

THE PEGASUS

DECEMBER

1965

THE PEGASUS

THE JOURNAL OF THE
GEE LONG COLLEGE

	Page
Editorial	5
Council and Staff.	6
School Office Bearers.	9
Council Notes.	11
Head Prefect's Report	12
Francis Ross Quick.	14
Dr. Roland Wettenhall.	15
Sir Gordon McArthur.	15
Mr. James K. Russell.	15
Mr. A. J. Firth.	16
Mr. D. D. Davey.	16
School Activities.	17
P.F.A.	17
Debating	17
Scouts.	18
Third Form Trip.	18
Social Services.	19
Icarus.	19
House of Guilds.	19
Morrison Library.	20
Music.	21
Cadets.	23
VIth Form Current Affairs	25
Staff Notes.	26
House Activities.	27
Calvert	27
Morrison.	28
Mackie.	29
McArthur.	30
Warrinn	31
Shannon	33
Competition Results.	34
Sport	35
Football.	35
Hockey.	41
Baseball	43
Athletics.	44
Cross Country Running	47
Tennis.	48
Awards.	50
School Diary.	51
Original Contributions.	54
Preparatory School.	60
Campbell House.	64
School Roll.	67
Old Boys.	71

4—THE PEGASUS,

SCHOOL PREFECTS

Standing: D. Mel. Sears, P. W. Forsyth, T. R. Carney, H. L. R. Cook, A. D. Proudfoot, R. G. Betts, B. R. Olsen, K. J. David, D. A. Cook.
 Sitting: R. D. Cumming, A. M. McLean (Captain of School), The Principal, The Vice-Principal, J. B. Gardner (Vice-Captain of School), P. D. Watson.

HOUSE PREFECTS

At Rear : S. J. Menzies, L. R. Latta, M. J. L. Wright, R. R. Pigdon, G. A. Donnan P. J. Marshall
 iStanding: R.W. Mcl. Farrow, E.L. McArthur, B.H. Langsford, N. E. Johnston, W Nelson, PR Webb A L Currie
 Sitting: A. G. Birks, P. J. Speirs, H. Crane, R. J. Webster, D. R. Myers, P. A. Young.

THE PEGASUS

The re-organization of the Old Geelong Collegians' Association is of significance to Old Boys and the present school. The foundation of the new organization rests on the idea of year groups. Each present Old Boy and each future Old Boy will be allotted to a group which will be made up of his contemporaries in his year group at school. Each year group, with its own year chairman, will have a reunion at least once each five years. Membership of the O.G.C.A. will thus be granted to every boy as he leaves school. To maintain his financial membership, however, he will be asked to make an annual contribution to the College Building Fund, instead of paying his previous annual subscription to the Association.

Present boys should realize that they are to be an important part of this scheme: they are important to their school.

First, they are the principal produce of The Geelong College, and therefore its principal claim to fame. Second, the support they give to the College in every form will be more and more indispensable. By all they do to strengthen the bonds uniting Old Collegians of the College in one fellowship, by active participation in the affairs of the O.G.C.A., by services of any kind, rendered to the Association and to the school, they will contribute to the survival and continued flourishing of the Independent Schools in this country to a significant degree.

If anything of permanent value has been achieved by The Geelong College, in most instances it must be reflected in its product. Their good offices, their belief in the purpose and programme of the school, their contribution to its welfare, will be essential if The Geelong College is to continue to maintain its present standards and to diversify and enrich its contribution to Australian education.

Australia, today, facing a period of extraordinary growth in every field, will need to take a critical look at its policies for growth in the future. In education, the need is especially present. If we think we are doing well, it is worth noting that, while the United States has 60% of its youth, aged between 15 and 19, in school at the present time, Russia 49%, Canada 46%, Sweden 32%, Australia has only 20%, and already an almost impossible situation exists at University level in Victoria as far as the acceptance of the qualified part of that 20% is concerned.

If we look at the future of The Geelong College in this light we must expect an increase in the size of the top of the school, and an increase in the facilities for education at a considerably quickened tempo. It is not hard to see that these facilities are going to cost more in the future than they have in the past.

Now the school is not a commercial organization. The Headmasters' Conference recently worked out that, in the average Independent School, if everything were capitalized, and current rates of interest paid, if the teaching and other staff worked under union conditions and were paid on that basis; if, in other words, the school was run completely as a commercial profit-making organization, the present fees charged would represent barely 50% of the total which would be required. Parents who send their boys to these schools, therefore, although they may think they pay handsomely enough for the privilege, are, in fact, enjoying an education for their boys that has been heavily subsidised by many people. The members of Council and staff, both teaching and other, and the great welter of interested donors, have contributed to this subsidy in no small way.

It should be emphasized that this applies to every boy who attends The Geelong College, regardless of what he thinks, or what his parents think, of the standard of the buildings, the teachers, the facilities or the food. The dedication of Headmasters and teachers, of domestic and grounds staff, of School Councillors and Old Collegians, has made up in most significant fashion for what would have to be provided in pounds, shillings and pence in any commercial profit-making organization. The new O.G.C.A. intends to help still more.

This is the 105th year of The Geelong College. The Old Geelong Collegians' Association is pioneering something in this state in re-constituting itself. Such enterprise deserves the support of the whole school community.

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.
F. S. McArthur, Esq., M.A. (Cantab.).
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.
D. W. Rogers, Esq., LL.B.
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 J. D. Bentley, B.A. (Adel.).

SENIOR SCHOOL

Assistant Masters:

H. Baker, Esq., T.C. (U.K.).
C. J. H. Barley, Esq., M.A. (Oxon.); Senior History; Housemaster, Morrison.
C. A. Bickford, Esq., B.A. (Tas.); Senior English.
J. A. Carrington, Esq., B.A. (Melb.), A.A.S.A.; Housemaster, Mackie.
G. Cutts, Esq., B.A. (Leeds), P.G.C.E. (London).
E. B. Davies, Esq., Phys. Ed. (ex A.M.F.).
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.
A. A. Grainger, Esq., B.Sc. (Man.), Dip.Ed.; Senior Chemistry, Acting Housemaster, Calvert.
J. V. Hanna, Esq., B.Com. (Melb.), A.A.I.M.
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.
 The Reverend E. C. McLean, B.A., Dip.Ed. (Melb.).
 R. G. Maclean, Esq., P.T.C.
 T. L. Macmillan, Esq., M.D.I.A.
 A. D. Mahar, Esq., A.U.A. (Arts and Education); Housemaster, McArthur.
 D. W. Martin, Esq., L.R.A.M., A.Mus.A., T.P.T.C.; Director of Music.
 K. W. Nicolson, Esq., B.A. (Melb.), T.P.T.C.; Master-in-Charge IIIrd Forms.
 T. H. Reid, Esq., B.A. (Melb.), Dip.Ed. (Tas.). (On leave).
 R. W. Seaton, Esq., B.Sc, Dip.Ed. (Sydney); Senior Physics.
 M. Stock, Esq., T.P.T.C, T.Sp.T.C. (Melb.).
 R. B. Tattersall, Esq., B.Sc. (Melb.), Dip.Ed.
 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), M.I.H.T.
 D. J. Whitton, Esq., M.B.E., B.A. (London), Dip.Ed.

Librarians:

Mrs. J. G. Wood, Certificate of Librarianship.
 Miss H. Bryant, Certificate of Librarianship.
 Mrs. C. J. Barley, Dip. Phys. Ed.

MUSIC ASSISTANTS

V. G. Argall, Esq., Clarinet.
 A. Artingstall, Esq., A.Mus.A.; Violin, Viola.
 R. G. Heagney, Esq.; B.Mus. (Melb.); Pianoforte.
 W. Hunt, Esq.; Bagpipes.
 W. L. Lowe, Esq., B.A. (Melb.), L.Mus.; Pianoforte.
 J. Mawson, Esq.; Brass Band.
 A. Mercer, Esq.; Woodwind.
 L. W. K. Schouten, Esq.; Violin.

PREPARATORY SCHOOL

Headmaster:

I. R. Watson, Esq., M.A.C.E.

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.);
 Form master 2A.

Master of Rolland House:

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

8—THE PEGASUS,

Teaching Staff:

A. J. Firth, Esq., T.P.T.C; Senior Master; Form master 2L.
L. G. Hatton, Esq., Cert.Ed., A.T.T.I.; Sportsmaster; Form master II.
B. F. Kemp, Esq., P.T.C. (N.Z.); Housemaster, Minerva; Form master 2J.
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, Certif. of Art; Arts and Crafts; Form master 5, 6C.
G. F. Smith, Esq., Cert.Ed., A.T.T.I.; Form master 5D.
Mrs. G. Turner, Cert.Ed., A.T.T.I.; Form mistress 4E. (left October).
Mrs. H. C. M. Durant, T.P.T.C, Form mistress 4E.
G. T. Van Cooten, Esq., T.P.T.C. (Qld.); Housemaster, Pegasus; Form master 2K.
Mrs. E. M. Ward, T.P.T.C, T.S.T.C; Speech Training; Form mistress 3F.
J. N. Watson, Esq., T.P.T.C; Form master 6B.
Miss M. R. Kilburn; Librarian.
Mrs. R. M. Sweetman, T.I.T.C; Directress, Campbell House; Form mistress 1A.
Mrs. T. Wilson, T.P.T.C; Campbell House; Form mistress 2A.
Mrs. N. B. Wight, T.I.T.C; Campbell House; Form mistress 1B

NON-TEACHING STAFF

Bursar:

G. J. Martin, Esq.

*Administrative Assistant
to the Principal:*

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

Accountant:

R. S. Dennis, Esq.

Hospital Matron:

Sister B. R. Skene.

Preparatory School Hospital Matron:

Sister D. A. Bartlett.

Medical Officer:

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

Morrison House Resident Duty:

S. J. Coulson, Esq.

SCHOOL OFFICE-BEARERS, 1965.

Head Prefect: **A. M. McLean**

Prefects:

R. G. Betts	R. D. Cumming	B. R. Olsen
T. R. Carney	R. J. David	A. D. Proudfoot
D. A. Cook	P. W. Forsyth	D. Mel. Sears
H. L. R. Cook	J. B. Gardner	P. D. Watson

House Prefects:

Calvert:	G. A. Donnan	R. R. Pigdon
McArthur:	P. J. Marshall	M. J. L. Wright
Mackie:	R. W. Mel. Farrow	B. H. Langsford
Morrison:	N. E. Johnston	E. L. McArthur
Shannon:	I. R. Borthwick	S. J. Menzies
Warrinn:	L. R. Latta	
	A. G. Birks	P. J. Speirs
	H. Crane	
	A. D. Currie	W. Nelson
	P. R. Webb	
	D. R. Myers	R. J. Webster
	P. A. Young	

Ex officio a member of all committees: The Principal

Cadet Under Officers:

R. G. Betts	R. D. Cumming	B. A. Hope
I. G. Brown	R. J. David	B. H. Langsford
D. A. Cook		G. H. Shanks

Coin Club Committee:

I. R. Hiscock (President)	R. D. Cumming (Secretary)
------------------------------	------------------------------

Debating Committee:

The Rev. E. C. McLean	R. D. Cumming	A. M. McLean
D. C. Lamont (Secretary)	(President)	(Vice-President)
	S. V. Donnan	A. D. Proudfoot

"Icarus" Editors:

A. D. Mahar, Esq.	N. J. H. Campbell	D. C. Lamont
R. H. Davey		J. D. Roydhouse

House of Guilds Council:

D. Webb, Esq. (Warden)	P. W. Forsyth (Sub-Warden)	T. R. Carney (Secretary)
R. McK. Greene	I. D. Laidlaw	D. B. Wardle
B. A. Hope	L. R. Latta	T. K. Woodburn
	A. D. Proudfoot	

Library Council:

Miss H. Bryant	A. M. McLean	A. D. Proudfoot
G. A. Donnan	(President)	(Secretary)
T. R. Carney (Vice-President)	H. Crane	G. S. Paton
	R. D. Cumming	G. B. Wettenhall

Senior Library Committee:

N. J. H. Campbell	A. H. Johns	C. B. Proudfoot
G. W. Christie	I. D. Laidlaw	D. G. Read
A. G. Davey	D. C. Lamont	J. D. Roydhouse
R. H. Davey		D. B. Wardle

10—THE PEGASUS,

Music Committee:

D. W. Martin, Esq.	H. Crane	R. J. David
I. R. Borthwick	R. D. Cumming	A. M. McLean
R. D. Burger		P. R. Webb

Pegasus Editors:

A. D. Mahar, Esq.	G. A. Donnan	A. D. Proudfoot
	A. M. McLean	

Pegasus Committee:

R. D. Burger	R. H. Davey	D. C. Lamont
H. Crane	P. L. Dixon	C. B. Proudfoot
	F. P. R. Just	

P.F.A. Committee:

The Rev. J. D. Bentley	G. H. Shanks	D. J. Dickson
A. M. McLean	(Secretary)	(Publicity Officer)
(President)	R. S. Harris	I. M. Prenter
C. C. H. Beckett	D. C. Lamont	A. H. C. Steele
(Treasurer)		G. C. Wood

Social Services Committee:

The Rev. J. D. Bentley	D. J. Dickson	D. G. Henton
R. D. Burger	(Secretary)	B. A. Hope
J. E. R. Dennis	W. L. Dennis	G. H. Shanks

Athletics Committee:

E. B. Davies, Esq.	T. R. Carney	A. B. Urquhart
D. Mel. Sears	G. E. Richardson	(Vice-Captain)
(Captain)	B. H. Langsford	

Cricket Committee:

E. B. Davies, Esq.	R. Mel. Farrow	R. R. Pigdon
P. J. Marshall	(Vice-Captain)	A. H. C. Steele
(Captain)		

Football Committee:

R. B. Tattersall, Esq.	J. B. Gardner	P. J. Marshall
A. D. Bell	(Captain)	(Vice-Captain)
	R. J. David	B. R. Olsen

Hockey Committee:

F. W. Elliott, Esq.	N. E. Johnston	B. A. Hope
	(Captain)	

Rozving Committee:

T. L. Macmillan, Esq.	A. J. Drew	J. B. Gardner
A. G. Birks	(Captain)	(Vice-Captain)
R. D. Burger	W. L. Dennis	N. F. S. Kidd
N. J. H. Campbell	B. A. Hope	G. W. Thomas
J. D. Crellin	D. A. Hucker	D. H. Pennefather

Swimming Committee:

C. J. H. Barley, Esq.	S. J. Menzies	G. T. Bigmore
B. R. Olsen	(Vice-Captain)	G. C. Wood
(Captain)		

Tennis Committee:

F. R. Quick, Esq.	J. H. Day	A. M. McLean
I. H. Unsworth	R. D. Cumming	(Vice-Captain)
(Captain)		A. D. Currie

COUNCIL NOTES

1965 has been both a sad and an eventful year for the College and its Council. The deaths of a former Principal, two former members of Council and a senior member of the teaching staff all cast their shadow over the school. The Council gives thanks to Almighty God for the outstanding witness of the Very Rev. Sir Francis Rolland, Principal from 1920-1945, whose good influence on The Geelong College was as far reaching as that of any man in the course of the school's 105 years.

The Council records its deep appreciation of the services of the late Dr. R. R. Wettenhall, a member for thirty years, and of the late Sir Gordon McArthur, who served for twenty years.

The sudden death of Mr. F. Ross Quick was a great shock. By his strong personality displayed during his seventeen years as a master, and by his virile coaching of the First XVIII, eventually in his last year as coach to win the premiership in 1963, Mr. Quick endeared himself to many boys and parents. It is by the unstinting service of men such as Ross Quick that the College is continually lifted up.

Vacancies on the Council were filled by Mr. Stewart McArthur, M.A. (Cantab.), eldest son of the late Sir Gordon, and Mr. D. W. Rogers, LL.B.

The Council received the resignation, as from the end of 1965, of Mr. G. J. Martin, Bursar for the past twenty-four years. His constancy and gentlemanliness over a period covering the difficult post-war years are deeply appreciated. Mr. R. B. Jamieson, Administrative Assistant to the Principal, will become Bursar. Mr. Robin Dennis, an Old Collegian, has been appointed as accountant.

Important matters to which the Council has given consideration during the past twelve months include:

The Morrison Hall

An appeal to parents for funds to modernize and extend the Morrison Hall was very successful. The £47,321 promised over the next five years has given an opportunity to the Council to explore the possibility of beginning the alterations during 1966. The architect has accordingly been instructed to prepare detailed plans.

Building and Maintenance

The Council is pleased to acknowledge a grant of £8,320 offered by the Commonwealth Government for the construction of a science laboratory at the Preparatory School. The architect has submitted plans for the proposed building, for approval, to the Government's Standards Committee.

During the year considerable progress was made in the development of the grounds at the Preparatory School, as the result of a master plan drawn up under the direction of Dr. H. N. B. Wettenhall.

Certain alterations to classrooms at the Senior School to increase efficiency, and extensions to the administrative area to provide offices for Housemasters were effected.

The steady efficiency of the College maintenance department has ensured the continued good order and condition of the school generally.

Fee Increase

The rise in salaries granted to the staff in July this year will make necessary a further increase in school fees in 1966. Through its Finance Committee, the Council has kept the financial management of the school under the closest scrutiny. With costs continually rising, it is only by the most efficient administration that rises in fees can be kept to a minimum. Procedures are being further streamlined and, in 1966, machine accounting will be introduced.

Old Collegians' Association

The Council has received reports of the developments in the O.G.C.A. as a result of the first year's operation of the new Constitution. Space was provided within the school for an Old Collegians' office. The Alumni programme, aimed at bringing all Old Col-

12—THE PEGASUS,

legians closer to the school, is now under way and the Executive Officer, Mr. A. R. J. McVittie, installed. The Council applauds the first project to be undertaken for the school by the Old Collegians working to the new plan. This envisages a fitting memorial to the late Sir Francis Rolland in the form of a Physical Education Centre.

The Principal

The Council is pleased to note the return to health of Mr. Thwaites, who was taken ill

shortly after his return from overseas in August. As a result of his investigations in the U.S.A. and Great Britain, the Council is confident that the school will continue its healthy development.

The Council would like to record its appreciation of the excellent way in which Mr. Davey, during his period as Acting Principal, has maintained the high standards of the College, despite many unexpected difficulties.

HEAD PREFECTS REPORT

No-one would deny that 1965 has been an eventful year in the history of Geelong College.

In fact there has hardly been a year in which there has been so much variety. Mr. Thwaites went abroad during the year, and the school was hit by the death of four of its most colourful associates: Sir Francis Rolland, Mr. Ross Quick, Sir Gordon McArthur, and Dr. R. R. Wettenhall. The loss of men who have set such a fine example is considerable.

The successful appeal for the reconstruction of Morrison Hall has been the highlight of the year, and it is evidence of the continuing interest that parents, old boys, and friends are prepared to take in the College. Similarly, the "Sir Francis Rolland Physical Education Centre" that is envisaged is an exciting prospect for the boys of the near future.

There have been many successes this year in all elements of the school's life. Although we have not experienced a vintage year in

the major sports, the minor sports' teams have succeeded. In fact this year's results are typical of those in the fifties, when, although the teams had striven hard for success, they lacked a group of talented individuals that are often necessary for success.

The debating society and the choir have flourished. The outstanding production of "Carmina Burana" with Morongo was a feature, and we have had brilliant individuals in debating and music who have brought honour to the College. Likewise a College jazz band is now renowned in Geelong.

This sounds very rosy, but these activities unfortunately often involve many of the same boys. Those who complain that they have little to do in spare time have themselves to blame, because if they do not like the diversionary activities provided, they may use their initiative to form a club or society that can be approved.

Some boys have found new interests. For example, a sizable group of boys gave valuable service to the College as Football umpires. This is the type of activity that can show a boy's character and his "school spirit". Such service has been recognized by a General School Colour Award.

The severe pressure of school work has some effect on the boys, but I believe that if a boy is sufficiently interested in developing a wider outlook and in being loyal to his school, he can participate fully in the activities and sport the school provides, and at the same time do adequate study. This is most desirable for every boy. It displays his sense of responsibility if he is able to plan his time to include a range of the available activities. Regrettably many boys do not manage to do all this.

There is still a certain, small, conservative element in the school who oppose changes. They feel they are maintaining the "school spirit", but in fact they are injuring it by being negative in their approach.

Many boys also seem to feel that barracking, is the only way in which "school spirit" or "loyalty" may be displayed. It is, as well, a general pride in one's appearance and one's positive attitude towards the school and its function. It is certainly not displayed by stupid behaviour.

This year, as in past years (according to this report), it has been noticed that there is a general reluctance to help those in authority by doing small tasks. Some of the members of the P.F.A. seemed to be the only ones who constantly gave help to people around them. It is important for each boy to realize that he is not the only person in the school: he must do some things that are not tangibly for personal gain, but are for the benefit of the school. Such a realization by all boys would benefit them all to a much greater extent than a

self-centred desire to help their own welfare. This lack of a sense of responsibility was alarmingly evident amongst boys in fifth and sixth form this year, and responsibility was left almost entirely on the shoulders of the prefects and house prefects, most of whom realized their potential influence and used it.

It is evident that the lack of example set by a proportion of the sixth form has had unfavourable repercussions throughout the school, because the influence of the sixth form is potentially great. Fortunately there are always those individual exceptions such as members of the P.F.A. who realize their moral responsibility and keep the school thriving.

The school has indeed had a very successful year despite the misfortunes; but it would have been much more successful if more had realized their possible influence and had not wasted it. I hope they do support those bearing responsibility more in future years.

I wish them the very best and hope that they will maintain the school's standards and good name.

A. M. McLean.

FRANCIS ROSS QUICK

Francis Ross Quick died on 31st July, 1965. He was a man of vivid personality and boundless energy, and both of these qualities he brought to his work at The Geelong College.

He was educated at the Lovely Banks State School, The Geelong College, the Gordon Institute of Technology and the University of Melbourne. At the Gordon Institute he gained diplomas in electrical and mechanical engineering. After service in the R.A.A.F., where he was W.O. II in charge of No. 3 Transmitting Station at Point Cook, he gained the Melbourne degrees of Bachelor of Arts and Bachelor of Education. He subsequently lectured in English at the Melbourne Technical College and joined the staff of The Geelong College as a teacher of English and mathematics in 1949.

His teaching was marked by his originality and imaginativeness and he showed the rare gift of patience and forbearance that largely accounted for his successes with so many boys who found their academic task difficult. But his greatest contribution to the life of the school was found outside the classroom. Here was a man who made the Public School boast

of education beyond the confines of the classroom not an idle one. He made many friends among the boys and this pastoral concern found fulfilment in his work as Housemaster of Calvert House during the last years of his life.

Ross, and those who knew him cannot do other than refer to him thus, would never conform. He had a flair for doing things in a way that expressed his individuality, and while this may have sometimes irritated at first, it finally endeared him to all who counted him a friend. And he possessed a warmth and kindness which brought him many friends.

Throughout his life, he had many interests beyond his work. He played football with the Geelong Amateurs and the First XVIII of the Hawthorn Football Club. He played First Grade Tennis and for about twenty years was a central umpire for the L.T.A.V. and frequently a line umpire in Davis Cup matches. For some years he also coached the Geelong Amateurs First XVIII.

But his interests were not confined to sport. His campaign against the harmful effects of certain children's comics finally received government attention; his work as President of the Geelong Branch of the New Education Fellowship is largely responsible for the existence of that body in Geelong today; his more recent shell collection resulted, not only in a most impressive personal collection, but also in his forming international friendships; his interest in the work of the United Nations was the starting point for promotion of knowledge of the world body in the school; and his appointment as an elder of St. George's Presbyterian Church in recent years is an outward sign of his Christian Faith.

But, of course, Ross will be remembered at The Geelong College, above all else, for his work as a coach of sports teams, and especially for his work as coach of the College First XVIII from 1958 to 1963. This work culminated in his team winning the championship of the Associated Public Schools of Victoria in his last year as coach: a reward he fully deserved.

To bring to such a variety of activities the zest that he did was always an example to his fellows and a challenge to those he taught.

The life of Francis Ross Quick was a testament to his own belief in the value of a life fully lived.

Dr. ROLAND WETTENHALL

Dr. Roland Wettenhall, M.B., B.S., F.R.A.C.P., who died on 21st July, 1965, served on the College Council from 1927-1958, a period of thirty-one years. He was President of the O.G.C.A. in 1926.

His life-long devotion to the College was only one aspect of his interest in people, particularly the young, and his gift of land to The Preparatory School was an example of his practical loyalty.

Dr. Wettenhall was himself at College from 1897-1900, under the Headmasterships of both Dr. George Morrison and Mr. Norman Morrison. He was the first Librarian of the Morrison Library, and was a member of the football, cricket and athletics teams.

He was later at Ormond College, graduating from the University in 1905, and then studying skin disorders in Australia and England.

He was in England when war was declared in 1914, and he enlisted in the Royal Army Medical Corps.

He resumed private medical practice in Australia in 1920, and became one of Australia's best known skin specialists till his retirement in 1959.

The Very Reverend Dr. Alan C. Watson, who conducted the funeral service, said, "He was an honoured member of the community of healing, . . . recognized by his colleagues for his specialist abilities, and beloved by his patients for his skill and compassionate care.

"He was a great reader, especially of books about real people, and this was related to what was perhaps his keenest intellectual interest, his immersion in the history of Victoria, and of its families. His knowledge in this field was probably unique.

"In these and in other areas of knowledge and action he was a centre for many people; they came to him for information, for discussion, for argument—how he loved it—and for support. And all this they received in generous measure."

SIR GORDON McARTHUR

Sir Gordon McArthur, a former member of the College Council, died on 10th August, 1965.

Sir Gordon was born in Melbourne and educated at The Geelong College. He was a prefect and a member of the First football, cricket, rowing and athletics teams. He left school and served in France, as an officer in the Royal Fusiliers and was seriously wounded.

He then went to Cambridge where he graduated in Engineering and later in Law, and took his degree of Master of Arts. He was called to the bar in 1929.

In 1931 he was elected M.L.C. for South Western Province and held Cabinet rank from 1955. He was appointed President of the Legislative Council in 1958.

At the State funeral for Sir Gordon, the Reverend A. Sutherland Jones said of him that his integrity and sincerity gained the respect of all who knew him. "He will be remembered as a man greatly loved for the warmth of his friendship, which he extended to all men irrespective of party, class or creed."

On 14th September, the Legislative Council placed on record "its acknowledgement of the dignity, impartiality and wisdom which characterised his occupancy of the high office of President; and its keen appreciation of the long and valuable services rendered by him to the Parliament and the people of Victoria."

Sir Gordon served the College as a member of the Council for twenty years from 1945.

Mr. JAMES K. RUSSELL

Mr. James K. Russell, who died on 25th October, was another Collegian to serve his old school as a member of the Council and the O.G.C.A. committee.

He was a highly successful breeder of fine Merino sheep, was manager of the Barunah Plains property and Wingeel and became known widely as a judge of fine wool sheep.

For forty years he was a member of Leigh Shire Council. He was also a committee member and former president of the Geelong Club.

A HALF CENTURY IN THE TEACHING SERVICE

Mr. A. J. Firth, Senior Master at The Preparatory School, reached official retirement at the end of 1964. The College community was pleased to know that he was able to continue his work for an extra year, during which he celebrated the completion of fifty years continuous service in his chosen profession and twenty years of excellent service at The Preparatory School. In all of those twenty years he has been closely associated with Mr. I. R. Watson. Particularly during the first six important years at the new site, his wise counsel and consistent support helped greatly in the school's very successful development.

The members of staff and the boys of The Preparatory School joined in sincere tribute as they bade Mr. Firth farewell from his classroom activity at the close of this school year. Down through the years he has given devoted service as a housemaster and as a form master. His practical ability has been a great asset to the House of Guilds (Senior School) and to the Guildhall (Prep. School) as well as to the College Exploration Society. Much use has also been made of his great ability as a photographer.

Mr. Firth first commenced his teaching in 1916 serving as a Student Teacher at Cressy, Werribee and Lara Lake. Then followed appointments in the Otway, Kyneton, Goulburn Valley, Flinders Park and Mount Moriac districts as Head Teacher of those rural schools. Moving into the city area, he served as a member of staff at Swanston Street and at Geelong West State Schools. Joining the Prep. Staff in 1946, he became form master of Middle Four Form and assistant master at the House of Guilds. Mr. Firth took part in the Exploration Society's excursions to the Snowy River, Cape Otway, Wilson's Promontory, East Gippsland, Federation Peak (Tasmania), Kiewa Valley and Mount Bogong, Broken Hill, Flinder's Ranges and Whyalla, Alice Springs and Ayer's Rock. Mr. Firth also accompanied ski-ing parties to Lake Mountain and Mount Buller.

Congratulations and good wishes come to Mr. Firth from a host of Old Boys as well as from the staff and boys still at School.

Mr. D. D. DAVEY

During Mr. Thwaites' overseas tour and subsequent illness, Mr. Davey was Acting Principal from Easter till early November. As announced last year, Mr. Davey will be taking six months leave in 1966, and is scheduled to leave Australia in March.

He will travel first to New Zealand and spend a short time looking at schools there before flying to the U.S.A.

A full programme of educational interest has been arranged in the United States. Mr. Davey intends to investigate the problems of the installation and management of a Language Laboratory as it is hoped to proceed to the installation of equipment of this kind at the College in the near future.

During visits to schools in the United States, Mr. Davey will be particularly interested in aspects of curriculum planning and student counselling.

Mr. Davey has accepted appointment as Visiting Professor at the Peabody College for Teachers, Nashville, Tennessee, for the Summer Term.

From Tennessee, he will travel to Canada and thence to England and the Continent. In England, his purpose will be to obtain some idea of current practice in schools in comparison with America.

SCHOOL ACTIVITIES

P.F.A.

The aim of the P.F.A. is to provide a group-fellowship in which young people can learn about and grow in their Christian faith.

During the year the committee has tried to carry out a programme based on the four types of activity—worship, recreation, study and service. In some ways it has been a most successful year but the committee has been conscious of the difficulties, and the failure to maintain a good, balanced programme.

The Modern Music Service at St. David's on August 8th was arranged by the Fellowship and was widely appreciated, and opening worship at the weekly meetings has been conducted by members. Recreation programmes have included a visit from David Ramage, who with the aid of coloured slides spoke about his trip to Tokyo as a member of the Olympic Rowing Team. Mr. Sloane made what he described as his "final appearance" when he spoke, and showed slides of Paris and Scotland.

The limited study programme included the consideration in group discussion of our responsibilities in the problem of Assimilation for Australian aborigines, and Mr. L. McMillan helped us think more fully of our relationship with people of neighbouring Pacific islands. A small but worth while project of service was done for a local Kindergarten and in several private homes.

A junior committee was appointed to organize some of the final meetings, and these members showed keenness and ability in doing so.

We were pleased to be able to send more than £35 to the State Treasurer as our contribution to the wider work of the P.F.A.

This was a big increase on the amounts sent in recent years.

The A.G.M. was held on October 10th and was followed by a barbecue tea at Moriac. About 70 boys attended and our invitation to Morongo P.F.A. was accepted by more than 90 girls. This proved a very successful and enjoyable conclusion to the year's programme.

DEBATING

1965 has seen good attendances and much enthusiasm, especially by the more junior members at the meetings of the Debating Society. This indicates the possibility of an even more successful society next year if all goes well.

Due to Mr. Reid's overseas visit, Mr. E. C. McLean took charge of the organization of the society. As a result, an interesting curriculum was provided throughout second term with a wide range of debate topics and types.

Inter-School Debating

The first inter-school debate was against the Hermitage. It was held in the Lecture theatre on the topic, "That the prospects for our future are rosy". The College team was Alex Proudfoot, David Lamorit and Hugh Rule. The Hermitage side won the debate, though the result was very close and Mr. Henderson, well known both here and at the Hermitage, found in his adjudication equal numbers of faults in each team.

On the following Tuesday the matriculation debate in the "Forum of Youth" programme at the 3GL studio was held against Belmont High School. Alex Proudfoot, Murray McLean and Geoff Donnan debated "That the press dominates our thinking". No decision was given on the debate, though it would have been another close decision.

Next came the Morongo debate in which John Duigan, Steve Donnan and Gilbert Wettenhall affirmed "That the Accumulation of Wealth Denotes Success in Life", but failed by two points in the final analysis. Mr. D. G. Neilson kindly adjudicated for us and the comments he made were extremely helpful and thorough.

Our inter-school debating in the last few years has not been successful as far as winning is concerned, but the very close calls this year may be a pointer to actually beating the girls next year. The intermediate debate in the

"Forum of Youth" programme was another indication of this. John Paton, David Hooke and James Roydhouse spoke extremely well on "That T.V. Programmes are running our Lives" against the Geelong Junior Technical School. However, again no decision was given on the result.

Internal Debating

The types of debates as well as the topics were very diverse this year, though each was as interesting as the others. Murray McLean and Steve Donnan, Alex Proudfoot and David Lamont debated in the Oxford style; several one and two man debates were held in the first few weeks, and then we graduated to three man when the organization was in full swing.

The enthusiasm of juniors was such that there just was not sufficient time for all the debates they wanted. However, about ten internal debates were held with speakers ranging from IVth to VIth formers almost equally.

Youth Speaks for Australia

A notable performance in the society was by our chairman, Roger Cumming, who competed in the "Youth Speaks for Australia" competition. In the Geelong Zone preliminary, Roger was successful and was named best speaker. For this he earned the right to compete in the Victoria-wide competition, attend a dinner at which he had to repeat his speech and have an interview on 3GL. In the Victorian division Roger was a close fourth.

Committee

The Rev. E. C. McLean (Master-in-charge), R. D. Cumming (Chairman), D. C. Lamont (Secretary), S. V. Donnan, A. M. McLean.

SCOUTS

In 1964, five boys were trained in the art of bushcraft in preparation for starting a College scout troop. At the beginning of this year the plan was put into effect and a Senior Troop of ten boys was formed. The weight of the work fell on the shoulders of Young, Woods, Roydhouse, Hutchinson and Johns. A limited number of Third Form Boys were allowed to join on probation.

The first venture of the year was to Mount Buffalo at Easter. Mr. Coulson helped us with transport and we enjoyed his company very much. We were able to explore some interesting rock formations, which gave us an

opportunity to use toggle ropes. The weather was kind to us, and provided snow. Our vote for the most interesting character we have met this year, goes to Mr. Sturzaker, who provided a repertoire of enough amusing sayings to entertain us for weeks.

The most exciting stage of development came when Mr. Wall persuaded a farmer at Moriac to lend us a hundred acres of virgin bushland. This land has been a constant source of activity. Two log huts have been erected, and have beds, tables, chairs and storage cupboards for weekend campers. A third hut is in the course of erection.

Although our scouting has not been of the traditional variety, we have completed a most useful and busy year. Camping standards are good, and the troop is becoming familiar with the Australian bush.

THIRD FORM TRIP

On August 19th, two confident football teams left the College en route for Canberra. This was the second year that teams had entered into competition with the Canberra League. We were determined to avenge last year's defeats.

There is more value in a trip of this sort than the mere football. The social value is of the greatest importance, and no boy could claim that he returned having learnt nothing.

The first stop was at Shepparton. As usual, food supplies were ensured by the time eighty tins of assorted soup had been amassed at the end of the Campbell's tour. (Legal plundering.)

Holbrook provided a formidable looking team on the second day, and a few College hearts showed signs of faltering. It was an agreeable surprise to see a resounding win on our part.

Canberra always provides plenty of activity for anyone who is used to walking in circles. It was interesting to note that the staff were more often lost than the boys. Parliament House was educational, even though some of our number did not find it very interesting. The War Memorial employed a number of hours, and the Institute of Anatomy was delightfully blood thirsty.

Amid all the hard work, there was time to visit the pictures and bowling alley.

Canberra did not find their football matches easy this year. The A team came within ten

points of their opponents after Mr. Stock had excelled himself at half time. They say that he was so angry he didn't waste many words.

Ernie McArthur coached the B team to a resounding win. Unfortunately, there wasn't a mud patch in which to deposit him.

Two inches of rain washed out our final game against Wangaratta.

The final night of the tour was camp fire night, and we saw some of the funniest acts that have been performed on any trip.

It speaks highly for the group leaders that no disciplinary action was required at any stage; and we were certainly not carrying a bus load of angels.

The staff were also quietly efficient. Mr. Bentley and Mr. White were always ahead of us ordering the necessary goods and ensuring that accommodation was ready.

Eddie Wright and Ernie McArthur were invaluable members of the party. From coaching and umpiring to organizing loading of buses, they were never at a loss.

It is always useful to have a bus driver that cooks. Not only could Mr. Davis cook; he could also play the guitar and harmonica, both at once. He was in no small way responsible for the success of the trip.

Perhaps the most gratifying thing of all was to see such a fine group of ambassadors of Geelong College.

SOCIAL SERVICES

This year, weekly collections amounted to £158.17.0. Proceeds from the dance held early in third term and from the two lunchtime concerts amounted to £47.0.0. The introduction of the lunchtime concerts proved very successful and the Committee's thanks must go to "The Rockbottom Jazz Band", Alan Currie, and Liz Honey from the school on the hill.

It is interesting to note that the only satisfactory weekly collection was on the occasion when the school received a visit from Mr. Morris and his seeing eye dog, Una. This illustrates the general attitude of boys to collections. Boys should be aware of the needs of our society and throughout the world without having to be shown practical examples.

Looking at the form totals, it is noticeable that three forms stand out, namely VA, VIA,

and VIS. In the lower half, some extremely poor collections were recorded and perhaps this is due to lack of encouragement from form-masters, with regard to certain forms.

Collections from 26/2/65 to 21/10/65

Hong Kong Teenage Problem ..	£ 6 0 0
Karingal	10 0 0
Red Cross.	8 00
Mission to Seamen.	8 8 0
Victorian Crippled Children's Society.	10 12 0
Brotherhood of St. Lawrence ..	7 4 0
Aborigines.	8 0 0
Anti-Cancer Appeal	16 0 0
Kilmany Boys' Home.	12 0 0
Prison Chaplaincy.	10 5 0
British and Foreign Bible Society	5 0 0
Geelong Schools' Chaplaincy	10 0 0
Child Care Week	12 0 0
Seeing Eye Dog Home	20 8 0
(Concert)	11 4 8 31 12 8
Milk for India	10 0 0
Geelong Family.	5 0 0
(Concert)	5 15 4
(Dance)	30 0 0 40 15 4
Total	£205 17 0

ICARUS

This year has not been highly successful for "Icarus", since only two editions have been printed. The problem this year is not the lack of contributions, because the response has been fairly good. Mr. Mahar, and the editors, N. Campbell, R. Davey, D. Lamont and D. Roydhouse had difficulties in getting the editions printed, and eventually the first edition had to be printed outside the school. The high standard of some of the contributions, especially topical ones, compensated somewhat for the lack of "Icaruses", and the chief problem in editing an "Icarus" seemed to be, what to leave out, not what to put in.

HOUSE OF GUILDS.

The House of Guilds has once again fulfilled its role in the school life by providing the equipment, materials and atmosphere necessary for the creation of craftsmanlike products. Many tastes have been catered for this year, but the greatest interest has been shown in woodwork where some extremely high stan-

dard lathe turning has been produced. The photographic department has also had considerable patronage and some more advanced work is now being undertaken in this field. The printers have had a very busy year and the quality of the material has risen considerably as a result of their enthusiasm. Several members have shown an interest in electronics and some quite complex projects have been successfully undertaken. The stamp club and coin club are both affiliated with the House of Guilds and have considerably expanded their activities.

It has been the policy of the House of Guilds to provide an opportunity for boys to participate in creative or constructive work under expert guidance. This function has been amply justified, by this year's achievements. Under the increased pressure of school life the criterion by which the value of the House of Guilds is judged must be the successful fulfilment of the needs of the individuals rather than large groups. Hence it is imperative that the House of Guilds should retain its present flexibility and diversity of interest.

MORRISON LIBRARY

This year, Miss Bryant took over the management of the College Library from Mrs. Wood, who has been in England. Supporting the librarian, a most efficient Council worked behind the scenes, helping to improve the library, arrange lunch-time talks, and maintain discipline. Formal Council meetings were held periodically at Miss Bryant's home where important matters were discussed. Perhaps the most notable motion passed was that at Council meetings there be no discussion concerning lunch-time talks. The elimination of this complex subject from the agenda made all ensuing meetings much shorter—something for which the Council has always striven. Cumming was appointed to organize lunch-time talks.

One of the Council's projects was the "four-schools" conference, which was convened on 4th of June. Grammar, Hermitage and Morongo all accepted their invitations with alacrity, eager to join in the altercation. The conference consisted of a discussion on censorship,

LIBRARY COUNCIL

Standing : G. A. Donnan, H. Crane, G. S. Paton, G. B. Wettenhall.
 Sitting : A. D. Proudfoot, A. M. McLean (President), Miss Bryant, Mrs. Barley, T. R. Carney (Vice-President), R. D. Cumming.

based on some opening remarks by Mr. Bickford, and supper was served afterwards.

A number of interesting lunch-time talks has been held in the library since first term: Alan Currie entertained a large audience with his rendition of folk-songs, accompanying himself on the guitar; Mr. Jamieson showed conclusively that all fees received by the College were wisely spent; Mr. Keary told aspiring philosophers of Socrates; Mr. White spoke about professional musicians; and Mr. Whittton, who had been a British agent in Egypt, described his experiences among the Arabs of the desert.

Despite the library's advances, however, one major problem remains. The present policy is that the library should remain open 24 hours a day, 7 days a week. This is very convenient, but some students have taken an unfair advantage of this system, by removing books without recording the withdrawal. This selfish practice prevents the circulation of books, and must eventually cause the library to close at times when supervision is impossible.

MUSIC

The music at the school this year has been distinguished by a marked change in the nature of the band and two quite remarkable achievements. The achievements were the production of Carl Orff's "Carmina Burana" and Peter Webb's recent achievement on the oboe. Peter must be rated as one of the best instrumentalists to come from the College and in addition to gaining his A.Mus.L.C.M. he has composed several pieces for the oboe. It is hoped that he may have as much success by another old boy, Mr. David Woolley, now first oboe in the Sydney Symphony Orchestra and the person who first set Peter on his career.

Although the number of boys learning instruments this year is greater than ever, there has been a smaller number of advanced students than usual, partly due to the absence of two of our best pianists overseas on scholarships. However, many younger instrumentalists have done well in the lower grades, mainly in the woodwind, brass and piano sections. It is significant to note that the examiners remarked on the high standards reached in these grades. This is no doubt due to the excellent tuition of Messrs. Mawson, Mercer

and Argall who have taught the brass and woodwind. The high standard of the piano tuition by Mr. Lowe and Mr. Heagney must also receive recognition.

After some controversy over the availability of rehearsal time, the House Music Competitions were staged, together with a general concert with items by the school orchestra and military band. The number of items was reduced to three for each house, but this reduction did not lessen at all the usual mirth synonymous with the competitions. However, it must be admitted that the standard was lower than last year. Mr. Brazier from Geelong Grammar provided a wry adjudication and judged Shannon to be the superior house in music.

Peripheral Musical Activity.

Play and listen concerts have been a regular and beneficial part of musical activities throughout the year, and provide excellent experience for young musicians in playing before an audience. Each concert takes the form of an informal gathering in the H.O.M. with the audience consisting mainly of performers with a few parents.

A recent innovation in the music life at the school has been the organization of the "Four Schools Concert" in which the four local public schools join for a musical evening, again attended only by performers because of the limitations of space. This year it was held at Geelong Grammar in the Bracebridge-Wilson Hall. The items from the College were a concerto for oboe and strings by Corelli and the school choir singing "Landerkennung" by Grieg and, together with Morongo, excerpts from "Carmina Burana". Instrumentalists from the school also were included in the combined orchestra which played Bizet's "Farandole" and the Polka from "Schwanda the Bagpiper". The climax

22—THE PEGASUS,

came with a virtually unrehearsed performance of Britten's arrangement of the 150th Psalm for massed voices and orchestra. It was unfortunate that the full impact of the work could not be appreciated as the greater percentage of those present were performing.

The School orchestra which, although only appearing publicly on one occasion in the year, meets regularly every Thursday afternoon after cadets. It provides invaluable experience for many boys to gain an idea of the feeling and musical discipline required to play in a large ensemble.

This year we learnt the Polka from "Schwanda the Bagpiper", Bizet's "Fandango", four pieces from "Yeoman of the Guard" by Sullivan and two concertos. In these concertos the strings accompanied Hancock and Webb in Haydn's Concerto in C for Piano and Corelli's Concerto in F for Oboe.

Celebrity concerts were only attended by a few boys because of unsatisfactory concert dates, but provided golden opportunities to hear some of the world's finest artists.

The chapel choir this year proved to be one of the finest we have had in recent years. In addition to the usual repertoire of introits, the choir has performed longer pieces as weekly anthems, the most impressive being "Lord of the Dance" a modern carol by Sidney Carter. Some fine solos were contributed by Rene Harris and Alan Currie during the year. Perhaps the most accomplished and polished work the choir produced was "O Come Ye servants of the Lord" by Tye which, although sung several times, was always performed with feeling and artistry.

This anthem was used at the school service broadcast from St. David's by 3GL.

The establishment of the military band this year was a big forward step in the music of the college. Although only two marches were learnt, the degree of difficulty and musical superiority of the military band music to the brass band music is obvious. Also, the advantage of the military band as a concert medium was clearly exemplified in the three concert performances given by the band this year: the spastic children's concert, the House Music Concert and a concert given to the Bonegilla migrants. It is hoped that the number of woodwind students in the school will prove sufficient to warrant the continuation of this band.

Carmina Burana

Carmina Burana—Songs of Benedictbeurn, written in Latin and set to music by the contemporary composer, Carl Orff, at first seemed an odd choice for a school's performance. However, the enthusiasm it eventually engendered amongst the performers, and the impact it made on all who heard it fully justified the choice.

By the night of the performance all the performers were fully aware of the magnitude and beauty of the work. The Morongo hall was gratifyingly full for both performances and after the sheer dynamic impact of the first chorus, "O Fortuna", the audience was well aware of the power of Orff's music. Baritone John Pringle delighted the audience with his interpretation of often fiercely difficult passages and was well supported by the two Morongo soloists Carole McKenzie and Cecily Moreton. Mr. Newnham also gave a moving presentation of the counter tenor solo "Olim Lacus Colueram".

The counter tenor singing came as rather a surprise to the uninitiated, but all congratulations must go to Mr. Newnham on his performance.

The work is divided into three parts: "Spring", "The Tavern" and "Love"; and is accompanied by two pianos and a percussion group. The percussion group provided tremendous drive and zest for the performance. The two pianists, Mr. Heagney and Mr. Newnham, and Miss Blowes must also be congratulated for their part in producing this remarkable performance. It is, of course, Mr. Martin, the College Music Director, who was ultimately responsible for the success of this exciting production. It is pleasing to see his work both in training choirs, conducting and arranging all the necessary details for the performances so amply rewarded.

The Military Band

The band this year, as has been already mentioned, has undergone a change in its form. That is the transition from a brass band to a military band. This new form was greeted with mixed feelings from most parts of the school whose noted sceptics stated that we learnt only two marches for the year. This may be so, but it must also be realized that the military band arrangements require a much greater technical proficiency from the players.

Apart from the marches, we learnt several concert pieces which we performed during the year. Perhaps the most successful concert was for the Bonegilla Migrants while we were in camp. This concert at least produced one ardent fan for the band who followed us for most of our stay in camp. The other very successful concert was given during a lunchtime to the Geelong Spastic Children.

The band again filled in as the medical platoon under the surveillance of Sergeants Campbell and Menzies. Roger Cumming, C.U.O.; Robert Nicholls, Drum Major; and James Dickson, Sergeant made sure the band was the hardest working platoon of the corps.

CADETS

Organization:

H.Q.

Unit Comd.—Lt. Col. H. L. E. Dunkley.

Second in Command Capt. E. B. Davies.

Q.M.—Capt. A. A. Grainger.

R.S.M.—W.O.I G. A. Donnan.

Sgt.—D. C. Lamont.

S/Sgt. J. E. R. Dennis, A. Grainger, N. Neeson.

Cpl.—C. B. Proudfoot, R. H. Davey, G. R. Williamson.

A. Coy.

R.Q.M.S.—W.O.I W. L. Dennis.

O.C. Lt. H. Baker. Second in Command Lt. R. G. Maclean.

C.S.M.—W.O.2 G. S. Sutherland.

1 Platoon—Sgt. I. M. Prenter. Cpl. R. D. Burger, R. McTavish, D. Mel. Sears, A. H. C. Steele.

2 Platoon—Sgt. C. C. Gaunt. Cpl. P. A. Young, B. G. H. Waters, J. C. McHarry.

3 Platoon—Sgt. D. J. McNeill. Cpl. D. H. Pennefather, H. Kryczko, D. Powne, P. A. Spry.

B. Coy.—C.S.M. W.O.2 R. P. Nott.

4 Platoon—Sgt. P. J. Speirs. Cpl. J. H. Day, P. F. Deacon, R. J. Newton. L/Cpl. P. T. Funston, J. D. Harvey, G. S. Paton.

5 Platoon—Sgt. M. E. Thomas. Cpl. C. C. H. Beckett, R. W. Mel. Farrow, L. R. Thomson.

Signals Specialists—Sgt. I. H. Unsworth, L. P. Lloyd, D. Jones, P. W. Forsyth.

Assault Pioneers—Sgt. A. W. Morrison. Medical Sgt. N. J. H. Campbell, S. J. Menzies.

Bren—Sgt. A. H. Cunningham. Cpl. D. C. Green, A. C. Walter.

Military Band—Drum Major R. W. Nichols. Sgt. D. J. Dickson. Cpl. A. H. Peters, R. R. Pigdon, R. J. Webster. L/Cpl. I. A. Keith.

Pipe Band—Drum Maj. G. W. Thomas. W.O.2 A. McClelland. Sgt. A. G. Jenkins. Sgt. S. D. Crellin.

Owing to the absence overseas of Capt. T. H. Reid, the second in command, Capt. E. B. Davies had to double up and wear two hats, acting as Company Commander of B Company with the job of keeping the medical training going as well.

We were joined for the year by Lieut. R. Maclean who assisted Lieut. H. Baker with the first year company.

Our first public appearance was on Commonwealth Youth Sunday, when a record gathering in Johnstone Park heard the Governor of Victoria give an address.

This was followed by a march past, the Saluting Base being in front of the Memorial Foyer in Johnstone Park.

Our church this year was St. George's, and the Governor and the Mayor were the chief visitors.

As usual there was a rush to get the annual shooting completed between the rowing and football seasons. But one item of news promised for more complications for the future—the Geelong Rifle Range is to be closed. This means a trip to Williamstown every time we have to shoot. The ban is effective against army units and cadets now—yet the rifle club goes on. Twice this year we were greatly assisted by the Geelong Rifle Club, particularly Messrs. H. Matthews and L. Rice, for checking the rifles of our rifle team, and general advice. Our old friend George Martin, our Bursar, was well to the fore in these arrangements.

Second term eventually passed and mid-August found us northward bound to Bonegilla after a false alarm regarding Ballarat aerodrome.

Our Accommodation, in lined huts, with beds, mattresses and wall heaters, proved the most comfortable in unit history, so the arrival in heavy rain was not the disaster it normally would have seemed.

Sunday morning church parade had to be at eight o'clock, owing to our padre having a circuit of services to perform. We were

grateful for the loan of a small chapel in the migrant centre; we must have broken some sort of record for the number we fitted in.

Our new Brigade Commander arrived to visit us later in the day. Lt. Col. K. Hatfield replaced Lt. Col. F. S. Walsh in July. He stayed the night with us, and attended a most interesting lecture given to the Vth form Social Studies students by Major John Simmonds O.C. of our Cadet battalion, who was for years a U.N. advisor in the Middle East.

On Monday we were again pleasantly surprised to be visited by the Acting Headmaster, Mr. D. D. Davey, and family.

They came as we were embussing for the hills, and followed out to the bivouac site. It is to be hoped they were impressed with the highly developed, instinctive skill with which the unit vanished into the scrub when the store truck arrived to be unloaded.

Rationing was by 10 man pack, with supplements of eggs, bread and fruit. A Coy conducted its own exercises, the seniors were put through a few coached exercises and an afternoon of unrehearsed exercises up the steep hill road.

Rain came again on Tuesday night and Wednesday so that striking camp was a damp affair.

OFFICERS AND WARRANT OFFICERS

Standing : A. McClelland, R. P. Nott, R. G. Betts, R. J. David, B. H. Langsford, G. A. Donnan, N. L. Dennis, B. A. Hope, G. H. Shanks, G. S. Sutherland
 Sitting : R. D. Cumming, D. A. Cook, Lt. Baker, Capt. Davies, Col. Dunkley, Capt. Grainger, Lt. Maclean, W02 Haines, I. G. Brown.

MARCH PAST ON PASSING OUT PARADE.

House shooting on the Thursday morning saw a very high standard reached by a number of shooters. No less than eight scored a possible 100, and a shoot off had to be conducted to separate them, at 200 yards. D. L. Reid ran out winner, with L. Williamson and M. Dickens following. But D. Pennefather, E. McLarty, and A. Steele, M. Thomas, W. Downey and D. McNeill had all scored a possible at 100 yards.

House Results were Calvert, Warrinn, Morrison, McArthur, Mackie and Shannon in that order.

The main event of third term, as usual, was the Pass Out Parade. Inspecting Officer was the Brigade Commander, Lt. Col. K. Hatfield,

with representatives of 23 Battalion and Brigade H.Q., the local president of the U.S.I., Flight Lieut. J. Wohlers and Colonel H. Carr. Displays included unarmed combat, medical platoon work, bren stripping, brass and pipe bands.

For the first time since the centenary parade in 1961, swords were worn by officers but the first aid team received no extra customers.

In accordance with our strength over the last few years, our establishment has been downgraded one step to a maximum of 280, with eight cadet under officers. Candidates for these positions and 22 other promotions will be attending camps at Bonegilla and Ballarat during January, to prepare themselves to become the leaders of the unit of 1966.

VI FORM CURRENT AFFAIRS

Period 7 on Wednesdays was reserved this year for VIth Form Current Affairs, and we were very fortunate to have many visiting speakers who helped Mr. Davey and Mr. Cutts in the unenviable task of broadening our narrow minds!

In the first term, our visitors included Dr. Taylor of the C.S.I.R.O., Capt. Allan from Shell and D. Bordine from the U.S.A.—details of their talks were given in the June Pegasus.

In the second term, our guests were Mr. Birrell, MX.A. who talked about local and state politics; Mr. Nicol from the Gordon In-

stitute on the advantages of technical colleges; G. Wettenhall of the VIth and A. Harris of Community Aid Abroad who gave us their respective opinions on India—both having made recent trips there; Mr. I. Dean from the Marcus Oldham Agricultural College who gave an interesting and informative talk on recent advances in agricultural science; Mr. Bloomfield of the Commonwealth Banking Corporation on how not to spend the money we're about to earn; and to end the term, Mr. Roland from the Prep-School presenting a case for apartheid.

The third term has of necessity been a 'thin' one for C.A., though we did manage to persuade Mr. Whitton to enlighten us on the Middle East, and Miss Jones of the Social Welfare Department on the problems of children in need of care and help.

Altogether an enjoyable series of informative and informal talks, and let us hope we are somewhat the better for them.

Some activities are also conducted in the classrooms.

STAFF NOTES

The prolonged absence during Terms II and III of Mr. E. B. Lester from his teaching duties created a serious gap in the ranks of the Mathematics staff. Mr. Lester is still off duty after various periods in hospital. The School offers him its warmest good wishes for an early recovery.

Meanwhile, Mr. J. R. Hunter is Acting Housemaster of Shannon House.

During Mr. Lester's illness, and as a result of the resignation of Mr. Goldstein, several visiting teachers assisted in a temporary capacity. We were grateful to Mr. J. Pengelley and Mr. Sutherland whose help for short periods in economics and maths A was greatly appreciated.

Especially the school was grateful to Mrs. D. Plumb who took over senior English classes on Mr. Quick's death and rendered valuable service till the end of October.

We welcomed two new men to the staff in third term. Mr. J. V. Hanna left Industry

and then lectured in the Diploma of Commerce course at Prahran Technical School. He came to the College to teach Economics and English.

Mr. D. J. Whitton came to the College shortly after arriving in Australia to settle with his family. Previously he had spent some years in the Middle East working with the British Foreign Office. He is teaching French and English.

We have received news that Mr. T. H. Reid who is on leave of absence in Canada has moved to Kitemat where he and his wife are both now teaching.

Mr. B. R. Keith, as Senior Master, gave Mr. Davey much assistance during the Head's absence. His thoroughness was particularly appreciated.

Mr. A. A. Grainger took over arrangements for examinations and will continue to supervise Public and Matriculation Examinations.

HOUSE ACTIVITIES

CALVERT HOUSE

Acting

<i>Housemaster:</i>	A. A. Grainger, Esq.
<i>Assistant Master:</i>	R. G. Maclean
<i>House Captain:</i>	R. J. David
<i>School Prefect:</i>	R. G. Betts
<i>House Prefects:</i>	G. A. Donnan
	P. J. Marshall
	R. R. Pigdon
	M. J. L. Wright

In his years as Housemaster of Calvert House, Mr. Quick introduced a new approach to House activities. He maintained that every boy had a function in the House, and if the House was to thrive, it was up to each individual to pull his weight at all times. Calvert House must maintain this attitude if it is to serve its purpose in the School. More initiative must be taken by the individual, and consequently those in authority will have a much more pleasant task in carrying out their duties.

Perhaps the most significant achievement of the House this year is the fact that sixty of the sixty-five boys in the House have represented the House in inter-house competitions (not including Cross-Country and Athletic Standards). Surely this alone is a justification of the six-house system.

We continued to operate under extreme difficulties this year, with three, brief outdoor meetings each week, and two, twenty-five minute assemblies every three weeks.

However, the facilities of the proposed hall should provide relief from these circumstances in the near future. This year we continued Mr. Quick's idea of having one of our members talking to the House at our House Assemblies, on a subject relevant to our every-day life. These talks are very successful, and it will be unfortunate if they are not continued.

SPORT

Our sporting activities have been extremely successful this year, especially when one considers the number of boys who took part. We have had an overall improvement in nearly every competition, one exception being the Cross Country in which we dropped from first to fourth. We feel justified in being proud of coming first in open cricket, tennis and shooting, equal first in under fifteen football, second in open football and equal second in under fifteen cricket, and third in the Athletics Sports and Standards; we would never have done so well if our team members had not backed up and supported the more talented boys as they did. Our teams were teams in the true sense of the word, this being particularly evident in the only match our open football team lost, against Morrison. We nearly caused the upset of the year in House Sport. Although we came last in swimming and rowing, we had no reason to complain as everyone did his best.

A particularly commendable and probably unprecedented performance was that of our under fifteen age group in Athletic Standards. This age group obtained 77% of the standards they could possibly get. It is to be hoped that these boys will maintain their enthusiasm in House activities in the future.

HOUSE COLOUR AWARDS

Athletics:

Betts R. G.	Morrison A. W.
David R. J.	Pigdon R. R.
Donnan G. A.	Wettenhall A. H.
Marshall P. J.	

Cricket:

Brushfield P. R.	Marshall P. J.
Cunningham A. H.	Pigdon R. R.
David R. J.	

Football:

Betts R. G.	Julien A. E.
David R. J.	Marshall P. J.
Donnan G. A.	Morrison A. W.
Donnan S. V.	Nichols R. W.
Green D. C.	Pigdon R. R.

Rowing:

Crellin J. D.	Thomas G. W.
Morris R. M.	

Swimming:

Donnan G. A.	Green D. C.
--------------	-------------

Tennis:

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

MORRISON HOUSE

Housemaster: C. J. Barley, Esq.
Resident Assistant
Masters: S. J. Coulson, Esq.
 K. R. McKechnie, Esq.
 (1st and 2 Term)
 J. V. Hanna, Esq.
 (3rd Term)

Non-Resident Assistant

Masters:
 M. B. Keary, Esq.
 H. Baker, Esq.
 R. G. Maclean, Esq.
 (1st and 2nd Term)

House Captain: **P. D. Watson**
School Prefect: **T. R. Carney**
House Prefects: **A. G. Birks**
H. Crane
P. J. Speirs

Resident School Captain: **A. M. McLean**

Under the Housemastership of Mr. Barley, Morrison House has had an extremely successful year not only in sport but also in House Music and representation in every major school activity. Not the least of this representation are our Matriculation students who appear to have many honours in their grasp.

The year began harmoniously and through the following terms all boys showed a keen house spirit, second only to their school spirit, exhibited, in most cases, by the support given to teams and the good sportsmanship of the players.

Although much effort was put into the House Music Competition, the result was not quite as good as expected, but we had representatives in the school choirs, school bands and orchestra, and two players in the outstanding school jazz band, namely Paul Dixon and Harvey Crane.

How to occupy the weekend is quite a problem, but this year, due to the initiative of the prefects several very enjoyable Sunday afternoons were spent in the surf at Anglesea. The table tennis table was in constant use, and as in previous years a tournament was held, this being a great success, with the whole house participating.

During the course of the year Mr. McKechnie, a master at Norlane High School, left us to take up a scholarship in America. He had been a resident assistant in the House till the end of second term and we welcomed in his place

Mr. Hanna. Simon Coulson, a prefect from last year, also gave valuable assistance to Mr. Barley, while at all times our linen room was conducted very smoothly by Mrs. Faulkner, assisted by Mrs. Cahir.

Two additions to the House area this year were Mr. Maclean's office as a "duty-room", and Mr. Davey's office as a double prefects' study.

SPORT

This year will go down in the records of Morrison House as one of its most successful for many years, with wins in under 15 cricket and football, open football, and athletics.

Our swimming team, although not strong, was full of spirit, and we finished a comfortable third. Although our open cricket team was very talented, the result was not good, but this was redeemed by our win in the under 15's. A notable performance was produced by Terry Johnstone. On the river we also had success, being a close third in the first crews, and a convincing first in the second crews.

Football was our crowning achievement for the year. Having many good players, but also a keen team spirit we forged our way to a victory in both the open and under 15. Consistent performances came from Captain, Speirs, Birks, Bell and Watson.

Late second term, we also gained a satisfying overall position of 2nd in the cross-country.

Not since 1932 has there been a Morrison House on the Athletics Cup, but this year, through the outstanding efforts of several individuals, ably supported by the rest of the House, we succeeded in winning the Athletic Sports, breaking the Medley Relay record in the process. Those most fully involved in this victory were Graeme Richardson, and Captain, Terry Carney, who came first and second respectively in the College Cup, and David Johnstone who came second in the Under 16 Championship.

HOUSE COLOUR AWARDS

Athletics:

Beel C. N.	Harris R. S.
Carney T. R.	Jenkins A. G.
Crane H.	Leishman L.
Dixon P. L.	McLean A. M.
Ellis D. J.	Poynton D. J.
Gilmore G. M.	Read D. G.

Richardson G. E.	Speirs P. J.
Rule H. W. M.	Watson P. D.
Smibert J. K.	
<i>Cricket:</i>	
Bell A. D.	Steele A. H. C.
Morrison A. W.	Watson P. D.
Speirs P. J.	
<i>Football:</i>	
Anderson M. J.	Poynton D. J.
Bell A. D.	Richardson G. E.
Birks A. G.	Steele A. H. C.
Coutts J. A.	Speirs P. J.
Harris R.	Watson P. D.
Leishman L.	
<i>Rowing:</i>	
Beckett C. C. H.	Jenkins A. G.
Beel C. N.	Leishman L.
Dickson D. J.	Richardson G. E.
<i>Swimming:</i>	
Jenkins A. G.	Watson P. D.
Rule H. W. M.	
<i>Tennis:</i>	
Birks A. G.	McLean A. M.
Harris R. S.	Watson P. D.

MACKIE HOUSE

<i>Housemaster:</i>	J. A. Carrington, Esq.
<i>Assistant Masters:</i>	M. Stock, Esq.
	The Rev. E. C. McLean
	T. L. Macmillan, Esq.
<i>House Captain:</i>	J. B. Gardner
<i>School Prefects:</i>	A. D. Proudfoot
	D. M. Sears
<i>House Prefects:</i>	I. R. Borthwick
	L. R. Latta

After our excellent start in the vertical house system in 1964, Mackie House has once again functioned very smoothly under the guidance of Mr. Carrington backed by Mr. Stock. Mr. E. C. McLean took up duties in the house this year and Mr. Macmillan also rendered his very valuable assistance once again. Mrs. Van Bergem, as usual, looked after the boys very well, while Mrs. Butterworth was always helping to mend boys' clothes and assist Mrs. Van Bergem.

The House only had a limited number of matriculation boys this year, but with plenty of depth in the under age group Mackie can look forward to a very promising future. A good group of boys came from the Preparatory School and, with the guidance of the senior

group, enthusiasm was shown by all in house activities.

SPORT

Mackie had quite a successful year on the sporting field.

The Open cricket team, having only one representative from the School First XI, was restricted in the fielding of a first class team and therefore had to struggle throughout the season. Notable performances were produced by D. G. Malseed, I. P. Torode and I. C. Anderson.

There was also a lack of experience in the Under 15 team and, although we played consistently, we managed to win only two matches. M. Taylor, L. S. Asplin and M. W. McArthur did very well throughout the season.

Our performance in the Inter-House Swimming was much better than expected. We came second overall and our main point winners were our under age relays, L. S. Ritchie and S. J. Menzies. It was apparent that we had greater depth in all ages than before and consistent high placings rather than outstanding performances seemed to be the main reason for our success.

Under the watchful eye of Mr. Carrington, at half past six in the morning, the Mackie crews trained for the House Rowing. This preliminary training certainly helped as both the first and second crews did extremely well. The firsts came second in their heat but managed to win the final by at least four lengths while the seconds were just beaten by Morrison.

A very young and inexperienced football team fought on well to beat three teams: Warrinn, McArthur and Shannon but Morrison and Calvert proved too strong. Young players who turned in consistently good games were I. P. Torode, S. M. Anderson and D. G. Malseed. In the Under 15 division inexperience was a great handicap but the boys won two out of four games they played—the other game was washed out. Several of the players were promoted to the firsts, but those to impress were G. Longton, M. Taylor, R. F. Gardner, R. M. Sims, and T. C. Dennis.

Both Mr. Carrington and Mr. Stock helped to provide valuable advice in all our teams' events and we appreciate their unfailing service.

Mackie House came third in the Music Competitions this year and although it did not count for house points all boys worked

very hard to turn in a high-class performance. N. E. Hancock was found to be highly competent in the instrumental solo. The instrumental and vocal ensembles were very good and our vocal ensemble created a little variety by singing "Come Back Liza".

The cross-country was held in second term this year and Mackie came first. Congratulations of the House go to D. Mel. Sears in the Open and I. P. Torode in the Under 17 for their excellent runs. This event is certainly a team effort and all boys tried their hardest to gain valuable points for the House.

House shooting was held during the cadet camp and R. Williamson and W. A. Downey who scored the possible total must get a mention.

Unfortunately Mackie could not quite get the eight points required to take her to first position in the House Athletics sports; congratulations must go to Morrison House. Once again it was a House effort, but notable performances were those by I. P. Torode and T. R. Dennis, who both won the championship in their age group. Others to do extremely well for the House were D. Mel. Sears, D. G. Malseed and G. Longton.

HOUSE COLOUR AWARDS

Athletics:

Anderson I. C.	McTavish R.
Anderson S. M.	Malseed D. G.
Coutts R. W.	Menzies S. J.
Dennis J. E. R.	Mullins J. J.
Dennis T. R.	Sears D. Mel.
Downey W. A.	Torode I. P.
Gardner J. B.	Peardon P. U.
Longton G.	

Cricket:

Anderson I. C.	Peters A. M.
Dennis J. E. R.	Sears D. Mel.
Malseed D. G.	Torode I. P.

Rowing:

Atyeo D. L.	Borthwick I. R.
Cole S. J.	Coutts R. W.
Dennis W. L.	Gardner J. B.
Hooke D. H.	McClelland A.
McTavish R.	Peardon P. U.

Football.

Anderson S. M.	Gardner J. B.
Bailey A. W.	McTavish R.
Blake G. W.	Malseed D. G.
Coutts R. W.	Peardon P. U.
Dennis J. E. R.	Sears D. Mel.
Torode I. P.	

Swimming:

Menzies S. J.	Ritchie M. S.
Ritchie L. S.	

Tennis:

Bailey A. W.	Anderson S. M.
Torode I. P.	

McARTHUR HOUSE

<i>Housemaster:</i>	A. D. Mahar, Esq.
<i>Assistant Master:</i>	E. B. Davies, Esq.
<i>House Captain:</i>	B. R. Olsen
<i>House Prefects:</i>	R. W. Mel. Farrow
	N. E. Johnston
	B. H. Langsford
	E. L. McArthur

This year McArthur has tried to establish itself into a well-knit group. By their nature, Boarding Houses have a distinct advantage here, but as the year progressed we developed into a happy, unified House. All boys were continually reminded that loyalty to McArthur and consistent effort in all fields of school activity were essential for a successful year. Although we have had little apparent success regarding our positions in the various House Competitions, most boys gave of their best, and this is more important than coming first in the Inter-House Competition.

The fortnightly House Assemblies proved to be a valuable feature of this year. At these meetings, the House Prefects were encouraged to lead the worship, and they also provided the opportunity for House matters to be brought before the boys.

In the House Music Competitions, it was not necessary for the entire House to compete, as the custom had been in the past. Only nine of the 63 members of the House took part, yet we managed to gain second position.

SPORT

The lack of enthusiasm of some boys was an unfortunate feature of House Sport this year. Too often, it was left to the recognized sportmen to carry the House. We had few "footballers" in the Open Competition and we won only two matches. It was in those games that we were a team, but unaccountably our efforts in the remaining games were made only by individuals. Our Under 15 team lost all their games, but their enthusiasm and determination remained at a high level.

Perhaps our greatest disappointment was our third position in the House Cricket. With

six first XI players, a higher position was expected, but eleven and not six constitutes a Cricket team, and here again we fell down. The Under 15 team battled hard to gain fifth position.

In the rowing, two "fours" instead of an "eight" competed. We came second in the first four, but the most pleasing feature of the rowing was the support given to the crews by the House.

We finished fourth in both the House Shooting and Swimming Competitions, but all our competitors performed as well as they were able and we can be satisfied with the results.

Although we finished last in both the Cross Country and the Athletics, these were perhaps the most satisfying of all our sports. Forty-one of the sixty three boys took part in the Athletics Sports, and though we had very few victories, this was the best "House effort" of the year.

We looked to the House Tennis for a victory to end off the year. Our Open team was unchanged from that of 1964, and our Under 15 representation was considerably stronger. Our hopes were not fulfilled, however, as we lost the key match to Calvert.

The House was particularly fortunate in having Bradley Olsen as Captain for the year. He was encouraged to take over the day to day running of the House and did a magnificent job. He was supported by a strong team of House Prefects, and there is little doubt that the successes the House had were largely due to the leadership of these five boys.

HOUSE COLOUR AWARDS

Athletics:

Grainger A.	Oman G. G.
Langsford B. H.	Thomson L. R.
McArthur E. L.	

Cricket:

Farrow R. W. Mel.	McArthur E. L.
Illingworth G. B.	Thomas M. E.
Oman G. G.	

Football:

Drew A. J.	McArthur E. L.
Jamieson R. C.	Olsen B. R.
Kryczko H. E.	Thomas M. E.
McArthur D. A. J.	

Rozving:

Burger D. R.	Langsford B. H.
Drew A. J.	Nott R. P.
Hill A. R.	

Swimming :

Olsen B. R.

Tennis :

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

Service:

Whitcroft D. L.

WARRINN HOUSE

Housemaster: F. W. Elliott, Esq.

Assistant Masters: G. Cutts, Esq.
 R. W. Seaton, Esq.
 R. B. Tattersall, Esq.
 (Non-Resident—
 1st and 2nd terms)
 D. J. Whitton, Esq.
 (Third Term)

House Captain: R. D. **Cumming**

School Prefect: **P. W. Forsyth**

House Prefects: **D. R. Myers**
 R. J. Webster
 P. A. Young

1965 has been a most successful and eventful year for Warrinn. At least we have settled down and become used to the six house system. There has been a marked improvement in the tidiness of the House and a happy atmosphere has prevailed throughout the year. Our Housemaster, Mr. Elliott, ever beaming, yet ready to "weild the big stick" if necessary has been assisted in a very able manner by "the man upstairs", Mr. Seaton, and Mr. Cutts. Mr. Tattersall left us at the end of second term and we were happy to welcome an interesting and valuable new staff member, Mr. Whitton, at the beginning of third term. The House has been very well served by these men and its prefects. Miss Bouchier, our matron, assisted by Mrs. Lester, has conscientiously and efficiently attended to our domestic needs. Mundane though important matters, such as the conducting of the pound, bell ringing and tidiness of the library, have been carried out by the committee under Colin Chapman. Fellow committeeman, Ian Brown, was custodian of stamps and throughout the year numerous third formers acted as postman.

Mainly due to the persistence of our housemaster, the long awaited and much needed recreation room was added to the study at "Mossgiel" for which we are very grateful.

We are also greatly indebted to our next door neighbour, Mr. Armstrong, for clearing and grading, free of charge, the wilderness which once appeared at the back of "Mossgiel." This area has been the venue for several bicycle gymkhanas and has become known as the Warrinn velodrome. Many boys have now become quite attached to "Mossgiel" and seem to enjoy living there. We are grateful for the work which Mr. Stanley, our gardener, and Stuart Rankin and his groundstaff do in providing such pleasant surroundings. The highlight of Warrinn's year was the staging in Morrison Hall on Saturday 8th May, of the first Cottage Pie for eight years. Long hours of practice and discussion went into producing this. The evening was a great success—an evening which will never be forgotten by those who participated. The hall was filled to overflowing and £20 was raised towards the building of a new and larger Morrison Hall.

On three occasions the boys of Warrinn were called upon to lead the Sunday evening service at St. David's. Lessons were read by the captain and vice-captain of the House and the house choir sang an anthem. This year our musical talent was sadly lacking which was borne out by the fact that we came fifth in the House Music Competition which was conducted half way through second term. At the beginning of second term the prefects moved to a new larger prefects' room in "Mossgiel" which had been a dormitory.

It was on for young and old (mainly young) at the Warrinn Dance, which was held on the 31st July. The Dance was organized solely by the House Committee and they are to be congratulated on the excellent way this was run. The "Monarchs" provided the music.

SPORT

The sporting year got away to a good start when we finished second in the Open House Cricket Competition after losing only one match. Good performances came from Scott Fletcher (Captain), David Myers (Vice Captain), Peter Forsyth, Des Barr, John Melville and Douglas Smith, all of whom gained colours. In the Under 15 division we finished equal second, and the team was captained by Jamie Williamson. Vice-Captain was Neville Burgin.

On Wednesday 24th February Warrinn took to the water in an effort to win the House

Swimming Competitions, but the final results showed that we had finished fifth which is an improvement of one place on last year's position. The only significant results were a win by George Wood in the Open 50 metres freestyle, a win by the Under 15 freestyle relay team and a win by the open freestyle relay team which won in record time. The record breaking team consisted of Dave Myers, Bruce Barber, George Wood, and Colin Chapman. Swimming colours were awarded to Wood and Chapman, our only outstanding swimmers.

After long hours of consultation, the house-masters decided that house rowing, for this year anyway, would be rowed in fours. Our first four was stroked by Peter Young, coxed by Grant Jones with David Pennefather, Rodney Webster and Robert Greene comprising the rest of the crew. In the heat we struck two crews which went the distance and ended up beating us. In the losers' final, which was much more spectacular, we forged ahead to notch a win. The second four was stroked by David Hucker, coxed by David Selman with Robert Osmond, Phillip Strong and David Powne comprising the rest of the crew. Unfortunately in our heat, Mackie, our main opposition (usually blocking our view) had snuk down early and knocked up a couple of practice miles. We had to concede that they jumped the gun and were off. We saw them next at the 2,000 metres mark, though we tried with all our might to row the blighters down. However Mackie won with Warrinn second and Calvert third. In the final we came third with Mackie winning from Morrison.

Although the football aroused much enthusiasm, we again failed to win a match in the open section. Captain of football was Rodney Webster who, owing to injury, did not play. Vice-Captain was David Myers, but he too was injured after one match, and Peter Forsyth took over. The Under 15 team finished third and was captained by Neville Burgin; vice-captain was Ian Miller. We were fortunate in having Mr. Tattersall, the coach of the First XVIII, as our coach, but to no avail. Warrinn, along with the other five houses, participated in the annual house shooting competition which, for the first time in many years, was held while we were in camp at Bonegilla. We were handicapped by the loss of three members of the original team through some let down in their health,

but this had no ill effect on the morale of the team. When the final results came to hand it became obvious that we had fielded ten reliable marksmen who notched up a formidable score of 1000 which placed us second in the competition behind Calvert who were only three shots ahead of us. Best performances came from Pennefather (100) and Strong (95).

We were not very strong in the Athletics yet managed to finish fourth in the House Sports. Most outstanding performers were P. Beaton, J. Melville, N. Burgin and A. Bell. Considering there were several injuries this was a successful result. In the Standards Competition we finished fifth, P. Beaton being the only boy to gain all high standards. Other notable performances came from R. Carstairs, J. Melville, S. Fletcher, N. Burgin, I. Baird and James Davidson.

This year our Under 15 Tennis Team, consisting of J. Williamson and N. Burgin, was very successful, winning four out of five matches. Our Open Team, which consisted of D. Myers (Captain) and J. Melville (first pair) and A. Bell and D. Hucker (second pair), were not quite so successful, in winning only two matches. However, because of an injury, D. Myers had to be replaced by S. Fletcher for two matches.

The annual picnic, this year held at Anglesea, brought one of Warrinn's most successful years to a fitting conclusion.

HOUSE COLOUR AWARDS

Athletics:

Melville J. W.	Beaton A. M.
Carstairs R. T.	Fletcher K. S.
Bell A. A. A.	Taylor E. S.
Barber B. L.	

Cricket:

Barr D. R.	Melville J. W.
Fletcher K. S.	Myers D. R.
Forsyth P. W.	Smith D. N.

Football:

Chapman C. B.	Forsyth P. W.
Fletcher K. S.	Melville J. W.

Rowing:

Greene R. McK.	Powne D. G.
Hucker D. A.	Webster R. J.
Pennefather D. H.	

Swimming:

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

Tennis:

Bell A. A. A.	Melville J. W.
Hucker D. A.	

General:

Osmond P. A.

Service:

Cumming R. D.	Lloyd L. P.
McCready G. R.	Paton G. S.

SHANNON HOUSE

Housemaster: E. B. Lester, Esq.

Acting

<i>Housemaster:</i>	J. R. Hunter, Esq.
<i>Assistant Master</i>	R. B. Tattersall, Esq.
<i>House Captain:</i>	H. L. R. Cook
<i>School Prefect:</i>	D. A. Cook
<i>House Prefects:</i>	A. D. Currie
	W. Nelson
	P. R. Webb

This year, the boys of Shannon showed a greater participation in the activities of the House. This was mainly due to the absence of a few outstanding individuals who were members of Shannon last year. The boys this year appeared to be more intent on doing their best as a team, rather than relying on the efforts of a few individuals. These were the best conditions under which to foster house spirit.

Mr. E. B. Lester was with us for the first term and for a few weeks in second term but because of the recurrence of last year's illness, he has been unable to return to the school. We all wish him a speedy recovery. His duties, however, were placed in the hands of Mr. J. R. Hunter who showed a great deal of interest and enthusiasm in the House and its activities. In Third term Mr. R. B. Tattersall joined us as Assistant Master.

This year Shannon was very successful under the able baton of P. R. Webb in the House Music Competitions. Our first position appeared to promise that in the next two or three years, Shannon may be quite successful in the field of music.

SPORT

This year Shannon displayed its strength in the field of swimming by coming first in the Inter-House Swimming Competitions. This success placed us in a very advantageous position, with regard to points, in the House Competitions. Shannon was unsuccessful in both the Open and Under age cricket but

34—THE PEGASUS,

both teams showed enthusiasm and determination in their games. We were again defeated this year by abler crews in the House Rowing Competitions. Our main weakness was that we had fewer rowers than last year.

The football teams of both the open and under age were also unsuccessful. They appeared to be lacking a unifying thread in their games. Mr. Hunter organized the teams and encouraged them to give the best of their ability. The Shannon shooting team were unable to reach the standard required in the shooting and were last in the Shooting Competition. In the second last week of second term our spirit was lifted by the fact that we gained first individual positions in all cross country races except the open age group.

The points which we gained from this competition placed us in a leading position until the House Athletic Competitions. At the conclusion of these competitions we were in fifth position. A few individuals gained some valuable points for the House but we appeared to lose most of our points in the relays.

In this year's activities we have shown ourselves ready to do the best for our house and enjoy doing it, without becoming despondent from not always having the best team.

HOUSE COLOUR AWARDS

Athletics:

Cook D. A. Neeson N.
Knight E. Urquhart A. B.

Cricket:

Cook D.A. Senior G. B.
Craig G. Keith I. A.

Football:

Cook D. A. Senior G. B.
Kidd N. J. McKeon D.

Rowing:

Kidd N. J.

Swimming :

Batten D. L. H. Bigmore G. T.

Tennis:

No awards

General:

Deacon P. F.

Service:

Bordine D. W.

HOUSE COMPETITION

	Calvert		Mackie		McArthur		Morrison		Shannon		Warrinn	
	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.	Pos.	Pts.
Cricket— Open	1	25	5=	2½	3	15	4	10	5=	2½	2	20
Under 15	2=	7	4	4	5	2	1	10	6	0	2=	7
Swimming	6	0	2	20	4	10	3	15	1	25	5	5
Rowing— 1st Four	6	0	1	15	2	12	3	9	4	6	5	3
2nd Four	6	0	2	8	4	4	1	10	5	2	3	6
Football— Open	2	20	3	15	4	10	1	25	5	5	6	0
Under 15	1=	9	4	4	6	0	1=	9	5	2	3	6
Cross Country	4=	4½	1	15	6	0	2	12	4=	4½	3	9
Athletics— Meeting	3	15	2	20	6	0	1	25	5	5	4	10
Standards	3	9	1	15	6	0	2	12	4	6	5	3
Tennis	1	25	3	15	2	20	4	10	6	0	5	5
YEAR TOTALS	114½		133½		73		147		58		74	
YEAR POSITIONS	3		2		5		1		6		4	

SPORT

FOOTBALL

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

Many of the star Geelong College footballers left us at the end of last year and so naturally a lot of team building had to be done this year. Mr. R. B. Tattersall joined us from Melbourne High School. Being a very experienced coach, he was just the person needed to help in the team building. Mr. Tattersall trained every night with the boys and was able to help many to improve. It was only due to his tireless efforts both on, and off the field, that he kept a spirit in the team that was to prove vital in winning our final games.

The football prospects for the College look very bright as many of the boys who played this year will be returning next year. The team had quite a few setbacks during this year due to sickness but this allowed a number of boys to gain experience which will be of help in the future.

Once again Mr. Barley instilled enthusiasm into a very good Second XVIII team and they went on to have many successes. Mr. Stock and Mr. D. Bent took over the coaching of the Under 16 team this year after having such a successful year with the Under 15 team last year. Being able to coach boys they knew from the previous year they produced a very good team. In the Under 15 division Mr. Bentley and Mr. McKechnie showed interest in the boys and once again some fine football was produced.

Congratulations go to the Under 14 football team for having such a fine season and winning the V. H. Profitt Cup. Throughout the season, Mr. E. C. McLean and Mr. Cutts did an excellent job coaching.

All teams are very grateful for the time that masters and Old Boys put aside to help in this important part of the school curriculum,

Mr. D. D. Davey took quite a big squad of umpires for training. The resulting high standard of umpiring is greatly needed and appreciated in the Under Age groups. Let us hope that this interest will develop more in years to come. Congratulations go to "Eddie" Wright for gaining general school colours as a reward for his high standard of umpiring.

House matches this year were of a reasonable standard because of the House spirit which appears to be evolving, particularly in the boarding section of the school. The Six-House system is giving many more boys the opportunity to represent their house in School activities.

FIRST XVIII

Coach: R. B. Tattersall, Esq.

Those who played were:— Gardner J. B. (Captain), Marshall P. J. (Vice-Captain), Anderson S. M., Bell A. A. A., Bell A. D., Birks A. G., Cook D. A., David R. J., Donnan G. A., Fletcher K. S., Forsyth P. W., Harris R., Julien A. E., Leishman L., McArthur E. L., Malseed D. G., Melville J. W., Morrison A. W., Myers D. R., Nichols R. W., Olsen B. R., Pigdon R. R., Poynton D. J., Richardson G. E., Sears D. McL, Senior G. B., Speirs P. J., Steele A. H. C., Torode I. P., Watson P. D.

The First XVIII was young and inexperienced this year and inspired by last year's standard they tried very hard. The practice matches saw unsettled teams as many boys jockeyed for the positions available. In many of the pre-season games the boys combined well to produce good football, but all knew that our physically small team would have to become skilful to beat the bigger teams we were to come up against.

In the first match, Melbourne Grammar played superior football and ran out easy winners. The side also found Hailebury College,

FIRST XVIII

Standing : D. R. Myers, I. P. Torode, D. A. Cook, D. J. Poynton, E. L. McArthur, R. R. Pigdon, P. D. Watson,
 J. W. Melville, L. Leishman, A. W. Morrison, A. A. Bell, G. E. Richardson,
 Sitting : G. B. Senior, G. A. Donnan, A. D. Bell, B. R. Olsen, J. B. Gardner (Captain), R. B. Tattersall, Esq.,
 P. J. Marshall (Vice-Captain), R. J. David, A. G. Birks, A. E. Julien, P. J. Speirs.
 In Front : D. Mel. Sears, A. H. C. Steele, D. G. A. Maiseed, R. S. Harris, K. S. Fletcher, S. M. Anderson, P. W. Forsyth.

Carey, Scotch College and Geelong Grammar School, too good. But nearing the end of the season the Geelong College team began to play as a good team should.

Against St. Kevin's, under heavy conditions, the side played very good football and were able to claim their first victims. Wesley was the last team the side played and with the confidence of the win from the previous Saturday, Wesley were not good enough to hold back the eager Geelong team.

It was very hard for the team to come from behind and defeat these two teams but all teams from The Geelong College show that, although they may not be successful in early games, they are never to be underestimated. At the end of the season the training list travelled to Adelaide where they played two more matches and continued their winning run—this was a creditable performance as the Geelong team had to play both matches within one day of each other.

Mr. Davies again helped the First XVIII get into top physical condition. At all times he was prepared to look at our injuries and suggest ways of treatment.

T. R. Carney, the boundary runner, M. Campbell and J. Menzies the trainers, and D. Lamont goal umpire, all did an excellent job helping the team.

This reliable assistance by the officials was greatly appreciated -by all. -

FIRST P.S. MATCH

Melbourne Grammar School v. The Geelong College, at College, on 12th June.

The conditions were ideal except for a fairly strong south-west wind. Gardner won the toss, but kicked against the wind. Almost immediately M.G.S. went into attack and within the first few minutes scored a goal. College's rucks were losing at this stage, and M.G.S., realizing their fortune, scored another goal. College managed to go into attack on several occasions but our only score for the quarter came from Melville, who kicked a point. Nevertheless, our backs kept the M.G.S. score down to a minimum for the quarter.

College showed it had lost many of its first game nerves from the start of the second quarter, and greater determination was evident. Scrambly play and rushed kicking resulted in only three behinds for College. However, M.G.S. still had an edge in the ruck and they scored another goal: College replied to this with crowd-pleasing football and Pigdon marked a kick from Bell, who was winning in the centre, and kicked our first goal. With the quarter almost finished, however, M.G.S. scored another goal to establish a handy lead.

^Despite an eloquent address from Mr. Tattersall, who pointed out that nerves were lead-

ing to elementary mistakes and that the team should steady themselves, M.G.S. were quickly into attack and scored two more goals early in the third quarter. Although Gardner was now winning in the ruck, and across the centre David and Bell were playing well, the forwards were not making full use of the opportunities presented to them, and M.G.S. scored another goal. College were not deterred and clever play allowed Pigdon to score our second goal.

In the last quarter College's fighting spirit showed out as they raced to attack with Melville scoring his third behind for the match and Bell kicking a goal. The opposing backs rallied and soon M.G.S. attacked and scored a goal. Play see-sawed from end to end but the backs of each team were on top. Steele had replaced Sears about ten minutes before the bell and play ended without either side scoring another goal. M.G.S. had won because they had used their opportunities better.

Scores:

Quarter	G.C.	M.G.S.
1	1.0 (6)	4.6 (30)
2	1.5 (11)	4.4 (28)
3	2.6 (18)	7.6 (48)
4	3.8 (26)	8.8 (56)

Best Players:

Bell A. D., David, Gardner, Marshall, Speirs.

Goal-Kickers:

Pigdon 2, Bell A. D.

SECOND P.S. MATCH

Carey Baptist Grammar School v. The Geelong College, at Carey, on 19th June.

On the wide Carey ground, the conditions were ideal, although a strong South Westerly wind was blowing straight down the ground, favouring one end. Carey won the toss and kicked with the wind. Although College were first into attack, Carey soon took control and only through inaccurate kicking did they not establish a commanding lead.

Gardner was dominating the ruck duels, but it was well into the quarter before Malseed scored our first goal. College continued in attack and at the siren the ball was in the College goal square.

Carey scored another goal at the outset of the second quarter. However, College steadied and Melville kicked our second goal. Unfortunately our forwards were wasting many opportunities which had been afforded them by Gardner's ruckwork and Marshall's scouting. Myers and Pigdon both kicked behinds, but many of the players were missing easy marks, and Carey were two yards faster than College. College had failed to capitalize on their wind advantage, and at the end of the quarter were still well behind.

Despite a sterling address by Mr. Tattersall, the team did not play well in the third quarter,

Julien had replaced Bell A. D., who had the 'flu, and he was one of our best players in the second half. Carey were in attack constantly and would have kicked more goals had not the backplay of Watson on Carey's captain been so effective in this quarter. At the end of the quarter, Carey were appropriately in attack and holding a commanding lead.

In the final quarter College began to show more determination and, although in attack, could manage only three behinds until Malseed, kicked our third goal, from a free kick. However, Carey were far too strong and they kicked two more goals and would have kicked more except for inaccuracy. At the end of the match College were a side badly-beaten by a far superior team.

Scores:

Quarter	G.C.	C.B.G.S.
1	1.0 (6)	4.6 (30)
2	2.3 (15)	5.8 (38)
3	2.3 (15)	10.10 (70)
4	3.6 (24)	12.17 (89)

Best Players:

Gardner, Marshall, Watson, Richardson, Julien (2nd half).

Goal-Kickers:

Malseed 2, Melville.

THIRD P.S. MATCH

Haileybury College v. The Geelong College, at College, on 26th June.

The day was balmy and fine, and the oval was in remarkably good condition considering the rain that had fallen during the week. Haileybury won the toss and kicked to the Old Prep. end. There was very little wind, so neither side had a decided advantage. The first quarter was very even, with Haileybury gaining control at first and kicking the first goal. College's first goal came from Leishman after brilliant play and high marking by Gardner and Pigdon.

The play in the second quarter was scambly and with very little difference between the teams. College's forward line play was improved and with Myers, Malseed and Leishman making use of some of their opportunities College managed to score three goals, whilst our defenders held the Haileybury side to two goals. Although College had a handy lead of eight points, there was still very little difference between the teams.

From the outset of the second half Haileybury showed more determination, and, despite frantic efforts by the College backline, they kicked goals in quick succession. College steadied and a handy goal was scored by David just before the bell, which left the teams only one point apart.

Haileybury started the last quarter with two quick goals. Their defence was also strong as they repulsed College's repeated efforts to

score. Neither side seemed able to score and time was running out for College. However, Myers redeemed some of our prestige by kicking an excellent goal just before the bell. Although College had lost and the game had been scambly, causing inaccurate kicking to College goal, it was a good performance against the team that went on to share the premiership.

Scores:

Quarter	G.C.	H.C.
1	1.3 (9)	1.2 (8)
2	4.5 (29)	3.3 (21)
3	5.8 (38)	6.3 (39)
4	6.10 (46)	8.4 (52)

Best Players:

Pigdon, Gardner, David, Sears, Watson.

Goal-Kickers:

Leishman 2, Malseed 2, David, Myers.

FOURTH P.S. MATCH

Scotch College v. The Geelong College, at Scotch, on 3rd July.

The day was fine and Scotch, who won the toss, kicked with a slight breeze that favoured the Chapel end. At the outset of play, College showed much more determination, and quickly Bell A. D. and Malseed had kicked goals for College. Scotch, however, steadied and with an open forward line they scored six goals for the quarter, whilst College could only manage two more behinds. Gardner was winning well in the ruck as usual, but the defence was too loose despite some good play by Watson and Harris.

After some time in attack early in the second quarter, College managed to score a number of behinds. The only goal for the quarter came as the result of brilliant play by Marshall who combined with Leishman to score our third goal. College wasted many opportunities but inaccurate kicking resulted in seven behinds for the quarter, whilst Scotch, who had no more opportunities than College, scored three more goals against the wind, and consequently maintained a strong lead at half time.

Morrison replaced McArthur (injured) at half time. This quarter was the best College had played for the season up to date, as, after the first few minutes in which Scotch scored a goal, College dominated the play. Malseed was a damaging player in the forward pocket and he kicked several goals for the quarter. For the first time in the match College were capitalizing on Gardner's ruck work and the result was four goals which may even have been more if some narrow misses had been goals. At three-quarter time College were within striking distance of Scotch.

College were quickly into attack in the last

quarter and Malseed scored a difficult goal which brought College within several points of Scotch. This was the closest College got, because Scotch steadied and seemed more determined to win, and they kicked four more goals which sealed the match.

Scores:

Quarter	G.C.	S.C.
1	2.2 (14)	6.1 (37)
2	3.9 (27)	9.2 (56)
3	7.11 (53)	10.3 (63)
4	8.13 (61)	14.5 (89)

Best Players:

Gardner, Malseed, David, Watson, Pigdon.

Goal-Kickers:

Malseed 4, Bell A. D., Bell A. A., Marshall, Leishman.

FIFTH P.S. MATCH

Geelong Grammar School v. The Geelong College, at College, on 17th July.

The ground was in a very muddy condition and throughout the match rain squalls upset the play.

Gardner won the toss and kicked to the Old Prep. end. Grammar were quickly into attack and they scored a valuable goal. After some time Myers received an injury and was replaced by Leishman. College managed to score a behind but could not score a goal. Grammar soon replied with a second goal. However, good play by College again resulted in a point, just before the bell.

Soon after the second quarter had started McArthur managed to kick College's first goal. Sears supplemented this with a behind and David clipped the post with another kick. Grammar again replied to score a goal which was quickly followed by another. At half-time Grammar had a very handy lead.

When the teams came out for the third quarter, Grammar was again on top and scored two swift points. The game slowed down somewhat, and the ball was kept largely down Grammar's end. There was very little constructive play and both sides found difficulty in scoring. College at last went into attack and Sears was fortunate in being awarded a free kick and he scored College's second goal. Grammar seemed stung by this goal and soon had the ball down their end again where they scored a goal, so that by the time the quarter ended, they had built up their lead to twenty-one points.

Both teams started the last quarter in a stubborn fashion. Both back lines kept up fierce resistance and it was even harder to score. Although College kept out Grammar's forwards, College could not succeed in scoring. Finally, the only score of the quarter was a behind by College. This was followed by further attempts by Gardner, Pigdon and Malseed but they were foiled by Grammar's de-

fence. The game ended with Grammar winning for the first time since 1961.

Scores:

Quarter	G.C.	G.G.S.
1	0.2 (2)	2.1 (13)
2	1.4 (10)	4.3 (27)
3	2.4 (16)	5.8 (38)
4	2.5 (17)	5.8 (38)

Best Players:

Gardner, Bell A. D., Senior, Malseed, David.

Goal-Kickers:

McArthur, Sears.

SIXTH P.S. MATCH

St. Kevin's College v. The Geelong College, at St. Kevins, on 24th July.

There had been a lot of rain in the morning and the play was marred somewhat by showers. The match was even throughout, but College showed, for the first time, the value of team work and determination. Gardner won the toss and chose to kick with the wind. The appalling state of the ground made conditions tough throughout the match. College were a little nervous in the first quarter and wasted opportunities by inaccurate kicking and were only three points up at the end of the quarter. It was fortunate, however, that St. Kevin's also were inaccurate in their kicking for goal with the wind. College's only two scoring shots were two goals, and this against St. Kevin's two goals four behinds for the quarter left College only one point down at half-time.

The wind had died down by half time but it still favoured one end, and this time College made full use of it. Due to astute forward work, by resting players in the pockets, College scored four excellent goals for the quarter. However, the game was not won, as St. Kevin's were still striving and they managed to keep themselves well within grasp of the lead by kicking three goals for the quarter. The stage was set for a dour struggle in the last quarter. Both sides found it difficult to score, although David was dominating the centre and creating opportunities for College. St. Kevin's were first to score and by kicking a goal they took the lead. With time running out College scored several behinds, and within minutes of the final bell, scored the goal that won them their first match for the season.

Scores:

Quarter	G.C.	St. K.C.
1	1.4 (10)	1.1 (7)
2	3.4 (22)	3.5 (23)
3	7.5 (47)	6.6 (42)
4	8.8 (56)	7.7 (49)

Best Players:

David, Gardner, Bell A.D., Malseed, Watson.

Goal-Kickers:

Speirs 3, Malseed 2, Bell A. D., Sears, Marshall.

SEVENTH P.S. MATCH

Wesley College v. The Geelong College, at College, on 31st July.

College won the toss and Gardner decided to kick to the Old Prep. end.

Wesley attacked from the bounce, but good back play by College relieved the pressure. Soon College were into attack and Sears kicked the first goal. It was unfortunate that Malseed suffered a leg injury and had to be replaced by Richardson. College were combining better and, although we were not dominating the ruck, our players were using their opportunities better than in other games.

In the second quarter excellent back play by Harris and Olsen, combining with David's domination of the centre, enabled Speirs to kick his second goal. Very soon after, Birks kicked another. However, Wesley fought back and by the end of the quarter they had kicked several valuable goals to put them narrowly in the lead.

With back lines dominating, both teams found it hard to score in the third quarter. However, Speirs was able to kick his third goal and in so doing gave College the lead.

Wesley soon replied and this became the pattern of the quarter, as College scored three more quick goals which were answered by two more from Wesley, to leave College only four points up at three quarter time.

After much see-sawing from end to end early in the last quarter, College broke through Wesley's defence and David scored a goal. This seemed to inspire College, and, with Bell and Gardner initiating many moves on the forward line, we built up a handy lead. This was sufficient to stand an attack by Wesley in the final minutes and College won their second match in convincing style.

Scores:

Quarter	G.C.	W.C.
1	2.2 (14)	1.0 (6)
2	4.2 (26)	4.4 (28)
3	8.3 (51)	7.5 (47)
4	11.6 (72)	9.8 (62)

Best Players:

David, Gardner, Harris, Birks, Bell A. D., Sears.

Goal-Kickers:

Speirs 3, Birks 3, Bell A. D., David, McArthur, Marshall, Sears.

SECOND XVIII.

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

Those who played were: Anderson M. J., Beckett C. C. H., Beel C. N., Betts R. G., Birks A. G., Bordine D. W., Chapman C. B., Cook D. A., Coutts J. A., Coutts R. W. McL, Cumming R. D., Drew A. J., Fletcher K. S., Forsyth P. W., Gaunt C. C., Green D. C., Harris R. R. S., Jamieson R. C., Kidd N. F. S., Kryczko H. E., Langsford B. H., Leishman, L., Melville J. W., Farrow R. W. Mel., Morrison A. W.,

40—THE PEGASUS,

Nichols R. W., Poynton D. J., Read D. G., Richardson G. E., Rule H. W. M., Senior G. B., Steele A. H. C, Thomas M.E., Young P. A.

Results:

- G.C., 4.7, lost to C.G.S., 5.10
- G.C., 4.11, lost to M.G.S., 6.8
- G.C., 10.8, defeated C.B.G.S., 3.6
- G.C., 8.15, defeated H.C., 7.0
- G.C., 3.5, lost to S.C., 10.14
- G.C., 3.7, lost to G.G.S., 5.6
- G.C., 4.13, defeated St.K.C, 4.5
- G.C., 5.4, lost to W.C., 6.3

THIRD XVIII

Coach: D. W. Martin, Esq.

Those who played were: Roydhouse J. D. (Captain), Brushfield P. R. (Vice-Captain), Anderson I. C, Beaton A. M., Beel C. N., Blake G. W., Campbell N. J. H., Chapman C. B., Cole S. J. H., Craig G. E., Deacon P. F., Dennis J. E. R., Dixon P. L., Donnan S. V., Drew A. J., Duggan M. J., Farrow R. W. Mel., Greene R. McK., Jamieson R. C, Jenkins A. G., Kidd N. F. S., McHarry J. C, McTavish R., Newton R. J., Nichols R. W., Peters A. H., Powne D. G., Rule H. W. M., Scott I. J., Shanks G. H., Simson R. D., Thomson L. R.

Results:

- G.C., 1.6, lost to C.G.S., 6.6
- G.C., 3.5, lost to M.G.S., 9.6
- G.C., 7.6, defeated C.B.G.S., 5.6
- G.C., 2.7, lost to H.C., 8.12
- G.C., 5.13, lost to S.C., 9.8
- G.C., 6.6, defeated G.G.S., 6.3
- G.C., 9.12, defeated St.K.C, 3.8

FOURTH XVIII

Coach: J. R. Hunter, Esq.

Those who played were: Dickson D. J. (Captain), McHarry J. H. (Vice-Captain), Anderson I. C, Bigmore G. T., Barr N. T., Blake G. W., Bop P., Browne I. G., Brown G. J., Campbell N. J. H., Cole S. J. H., Cook H. L. R., Craig G. E., Crane H., Davey R. H., Deacon P. F., Dixon P. L., Duggan M. J., Duigan J. L., Gaunt C. C, Grainger A., Hill A. R., Holland R. A., Lester D. H., Lloyd L. P., Osmond P. A., Pennefather D., Rule H. W. M., Schofield D. G., Scott I. J., Shanks G. H., Todd A. G., Walter A. C, White D. S.

Results:

- G.C., 4.3, lost to C.G.S., 5.3
- G.C., 0.1, lost to M.G.S., 12.9
- G.C., 5.12, defeated C.B.G.S., 5.4
- G.C., 0.4, lost to S.C., 15.18
- G.C., 5.3, defeated St.K.C, 3.9

UNDER 16

A Team

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

Those who played were: Bell A. A. A. (Captain), Torode I. P. (Vice-Captain), Adams G. P., Anderson S. M., Bailey A. W., Barling D. J., Batten D. L. H., Burgin N. J., Douglas J. G., Farquharson G. A., Gilmore G. M., Johnstone T. R., Jones G. L., Lester D. E., McArthur D. E. L., McKeon D. C, Oman G. G., Peardon P. U., Renfrey D. J. Senior R. W., Taylor E. S., Taylor G. W., Wall A. H., Wettenhall A. H., Williamson J. G. C

Results:

- G.C., 10.15, defeated C.G.S., 5.7
- G.C., 4.5, lost to M.G.S., 7.13
- G.C, 13.11, defeated C.B.G.S., 5.3
- G.C, 11.7, defeated H.C, 6.4
- G.C, 5.5, lost to S.C, 17.8
- G.C, 4.6, lost to G.G.S., 7.3
- G.C, 11.8, defeated St.K.C, 2.2
- G.C, 3.8, defeated W.C, 3.6

UNDER 16

B Team

Coach: M. Stock, Esq.

Those who played were: Longton G. (Captain), Downey W. A. (Vice-Captain), Atyeo D. L., Bullen L. J., Cunningham A. H., Davidson J. M., Dawson L. M., Duigan J. L., Farquharson G. A., Fraser W. L., Heard E. C. B., Hede T. J. B., Hobday R. J., Jamieson I. W., Johns A. H., Jones G. L., Kelly G., Lamb R. A., Lamont I. D., Lester D. E., McDonald B. C, Paton J. S., Peardon P. U., Ritchie M. S., Roydhouse J. W., Searle G. J., Tucker J. McD., West J. E., Wettenhall A. H., Williamson J. G. C, Yockins R. C

Results:

- G.C, 4.7, lost to C.G.S., 5.8
- G.C, 3.3, lost to M.G.S., 8.13
- G.C, 15.18, defeated C.B.G.S., 2.6
- G.C, 22.14, defeated H.C, 0.4
- G.C, 1.3, lost to S.C, 16.22
- G.C, 2.3, lost to G.G.S., 6.8
- G.C, 12.14, defeated St.K.C, 0.0
- G.C, 12.18, defeated W.C, 0.1

UNDER 15

A Team

Coach: K. R. McKechnie, Esq.

Those who played were: David G. A. (Captain), Gardner R. F. (Vice-Captain), Asplin L. D., Barkley D. S., Bramley R. V., Casboul J. R., Casboul R. A., Cherry A. A., Chisholm R. S., Collins C. N., Costin B. L., Dennis T. C, Filbay D. C, Forbes M. J., Forbes N. G., Gordon A. H., Johnstone D. A., Jolly M. J., Marendaz P. L., McInnes R. A.,

McKeon M. J., Munro J. G., Plain B. R., Riddle M. A., Robertson M. A. C., Sims R. McD., Smart E. R. J., Smibert B. A., Trebilcock K. R.

Results:

- G.C., 5.7, lost to C.G.S., 5.12
- G.C., 3.4, lost to M.G.S., 13.21
- G.C., 2.4, lost to C.B.G.S., 6.15
- G.C., 6.7, lost to H.C., 11.11
- G.C., 4.2, lost to S.C., 24.17
- G.C., 8.7, defeated St.K.C., 3.6
- G.C., 4.2, lost to W.C., 8.2

UNDER 15

B Team

Coach: Rev. J. D. B<entley.

Those who played were: Chisholm R. S. (Captain), Bojanovic G. S. (Vice-Captain), Anderson B. N., Asplin L. D., Beaton P. G., Bramley R. V., Casboults J. R., Casboults R. A., Chapman G. A., Edwards K., Eagles R. P., Faulkner J. A. B., Feddersen D. I., Fullard C. W., Hepner P. R., Holland P. G. V., Jolly M. R., Milne L. G., Roebuck C. A., Sellar H. J., Sims R. McD., Smart E. R. J., Thompson J. W., Trebilcock K. R., Woodburn T. J.

Results:

- G.C., 3.3, lost to G.G.S., 9.9
- G.C., 0.1, lost to M.G.S., 11.13
- G.C., 6.11, lost to C.B.G.S., 11.11
- G.C., 1.1, lost to H.C., 17.14
- G.C., 0.0, lost to S.C., 15.15
- G.C., 4.7, lost to G.G.S., 6.6
- G.C., 5.8, defeated St.K.C., 3.6
- G.C., 7.6, lost to W.C., 7.11

UNDER 14

Coaches: Rev. E. C. McLean, G. Cutts, Esq.

Those who played were: Habel T. W. (Captain), Watson B. F. J. (Vice-Captain), Bennett I. L., Betts M. J., Birrell P. C., Borthwick K. A., Chisholm G. L., Dennis T. R., Foreman W. M., Hamilton D. W., Hickman H. J., Jenkins S. A., Jeremiah R. J., Lang C. M., McArthur N. W., Nail J. D. S., Peck M. J., Randall A. J., Ritchie L. S., Runia D. J., Simson A. J., Thwaites T. P., Urquhart A. C., Waters W. A.

Results:

- G.C., 15.11, defeated M.G.S., 2.1
- G.C., 6.14, defeated C.G.S., 7.2
- G.C., 8.9, defeated H.C., 3.2
- G.C., 24.16, defeated S.C., 4.6
- G.C., 9.4, defeated G.G.S., 0.3
- G.C., 6.8, defeated St.K.C., 6.2
- G.C., 5.6, defeated W.C., 1.2

HOUSE FOOTBALL.

Results:

Open:

- McArthur defeated Warrinn, 5.3 to 4.8
- Morrison defeated Mackie, 7.8 to 3.7
- Calvert defeated Shannon, 12.5 to 5.2
- Mackie defeated McArthur, 5.7 to 3.6
- Calvert defeated Warrinn, 7.4 to 3.10
- Morrison defeated Shannon, 14.11 to 1.3
- Mackie defeated Shannon, 10.8 to 1.0
- Calvert defeated McArthur, 10.8 to 5.5
- Morrison defeated Warrinn, 16.3 to 3.4
- Mackie defeated Warrinn, 9.8 to 3.1
- McArthur defeated Shannon, 4.5 to 1.2
- Shannon defeated Warrinn, 5.2 to 3.5
- Morrison defeated Calvert, 5.5 to 4.6
- Calvert defeated Mackie, 5.8 to 2.4
- Morrison defeated McArthur, 7.15 to 3.6

Final Positions:

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

Under 15:

- Warrinn defeated McArthur, 19.13 to 1.0
- Calvert defeated Shannon, 12.8 to 5.10
- Calvert defeated Warrinn, 6.6 to 4.8
- Mackie defeated McArthur, 11.10 to 1.7
- Morrison defeated Shannon, 11.8 to 8.8
- Mackie defeated Morrison, 7.7 to 4.7
- Calvert defeated McArthur, 9.20 to 0.2
- Calvert defeated Mackie, 10.3 to 2.5
- Morrison defeated Calvert, 13.4 to 1.1
- Shannon defeated McArthur, 8.12 to 3.10
- Warrinn defeated Mackie, 7.6 to 3.0
- Warrinn defeated Shannon, 12.8 to 0.1
- Morrison defeated McArthur, 4.12 to 0.0
- Shannon drew with Mackie (Match abandoned)
- Morrison defeated Warrinn, 6.4 to 1.7

Final Positions:

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

HOCKEY

Coach: F. W. Elliott, Esq.

Captain: N. E. Johnston.

This year we started our practices near the end of First Term, about six weeks behind the other schools. Mr. Elliott took over as Coach from Mr. Mackie and Mr. A. McLean who left at the end of last year. We entered an Open and Under 16 Team. Practice nights were Monday and Friday. The Open Team and some of the Under 16 team had an extra practice on Wednesday at the Preparatory School with their Under 14 team, and Mr. Kemp

HOCKEY TEAM

Standing: C. Grainger, D. Jones, J. M. Hedley, M. J. L. Chappel, M. J. Anderson, M. G. Sloane.
 Sitting: K. W. Nation, N. E. Johnston, F. W. Elliott, Esq., D. Lillis, A. G. Davey.

gave us a great deal of help on tactics and teamwork.

Two College Old Boys, K. McLean and R. H. Timms, both studying at the Gordon Tech., came to our practices whenever they could to assist Mr. Elliott in coaching us. We appreciate their interest in us.

Noel Johnston was elected Captain and Bruce Hope was elected Vice-Captain but, due to injuries, was unable to play for most of the season. Don Lillis was then elected Vice-Captain. He was our top goal scorer.

This year, for the first time, General School Colours were awarded for hockey, Baseball players and Football Umpires. Four Hockey players received the award. They were: Hope B. A., Johnston N. E., Libby W. M., and Lillis D. J.

Open Team:

Seven Open Teams participated in the Geelong Competition. We started off well with a good win against Grammar, but then lost two of the next three games. We had two drawn games, but won the rest. The half-line was very strong on most occasions, but we lacked in teamwork in the forward line so

that we did not score as many goals as we could have. The defence was strong also. We came third in the Open Section of the Geelong Competition but were more successful in the Lightning Premiership Carnival, held at the Preparatory School, winning the Open Section Cup.

Next year the Open Team should be a very formidable one if they can develop their teamwork.

We played three Social matches. We defeated the Morongo Open Team and the Hermitage Prefects, but were soundly thrashed by the Queenscliff Fort Team who overwhelmed us with their excellent control of the ball.

Those who played were: Anderson M. J., Bufton P. H., Chappell M. C. L., Davey A. G., Grainger C., Hedley J. M., Hope B. A., Johnston N. E., Jones D., Libby W. M., Lillis D. J., Nation D. B., Sloane M. G.

Geelong Competition Results:

- v. G.G.S.—won 5-2, won 2-1.
- v. Geelong Club—lost 0-1, drew 1-1.
- v. Geelong High—won 5-0.
- v. Belmont High—lost 0-2.

- v. G.E.T.S.—drew 1-1.
- v. St. Joseph's—won 3-0.

Social Games:

- v. Morongo P.G.C.—won 5-2.
- v. Hermitage C.E.G.G.S. Prefects—won 10-0.
- v. Queenscliff Fort^—lost 0-13.

Under 16:

The Under 16 Team had a fairly good season, but with more determination and teamwork they could have done much better.

Those who played were: Anderson R. J. C., Armstrong R. G., Bowler J. R., Gough W. J., Grove I. S., Holden A. E., Hooke D. H. (Captain), Piddington P. G., Sayers I. F. (Vice-Captain), Sheridan R. J., Troupe J. A., Wardle D. B., Wiggs D. L.

Geelong Competition Results:

- v. St. Joseph's—lost 0-2, drew 2-2.
- v. Geelong Tech.—lost 0-5, lost 1-2.
- v. Bell Park High—drew 3-3, lost 0-2.
- v. G.G.S.—won 3-0.

Social Match:

- v. Morongo P.G.C—lost 1-2.

BASEBALL

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

Captain: S. J. Menzies

Having most of last year's team back this year, little basic team building was necessary. There were, however, several changes within the construction of the team itself; there was almost a complete reshuffle in the infield, although the outfield was very much the same. The emphasis this year was on actual match practice and, in accordance with this, practice matches were arranged with St. Joseph's and our Under 15 team. The unrestricted use of an oval at the Preparatory School was an invaluable aid in this respect.

Playing once again in the local Under 17 competition, we were successful in reaching the finals. We entered the Grand Final apprehensively and the Technical school team proved to be far too strong.

However, the team's efforts and the standard it had attained over the past few years have not gone unnoticed and for the first time a General School Colour was awarded for baseball. Three boys were successful in winning this award.

BASEBALL TEAM

Standing : I. D. Morris, I. R. Lees, G. J. Fryatt, G. R. Williamson, B. G. H. Waters, E. J. Coope M J Bauer
 D. N. Smith, P. H. Strong.
 Sitting : J. K. Smibert, R. H. Davey, S. J. Menzies, E. B. Davies, Esq., R. W. Seaton, Esq., G. C. Wood J E Young
 R. Carstairs

Untiring efforts were made by our coaches, Mr. Davies and Mr. Seaton. At no time did their task appear an easy one and every member of the team is indebted to them.

Results :

- G.C. lost to Geelong Guild, 5-4
- G.C. defeated Geelong Technical School, 17-1
- G.C. lost to East Technical School, 4-1
- G.C. defeated St. Joseph's College, 24-0
- G.C. defeated Geelong Guild, 11-1
- G.C. defeated Geelong Technical School, 16-5
- G.C. defeated St. Joseph's College, 8-2
- G.C. defeated Geelong Guild, 13-1
- G.C. defeated Geelong High School, 8-4

Final:

- G.C. lost to East Technical School, 12-0

Those who played were: Wood G. C. (Pitcher), Menzies S. J. (Captain) (Catcher), Young J. E. (1st Base), Smibert J. K. (2nd Base), Carstairs R. T. (3rd Base), Davey R. H. (3rd Base), Lees I. R. (Left Field), Smith D. N. (Centre Field), Fryatt G. J. (Right Field). Utility Players: Morris I. D., Waters B. G. H., Williamson G. R., Strong P. H., Coope E. J.

Scorer: Bauer M. J.

Congratulations go to our pitcher George Wood who was adjudged as runner-up for best and fairest player in the Geelong Under 17 competition.

ATHLETICS

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

Captain: D. W. Mel. Sears.

With the House Cross Country competition now being run in second term, the keener athletes have had more time for solid track-work at the beginning of third term. The result of this was noticeable at the House Sports, where much stronger competition was shown in all age groups. The House Sports were run on an ideal track and there were many good performances despite windy conditions. G. E. Richardson and G. A. David once again proved they were outstanding athletes, winning their respective age group individual championships. I. P. Torode showed much improvement this year to claim the Under 17 championship, while T. R. Dennis displayed talent to dominate the Under 15 events.

The Triangular Sports were held at College this year, with St. Joseph's College being the third school at the meeting. The whole College team performed well, winning the competition comfortably. Final results were: Geelong College, 330 points; Geelong Grammar School, 296 points; and St. Joseph's College, 106 points.

At the Combined Sports Heats on the Wednesday we did not have much success, qualifying for only five first divisions, compared with eleven in 1964. However, our effort at the Combined Sports was not one

to be ashamed of, regardless of our position of tenth, as most of the boys lifted themselves considerably on the day, and turned in their best performances for the year. Congratulations must go to G. A. David, for his remarkable performances in winning the Under 16 long jump and hurdles. This is the first time a Geelong Collegian has won two events at the Combined Sports since 1953.

THE COACH SPEAKS.

"The performance on Saturday at Olympic Park set me back a pace or so". This was the footnote on a letter I received from a prominent Old Collegian not long after Combined Sports.

When one views the small number of boys who parade on Senior Oval on the first Monday in each month one realizes how small our school is; this is our first problem.

Secondly, we do not have any boys who specialize in athletics, or any other sport. Our boys play each sport as it comes along, and, due again to small numbers, almost all boys play a variety of sport. This I believe is how it should be.

Thirdly, due to the high percentage of boarders at the school, training time is lost because boys become scattered during the term holidays, and lose the facilities for training, which are readily available to boys in Melbourne.

Fourthly, if injuries occur, we do not have the depth of numbers to make adequate replacements. This happened to our first string Under 16 runner just a week before Combined Sports. This boy was expected to perform well in sprint events.

At present it would be truthful to say that there is a lack of natural talent for athletics, especially in the high jump, while our runners, especially in relays, tail off considerably.

However, I am confident that our staff coaches will bring out any talent that becomes available. Proof of this is evident in G. A. David's success in winning two events. Our prospects for the future look brighter because we do have talent in the Under 15 and Under 16 age groups and the Preparatory School athletes broke thirteen school records this year.

Finally, I feel that the boys who have athletic potential are partly to blame for our lack of success. They fail to train during school vacation and arrive back at school almost unfit. Furthermore, there are plenty of boys who do not bother to turn out to train seriously until just before the school sports, and this is far too late to train for the Combined Sports.

Our footballers, cricketers, and rowers, because of great enthusiasm and hard work, have become forces to be reckoned with in A.P.S. competition. We must build these attitudes in our athletics in both competitors and supporters.

E. B. Davies.

INTER HOUSE AND CHAMPIONSHIP SCHOOL SPORTS

OPEN

	1	2	3	TIME
100 YARDS	Richardson G. E. (Mo)	McTavish R. (Ma)	Watson P. D. (Mo)	10.7 sec.
120 YARDS HURDLES	Speirs P. J. (Mo)	Pigdon R. R. (C)	Thomson L. R. (McA)	17.1 sec.
220 YARDS	Richardson G. E. (Mo)	McTavish R. (Ma)	Marshall P. J. (C)	24.3 sec.
440 YARDS	Richardson G. E. (Mo)	Carney T. R. (Mo)	Coutts R. J. (Ma)	54.0 sec.
880 YARDS	Carney T. R. (Mo)	Urquhart A. B. (S)	Langsford B. H. (McA)	2 min. 4.3 sec.
MILE	Carney T. R. (Mo)	Urquhart A. B. (S)	Sears D. Mel. (Ma)	4 min. 41.8 sec.
CROSS COUNTRY	Grainger A. (McA)	Sears D. Mel. (Ma)	Carney T. R. (Mo)	23 min. 21 sec.
HIGH JUMP	Thomson L. R. (McA)	Chapman C. B. (W)	Bell A. D. (Mo)	5 ft. 6 in.
LONG JUMP	Watson P. D. (Mo)	David R. J. (C)	Poynton D. J. (Mo)	20 ft. 91 in.
SHOT PUT	Menzies S. J. (Ma)	Harris R. I. (Mo)	David R. J. (C)	41 ft. 91 in.

OPEN CHAMPIONSHIP: 1, Richardson G. E. (Geelong College Cup); 2, Carney T. R. (Norman Morrison Cup)
 NIGEL BOYES TROPHY: Not awarded.

UNDER 17

100 YARDS	Morrison A. W. (C)	Malseed D. G. (Ma)	Beaton A. M. (W)	10.9 sec.
110 YARDS HURDLES	Bell A. A. A. (W)	Morrison A. W. (C)	Torode I. P. (Ma)	15.8 sec.
220 YARDS	Malseed D. G. (Ma)	Ellis D. J. (Mo)	Morrison A. W. (C)	25.3 sec.
440 YARDS	Torode I. P. (Ma)	Melville J. W. (W)	Melville J. W. (W)	54.7 sec.
1,320 YARDS	Torode I. P. (Ma)	Knight E. R. (S)	Anderson S. M. (Ma)	3 min. 34.8 sec.
CROSS COUNTRY	Lamb R. A. (S)	Torode I. P. (Ma)	Barber B. L. (W)	24 min. 15.5 sec.
HIGH JUMP	Oman G. G. (McA)	Anderson I. C. (Ma)	Beaton A. M. (W)	5 ft. 3 in.
LONG JUMP	Anderson I. C. (Ma)	Melville J. W. (W)	Bell A. A. A. (W)	21 ft. H in.
SHOT PUT	Beel C. N. (Mo)	Melville J. W. (W)	Bell A. A. A. (W)	37 ft. 11* in.
			Wall A. H. (W)	

UNDER 17 CHAMPIONSHIP: 1, Torode I. P. (J. H. Campbell Cup); 2 a?q., Anderson I. C. Malseed D. G., Morrison A. W.

UNDER 16

100 YARDS	Johnstone D. A. (Mo)	David G. A. (C)	Burgin N. J. (W)	11.4 sec.
100 YARDS HURDLES	David G. A. (C)	Longton G. (Ma)	Barling D. J. (McA)	14.1 sec.
220 YARDS	Johnstone D. A. (Mo)	David G. A. (C)	Burgin N. J. (W)	26 sec.
880 YARDS	Anderson M. J. (S)	Hedley J. M. (McA)	McInnes, R. A. (Mo)	2 min. 19.1 sec.
CROSS COUNTRY	McKeon D. C. (S)	Betts P. L. (C)	Hedley J. M. (McA)	18 min. 2 sec.
HIGH JUMP	Barling D. J. (McA)	David G. A. (C)	Douglas J. G. (Mo)	5 ft. 1 in.
LONG JUMP	David G. A. (C)	Barling D. J. (McA)	Batten D. L. H. (S)	19 ft. 9 in.
SHOT PUT	Paton J. S. (Ma)	Senior R. W. (S)	David G. A. (C)	35 ft. 6 in.

UNDER 16 CHAMPIONSHIP: 1, David G. A. (G. W. C. Ewan Cup); 2, Johnstone D. A.

UNDER 15

100 YARDS	Dennis T. R. (Ma)	Beaton P. J. (W)	Cherry A. A. (C)	11.9 sec.
100 YARDS HURDLES	Dennis T. R. (Ma)	Collins C. N. (S)	Beaton P. J. (W)	14.6 sec.
220 YARDS	Dennis T. R. (Ma)	Cherry A. A. (C)	Bennett I. L. (Mo)	27 sec.
660 YARDS	Dennis T. R. (Ma)	Beaton P. J. (W)	Bennett I. L. (Mo)	1 min. 45.2 sec.
CROSS COUNTRY	McKeon M. S. (S)	Smart E. R. J. (W)	Collins C. N. (S)	14 min. 16 sec.
HIGH JUMP	Riddle M. A. (S)	Jeremiah R. J. (C)	Plain B. R. (Mo)	4 ft. 8 in.
LONG JUMP	Riddle M. A. (S)	Watson B. J. (C)	Grainger C. (McA)	17 ft. 4 in.
SHOT PUT	Hickman H. J. (McA)	Piper M. J. W. (Mo)	Habel T. W. (Mo)	34 ft. 9E in.

UNDER 15 CHAMPIONSHIP: 1, Dennis T. R. (Athol J. Wilson Cup); 2, Riddle M. A.

RELAYS

UNDER 15 660: 1, Morrison; 2, Mackie; 3, Calvert—1 min. 23.3 sec.

OPEN 1320: 1, Morrison; 2, Mackie; 3, Warrinn—2 min. 29.4 sec.

UNDER 16 1320: 1, Warrinn; 2, McArthur; 3, Mackie—2 min. 46.6 sec.

MEDLEY RELAY: 1, Morrison; 2, Mackie; 3, Calvert—8 min. 14.5 sec. (Record).

UNDER 17 440: 1, Mackie; 2, Warrinn; 3, Morrison—48.6 sec. (Record).

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

46—THE PEGASUS

ATHLETICS TEAM

At Rear : C. N. Collins, I. P. Torode, I. C. Anderson, A. G. Jenkins, I. G. Brown.
 Standing : R. McTavish, M. J. Anderson, G. Longton, J. S. Paton, G. A. David, A. W. Morrison, R. T. Carstairs
 D. J. Ellis, S. J. Menzies, D. G. A. Malseed.
 Sitting : P. J. Speirs, R. R. Pigdon, G. E. Richardson, D. Mel. Sears, E. B. Davies, Esq., A. B. Urquhart, B. H. Langsford
 P. D. Watson, P. J. Marshall.
 In Front : T. R. Dennis, A. A. Cherry, N. J. Burgin, A. M. Beaton, P. J. Beaton, I. L. Bennet.

**COMBINED SPORTS
College Results**

Age	Event	Competitor	Position	College	Winner
Open	100 Yards	G. E. Richardson	6	10.7 sec.	10.1 sec. (H.C.)
	220 Yards	G. E. Richardson	8	24.2 sec.	23.1 sec. (H.C.)
	440 Yards	G. E. Richardson	8	52.7 sec.	49.7 sec. (H.C.)
	880 Yards	D. M. Sears	11	2 min. 5.2 sec.	1 min. 58.5 sec. (H.C.)
	1 Mile	A. B. Urquhart	7	4 min. 39 sec.	4 min. 24.7 sec. (H.C.)
	120 Yards Hurdles	P. J. Speirs	11	17.5 sec.	14.6 sec. (C.G.S.)
	High Jump	R. R. Pigdon	11	5 ft. 3 in.	(Record)
	Broad Jump	P. D. Watson	11	19 ft. 1 in.	6 ft. 4 ³ / ₄ in. (X.C.)
	Shot Put	S. J. Menzies	3	42 ft. 11 ¹ / ₂ in.	24 ft. 5 ¹ / ₄ in. (X.C.)
	4 x 110 Yds.	I. Brown, R. McTavish, P. Marshall, P. Watson	11	45.1 sec.	53 ft. 1 ¹ / ₄ in. (M.G.S.)
	4 x 880 Yds.	B. Langsford, D. Sears, I. Torode, A. Jenkins	6	8 min. 32.3 sec.	8 min. 7.6 sec. (H.C.)
Under 17	100 Yards	D. J. Ellis	7	10.5 sec.	10.4 sec. (St.K.C.)
	220 Yards	D. G. Malseed	10	24.3 sec.	23.3 sec. (M.G.S.)
	440 Yards	R. T. Carstairs	7	53.7 sec.	50.3 sec. (C.B.G.S.)
	110 Yards Hurdles	A. W. Morrison	4	15.4 sec.	14.7 sec. (X.C.)
	Broad Jump	I. C. Anderson	8	19 ft. 10* in.	(Equal record) 23 ft. (Record)
Under 16	4 x 110 Yds.	D. Ellis, A. Beaton, A. Morrison, D. Malseed	5	45.8 sec.	44.2 sec. (X.C.)
	100 Yards	G. A. David	9	11.5 sec.	(Equal record) 10.7 sec. (C.B.G.S.)
	220 Yards	N. J. Burgin	11	25.8 sec.	23.8 sec. (C.B.G.S.)
	Broad Jump	G. A. David	1	20 ft. 8 in.	—
	High Jump	D. J. Barling	10	5 ft. 2 in.	5 ft. 7 in. (X.C.)
Under 15 1	100 Yards Hurdles	G. A. David	1	13.4 sec.	—
	4 x 110 Yds.	G. Longton, G. David, N. Burgin, M. Anderson	7	47.3 sec.	46.7 sec. (X.C.)
	Shot Put	J. S. Paton	7	36 ft. 9 in.	43 ft. 7 ¹ / ₂ in. (S.C.)
	100 Yards	T. R. Dennis	7	11.6 sec.	10.9 sec. (C.G.S.)
Under 15 1	220 Yards	T. R. Dennis	5	25.9 sec.	25.2 sec. (H.C.)
	High Jump	C. Collins	11	4 ft. 8 in.	5 ft. 9 in. (X.C.)
	4 x 110 Yds.	T. Dennis, A. Cherry, P. Beaton, I. Bennett.	8	49 sec.	(Record) 47.5 sec. (W.C.)

CROSS COUNTRY RUNNING TEAM

Standing : B. L. Barber, M. L. Romanic, P. F. Laidlaw.

Sitting : R. S. Berlyn, A. Grainger, R. G. Maclean, Esq., G. B. Wettenhall, J. H. Day.

in Front : P. C. Till, A. M. Beaton.

CROSS-COUNTRY RUNNING

Master-in-Charge: R. G. Maclean, Esq.

Captain: A. Grainger.

Vice-Captain: G. B. Wettenhall.

Our first race was on Wednesday afternoon the 12th of May at the Geelong Race Course. We were represented in the Under 16, Under 17 and Open divisions. The team was unplaced, but A. Grainger came 3rd in the Open Division from a field of 150 to 200 runners. Also G. David came 7th in the Under 16 age group.

Our next run was in Melbourne along Brighton Beach, a few weeks later. Ten schools took part and our team came 4th. Notable performances were by A. Grainger, 11th, R. Berlyn, 23rd, B. L. Barber, 25th, and

G. B. Wettenhall, 27th, from a field of 150 runners.

The second last race was against Geelong Grammar on Saturday, July 17 which we lost, although A. Grainger came 2nd, N. Davis 4th, and G. B. Wettenhall 5th.

In the last race of the season on Friday, August 6th we had a short race against St. Joseph's, around Queen's Park. We won the Under 17 division race, in which our teams performed very well. We lost the Open division on a countback of points. Notable performances were by B. L. Barber, 1st in the Under 17 division, and A. Grainger, 2nd and R. Berlyn, 3rd in the Open division.

For the first time this year, General School Colours have been awarded for Cross Country.

The following boys received awards: Barber B. L., Berlyn R., Grainger A., Wettenhall G. B.

48—THE PEGASUS,

TENNIS

Acting Master-in-Charge: M. B. Keary, Esq.

Captain: I. H. Unsworth.

Tennis this year has been a most popular sport in that the courts have been full after school every day and at the week ends. The school championships attracted large fields and many close matches were witnessed. It is noticeable that in the tennis championships several boys who do not play tennis as their major sport in first term have done well. In the Under 15 championships there has been a number of outstanding places and this augurs well for next year's team.

Mixed Doubles Tournament

Despite the clash with the Show Day and the V.F.L. final this was as successful as last

year. Forty-eight pairs played at the Hermitage, College and Morongo and the eventual winners were Robert Pigdon and Ann Bechervaise of the Hermitage who narrowly beat Ian Torode and Jan. Brewster of Morongo. There were also two mixed tournaments for the Under 15 boys with Morongo and the Hermitage which were enjoyable.

HOUSE TENNIS

This year the House Tennis was an even competition. There were the usual surprises, but Calvert with Pigdon and Unsworth as an unbeatable combination managed to achieve victory.

We were deeply shocked to lose Mr. Quick during the year but fortunately Mr. Keary has capably managed the organization in Mr. Lester's absence.

SCHOOL CHAMPIONSHIPS

Open Singles:

Semi-Finals:	Pigdon, R. R. defeated Olsen, B. R.	6-4,	6-2
	Unsworth, I. H. defeated Day J. H.	6-4,	4-6, 9-7
Final:	Pigdon, R. R. defeated Unsworth, I. H.	6-3.	6-4

Open Doubles:

Semi-Finals:	Pigdon, R. R.-Farrow, R. W. defeated Watson, P. D.-Myers, D. R.	6-4,	6-1
	McLean, A. M.-Harris, R. S. defeated Unsworth, I. H.-Day, J. H.	2-6,	6-4, 6-3
Final:	Pigdon, R. R.-Farrow, R. W. defeated McLean, A. M.-Harris, R. S.	8-6,	5-7, 6-0

Under 15 Singles:

Final:	Barkley, D. S. defeated Hodgson, G. R.	9-7,	7-5
--------	--	------	-----

Under 15 Doubles:

Final:	Williamson, J. G. C.-Barkley, D. S. defeated Burgin, N. J.-Taylor, G. McD.	6-4,	6-2
--------	--	------	-----

HOUSE MATCHES

Calvert defeated Mackie:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Bailey, A. W.-Torode, I. P. (Ma)	6-1,	6-4
Roydhouse, J. D.-Green, D. C. (C) defeated Dennis, J. E. R.-Anderson, S. M. (Ma)	6-3,	6-1
Cherry, A. A.-Jones G. L. (C) lost to Dennis, T. R.-Taylor, G. McD. (Ma)	2-10	

McArthur defeated Warrinn:

Olsen, B. R.-Drew, A. J. (McA) defeated Myers, D. R.-Melville, J. W. (W)	6-3,	6-4
Farrow, R. W.-Day, J. H. (McA) defeated Hucker, D. A.-Bell, A. A. (W)	6-1,	6-2
Hodgson, G. R.-Grainger, C. (McA) defeated Williamson, J. G. C.-Burgin, N. J. (W)		10-6

Morrison defeated Shannon:

McLean, A. M.-Harris, R. S. (Mo) defeated Craig, G. E.-Senior, R. W. (S)	6-0,	4-6,	6-2
Watson, P. D.-Birks, A. G. (Mo) defeated Cook, D. A.-Nelson, W. (S)	6-3,	5-6,	6-0
Coad, R. J.-Bullen, L. J. (Mo) lost to Barkley, D. S.-Hardy, P. C. (S)			8-10

Mackie defeated Warrinn:

Bailey, A. W.-Torode, I. P. (Ma) defeated Melville, J. W.-Fletcher, K. S. (W)	6-2,	6-4
Dennis, J. E. R.-Anderson, S. M. (Ma) defeated Hucker, D. A.-Bell, A. A. (W)	6-3,	2-6, 6-5
Dennis, T. R.-Taylor, G. McD. (Ma) lost to Williamson, J. G. C.-Burgin, N. J. (W)		4-10

Calvert defeated Morrison:

Unsworth, I. H.-Pigdon, R. R. (C) defeated McLean, A. M.-Harris, R. (Mo) 6-1, 6-3
 Roydhouse, J. D.-Green, D. C. (C) defeated Watson, P. D.-Birks, A. G. (Mo) 6-2, 6-5
 Jones, G. L.-McAdam, G. A. (C) lost to Coad, R. J.-Bullen, L. J. (Mo) 7-10

McArthur defeated Shannon:

Olsen, B. R.-Drew, A. J. (McA) defeated Cook, D. A.-Nelson, W. (S) 5-6, 6-4, 6-1
 Farrow, R. W.-Day, J. H. (McA) defeated Craig, G. E.-Senior, R. W. (S) 6-0, 6-0
 Hodgson, G. R.-Grainger, C. (McA) lost to Barkley, D. S.-Hardy, P. C. (S) 9-10

Morrison defeated Warrinn:

McLean, A. M.-Harris, R. S. (Mo) defeated Melville, J. W.-Fletcher, K. S. (W) 6-5, 5-6, 6-3
 Watson, P. D.-Birks, A. G. (Mo) defeated Hucker, D. A.-Bell, A. A. A. (W) 6-3, 6-3
 Coad, R. J.-Bullen, L. J. (Mo) lost to Williamson, J. G. C.-Burgin, N. J. (W) 2-10

Calvert defeated Mc Arthur:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Farrow, R. W.-Day, J. H. (McA) 6-2, 4-6, 6-2
 Roydhouse, J. D.-Green, D. C. (C) defeated Olsen, B. R.-Drew, A. J. (McA) 6-5, 0-6, 6-2
 Cherry, A. A.-Jones, G. L. (C) lost to Hodgson, G. R.-Grainger, C. (McA) 9-10

Mackie defeated Morrison:

Bailey, A. W.-Torode, I. P. (Ma) defeated McLean, A. M.-Harris, R. S. (Mo) 6-4, 3-6, 6-5
 Dennis, J. E. R.-Anderson, S. M. (Ma) lost to Birks, A. G.-Bell, A. D. (Mo) 2-6, 6-4, 5-6
 Dennis, T. R.-Taylor, G. McD. (Ma) defeated Coad, R. J.-Bullen, L. J. (Mo) 10-5

Warrinn defeated Shannon:

Myers, D. R.-Melville, J. W. (W) defeated Cook, D. A.-Nelson, W. (S) 6-0, 6-2
 Hucker, D. A.-Bell, A. A. A. (W) defeated Craig, G. E.-Senior, R. W. (S) 6-3, 6-0
 Williamson, J. G. C.-Burgin, N. J. (W) defeated Barkley, D. S.-Hardy, P. C. (S) 10-3

McArthur defeated Mackie:

Farrow, R. W.-Day, J. H. (McA) defeated Bailey, A. W.-Torode, I. P. (Ma) 6-3, 6-2
 Olsen, B. R.-Drew, A. J. (McA) lost to Dennis, J. E. R.-Anderson, S. M. (Ma) 4-6, 6-5, 4-6
 Hodgson, G. R.-Grainger, C. (McA) defeated Dennis, T. R.-Taylor, G. McD. (Ma) 10-3

Calvert defeated Warrinn:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Myers, D. R.-Melville, J. W. (W) 6-5, 5-6, 6-1
 Roydhouse, J. D.-Green, D. C. (C) defeated Hucker, D. A.-Bell, A. A. A. (W) 6-1, 6-3
 Cherry, A. A.-McAdam, G. A. (C) lost to Williamson, J. G. C.-Burgin, N. J. (W) 8-10

Mackie defeated Shannon:

Bailey, A. W.-Torode, I. P. (Ma) defeated Cook, D. A.-Nelson, W. (S) 6-1, 3-6, 6-4
 Dennis, J. E. R.-Anderson, S. M. (Ma) defeated Craig, G. E.-Senior, R. W. (S) 6-2, 6-2
 Dennis, T. R.-Taylor, G. McD. (Ma) lost to Barkley, D. S.-Hardy, P. C. (S) 6-10

McArthur defeated Morrison:

Farrow, R. W.-Day, J. H. (McA) defeated Watson, P. D.-Harris, R. S. (Mo) 6-4, 6-2
 Olsen, B. R.-Drew, A. J. (McA) defeated McLean, A. M.-Birks, A. G. (Mo) 6-2, 6-3
 Hodgson, G. R.-Grainger, C. (McA) **defeated** Coad, R. J.-Bullen, L. J. (Mo) 10-0

Calvert defeated Shannon:

Unsworth, I. H.-Pigdon, R. R. (C) defeated Cook, D. A.-Nelson, W. (S) 6-3, 6-3
 Roydhouse, J. D.-Green, D. C. (C) defeated Craig, G. E.-Senior, R. W. (S) 6-2, 6-0
 Cherry, A. A.-Jones, G. L. (C) lost to Barkley, D. S.-Hardy, P. C. (S) 5-10

Summary:

1. Calvert	5 wins	4. Morrison	2 wins
2. McArthur	4 wins	5. Warrinn	1 win
3. Mackie	3 wins	6. Shannon	0 win

50—THE PEGASUS,

**SCHOOL
SPORTING AWARDS**

Athletics:

Menzies S. J.	Col., Cap
Richardson, G. E.	Col., Cap
Sears D. Mel.	Col., Cap
Urquhart A. B.	Col., Cap

Cricket:

Barkley D. S.	Col., Cap
David R. J.	Cap
Farrow R. W. Mel.	Col., Cap
Illingworth G. B.	Col., Cap
McArthur E. L.	Cap
Marshall P. J.	Hon., Col., Cap
Morrison A. W.	Cap
Myers D. R.	Hon., Col., Cap
Oman G. G.	Col., Cap
Pigdon R. R.	Col., Cap
Steele A. H. C.	Col., Cap
Watson P. D.	Col., Cap

Football:

Bell A. A. A.	Cap
Bell A. D.	Col., Cap
Birks A. G.	Col., Cap
Cook D. A.	Col., Cap
David R. J.	Col., Cap
Donnan G. A.	Col., Cap
Forsyth P. W.	Col., Cap
Gardner J. B.	Col., Cap
Harris R. S.	Col., Cap
Julien A. E.	Cap
Leishman L.	Cap
McArthur E. L.	Col., Cap
Malseed D. G.	Col., Cap
Marshall P. J.	Col., Cap
Morrison A. W.	Cap
Myers D. R.	Col., Cap
Nicholls R. W.	Cap
Olsen B. R.	Col., Cap
Pigdon R. R.	Col., Cap
Richardson G. E.	Cap
Sears D. Mel.	Col., Cap
Senior G. B.	Col., Cap
Speirs P. J.	Col., Cap

Steele A. H. C.	Cap
Watson P. D.	Col., Cap

Rowing:

Burger R. D.	Col., Cap
Campbell N. J. H.	Hon., Col., Cap
Drew A. J.	Col., Cap
Gardner J. B.	Col., Cap
Greene R. McK.	Hon., Col., Cap
Kidd N. F. S.	Col., Cap
Langsford B. H.	Col., Cap
Morris R. M.	Hon., Col., Cap
Webster R. J.	Col., Cap

Swimming:

Batten D. L. H.	Col., Cap
Bigmore G. T.	Hon., Col., Cap
Bojanovic G. S.	Cap
Gordon A. H.	Cap
Green D. C.	Col., Cap
Harding G. M.	Cap
Lowe R. P.	Cap
Menzies S. J.	Hon., Col., Cap
Olsen B. R.	Hon., Col., Cap
Roydhouse J. D.	Cap
Rule H. W. M.	Cap
Wood G. C.	Hon., Col., Cap

Tennis:

Bailey A. W.	Col., Cap
Currie A. D.	Col., Cap
Day J. H.	Col., Cap
Gaunt C. C.	Col., Cap
Harris R. S.	Col., Cap
Hodgson G. R.	Col., Cap
McLean A. M.	Col., Cap
Unsworth I. H.	Hon., Col., Cap

General:

Barker B. L.	Col.
Berlyn R. S.	Col.
Grainger A.	Col.
Hope B. A.	Col.
Johnston N. E.	Col.
Libby W. M.	Col.
Lillis D.	Col.
Menzies S. J.	Col.
Wettenhall G. B.	Col.
Wood G. C.	Col.
Young J. E.	Col.

SCHOOL DIARY

TERM II.

Tuesday, 1st June. The first assembly for Second Term was held at 9 a.m.

Wednesday, 2nd June. **The First XVIII** played a practice match against Geelong High School, in the afternoon.

Thursday, 3rd June. A group of senior boys attended the opening of the new Prince's Bridge at 2.30 p.m., which was held in inclement weather.

Friday, 4th June. A Meeting of the library councils of the four Geelong Schools was held in the evening.

Saturday, 5th June. In the evening a large contingent of boys enjoyed the entertainment provided by the Morongo Dance.

Wednesday, 9th June. **The Rev. Mr. Weekes** of Wesley Church impressed the VIth Form Current Affairs group with his eloquence on the subject of a New Revolution in the Church.

Thursday, 10th June. The Vth formers travelled to Melbourne to see a production of "Macbeth".

Saturday, 12th June. **In an entertaining** match College were defeated by M.G.S. in the First P.S. game. Some boys were entertained at the Hermitage Vth formers' dance.

Sunday, 13th June. A number of boys were confirmed at the 11 o'clock service at St. David's.

Monday, 14th June. Three new school prefects were announced: T. R. Carney, D. A. Cook and P. W. Forsyth.

Tuesday, 15th June. The induction of the three new school prefects was performed in St. David's at the morning assembly.

Friday, 18th June. In the only Friday match for the season, College were soundly defeated by a quite superior Carey team.

Saturday, 19th June. In the evening, a number of boys were entertained at the Hermitage Matriculation Dance.

Saturday, 26th June. The flu epidemic began to take toll with the junior football teams. Although the First XVIII lost to H.C. they acquitted themselves well considering their depleted numbers.

Sunday, 27th June. The first St. David's evening service for the term was held. The Morrison House Choir sang an anthem.

Wednesday, 30th June. The VIth form Current Affairs group listened to a very interesting talk by Mr. Nicol, the Principal of the Gordon Institute.

Saturday, 3rd July. Despite good patches of play College were unable to defeat Scotch in the fourth P.S. match at Scotch.

Wednesday, 7th July. **The Vth form went to** a film of "Macbeth" in the evening.

Thursday, 8th July. **Founders' Day.** The annual service was held in St. David's at 9 a.m. Owing to the flu epidemic the school went home one day earlier for the Exeat weekend, and school finished at 3 p.m. The first edition of "Icarus" for the year was sold at recess time.

Monday, 12th July. Boarders returned in the evening, fully recovered from their influenza. There was a Parents' Meeting at 8 p.m. in Morrison Hall.

Thursday, 15th July. **The Hlrd and IVth** formers started their examinations in the morning.

Friday, 16th July. Although the inclement weather deterred many, the Music Festival and House Competitions were held successfully in a light-hearted atmosphere.

Saturday, 17th July. **Old Boys' Day.** In the P.S. match against G.G.S., College lost its fifth successive match for the season in appalling conditions. Boys attended a Morongo P.F.A. Dance in the evening.

Monday, 19th July. The Matriculation Literature class travelled to Melbourne to see a production of "An Enemy of the People".

Wednesday, 21st July. **In VIth form Current** Affairs period The Principal of Marcus Oldham Agricultural College spoke.

Thursday, 22nd July. **The Rev. R. C. Bust** spoke about Christian Education in State Schools in assembly, as our social service venture for the week.

Saturday, 24th July. **The First XVIII won** its first match for the season in grand style,

by beating St. Kevin's at St. Kevin's. A very successful School Dance was held in the evening. The decorations were the best and most original for years in that they included a sheep and gumtips as part of a country theme.

Sunday, 25th July. The second Sunday evening service for the term was held in St. David's at 7 p.m.

Monday, 26th July. Two Geelong footballers, "Polly" Farmer and Geoff. Rosenow, and their coach Bob Davis awed a large audience of potential league stars after school.

Wednesday, 28th July. **The IVth formers** sat for Commonwealth Secondary Scholarship Examinations during the day.

Thursday, 29th July. Brother Cahill of St. Augustine's spoke to the school on Child Welfare and asked us to give towards this cause as **our** social service for the week. In the evening Roger Cumming spoke eloquently and won the Geelong semi-finals of Youth speaks for Australia.

Friday, 30th July. Mr. George Ewan, President of the O.G.C.A. spoke to the school in assembly.

Saturday, 31st July. In good conditions the First XVIII convincingly won their second match for the season against Wesley. However, the thrill of the win was saddened by the great shock of Mr. F. R. Quick's sudden death.

Monday, 2nd August. An impressive school service was held at assembly in memory of Mr. Quick.

Tuesday, 3rd August. **A large number of** friends and pupils of the late Mr. Quick attended his funeral in the afternoon. An impressive guard of honour of College boys, along the length of Talbot Street added much dignity to the funeral procession.

Thursday, 5th August. Matriculation Mathematicians attended a lecture at the University.

Friday, 6th August. In the annual match, an old boys' team swam better than the College football team in the appalling conditions.

Saturday, 7th August. **French students from** many Geelong and district schools were examined in the Annual Alliance Francaise examinations, during the day at the College. The baseball team won their semi-final and entered the grand-final of their competition. Several Leaving boys did well in a Latin reading competition in Melbourne. In the evening the Senior Boarders were entertained at their dance.

Sunday, 8th August. A special P.F.A. Sunday evening service was held at 7 p.m. There was a ceremony of dedication and presentation of badges and most successful modern music hymns.

Tuesday, 10th August. **Boys in the Under 17 and Under 15** age groups struggled around their respective cross-country courses in near-perfect conditions.

Wednesday, 11th August. **Cross-country races** continued with the Under 16 and Open age groups races.

Thursday, 12th August. **The First XVIII** and others left on a football trip to Adelaide, in the afternoon.

Saturday, 14th August. **The Preparatory School Open Day** was held in the afternoon. The hockey team won the Geelong Lightning Premiership that was held during the day.

Sunday, 15th August. Mr. and Mrs. Thwaites arrived back from abroad.

Monday, 16th August. The first performance of "Carmina Burana" was very successful.

Tuesday, 17th August. **The College prefects** demonstrated their outstanding ability in skillfully defeating the Hermitage prefects, at hockey. The second performance of "Carmina Burana" was an even more exhilarating success.

Wednesday, 18th August. **The end of term** service was held at 9 a.m.

Thursday, 19th August. **The cadets left after** breakfast for their Annual camp at Bonegilla, whilst a group of Third formers went to Canberra with Mr. Stock and Mr. R. G. Maclean.

TERM III

Tuesday, 14th September. **The beginning of** term service was held in Morrison Hall at 9 a.m. and the school learnt of Mr. Thwaites' illness. The school welcomed two new staff members, Mr. D. J. Whitton, and Mr. J. V. Hanna.

Friday, 17th September. French students attended the annual French night at the Melbourne University.

Saturday, 18th September. **A very successful** mixed tennis tournament was held during the day, with Morongo and the Hermitage.

Monday, 20th September. **Athletics standards** began in earnest after school.

Thursday, 23rd September. **The Registrar of** the Melbourne University, Mr. F. H. Johnston, spoke to the VIth form in Period 5.

Friday, 24th September. The VIth form Agricultural Science Class went on an excursion to the Werribee Open Day, and the VIth form Biologists attended a lecture in the evening. Latin scholars attended the Latin night at the Melbourne University.

Saturday, 25th September. A number of boys competed in the Geelong All Schools Athletics Championships at the Landy Field, and performed creditably. Entrance Scholarship Examinations were held in the morning.

Wednesday, 29th September. **The Vth and VIth form** commenced their test examinations with glee!

Friday, 1st October. **The Vth form Latin** class made a theatre excursion to Melbourne.

Sunday, 3rd October. A number of boys were confirmed at All Saints at 7 p.m.

Thursday, 7th October. **It was announced** that Philip Marshall, David Myers and Geoff. Oman had been selected for the A.P.S. Cricket Teams.

Friday, 8th October. **Mr. Richards of the "Lady Nell" Seeing-Eye Dog Home** visited the school, with a seeing-eye dog, and spoke to the assembly as our social service venture for the week. The four-schools concert was held at Geelong Grammar, at which the orchestra and school choir performed.

Saturday, 9th October. **The Clowes Cup** for shooting was held at Williamstown. A dance in aid of social service was held at night.

Sunday, 10th October. A College service was broadcast over 3GL in the morning. The P.F.A. held their annual meeting followed by a barbecue with Morongo at Moriac, in the afternoon and evening.

Monday, 11th October. **The first heats for the House sports** were held after school. The Victorian Presbyterian General Assembly began.

Thursday, 14th October. **The Cadet Passing Out Parade** was held in the afternoon.

Friday, 15th October. A number of parents and friends attended the Open Day at the School in the afternoon. A parents' meeting was held in the evening in Morrison Hall.

Saturday, 16th October. **The House Sports** were held in blustery weather during the day, and Morrison House won narrowly. In the evening illustrated talks on the Exploration Society trips for the year were given and this was highlighted by Mr. Sloane's film of the Murray River.

Tuesday, 19th October. A play and listen concert was held at 7 p.m. at the H.O.M.

Friday, 22nd October. **United Nations Day** was observed in morning assembly.

Saturday, 23rd October. **In very hot and blustery conditions** the annual Triangular sports were conducted at College. College won comfortably from Grammar, with St. Joseph's third.

Tuesday, 26th October. **Music Examinations** were held for piano students.

Wednesday, 27th October. **The Combined Sports' Heats** were held at Olympic Park.

Friday, 29th October. David Sears was appointed a School Prefect and was inducted in a brief ceremony in Morrison Hall. The Athletics committee was announced:- D. Mel. Sears (Captain), A. B. Urquhart (Vice-Captain), and T. R. Carney.

Saturday, 30th October. **The Combined Sports** were held at Olympic Park.

Monday, 1st November. House tennis commenced and continued till Saturday.

Wednesday, 3rd November. **Miss Lane, a social worker,** spoke to the VIth form in Current Affairs.

Friday, 5th November. A **General House Committee Meeting** was held at lunchtime.

Monday, 8th November. **University College Scholarship Examinations** commenced and French Orals started in Mackie. First-Constable Holt from the Police Traffic Squad spoke to the assembly. At lunchtime Mr. Bentley gave a library talk on Central Australia.

Tuesday, 9th November. The O.G.C.A. committee met all boys leaving school, at 8.30 p.m.

Friday, 12th November. Mr. Thwaites conducted his first assembly after his illness. A General Games Committee meeting was held at 1.15 p.m. VIth Form classes concluded.

Tuesday, 16th November. **IIIrd and I Vth Form** examinations began.

Friday, 19th November. **Vth Form classes** concluded.

Tuesday, 23rd November. Public and Matriculation Examinations began.

Saturday, 4th December. **The Warrinn boys** enjoyed their annual picnic.

Tuesday, 7th December. The Boarders' Banquet was its usual success.

Thursday, 9th December. **Speech Day.**

ORIGINAL CONTRIBUTIONS

MY YEAR ABROAD

After having spent a year in the United States as an exchange student, I was quite happy to return home to "Sleepy Hollow" and College life.

I enjoyed my year immensely, even though it was so busy, and, to a degree, so artificial. As an exchange student I was in a spotlight most of my year, and because Australians were largely judged on my performance, I had to make a good impression. Some days I smiled so much that my jaws ached. It was only when I was with my closer friends that I could relax a little, and be a little less tolerant. I made many friends through my active participation in the school sports, clubs and talent shows, but along with over forty speaking engagements, and many other occasions, I found myself with little time to spare for dating, and for homework.

The thing that impressed me most at my school was cheerleading. This squad of ten girls, generally the cutest girls with very fine personalities, led the cheers at football games. Dressed in the school colours of black, white and blue, they did much to relieve half-time boredom, and the dullness of many games. Perhaps 'Morongo' or 'The Hermitage' could help us out in this direction!

I stayed for eleven months with the one family in a fashionable suburban area of Maryland, only a twenty minute drive from Downtown Washington D.C. During the year my American family and I entertained Mr. and Mrs. Thwaites for four days. Besides my American family and my school friends, I left behind a whole community of which I was a part and, as Americans are as friendly and as hospitable as Australians, this is one aspect of my year that I often still pine for very much. Highlights of my year included

a trip to the Pentagon, and a visit to Philadelphia to see the very impressive Army-Navy Football Game. As far as spirit and rivalry go, the Grand Final at the M.C.G. lags far behind this premier College Football play off. During a trip to Southern Virginia, I visited Norfolk Naval Base, the largest naval base in the world, and besides seeing the rows of submarines and destroyers, I went for a tour of the "USS Independence", ten days before it left for the South China Sea, and Vietnam.

The Capitol, the White House, and Lincoln Memorial were every-day sights to me during my year. I had many opportunities to see everything that this beautiful city had to offer.

I went to the United States through the American Field Service programme which each year brings three thousand students from sixty-nine countries to its shores and sends a thousand Americans, such as Dave Bordine, abroad. In the Washington area there were over thirty of these A.F.S. students and one of the most enjoyable and fruitful aspects of my year was getting to know so many of them so well. I went to school each day with a Danish boy, and a cute South African girl. Nearby lived a German boy, and a Finnish girl. Although I knew these kids very well I also made strong and meaningful friendships with many Western Europeans (and particularly some Scandinavians), South Americans, Africans and Asians. I talked several times with a very nice Vietnamese girl from Saigon, and a Malaysian girl. With these two, plus a Laotian and a Thai boy, I held several interesting discussions on the present situations in South-East Asia. I can now also rely on friends in Uganda, Afghanistan, Japan, Guatemala and Ethiopia. As I spent so much time with these kids at parties, and speaking engagements, in the classroom, and on tours, I do not really feel guilty that so many of my better friends from my American year are not Americans. It goes without saying that I knew at least as many Americans as well. Besides learning all the American sayings and customs, I learnt as well much from my other foreign friends.

I remember a delightful incident which occurred one evening when a Danish boy, a Norwegian boy and myself were having dinner with an American family. The Danish boy was asked to say grace in Danish. As both he and the Norwegian boy had lost fluency in their native language during their year abroad, it was with some difficulty that the

Danish boy delivered his short prayer. The next evening, the Norwegian boy, who had previously confided in me that he was a strict athiest, was asked to say grace in Norwegian. To my surprise he hesitatingly said a few words of grace which satisfied the rest of us. Afterwards he explained privately to me that, as he knew no suitable words, he had actually said "I love those books standing on that beautiful bookcase by the far wall—Amen!"

Just before I came home in late July, I, as do all three thousand A.F.S. students each year, went on a bus trip around a part of the United States. The bus with the students from my area visited New England. Central Vermont, Boston, Lexington, Princeton, New York City, Philadelphia and Baltimore bring many memories back to mind. With my forty-one foreign friends and a huge Greyhound bus, this trip was literally out of this world; a trip I could never again hope to equal.

My year was so busy and so exciting, that I can only write here such a little of all that I accomplished. I did gain so much. I now have a family and community in America that I feel I belong to, and I feel very understanding[^] and fondly of America and Americans. On the other hand, my year away has made me more patriotic towards Australia, and better able to see Australia's actual position in the world today. Perhaps most of all I have seen better that this world is progressing very rapidly, and because of this I have acquired a stronger will for conscientious study, and greater ambitions than I held before.

I hope that many of you who are still young enough, will take an interest in these challenging exchange programmes, and that you will seriously entertain such thoughts. Worth, at least, more than the year away from Australian school life, you will always appreciate your broadened experiences and prized memories.

Alistair Urquhart.

BRIDGE

In the blazing sea of red at sunset,
 That makes the water liquid fire;
 Amidst the seething mass of blinking lights,
 In which the city shimmers,
 The bridge, like a steel monster,
 Reaches its arm across the harbour.

J. L. Duigan, VA.

Dr. GEORGE ERNEST "Chinese" MORRISON. 1862-1920.

A large brass tablet set on the wall above the vice-principal's old office said the following:—

"In Memoriam"

George Ernest Morrison, M.D., F.R.G.S.

Born 1862 Died 1920.

Times Correspondent at Peking 1896-1912.

Political Advisor to the Republic of China
 1912-1920.

Erected by the Old Collegians.

Often as a new boy I used to wonder who this person could be. I, like most Australians, had never heard of him. So I made a good few enquiries but no one seemed to be able to tell me much about him. And yet, here inconspicuous and forgotten is one of Australia's greatest personalities who was referred to upon his death as "The uncrowned King of China" and the only white man the Chinese have every completely admired. He is Australia's unsung hero.

He was born in Geelong in 1862, the son of George Morrison, M.A., LL.B., Founder and Principal of The Geelong College 1861-1898, and nephew of Alexander Morrison, M.A., LL.B., who was Headmaster of Scotch College in Melbourne for forty-six years.

When young George was only fifteen years of age and still at school, he felt the old Australian aboriginal urge to go for a walkabout, so during the Christmas holidays he walked along the then lonely and uninhabited coastline from Geelong to Adelaide and back, a distance of 650 miles in 35 days. At school he was an excellent student. From the College he went to The Melbourne University. When playing football for his school and the University, he was considered Victoria's most promising footballer and an up-and-coming champion. He passed first year medicine, and at the end of his second year, with the coming of the University long vacation, the call of the bush reasserted itself and he canoed right down the River Murray from Albury to Lake Alexandria—this journey of 1,600 miles took him only 65 days. When he got back to Melbourne he discovered he had failed second year medicine (he prescribed a dose of oleum crotonis of one or two drachms carefully increased for a patient—that being enough to kill a Regiment).

Immediately he enrolled as an apprentice surgeon on one of the Kanaka trading ships snatching Kanakas from their South Sea Island homes to thrash sugar cane in the Queensland sugar plantations. Horrified at what he saw, on reaching civilization he gave blood curdling accounts of these atrocities in the Melbourne "Age" and "Leader" which later helped to influence the suppression of the trade.

He next visited New Guinea and made the return journey in a Chinese junk, landing near the goldboom town of Normanton in the Gulf of Carpentaria. He couldn't get lodging or a job there, so he decided to walk back to Geelong across Australia—what was good enough for Burke and Wills (twenty-one years before) was good enough for George Ernest, except that he had no camels. The main places he passed through were Longreach, Cooper's Creek, Thargominda, Wilcannia, Hay, Deniliquin, Echuca and Melbourne to finish in his home town, Geelong. He went alone, unarmed, with a twenty pound pack on his back, and, in spite of soaking rains, knee-deep slush, blazing heat and parching drought, the transcontinental hiker completed the 2,040 foot-scorching miles in 123 days, finishing in robust health which labelled him a natural bushwalker and explorer. As news of his overland amble was cabled abroad it seemed, at first, that the feat of his feet would make him famous.

It was soon after he mooched into Geelong that the colony of Queensland took over the part of New Guinea which had not yet been claimed by the Dutch. The Melbourne "Age", remembering Morrison's reports on the Kanaka trade, sent him to New Guinea to forward on-the-spot reports. On reaching Port Moresby he discovered a rival expedition from the Melbourne "Argus". This spurred him on. He plunged into the jungle with his small party intending to cross New Guinea to a point one hundred miles away on the North Coast (Dyke Acland Bay). This may not seem far for a transcontinental hiker but sprawling athwart Morrison's path was the Owen Stanley Range (later to become famous as the Kokoda Trail) rushing rivers, dense lianas, cannibals. He had no interpreter and "bought" his way through the jungle with tin whistles, mirrors and such like, but in 51 weeks they had travelled only 50 miles. They were plagued by continual nightly thefts by the natives and

when leading his party on in an effort to reach safer territory he was violently struck by two spears; one entered the hollow of his eye, the other his groin. Morrison was vomiting blood when picked up. Strapped to a horse, Morrison clung to life with indomitable will as the party hastily retraced their tracks, reaching Port Moresby in only eleven days. In Port Moresby he received treatment for his wounds and learned that the much stronger "Argus" rival expedition had also been forced to turn back. He had penetrated further into New Guinea than any other white man but he regarded the expedition as a failure and destroyed all records of it. He spent three weeks in agony on a boat before reaching Cooktown on the Queensland coast for further treatment. Wounds healing, he returned to Melbourne and wrote nine glowing articles for David Syme the proprietor of the "Age". He had the spear removed from the hollow of his eye in the Royal Melbourne Hospital, but he still carried the head of a spear in his body and no local surgeon would probe for it, so his father sent him to the far-famed John Chiene, the Professor of Surgery at the University of Edinburgh. He delicately extracted from his groin the spearhead which corresponded in size to a little finger. In gratitude, Morrison studied medicine under Chiene for three years and graduated a Bachelor of Medicine and a Master of Surgery. During this time he was further honored by being elected a Fellow of the Royal Geographical Society.

After graduation Morrison travelled to the West Indies, then to the U.S.A., spending six months in each place. Returning to Edinburgh he was appointed to the position of medical officer in the Rio Tinto mines in Spain for a year and went later to Morocco (perhaps with a twinkle in his eye) to become the private physician to the Sheik of Wazzan, and travelled in the interior. In 1890 he returned to Australia for two years where he became the resident surgeon at the Ballarat Hospital.

Morrison then visited the Far East for the first time in 1893, and journeyed from Shanghai to Rangoon, a distance of 3,000 miles, which he covered in 100 days. In his interesting account of the journey ("An Australian in China"—1895) he belittled the work of missionaries in China but later regretted this. From Rangoon he went to Calcutta where

he became seriously ill with remittent fever. He continued to Edinburgh and presented a thesis, as a result of which he was awarded the degree of Doctor of Medicine. He was now George Morrison, Doctor of Medicine, Master of Surgery and a Fellow of the Royal Geographical Society.

In London Morrison was introduced to the Editor of "The Times" who appointed him, after his experience as a traveller, "The Times" Special Correspondent in Peking. From then on Morrison was to become famous. During his period as Times Correspondent (1896-1912) he covered on foot and on horseback unbelievable distances, whole continents in fact—such as a journey from Peking to the French border and back again. He travelled a thousand miles into Manchuria and back again. He showed prophetic insight into the Russian railway which was to be constructed to Port Arthur. On the day Morrison's dispatch reached London, Russia issued a five-day ultimatum to China demanding the right to construct a railway to Port Arthur. Morrison travelled thousands of miles throughout Siam and pointed out that there was no need for French interference there. "The Times", by now, had come to hold Morrison's services in high esteem and printed the following tribute:- "With extraordinary judgement amounting almost to intuition in an atmosphere saturated with lies he discriminated with unflinching accuracy between what was true and what was false." Morrison, in his telegrams, showed "the prescience of a Statesman and the accuracy of a historian," said "The Times" in a tribute to him on his death.

In 1900 he returned to Australia via England to visit his relatives. Returning to the East by way of Japan, he visited Korea before reaching Peking again. Then in 1901 the Boxer Rebellion, an anti-Western movement in which thousands of Westerners including many missionaries were viciously attacked and mutilated, broke out. During the Boxer Rebellion Morrison, as a lieutenant, showed great courage.

When the Russo-Japanese war broke out in 1904 he became a correspondent with the Japanese Army and he represented "The Times" at the Portsmouth (U.S.A.) Conference ending this war. A year later he rode from Peking right across Asia to Turkestan, then on to St. Petersburg (now Leningrad) finishing at London.

From London Morrison returned to Manchuria where he fought hard to prevent a plague breaking out, and he was later influential in launching the modern scientific public health service in China.

Then came the highlight of Morrison's career. In 1911 the Chinese Revolution broke out. Morrison took the side of the Revolutionaries for he believed since his first days in China that the Old Manchu Dynasty must go. In 1912 (the year in which he married Jennie Wark Robin) the Revolutionaries won. Morrison resigned from "The Times" to become appointed (and what an elevated position, especially as he was an Australian) Political Adviser to the New Chinese Republic. During this period he lived an event-filled life. He assisted in floating a Chinese loan of £10 million. He spent an anxious time endeavouring to induce China to enter World War I on the side of the Allies. He made a short visit to Australia and attended the Peace Conference at Versailles ending World War I, but he died, at the age of 58, in 1920.

Morrison had three children, one of whom (Ian Morrison) became a correspondent of "The Times" in the Korean War of 1950-53. He was killed there. Morrison's library of books which contains the largest number of books on China ever collected was sold to a Japanese in 1917 for £35,000 with the proviso that serious students should have access to it. Morrison's diaries, manuscripts and papers were bequeathed to the Mitchell Library in Sydney. In 1932 the Chinese residents in Australia inaugurated the annual "George Morrison Memorial Lecture in Ethnology" in Morrison's memory.

Morrison was a tall, good-looking man who apparently did not know what fear was. His life was a crowded scene of adventure and to all his activities he brought an enquiring and lucid mind that gathered experience and knowledge from everything that happened. He had a love of truth, a sense of humour and sympathy with human nature in all its manifestations; these qualities helped him to understand the oriental mind so that he became more than a mere reporter. It was his practice never to purchase secret news, but by the number and variety of his contacts he was able to look well beneath the surface of the troubled conditions of the time, and his anticipation of coming events gave him a remarkable reputation.

This great Australian did more to demonstrate Australia's practical and real interest in the Far East than any dozen Embassies or Departments of Information could have hoped to have done, and my research on "Chinese" Morrison has led me to believe that he must be regarded as one of the very greatest of all Australians.

R. D. Cumming, VIH.

Further Reading:—

G. E. Morrison "An Australian in China", London 1895.

F. Clune "Chinese Morrison", Melbourne 1941.

The History of The Times, Volume III, London 1947.

Six Great Australians (Second Series), Melbourne 1963.

POEM

Out of the glimmering distance there emerged
a tiny speck.

Towards the hazy wastes far, far away I cast
my eyes.

I saw it disappear, and come back, of size
and form

It gradually took shape in the warm Oriental
dawn.

The morning sun came beating down upon
the boundless tract

Of shining stones, and sand, and rock, as
larger grew the dot.

And soon it took shape; and drifting on the
dusty wind

Came the noise of men and camels' bells and
women and their kind.

And high above me swayed the lanky camels
with their men,

And dirty creaking carts which held their
goods and all their home.

And babbling Arab voices which went on
without a check,

As the nomadic tribe which passed me laboured
on its tedious trek.

And as into the midday glare my caravan now
shrinks,

As in the endless desert vast it slowly wends
its way,

As it disappears in the haze, these are the
thoughts of mine,

That mankind is like it—a droplet on the
face of time.

—P. R. Webb, VI.

DAVID BORDINE WRITES . . .

The year in Australia and Geelong College has been a rewarding and intriguing one. I applied for an American Field Service Scholarship not knowing, if I were selected, where in the world I would be sent. I had aspirations to come to Australia but may have been sent to Upper Uganda or even Afghanistan. There was the possibility of going to sixty-five countries around the world, but I was matched with the Urquharts of Geelong, Australia. After three weeks' notice I climbed into a 707 for the first time for a journey half way around the world. In all there are seventeen of us "Yanks" in Australia on A.F.S., and, after a brief orientation in Sydney, we dispersed to our homes for the year in Hobart, Casino N.S.W., Adelaide, Melbourne, Brisbane and Geelong.

Upon arriving in Australia I had not expected to see kangaroos at King's Cross or to be nicked on the head by a boomerang in Collins Street. I was of course thrown off kilter as we careened down the wrong side of the road, and held out a handful of silver to pay for goods cause I didn't understand shillings and pounds. Since then I have long grown accustomed to the Aussie ways and have really enjoyed them. The meat pies, fish and chips, salad rolls, a pint of spearmint flavoured milk, have become everyday commodities. Likewise "G'day mate" and "Foop" have enlarged my vocabulary.

I am grateful for the many opportunities afforded me through the school, A.F.S. and the Urquharts. The hike down the Snowy River with the Exploration Society headed by Mr. Elliott was a gruelling but fascinating venture over the rocks, through the bush and blackberries, and up and down the steep sides of the chasms. Likewise, the journey to Queensland in which I saw the placid and colorful sights of the Barrier Reef, the breakers at Surfers and the cane fields of Cairns. Inland the unending stretches of parched grazing land, the mines at Mt. Isa and dried up water holes of Stanbroke Station gave insight into the problems and prosperities of the outback. The contrasts from the rugged Wilson's Promontory, to the Wimmera wheat fields to the Riverina, to the surf at Torquay and Lome, to the Metropolis of Melbourne, show the diversities of Victoria itself and bear witness to the character of the nation. A trip to Tasmania is planned, and to con-

DECEMBER, 1965—59

clude the year I will have a bus trip from Canberra to Sydney. Therefore, on the completion of my year, I will have seen a representative section of Australia and hope I can properly represent it in America.

Geelong College has been a real experience and I am grateful to the Council for granting me a place. The masters have gone out of their way to help and the "blokes" have made the year. The boat race cheers, football trips and games, "heckling", and lunch-time "intellectual" conversations have enlivened the

year. Wearing uniforms, boarding in Warrinn for a short time, playing Australian rules and rowing have been novelties. "Footie mania" in and out of school and long hair is "in" and co-education isn't really necessary in school. Even though Prince Charles is not coming to College next year is there another Public School in Victoria?

Thank you all and I hope some day that I shall be able to extend the hospitality, that I have enjoyed, to you in America.

—David Bordine.

PREPARATORY SCHOOL

There has been yet another addition to Prep, boy interests. The centre of activity has suddenly shifted to a Trampoline installed beside the new lawn at the eastern end of Rolland House. Seven days a week it is in perpetual motion serving the boys and the masters of the School. Great interest followed each stage of its installation and there was considerable satisfaction when it was finally set in operation in time for the Open Day activities of August 14th. The trampoline was the gift of Mr. and Mrs. A. D. F. Griffiths. Mr. Griffiths attended a morning Assembly and spoke to the boys of the school. They in turn thanked him most warmly for his very acceptable gift. Mr. M. J. H. Roland has attended the initial course for Trampoline Instructors held recently in Melbourne and,

98

Mr. L. J. Campbell assisted in planting three gums.

together with several of the other Masters of the Preparatory School, he is guiding the boys in their trampoline exercises. Already quite a number of boys have shown considerable skill at this new activity.

The most noticeable change to the grounds of the Prep, has been the transformation of this area to the south and east of the School building. The gymnasium equipment originally sited outside the Dining Hall has now

found its permanent home in this S.E. corner and it is bordered by a newly formed service entrance to Rolland House. The quadrangle has been built up with granitic sand and is now enhanced by three lawns, while the three "Campbell Gums" are growing very well indeed. The low lying clay pan has at last become an attractively grassed playing area for the boarders and nearby shelters a pleasant plantation of shrubs and trees that bears witness to yet another successful Arbor Day. This year the school assembled out of doors to witness the planting of a tree by each form teacher, assisted by the form captain. The Mayor of the City of Newtown, Councillor V. F. Lambert, the Town Clerk, Mr. J. D. Backwell, and the Superintendent of Parks and Gardens, Mr. R. J. Pittock, joined in these activities.

The Open Day of August 14th was again a gala occasion. The theme chosen was "The Land of Story Books" and the boys of Campbell House added colour and interest to the day. The enthusiasm of the boys and the ready participation of the visitors made it a day of rich fellowship. Since the important Morrison Hall Appeal had just been com-

pleted, little emphasis was given to fund raising by the boys, yet by the close of the afternoon a sum of £575 had been gathered in for use on School developments.

Harrierville was the outstanding week of third term for the ninety-nine boys of Second Form who were able to enjoy the sunshine and the snow of this Alpine region. The comfortable accommodation of the Bon Accord Hospice, set at the foot of Mt. Feathertop, was the starting point for days of exciting activity and educational experience. Who can fail to respond to the grandeur of snow capped mountains, the tremendous achievement of the Kiewa Hydro Electric Scheme, the sheer delight of playing in snow, the fascination of old gold diggings?

Sporting activities have been very well maintained and strengthened this year. A record number of records were broken at the Athletic Sports—indicative of the improving standard noticed in tennis, cricket, football, hockey, basketball and baseball matches played against other schools. Emphasis however has again been placed on the House Competition and the involvement of every boy in each House.

SCHOOL REPRESENTATIVES

Standing : R. Forsyth, I. Revie, A. Wettenhall, P. Turnbull, J. Weddell, R. Adams, J. Woodburn, D. Clarke.
 Sitting : L. McLean, M. David, P. Osmond, I. R. Watson, Esq., I. McPherson, P. Barr, H. Seward.

Club activity has catered for many varied interests. The Adventurers have been busy in the river, on the river, over the river; Chess has been much more in action—with even inter School matches with Bostock House; Naturalists and Golfers have had much pleasurable activity and the Drama and Music Clubs have flourished.

Many visitors have continued to arrive to admire our School. On one occasion, we had the Bursars from all the other Independent Schools; on another occasion nineteen Headmasters for a Junior Schools Conference; and finally, forty-nine members of the Presbytery for luncheon and their monthly meeting.

United Nations' Day

To celebrate this special day, the twentieth anniversary of the signing of the Charter, the boys of the School produced project work covering the various aspects of the work of the United Nations. This work had begun some weeks before the Celebration and the best entries were displayed in the Robertson Hall on United Nations' Day.

The special programme included two plays: a Russian Folk Tale produced by 4E Form and an adaption of a Tale from the Arabian Nights produced by 5-6C Form. Four representative essays were read by Second Form boys—the 101 boys of this form had each written an essay on "The United Nations and World Peace"—Mr. McPherson gave an illuminating short address on "New Guinea", and the School joined in reciting together the U.N. Charter. Special mention was made of the song produced for this occasion—words and music written by the boys of Sixth Form with the guidance of Mr. Newnham. The song was called "Troubled Nations of the World". Each of the five short verses finished with the question—"Why must this be?"

Social Service.

This year has been encouraging for the boys who form the Preparatory School Social Service Club. The aim has been for small donations given regularly by all, rather than large amounts given by few. These contributions have been dispersed to a wide variety of charities and worthy appeals—eighteen in all. Giving to other children who are in need

through various disabilities has been uppermost in mind.

During the year we have had two guest speakers: Mrs. Stanley from the British and Foreign Bible Society and Mr. Morris from the Lady Nell Seeing Eye Training Centre. Both these speakers were very interesting, which was shown by the response to the appeals—£37.10.0, to the British and Foreign Bible Society and £25 to the Seeing Eye Training Centre. Other major appeals have been the Red Cross £20, Milk to India £22, Community Chest £40, and our special project which helps Peter Cawthorn in Balarampur India £33. We are hoping to send another donation to Peter near the close of our school year. We have just completed our UNICEF Christmas card sales and have forwarded a cheque for £31.5.0.

Our total contributions so far this year have been £366, which indicates the steady giving by the boys.

Drama

Early in Term 1 boys interested in being members of the Drama Club met together and elected Leith Doody and John Slattery as their President and Secretary for 1965. Various schemes for introducing Drama throughout the Prep, were discussed, and it was decided to begin by forming a Sub-Committee of representatives from each Second Form to plan a Festival of Plays—each form to choose and rehearse a play from the English curriculum. This resulted in four plays being presented to the School at the end of Term 1. 2A's play was "Ophir", telling of the discovery of gold in N.S.W. 2J presented a radio documentary, describing the rise and fall of the Prickly Pear, entitled "What an Appetite". The well known "Robin Hood and the Butcher" was played by 2K, and 2L's play was "The Willow Pattern Plate".

Due to the hard work of the Drama Club representatives (who rounded up players for lunch-time and after school rehearsals and found the necessary props) and the helpful co-operation of the English masters, the experiment proved to be quite successful.

Form 1 boys were eager to present plays from their play book in the same manner, so, during the final week of Second term, the First Form Play Festival took place.

DECEMBER, 1965—63

The cast of "Theseus and the Minotaur" with Mr. Newnham. This exciting musical drama was written and produced by Mr. Newnham as the major musical activity for Grade V.

1G presented "David and Jonathan". This play included every member of the form and he constructed his own costume and armour in the Guild Hall.

IH's contribution was "The Wrestlers", a scene from "As You Like It" which featured a very effective wrestling bout (the "contenders" were trained by our Phys. Ed. Master).

H's "The Amateur Astrologer" was an amusing Eastern tale concerning a poor cobbler who is forced to become an Astrologer by his greedy wife. The players proved that pyjamas and scarves can provide quite exotic costumes. Extracts from these plays were later shown to the Women's Auxiliary at their final meeting for the year.

To give boarder parents an opportunity to see the boys in action on the stage as well as on the sporting field, it was decided to present the Drama Club's Play of the Year during the morning of the Athletic Championships. This was entitled "Oliver's Island", an act from A. A. Milne's full length play "Make Believe". Tropical trees, a cage for the doctor, and a wonderful cassowary bird were contrived by our Art Master, helped by the stage-hands.

To celebrate United Nations Day the Primary Forms chose adaptations of tales from other Lands. Those presented at the special United Nations Assembly were: "Lazy-Bones", a Russian tale played by 4E boys, who constructed their own masks and properties, and "Ali, Merchant of Bagdad" from the Arabian Nights, performed by 5-6C (once again pyjamas were used to good effect). The other primary forms are preparing plays for a special afternoon after examinations: 5D are rehearsing "The Crowning of Arthur"; 6B are preparing "Johnny Appleseed"; while 3F boys will present a verse fantasy entitled "The Witch and the Wizard".

The final activity for the year will be at the Carol Service when Drama Club members will mime a Nativity Scene.

Staff Members

Twenty years of excellent service to the Preparatory School has been given by Mr. A. J. Firth who leaves now to enjoy his well earned retirement. The members of staff and boys paid tribute to the life and work of their Senior Master.

Mr. J. N. Watson, after several years of

excellent service as a resident master and form master of sixth form, leaves with our best wishes, to take up an appointment at Trinity Grammar School.

Mrs. G. M. Turner (Miss McCann), after several years of excellent service as form mistress of fourth form, has retired from teaching, and Mrs. W. E. R. Bogwitz (Miss Stokes) has retired after years of excellent service as Secretary to the Headmaster.

Mr. B. N. Kemp has been granted twelve months leave of absence.. He will be teaching during 1966 in New Zealand and will be back at the Prep, for 1967.

A very cordial welcome has been accorded to two new members of staff: to Mrs. Brown who was appointed Secretary at the beginning of Third Term and to Mrs. Durant who is temporary form mistress of fourth form.

CAMPBELL HOUSE

Our Christmas Party was held on December 6th, when our guest was Mrs. D. D. Davey. Mrs. Davey has always taken a keen interest in school activities, whether they be for Senior or Junior, and we thank her for consenting to come to our Speech Day to speak to the boys and to present them with their books.

Our enrolment numbers are down slightly this year, and, of the 51 boys attending at present, 17 will be promoted to the Preparatory School. During the year two boys transferred from the school, Russell Ford going to Western Australia and Stephen Johnson returning to America.

The main change in our teaching programme this year was the introduction of television lessons for Social Studies, and these have been quite successful. We sincerely thank Mr. Wardle for his help in making these lessons possible. The highlight of the year for form Ib was a visit to our railway station and the short but exciting train ride that followed.

In spite of early showers, the weather cleared for Sports Day and the boys were able to enjoy their big day without interruption. Much of the success of the Sports was due to the parents who provided afternoon tea and ice-cream, and to Mr. Watson who brought along his team of willing helpers to cope with all emergencies.

The Parents continue to show an active interest in their Association and judging by attendances it has been a successful year. We are very grateful to the parents for their help, especially on Sports Day at the Christmas Party. The Association has elected the following committee for 1966.

President: Mrs. Pa via
 Vice President: Mrs. Strachan
 Secretary: Mrs. MacLeod
 Treasurer: Mrs. Jones
 Committee: Mesdames Adcock, Bosomworth, Kelso, Fulton, Van Cooten.

Campbell House Sports

A very pleasant afternoon of sports took place at Campbell House on Friday, 15th October, Mr. E. B. Davies acted as starter and Mr. L. G. Hatton was assisted by the School Representatives from The Preparatory School at the Finishing End.

As usual the Staff of Campbell House had the occasion expertly organized and the boys and the parents enjoyed the afternoon to the full.

Results were as follows:—

Championship over 7½: J. Griffiths, 1; S. Gough, 2; D. Plueckhahn, 3. Under 7½: P. Schoefield, 1; S. Rosson, 2; S. Gillett, 3. Under 7: B. Ryder, 1; J. MacLeod, 2; J. Johnson, 3. Under 6: S. Adcock, 1; R. Kelso, 2; R. Taylor, 3. Under 5½: R. Vickers Willis, 1; I. Duncan, 2; N. Williams, 3. Under 5: R. MacLeod, 1; P. Howarth, 2; A. Cameron and C. Van Cooten, equal 3.

Sack races, over 7½: D. Plueckhahn, 1; J. Griffiths, 2; S. Gough, 3. Under 7½: D. Llewellyn, 1; M. Gray Thomson, 2; S. Gillett, 3. Under 7: J. MacLeod, 1; B. Ryder, 2; R. Van Cooten, 3. Under 6: S. Robb, 1; R. Taylor, 2; R. Kelso, 3. Under 5½: P. Strachan and R. Vickers Willis, equal 1; N. Williams, 3. Under 5: C. Van Cooten, 1; R. MacLeod, 2; A. Cameron, 3.

Egg and Spoon, over 7i: A. Robb, 1; D. Donald, 2; S. Gough, 3. Under 7½: P. Schoefield, 1; S. Rosson, 2; D. Llewellyn, 3. Under 7: A. Camp, 1; G. Stillman, 2; J. Johnson, 3. Under 6: R. Duff and S. Robb, equal 1; D. Pavia, 3. Under 5½: R. Vickers Willis, 1; N. Williams and P. Strachan, equal 2. Under 5: C. Van Cooten, 1; A. Cameron, 2; R. MacLeod, 3.

Potato Race, over 7½: J. Griffiths, 1; S. Gough, 2; D. Plueckhahn, 3. Under 7½: D. Llewellyn, 1; S. Gillett, 2; W. Williams, 3. Under 7: J. MacLeod, 1; B. Ryder, 2; K. Bosomworth, 3. Under 6: S. Adcock, 1; R. Kelso, 2; R. Duff, 3. Under 5½: R. Vickers-Willis, 1; N. Williams, 2; I. Duncan, 3.

Under 5: P. Howarth, 1; R. MacLeod, 2; A. Cameron and C. Van Cooten, equal 3.

Manx Races: S. Gillett and B. Ryder, 1; S. Rosson and D. Plueckhahn, 2; D. Llewellyn and D. Donald, 3.

Novelty race: J. MacLeod and J. Johnson, 1; K. Bosomworth and R. Tattam, 2; I. Lyle and P. Solomon, 3.

Relay: Blue, 1; Green, 2.

Father and son race: Heat 1—Mr. MacLeod, 1; Mr. Schofield, 2. Heat 2—Mr. Fulton, 1; Mr. Williams, 2.

THE PREPARATORY SCHOOLS ATHLETIC SPORTS

Twelve records were broken at the Annual House Championships held at the Preparatory School on Wednesday, 13th October. A large gathering of parents and friends were present and the keenly contested competition resulted in Pegasus House winning with 144 points followed by Minerva House—138 points, Bellerophon—124½ points and Helicon—117½ points.

RECORDS

OPEN

Long Jump: R. Adams, 17 ft. 7 in.; 100 Yards: J. Weddell, 11.2 sec; 80 Yards Hurdles: J. Weddell, 11.9 sec; 880 Yards: R. Adams, 2 min. 35.3 sec.

UNDER 14

Long Jump: M. David, 15 ft. 10 1/2 in.; 80 Yards Hurdles: M. David, 12 sec; 100 Yards: M. David, 12.2 sec; High Jump: B. Fagg, M. Koch, 4 ft. 8 in.

UNDER 13

Long Jump: J. Woodburn, 15 ft. 10 in. (Equal Record).

100 Yards: J. Woodburn, 12.2 sec; 220 Yards: J. Woodburn, 29 sec; 80 Yards Hurdles: J. Woodburn, 12.3 sec.

Individual champions were:

Under nine: J. Wardle, 1; R. Anderson, 2.

Under 10: I. Shaw, 1; D. Sutherland, 2.

Under 11: P. Nail, 1; H. Anderson, 2.

Under 12: P. Rosson, 1; G. Wood, 2.

Under 13: J. Woodburn, 1; N. Steele, 2.

Under 14: M. David, 1; M. Koch, 2.

Open: R. Adams, 1; J. Weddell, 2.

EVENTS:

Long jump, open championship: R. Adams, 1; J. Weddell, 2; P. Turnbull, 3. Distance: 17 ft. 7 inches (record).

Long jump, under 14 championship: M. David, 1; S. Andersen, 2; M. Koch, 3. Distance: 15 ft. 10 1/2 inches (record).

Long jump, under 13 championship: J. Woodburn, 1; D. Clarke, 2; P. Wade, 3. Distance: 15 ft. 10 inches (record).

Shot put, open championship: R. Adams, 1; J. Weddell, 2; P. Turnbull, 3. Distance: 35 ft. 10 1/2 inches.

Shot put, under 14 championship: B. Fagg, 1; M. Koch, 2; D. Anderson, 3. Distance: 30 ft. 1 inch.

High jump, under 12 championship: P.

Jeremiah, 1; P. Revie, 2; G. Wood, 3. Height: 3 ft. 10 inches.

High jump, under 11 championship: W. Lucas, 1; P. Nail, 2; M. Barley, 3. Height: 3 ft. 6 inches.

Long jump, under 12 championship: D. Wood, 1; P. O. Rosson, 2; P. J. Revie, 3; Distance: 12 ft. 11 inches.

Long jump, under 11 championship: P. Nail, 1; J. Mann, 2; S. D. Hyett, 3. Distance: 12 ft.

High jump, under 13 championship: N. Steele, 1; J. Woodburn, 2; P. Steele, 3. Height: 4 ft. 6 inches.

High jump, under 14 championship: B. G. Fagg, 1; M. Koch, 2; R. Brown, 3. Height: 4 ft. 8 inches.

High jump, open championship: P. J. Osmond, 1; R. Adams, 2; P. T. R. Turnbull, 3. Height: 4 ft. 8 inches.

100 yards, under 13 handicap: P. Wood, 1; P. Lowe, 2; S. Hyett, 3.

100 yards, under 12 handicap: G. Harrison, 1; A. Baulch, 2; B. Kittelty, 3.

100 yards, under 14 handicap: A. Armstrong, 1; G. Morrow and L. McLean, equal 2.

100 yards, open handicap: G. Donnan, 1; P. Davies, 2; B. Fletcher, 3.

Under 12, house relay (6 x 110 yards): Helicon, 1; Bellerophon, 2; Minerva, 3. Time: 1 min. 40 sec.

100 yards, under 10 championship: I. Shaw, 1; D. Sutherland, 2; N. Pickering, 3. Time: 14.6 sec.

100 yards, under 11 championship: P. Nail, 1; J. Wishart, 2; H. Andersen, 3. Time: 13.2 sec.

100 yards, under 12 championship: P. Rosson, 1; P. Jeremiah, 2; G. Wood, 3. Time: 13 sec.

100 yards, under 13 championship: J. Woodburn, 1; N. Steele, 2; D. Clarke, 3. Time: 12.2 sec. (record equal).

100 yards, under 14 championship: M. David, 1; M. Koch, 2; S. Andersen, 3; Time: 12.2 sec.

100 yards, open championship: J. Weddell, 1; R. Adams, 2; P. Turnbull, 3. Time: 11.2 sec. (record).

50 yards under nine championship: J. Wardle, 1; R. Anderson, 2; J. Davidson, 3. Time: 7.6 sec.

50 yards, under nine handicap: P. Jenkins, 1; B. Collins, 2; P. Alexander, 3.

Open house relay (6 x 110 yards): Helicon, 1; Minerva, 2; Pegasus, 3. Time: 1 min. 28 sec.

220 yards, under 11 championship: P. Nail, 1; H. Andersen, 2; J. Wishart, 3. Time: 32.6 sec.

220 yards, under 13 championship: J. Woodburn, 1; M. Kroger, 2; N. Steele, 3. Time: 29 sec. (new record).

220 yards, under 14 championship: M. David, 1; M. Koch, 2; G. Wettenhall, 3. Time: 28.8 sec.

220 yards open championship: J. Weddell, 1; R. Adams, 2; P. Turnbull, 3.

75 yards, under 10 handicap: I. Herd, 1; D. Camp, 2; W. Crosby, 3.

75 yards, under 11 handicap*—first heat:

B. Longden, 1; C. Longden, 2; T. Dickson, 3. Second heat: C. Knowles, 1; A. Abasa, 2; A. Llewellyn, 3.

75 yards, under nine championship: J. Wardle, 1; R. Anderson, 2; J. Davidson, 3. Time: 11 sec.

75 yards, under 11 handicap: B. Longden, 1; G. Longden, 2; T. Dickson, 3.

75 yards, under 10 championship: I. Shaw, 1; A. Wood, 2; D. Sutherland, 3. Time: 10.9 sec.

75 yards, under 11 championship: P. Nail, 1; H. Andersen, 2; J. Wishart, 3. Time: 10.5 sec.

75 yards, under 12 championship: P. Rosson, 1; P. Jeremiah, 2; G. Wood, 3. Time: 10.2 sec.

RECORD BREAKERS

Standing : B. G. Fagg, J. S. Weddell.
 Sitting : M. L. Koch, M. L. David, J. F. Woodburn,
 R. P. Adams.

Under 10 house relay (8 x 50 yards): Pegasus, 1; Helicon, 2; Bellerophon, 3; Minerva, 4. Time: 1 min. 6.8 sec.

Under 13, 80 yards hurdles: J. Woodburn, 1; N. Steele, 2; C. Sutherland, 3. Time: 12.3 sec. (record).

Under 14, 80 yards hurdles: M. David, 1; B. Fagg, 2; S. Andersen, 3. Time 12 sec. (record).

Open 80 yards hurdles: J. Weddell, 1; I. McPherson, 2; R. Adams, 3. Time: 11.9 sec. (record).

330 yards, under 12 championship: P. Rosson, 1; G. Wood, 2; R. Bell, 3. Time: 49.6 sec.

440 yards, under 13 championship: J. Woodburn, 1; D. Clarke, 2; N. Steele, 3. Time: 1 min. 9.2 sec.

Under 13 House relay (6 x 110 yards: Helicon, 1; Bellerophon, 2; Minerva, 3. Time: 1 min. 35.8 sec.

Open House medley relay: Minerva, 1; Pegasus, 2; Helicon, 3. Time: 2 min. 24.4 sec.

660 yards, under 14 championship: M. David, 1; M. Koch, 2; J. McDonald, 3. Time: 1 min. 47.4 sec.

880 yards open championship: R. Adams, 1; J. Weddell, 2; W. Harry, 3. Time: 2 min. 35.3 sec. (record).

Results of the second half of the School sports, consisting of the novelty events:

Egg and spoon races: Forms 3F: D. Sutherland, 1; S. Duff, 2; J. Bentley, 3. 4E: M. Williams, 1; M. Anthony, 2; P. Knight, 3. 5D: J. Mann, 1; A. Baulch, 2. 5/6C: P. Begg, 1; D. Thompson, 2; P. Hocking, 3. 6B: C. R. Carmichael, 1; P. J. Young, 2; D. Thorn, 3. 1G: J. Birrell, 1; T. Collins, 2; M. Menzies, 3. 1H: C. Moss, 1; A. Hodges, 2; G. Wood, 3. II: P. Steel, 1; C. Bull, 2; M. Kroger, 3. 2J: A. Wettenhall, 1; R. Forsyth, 2; J. Slattery, 3. 2K: S. Fraser and D. Ellis, equal 1; C. Splatt, 3; 2L: P. Hill, 1; R. Moore, 2; A. Lowing, 3. 2A: R. Ingpen, 1; P. Webster, 2; D. Anderson, 3.

Manx races: Under 11: H. Anderson and F. Herd, 1; J. Wishart and R. Hyett, 2; J. Davidson and N. Wood, 3. Under 13: J. Woodburn and D. Clarke, 1; J. Runia and G. Mountjoy, 2; M. Kroger and N. Steele, 3. Open: J. Weddell and P. Turnbull, 1; S. Andersen and I. Revie, 2; S. Millikan and D. Ellis, 3.

Sack races: Form 3F: N. Wood, 1; D. Sutherland, 2; R. Anderson, 3. 4E: A. Wood, 1; M. Anthony, 2; I. Herd, 3. 5D: D. Williams, 1; H. Andersen, 2; W. Lucas, 3. 5/6C: D. Griffiths, 1; W. Hobbs, 2; M. Drinnan, 3. 6B: P. J. Young, 1; P. Longden, 2; P. Rosson, 3. 1G: J. Hutchison, 1; G. Hunter, 2; P. McKeon, 3. 1H: T. Williams, 1; N. Piddington, 2; P. Lowe, 3. II N. Steele, 1; M. Kroger, 2; S. Spry, 3. 2J: B. Fletcher, 1; M. David, 2; I. Revie, 3. 2K: J. Woodburn, 1; M. Koch, 2; S. Andersen, 3. 2L: J. Weddell and R. Moore, equal 1; D. Lindquist, 3. 2A: A. Armstrong, 1; P. Osmond, 2; D. Clarke, 3.

Potato races: Form 3F: J. Davidson, 1; D. Sutherland, 2; N. Wood, 3. 4E: A. Wood, 1; M. Williams, 2; M. Anthony, 3. 5D: D. Williams, 1; H. Andersen, 2; M. Barley, 3. 5/6C: D. Griffiths, 1; T. Witcombe, 2; B. Longden, 3. 6B: P. Rosson, 1; D. Collins, 2; V. Lamb, 3. 1G: P. McKeon, 1; P. Wood, 2; I. Troeth, 3. 1H: B. Doman, 1; C. Moss, 2; S. Wolter, 3. II: J. Runia, 1; P. Steele, 2; S. Hyett, 3. 2J: M. David, 1; R. Forsyth, 2; A. Wettenhall, 3. 2K: S. Andersen, 1; J. Doolin, 2; B. Fagg, 3. 2L: J. Weddell, 1; R. Moore, 2; G. Van Groningden, 3. 2A: P. Osmond, 1; P. Barr, 2; J. Scott-Murphy, 3.

Slow bicycle races: under 12: E. Weaver, 1; G. Harrison, 2; P. Jarvis, 3. Under 13: D. Collins, 1; I. Hurley, 2. Under 14: J. Doolin, 1; I. Wray, 2; R. Moore, 3.

Obstacle races (final): Form 3F: R. Anderson, 1; D. Sutherland, 2; J. Bentley, 3. 4E: A. Wood, 1; M. Anthony, 2; N. Pickering, 3. 5D: M. Barley, 1; F. Herd, 2; W. Lucas, 3.

Cross country race: Form 6: I. Wettenhall, 1; P. Rosson, 2; V. Lamb, 3. Form 1: A. Stewart, 1; P. McKeon, 2; G. Hunter, 3. Form 2: J. McDonald, 1; M. David, 2; A. Wettenhall, 3.

SCHOOL ROLL DECEMBER, 1965

VI HUMANITIES

Betts R. G.
 Bordine D. W.
 Brushfield P. R.
 Burger D. R.
 Cook D. A.
 Cumming R. D.
 Currie A. D.
 Davey R. H.
 Deacon P. F.
 Dickson D. J.
 Forsyth P. W.
 Funston P. T.
 Gardner J. B.
 Henton D. G.
 Jessep R. P.
 Just F. P. R.
 Kryzcko H. E.
 Latta L. R.
 McArthur E. L.
 McLean A. M.
 McNeill D. J.
 Myers D. R.
 Olsen B. R.
 Paton G. S.
 Pennefather D. H.
 Powne D. G.
 Prenter I. M.
 Proudfoot A. D.
 Sears D. Mel.
 Thomas M. E.
 Thompson L. R.
 Webb P. R.
 Wettenhall G. B.
 Whitcroft D. L.
 Wright M. J. L.

VI SCIENCE

Beckett C. C. H.
 Birks A. G.
 Borthwick I. R.
 Carney T. R.
 Chapman C. B.

Cook H. L. R.
 Crane H.
 David R. J.
 Day J. H.
 Dennis J. E. R.
 Dennis W. L.
 Donnan G. A.
 Drew A. J.
 Farrow R. W. Mel.
 Hope B. A.
 Hucker D. A.
 Jamieson R. C.
 Johnston N. E.
 Lamont D. C.
 Lloyd L. P.
 Marshall P. J.
 Menzies S. J.
 Moffatt J. D.
 Nelson W.
 Nichols R. W.
 Poynton D. J.
 Roydhouse J. D.
 Senior G. B.
 Shanks G. H.
 Speirs P. J.
 Spry P. A.
 Unsworth I. H.
 Young P. A.
 Waters B. G. H.
 Watson P. D.

VA

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.

Hocking P. A.
 Jamieson L. W.
 Keith I. A.
 Laidlaw I. D.
 Leishman L.
 McDonald M.
 Miller I. R.
 Morris R. M.
 Mullins J. J.
 Newton R. J.
 Peters A. H.
 Proudfoot C. B.
 Read D. G.
 Scott D. G.
 Torode I. P.
 Walter A. C.

VB1

Anderson S. M.
 Atyeo D. L.
 Barr N. T.
 Berlyn R. S.
 Brown G. J.
 Brown I. G.
 Christie G. W.
 Clutterbuck D. A.
 Cole S. J. H.
 Downey W. A.
 Ellis D. J.
 Grainger A.
 Harris R. R. S.
 Heard E. C. B.
 Jenkins A. G.
 Kramer G.
 Longton G.
 Miles A. D.
 Nott R. P.
 Osmond P. A.
 Rule H. M.
 Selman D. G.
 Smibert J. K.
 White S. D.

VB2

Barber B. L.
 Beaton A. M.
 Beel C. N.
 Bell A. A. A.
 Crawford K. I.
 Crellin J. D.
 Gilmore M. G.
 Hede T. J. B.
 Kidd N. F. S.
 Lester D. E.
 Libby W. M.
 McClelland A.
 McDonald B. C.
 McLarty E. J.
 McTavish R.
 Morrison A. W.
 Ritchie M. S.
 Sambell D. C.
 Schofield D. G.
 Smith D. N.
 Steele A. H. C.
 Strong P. H.
 Sutherland G. S.
 Todd A.
 Williamson G. R.
 Wood G. C.

VB3

Anderson I. C.
 Barr D. R.
 Barr R. J.
 Bell A. D.
 Coutts J. A.
 Coutts R. W.
 Dickens M. L.
 Forsyth I. T.
 Gaunt C. C.
 Harvey J. D.
 Hill A. R.
 Holland R. A.
 Home G. A.
 Jolly D. A.
 Jones D.
 McCready G. R.
 McHarry J. C.
 Malkin C. M.
 Neeson N. S.
 Pigdon R. R.
 Scott I. J.
 Strachan J. F.
 Tucker J. M.
 Wall A. H.
 Webster R. J.

IVA

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.
 Dickson J. W. M.
 Funston S. C.
 Grove I. S.
 Head R. M.
 Hepburn R. G.
 Hobday R. J.
 Holdenson P. D.
 Hooke D. H.
 Johns A. H.
 Knight P. R.
 Notman G. W.
 Paton J. S.
 Roydhouse J. W.
 Seller H. J.
 Sim A. J.
 Smith N. L.
 Williamson J. G. C.
 Young J. E.

IVB

Adams G. P.
 Bailey A. W.
 Baird I. A.
 Bartlett P. L.
 Batten D. L. M.
 Betts P. L.
 Bladen P. J. D.
 Bullen L. J.
 Casbault J. R.
 Chapman G. A.
 David G. A.

Farquharson G. A.
Hambling R. B.
Holden A. E.
Holland P. G. V.
Hutchison D. A.
Jolly M. R.
Johnstone D. A.
Kelly G. H.
Lees I. R.
Lowe R. P.
Marendaz P. L.
McArthur D. A. J.
McIvor D. J.
McLeod I. C.
Nation M. L.
Rocke J. D.
Stevenson A. K.
Wardle D. B.
Wettenhall A. H.
Wylie R. G.

1VC1

Barling D. J.
Blake G. W.
Bop P.
Coad R. J.
Davidson J. M.
Fagg D. C.
Finlayson J. S.
Fryatt G. J.
Gardner R. F.
Gough W. J.
Greene R. McK.
Henderson A. J.
Illingworth G. B.
Jones G. L.
Mack S. A.
Morris I. D.
Nation K. W.
Oman G. G.
Owens G. K.
Perry R. J.
Romanic M. L.
Senior R. W.
Simson R. D.
Spiller K. L.
Stinton C. F.
Taylor M. J.
Troup J. A.
Weddell D. R.
West J. E.
Wiggs D. L.
Woods J. G.

1VC2

Anderson M. J.
Bishop I. R.
Browne D. L. E.
Burgin N. J.
Coope E. J.
Douglas J. G.
Duggan M. J.
Eagles R. P.
Edgar A. W.
Fletcher K. S.
Forbes M. J.
Gordon A. H.
Henderson W. L.
Hiscock I. R.
Koch D. F.

Julien A. E.
Laidlaw P. F.
Lillis D.
Malseed D. G. A.
Melville J. W.
Renfrey D. J.
Richardson G. E.
Saxton R. G.
Sloane M. G.
Strong R. M.
Taylor G. McD.
Thomas R. D.
Till P. C.
Trebilcock K. R.
Watson D. J.

LOWER IV

Bufton P. H.
Casboul R. A.
Dawson L. M.
Fraser W. L.
Jonhstone T. R.
Jones G. W.
Knight E. R.
Lamb R. A.
Lamont I. D.
McKeon D. C.
McNeill A. R.
Paton C. A. McA.
Peardon P. U.
Piddington P. G.
Shone J. M.
Taylor E. S.

1X1A

Anderson R. J. G.
Betts M. J.
Borthwick K. A.
Bramley R. V.
Cook J. A. R.
Dennis T. R.
Fairhead A. DeG.
Forbes N. G.
Galbraith D. F.
Grainger C.
Hardy P. C.
Harris R. N.
Hodgson G. R.
Jeremiah R. J.
Jenkins S. A.
Keddie J. N.
Lang C. M.
McAdam G. A.
McBride R. L.
Milne L. G.
Nail J. D. S.
Randell A. J.
Runia D. T.
Sims R. McD.
Thwaites T. P.
Watson B. F. J.
Whittleston B. V.

111B

Asplin L. D.
Beaton P. J.
Birrell P. C.
Bright W. R.
Cherry A. A.
Chisholm G. L.

Collins C. N.
Edwards K.
Fairman P. D.
Faulkner J. A. B.
Fraser P. F.
Grover R. D.
Henry D. R.
Hepner P. R.
Hamilton D. W.
Lyan W. A.
McArthur N. W.
Partington C. R.
Peck M. J.
Plain B. R.
Riddle M. A.
Roebuck C. A.
Sayers I. F.
Sheringham R. J.
Smart E. R. J.
Thompson J. W.
Urquhart A. C.
Vanrenen P. H.
Waters W. A.

111C

Armstrong R. G.
Baulch N. J.
Bennett I. L.
Burger J. D.
Cameron A. A.
Campbell D. J.
Clarke N. L.
Colvin R. G.
Coop P. M.
Dennis T. C.
Filbay D. C.
Grimmer R. W.
Habel T. W.
Harding G. M.
Hedley J. M.
Hickman H. J.
Hobson I. C.
McKeon M. S.
Piper M. J. M.
Ritchie L. S.
Robertson M. A. C.
Ross R. D.
Russell P. J.
Sheridan R. J.
Simson A. J.
Smibert B. A.
Smith I. R.
Spry A. J.
Stewart R. G.
Sutherland E. A.
Young P. C.

H1D

Calder D. J.
Deutsher G. J.
Fedderson D.
Foreman W. M.
Fullard C. W.
Keen W. B.
McCoy R. J.
McInnes R. A.
Munro J. G.
Newberry M. R.
Pattison I. R.
Searle G. S.

Woodburn T. J.
Yockins R. C.

PREPARATORY
2A

Alexander D. R.
Anderson D. R.
Armstrong A. D.
Barnett E. A.
Barr P. S.
Bartlett G. S.
Blyth G. C.
Brown T. R. J.
Clarke D. E.
Collins E. M.
Davey S. McD.
Davies P. R.
Henshaw P. B.
Holdenson A. J.
Ingpen R. V.
Lewis R. J.
McLean L. R.
Osmond P. J.
Plain R. A.
Roydhouse G. A.
Schmidt J. R.
Scott-Murphy C. J.
Seward H. G.
Steel P. M.
Watson A. A.
Webster P. A.

2J

Adams R. P.
Anderson J. C.
Beckley G. R.
Collins J. H.
David M. L.
Dennis A. T.
Fletcher A. B.
Forsyth R. J.
Harry W. R.
Hill P. R.
Lamb C. M.
MacPherson I. A.
Millikan S. W.
Morrow G. T. D.
Revie I. C.
Richards C. R.
Ritchie G. R.
Scott D. W.
Slattery J. M.
Spry D. A.
Turnbull P. T. R.
Wettenhall A. R. L.
Wilson P. A.
Wood T. G. B.
Wray I. N.

2K

Anderson S.
Baker R. J.
Craig B. M.
Barr C. J.
Deans R. J.
Doolin J. A.
Ellis D. W.
Embling D. J.
Fagg B. G.
Fraser S. W.

Gibson R. J.
 Gorell K. E.
 Graves K. L.
 Jaques S. R.
 Keddie P. L.
 Koch M. L.
 Laidlaw D. S.
 McDonald J. Mel.
 Sambell G. K.
 Smith E. G.
 Splatt C. L.
 Thewlis G. H.
 Thomas R. H.
 Walter P.
 Woodburn J. F.

2L

Andrews C. T.
 Baird D. L.
 Bartlett P. J.
 Braybrook I. L.
 Doman D. M.
 Donald G. M.
 Donnan G. B.
 Doody L. McD.
 Fenner R. S.
 Gorell D. M.
 Guyett M. J.
 Hill P. T.
 Lindquist D. K.
 Lowing A. T.
 McLean P. M.
 Meredith J. R.
 Moore R. W.
 Murray D. J.
 Packer G. J. T.
 Payne A. W.
 Power T. R.
 Robson L. C.
 Van Groningen G.
 Walters S. B.
 Weddell J. S.

1G

Baulch P. A.
 Birrell J. H.
 Camp I. A.
 Collins T. N.
 Dickson P. J.
 Ford C. J.
 Gavin M. F.
 Herd R. J.
 Hooke C. J.
 Hunter G. R.
 Hurlley I. L.
 Hutchison J. G.
 Knight J. A.
 McKeon P. S.
 Mann J. D.
 Menzies M. J. F.
 Moles R. J. H.
 Osmond R. A.
 Pinniger H. R.
 Smyth I. G.
 Troeth T. J.
 Wood P. J.

1H

Adams W. J.
 Balfour G. C.

Bath D. K.
 Carroll I. H.
 Cherry J. N.
 Cook J. W. R.
 Doman B. N.
 Hepburn B. H.
 Hodges A. P.
 Lowe P. S.
 McGillivray A. S.
 McKenzie D. A.
 Moss C. C.
 Penna I. W.
 Piddington N. B.
 Taylor R. W.
 Wade P. A.
 Williams T. G.
 Wolter S. W.
 Wood G. C.

II

Andrews A. W.
 Bull C. F. G.
 Colvin A. S.
 Davies T. J.
 Deans P. J.
 Hill W. A.
 Hyett S. D.
 Johnstone T. G.
 Kroger M. D.
 McDonald J.
 Mountjoy G. H.
 Penno P. W.
 Pusztai A. F.
 Runia D. J.
 Simson E. D.
 Speirs J. B. R.
 Spry S. W.
 Steele N. R. C.
 Steele P. C. C.
 Stewart A. G.
 Sutherland C. S.
 Young S. C.

6B

Abasa A. P.
 Barkley J. L.
 Carmichael C. R.
 Collins D. F.
 Dickson T. E.
 Donald M. R.
 Hall G. G.
 Harrison G. J.
 Henderson K. W.
 Jeremiah P. A.
 Kittelty B. A.
 Lamb V. M.
 Longden P. J.
 Nail P. D. S.
 Revie P. J.
 Rosson P. O.
 Royce P. L.
 Salaviejus P. V.
 Stray G. R.
 Thorn D. E.
 Webb G. A.
 Wettenhall I. H.
 Whiting J. T. M.
 Williams T. H.
 Winkler M. E.
 Wood D. R. S.

Young P. J. S.

5, 6C

Begg P. J.
 Bell R. C.
 Bryant S. P. G.
 Clarke J. R.
 Drinnan G. M.
 Falconer A. S.
 Funston W. F.
 Griffiths D. F.
 Hobbs W. L.
 Hocking P. I.
 Holbrook A. G.
 Kroger R. G.
 Lang M. D.
 Longden B. W.
 Longden G. N.
 Lumb G. R.
 Maltby T. K.
 Olsen C. B.
 Pavia A. R.
 Thompson D. G.
 Weaver E. S.
 Witcombe T. J.

5D

Anderson H.
 Barley M. H.
 Baulch A. J.
 Baulch S. K.
 Bennett W. J.
 Eastoe R. G.
 Gleeson R. D.
 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 C. F. J.
 Llewellyn A. J. H.
 Lucas W. L.
 McKeon R. T.
 Mahar T. A.
 Mann J. R.
 Shaw I. R.
 Taylor R. S.
 Thompson A. P.
 Williams D. L.
 Wishart J. L.

4E

Adams B. S.
 Anthony M. C.
 Barrett P. M.
 Blake D. L.
 Brand N. I. A. G.
 Camp D. A.
 Carmichael J. L.
 Carroll T. J.
 Chirnside S. Mel.
 Cook A. J.
 Crosby W. S.
 Fulton C. D.
 Hamilton D. I.
 Herd D. M.
 Herd I. M.

Herd J. F.
 Knight P. G.
 Lees H. J. N.
 Morton P. M.
 Nicol P. J.
 Parker G. S.
 Pickering N. C. N.
 Weber R. J.
 Williams M. N.
 Wood A. R.

3F

Anderson R. J.
 Barley S. H.
 Bartlett R. S.
 Bentley J. C.
 Burns A. McD.
 Collins B. M.
 Cowan G. R.
 Davidson J. L.
 Duff S. J.
 Gray D. J.
 Hocking J.
 Illingworth G. E.
 Jenkins P. G.
 Johnson S. M.
 Mahar A. J.
 Miller D. J.
 Pavia M. E.
 Plumridge G. R.
 Royce K. J.
 Sutherland D. S.
 Thorn A. D.
 Vickers-Willis S. J.
 Wardle J. B.
 Weaver M. R.
 Wood N. C.

CAMPBELL HOUSE

GRADE 2

Backwell D. I.
 Barley R. H.
 Davies D. R.
 Donald I. D.
 Gilett S. M.
 Gough S. G.
 Gray-Thompson M.
 Griffiths J.
 Kelso A. H.
 Llewellyn D. G. M.
 Pleuckhahn D. J.
 Redpath W. R.
 Robb A. J.
 Rosson S. W.
 Schofield P. L. J.
 Williams W. M.

GRADE 1A

Bosomworth K. P.
 Camp A. F.
 Champ P. R.
 Eickemeyer F. A.
 Fulton M. R.
 Johnson J. L.
 Jones D. J.
 Lyle B. I. A.
 MacLeod J.
 Solomon P. L.
 Thorn J. A.
 Van Cooten R.

70—THE PEGASUS,

GRADE IB
Adams B R
Adcock S. A.
Altman M. L.
Duff R. F.

Duncan I. N.
Hocking S. M.
Howarth P. C.
Hurley R. D.
Kelso R. M.

MacLeod R.
Pavia D. G.
Robb S. T.
Stillman G. J.
Strachan P. D.

Taylor R. W. U.
Thorne M. C.
Vickers-Willis R.
Williams N. H.

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	P. N. Everist	J. G. Mitchelhill	S. K. Pearson
D. C. S. Berryman	J. E. Fidge	G. D. Murray	R. W. Purnell
A. R. David	D. W. Hope	W. S. McCann	B. J. Solomon
T. S. Dennis	D. A. Jarman	N. R. Palmer	W. Wishart
E. K. Doery			

Member of Committee, ex officio:

The Principal of The Geelong College, P. N. Thwaites, Esq., M.A. (Oxon.), B.Ed. (Melb.).

Past Presidents, Honorary Life Members of Committee:

R. R. Wettenhall	F. E. Moreton	F. D. Walter	B. R. Keith
J. B. Tait	P. McCallum	H. A. Anderson	R. 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—J. Farquharson
N.S.W.—L. E. Reid	Goulburn Valley—J. L. Gerrard
Mallee and S.W. Riverina—D. W. Mackay	Wimmera—K. E. Officer

Branch Secretaries:

Hamilton—L. Carter, C/o Melville, Orton & Lewis, 69 Thompson Street, Hamilton.
 N.S.W.—P. Falconer, Flat 77, Blues Point Tower, McMahons Point, North Sydney.
 Mallee and S.W. Riverina—D. W. Mackay, Box 351, Red Cliffs.
 Gippsland—J. J. S. O'Brien, 9 Kaye Street, Traralgon.
 Goulburn Valley—G. G. Pullar, "The Inches", Tatura.
 Wimmera—A. B. Burgess, Lewis Street, Horsham.
 Western Australia—L. N. Simpson, 11 Cygnet Crescent, Dalkeith, W.A.
 Executive Officer—A. R. J. McVittie, C/- The Geelong College, Newtown, Geelong.
 Telephone—Geelong 9 9929.

Available from the O.G.C.A. office at The College:

Association Ties	15/- each.
Badges	10/- each.
Scarves	£1.10.0 each.

ASSOCIATION PUBLICATIONS

You will notice that the form of the Old Boys' section of The Pegasus is different from that usually adopted, and that a number of features (personal news and so on) are absent.

The Committee has decided that "Ad Astra", which is now an official publication of the O.G.C.A. will in future carry the detailed news of the Association activities and of Old Collegians, and that The Pegasus will carry only brief accounts of official functions and other information which should be recorded in a permanent form.

With the development of correspondence within the year groups, it is expected that the quantity of personal news about Old Collegians, which we are all interested to read, will increase considerably, and that "Ad Astra" will be eagerly awaited as the means of enhancing fellowship and engendering the sense of family unity which the reorganization of the Association is seeking to achieve.

ALUMNI PROGRAMME

As this Inaugural Year of the Alumni Programme draws to its close, we see that our new venture is beginning to take shape. Almost all Year Groups now have a Year Chairman, who has already been in contact with Old Collegians in his Year Group.

The response to this initial contact by the respective Year Chairmen has been most encouraging, and they are receiving interesting correspondence from Old Collegians who have been out of touch with The College for many years. Whilst we are perhaps fairly conservative in our outlook, and traditions die hard, the vast majority of our numbers have welcomed the Year Group Concept and feel that the Association is heading in the right direction.

Those who have replied to their Year Chairman's letter, have expressed their appreciation for this personal contact, and are looking forward to the Year Group Reunions which are now being planned. They have also been most helpful in supplying news of other Old Collegians, and assisting in tracing Old Boys whose addresses have been mislaid over the years.

For those Year Groups, which still have no Chairman, our President has been in contact, and the many letters which George Ewan has received from Collegians throughout the world, all give their support to the new venture which we as an Association have undertaken.

This is indeed gratifying to the Alumni Executive Committee, Ken Nail (Chairman), Gordon Murray and Bill Wishart, who have devoted so much of their time to ensure the success of this project.

Nearly all Old Collegians will have heard

by now of the Sir Francis Rolland Memorial Physical Education Centre, and have seen the descriptive Brochure of this proposed building.

It is a magnificent idea which is now becoming a real possibility, and will enhance the facilities of the College for those who are following in our footsteps. Sir Francis did much for The College, and so many lives are indeed richer for having come under his guidance.

Let us, as Old Collegians, do something for him. Let us honour his name by building this Physical Education Centre, which was one of his visions, to his memory.

ANNUAL CRICKET MATCH

Old Boys v. First XI

The traditional Annual Cricket Match between the Old Collegians and the College First XI, will be played on Wednesday, 2nd February, 1966. The match will commence at 10.30 a.m. Lunch will be provided.

Will Old Collegians wishing to play in this match, please inform the Executive Officer at The College by 10th January, 1966.

AD ASTRA

Our request to Old Collegians to sign the Order Form which we sent out with the last edition of "Ad Astra" has been most encouraging.

We have received over 50% replies from our distribution list. However, to obtain Bulk Postage rates and so save ourselves nearly £150 per annum on postage, we need orders from 75% of our distribution. Would those who have not sent in their Order Form for "Ad Astra", please assist us, by doing so without further delay.

ANNUAL REUNIONS

HAMILTON

The Hamilton Branch held their Annual Reunion at Hamilton on Saturday, 23rd October, 1965.

About 40 Old Collegians and Guests attended the Reunion. John Bromell received the guests, who included the President of the Association, Mr. George Ewan, Neil Everist (The School Architect), Cliff Barley and Ewen McLean (Members of The College Teaching Staff).

George Ewan spoke briefly on the Alumni Programme, whilst Neil Everist gave us a short talk, supported with slides, on his recent overseas visit, with particular emphasis on present day architectural trends. A most pleasant evening of good fellowship.

SHEPPARTON

The Annual Reunion of the Shepparton Branch was held at the Victoria Hotel, Shepparton, on Saturday, the 23rd October.

The Reunion, which this year took the form of a Dinner Dance, and presided over by John Gerrard, was attended by some 70 Old Collegians, their wives and guests.

Mr. Fred Elliott (Housemaster, Warrinn) and Mac McVittie, our Executive Officer, were also present. Everyone agreed that it was a most enjoyable evening, and between reminiscences and dancing, the Old Collegians

adjourned for a short Meeting, to elect office bearers for the ensuing year.

The following Branches also held Reunions on the dates stated. An account of these appeared in the September edition of "Ad Astra".

Mallee-Riverina — 4th September, 1965.

Horsham — 7th August, 1965.

WANTED

PEGASUS 1909-1922

The collection of past copies of "The Pegasus" continues. The discovery of early copies is now a very slow process but success is coming. If you can help with even one copy between 1909 and 1922 please send it to The Pegasus Editor, C/o The College.

The situation is:—

Set 1 Complete.

Set 2 Needs only one copy, December, 1916.

Set 3 Needs 12 copies between 1912 and 1920.

Set 4 Needs 25 copies between 1911 and 1920.

Set 5 Needs numerous copies between 1909 and 1920.

PLEASE HELP IF YOU CAN.

Since the last issue, copies have been received from J. H. Davidson and F. S. McArthur. We are grateful for this assistance.