Mr. Austin and our "own" Old Boy, Peter Cawthorne, told the boys about the urgent need for service by experienced farmers and technicians in India. The boys determined to aid the Project at Balarampore and a cheque of twenty pounds has been forwarded to Peter Cawthorne to provide a plough or some other piece of useful equip-

ment for the area he is serving at the present time.

Similarly a sum of twenty pounds has been donated to the Save the Children Fund Rice Bowl Appeal and the proceeds of the Sale of Christmas Cards has been forwarded to the United Nations' Children's Fund to help toward the plight of the starving children of the world.

Our own community has not been forgotten and after listening to the words of Mr. Gordon Murray and District Nurse Sister Walshe the sum of forty pounds was forwarded to the Geelong Community Chest. Mrs. Westcott spoke to us about the special needs of the Victorian Society for Crippled Children and Adults and the boys donated ten pounds to this worthwhile organization.

We have also supported the British and Foreign Bible Society and we intend to contribute towards the Kardinia Children's Home, the Christian Churches Nativity Scene and the World Council of Churches Rice Bowl Appeal before the close of the year.

Besides the voluntary contributions and the sale of milk bottle tops the boys have held several special efforts. These have consisted of a drink stall on Sports Day, a Scavenger Hunt and a very successful concert by "The Atoms" who entertained us with their own compositions and raised the sum of five guineas.

The boys of the Social Service Club would like to thank our visiting speakers and in particular Mr. Haines of the Shandeen Commonwealth Bank for his wonderful co-operation during the year. We would also like to thank all the staff and boys who have contributed so generously this year.

Balance Sheet:

To June, 1964	80	0	0
Victorian Society Crippled Children & Adults	10	0	0
Herald Blanket Fund	15	0	0
Community Aid Abroad	20	0	0
Save the Children Fund Rice Bowl Appeal	20	0	0
Community Chest—Staff and boys	40	0	0
British and Foreign Bible Society	3	3	0
United Nations Children's Fund (Christmas Cards).	17	11	0
	£205	14	0

Plus: Kardinia Children's Home, Christian Churches Nativity Scene, World Council of Churches Rice Bowl Appeal.

United Nations' Day, 1964

Prior to U.N. Day the various forms worked on projects on various aspects of the U.N. Organization. Grade 3F's topic was "Children around the World", 4E "Costumes of the United Nations", 5D "The World Health Organization", 6B and 6C "U.N. Projects around the World" and Forms 1H, G, I "Agencies of the U.N.". Special awards were won by P. Davies and D. Hamilton and Honourable mentions were made of the work of Michael Anthony, Rodney Hyett and Philip Thomson, Tim Williams, John Cherry and Peter Dickson, Bill Ferguson.

Our observance of U.N. Day commenced on Monday 26th when Jeffrey Hutchison read the special Bible passage and Mr. McAdam spoke to us about the U.N. and World Peace.

Later the whole school gathered together in the Robertson Hall to hear a special programme to commemorate the nineteenth anniversary of the signing of the U.N. Charter. The concert began with a pageant of Flowers and Leaves depicting the various emblems of world countries. This international theme was continued in the songs presented by Mr. Newnham's folk singers who were dressed in gay sombreros and shawls and sang songs of Mexico and the Carribean. We also listened to Mr. Mackie's French class present some songs of France and enjoyed some community singing with them. Mr. Roland entertained us with some words on "Accents" and Mr. Kemp told us how he had seen the United Nations at work in the various countries he had visited abroad. Next the whole school stood and read the introduction to the United Nations' Charter. Finally the program closed with an entertaining play entitled "White men aren't for eating" presented by Mrs. Ward's Drama Club members.

At lunch time Mr. Hatton screened a special United Nations' Day Film "Workshop of the World".

The Helen Mackie Library

If we are to develop a love of books and skill in using them, it is most necessary to provide as many books on as many suitable subjects as early as possible in a child's life. The library in a preparatory school is therefore of the greatest importance, as books are essential for the intellectual and emotional growth of children. These books must be readily available and housed in a situation where children feel they are encouraged to

use them freely. The child, at this stage, is naturally curious and his interest is easily aroused. His delight in seeking and finding should be realised and directed into useful channels. He is at an age where there is still time to browse or, as it has been put, "to waste time constructively". We should do all we can, while children are young, to introduce the enchantment of books and make them a natural and necessary part of their lives.

An invaluable part of the planning of The Geelong College Preparatory School was the provision of a fine library in the new school building and we should all feel grateful for the "Helen Mackie Library". The room itself is interesting, well equipped, and attractive. The book stock is growing steadily and has been supplemented by the gifts of many generous parents and friends of the school. These books receive constant use every day and most boys enjoy and make full use of the Library.

Every boy in the primary section receives at least two periods in the library every week, and the first and second forms of the secondary school one period. In these periods every effort is made to give each boy individual help and encouragement. Such things as book talks and reviews help stimulate interest in, and knowledge of, books. Many boys are developing a critical approach to book selection which is evident when they give their "book talk". The boys are helped to learn to use the library and books effectively so that even the youngest boys have some idea, by the end of the first year, of how to go about finding the information they require.

The position of a librarian in a primary school is a very demanding one, and the conscientious care given by Mrs. Burrell to the Preparatory School library has maintained the library at a high standard. Mrs. Burrell has been assisted by a Library Committee of boys who meet every Wednesday at lunch time to help keep the library running smoothly. The Library Committee and the staff and boys of the school were very sorry to say "Goodbye" to Mrs. Burrell at the end of second term and express thanks to her for her help and guidance over the past four years.

During the year Professor Fenwick, an American expert on children's libraries who is studying libraries in Australia, paid a visit to the Prep. School. Her valuable advice and comments were much appreciated. Mr. C. P. Billot, the Geelong Municipal Librarian,

very kindly talked to the boys during "Book Week" and gave them a clear outline of the history of libraries and also spoke of the value of reading.

A most valuable contribution to a child's reading can be made by parents. Their interest and encouragement before the child goes to school and while at school pave the way by producing a favourable outlook in the child. Most children love being read to aloud and this is one gift to children that television often mars or eliminates altogether. As Mrs. Edith Shane stated, in an article in the June newsletter of the Children's Book Council: "It is a challenge to all those who love books and believe in their power to give pleasure and profit to see that the television set does not act as a barrier to the wonderful world of the printed page." If parents help to find the child a quiet spot in which to read and realize that reading is a valuable occupation and not a waste of time, if they can enjoy books with their children they are giving them something far more valuable than the more obvious material things so abundant in this age.

Stuff

After nineteen years of faithful service to the Preparatory School Mr. A. J. Firth reaches official retirement. The gratitude and congratulations of the entire College community are his. Besides his class teaching he has distinguished himself by a great contribution to the Guildhall activities. Indeed during this year he has also built in his spare time the first of our river craft—and the boys have already enjoyed its use on the river.

Mrs. A. James (remembered by many Old boys of the Prep, as Miss McDonald) also retires from teaching and will be sorely missed. Besides her teaching skill she has contributed greatly to our school by her leadership in Social Service and in United Nations Activities. Our gratitude and very best wishes go with her.

GEELONG COLLEGE PREPARATORY SCHOOL SPORTS

In pleasant conditions a large gathering of parents and friends visited the new Preparatory School for the annual athletic meeting, on 14th October.

The winning house was Pegasus with Belerophon second.

The individual championship winners were:-
 UNDER 9: 1, I. R. Shaw; 2, A. R. Wood.

UNDER 10: 1, P. D. S. Nail; 2, H. Andersen.

UNDER 11: 1, G. C. Wood; 2, K. W. Henderson.

UNDER 12: 1, J. F. Woodburn; 2, D. E. Clarke.

UNDER 13: 1, J. D. S. Nail; 2, D. T. Runia.

UNDER 14: 1, T. R. Dennis; 2, C. N. Collins.

Open: 1, P. R. Hepner; 2, P. C. Young.

Results:
Long Jump Open Championship: 1, P. R. Hepner; 2, P. C. Young; 3, I. R. Pattison; 4, R. C. Yockins. Distance: 14 ft. 10i in.

Long Jump Under 14 Championship: 1, B. F. J. Watson; 2, P. J. Beaton; 3, C. Grainger; 4, C. N. Collins. Distance: 15 ft. 51 in.

Long Jump Under 13 Championship: 1, Aeq. D. T. Runia and S. Andersen; 3, J. D. S. Nail; 4, L. R. McLean. Distance: 13 ft. 7 in.

Shot Putt Open Championship: 1, P. C. Young; 2, G. R. Hodgson; 3, P. F. Fraser; 4, P. R. Hepner. Distance: 30 ft. Hi in.

Shot Putt Under 14 Championship: 1, R. P. Adams; 2, T. W. Habel; 3, C. N. Collins; 4, I. H. C. Tabley. Distance: 32 ft. Oh in.

High Jump Under 12 Championship: 1, J. F. Woodburn; 2, D. E. Clarke; 3, C. J. Ford; 4, P. A. Wade. Height: 3 ft. 10 in.

High Jump Under 11 Championship: 1, Aeq. P. J. Revie and J. W. R. Cook; 3, Aeq. K. W. Henderson and P. J. Jeremiah. Height: 3ft. 11 in.

Long Jump Under 12 Championship: 1, J. F. Woodburn; 2, D. E. Clarke; 3, P. A. Wade; 4, C. S. Sutherland. Distance: 14 ft. 6h in. (Record).

Long Jump Under 11 Championship: 1, G. C. Wood; 2, J. W. R. Cook; 3, P. J. Revie; 4, P. J. Jeremiah. Distance: 11 ft. 71 in.

100 Yards Under 13 Handicap—Heats: 1st Heat: 1, I. L. Braybrook; 2, A. R. L. Wettenhall; 3, S. W. Millikan; 2nd Heat: 1, M. L. Koch; 2, D. R. Anderson; 3, K. E. Gorell; 3rd Heat: 1, G. H. Thewlis; 2, P. C. Young; =3, J. Cook and R. Fenner; 4th Heat: 1, P. B. Henshaw; 2, G. Van Groningen; 3, R. L. Forsyth.

High Jump Under 13 Championship: 1, J. D. S. Nail; 2, D. T. Runia; 3, D. W. Ellis; 4, M. J. Betts. Height: 4 ft. 3 in.

High Jump Under 14 Championship: 1, T. R. Dennis; 2, C. N. Collins; 3, I. H. C. Tabley; 4, P. J. Osmond. Height: 4 ft. 4 in.

High Jump Open Championship: 1, P. R. Hepner; 2, R. McD. Sims; 3, R. C. Yockins; 4, I. R. Pattison. Height: 4 ft. 9 in. (Record).

100 Yards Under 12 Handicap—Heats: 1st Heat: 1, P. S. Lowe; 2, D. F. Griffiths; 3, J. D. Mann. 2nd Heat: 1, T. G. Williams; 2, C. M. Lamb; 3, I. W. Penna. 3rd Heat: 1, P. S. McKeon; 2, S. R. Jaques; 3, E. D. Simson.

100 Yards Under 13 Handicap—Final: 1, M. L. Koch; 2, I. L. Braybrook; 3, G. Van Groningen.

100 Yards Under 12 Handicap—Final: 1, P. S. McKeon; 2, S. R. Jaques; 3, P. S. Lowe.

100 Yards Under 14 Handicap—Heats: 1st Heat: 1, T. J. Woodburn; 2, P. Walter; 3, R.

P. Adams. 2nd Heat: 1, R. J. Jeremiah; 2, D. J. Campbell; 3, P. C. Birrell. 3rd Heat: 1, A. A. Cameron; 2, C. Grainger; 3, T. W. Habel. 4th Heat: 1, R. L. McBride; 2, R. J. Baker; 3, C. R. Partington.

100 Yards Open Handicap: 1, P. F. Fraser; 2, R. J. P. McCoy; 3, P. D. Fairman.

100 Yards Under 14 Handicap—Final: 1, T. J. Woodburn; 2, R. P. Adams; 3, C. Grainger. Under 12 House Relay (6 x 110 yards): 1, Bellerophon; 2, Pegasus; 3, Minerva. Time: 1 min. 36.6 sec.

100 Yards Under 10 Championship: 1, P. D. S. Nail; 2, H. Andersen; 3, R. S. Taylor; 4, J. R. Mann. Time: 13.2 sec.

100 Yards Under 11 Championship: 1, P. O. Rosson; 2, K. W. Henderson; 3, P. J. Jeremiah; 4, G. C. Wood. Time: 14 sec.

100 Yards Under 12 Championship: 1, J. F. Woodburn; 2, D. E. Clarke; 3, M. D. Kroger; 4, J. C. Ford. Time: 13.4 sec.

100 Yards Under 13 Championship: 1, N. W. McArthur; 2, J. D. S. Nail; 3, D. T. Runia; 4, L. R. McLean. Time: 13 sec.

100 Yards Under 14 Championship: 1, T. R. Dennis; 2, J. S. Weddell; 3, A. A. Cherry; 4, B. F. J. Watson. Time: 12.4 sec.

100 Yards Open Championship: 1, P. R. Hepner; 2, T. C. Dennis; 3, P. C. Hardy; 4, W. B. Keen. Time: 12.5 sec.

50 Yards Under 9 Championship: 1, I. R. Shaw; 2, A. R. Wood; 3, P. M. Morton; 4, N. C. N. Pickering. Time: 8.1 sec.

50 Yards Under 9 Handicap: 1, M. A. Reid; 2, P. M. Barrett; 3, D. A. Camp.

Open House Relay (6 x 110 yards): 1, Pegasus; 2, Minerva; 3, Bellerophon. Time: 1 min. 29.2 sec.

220 Yards Under 11 Championship: 1, P. O. Rosson; 2, G. C. Wood; 3, P. J. Jeremiah; 4, K. W. Henderson. Time: 31.6 sec.

220 Yards Under 13 Championship: 1, J. D. S. Nail; 2, L. R. McLean; 3, N. W. McArthur; 4, J. Mel. McDonald. Time: 31.7 sec.

220 Yards Under 14 Championship: 1, T. R. Dennis; 2, J. S. Weddell; 3, P. J. Beaton; 4, B. F. J. Watson. Time: 28.2 sec.

220 Yards Open Championship: 1, P. R. Hepner; 2, P. C. Hardy; 3, T. C. Dennis; 4, W. B. Keen. Time: 29.7 sec.

75 Yards Under 10 Handicap: 1, C. J. Knowles; 2, A. J. H. Llewellyn; 3, M. E. Winkler.

75 Yards Under 9 Championship: 1, I. R. Shaw; 2, A. R. Wood; 3, D. I. Hamilton; 4, C. D. Fulton. Time: 11.2 sec.

75 Yards Under 11 Handicap: 1, A. P. Thompson; 2, G. F. J. Lindsay; 3, G. J. Harrison.

75 Yards Under 10 Championship: 1, P. D. S. Nail; 2, H. Andersen; 3, J. D. Mann; 4, G. R. McKay. Time: 11.6 sec.

75 Yards Under 11 Championship: 1, K. W. Henderson; 2, P. J. Jeremiah; 3, G. C. Wood; 4, J. W. R. Cook. Time: 11.4 sec.

75 Yards Under 12 Championship: 1, J. F. Woodburn; 2, D. E. Clarke; 3, M. D. Kroger; 4, J. C. Ford. Time: 10.4 sec.

Under 10 House Relay (8 x 50 yards): 1,

58—THE PEGASUS,

Bellerophon; 2, Helicon; 3, Pegasus. Time: 1 min. 7 sec.

Under 13 80 Yards Hurdles: 1, J. D. S. Nail; 2, M. J. Betts; 3, M. L. David; 4, N. W. McArthur. Time: 13.3 sec.

Under 14 80 Yards Hurdles: 1, C. N. Collins; 2, T. R. Dennis; 3, P. J. Beaton; 4, I. A. MacPherson. Time: 12.3 sec. (Record).

Open 80 Yards Hurdles: 1, R. McD. Sims; 2, R. C. Yockins; 3, T. C. Dennis; 4, I. R. Pattison. Time: 12.3 sec. (Record).

330 Yards Under 12 Championship: 1, J. F. Woodburn; 2, M. D. Kroger; 3, D. E. Clarke; 4, P. S. McKeon. Time: 49.2 sec. (Record).

440 Yards Under 13 Championship: 1, J. D. S. Nail; 2, L. R. McLean; 3, J. Mel. McDonald; 4, D. T. Runia. Time: 1 min. 11.1 sec.

Under 13 House Relay (6 x 110 yards): 1, Helicon; 2, Bellerophon. Time: 1 min. 32.6 sec.

660 Yards Under 14 Championship: 1, T. R. Dennis; 2, C. N. Collins; 3, T. W. Habel; 4, A. A. Cherry. Time: 1 min. 48.3 sec.

880 Yards Open Championship: 1, J. M. Hedley; 2, P. C. Hardy; 3, P. C. Young; 4, W. B. Keen. Time: 2 min. 35.7 sec.

The first half of the Geelong College Preparatory School Sports, consisting of the novelty events, was held on 7th October in pleasant weather conditions on the school oval. A large gathering of parents and friends enjoyed watching the events which attracted a record number of competitors.

Results:

Egg and Spoon Race, Third Form: 1, A. Wood; 2, M. Anthony; 3, P. Morton.

Egg and Spoon Race, Fourth Form: 1, M. Jaques; 2, G. McKay; 3, T. Mahar.

Egg and Spoon Race, Fifth Form: 1, B. Kittelty; 2, D. Griffiths; 3, M. Donald.

Egg and Spoon Race, 6C Form: 1, A. Hodges; 2, I. Penna; 3, G. Taylor.

Egg and Spoon Race, 6B Form: 1, M. Kroger; 2, J. Hutchison; 3, R. Herd.

Egg and Spoon Race, 1G Form: 1, G. Donald; 2, J. Weddell; 3, C. Andrews.

Egg and Spoon Race, 1H Form: 1, I. Revie; 2, D. Gorell; 3, P. Hill.

Egg and Spoon Race, II Form: 1, G. Beckley; 2, P. Osmond; 3, D. Baird.

Egg and Spoon Race, 2J Form: 1, R. Bramley; 2, P. Hardy; 3, D. Runia.

Egg and Spoon Race, 2K Form: 1, R. Sheringham; 2, T. Dennis; 3, W. Keen.

Egg and Spoon Race, 2L Form: 1, R. Sims; 2, P. Beaton; 3, M. Riddle.

Manx Race, Under 11: 1, A. Wood-M. Williams; 2, P. Revie-P. Rosson; 3, P. Nall-L. Barkley.

Manx Race, Under 13: 1, S. Millikan-D.

Ellis; 2, J. McDonald-S. Anderson; 3, K. Turner-D. Clarke.

Manx Race, Open: 1, M. Peck-D. Hamilton; 2, L. Asplin-P. Beaton; 3, A. Wettenhall-P. Barr.

Sack Race, Third Form: 1, A. Wood; 2, M. Anthony; 3, D. Herd.

Sack Race, Fourth Form: 1, D. Williams; 2, H. Anderson; 3, R. McKeon.

Sack Race, Fifth Form: 1, P. Young; 2, D. Griffiths; 3, P. Rosson.

Sack Race, 6C Form: 1, N. Piddington; 2, P. Lowe; 3, T. Collins.

Sack Race, 6B Form: 1, J. Hutchison; 2, P. McKeon; 3, M. Kroger.

Sack Race, 1G Form: 1, J. Weddell; 2, A. Wettenhall, S. Jaques; 4, G. Donald.

Sack Race, 1H Form: 1, I. Revie; 2, B. Fletcher; 3, M. David.

Sack Race, II Form: 1, R. Adams; 2, D. Ellis; 3, P. Osmond.

Sack Race, 2J Form: 1, J. Hedley; 2, R. Yockins; 3, B. Plain.

Sack Race, 2K Form: 1, I. Tabley; 2, T. R. Dennis; 3, W. Keen.

Sack Race, 2L Form: 1, P. Beaton; 2, B. Watson; 3, I. Dennis.

Potato Race, Third Form: 1, M. Anthony; 2, A. Wood; 3, D. Hamilton.

Potato Race, Fourth Form: 1, D. Williams; 2, R. Taylor; 3, R. Hyett.

Potato Race, Fifth Form: 1, I. Wettenhall; 2, T. Williams; 3, P. Longden.

Potato Race, 6C Form: 1, C. Moss; 2, P. Lowe; 3, N. Piddington.

Potato Race, 6B Form: 1, J. Ford; 2, E. Simson; 3, J. Runia.

Potato Race, 1G Form: 1, J. Weddell; 2, A. Wettenhall; 3, Van Groningen.

Potato Race, 1H Form: 1, B. Fletcher; 2, I. Revie; 3, M. David.

Potato Race, II Form: 1, S. Andersen; 2, P. Osmond, J. McDonald; 4th, J. Doolin.

Potato Race, 2J Form: 1, D. Henry; 2, B. Whittleston; 3, M. Betts.

Potato Race, 2K Form: 1, B. Smibert; 2, G. Searle; 3, C. Collins.

Potato Race, 2L Form: 1, N. Forbes; 2, C. Fullard; 3, R. Sims.

Slow Bicycle Race, Under 12: 1, J. Cook; 2, E. Collins; 3, J. Runia.

Slow Bicycle Race, Under 13: 1, M. Betts; 2, M. Guyett; 3, G. Ritchie.

Slow Bicycle Race, Under 14: 1, A. Simson; 2, M. Robertson; 3, C. Collins.

Obstacle Race (Final), Third Form: 1, A. Wood; 2, M. Anthony; 3, D. Herd.

Obstacle Race (Final), Fourth Form: 1, D. Williams; 2, J. Wishart; 3, R. Taylor.

Obstacle Race (Final), Fifth Form: 1, I. Wettenhall; 2, P. Nail; 3, D. Thorn.

Cross Country Race, Sixth Form: 1, P. McKeon; 2, C. Moss; 3, A. Stewart.

Cross Country Race, First Form: 1, J. McDonald; 2, P. Osmond; 3, D. Clarke.

Cross Country Race, Second Form: 1, C. Collins; 2, C. Grainger; 3, M. McKeon.

ORIGINAL CONTRIBUTIONS

THE GREEDY ANIMALS

There was a mouse
 Who lived in a house.
 And there was a rat,
 Who lived with a bat.
 The rat ate the mouse,
 And the rat got fat.
 So the bat ate the rat
 And now it's the bat who's fat!

C. J. Knowles, 4E.

A WALK

We had a lovely walk today
 Across the paddocks far away
 The sun was shining, the sky was blue
 Birds were singing the songs they knew
 Lazy lizards asleep in the sun
 We laughed and played and had such fun.

P. Salaviejus, 5D.

WHO NIBBLES THE MOON?

Who nibbles the moon?
 Who takes a bite
 Out of its roundness
 Night by night,
 Till nothing's left
 But a crust—and then
 Who bakes the moon
 All over again,
 And hangs it up
 All round and bright,
 And ready for someone
 To nibble and bite?

R. J. Herd, 6B.

THIEVES!

"Son I'm afraid they have gone too far. Already two dozen of my cattle have been stolen and now it's my best mare. The local police are useless. They haven't found a trace of the thieves. I am going to drive to Nairobi where I will get in touch with the police and see whether they can do something. You will be left with Mala, the cook, and Ajax, the dog and I will be gone from six tomorrow morning till eight in the evening," said Mr. Carstairs.

Jack Carstairs, his son, to whom he had been speaking, said slowly, "Yes that will be the best thing. Mala, me and Ajax will keep a careful watch during the night for thieves."

The next day after his father had left for Nairobi Jack had a look round their garden. It had been somewhat neglected and weeds were beginning to grow everywhere. The day passed quickly and Jack was growing rather bored so he retired to bed early that night. He placed Ajax on guard and Mala went to sleep in the kitchen.

In the middle of the night he awoke to the sound of frenzied barking; he leaped out of bed and ran into the sitting room where Ajax was throwing himself against the metal screen which covered the French windows, in an attempt to give chase to a group of shadowy figures running across the lawn. He let Ajax out in pursuit of the men who melted into the darkness with Ajax on their heels.

Mala's snores echoed rhythmically throughout the house. Jack woke him up and said, "Your snores are like the thunder of Killimanjaro, you must have been drugged!"

Mala said, "I am ashamed Bwana." By now it was about six o'clock so Jack dressed but there was no sign of Ajax.

Jack had a hurried breakfast and in the middle of the day he heard a car. It was the government landrover. A few minutes later he was listening to an amazing story by a young agricultural officer.

"I went to Kassissi to see whether the villagers there were dipping their cattle properly and I found the whole village deserted. Looking around I discovered your dog at the door of a hut and inside, judging by the noise, was the whole population of Kassissi. The dog wouldn't move and the people in the hut wouldn't come out. Apparently the dog had bitten one man and driven the rest into the hut. I decided to do a bit of exploring and I found all your cattle distributed around the village and your mare was there too. At this moment the local police are at the village and the villagers have a bit of explaining to do!"

That evening when Mr. Carstairs arrived home he found his son asleep in an armchair with Ajax lying at his feet. "Oh, you lazy couple!" cried Mr. Carstairs, "I don't believe you've moved from there since I went away.

If a dog can smile that is what Ajax did then.

C. M. Lang, 2J.

"INVASION!"

The streets were dark and gloomy. The ancient city of Byzantium was in darkness. A lone guard walked down the deserted alleyway.

Suddenly shouts arose. The black goddess of rumour ran from person to person. Golden armour was donned. Chariots were mounted, spears grabbed and swords unsheathed.

The Roman legions came forward, forward to the Huns. Their shining armour and well organized legions could not be compared with the rude armour and the scattered groups of the invaders.

Then the fighting began, fierce fighting, savage warfare. Many a good Roman lost his life that night. Many a Hun was seen bleeding out his life blood like a fountain from a wound.

The champion of the Huns came forward. Thrusting, cutting, parrying and killing with his cruel sword. Onward he came. No-one, it seemed could live within his path. At last a burly Roman came forward, Julius Copernicus by name. He loosed his spear. Onward it came until at last it was cruelly embedded in the Hun's throat. Gasping for air he fell to the ground and died a quick death.

This was the end of the Huns. They fled leaving many a man behind them. Thus the Roman city lived to see another day.

Peter Dickson, 6C.

THE ADVENTURES OF A SEA SHELL

I am a little shell, who lives at the bottom of the sea. Every day I go off along the rocks at the bottom of the sea, where I see a lot of corals and fish and sea-horses. But one day I was sitting on a rock when a wave came along, and I was washed right off the rock. Then I was washed away—away—away from my rock. After a week I found myself on the sand at the edge of the sea. In a day or two a little boy came along, picked me up, and put me into a bucket, with a lot of other shells. When the bucket was full he hopped into a car and we went to a house.

John Lees, 3F.

MUSIC

Magpie oh magpie high in the tree
 Why do you sing so merrily?
 With such a beautiful voice as yours
 I too would be able such music to cause
 Magpie oh magpie high in the tree
 Why do you sing so merrily?

Frank Heard, 4E.

CAMPBELL HOUSE

With the commencement of our Christmas activities we begin to feel that yet another school year is almost completed. Of the 58 boys at Campbell House this year, 23 will be promoted to the Preparatory School.

At the end of the second term we were very sorry to say goodbye to Mrs. Oxley, who has left Geelong after spending nearly five years in charge of Form IB. We thank her sincerely for her work with the boys during that period. Fortunately we were able to secure the services of Mrs. Wight, a trained infant teacher from the Education Department. We know the boys will be very happy working under her guidance.

During the third term two students from the Kindergarten Training College came to spend a month in our classrooms to gain experience in teaching methods.

The Parents' Association has had a most successful year under the leadership of Mrs. Underwood and later, Mrs. Thorn. The meetings were very well attended and we thank the parents for their interest and co-operation in school activities. The committee for 1965 will be:—

President: Mrs. Barley.

Vice-President: Mrs. Pavia.

Secretary: Mrs. MacLeod.

Treasurer: Mrs. Griffiths.

Mesdames Adcock, Backwell, Kelso, Bosomworth, Thorn, Vickers-Willis.

The Sports this year were held in ideal conditions making a very happy day for all. Once again we are indebted to Mr. Watson, Mr. Davies, Mr. Hatton and the Preparatory School boys for their help.

Our Speech Day and Christmas Party on December 7th will bring our school year to a close.

SCHOOL ROLL DECEMBER, 1964

VIA

Coulson, S. J.
 Davey, R. B.
 Downey, D. W. G.
 Gray, A. G. S.
 Hinchliffe, T. A.
 Henshilwood, J. R.
 Lawson, D. I. W.
 McLeish, A. J.
 Murray, P. R.
 Orchard, T. MacL.
 Paech, J. D.
 Penna, C.
 Robson, R. K.
 Sheahan, A. P.
 Soon, E. E. L.
 Stewart, R. F.
 Wall, A. S.
 Walter, I. N.
 Walter, R. G.
 Williamson, D. G.

VIB

Andrews, G. E. T.
 Barratt, G. R.
 Betts, R. G.
 Birks, A. G.
 Blair, C. C.
 Borthwick, I. R.
 Brushfield, P. R.
 Carney, T. R.
 Cole, D. N. H.
 Cook, D. A.
 Cook, H. L. R.
 Crane, H.
 Cumming, R. D.
 Currie, A. D.
 David, R. J.
 Day, G. R.
 Donnan, S. V.
 Drew, A. J.
 Ellerman, D. A.
 Fagg, P. C.
 Funston, N. J.
 Heard, G. W.

Hosford, J. N.
 Hosford, P. W. F.
 Jamieson, R. C.
 Johnston, N. E.
 Lawler, R. J.
 Laidlaw, A. R.
 Larmour, W. F.
 Lyon, A. A.
 Mcintosh, I. C.
 McLean, A. M.
 McLean, R. J.
 Martin, I. C.
 Molony, R. F.
 Myers, D. R.
 Nelson, W.
 Oliver, G. J.
 Olsen, B. R.
 Peck, R. W.
 Piper, M. F.
 Proudfoot, A. D.
 Robson, A. M.
 Robson, R. McK.
 Roydhouse, J. D.
 Salathiel, W. J. M.
 Timms, R. H.
 Watson, P. D.
 Webb, P. R.
 Wettenhall, D. R.
 Wilson, D. T.
 Wright, C. W.
 Wright, M. J. L.

VA

Bucknall, R. M.
 Burger, D. R.
 Campbell, N. J. H.
 Davey, R. H.
 Day, J. H.
 Dennis, J. E. R.
 Dennis, W. L.
 Donnan, G. A.
 Farrow, R. W. Mel.
 Hucker, D. A.
 Just, F. P. R.
 Lamont, D. C.

Menzies, S. J.
 Moffat, J. D.
 Newton, R. J.
 Nichols, R. W.
 Prenter, I. M.
 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.

VBI

Beckett, C. C. H.
 Brown, I. G.
 Chapman, C. B.
 Clutterbuck, D. A.
 Hamilton, P. A.
 Henderson, P. W.
 Hope, B. A.
 Ulingworth, A.
 Kryczko, H. E.
 Langsford, B. H.
 Latta, L. R.
 Lloyd, L. P.
 Malkin, C. M.
 Marshall, P. J.
 McCauley, D. J.
 McGregor, R. W.
 Milne, A. G.
 Nott, R. P.
 Ross, D. S.
 Speirs, P. J.
 Spry, P. A.
 Thomas, G. W.
 Watson, R. G.
 Wright, R. E.
 Young, P. A.

VB2

Anderson, J. R.
 Crawford, K. I.
 Dadds, D. C.
 Deacon, P. F.
 Dickson, D. J.
 Fenton, T. J. C.
 Gardner, J. B.
 Harvey, J. D.
 Heath, D. W.
 Henton, D. G.
 Jackson, G. D.
 Kelly, R. I.
 McDonald, D. G.
 McNeill, D. J.
 Miller, R. N.
 Parry, D. C. F.
 Pennefather, D. H.
 Schofield, D. G.
 Wallis, R. K.
 Watson, G. I.
 Webster, R. J.
 Whitcroft, D. L.

VB3

Balfour, W. A.
 Barnet, P. J.
 Barr, R. J.
 Carmichael, M. M.
 Davies, R. J.
 Deeath, R. L.
 Forsyth, G. D.

Forsyth, P. W.
 Fraser, C. K.
 Funston, P. T.
 Gilmore, R. J. C.
 Holt, R. C.
 Koch, W. A.
 Lyons, P. G.
 Madden, R. G.
 McTavish, R.
 Paton, G. S.
 Pettitt, B. H.
 Picken, B. S.
 Powne, D. G.
 Renyard, J. C.
 Richardson, P. G.
 Sears, D. Mel.
 Thomson, L. R.
 Twite, R. E. C.
 Ward, G. J.

IVA

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.

IVB

Ateyo, D. L.
 Barber, B. L.
 Beaton, A. M.
 Beel, C. N.
 Bell, A. A. A.
 Berlyn, R. S.
 Brown, G. J.
 Burt, C. P.
 Campbell, R. G.
 Christie, G. W.
 Crellin, J. D.
 Downey, W. A.
 Ellis, D. J.
 Grainger, A.
 Heard, E. C. B.
 Hill, A. R.
 Jenkins, A. G.
 Jones, D.
 Kramer, G.
 Lester, D. E.

- Longton, G.
 McDonald, B. C.
 Miles, A. D.
 Osmond, P. A.
 Reid, J. R.
 Ritchie, M. S.
 Rule, H. W. M.
 Selman, D. G. D.
 Sutherland, G. S.
 White, S. D.
 Wood, G. C.
 IVC1
 Anderson, S. M.
 Armstrong, P.
 Barr, R. J.
 Bell, A. D.
 Cole, S. J. H.
 Coutts, R. W. Mad.
 Fletcher, K. S.
 Fryatt, G. J.
 Gaunt, C. C.
 Gilmore, G. M.
 Harris, R.
 Hede, T. J. B.
 Holland, R. A.
 Home, G. A.
 Jolly, D. A.
 Kidd, N. F. S.
 Libby, W. M.
 Mack, S. A.
 McLarty, E. J.
 McLeod, I. C.
 McClelland, A.
 Morris, I. D.
 Morrison, A. W.
 Rocke, J. D.
 Sambell, D. C.
 Smibert, J. K.
 Strachan, J. F.
 Strong, P. H.
 Taylor, M. J.
 Thomas, R. J.
 Wall, A. H.
 Williamson, G. R.
 IVC2
 Anderson, I. C.
 Barr, D. R.
 Blake, G. W.
 Bop, P.
 Buchan, A. P.
 Burgin, B. J.
 Cochrane, J. McA.
 Coutts, J. A.
 Dickins, M. L.
 Duggan, M. J.
 Forsyth, I. T.
 French, G. R.
 Gibson, J. A.
 Illingworth, G. B.
 King, C. R.
 Knight, D. M.
 List, P. H.
 Lyons, C. R.
 Malseed, D. G. A.
 Muller, A. G.
 McCready, G. R.
 McHarry, J. C.
 Neeson, N. S.
 Pigdon, R. R.
 Simson, R. D.
 Smith, D. N.
 Steele, A. H. C.
 Stinton, C. F.
 Timms, P. J.
 Tucker, J. McD.
 LOWER IV
 Bishop, I. R.
 Browne, D. L. E.
 Eagles, P. F.
 Greene, R. McK.
 Henderson, W. L.
 Hiscock, I. R.
 Julien, A. E.
 Leigh, G. W.
 Melville, J. W.
 Renfrey, D. J.
 Richardson, G. E.
 Russell, I. M.
 Saxton, R. G.
 Sloane, M. G.
 IIIA
 Anderson, B. N.
 Anderson, M. J.
 Bailey, A. J.
 Barkley, D. S.
 Bauer, M. J.
 Bojanovic, G. S.
 Chappell, M. C. L.
 Chisholm, R. S.
 Cook, H. R. R.
 Costin, B. L.
 Davey, A. G.
 David, G. A.
 Dickson, J. W. M.
 Funston, S. C.
 Grove, I. S.
 Hambling, R. B.
 Head, R. M.
 Hepburn, R. G.
 Holdenson, P. D.
 Hooke, D. H.
 Johns, A. H.
 Knight, P. R.
 Notman, G. W.
 Orchard, R. S.
 Paton, J. S.
 Seller, H. J.
 Sim, A. J.
 Smith, N. L.
 Wardle, D. B.
 Williamson, J. G. C.
 Young, J. E.
 IIIB
 Adams, G. P.
 Bailey, A. W.
 Barling, D. J.
 Bartlett, P. L.
 Batten, D. L. H.
 Betts, P. L.
 Bladen, P. J. D.
 Casboul, J. R.
 Chapman, G. A.
 Coad, R. J.
 Farquharson, G. A.
 Finlayson, J. S.
 Gough, W. J.
 Holden, A. E.
 Holland, P. G. V.
 Hutchison, D. A.
 Jolly, M. R.
 Kelly, G. H.
 Lees, I. R.
 Marendaz, P. L.
 McIvor, D. J.
 Nation, M. L.
 Roydhouse, J. W.
 Stevenson, A. K.
 Wettenhall, A. H.
 Woods, J. G.
 Wylie, R. G.
 IIIC
 Anderson, M. J.
 Burgin, N. J.
 Coope, E. J.
 Douglas, J. G.
 Davidson, J. M.
 Eagles, R. P.
 Edgar, A. W.
 Forbes, M. J.
 Gordon, A. H.
 Henderson, A. J.
 Jones, G. L.
 Koch, D. F.
 Laidlaw, P. F.
 Lillis, D.
 Nation, K. W.
 Nelson, C. S.
 Oman, G. G.
 Perry, R. J.
 Romanic, M. L.
 Senior, R. W.
 Spiller, K. L.
 Strong, R. M.
 Taylor, G. McD.
 Thomas, R. D.
 Till, P. C.
 Trebilcock, K. R.
 Watson, D. J.
 Weddell, D. R.
 Wiggs, D. L.
 HID
 Button, P. H.
 Casboul, R. A.
 Dawson, L. M.
 Fraser, W. L.
 Johnstone, T. R.
 Jones, G. W.
 Knight, E. R.
 Lamb, R. A.
 Lamont, I. D.
 McKeon, D. C.
 McNeill, A. R.
 Parker, B. T.
 Paton, C. A. McA.
 Peardon, P. U.
 Piddington, P. G.
 Shone, J. M.
 Taylor, E. S.
 DENNIS, T. C.
 Filbay, D. C.
 Forbes, N. G.
 Fullard, C. W.
 Grainier, C.
 Hickman, H. J.
 Jenkins, S. A.
 McAdam, G. A.
 McCoy, R. J. P.
 MacDonald, S. J.
 Munro, J. G.
 Newberry, M. R.
 Partington, C. R.
 Riddle, M. A.
 Robertson, M. A. C.
 Ross, R. D.
 Sims, R. McD.
 Staples, P. D.
 Thwaites, T. P.
 Timms, B. R.
 Watson, B. F. J.
 Woodburn, T. J.
 2K
 Chisholm, G. L.
 Collins, C. N.
 Cook, J. A. R.
 Dennis, T. R.
 Fraser, P. F.
 Galbraith, D. F.
 Grimmer, R. W.
 Grover, R. D.
 Habel, T. W.
 Hamilton, D. W.
 Harris, R. N.
 Hobson, I. C.
 Hodgson, G. R.
 Jeremiah, R. J.
 Keddie, J. N.
 Keen, W. B.
 McAlister, R. M.
 McArthur, N. W.
 McBride, R. L.
 Milne, L. G.
 Pattison, I. R.
 Peck, M. J.
 Russell, P. J.
 Searle, G. S.
 Sheringham, R. J.
 Smibert, B. A.
 Smith, I. R.
 Sutherland, E. A.
 Tabley, I. H. C.
 Thompson, J. W.
 Vanrenen, P. H.
 2J
 Anderson, R. J. C.
 Baulch, N. J.
 Betts, M. J.
 Bramley, R. V.
 Bright, W. R.
 Calder, D. J.
 Cameron, A. A.
 Clarke, N. L.
 Fairhead, A. D.
 Fairman, P. D.
 Faulkner, J. A. B.
 Foreman, W. M.
 Hardy, P. C.
 Hedley, J. M.
 Henry, D. R.
 PREPARATORY
 2L
 Armstrong, R. G.
 Asplin, L. D.
 Beaton, P. J.
 Bennett, I. L.
 Birrell, P. C.
 Borthwick, K. A.
 Burger, J. D.
 Campbell, D. J.
 Cherry, A. A.
 Colvin, R. G.

- Hepner, P. R.
Lang, C. M.
Lyon, W. A.
McKeon, M. S.
Nail, J. D. S.
Plain, B. R.
Roebuck, C. A.
Runia, D. T.
Sayers, I. F.
Sheridan, R. J.
Simson, A. J.
Spry, A. J.
Urquhart, A. C.
Whittleston, B. V.
Yockins, R. C.
Young, P. C.
- 1G
Anderson, D. R.
Andrews, C. T.
Barr, P. S.
Bartlett, G. S.
Collins, E. M.
Craig, B. M.
Davey, S. McD.
Deans, R. J.
Doman, D. M.
Donald, G. M.
Embling, D. J.
Gorell, K. E.
Guyett, M. J.
Hill, P. R.
Jaques, S. R.
Lindquist, D. K.
McLean, L. R.
Meredith, J. R.
Millikan, S. W.
Power, T. R.
Slattery, J. M.
Splatt, C. L.
Steel, P. M.
Thewlis, G. H.
Van Groningen, G.
Walters, S. B.
Weddell, J. S.
Wettenhall, A. R. L.
Wood, T. G. B.
- 1H
Anderson, J. C.
Baker, R. J.
Braybrook, I. L.
David, M. L.
Davies, P. R.
Dennis, A. T.
Donna, G. B.
Fagg, B. G.
Fenner, R. S.
Ferguson, W. M.
Fletcher, A. B.
Forsyth, R. J.
Gorell, D. M.
Henshaw, P. B.
Hill, P. T.
Holdenson, A. J.
Koch, M. L.
McLean, P. N.
Morrow, G. T. D.
Packer, G. J. T.
Payne, A. W.
Revie, I. C.
Roydhouse, G. A.
Seward, H. G.
Spry, D. A.
- Thomas, R. H.
Walter, P.
Woodburn, J. F.
- II
Adams, R. P.
Andersen, S.
Armstrong, A. D.
Baird, D. L.
Barnett, E. A.
Bartlett, P. J.
Beckley, G. R.
Clarke, D. E.
Collins, J. H.
Doody, L. McD.
Doolin, J. A.
Ellis, D. W.
Fraser, S. W.
Graves, K. L.
Harry, W. R.
Ingpen, R. V.
Keddie, P. L.
Lamb, C. M.
Lewis, R. J.
Lowing, A. T.
McDonald, J. Mel.
MacPherson, I. A.
Murray, D. J.
Osmond, P. J.
Ritchie, G. R.
Robson, L. C.
Turnbull, P. T. R.
Turner, K. E.
Watson, A. A.
Wray, I. N.
- 6B
Andrews, A. W.
Camp, I. A.
Cherry, J. N.
Cook, J. W. R.
Ford, C. J.
Fulda, D. L.
Herd, R. J.
Hooke, C. J.
Hunter, G. R.
Hurley, I. L.
Hutchison, J. G.
Hyett, S. D.
Kroger, M. D.
McKeon, P. S.
Mann, J. D.
Menzies, M. J. F.
Runia, D. J.
Simson, E. D.
Stewart, A. G.
Sutherland, C. S.
- 6C
Adams, W. J.
Bath, D. K.
Begg, S. C.
Carroll, I. H.
Collins, T. N.
Day, J. M.
Dickson, P. J.
Doman, B. N.
Gavin, M. F.
Hepburn, B. H.
Hodges, A. P.
Knight, J. A.
Lowe, P. S.
McManus, G. E.
Moss, C. C.
- Penna, I. W.
Piddington, N. B.
Taylor, G. W.
Wade, P. A.
Williams, T. G.
Wood, G. C.
- 5D
Abasa, A. P.
Barkley, J. L.
Blasingame, R. C.
Carmichael, C. R.
Collins, D. F.
Dickson, T. E.
Donald, M. R.
Griffiths, D. F.
Hall, G. G.
Harrison, G. J.
Henderson, K. W.
Jeremiah, P. J.
Kittely, B. A.
Lamb, V. M.
Longden, P. J.
McAlister, R. K.
Nail, P. D. S.
Pavia, A. R.
Revie, P. J.
Rosson, P. O.
Royce, P. L.
Salaviejus, P. V.
Stray, G. R.
Thorn, D. E.
Webb, G. A.
Wettenhall, I. H.
Winkler, M. E.
Williams, T. H.
Young, P. J. S.
- 4E
Andersen, H.
Barley, M. H.
Griffiths, B. P. F.
Gunn, G. N. W.
Herd, F. O.
Hyett, R. H.
Jaques, M. C.
Jarvis, P. L.
Keen, A. P.
Knowles, C. J.
Lindsay, G. F. J.
Llewellyn, A. J. H.
Lucas, W. L.
McKay, G. R.
McKeon, R. T.
Mahar, T. A.
Mann, J. R.
Shaw, I. R.
Taylor, R. S.
Thompson, A. P.
Williams, D. L.
Wishart, J. L.
- 3F
Adams, B. S.
Anthony, M. C.
Barrett, P. M.
Blake, D. L.
Brand, N. I. A. G.
Camp, D. A.
Cooke, A. J.
Fulton, C. D.
Hamilton, D. I.
Herd, D. M.
Herd, I. M.
Herd, J. F.
- Johnson, M. N.
Knight, P. G.
Lees, H. J. N.
Morton, P. M.
Nicol, P. J.
Pickering, N. C. N.
Reid, M. A.
Weber, R. J.
Williams, M. N.
Wood, A. R.
- SUB PRIMARY
GRADE 2
Anderson, R. J.
Bartlett, R. S.
Barley, S. H.
Birkett, B. W.
Burns, A. M.
Collins, B. M.
Cowan, G. R.
Davidson, J. L.
Day, R. H.
Duff, S. J.
Gray, D. J.
Johnson, S. M.
Mahar, A. J.
Miller, D. J.
Pavia, M. E.
Plumridge, G. R.
Royce, K. J.
Sutherland, D. S.
Thorn, A. D.
Turski, M. J.
Vickers-Willis, S. J.
Wardle, J. B.
Wood, N. C.
- GRADE 1A
Backwell, D. I.
Barley, R. H.
Ford, R. L.
Gillett, S. M.
Gough, S. G.
Gray-Thompson, M.
Griffiths, J. F.
Johnson, S. M.
Kelso, A. H.
Llewellyn, D. G. M.
Plueckhahn, D. J.
Redpath, W. R.
Robb, A. J.
Rosson, S. W.
Schofield, P. L. J.
Williams, W. M.
- GRADE 1B
Adcock, S. A. H.
Bosomworth, K. P.
Camp, A. F.
Champ, P. R. K.
Duncan, I. N.
Eickemeyer, F. A.
Elam, J. A.
Fulton, M. R.
Johnson, J. L.
Jones, D. J.
Kelso, R. M.
Lyle, B. I. A.
MacLeod, J.
Pavia, D. G.
Robb, S. T.
Solomon, P. L.
Stillman, G. J.
Thorn, J. A.
Vickers-Willis, R. P.

THE OLD BOYS

OLD GEELONG COLLEGIANS' ASSOCIATION

OFFICE-BEARERS. 1964-1965

PRESIDENT: G. W. EWAN, Esq.

Vice-Presidents: E. G. COOK, Esq., F. W. BROWN, Esq.

Hon. Secretary: D. G. NEILSON, Esq.

Room 301, M.L.C. Building, Geelong. 'Phone 9 6051.

Hon. Treasurer: B. G. THOM.

Hon. Auditors: D. L. CAMERON, T. J. ROOKE.

COMMITTEE:

V. H. Andrews	R. M. Gillett	W. McCann	D. R. Salmon
A. R. David	D. W. Hope	N. R. Palmer	B. J. Solomon
T. S. Dennis	D. Jarman	S. K. Pearson	W. Wishart
P. N. Everist	J. G. Mitchelhill	R. W. Purnell	
J. Fidge	G. D. Murray	F. R. Quick	

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. Wettenthal	F. E. Moreton	F. D. Walter	B. R. Keith
J. B. Tait	P. McCallum	H. A. Anderson	H. C. Fallaw
P. G. Brett	A. T. Tait	A. A. Gray	K. S. Nail
A. W. Coles	J. D. Rogers	E. W. McCann	M. T. Wright
A. W. Dennis	J. B. Hawkes	J. A. Taylor	

Branch Presidents, ex officio members of Committee:

Hamilton—J. H. Bromell	Gippsland—I. M. McIlwain
N.S.W.—L. E. Reid	Goulburn Valley—vacant
Mallee and S.W. Riverina—D. W. Mackay	Wimmera—J. Russell

Branch Secretaries:

Hamilton—L. Carter, C/o Melville, Orton & Lewis, 69 Thompson Street, Hamilton.
 N.S.W.—not known. (President's address: 11 Macquarie Place, Sydney).
 Mallee and S.W. Riverina—vacant. (President's address: Block 520, Red Cliffs).
 Gippsland—J. N. McDonald, 29 King Street, Maffra.
 Goulburn Valley—G. G. Pullar, "The Inches", Tatura.
 Wimmera—A. E. Burgess, C/o Young's (Horsham) Garage Pty. Ltd., Wilson Street, Horsham.

Available from Secretary's Office and The Geelong College—

Association ties 10/, badges 10/ and scarves £1/10/-.

ASSOCIATION ACTIVITIES

ANNUAL REUNION

For the first time for many years, members were turned away from the Annual Reunion Dinner. The record attendance (other than for the Centenary Dinner) was a tribute to the three guest speakers, former masters J. H. Campbell, "Tarn" Henderson and Vic. Profitt. Each spoke in characteristic vein about The College, and each was received by the enthusiastic gathering with tremendous applause.

One hundred and sixty attended the Dinner, which was held at Kirrewur Court, Geelong, on Saturday, 18th. July. Amongst the members present were Sir Francis Rolland, Mr. Alan T. Tait and Sir Arthur Coles, and the guests included representatives of the other Public School Old Boys' Associations.

Mr. B. R. Keith again led the singing of College songs, with "Tarn" Henderson providing the accompaniment on the piano.

Honorary Life Members.

One of the highlights of the evening was the presentation of Association ties, badges and scarves to the four former masters who had been elected Honorary Life Members of the Association at the meeting preceding the dinner—Alan Tait, J. H. Campbell, "Tarn" Henderson and Vic. Profitt.

President.

Outgoing President Matt. Wright installed George Ewan as incoming President for the year, 1964-65. Reference was made to George's career at The College, where he represented the school with distinction in athletics, football and cricket and was Head Prefect in 1945, and to his enthusiastic leadership of the O.G.C.A. Melbourne activities ever since leaving. He has been a member of the Committee since 1946.

Toast, "The Geelong College".

George Ewan proposed the toast to "The Geelong College". In responding, the Chairman of the College Council, Sir Arthur Coles, referred to the support given by Old Collegians, and the needs of the school in the years to come.

Thanks.

At the conclusion of the function, the President thanked those responsible for its organisation, particularly the Chairman of the Geelong Social Committee, David Jarman.

EDITORIAL NOTES

Many thanks to all those who responded to the plea for help with the "Puzzle Page" printed in the June issue. So far new addresses have been received for about fifty of our missing friends, more than one half of those listed, an excellent co-operative effort.

One of our correspondents, Mr. Tom Jackson, of Warren, N.S.W. (a former Geelong Grammarian), sent in some facts concerning Bob Sword, whose death is reported on another page. Bob was at least six feet six inches tall and possessed great physical strength. It appears that he would have rowed in the 1909 crew if he had not been too big to fit in the boat. He was a member of the A.I.F. in the 1914-18 war.

CORRIGENDA

The following corrections should be made in the College register in the centenary volume, "The Geelong College 1861-1961":—

Page 200:

40-49 for Lawson J.A., read Lowson J. A.

Page 228:

26-27 for Willis James read Wills James.

It was incorrectly stated in the last issue that Michael Bowden ('63) was attending the Monash University. Michael in fact has a position with the account branch, P.M.G.'s department, Melbourne.

MILDURA REUNION

The Mallee and South-West Riverina Branch of the Association organised a successful reunion at the Grand Hotel, Mildura, on Saturday, 5th. September. Twenty three Old Collegians attended for the dinner, at which Mr. J. H. Campbell spoke and the Principal of The Geelong College, Mr. P. N. Thwaites, showed coloured slides of The College. President Don Mackay was in charge of the very enjoyable proceedings.

ASSOCIATION DINNER DANCE

Mr. John G. Mitchelhill led a committee which organised the 1964 Dinner Dance at the Stardust Room, St. Kilda, on Saturday, 26th. September. The one hundred and fifty dancers, including official representatives of the other Public School Old Boys' Associations, filled the room comfortably, and the festive atmosphere which pervaded the hall was stimulated by the tasteful decorations. Official guests included the Principal and Vice-Principal of The College.

The growing support of this function ensures its success in future years.

TENNIS PREMIERSHIP

The Association's only sporting team, entered in the Old Grammarians' and Public School Tennis Association, have won the premiership of their section for the second successive year. This outstanding achievement reflects great credit on all concerned, but particularly the team's captain, Mr. M. J. Marshall. He would be pleased to hear of any other Old Collegians who might be interested in playing with the team in Melbourne (the home courts are at Scotch College) next winter.

GOLF DAY

Best Old Collegian performers in the annual Old Public School Golf Day were D. I. (Don.) Carmichael—2 up, and J. L. (John) Chambers—1 down. The team came sixth. John Mitchelhill won the putting competition, however, with Don J. Roydhouse second. About twenty Old Collegians took part, and a number of these joined with some Old Geelong Grammarians for an annual get-together afterwards.

UMPIRES

At the Annual Meeting in July, F. Ross Quick appealed to Geelong Old Collegians to volunteer to act as football umpires at The College, owing to difficulty in finding suitable young men.

If you are able to help in this way, please contact Mr. Quick or Mr. C. A. Bickford at the Masters' Common Room.

LIFE MEMBERS

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

H. J. List (1922), J. D. Webster ('32), G.

G. Quail ('51), D. C. Troedel ('55), P. C. Mayne ('61), J. D. Balfour, G. S. Campbell, D. G. Leslie, D. E. McLellan, R. Thomson and I. F. Timms ('62).

BOYS LEAVING

Because of the difficulties of holding the annual meeting between Committee members and boys leaving the College at the usual time—the last day of term—the meeting was held this year on Thursday, 22nd. October, at 7.30 p.m. President George Ewan addressed a large crowd of boys in the Norman Morrison Hall, and questions were asked about various phases of the Association activities. Mr. Thwaites encouraged the boys to join the O.G.C.A. and to re-visit the school as often as possible.

The function ended with supper, during which lists were taken of boys wishing to associate with the branches.

AROUND THE COMMITTEE TABLE

Amongst the matters receiving attention by the Committee at its meetings recently, other than those reported elsewhere in these pages, were the following:—

Resignation—Because of difficulty in travelling the long distance from his home to Geelong for Committee meetings, A. Worrell Jones resigned shortly before the Annual Meeting. The vacancy was filled by the election of F. Ross Quick. Since the Annual Meeting, R. Max Gillett and David Jarman have also been added to the Committee.

Representatives—The Committee appointed the following representatives of the Association:

- College Council—H. A. Anderson, A. A. Gray, K. S. Nail;
- Tennis Association—M. J. Marshall and B. Cook;
- Golf Association—B. Davis and J. G. Mitchelhill.

STOP PRESS

NEW CONSTITUTION ADOPTED

At the Special General Meeting of the O.G.C.A. held at the new Preparatory School, on Saturday, 28th November, an overwhelming majority of the ninety members present voted in favour of the adoption of the new Constitution recently circulated to members—only three voted against. More details will be advised soon.

ROYAL HONOUR

From Jerusalem it is announced that King Hussein of Jordan has by royal decree conferred the Kawkab Medal on GEORGE MILNE ('35).

ROYAL IMPULSE

Conservation of the natural scene in Australia with particular emphasis on our unique wild life, was the motive of a national conference in Canberra in August, arising from a suggestion made by Prince Philip. ALF. BUTCHER ('32), Fisheries and Wild Life, Vic, and Dr. NORMAN WETTENHALL ('34), National Trust, Vic, were members of the eleven-man committee elected to draw up a constitution.

INTERNATIONAL STARS AND LOCAL HEROES

Old Collegians have been prominent in several sports this year. Peter Doak brought home a medal from the Tokyo Olympic Games as a member of one of the swimming relay teams, David Ramage was a member of the Australian rowing eight at the Games (alas! no medal), Ian Redpath was a member (and a consistent performer with the bat and in the slips) of the Australian Eleven for every Test in England, and the Lord twins, Alistair and Stewart gave yeomen's service to Geelong in the Victorian League football season—perhaps for the last time, according to newspaper reports.

OBITUARY

FREDERICK W. FORD, a Collegian of 1916-7, died suddenly on January 8. For almost 30 years he was an industrial chemist at a woollen mill in Geelong and then went on to the land at Casterton.

ANDREW GORDON SLOANE, who also attended the College in 1916-7, died suddenly on April 25. After graduating from Melbourne as a civil engineer, he moved to Western Australia, where his life's work became the planning and construction of the City of Perth. He served with the A.I.F. in both world wars.

DOUGLAS T. BOYD died at Beveridge on

May 10. He was a pupil at the College in 1909-10, went on the land, and became prominent in wool administration.

ROBERT S. SWORD attended the College in 1908-9 and was a member of the senior athletics team. Most of his life was spent on the land at Longreach, Q. He died this year in Brisbane after a long illness.

IVAN F. COWLEY, a pupil at the College in 1928-29, died at Geelong on August 4. The greater part of his life was spent in the motor car business in Geelong.

Dr. JAMES L. W. SHARLAND died on September 19. He attended the College from 1910 to 1915 and went almost directly into the A.I.F. Completing medicine at Ormond after the war, he practised for about 40 years in Bendigo.

JOHN McL. MITCHELL, who was at the College in the years 1958-61, was killed in a farm accident in Queensland during October.

OSWYN L. ("Osy") BATTEN was a pupil of the College under Dr. George Morrison in the eighteen-nineties. On leaving school he became a law clerk and was prominent in local sports. He was the first winner of the Old Collegians' Cup on the College main oval when it was opened in 1905. In 1921 he began a career in golf administration as secretary of the Torquay club and later was manager at Geelong for 20 years, a capacity in which he became one of the most widely known and respected sportsmen in Victoria. He was a member of the Old Collegians' Choir which performed for some years in the 'thirties.

PHILLIP SHRIMPTON and his wife, Barbara, were killed in a road accident near Werribee on October 31. Their two infant sons survived, though injured. Phillip was a student at the College for five years, leaving in 1949 to take the course in architecture at the Gordon Institute. In recent years he was a member of the firm of McGlashan and Everist, Geelong.

ARTHUR NIGEL DRURY, who died in London on November 10, was a Collegian of the years 1933-8. Since the war, in which he saw long service with the R.A.A.F., he had been almost continuously in England, where he worked for the cause of Commonwealth coloured people living there.

ON THE FRONTIER

Notes under this heading in the June issue caused interest over a wide area and further items have come to hand.

LANCE WOODWARD ('50), who had two years in New Guinea with the Summer Institute of Linguistics and Wycliffe Bible Translators, has spent most of 1964 in Victoria. On March 21 he married Miss Margaret Cunningham at St. Stephen's, Mt. Waverley. After further study in Brisbane, Mr. and Mrs. Woodward plan to return to New Guinea.

The Rev. Dr. RONALD WILLIAMS ('47) is principal of the Rarongo Theological College, near Rabaul, N.G.

ELSDEN PARTRIDGE ('52), of T.A.A., has been operating from Lae. HARLEY DICKINSON ('57) and ALISTAIR McARTHUR ('60) appear to have linked up again in Britain, the latter by a most unorthodox route which took in 30 countries from Afghanistan to Lapland.

Dr. LEN CHAMPNESS ('46), Port Moresby, and Dr. JOHN WOLSTENHOLME ('52), Bogia, via Madang, have common interest in Territory health matters.

BILL WEST LAU ('36), of Ansett-Pioneer, was pleased to meet and help members of the G.C. party who were working at St. Philip's, Alice Springs.

Dr. ROBERT ROBINSON ('54) is in action with the Bush Church Aid Society (the Anglican flying doctor service) at Ceduna, S.A.

ALAN S. FLETCHER ('50) is at the Church of Christ mission, Tung, via Madang, N.G.

RALPH PEVERILL ('46), once unofficial caricaturist of masters and boys at the College, now covers the Northern Territory with his art work, from his base at Alice Springs.

The call, "Go west, young man," has been heard by a bunch of Collegians. DAVID JOHN (sen.) with his sons DAVID and RODNEY are in Western Australia. It is understood also that ROWAN AGNEW and ROBERT FREAN are interested in the Esperance area.

DUNCAN MacKENZIE ('56) has been selected as technical officer with the Australian National Antarctic Research Expedition spending 1965 in the far south. Recently Duncan has used his special talents in photography and broadcasts in nature subjects and as editor of the "Geelong Naturalist."

THE PATHFINDERS

Professor GEOFFREY BADGER ('31), professor of organic chemistry at the University of Adelaide, has been appointed to the executive of the C.S.I.R.O. Professor Badger is the author of numerous books and papers on his work, especially the chemical structure of cancer-producing compounds. He is also president of the Royal Australian Chemical Institute.

Professor E. C. (Bill) SLATER ('34), professor of Physiological Chemistry at Amsterdam, was elected to the Royal Dutch Academy of Sciences, to which very few foreigners have ever been admitted. A few months ago he went to New York for the international congress on bio-chemistry.

Professor JOHN D. LEGGE ('39) has been abroad on study leave from Monash. Next year he is to be that university's foundation director of a Centre of S.E. Asian Studies, which will co-ordinate post graduate work in the history, geography, politics, economics and languages of the area.

Professor C. MURRAY (Mick) WILLIAMS ('41) has also spent the year abroad, on sabbatical leave from New England. His plan was to prosecute researches in seventeenth century history subjects at Oxford and at San Marino, Cal., under the sponsorship of the Rockefeller Foundation of New York.

Dr. PETER E. CAMPBELL ('47), medical officer in charge of the histopathology section at the Royal Children's Hospital, has been awarded the Uncle Bob's Club travelling scholarship for 1964-5 and will undertake research at St. Christopher's Hospital for Children, Philadelphia.

NEIL EVERIST ('46), who is architect to the council of the Geelong College for the senior school, has won the 1964 Sisalkraft research scholarship in architecture. Next year he will travel to the U.S.A., Britain, the Continent, India and Hong Kong to investigate management practices within the building industry, with emphasis on the contractor. Recently, his firm, McGlashan and Everist, was awarded the Victorian Architectural Medal for 1963 for a residence at Rye, "an executed architectural work of outstanding merit."

JOHN MOCKRIDGE ('32), on behalf of his firm, Mockridge, Stahle and Mitchell, was presented with the Canberra Architectural Medallion for the design of the Downer Pri-

mary and Infants' School. Earlier this year, John addressed a paper on the design of primary and secondary schools to the annual congress of the Australia and New Zealand Association for the Advancement of Arts and Sciences.

PERSONAL JOTTINGS

Dr. DAVID FEARON ('41) has been appointed Victoria's director of child care, to promote and protect the health of school-age children. He was for three years medical director of the maternal and infant welfare organization in S.A.

Dr. HAMISH MACMILLAN ('22), of Perth, W.A., briefly visited Geelong in September, had a look round the College and met a few old friends.

JOHN JAMES ('49) was this year appointed assistant headmaster at Sebastopol Technical College.

BRUCE COOK ('54), having successfully completed the final examination of the Scottish Institute of Actuaries, is Victorian branch actuary with National Mutual, Melbourne.

GRAHAM FRAM ('55), of Hamilton, Ontario, Canada, has been appointed residence secretary of downtown Y.M.C.A. in that city. He is hoping to revisit Australia in a few weeks' time. Brother JOHN FRAM ('57) is serving with the Marines.

Dr. BOB LEGGATT ('48) is in practice in Geelong.

Dr. BRUCE ROBINSON ('54) is at the Royal Hobart Hospital, while BARRY ROBINSON ('55) is teaching phys. ed. at Mt. Gravatt H.S., Brisbane.

ROY FIDGE ('23) is currently mayor of the City of Geelong, a position which he held for two years in 1954-5.

The Rev. PAT WOOD ('30), immediate past president of the Old Ormond Students' Association, was active in arranging this year's Tasmanian reunion at Hobart. It is hoped that Launceston will be the venue in '65.

GRAHAM HAIR ('59) more than satisfied the critics at a recent concert. Of his performance of Mozart's C major concerto, one wrote: "It was most acutely perceptive Mozart playing I have ever heard from an Australian pianist. Such playing would have merited favourable comment in Vienna."

JOHN THEOBALD ('47) is the author of an introduction to the principles of classroom testing, recently published.

ANDREW WALLS ('28), town clerk of the

City of Box Hill and president of the Institute of Municipal Administration, Australia, has received the high honour of election as president of the Association of Town Clerks of the British Commonwealth.

Dr. HOWARD STEEL ('37) of the National Standards Laboratory was in Sydney for the conference of the International Commission for Optics.

HARRY WINSTANLEY ('33), as an officer of the Australian Dairy Produce Board, has been giving attention to the expansion of Australian markets in S.E. Asia.

RON WEBSTER ('41) is senior designing engineer for investigations with State Rivers.

ARTHUR SIMSON ('36) moved to Adelaide in September to become deputy manager of Dalgety—N.Z.L. for South Australia.

DIRK WADELTON ('01) as chairman of the Victorian branch of the Australian Ryeland Association, was closely interested in the shipment of Ryelands to Japan for experiments aimed at raising the mutton quality of Japanese flocks.

GEOFF. G. QUAIL ('51) returned to Blackburn, Victoria, in September after twelve months in Canada, where he graduated with Honours in the Doctorate of Dental Surgery degree from the University of Toronto.

ALAN F. BLACKWOOD ('40) and BILL PEACOCK ('14) represented The College at the annual Victorian Public Schools' Old Boys' Golf Day at Cottersloe, Western Australia, in September. Alan is keen to contact other Old Collegians who would like to participate in this annual event.

JOHN D. HARPER ('03) advises that he is returning to Chingford, England—probably permanently—after a brief sojourn in Australia.

After obtaining a diploma in Textile Chemistry from the Gordon Institute in Geelong, GRAEME CHAPMAN ('57) moved to Canberra where he has recently completed his B.Sc. in Chemistry at the Australian National University. He is at present working at the University as an assistant in wool research.

After ranging widely with A.B.C. radio stations, CLIFF PEEL ('53) has lately appeared on T.V. screens as an interviewer with Channel 2.

CHARLES NEWMAN ('29) was a member of the site committee which determined the location of La Trobe, Victoria's third university.

JEFF BACKWELL ('50) has become town

clerk of the City of Newtown and Chilwell after two years as deputy town clerk to the City of Geelong.

Younger men in local politics include Cr. W. JOHN CARR ('57), of Rokewood, stated to be the youngest municipal councillor in Australia at the time of his elevation, and Cr. RON FALLAW ('48), recently elected to Mornington Shire Council.

DAVID PECK ('51) is zone manager at Warrnambool for International farm equipment.

BARRY HE WISH ('56) has returned from W.A. holding Captain's rank with 1 Ordnance Coy., Bandiana.

FAMILY AFFAIRS

It has proved impossible to maintain satisfactory records of family occasions, but the following items have come to hand. Congratulations to the men concerned.

Engagements

Lindsay A. Cartwright to Miss Margaret Dineen, of Perth, W.A.

Geoffrey Robert King to Miss Rouvray Kirton, of Melbourne.

Marriages

Alexander Gordon Campbell to Miss Jennifer Marianne Davey, at Toorak Presbyterian Church, April 4.

Douglas J. Smith to Miss Margaret Ives, at Christ Church, Geelong, October 17.

Peter Stockel to Miss Jane Ann Montagu Gluckstein, at All Souls Church, Langham Place, London, January 6.

Birth

To the wife of David Phillips, a daughter, November 10.

VISITORS' BOOK

The following signatures have been added to the A. H. MacRoberts memorial visitors' book in the masters' common room:—

A. G. Buchter ('56), I. B. Paterson ('39), G. N. Henderson ('50), K. A. Kumnick ('59), D. H. Dumaresq ('42), Ian M. McIlwain ('44), Robert A. Leggatt ('48), Lindsay G. Smith ('51), Peter Fenwick ('59), Graham T. Rees ('50), David M. John ('57), Eric Baird ('50), Lindsay A. Cartwright ('40), J. O. Randell ('42), D. M. Berney ('62), David

W. Sloane ('57), P. King ('46), Dennis Troedel ('55), John L. Chambers ('48), John T. Cameron ('45), A. G. Benham ('63), H. P. Vanrenen ('29), Ian F. McKenzie ('32), A. W. Coles ('04), J. G. Coles ('50), R. A. Loughnan ('17), E. G. Cook ('26), C. M. Gross ('63), David E. Gardner ('62).

Ronald Negri ('61), Derrick Rolland ('43), J. G. W. Urbahns ('46), Tom McNair ('62), Byron Collins ('63), Peter J. Negri ('50), Andrew Troedel ('59), Peter McLennan ('60), T. W. Sproat ('59), Deryck Russell ('59), W. G. Mallock ('32), D. H. Mitchelhill ('48), Tim Hill ('41), John Selle ('59), John B. Russell ('55), John Mitchelhill ('44), F. R. Quick ('28), George Ewan ('45), Claude McD. Pagels ('23), George E. Giderson ('31), A. N. Walls ('28), Geoffrey Davies ('47), John R. Sweetnam ('48).

D. J. Wilson ('46), Rupert Wilson ('17), Don C. Pigdon ('50), Harry Fleay ('53), J. R. Williams ('50), Bruce D. Cook ('54), D. Graeme Williams ('55), Kenneth Fagg ('57), Allan T. Heard ('53), A. D. F. Griffiths ('28), Noel R. Palmer ('30), Neil Ross ('27), Neville Gilmore ('44).

Ian G. Bird ('44), Robert L. Grant ('45), Vautin H. Andrews ('32), Warwick W. Moodie ('61), Gregory Campbell ('62), D. A. Cameron ('45), G. Jukes ('46), Kenneth S. Nail ('42), A. R. David ('28), Brian Thorn ('53), David S. Moreton ('51), Gregor McCann ('57), John S. Pigdon ('53), S. R. Benallack ('53), Neil G. Sutherland ('37), Colin Murray ('37), Allan J. McAdam ('31), E. W. McCann ('24), Alan L. Taylor ('27), Peter F. Richardson ('49), J. L. Campbell ('49), G. A. Hope ('49), J. H. Williams ('45), W. Brian Treyvaud ('46), Ken C. Langlands ('53), Ewen C. McLean ('31), Alan T. Tait ('08), F. W. Rolland ('45), A. W. Freeman ('23), C. L. Hirst ('24), J. L. Baird ('30), J. C. Anderson ('36), H. M. Clarke ('36), G. M. Roope ('37), Ian Hope ('40), Frank P. Just ('40), Alan S. Tait ('40), F. E. Moreton ('11).

W. M. Mitchell ('60), I. D. Clarke ('60), Neil Drew ('59), H. A. Campbell ('58), G. B. Perkins ('62), Marcus A. Taylor ('60), L. A. Illingworth ('23), L. Macmillan ('22), H. I. Gibb ('16), D. W. Hope ('21), Leslie E. Reid ('16), A. Austin Gray ('21), J. G. Steele ('19), P. M. McCann ('32), P. R. Barnett ('32), Bill Wishart ('32), A. D. Houston ('32), C. J. Cooke ('35), Norman Wettenhall ('34), D. J. A. Dennis ('38).

G. T. Barber ('29), C. N. Cochrane ('29), G. Graeme Gough ('50), David Peck ('51), Stuart Mockridge ('52), Ivan Jacobs ('53), Arthur B. Simson ('36), D. R. T. Macmillan ('46), J. H. Campbell ('12), G. C. Notman ('32), D. McCrow ('54), R. G. Walker ('43), W. J. Bell ('53), Willis R. Spiller ('37), Donald Vanrenen ('42), Sandy Taylor ('63), Don Lawler ('49), Philip Sloan ('49), H. H. Bradshaw ('22), B. M. Timms ('46), B. L. Duigan ('32), J. H. Petrie ('33).

OFFICERS AND SENIOR CADETS

Standing : H. L. R. Cook, W. J. M. Salathiel, I. N. Walter, C. C. Blair, G. E. T. Andrews, R. J. Lawler, D. I. W. Lawson, M. M. Carmichael, R. W. Pecb T. MacL. Orchard.
 Sitting : J. N. Hosford, R. B. Davey, Lt. H. Baker, Capt. T. V. Dowde, Capt. E. B. Davies, Lt. Col. H. L. E. Dunkley, Capt. A. A. Granger, Capt. T. H. Reid, W.O.2. E. Haines. D. A. Ellerman, J. R. Henshilwood.

HOCKEY

Standing : R. H. Timms, T. MacL. Orchard, C. Penna, N. E. Johnston, A. M. McLean W M Libby, J. N. Hosford.
 Sitting : B. A. Hope, E. E. L. Soon, A L McLean, Esq., R. G. Mackie, Esq., R G Walter, R. B. Davey.
 In Front : D. Jones.

ATHLETICS TEAM

Standing : D. J. Ellis, I. C. Anderson, P. G. Richardson, R. W. MacL. Coutts, C. N. Beel C B Chapman, R. L. Deeath, G. A. David, B. H. Langsford, D. W. G. Downey, J. W. Melville A' A Bell, J. E. R. Dennis, P. A. Young.
 Sitting: A. A. Lyon, T. R. Carney, C. C. Blair, P. R. Murray, A. J. McLeish, E. B. Davies Esq, J. H. Masters, Esq., A. P. Sheahan, G.E.T. Andrews, R. J. Lawler, R. W. McGregor, W. A.'Koch"
 In Front: N. J. Burgin, D. J. Barling, M. J. Anderson, R. T. Carstairs, A. H. C. Steele, D. M^o Sears, G. Longton, R. McTavish, A. M. Beaton, D. G. Malseed.

THE SCHOOL MASTER

"Lands he could measure, terms and tides presage,
And e'en the story ran that he could gauge."

"Well had the boding tremblers learned to trace
The day's disasters in his morning face."

"In arguing, too, the parson owned his skill,
For e'en though vanquished, he could argue still."

"While words of learned length and thund'ring sound
Amazed the gazing rustics ranged around."