

1945
October

Registered at the G.P.O., Melbourne.
for transmission by post as a periodical

December, 1945

The
Fleur-de-Lys

Vol. IV., No. 45

TRINITY COLLEGE
MELBOURNE

Editor: R. D. MALCOLMSON
Assistant: D. A. BOURNE

Janet Clarke Hall Representative: Miss BARBARA JAMES

Editorial

In this new era of peace, and — dare we say it — of prosperity, heralded as the most glorious in the history of mankind, what is to be the position of the University and its students?

Just as in the years immediately following the first World War, the University in 1946 will be filled to capacity, with some applicants in the technical faculties turned away to wait another year. The University authorities promise a comprehensive building scheme to ensure that facilities in 1947 will be such that any person who qualifies scholastically to enter the University as a student will be admitted. In 1947, then, we may expect a record number of students to attend lectures, a number made up of all those members of the fighting forces still on service who desire to embark upon a University career, and greatly increased enrolments from the schools. These latter comprise the usual intake, as well as those — not an inconsiderable number, by any means — who returned to school at the beginning of 1946 when they realised how small was their chance of being accepted in any quota. It is estimated that six thousand students will attend the University lectures in 1946. The number will be larger in 1947.

The somewhat similar position after the 1914-18 war gradually changed as the number of new entries dropped

steadily each year. We would be foolish, however, to conclude from this that a similar trend will appear again, and that the numbers attending the University will become fewer, for we must notice that the number of children remaining at secondary schools after the age when they are legally entitled to leave is increasing steadily; and rightly so. We must then visualise a Melbourne University with its enrolments always above five thousand. In this connection it must be remembered that the Commonwealth Government's scheme of practical encouragement to ex-servicemen does not materially affect the position if the long view is taken, since many of those receiving assistance would have come to the University anyway, and spread their enrolment over the war years.

About one-half of those attending lectures finally obtain that degree or diploma which was their aim, although the position is a little obscure at the moment because of the large proportion of ex-servicemen, so long absent from study and indoor concentration. This means that a serious problem is presented to the community. It would seem, in Australia, that the number of professional men — graduates of Universities — may become grossly out of proportion to the small total population. In

the not very distant future there will be such an accumulation of trained men that they will receive no better treatment than any other superfluous commercial article.

Perhaps such a state of affairs is not as far distant as we would like to think. Already, before the war, the legal profession was overcrowded. The degree of Bachelor of Science is very much cheapened; a position as demonstrator in practical work at the University is the height of ambition for many students. The return of doctors from the forces has severely limited the opportunities of young graduates in medicine. Soon the glut will become more widespread, more disquieting.

A degree from an Australian University carries with it little respect in the Australian Commonwealth. The scientific worker, a fully-trained University graduate, receives no better wages than a carpenter or a tramways employee.

To remedy this the supply of graduates must be equated to the demand.

The University of Melbourne legally has the right to reject the application of any qualified student if it thinks fit, but the continuance of quotas in peacetime would be distasteful to all. Rather should the standards within the faculties, at present by no means high, be raised; and a higher matriculation standard, by reducing numbers of passes, would ease many administrative and personal problems, and help to restore to the University its former atmosphere of academic calm.

It is not a very cheerful method of attacking this problem, but drastic measures are essential in dealing with this serious situation. The higher the standard of the graduate, the higher will be the opinion held locally or overseas of the University. Respect for the University in the community is most desirable.

THE WARDEN — An Appreciation

The "old gentleman" is leaving us—or one might use other phrases. And yet when it comes to the point, it will be a sad day for the College. Many times has he been wished off this earth, but the second-term dinner showed very clearly that the phrase "Death to the Warden," does not quite mean what it says, but hides a very real respect.

It is hard at the moment to visualise the College without "Jock." He has become almost part of the institution. No longer will students be able to treasure happy phrases from his addresses and from his notices; it is probably unlikely that his successor will urge his flock to burn down the Wooden Wing, even though with the reminder that "the penalty for arson is death." Can we ever look forward in the future to an official announcement that the bull is a "ferocious animal of uncertain temper"? It is doubtful. But the departure of the Warden will mean more to the College than the loss of his wit and irony; it will mean the loss of a man who has done great things.

The Warden came to Trinity in 1918 from the position of Dean of University College, Oxford, a post which, according to the most reliable authorities, he had to bring on a World War in order to obtain. To the superficial observer his greatest contribution to Trinity during his twenty-seven years term has been in the realm of material things—the accumulation of money and the erection of buildings. When he arrived the College was virtually bankrupt. In 1918-19, largely owing to his efforts, £10,000 was collected to meet immediate needs, the College was renovated, and the wooden wing was put up as a temporary structure to meet the needs of increased members for one year. Next year a permanent building scheme for the College was drawn up—a plan in which, despite all appearances to the contrary, the wooden wing does not appear. In 1934 the first instalment, the Behan Building (J.P.E.), was completed, and soon after the Dean's house was built. During all this time the

Warden was carrying on a tireless campaign for funds for both building and scholastic purposes. During the recent war this effort had to be redoubled in order to meet even current expenses during the years of depleted personnel, but again the Warden did not fail. Tough business men, hardened politicians, as well as honest philanthropists were won over by this master of persuasion; negotiations with the Departments of Air and War Organisation of Industry clearly showed that the "academician" is no unpractical idealistic dreamer—business men who complain of government controls should come and learn how they may be utilised, torn aside, or circumnavigated by the "funny little ways" of the trained University mind.

But though the Warden leaves in the College precincts many external imprints of his term of office, though he has reorganised its finances and improved its buildings, it would be a grave mistake to think that his interests were exclusively financial or material. No man could have a keener interest in the welfare and progress of his students, both while they are at College and after they leave. Some, whose stay in College has been brief, may have failed to grasp this fact; but those who stay longer are usually wiser. This is not to deny that there have been periods of strife; for indeed there always will be such from time to time. But these have been mainly due to misunderstanding, plus the hot-headedness of youth.

"By their fruits ye shall know them," says the old proverb; and the fruits of Trinity are certainly good. In sport the record is bad; but one must remember that the College plays for "the game's sake," and not to win. Some might even say that this mediocrity is a sign of virtue. But intellectually, for a long time, Trinity has easily outshone its rivals in Melbourne; in war service, the College's record is again outstanding, and to the public service generally old Trinity men have contributed, and are contributing, much. The Warden and

the College have much of which they may be proud.

And now, in the immortal words of James Fitzpatrick, "we say farewell" to good old Jock Behan; and we say it with very genuine regret, but with the hope that now life will no longer be "such a

continual whir," he will have time to devote himself in the quiet of Olinda to the writing of reminiscences, full of scandal, intrigue and anecdote, or, if the law of libel prevents due candour, at least to the more mundane pleasures of garden and music.

COLLEGE NOTES

STUDENTS' CLUB

President and Senior Student: R. G. Fitzgerald (3rd Term, 1944); A. W. Venables (1st and 2nd Terms, 1945).

Hon. Secretary: A. W. Venables (3rd Term, 1944); J. A. Barker (1st and 2nd Terms, 1945).

Hon. Treasurer: B. C. Edwards.

Indoor Representative: W. G. A. Jack.

Outdoor Representative: W. S. C. Hare.

The departure of the RAAF School of Administration from the University late in 1944 made available once again the Clarke Building, the Wooden Wing, and the Warden's Lodge. During the long vacation the Lodge was extensively altered, providing more tutorial rooms, and greater library space, and the Behan and Clarke Buildings were completely renovated. With all wings open the numbers of the College are now

SWOT-VAC REVERIE

—S.L.D.

All events this year were eclipsed by the Warden's statement that he would retire at the end of first term, 1946. Words but inadequately express Trinity's debt to him for his devotion, his inspiring leadership these twenty-seven years past. We will miss "Jock."

much increased. This increase is due partly to the return of College students from service, but largely to the great number of freshmen, which has increased throughout the year.

Freshmen were welcomed at a dinner in the first term. A further dinner was

held at the end of second term. At this dinner Brigadier W. W. S. Johnston was the guest speaker. The usual Valedictory Dinner was held at the end of third term.

The Dean still being absent on service, his duties were fulfilled by the Chaplain and Mr. A. G. L. Shaw, under the titles of Joint-Acting-Deans.

The College was completely unsuccessful in the newly official Intercollegiate sport.

In the "Swot Vac" a College hockey team drew with the more experienced players of J.C.H. in the traditional match. Other "Swot Vac" events were a Golf Tournament, held at Yarra Yarra Club, in which Mr. W. S. C. Hare proved his prowess in yet another field of sport, and the Jutoddie Handicap, won by Mr. D. Gawler. An unusual shortage of essential commodities forced the abandonment of the Elliott Fours.

A College Ball was held early in the third term at "Coconut Grove," South Yarra. Credit is due to the secretaries, Mr. R. A. D. Egerton and Mr. R. D. Purnell, for their thorough and capable organisation.

Early in the second term the Dramatic Society presented two one-act plays in the Union Theatre. "St. Simeon Stylites," a comedy, by F. Sladen-Smith, was ably performed by a cast of eight, four of whom were freshers. Mr. John Barker successfully sustained the title role of the "pillar saint."

"The Mask," a drama, by F. Tennyson-Jesse and A. M. Harwood, was particularly well played. Miss Marli Russell is to be commended for her creditable performance in the role of Vashti Glas-son.

The plays were produced by Mr. Alan Hamer.

The Dramatic Society is to be congratulated on its initiative and enthusiasm in arranging its first production for several years. We hope that something more ambitious might be attempted next year, and that the Society

will seek to attain the high standard set by College plays in pre-war years.

This year the Rusden Club was revived. Each term a well-known public figure came to address this institution. The meetings were particularly well attended. The speakers during the year were Prof. D. B. Copland, Sir Owen Dixon and the Rt. Hon. R. G. Menzies, P.C., and their subjects, "Britain's Post-War Difficulties," "The American Constitution," and "The Essentials of an Enlightened Democracy," respectively.

At the end of 1944 Dr. Corben relinquished his position of Acting Dean, owing to pressure of University work. Mr. D. Forss became a Resident Tutor in Biochemistry, while Mr. R. Honeycombe and Mr. G. Tudor lived in College while working for C.S.I.R.

We can but predict that 1946 will be an unusual year. Many of the present students will be leaving, and the freshmen will be comprised mainly of ex-servicemen. Moreover we must make the change-over—always a difficult one—from one Head to another. But we know that in all of this will Trinity remain unruffled.

CHAPEL NOTES

Throughout the year the services in the Chapel have been designed to inculcate a spirit of worship. The Sunday services have all had a central theme, about which the structure of the worship offered has been built. This has resulted in a sense of the corporate nature of worship, because the thoughts of all the worshippers are in harmony—the worship which they offer is directed to one purpose, which naturally has varied according to the Church year.

An attempt to enrich the week-day services has been made by building the daily prayers, hymns and psalms into a related pattern. In this way, for those who have followed, continuity has been maintained, and this has had the effect of emphasising the very varied nature of worship. In worship we not only offer

ourselves to God, but we also offer everything connected with ourselves, our souls and bodies.

The meetings of the Guild of the Sanctuary have been designed to increase devotion to the Blessed Sacrament. Visiting priests have given devotional addresses on worship as seen in the Eucharist, and these have been much appreciated. It is in the Holy Communion service that we reach the highest level of worship, for in that service we join with all members of the Christian Fellowship—living and departed. The importance of this service has been further emphasised by the Preparatory Services, which have been conducted on Tuesday and Saturday evenings. The subjects of the devotions at these services have centred around different aspects of the Eucharist.

The Corporate Communion have shown that a good number of people has appreciated the opportunities for worship given in the Chapel this year. At these communions the College as a whole prays for needs both spiritual and temporal, and for past and present members of the College. This corporate communion reminds the College of its responsibilities in matters spiritual, and of the debt it owes to former members.

The increased spirit of worship in the Chapel has resulted in greater devotion by many. This can be seen in those who attend to the altar, in those who show greater reverence at times of worship, and in those who form the choir. All these people have done much to make the Chapel mean more to the members of the College as a whole. The Chapel services this year have started a movement towards a fuller worship to God, and it is to be hoped that this movement will be helped in future by each individual contributing his own share in devotion and reverence, which are essential to the services.

The following were visiting preachers in the Chapel during the year: The Rt. Rev. G. H. Cranswick, Rev. J. D. McKie, Rev. W. G. Thomas.

Devotional addresses were given to the

Guild of the Sanctuary by Bishop Baker, the Revs. N. Molloy, G. Apsley, Russell Clark, A. T. Pidd, W. G. Thomas.

Pastoral addresses were given to the Theological Faculty by Archdeacon Roscoe Wilson, the Revs. F. Coaldrake, J. S. Drought, W. G. A. Green, C. L. Moyes, A. T. Roberts, F. A. Ray, W. G. Coughlan.

Holy Matrimony

8th November, 1945: William Chilton Brooks and Lorna Wendy Southwell.

7th December, 1945: John Lascelles Farrant and Lesley Patricia Warren.

20th December, 1945: Francis Keble Crowley and Honor Capel Hebbard.

4th December, 1945, at Holy Trinity, Surrey Hills: James Douglas Butchart and Isobel Margaret McLean.

15th December, 1945, at St. James' Church, East Malvern: Fredrick Stanley James Imray and Faye Boorman.

Holy Baptism

3rd June, 1944: Charles Trevor Kimp-ton.

20th May, 1945: Michael Noel Banks.

DIALECTIC SOCIETY

President: The Warden (ex officio).

Vice-President: Mr. A. G. L. Shaw.

Hon. Secretary: Mr. J. W. Chisholm.

Committee: Messrs. R. W. Dann, B. C. Edwards, J. Graham.

Seven meetings were held during the year, at which varied subjects were discussed. Awards to individual speakers were:—

Mr. R. W. Dann	7.50
Mr. J. W. Chisholm	7.25
Mr. J. A. Barker	7.00
Mr. M. L. Cassidy	7.00
Mr. J. G. Mackinolty	6.80

The prizes were awarded thus:—

President's Medal for Oratory:

Mr. R. W. Dann.

Leeper Prize for Oratory:

Mr. J. W. Chisholm.

Wigram Allan Essay Prize:

Mr. R. W. Dann.

In view of the fact that the beginning of the Academic Year saw Trinity full,

the Committee had every reason to expect a bumper year for the Society. This anticipation seemed justified in regard to the first two meetings of the year, when attendances were far above previous figures. However, as the year progressed, the meetings failed to attract an attendance worthy of the numbers in the College, owing to various factors. After consideration of these factors, it was decided to alter the policy of the Society in two respects. First, by a change of night on which to hold meetings, and secondly, by the adoption of more varied subjects for debate. This change of policy seemed justified, because events have proved that members of the Society prefer to meet on Sunday evenings, also they seem to prefer subjects of a non-political nature.

At some stages in its history the Dialectic Society has become nearly moribund because of the lack of interest shown by the College as a whole. The fact that the Society did not cease to function during the war years is mainly due to the unceasing inspiration and help which has been given by the President, who this year completes his last full year in that capacity. To him the Dialectic Society owes an unpayable debt, and it is with sincere thankfulness that we place this appreciation of his work in this sphere on record. His comments on the debates and the speakers at each meeting have been most helpful, and in many cases have proved to be the *piece de resistance* of the meeting.

Now that peace is with us once more the future of the Dialectic Society should be assured. It has come through the war years in a way which might not have been expected, because they were years in which there were many temptations to neglect the cultural activities of the College, and added to this, the Society was handicapped because of the small numbers in the College. The Committee hopes that in the coming years of peace the Society will go on from strength to strength until it attains that happy place which it held in the earlier days of Trinity.

VALETE, 1944

- L. E. Baragwanath—1943-44.
- P. C. Bouvier—1943-44.
- R. T. Boynton—1943-44.
- C. G. Clark—1941-44.
- J. F. G. Darby—1937-44.
- T. N. Hayes—1942-44.
- V. R. W. W. Heywood—1944.
- C. V. Lansell—1943-44.
- Y. N. Leong—1942-44.
- G. H. B. McLean—1937-44.
- D. Michell—1942-44.
- J. A. Miles—1942-44.
- A. F. Pillow—1940-44.
- P. N. Richards—1941-44.
- J. G. Robertson—1944.
- M. P. K. Shoobridge—1940-44.
- K. C. Westfold-Scott—1940-44.
- R. H. Zimmerman—1942-44.

SALVETE, 1945

- R. D. Barton—Law I.
- J. G. Bolton—Law IV.
- J. A. S. Brine—Med. II.
- F. J. Bromilow—Science III.
- G. A. Brown—Arts I.
- J. H. Brukner—Dent. I.
- W. R. L. Caldwell—Arts I.
- I. D. Campbell—Science I.
- J. G. Campbell—Science I.
- W. F. Caplehorn—Science I.
- M. L. Cassidy—Med. I.
- C. J. Coish—Arts I.
- E. B. Collins—Med. I.
- B. D. Cuming—Science I.
- P. J. Downes—Arts I.
- J. D. Fisher—Eng. I.
- R. Fowler—Med. I.
- W. L. Frayne—Med. I.
- R. P. Freeman—Med. III.
- E. B. Garratt—Dent. I.
- G. E. Garratt—Med. II.
- D. P. Gawler—Eng. I.
- B. J. Hall—Science III.
- I. T. Harper—Med. II.
- J. McL. Hunn—Med. I.
- R. F. Jones—Eng. I.
- S. W. Kurrle—Arts II.
- M. W. Letts—Med. I.
- W. M. McCarthy—Science III.
- I. McDowell—Eng. I.
- C. W. McMahon—Med. I.
- J. G. Mackinolty—Law I.
- R. E. Marks—Arts I.
- W. A. D. Morgan—Med. I.
- N. R. Morris—Law III.
- K. B. Nelson—Eng. I.
- D. C. Orange—Arts III.
- D. M. O'Sullivan—Med. II.
- G. O. Phillips—Med. I.
- B. H. Reddrop—Arts I.
- A. W. Riordan—Law I.
- B. J. Roberts—Science I.
- R. B. Sanderson—Commerce I.
- W. S. Sewell—Med. I.

G. C. Sexton—Med. I.
 W. R. Sherwin—Science I.
 G. C. Watson—Med. I.
 K. J. S. Whight—Med. I.
 G. G. Williams—Med. I.
 H. A. Wriedt—Eng. I.
 J. A. Zwar—Ag. Science I.

COLLEGE SCHOLARSHIPS AND EXHIBITIONS, 1944

(Including Janet Clarke Hall)

A. M. White Scholarships—Joan O. Eggleston, R. H. Gardner (Resigned), J. R. Hawkins (Resigned), Honor C. Hebbard, J. G. Mackinoly, Joan MacD. Melville.
 Charles Hebden Scholarships—F. J. Bromilow, J. H. Wriedt.
 Charles Hebden Bursary—M. W. Letts.
 Elizabeth Hebden Scholarship—G. C. Wenzel (Resigned).
 R. & L. Alcock Scholarships—J. A. Barker, B. D. Cuming.
 Henry Berthon Scholarship—R. D. Malcolmson.
 Clarke Scholarship—I. D. Campbell.
 Perry Scholarship—W. R. L. Caldwell.
 F. L. Armytage Scholarship—J. G. Campbell.
 Annie Ruth Grice Scholarship—Prudence M. Boyd.
 Mrs. L. L. Lewis Scholarship—Marsali A. Rogers.
 F. C. Stanbridge Scholarship—Anne MacK. Mitchell.
 Sara Stock Scholarships—Barbara L. Galley, Anne E. Moore.
 Trinity Women's Jubilee Scholarship—Isabel S. Stockdale.
 F. H. Chambers Exhibition—Shirley D. Roberts.
 Council's Major Scholarships—R. A. D. Egerton, A. J. Goble, W. S. C. Hare, G. W. Lanchester (Resigned).
 Council's Minor Scholarships—D. M. Armstrong (Resigned), J. E. Banfield, R. P. Freeman, R. A. Joske, I. McDowell, C. W. McMahon, Lindsay B. Mathieson (carried over from 1943), G. O. Phillips, A. W. Venables, J. A. Zwar.
 Council's Non-Resident Exhibitions—J. H. Bennett, B. E. Cohen, I. S. Epstein, A. C. Hurley, T. H. Hurley, Bettine R. Kauffman (Resigned), Bel D. M. MacCallum, I. McCance, K. J. McKay, B. L. Marks, A. J. Missen, Anthea M. Royston, Margaret J. M. Rutherford, F. Smith, P. H. A. Strasser, J. Leslie Tregaskis.
 Richard Grice Scholarship—R. E. Marks.
 Bishop Moorhouse Studentship—B. H. Reddrop.
 Florence Stanbridge Studentship—A. G. Brown.

UNIVERSITY AND OTHER DISTINCTIONS, 1944

Prudence M. Boyd—The Jessie Leggatt Scholarship in the Law of Contract.
 P. R. Brett—Half Share of the Arthur Nyulasy Prize in Gynaecology.
 Elaine F. Brumley—The H. B. Higgins Scholarship for the Study of Poetry (Greek and Latin).
 W. F. Connell—The Freda Cohen Prize for Master of Education Thesis.

Joan O. Eggleston—The Exhibition in Physiology and Biochemistry, Medical Course, Division II.
 Leonie J. Gibson—The Professor Morris Prize for Literary Criticism.
 G. S. Gunter—The Fulton Scholarship in Obstetrics and Gynaecology.
 Honor C. Hebbard—The Exhibition in Botany, Part III.
 A. C. Hurley—The Exhibition in Applied Mathematics, Part I; Dwight's Prize in Physics, Part I; The John MacFarland Exhibition in Pure Mathematics, Part I.
 G. W. Lanchester—The Marion Boothby Exhibition in British History, Part B.
 Sheila Levy—Dwight's Prize in English Language and Literature.
 Judith M. MacRae—The J. F. W. Payne Exhibition in Botany, Part I.
 D. Michell—Half Share in the Dixon Scholarship in Electrical Engineering.
 Anne E. Moore—The Georgina Sweet Exhibition in Zoology, Part I; The Baldwin Spencer Prize in Zoology, Part I.
 A. G. L. Shaw—The Harbison-Higinbotham Research Scholarship in Economics.
 Lucy M. Shaw—The Laurie Prize in Philosophy.
 Jean L. Tregaskis—Third Share in the Mrs. William Smith Exhibition in French, Part II.
 Lillian D. White—The Margaret Catto Scholarship in Zoology.

UNIVERSITY EXAMINATION RESULTS

CLASS LISTS

Annual Examinations—November, 1944, including Medical and Dental Examinations held during the year.

First Class Honours

Prudence M. Boyd—Law of Contract.
 R. W. Dann—Ancient History, Part I.
 Joan O. Eggleston—Anatomy (including Histology); Physiology (including Pharmacology); Medical Course, Division II.
 A. J. Goble—Anatomy (including Histology), Medical Course, Division IIA.
 Nancy H. Green—Chemistry, Part IB.
 Honor C. Hebbard—Botany, Part III.
 A. C. Hurley—Applied Mathematics, Part I; Chemistry, Part IA; Physics, Part I; Pure Mathematics, Part I.
 T. H. Hurley—Anatomy (including Histology), Medical Course, Division II.
 G. W. Lanchester—British History B.
 R. D. Malcolmson—Physics (Medical Course).
 Anne E. Moore—Zoology, Part I.
 Phyllis E. Oates—Philosophy, Part I.

Second Class Honours

W. B. Anderson—British History B.
 Mary Grace Asche—Botany (Medical Course).
 E. Anne Baillieu—German, Part I.
 J. E. Banfield—Chemistry, Part II.
 J. A. Barker—Applied Mathematics, Part II; Physics, Part III.

- D. A. Bourne—Philosophy, Part I.
Prudence M. Boyd—Law of Wrongs.
Heather W. Cochran—Philosophy, Part I.
R. A. D. Egerton—Economics, Part I; Economic History; British History B.
J. K. Francis—Chemistry, Part IB.
C. Gouloupoulos—Economics, Part I.
Nancy H. Green—Botany (Medical Course).
E. V. Griffith—Applied Mathematics, Part I.
Jean D. Hailes—Zoology (Medical Course).
W. S. C. Hare—Physiology (including Pharmacology), Medical Course, Division II.
B. J. Hodgetts—Ancient History, Part I; British History B; Philosophy, Part I.
R. S. Houghton—Latin, Part I.
Honor C. Hebbard—Chemistry, Part III.
R. A. Joske—Physiology and Biochemistry, Medical Course, Division IIA.
G. W. Lanchester—Economics, Part I.
R. D. Malcolmson—Botany (Medical Course).
Marilyn B. Millar—Economic Geography.
A. J. Missen—Legal History; Modern History; Law of Wrongs.
W. A. Rachinger—Applied Mathematics, Part I; Pure Mathematics, Part I.
Margaret N. Russell—German, Part I.
F. Smith—Applied Mathematics, Part II; Pure Mathematics, Part II.
P. H. A. Strasser—Chemistry, Part II.
J. H. Wriedt—Physiology and Biochemistry, Medical Course, Division IIA.
Joyce E. Young—Botany (Medical Course); Zoology (Medical Course).

SPORTS NOTES

Football

Spurred on by memories of our last victory — in 1938 — we began to practise with great keenness and vigour. A number of freshmen showed promise, while the majority of last year's players were still with us. However, as the season progressed, our ranks were thinned by a number of unfortunate mishaps, making our team which played Newman far from strong.

Earlier practice games against Queen's, won by narrow margins, inspired us with some hope. This false optimism was, however, quickly shattered when the Newman match actually began.

Newman ran away in the first term to establish a lead of some seven goals, which then steadily increased throughout the game, until the final bell, when the scores were:—

Newman: 25 goals, 18 bhds. (168 pts.)

Trinity: 5 goals, 4 bhds. (34 pts.)

Only in the second quarter, when both teams scored three goals, did we show any form at all. This burst of energy was apparently too much, for all interest was lost after half-time, and the team was beaten, deceived in speed, judgment and co-operation by the opposition.

The game was no closer than the scores indicated, our poor display being

matched only by the brilliance of Newman, who are to be congratulated both for this effort and for their fine win against Queen's in the final.

Mention must also be made of the 2nd XVIII, capably organised by Mr. Crowley and Mr. Banfield. We met Newman in a bloody encounter. We, of course, claim a victory.

Rowing

Following our win last year, and as we had four members back from the winning crew, the season opened rather optimistically. However, in contrast to last year, the Ormond crew just beat us by half a length in the heat after a very thrilling race. For the first time for several years the race was rowed over the mile and a half course. From the start Ormond, on the North, held a narrow lead over the whole course and, although rowing well together, the College eight could not make up the leeway, with the result that Ormond gained a well-earned win. We congratulate Ormond on winning the final after a hard race against Queen's.

Crew:—

I. D. Campbell (bow), P. A. Maplestone (2), J. G. Campbell (3), R. P. Freeman (4), R. M. Johnson (5), W. S. C. Hare (6), J. E. Cranswick (7), K. B. Nelson (stroke), G. C. Darby (cox). Coach: Mr. J. F. G. Darby.

2nd VIII.

The second eight this year showed a vast improvement on the war-time standard, and suggests that the standard of rowing in the College is steadily improving. In the heat the College crew had a hard-fought race against Ormond and just lost by three-quarters of a length. The final of this event was most exciting and resulted in a win for Queen's by 2 feet.

Crew:—

J. D. Fisher (bow), H. A. Wriedt (2), J. Graham (3), W. L. Frayne (4), G. C. Watson (5), W. A. D. Morgan (6), W. R. Sherwin (7), R. D. Cooke (stroke), K. J. S. Whight (cox). Coach: Mr. F. J. H. Moreton.

Tennis

In the first round the College four lost to Ormond, whose team was almost the same as the one which defeated us in the final last year without losing a rubber. This year the College put up a much better showing, and at one stage of the day's play looked like winning. In the final Ormond proved no match for Queen's, failing to win a rubber. We congratulate Queen's on their brilliant effort.

Results:—

Singles

Hare d. Anderson, 6-4, 6-3.
 Edwards d. Colman, 6-2, 6-4.
 Morris lost to Doig, 3-6, 4-6.
 Bolton lost to Paton, 2-6, 0-6.

Doubles

Hare-Edwards d. Colman-Doig, 5-7, 6-4, 7-5.

Hare-Edwards lost to Anderson-Paton, 4-6, 4-6.

Morris-Bolton lost to Colman-Doig, 3-6, 0-6.

Morris-Bolton lost to Anderson-Paton, 0-6, 2-6.

Totals: Ormond, 5 rubbers 11 sets.

Trinity, 3 rubbers 6 sets.

Cricket

Trinity v. Queen's

It is many years since Trinity has won a cricket match in the Intercollegiate Competition. This year the defeat was worse than usual. This was due, not so much to the lack of talent, but to the complete collapse of morale. Perhaps some excuse could be found—the exceptionally exhausting weather—but we should not be interested in excuses, nor do they win matches.

Due solely to the continued efforts of Mr. Bouvier, a reasonable pitch was prepared in the Bullpaddock, which served to give the bowlers some degree of confidence. By next year the pitch ought to be back to its original high standard.

Judged by the standards of other years keenness was rife, but the previous results, judged by any standards, were not flattering to Trinity.

Leembruggen, of Queen's, won the toss and sent Trinity into the field under gruelling conditions, a terrific hot wind blowing. The standard of our bowling was not considered high, and so it was

with ever-mounting enthusiasm that we watched the Queen's wickets fall, until they were 6 wickets for 63 runs. Up to this time Purnell had carried the attack, bowling with surprising life, but the weather exhausted everyone.

Then a partnership began and our team began to lose hope. McPherson batted very doggedly, and was associated in a fine eighth wicket partnership of 136 runs with Perkins. He later went on to score a century. At this stage the dropped chances could be counted by the dozen. Eventually we outstayed the Queen's batsmen in the field and the innings closed at 307.

Bouvier and Hodgetts opened our innings, but the tiredness was at once apparent. However, Hodgetts provided the really good part of our innings. Although not considered a competent batsman, he withstood the Queen's attack in dour fashion for 55 minutes. Future batsmen showed, on the whole, complete disregard for this example, for wickets, as usual, fell quickly.

Top scorer for Trinity was the captain, Aberdeen, who made a polished 43 before being bowled by the opposition fast bowler, Kelso.

The only other ones who made any impression on the Queen's bowlers were Gough with 22 and Denton 20, while Collins, the only freshman in the team, made 29 near the tail of the innings. Our innings closed dismally at 151. The outstanding bowlers for Queen's were Williams (4 for 39) and Kelso (4 for 40).

Trinity was forced to follow on, and on the second day of the match the cool change had reached Melbourne, and a bitterly cold wind was blowing. Our batting showed the signs of the previous day in the field quite obviously, for the result this time was far worse than in the first innings. Only three batsmen reached double figures—Bouvier (16), Egerton (10), and Burke (19). We could only raise a total of 66, and so Queen's won by an innings and 90 runs.

The scoreboard read:

QUEEN'S

First Innings

Secomb, c Egerton, b Gough	4
Kemp, c Aberdeen, b Purnell	5
Clemes, c Bouvier, b Purnell	7
Leembruggen, c Gough, b Purnell	44
Moore, b Purnell	7
Williams, run out	21
Lapthorne, b Denton	2
Perkins, st Bouvier, b Denton	76
McPherson, c Burke, b Aberdeen	117
Lolagis, not out	19
Kelso, c Purnell, b Gough	0
Sundries	5
Total	307

Bowling.—Purnell 4 for 87, Gough 2 for 57, Denton 2 for 73, Aberdeen 1 for 70, Hodgetts 0 for 17.

TRINITY

First Innings

Bouvier, c Kelso, b McPherson	11
Hodgetts, st Leembruggen, b Williams	6
Burke, b Kelso	1
Aberdeen, b Kelso	43
Egerton, b Kelso	0
Denton, lbw, b Williams	20
Gough, c Clemes, b Williams	22
Malcolmson, b Williams	11
Edwards, b Kelso	2
Collins, b Lapthorne	29
Purnell, not out	2
Sundries	4
Total	151

Bowling.—McPherson 1 for 17, Kelso 4 for 40, Lapthorne 1 for 25, Williams 4 for 39, Secomb 0 for 26.

TRINITY

Second Innings

Bouvier, lbw, b Secomb	16
Collins, c Perkins, b McPherson	5
Denton, b McPherson	0
Malcolmson, lbw, b Williams	5
Aberdeen, c Leembruggen, b Williams	0
Egerton, st Leembruggen, b Williams	10
Burke, c Perkins, b Williams	19
Hodgetts, c McPherson, b Secomb	6
Edwards, not out	0
Gough, st Leembruggen, b Williams	2
Purnell, b Secomb	0
Sundries	3
Total	66

Bowling.—McPherson 2 for 7, Lapthorne 0 for 7, Williams 5 for 22, Secomb 3 for 27.

Queen's won by an innings and 90 runs.

Gentlemen v. Tutors

After watching the performance of Trinity against Queen's, the High Table felt they could safely challenge the College. The Tutors' team was *completed* by the inclusion of several graduates of the College. The Rev. John McKie felt that his flock could be left more or less safely for an afternoon. Mr. Manning Clark evidently decided that the workers could not be educated at a time when football and racing would prevent the proletariat from listening to the real facts of life. Col. Wilcher took time off from educating the army. Mr. Jackson left his philosophy and Dr. Tait Smith his patients. Sergeant Jim Butchart allowed the Japanese to roam Collins St. unmolested.

To make certain that the match was played in the proper spirit, two umpires were allowed, Footballer Meagher and Theolog. Imray. It is rumoured that one of them carried a book of the rules

of cricket in his pocket. Since two players were given out lbw, it appears that the benefit of the doubt was not always given to the batsman.

The day was cloudy and the wicket, after rain, particularly tricky—especially for the bowlers, as they slipped. The College batted first against the bowling of Tudor and Wilcher. The first wicket fell to Tudor for only 1 run, but the next not until 49, and the third at 130. Burke batted craftily for 59 when he retired, and captain Aberdeen retired after a scintillating 70, including a six. Egerton scored a quick duck, being caught third ball off the Red Dean. The same bowler later defeated Gough. But apart from the gallant colonel, the Tutors could not get wickets. Como Jackson tossed up several overs of slows. Honeycombe and captain Shaw also tried to deceive the batsmen—but to no avail. His wrong 'uns were well retrieved by third slip. Their colleagues were forced to chase the ball time and again. The students declared at 4 for 183, after which the game was temporarily adjourned for tea.

Jackson and McKie opened the Tutors' innings, Purnell and Aberdeen the bowling. The batsmen, playing beautiful straight bats, were tiring the fielders, but, at last, at 35, Jackson was bowled by Aberdeen. Wicket-keeper Clark followed, looking particularly aggressive and wearing a most striking cap, but a ball from Purnell gave him a nasty blow and brought him to heel—though he went on to make a restrained 35.

By this time the College was getting worried, as the Tutors had made half their score for the loss of only four wickets, and time was getting short. Captain Aberdeen therefore decided to try some quick bowling changes, and this yielded good results. Tudor lasted only a short time, and Tait Smith, who had courageously torn himself from a wedding reception, had an exciting few minutes. Watson (in ski-ing cap) matched the bowlers in cunning, but the other batsmen came and went. With five minutes to play, there were two wickets to fall. Austin snicked a single,

Watson another, Austin a two, but in attempting a monster hit, was caught. Shaw joined Watson, who was still using his Pure Maths. to good effect, and a few more runs were added. At last Watson used the wrong equation, and the last wicket fell in the last over, the score being 117.

After the match the teams celebrated the great occasion as the guests of the Joint-Acting-Deans, who were able to merge their identity for the day. We would like to thank them for this hospitality, which was greatly appreciated.

Athletics

With the resumption of official sport this year, and with the increased numbers in College, it was hoped that a really good Aths. team would be fielded. Those who did turn out trained enthusiastically but a greater number to select from would have been welcomed.

The outstanding competitors were J. Meagher and R. Jones, who are to be congratulated on their excellent wins in the high jump and mile respectively. Others who performed well were J. Fisher and P. Barker, who came third in the high jump and the hurdles respectively. In spite of these efforts, Trinity was just beaten for third place by Queen's, the winners, Ormond, scoring a well-deserved victory. The final

points were: Ormond (66), Newman (40½), Queen's (33½), Trinity (31).

A serious relay event was added to the programme, and it was rumored that Trinity could not field a team. However, capable organisation by Goble resulted in the four necessary competitors appearing. The authorised sequence of running was not strictly adhered to, with the result that Trinity had a substantial lead when the final runner had the misfortune to run out of breath, and a spectacular display of efficiency resulted in his being carried in state from the field in a coffin.

ANNUAL HOCKEY MATCH

Perfect weather should have proved an incentive for tolerably good hockey on the day that the gentlemen of Trinity met the ladies of J.C.H. in the annual tussle held during the Swot Vac. An outsider, expecting good hockey, would have had his hopes slightly diminished on perceiving the costumes of the opposing teams. The appearance of the umpire would have helped the decline, and the first three minutes of play completely dashed any hopes of a technically good match.

Much preparation must have gone into the togs that eventually appeared. Of the two, the gentlemen were by far the more distinctive. Mr. Bouvier made a dramatic entry clad in someone's long underpants. A grim Mr. Imray strode on to the field swathed in sheets which peeled off foot by foot as the match progressed, revealing at last a very dirty singlet. Among the ladies, Miss Baillieu made a "brief" appearance in what looked like rompers and a floppy hat. This was too much for Mr. Imray who, in his varied and vain excursions about the field, was seen to attack and savagely knock down Miss Baillieu two or three times. It might have been Miss Philippa Carter's ensemble in red which infuriated Mr. Morton. Anyway, something was responsible for his many futile and violent swings at the ball. Luckily neither ball nor body came into contact with his

efforts, so probable bloodshed was averted. Mr. Chisholm acted as "goalie" and, fervently muttering appropriate collects, repelled all but two of the female attacks. Mr. Jack and Mr. Farmer (who just couldn't keep his eye on the ball) completed the defence, arranging successful panics whenever the ball came into their territory. This resulted in two goals for the ladies. Mr. Johnson's amazing "runs" eventually gave one goal, while dirty work by Mr. Imray added another for the gentlemen. The game thus concluded in a draw. With an appropriate background of orange-

peel, Miss Joske presented the Cup to the gentlemen's captain, Mr. Jack.

Mr. Sewell must be complimented on his almost complete lack of umpiring. We believe though, that while he blew the whistle often enough, the presence of so much facial vegetation dampened most of the sound.

The amount of laughter which emanated from the spectators is an indication that the match was up to its usual standard, a variation of Mr. Churchill's famous words giving us an accurate summary of the conflict: "Never was so little done by so many."

INK†

ROBERT W. DANN

For hours, it seemed, I'd been writing. Then I came to set down a familiar quotation and my attention drifted from the exact ordering of thought to the mechanical activity of my hand.

"The moving finger writes, and having writ moves on. . . ." Thus I mused in the manner of the Eastern sage. Long generations of writers joining ink to paper rose dimly, fancifully, before me. My hand paused, my pen stayed poised mid-page. Space and time — twin conditioning factors of an over-engrossing present — released me a little from their grip. Insight into the enduring value of some of the great "little" things of life waxed luminous within me.

Have you ever considered how unappreciative we are of some of these little things — things like clay, catgut, pigments, salt? Or ponder a moment another instance of these simple necessities of the good life — ink.

The moving finger writes, indeed, but it is the mere figure for the living thought of which it is the instrument; and we should know no figure, no thought, no Orient Poet, were there no ink.

Did we remove from history each papyrus record and every parchment scroll, the illuminated manuscripts of the otherwise dark ages and the multitudinous products of the printing press, what should we know of history? A few monuments in stone with undecipherable legends, a body of folk-lore of extremely doubtful accuracy; at best, a small treasury of records hand-inscribed in chalk and pencil, the prerogative of the very few.

Think of it! No Plato, no Bible, no Bacon, no Beethoven extant to-day; no civilisation as we know it. Too readily we think of history as woven out of mere events. Its seamless web has the immemorial structure of warp and woof; but there would be no woof, no fabric,

apart from the myriad threads of words spun from pen and press down centuries.

"The pen is mightier than the sword." So ran our earliest efforts in the use of ink in long-forgotten copybooks. Well? The sword came first; the pen has not yet won the victory. But it has done wonders. Humour extends its contagion to distant frontiers. Light rises up where darkness had long lain on human endeavour. Public welfare becomes a public concern; pornography a marketable commodity. The passions of men and nations are stirred by propagandist press campaigns, a sanguinary sample of which springs readily to mind:—

"There was blood on the roadsides, blood in the fields, blood on the doorsteps, blood, blood, blood!" wrote the journalist. (One wonders what ink he used!) "The old, the young, the weak, the crippled — all are butchered without mercy. . . . Is there no nation wise enough, brave enough and strong enough to restore peace in this blood-smitten land?"

Surely the pen has turned servant of the sword?

The chain of my associations broke down at this point. My pen gave way to another of its temperamental fits of incontinence and deposited a large blue-black blot in the middle of my work. I made the customary response and then sat musing on the weird, irregular pattern it made on the blotter. Here was an old man gesticulating wildly, and there, the head of a cocker spaniel. (I'm fond of cocker spaniels!) At the top left-hand corner might be discerned the open mouth of a full-throated singer — at least, the open mouth was there. . . . And on the other side — I became acutely self-conscious. Why, I refuse to tell. Surely one is permitted to see whatever one likes in an ink blot without every busybody straining after a Freudian interpretation thereof?

How utterly absurd is this taking of ink-blots seriously. Yet I warn you, they are in danger of becoming the prevailing superstition. Already they have vociferous prophets who proclaim a clear

†Being the winning entry for the Wigram Allan Essay Prize, 1945.

connection between ink-blots, Rorschach tests and character, and who are ready to tell your fortune any day on the basis of your unpremeditated reactions to a mundane pattern in black and white.

Character from ink-blots indeed! Yet there is one sure guide to character derivable from ink. Note the colour, the shade of the ink a man uses, and you may confidently affirm his training, his tastes, his sympathies. Let me illustrate. I was long intrigued by the shade of ink used by an acquaintance. Nowhere had I seen such a shade before, certainly never on sale. I became convinced that he had himself made a blend out of red and blue. Now it so happened that he was reared in a conservative home and went to one of the "best" schools. But in adolescence he was suddenly converted and became a disciple of Marx and Lenin. It was about this time I first observed his writing. Of late the proportion of red in his ink has diminished almost to vanishing point; I expect an early avowal of disillusionment. Again, I know a man who sticks austerely to black. Never, in three years, have I seen his manuscript profaned by any colour. His ink, like his hat, overcoat, suit, shoes, sox, cuff-links and clerical stock are all black. For him, I suspect, there exists in Reality only black and white; there are no intermediate shades of meaning. And if there do appear to be colours, then they are unreal, playthings of pagans, instruments of the devil.

You do not choose your ink as you choose a tie — as an expression of your personality? Nor range the top of your desk with an array of inks appropriate to seasons and occasions? You poor, innocent victim of the monopolist! Has he convinced you, along with all the other "ones born every minute," that "BLUE-BLACK IS BEST FOR YOU"?

The moving finger writes. . . . Shall it go on writing? Have the ink monopolists begun to buy up shares in the film and sound-record companies? Will the dictaphone replace the pen, the film the printed archives? Will the hand of man lose one of its greatest skills?

I have warmed to my subject; I feel myself endeared to this simple, precious dye. But I confess disquiet when I look to the future. For more reasons than one I feel doubtful that the last days of the atomic age shall be recorded in ink.

IS THERE AN AUSTRALIAN NATIONAL CHARACTER?†

D. ALAN BOURNE

"Time makes even bronze grow old; but thy glory, Diogenes, all eternity will never destroy. Since thou alone didst point out to mortals the lesson of self-sufficingness and the easiest path of life," Captain Ronald Farrington, of the British Army, read with difficulty to his batman.

"My Greek's a bit rusty, Clarke," he added apologetically, "but that's about it."

"Wouldn't call those blooming scratches writing at all, sir," replied Clarke, with undisguised admiration. "Don't know 'ow you make anything of 'em. Must 'ave been some cove to 'ave that said about 'im. Who was 'e?"

"One of the old Greek philosophers—the rationing wouldn't have worried him. He lived in a tub and did without everything he could as a protest against the extravagant living of his day."

Clarke, being a well-trained batman, made the appropriate appreciative noises. Then he observed, "These blooming Australians we've got with us must 'ave listened to 'im. They seem to believe in 'self-sufficingness and the easiest path of life.'"

"Yes, by jove, you are right there, Clarke," replied the Captain. "I don't imagine one of them would do me as a batman. Some of them are rather rough diamonds, but, taking them all round, they are a good, honest lot — I say," he said, looking up from the old moss-covered tombstone, "it's growing dark. We had better get back to Corinth. I

†Being the winning entry for the Franc Carse Essay Prize, 1945.

TRINITY COLLEGE, 1945.

Back Row.—B. J. Hall, R. M. Johnson, S. W. H. Fairbairn, R. B. Sanderson, M. J. Southey.
 6th Row.—W. S. Sewell, R. F. Freeman, W. F. Capelhorn, D. A. Bourne, B. J. Hodgetts, G. C. Sexton, G. O. Phillips.
 5th Row.—W. R. Sherwin, D. M. O'Sullivan, P. G. Barker, J. E. Cranswick, I. M. McDowell, W. A. D. Morgan, W. L. Frayne, P. L. Herry, E. V. Griffith, W. G. Lewis, E. A. Cooper, R. D. Barton, R. F. Jones, R. D. Purnell, K. B. Nelson.
 4th Row.—G. C. Darby, E. B. Collins, R. D. Cooke, I. G. Falconer, W. R. Atkinson, M. Burke, R. Fowler, W. McCarthy.
 3rd Row.—R. A. D. Egerton, M. W. Lettis, G. G. Williams, B. J. Roberts, G. A. Brown, B. H. Reddrop, H. A. Wriedt, C. W. McMahon, D. C. Orange.
 2nd Row.—P. A. Mapleston, N. R. Morris, J. H. Wriedt, P. J. Downes, R. D. Malcolmson, M. L. Cassidy, K. H. Provan, G. A. Warner, J. Graham, P. F. Nelson, C. J. Coish, P. J. Bromilow, J. H. Brukner, A. W. Rlordan, C. Goulpoulos, R. E. Marks.
 1st Row.—F. K. Crowley, F. S. J. Imray, G. Farmer, F. J. H. Moreton, F. N. Bouvier, J. N. Chisholm, W. G. A. Jack, J. A. Barker, A. W. Venables, B. C. Edwards, W. S. C. Hare, M. J. Strachan, P. G. McMahon, R. W. Dunn, A. J. Goble, F. J. Meagher.
 In Front.—J. G. Bolton, E. Garratt, D. P. Gawler, J. A. Zwar, J. McL. Humm, B. D. Cumings, J. G. Mackinlty, J. G. Campbell, W. R. L. Caldwell, I. D. Campbell, K. J. S. Whight, G. E. Garratt, J. D. Fisher, S. W. Kurrle, J. A. S. Brine.
 Absent.—E. Aberdeen, J. E. Banfield, J. D. Butchart, P. Gibson, R. N. Hancock, I. T. Harper, R. A. Joske, G. C. Watson, L. A. F. Young.

JANET CLARKE HALL, 1945.

Back Row.—Margareta Bosselman, Muriel Balding, Barbara Galley, Angela Cross, Anne Troup, Heather Cochran, Barbara James, Judith MacRae, Margaret Bruce, Betty Henry, Doreen Zimmer, Joyce Young, Sylvia Frost.
 2nd Row.—Lindsay Mathieson, Joyce Leigh, Suzanne Dufkan, Prudence Boyd, Judith Nixon, Anne Baillieu, Nancy Hesketh, Patricia Morrison, Mildred Fitzpatrick, Joan Beavis, Isobel Meredith, Anne Moore, Daphne Trigg, Mary Graham.
 3rd Row.—Betty Lancashire, Clare Cornish, Joyce Francis, Barbara French, Sall Rogers, Sheila Hedges, Peggy Lawrence, Jean Proud, Mary Long, Janet Campbell, Patricia Atkins, Diana Oltaway, Jean Hogarth, Honor Hebbard.
 In Front.—Diane Duke, Stephanie Elliot, Alisa Thompson, Ruth Graham, Shirley Roberts, Pauline Stanbury, Lorna Wallis, Valerie Bendle, Margaret Medcalf, Elizabeth Ashbolt, Anne Mitchell.
 Absent.—Philippa Carter, Betty Edwards, Joan Eggleston, Margaret Gilpin, Mary Holder, Joan Melville, Noreen Piper, Patricia Phillips, Maril Russell, Donald Shilliday, Shirley Stockdale.

1. LITTLE JACK HORNER.
2. KOKODA TRAIL.

3. THE RINGMASTER.
4. REALLY!
7. FOOTSOKE.

5. THREE CHEERS!
6. WHAT PRICE TRANQUIL STAR?

1. SERENITY.
2. I ALWAYS 'AS ONE AT 11.

3. MIDDAY SUN.
4. ALL IN A DAY'S WORK.
7. LATE AFTERNOON.

5. HEY-DIDDLE-DIDDLE.
6. 2 x 1/2 J.A.D.

don't like the idea of being lost in these parts at night."

They walked back to the car, and perhaps it was just as well for their peace of mind that they did, for no sooner had they gone than the tombstone began to quiver, and then swung open. The bearded face of an old man peered over the edge.

"By the Dog," it said, "I just get comfortable again and I discover a fresh clue. So the Australian's an honest man, eh! The captain seemed to be an intelligent young man—he could read Greek tolerably well, anyway. Perhaps the Australian is this honest man I've been looking for all these years."

With this Diogenes struggled out of the tomb, and sat on the edge musing to himself while he rested. He had developed a bad habit of talking to himself since he had begun to spend most of his time in the tomb, but, after all, it did become lonely in there, and talking to himself was his only luxury since he had learnt to do without breathing.

"I don't suppose every Australian is an honest man—that would be too much to expect," he muttered. "I remember how I used to see a great crowd at the Olympia, but few of them could be called men. There are not a few Australians in Greece at the moment, they say, but I might not find a typical Australian among them. Yes, being soldiers, probably they are all brave men, but perhaps they are the only brave Australians. I am very much afraid I'll need to go to their homeland to find out what the national character of the Australians is like."

With this he leaned over into the tomb, and after groping about for a while, produced his lantern, which he proceeded to light. This done, he transported himself in fancy, as only philosophers can, to Australia.

He landed about half-way between the City Baths and the Carlton Brewery.

"By Poseidon," he cried, "this is indeed a sign from the gods! The Australians in Greece, they said, were men

to delight in exercises and drinking. I have taken a fancy to these people, so I must warn them if I can, lest these and similar pleasures sap the strength of their young nation, as they did our glorious Greece of old."

With no more delay he tottered off to the Public Library at as brisk a pace as his old legs would carry him. He intended to read all he could about the country, for up till then his interest had been with the doings of the greater nations.

He spent some weeks in this reading. You may have seen him, although you might not remember, for he was not very conspicuous. He had taken the precaution of altering his old cloak to look like an overcoat. Just another old man with a beard poking about amongst obscure books!

When he eventually sallied forth from the Library there was something of the light of adventure in his eye.

"Now to look for the typical Australian," he remarked to himself as he carefully negotiated the steps to Swanston Street. It was about mid-day on Saturday—not the best of times for an old man to venture abroad in the city streets, he soon found to his cost. As he made his way towards the centre of the city he was on more than one occasion nearly knocked over by hurrying passers-by.

"I wonder they don't wear themselves out before they reach a respectable age—why, they are in nearly as much of a hurry as the Americans. They are quite as considerate," he added sarcastically. "Ouch! That is the tenth time I have been bumped in the last five minutes!

"And they all look so grim about life—as though the faster they live the faster Happiness runs from them. They are just the opposite to, say, the Germans. The Germans are most serious when they are busy, and gay when they have finished. But these people, to judge by what I have seen here and in Greece, are miserable when they have finished work and happiest when facing danger."

He stopped for a moment at the corner of a street. While he was deciding which way to go, an old woman tripped on the kerbstone and fell. Immediately fully half-a-dozen men turned to help her to her feet.

"Perhaps I was a little hasty in judging them to be inconsiderate," he conceded.

He passed on, and was soon in the heart of the city. Noticing that most of the men of his own age were wearing hats, and wishing to make himself as much like one of them as possible, he turned into a large clothing store. Without much difficulty he found the correct department.

"I need a hat, please, young man," he said, as politely as his disposition would allow, to the thin, pale-faced youth behind the counter. He was not sure, but he thought he caught the words, "That's not all you need," as the youth preened himself as though he were in immediate danger of contamination. Diogenes bit his lip and struggled to remember he was not now in his own country where, in his younger days, such insolence was unheard of. However, he made his purchase without mishap, but as he walked away, he heard in the same scarcely audible whisper, "B . . . y foreigner!"

From there he walked along Bourke St. to the Post Office, and decided to sit on the steps with the other old men he saw there, until the crowd thinned.

"That old fellow over there looks interesting," he observed to himself, making his way towards where a grey-bearded old man in a faded old overcoat sat looking with a fixed gaze at the passing crowd as he sucked at his pipe.

"Good morrow," said Diogenes, as he sat down alongside him. The scene reminded him somewhat of those he had known in the towns in Greece where he had argued, returning verbal darts as good and better than he received from men of great skill in dialectic — even from the great Plato himself.

He was disappointed at first: the only reply he received was a grunt. "What do you think about?" he tempted.

"Nothing!" replied his neighbour laconically, but with a shade more of interest, he thought.

"Nothing?"

"No! What is there for me to think about? I haven't any money for beer or betting. I get a bed at the Mission and some tobacco, and I pick up some food here and there — so what's the use of thinking?"

Diogenes ignored the question, for, perceiving that the man, whose name turned out to be Bill, had not always been in such poor circumstances, he proceeded to ply him with questions about Australians.

"There isn't any typical Australian," asserted Bill. "We're all different. That's the trouble with us. We're at each other's throats over almost every question that crops up. You don't get only two sides to every question here: you get nearly as many sides as there are Australians."

Bill had warmed up by now, and Diogenes had to do little but make sounds of sympathy when Bill paused to take a puff or two at his pipe.

"I must say they are loyal to their cobbles, though. Look at the coal-strikers — you hurt one man, and all his mates rally round him, even when they have a pretty good idea that they are going to lose by it in the long run. They will make money out of you in any way they can, but if you are down on your luck they will put in much more than they can really afford to help you out. My trouble is, I haven't any cobbles left," he added, by way of explanation, as an afterthought.

Bill rambled on at great length, giving the lie to his assertion that he did not think. And Diogenes felt that the chance meeting had been a most profitable one.

From there Diogenes went on to inspect many other aspects of Melbourne life, then out into the country, and finally into most parts of the country. He saw the people thronging to race-meetings, to football matches and to moving-picture shows. He saw farmers in the Mallee

struggling to wrest an existence out of the bare earth. He visited Sydney and could not help remarking how much the people there had in common with the Americans, whom it appeared to be their ambition to imitate. He met Tasmanians, and compared their insular patriotism with that of the city-states which he had once known; those small city-states of ancient Greece, whose downfall had been their inability to achieve any real unity with their neighbours.

But time does not permit me to tell of all he saw and heard. However, when he had seen and heard as much as he deemed necessary, he returned once again to the peace of his tomb near Corinth, realising that once again he had failed in his search.

"Other times I tried to find an honest man by examining individuals," he said, as he lay back on the marble, "and have always been unsuccessful. I thought I saw a new hope in that I might find what I am looking for in a Typical Man, perhaps in the Australian. But have I found him? No! I did find a certain air of self-assertiveness, 'the independent spirit,' I think they called it. And many of them were fond of sport and gambling and the transient things of life generally—but little more than most people in the modern democracy.

"As far as physical appearance goes, there seemed to be an almost infinite variety, although a great number of them had large, bony frames, thin faces, and high cheek-bones, and rather narrow eyes, which usually wore a look of unfriendly calculation until they smiled. Yes, a fine young race, taking them all round, but more diverse than even the Greeks ever were.

"I had better go to sleep again for another century or two until they have had time to weld themselves together into a true nation."

And with that he lay back, and all was quiet, except for the sounds of the first stirrings of the distant British camp.

IN DEFENCE OF WAR TRIALS

"What is the use"? These are the words of a mental coward, they are a sign of indifference towards fellow human beings. But, nevertheless, they are words which are heard from many to-day in relation to the trial of war criminals.

"Look at what happened after the last war," they say. "The same thing will happen again, and the only effect of the trials will be to lower the Allied Nations in the estimation of other countries."

This is an assumption which cannot be justified, nor can the facts be compared. Indeed, very few people remember what did occur after the last war.

When the war ended, practically no steps had been taken to compile a comprehensive list of war criminals, or to collect evidence. It was not until the Peace Conference in 1919 that the problem was properly discussed and finalised. The result was Article 228 of the Treaty of Versailles, whereby the German Government "recognised the right of the Allied and Associated Powers to bring before military tribunals persons accused of having committed acts in violation of the laws and customs of war."

Quick to note disagreement amongst the Allies as to how these trials were to be conducted, and realising that some satisfaction must be given, the Germans arranged for the trial of the criminals at home. This seemed a solution, and eventually, in 1921, after further compromise, there were selected for trial forty-five men as test cases of the German Government's good faith. These trials and others that followed constituted the notorious "Leipzig Trials." Of the 45 originally accused, all of whom were guilty of the foulest acts, six only were convicted and sentenced to varying terms of imprisonment. The rest were acquitted and became national heroes. Allied observers, sent to watch the trials, withdrew in disgust, and the Germans were left to continue meting out punishment in a similar fashion to 800 other criminals. Would anyone dare to sug-

gest that we should permit another such travesty of justice?

The lesson had apparently been learnt, for by 1942 the Allies had set up a War Crimes Commission in London to investigate and collect evidence. Hardly had the war in Europe ended before special tribunals were established to deal with the accused, who were indicted in terms which were wide enough to include not only recognised war crimes, but also "crimes against humanity"—unspecified in any treatise on international law, but crimes in every other sense in which that word is used. The accused are all men and women guilty of the most hideous outrages against other men, women and children. But, the critics say, it is a violation of a fundamental principle of justice to condemn a man for an act which, when committed, was not formally designated as a crime. An appeal to principles of justice under the circumstances seems scarcely warranted. How can it be said that a man cannot be found guilty when he has done things so manifestly unlawful that even a child would realise its wrongfulness? Similarly, it would twist the purpose of the law to deny the validity of the trials on another ground of "natural justice," namely, that the Allies are acting as prosecutors and judges at the same time. Who is better fitted for the task? The critics have no answer.

Then there is the defence of "superior orders." This, extended to its furthest limit, would result in all except the highest ranking officers and political leaders escaping liability. The Allies have insisted that this plea will prove no defence "to a charge involving conduct obviously unlawful," even if disobedience entailed punishment.

Admitting that there are no procedural bars to their trial, are there any moral reasons why they should not be tried and, if found guilty, executed? What are the alternatives? To hand them over to the German authorities would be useless, in the light of the Leipzig trials. They might be exiled on a

lonely island in the middle of the ocean, but surely that is no just retribution for such men, even if it was for Napoleon.

Their defenders may ask, why punish them at all? Those same men would never dare to behave in such a fashion again, so what is to be gained? For that matter, what is to be gained by any punishment, except insofar as the offenders suffer personally for their crimes? But by punishing the few, an example is set to the many, which will deter them from committing crimes which "have bathed the world in blood and set it back a century" (Mr. Justice Jackson, United States).

Such acts would never go unpunished within a national community, and to permit them to do so in the international community is an indication of moral decadence and spiritual defeat.

—P.M.B.

"MUCH LEARNING . . ."

The indiscreet descriminants
Confided to eliminants
That inconsistency was not
A very gentlemanly plot.

Eliminants responded thus:
"Let independence cause no fuss,
Just use determinants and see
How trivial is M and B."

An integral replied with zeal,
"The proofs to show that I am real
Are so obscure I sometimes doubt
What M and B is all about."

Differentials-with-respect-to
Said you'd probably expect to
Find a proof of God's existence
Based upon trimetric distance.

All of them agreed however
(Patterned on Cartesian error)
They were real and not a figment
Due to Belz and printer's pigment.

—I.D.C.

TRINITY COLLEGE

ROLL OF HONOUR

NOTES

1. Special effort has been given to the task of making the particulars more comprehensive and accurate than has hitherto been practicable. The undertaking has involved weeks of research, during which the Warden has had the enthusiastic assistance of several former members of the College; to them he wishes now to tender his grateful thanks. He realises, however, that despite all his efforts and those of his collaborators, errors and omissions are still inevitable. The list has been retained in its present form for historical reasons; by and large it will serve to show the position when the war against Japan ended.

2. Wherever the asterisk appears it means that the man concerned has served in two World Wars.

3. Distinctions gained in the first World War have been omitted in the compilation of distinctions awarded during the present war. They appear only in appropriate places in the general list.

THE ROLL OF THE FALLEN

Balmer, J. R., Group-Captain, RAAF (Killed in Action).
Brown, C. A. C., Private, Infantry, AIF (Killed in Action).
Cuscaden, W. G., Captain, AAMC (Died on Active Service).
Davies, J. F., Captain, AAMC (Killed in Action).
Drysdale, W., Lieutenant, Ind. Coy. (Killed in Action).
Falkiner, J. A., Flight-Lieutenant, RAAF (Killed in Flying Accident).
Falkiner, L. B. S., Sergeant-Pilot, RAF (Killed in Flying Accident).
Hall, T. A., Surgeon-Commander(D), RAN (Died on Active Service).
Hasker, J. R., Surgeon-Commander, RAN (HMAS "Sydney").
Johnson, W. R. B., Lieutenant, Infantry, AIF (Killed in Action).
Joyce, J. C. R., Captain, AAMC (Killed in Motor Accident).
Kilpatrick, W. R., Flight-Lieutenant, RAAF (Killed in Action).
Leach, S. J., Pilot-Officer, RAF (Killed in Action).
Lincoln, H. G., A.C.I., RAAF (Killed in Flying Accident).
Lindon, G. L., Captain, AAMC (Killed in Action).
McPhail, A. R., Sapper, RAE (Died while Prisoner of War).
Mann, J. G., Lieutenant, AA Regiment (Killed in Action).
Ollis, J. N., Corporal, Infantry (Died while Prisoner of War).
Park, J. F., Captain, AAMC (Killed in Action).
*Pigdon, D. C., Colonel, AAMC (Died while Prisoner of War).
Power, T. P., Flying-Officer, RAAF (Killed in Flying Accident).
Pugh, N. R., Flight-Lieutenant, RAAF (Killed in Flying Accident).
Rowe, T. N., Pilot-Officer, RAAF (Killed in Action).
Rutter, D., Flying-Officer, RAAF (Killed in Action).
Shale, D. J., Captain, AAMC (Killed in Action).
Sherlock, W. H., Captain, Infantry (Killed in Action).
Smith, I. L., Major, Paratroop Div. (Killed in Aircraft Accident).
Stephen, R. G., Chaplain, RAAF (Died of Illness).
Strachan, G. M., Private, Infantry, AIF (Died while Prisoner of War).
*Sutherland, R. B., Brigadier, Transferred to Staff from RAE (Killed in Aircraft Accident).
Townsend, M. C., Surgeon-Lieutenant, (D), RAN, (HMAS "Sydney").
Turnbull, H. H., Flying-Officer, RAAF (Killed in Action).

Voss Smith, J., Private, Infantry (Killed in Action).
Watson, D. L., Pilot-Officer, RAAF (Killed in Aircraft Accident).
Weir, S. I., Captain, AAMC (Died of Wounds).

DISTINCTIONS

Ackland, T. H., Captain, AAMC, Mentioned in Despatches.
Agar, J. M., Major, AAMC, Mentioned in Despatches.
Andrew, R. R., Lieutenant-Colonel, AAMC, Mentioned in Despatches.
Bailey, C. W., Pilot-Officer, RAAF, D.F.C.
Baldwin, R. R., Major, Mentioned in Despatches (twice).
Balmer, J. R., Group-Captain, O.B.E., D.F.C.
Blamey, T. R., Lieutenant-Colonel, M.B.E.
Champion, A. H. R., Major, RAMC, M.B.E., Mentioned in Despatches.
Cook, E. A., Flying-Officer, D.F.C.
de Crespigny, R. G. C., Lieutenant-Colonel, AAMC, Mentioned in Despatches.
Furnell, H. G., Brigadier, AAMC, C.B.E., D.S.O., Mentioned in Despatches (five times), E.D.
Guest, J. S., Surgeon-Lieutenant, RANR, O.B.E.
Griffiths, W. B., Lieutenant-Colonel, M.C.
Hailes, W. A., Brigadier, Consultant-Surgeon, AAMC, C.B.E., D.S.O.
Hamer, R. J., Major, Mentioned in Despatches.
Hancock, R. N., Major, M.C.
*Herring, Sir E. F., Lieutenant-General, K.B.E., D.S.C. (American).
Hubbard, J. R., Flight-Lieutenant, M.B.E. (Military Division).
Irvine, W. M., Lieutenant-Colonel, O.B.E.
Jackson, D. C., Surgeon-Lieutenant, RNVR, D.S.C.
Johnston, W. W. S., Brigadier, AAMC, Mentioned in Despatches.
Kyle, E. W., Lieutenant-Colonel, Mentioned in Despatches.
Lang, P. S., Major, Mentioned in Despatches.
Law-Smith, J. R., Warrant-Officer, Mentioned in Despatches.
Lempriere, W. W., Colonel, AAMC, D.S.O.
Leslie, D. R., Major, AAMC, Mentioned in Despatches.
McKie, J. D., Assistant Chaplain-General, Mentioned in Despatches.
Manifold, W. G., Squadron-Leader, D.F.C. and bar.
Moffat, T. S., Lieutenant(E), RAN, Mentioned in Despatches.
Morris, G. N., Lieutenant-Colonel, AAMC, Mentioned in Despatches.
Myer, K. B., Lieutenant, RANVR, D.S.C., Mentioned in Despatches.
Norris, F. K., Brigadier, AAMC, C.B.E., D.S.O.
Parker, L. E., Flying-Officer, D.F.C.
Parsons, C. E. E., Pilot-Officer, D.F.C., Mentioned in Despatches (twice).
Pond, S. A. F., Major, Infantry, O.B.E.
Renou, C. A. M., Lieutenant-Colonel, AAMC, Mentioned in Despatches.
Sewell, J. E., Lieutenant-Colonel, AAMC, Mentioned in Despatches.
Sherlock, W. H., Captain, Mentioned in Despatches (posthumously).
Sholl, E. K., Lieutenant, RAN, Mentioned in Despatches.
Smbert, R. S., Lieutenant-Colonel, AAMC, O.B.E.
*Spowers, A., Colonel, D.S.O. and bar, M.C., Mentioned in Despatches (twice).
Stephens, F. D., Major, AAMC, D.S.O.
Turnbull, H. H., Pilot-Officer, Mentioned in Despatches.
Walker, E. McD., Major, Mentioned in Despatches.

PRISONERS OF WAR

Alcock, P. B., Pilot-Officer, RAF.
Burnside, K. B., Major, AAMC.
Catchlove, J. P., Captain, AAMC (Wounded in Action).

Dreverman, E. B., Captain, AAMC.
 Eckersley, P. J., Lieutenant, RAE (Wounded in Action)
 Garran, J. C., Lieutenant, AASC.
 Gibson, J. A., Lieutenant, Infantry.
 Gilbert, R. L., Captain, Infantry.
 Hunt, B. A., Major, AAMC.
 Juttner, C. P., Captain, AAMC.
 Joshua, Hugh, Lieutenant, Intelligence.
 Le Souef, L. E., Lieutenant-Colonel, AAMC.
 Orr, R. G., Major, AAMC.
 Osborn, C. H., Major, AAMC.
 Pond, S. A. F., Major, Infantry.
 Ramsay, I. B., Gunner, RAA.
 Righetti, A., Pilot-Officer, RAAF.
 Roberts, W. H., Lieutenant (E), HMAS "Perth."
 *Spowers, A., Colonel, D.S.O., M.C., Infantry.
 Sutcliffe, G. W., Lieutenant, Infantry.
 Tucker, H. F., Captain, AAMC.
 Vincent, F. R., Captain, AAMC.
 Watson, H. A. W., Major, AAMC.
 *White, E. R., Colonel, AAMC.
 Wimpole, H. A., Lieutenant, Infantry.

MEN ON SERVICE

NAVY

ROYAL NAVY

Badger, G., Lieutenant-Instructor, RNVR.
 Buckley, N. W., Lieutenant, RNVR.
 Jackson, D. C., Surgeon-Lieutenant, D.S.O., RNVR.
 Thwaites, M. R., Lieutenant, RNVR.
 Townsend, S. L., Surgeon-Commander, RNVR.

ROYAL AUSTRALIAN NAVY

Bignell, J. L., Surgeon-Lieutenant, RANR.
 Boynton, R. T., Sub-Lieutenant (E), RANR.
 Bouvier, P. C., Able Seaman, RANVR.
 Brett, P. M., Surgeon-Lieutenant, RANR.
 Brett, P. R., Surgeon-Lieutenant, RANR.
 Cameron, D. R. M., Surgeon-Lieutenant, RANR.
 Catchlove, L. H., Surgeon-Lieutenant, RANR.
 Connell, W. F., Lieutenant, RANVR.
 Corder, E. P., Surgeon-Lieutenant, RANR.
 *Darby, L., Surgeon-Captain, RAN.
 Eckersley, T. W., Lieutenant, RANVR.
 Fell, S. F., Acting Lieutenant-Commander, RANVR.
 Ferguson, A. S., Surgeon-Lieutenant, RANR.
 Galbraith, C. A. C., Surgeon-Lieutenant, RANR.
 Galbraith, I. C. C., Surgeon-Lieutenant, RANR.
 Guest, J. S., Acting Surgeon-Lieutenant-Commander, RANR.
 Hayes, T. N., Able Seaman, RANVR.
 Houghton, R. S., Ordinary Seaman, RANVR.
 Hutchinson, N. A., Lieutenant, RANVR.
 Kirby, P., Sub-Lieutenant, RANVR.
 Larkins, G., Surgeon-Lieutenant, RANR.
 Le Page, J. A., Surgeon-Lieutenant, RANR.
 McKernan, A. F., Lieutenant (E), RAN.
 Martin, C. S., Lieutenant, RANVR.
 Masel, L., Supply Assistant, RANVR.
 Mattingley, M. A. P., Lieutenant, RANVR.
 Medley, D. J., Lieutenant, RANVR.
 Meredith, W. J., Sub-Lieutenant, RANVR.
 Michael, K. S., Sub-Lieutenant (E), RAN.
 Millar, A. M., Surgeon-Lieutenant-Commander, RANR.
 Millar, J. P., Surgeon-Lieutenant, RANR (Reserve).
 Moffat, T. S., Lieutenant (E), RAN.
 Murray, B. L., Lieutenant, RANVR.
 Myer, K. B., Lieutenant, RANVR.
 Newton, J. E., Acting Surgeon-Lieutenant-Commander, (D), RAN.
 Proud, J. C. S., Paymaster-Commander, RANVR (transferred from AIF).
 Renowden, R. R., Lieutenant (SP), RANVR.
 Robertson, A. H., Surgeon-Lieutenant, RAN.
 Seward, D. N. L., Surgeon-Lieutenant-Commander, RANR.
 Sholl, E. K., Lieutenant, RANVR.
 Smith, C. D., Lieutenant, RANVR.
 Thwaites, P. N., Lieutenant, RANVR.
 Touzel, H. E., Lieutenant, RANVR.

Traynor, H. W., Acting Commander (SP), RANVR.
 Voumard, L. C., Lieutenant (S.P.), RANVR (transferred from AIF).
 Whiting, R. H. L., Lieutenant, RANVR.
 Wilbur-Ham, J. L., Lieutenant, RANVR.
 Wynn, A., Surgeon-Lieutenant, RANR.

ROYAL NEW ZEALAND NAVY

Robertson, D. B., Surgeon-Lieutenant.

ROYAL NETHERLANDS NAVY

de Wolf, W., Lieutenant.

ARMY

BRITISH ARMY

Champion, A. H. R., Major, RAMC.
 Chomley, E. a.B., Captain, Duke of Wellington's Regiment.
 Courtney, T. R. B., Major, RAMC.
 Duffield, P., War Correspondent.
 Lane, R. C. B., 2nd Lieutenant, Radio Maintenance.
 Smibert, J., Captain, RAMC (Sierra Leone).
 Southey, R. J., 1st Lieutenant, Coldstream Guards.
 *Sproule, G. M., Lieutenant-Colonel, M.C., RASC.

INDIAN MEDICAL SERVICE

Agar, W. T., Captain.
 Bush, F. K., Colonel (A.D.M.S.).
 Harris, T. A. B., Major.
 Schalit, I. A., Captain.

AFRICA COMMAND

Belcher, Sir C. F., Lieutenant-Colonel, Staff.

AUSTRALIAN ARMY

a'Beckett, P. L., Lieutenant, RAA, AIF.
 Aberdeen, E., Private, AIF.
 Ashbolt, A. A., Sergeant, AIF.
 Baillieu, J. M., Major, RAA, AIF.
 Baldwin, R. R., Major, Staff, AIF.
 Baragwanath, L. E., Lieutenant, Intelligence, AIF.
 Barrett, R. C., Lance-Sergeant, AA Regiment, AIF.
 Bates, H. S., Captain, RAE, AIF.
 Blamey, T. R., Lieutenant-Colonel, Staff, AIF.
 Body, A. H., Corporal, RAA (Field Survey Company), AIF.
 Brett, W. G., Sergeant, AEME, AIF.
 Brown, P. L., Lieutenant, AA Regiment, AIF.
 Bush, Clive, Private, Ordnance.
 Caldwell, C. H., Private, AIF.
 Calthrop, R. E., Lance-Corporal, AIF.
 Cameron, E. O. C., Lieutenant, RAA (Field Regiment), AIF.
 Cash, A. H., Lieutenant, Staff, AIF.
 Clarke, D. H. M., Sergeant, AEME, AIF.
 Clegg, H. C., Sergeant, Intelligence, AIF.
 Cole, K. F., Major, Fortress Engineers, AIF.
 Cumbræ-Stewart, D., Major, Signals, AIF.
 *Davis, C. E., Major, D.S.O., M.C., RAE, AIF.
 Deasey, D. W., Captain, AA Regiment, AIF (Wounded in Action).
 Deasey, R. H., Lieutenant, RAA (Field Regiment), AIF.
 Denton, D. E., Gunner, Armoured Division, AIF.
 de Ravin, J. A., Lieutenant, RAA (Field Regiment), AIF.
 Dethridge, F. S., Lieutenant, RAA (Field Regiment), AIF.
 Dethridge, K. G., Private, Infantry, AIF.
 Dewhurst, D. J., Lieutenant, Signals, AIF.
 Eadie, J. M., Corporal, Radio Location (transferred from AAOC), AIF.
 Elder, J. S., Major, RAA (Field Regiment), AIF (Wounded in Action).
 Evans, H. V., Gunner, RAA (Field Regiment).
 Ewing, G. G., Lieutenant (Directorate of Research).

Fairbairn, S. W. H., Sergeant, RAA (Field Regiment), AIF.
 Farquhar, D. A. B., Corporal (Lugger Maintenance Section), AIF.
 Gooley, J. M., Private, Observer Unit, AIF.
 Gordon, J. E., Gunner, AA Regiment, AIF.
 Graham, T., Captain, Intelligence (Security Service).
 Hamer, R. J., Major, Staff, AIF.
 Hancock, R. N., Major, Cavalry (Independent Company), AIF.
 Harkin, C. F., Gunner, RAA (Field Regiment), AIF.
 Harris, L. A. C., Captain, AEME, AIF.
 Haughton, W. B., Captain, RAA, AIF.
 Healey, F. G. A., Captain, Staff, AIF.
 Healey, T. G. A., Lieutenant, Motor Brigade Group, AIF.
 Horwood, E. K., Captain, Intelligence.
 Hunt, D. A., Lieutenant, RAE, AIF.
 *Jack, W. L., Captain, Staff, AIF.
 Keating, L. G., Lieutenant, Staff, AIF.
 Kelaher, J. R., Lieutenant, RAE, AIF.
 Kelley, J. A., Sergeant, Armoured Regiment, AIF.
 Lanchester, G. W., Private, Intelligence, AIF.
 Lawrence, K. P. H., Major, RAE (Field Company), AIF.
 Law-Smith, J. R., Warrant-Officer II., Intelligence, AIF.
 Lemaire, J. E., Lieutenant, AEME, AIF.
 Lewis, H. T., Captain, AEME, AIF.
 Lewis, J. E., Captain, RAA Staff (Field Regiment), AIF.
 *Lindon, J. H., Major, AA Regiment, AIF.
 Lobb, J. D., Major, RAE (Field Park Company), AIF.
 MacDonald, F. R. H., Sergeant, RAA (Field Regiment), AIF.
 McIntosh, P. G., Bombardier, RAA (Field Regiment), AIF.
 McKay, J. W., Lieutenant, Staff, AIF.
 MacKinnon, I. D., Lieutenant, RAA, AIF.
 Marriott, P. F., Lieutenant, AA Regiment, AIF.
 Meredith, B. C. J., Lieutenant-Colonel, Intelligence, AIF (Wounded in Action).
 Mighell, H. M., Gunner, RAA (Field Regiment), AIF.
 Miles, J. A., Private, Intelligence, AIF.
 Moorhouse, G. E., Corporal, AASC, AIF.
 *Morris, B. M., Major-General, D.S.O., AIF.
 Muntz, H. E., Lieutenant-Colonel, RAE (Field Regiment), AIF.
 Muntz, W. N., Lieutenant-Colonel, Cavalry (Commando) Regiment, AIF.
 Murrell, D. L., Lieutenant, RAE, AIF.
 Nixon, B., Gunner, RAA (Field Regiment), AIF.
 O'Shea, W. E., Lieutenant, Infantry, AIF.
 Ottaway, T. V., Sergeant, ANGAU.
 Parrett, R. A., Captain, AEME, AIF.
 Patrick, J. F., Captain, Signals, AIF.
 Purbrick, J. M., Captain, Infantry, AIF.
 Richmond, R. H., Lieutenant, RAE, AIF.
 Robertson, R. W., Lieutenant, Staff, AIF.
 Robinson, F. M., Captain, Staff, AIF.
 Rochlin, S., Sergeant, AIF.
 Ross, W. L., Captain, RAA (Field Regiment), AIF.
 Rowan, K. S., Captain, AA Regiment, AIF.
 Russell, H. J., Lieutenant (Wireless Section), AIF.
 Rylah, A. G., Major, RAA (Field Regiment), AIF.
 Sear, W. F. L., Captain, AEME, AIF.
 Selleck, H. F. H., Corporal, AASC, AIF.
 Sissons, D. C. S., Corporal, Intelligence, AIF.
 Sproule, J. St. G., Captain, AA Regiment, AIF.
 Standish, J. H., Captain, RAE, AIF.
 Starke, J. E., Captain, RAA (Field Regiment), AIF.
 Stokes, H. F., Lieutenant-Colonel, AEME Staff, AIF.
 Sutton, H. G., Major, Staff, AIF.
 Thomas, H. A., Craftsman, AEME, AIF.
 Thornborrow, J. O., Lieutenant, RAE, AIF.
 Wade, H. K., Captain, Armoured Division, AIF.
 Walker, E. McD., Lieutenant-Colonel, RAE, AIF.
 Waters, T. E., Captain, Cavalry, AIF.
 White, D. A., Major, RAE, AIF.
 Whittington, J. D., Captain, RAA, Staff, AIF.
 Wilcher, L. C., Lieutenant-Colonel, Army Education Service, AIF.
 Wilkinson, R. L., Lieutenant, Signals, AIF.
 Wilmot, E. W. W., Broadcasting Unit, AIF.
 Wilmoth, G. E., Major, RAE, Staff, AIF.
 Wiseman, W. A., Captain, RAE, AIF.
 Wright, H. E., Major, Infantry, AIF.

A.A.M.C.

(Full Time)

Adamson, Charles, Captain.
 Agar, J. M., Major, AIF.
 Alcock, A. E., Captain, AIF.
 Alsop, D. G., Major, AIF.
 Andrew, R. R., Lieutenant-Colonel, AIF.
 Atkins, P. W., Captain, AIF.
 *Backhouse, T. C., Lieutenant-Colonel, AIF.
 Beavis, E. L. G., Captain, AIF.
 Bridge, A. L., Captain, AIF.
 Brown, D. D., Major.
 Browne, K. B., Major, AIF.
 Bunn, M., Captain, AIF.
 *Burston, S. R., Major-General, C.B., C.B.E., D.S.O., V.D., AIF.
 Callaghan, F. P., Captain, AIF.
 Churton, D. P., Captain, AIF.
 Cole, G. F. R., Captain(D), AIF.
 Cooper, W. A., Captain, AIF.
 Cowling, D. C., Captain, AIF.
 Cranswick, J. H., Corporal, AIF.
 Curry, R. H., Captain, AIF.
 Curwen-Walker, M. C., Captain.
 Dane, P. E., Captain, AIF.
 Daglish, A. T. T., Private, Field Ambulance.
 Dawes, T. P., Major.
 de Crespigny, R. G. C., Lieutenant-Colonel, AIF.
 Drew, J. F. F., Captain, AIF.
 Dunn, R. H. L., Captain, AIF.
 Eager, K. J., Major, AIF.
 Edwards, K. E., Captain, AIF.
 Farmer, F. Ward, Major, AIF.
 Farnbach, R. J., Major, AIF.
 Ferris, R. D., Major, AIF.
 Francis, S. E., Major, AIF.
 Giblin, T., Lieutenant-Colonel, AIF.
 Gough, R. J., Captain, AIF.
 Gove, William, Major, AIF.
 Graves, J. E., Captain, AIF.
 *Halles, W. A., Brigadier, C.B.E., D.S.O., Consultant-Surgeon, AIF.
 Hardy, H. W., Captain, AIF.
 Hayward, J. I., Major, AIF.
 Hellings, B. L., Major, AIF.
 Hirschfeld, K. S., Major.
 Hodge, R. L., Captain, AIF.
 Hoyling, R. W. E., Captain, AIF.
 Hughes, A. R., Captain, AIF.
 Hughes, M. O. K., Major, AIF.
 *Jackson, C. E. S., Lieutenant-Colonel, AIF.
 Jermyn, C. D., Major, AIF.
 Johnston, C. H., Lieutenant-Colonel, AIF.
 Kay, H. B., Major, AIF.
 Kaye, Peter, Major, AIF.
 Keamy, Joseph, Captain.
 *Keogh, E. V., Colonel, D.C.M., M.M., AIF.
 Keon-Cohen, B. T., Major, AIF.
 Leedman, R. L., Captain, AIF.
 Lempriere, W. W., Colonel, D.S.O., AIF.
 Leslie, D. R., Major, AIF.
 Lewis, R. A., Major, AIF.
 Lipshut, K. J., Captain, AIF.
 Lister, J. M., Captain, AIF.
 Lowe, T. E., Major, AIF.
 McCracken, J. M., Captain, AIF.
 McDonald, E. A. F., Major, AIF.
 McMullin, R. N., Major(D), AIF.
 May, G. M. S., Major, AIF.
 Meares, A. D., Captain, AIF.
 Mitchell, E. V., Lieutenant-Adjutant, AGH.
 Morris, G. N., Lieutenant-Colonel, AIF.
 *Norris, F. K., Brigadier, C.B.E., D.S.O., E.D., AIF.
 Odum, L. E., Captain.
 Parsons, P. J., Major, AIF.
 Pern, Geoffrey, Major.
 Pinkus, N., Captain, AIF.
 Pope, D. C., Captain, AIF.
 Renou, C. A. M., Lieutenant-Colonel, AIF.
 Robertson, T. E. G., Major, AIF.
 Robinson, N. H., Lieutenant-Colonel, AIF.
 Robinson, P. J., Captain, AIF.
 Salts, R., Major, AIF.
 Sawrey, C. E., Major, AIF.
 Scott, J. A., Captain, AIF.
 Smibert, R. S., Lieutenant-Colonel, AIF.
 Spring, E. E., Captain, AIF.

Spring, W. R., Captain, AIF.
 Stawell, J. R., Major, AIF.
 Stephens, F. D., Major, AIF.
 Stephens, H. J. B., Major.
 Steward, H. D., Major, AIF.
 Stewart, J. C., Major, AIF.
 Stokoe, T. M., Corporal, AIF.
 Strang, R. F. A., Major, AIF.
 Stretton, P. J. C., AIF.
 Travers, L. G., Lieutenant-Colonel, AIF.
 Tucker, J. B. F., Captain.
 Wakefield, A. R., Captain, AIF.
 Walpole, T. V., Captain, AIF.
 Waters, T. E., Captain, AIF.
 *White, W. P., Major.
 Wigley, H. W., Captain(D), AIF.
 Wigley, S. C., AIF.
 Wilkinson, J. C., Captain(D), AIF.
 Williams, J. F., Major, AIF.
 Wilson, N. P., Lieutenant-Colonel, AIF.
 Witts, L. B., Captain, AIF.
 Worcester, R. G., Lieutenant-Colonel, E.D., AIF.
 Zacherin, D., Lieutenant-Colonel, AIF.
 Zwar, J. C., Captain, AIF.

(Part Time)

Chapman, A. I., Honorary Captain.
 Clemons, G. M., Honorary Captain.
 *de Crespigny, Colonel Sir C. T. C., D.S.O., V.D.
 Fitts, C. H., Major.
 Friend, C., Major.
 *Maudsley, H. F., Major.
 *Newton, W. S., Major.
 *Scantlebury, G. C., Major.
 Sunderland, Professor Sydney, Major.

CHAPLAINS

Bennett, A. W. E., AIF.
 Britten, M. W. (Royal Military College, Duntroon), AIF.
 Freeman, A. R. A., AIF.
 Leslie, E. K., AIF.
 Mappin, T. R. (Senior), AIF.
 Nunn, H. W., AIF.
 Pidd, A. T., AIF.
 Reed, T. T., AIF.
 Richards, R. E., AIF.
 Southey, R. M., AIF.
 Stuart-Burnett, R. F. (Senior), AIF.
 Whitfield, L. F., AIF.
 Winter, A. E., AIF.

AUSTRALIAN ARMY LEGAL CORPS

Armstrong, J. H. B., Captain (Part Time).
 Cole, W. G., Captain, AIF.
 Corr, V. M., Captain, AIF.
 Ham, M. R., Captain, AIF.
 Heymanson, A. H. B., Captain, AIF.
 Irvine, W. H., Colonel, AIF.
 King, W. F. Whitney, Major, AIF.
 Marsh, R. R. C. W., Major, AIF.
 Wiseman, H. D., Major (Part Time).

UNITED STATES ARMY

Zimmerman, R. H., Private.

AIR FORCE

R.A.F.

ADMINISTRATION BRANCH

Sherwood, C. P., Squadron-Leader (Chaplain).

R.A.A.F.

GENERAL DUTIES BRANCH

(Including Flying Personnel)

Adams, D. B., Flight-Sergeant.
 Bailey, C. W., Pilot-Officer.
 Barrett, A. I., Flight-Lieutenant (transferred from RAA).
 Carroll, L. W., Flight-Lieutenant.
 Coldham, G. C., Flying-Officer.

Cook, E. A., Flying-Officer.
 Ellis, J. C., Flying-Officer.
 Frey, W. S., Pilot-Officer.
 Gill, R. T., Flight-Lieutenant.
 Haslope, J. M., Flying-Officer.
 Hocking, D. M., Flying-Officer.
 Hope, D. D., Flight-Sergeant (Observer).
 Manifold, W. G., Squadron-Leader.
 Marshall, J. H. R., Squadron-Leader.
 Martin, A. K., Flying-Officer.
 Moore, A. W., Flight-Lieutenant.
 Moran, H. A. L., Flight-Lieutenant.
 Nicholls, H. E., Flying-Officer (Reserve).
 Odgers, G. F., Pilot-Officer.
 Parker, L. E., Squadron-Leader.
 Parsons, C. E. R., Flight-Lieutenant.
 Pearson, J. E., Flying-Officer.
 Stott, G. H., Warrant Officer.
 Trinca, G. F., Pilot-Officer.
 Witts, J. B., LAC.

ADMINISTRATION AND SPECIAL DUTIES BRANCH

Archer, H. R. W., Flight-Lieutenant.
 Black, K. S., Wing-Commander.
 Clinch, A. J., Flight-Lieutenant.
 Dickson, R. W. A., Wing-Commander.
 Eldridge, R. V. F., Flying-Officer.
 Farran, D. C., Squadron-Leader.
 Franklin, R. L., LAC.
 Garran, A., Wing-Commander.
 Grice, J. S., Flight-Lieutenant.
 Guest, J. H. G., Squadron-Leader.
 Hart, G. B. S., Flight-Lieutenant.
 Hood, R. A. D., Corporal.
 Hubbard, J. R., Flight-Lieutenant.
 Hurley, D. G., Flight-Lieutenant.
 Huxtable, R. R., Flight-Lieutenant.
 Keighley, S. A., Flight-Lieutenant.
 Keon-Cohen, C. H., Flight-Lieutenant.
 *Knight, F. F., Wing-Commander.
 Langslow, W. L., Flight-Lieutenant.
 Lowenstern, R. I., Flight-Lieutenant.
 Pigdon, J., Flight-Lieutenant.
 Price, A. G. L., Flight-Lieutenant.
 Resch, C. E., Wing-Commander.
 Rice, J. N. M., Flight-Lieutenant.
 Scutt, E. A., Flying-Officer.
 Sewell, G. B., Group-Captain.
 Taylor, W. H., Flying-Officer.
 Thonemann, F. F., Flight-Lieutenant.
 Warford-Mein, D. P., Flying-Officer.

MEDICAL BRANCH

Full Time

Barsden, G. N., Flight-Lieutenant.
 Bevan, L. L. O., Squadron-Leader.
 Bishop, J. D., Squadron-Leader.
 Brown, J. Grayton, Wing-Commander.
 Catchlove, H. L., Squadron-Leader.
 Cloke, J. H., Flight-Lieutenant.
 Cromie, G. P., Flight-Lieutenant.
 Cuming, I. H., Squadron-Leader.
 de Crespigny, F. P. C., Flight-Lieutenant.
 England, J. R. F., Squadron-Leader.
 Farrar, W. D. L., Group-Captain.
 Felstead, J. B., Flight-Lieutenant.
 Field, E. W., Squadron-Leader.
 Gibson, A. G., Flight-Lieutenant.
 Harvie, H. T., Squadron-Leader (Dental).
 *Hawkins, H. R., Flight-Lieutenant.
 Hiller, H. G., Flight-Lieutenant.
 Langley, E. F., Squadron-Leader.
 Laver, J. C., Wing-Commander.
 Levinson, G. A., Flight-Lieutenant.
 McKeown, M. M., Flight-Lieutenant.
 Manser, R. W. E., Flight-Lieutenant.
 Monahan, B. W., Squadron-Leader.
 Moroney, H. S., Flight-Lieutenant.
 O'Brien, E. D. E. E., Squadron-Leader.
 Ostberg, B. N., Flight-Lieutenant.
 Rex, K. E., Wing-Commander.
 Robinson, M. H. B., Squadron-Leader.
 Robinson, E. S., Squadron-Leader (Dental).
 Salter, G. F., Flight-Lieutenant.
 Schwieger, A. C., Flight-Lieutenant.
 Sisson, K. H., Flight-Lieutenant.

Stephens, C. R. E., Flight-Lieutenant.
Sutherland, Geoffrey, Flight-Lieutenant.
Sweeting, J. S. D., Squadron-Leader.
Trinca, J. C., Flight-Lieutenant.
Vorrath, T. W., Squadron-Leader.
Watsford, S. D., Squadron-Leader.
Yescovitch, S., Squadron-Leader (Dental).

Part Time

McDonald, S. F., Group-Captain.
Travers, T. a B., Wing-Commander.
Turner, J. B., Squadron-Leader.
*Wright-Smith, R. J., Wing-Commander.

CHAPLAINS

Ball, L. G.
Clark, T. R. H.
Singleton, A. W.
Timpson, T. H.

DISCHARGED

RETIRED

*Adey, J. K., Colonel, O.B.E., AAMC, AIF.
*Atkins, C. N., Major, AAMC.
Cowling, R. H., Captain, AAMC, AIF.
*Cowan, S. O., Lieutenant-Colonel, AAMC, AIF.
*Dinwoodie, C., Captain, AAMC.
Doggett, A. B. C., Flight-Lieutenant, RAAF.
*Fraser, J. N., Squadron-Leader, RAAF.
Gowenlock, D. C., Captain, AAMC.
Hayes, R. R. C., Captain, AAMC, AIF.
*Holmes, M. J., Colonel, D.S.O., Croix de Guerre (with star), AAMC.
Howell, L. M., Chaplain, RAAF.
Lapin, M. J. M., Captain, AAMC, AIF.
Murray, C. H., Chaplain, RAAF.
Patrick, T. B. C., Captain, AAMC, AIF.
Saleeba, A. S., Captain, AAMC.
Sherwin, J. R., Captain, AAMC.
Smith, H. R., Major, AAMC, AIF.
Tudenhams, F. G., Captain, AAMC, AIF.
Weaver, R. W., Major, AAMC, AIF.

TRANSFERRED TO THE RESERVE OF OFFICERS

Ackland, T. H., Major, AAMC, AIF.
Ainslie, J. P., Honorary Major, Surgeon-Consultant.
Anderson, J. F., Captain, AA Regiment, AIF.
Armstrong, G. O'Dell, Captain, Infantry, AIF.
Belson, V. H., Captain, AA Regiment, AIF.
Beveridge, C. E. G. (El Kaimakam Beveridge Bey), Sudan Medical Service.
Bidstrup, R. A., Captain, AA Regiment, AIF.
Bignall, A. G., Captain, AAMC.
Bloomfield, J. S., Lieutenant-Colonel, AA Regiment, AIF.
*Brennan, E. T., Lieutenant-Colonel, D.S.O., M.C.
*Buesst, T. N. M., Major, Intelligence, AIF.
Bull, P. R., Flight-Lieutenant (Medical), RAAF.
Bult, J. A., Pilot-Officer, RAAF.
Buntine, M. A., Lieutenant-Colonel, Infantry, AIF.
Burston, G. C., Lieutenant-Colonel, AAMC, AIF.
*Carre-Riddell, C., Colonel, RAE (Training Depot), AIF.
Carroll, N. C., Lieutenant, Intelligence, AIF.
Catmore, J. S., Captain, AA Regiment, AIF.
Coats, H. P., Captain, AAMC.
Cohen, Geoffrey, Major, DAQMG, AIF.
*Cole, G. E., Major, D.S.O., AAMC.
Colman, D. H., Flight-Lieutenant, RAAF.
Corder, D. P., Captain, AAMC.
Crick, W. F. H., Squadron-Leader, RAAF.
Crisp, E. R., Major, AIF.
*Crowther, H. A., Lieutenant-Colonel, D.S.O., Assistant Provost-Marshal, S.C., H.Q.
de Crespigny, J. V. C., Captain, AAMC.
*Dooley, N. H., Captain, AIF.
Dyring, V. C., Captain, AAMC.
Ellis, A. S., Captain, AAMC, AIF.
Farrer, J. A., Captain, AAMC.
*Faulkner, N. W., Colonel, Provost-Marshal.
Fleming, D. W., Captain, AIF.
*Fowler, R., Colonel, O.B.E., V.D., AAMC, AIF.
Fraser, A. N., Major, AAMC, AIF.

Furnell, H. G., Brigadier, C.B.E., D.S.O., E.D., AAMC, AIF.
Gardiner, J. M., Captain, AAMC.
Gill, F. L., Honorary Major, SMO.
Gill, H. B., Honorary Major, Ear, Nose and Throat Consultant.
Godby, W. H., Major, AIF.
Gray, W. B. C., Captain, AAMC, AIF.
Griffiths, W. B., Lieutenant-Colonel, Staff, AIF.
Gunter, G. S., Captain, AAMC.
Hardy, C. W. K., Lieutenant-Colonel, AAMC, AIF.
Harris, J. S. N., Wing-Commander, RAAF.
Hasker, W. E., Captain, AAMC.
Hollway, T. T., Flying-Officer, RAAF (Administration Branch).
Johnston, W. W. S., Brigadier, C.B.E., D.S.O., M.C., AAMC, AIF.
*Jolley, A. F., Colonel, Croix de Guerre, AAMC.
Jones, B. C. D., Flying-Officer, RAAF.
Jones, John, Lieutenant-Colonel, AAMC, AIF.
Kelahe, J. R., Lieutenant, Commando Regiment, AIF.
*Kellaway, C. H., Brigadier, M.C., Director of Pathology, AAMC.
Kennedy, C. M., Chaplain, RAAF.
Kimpton, D. C., Lieutenant, Infantry, AIF.
Kyle, E. W., Lieutenant-Colonel, AAMC, AIF.
Lane, W. R., Captain, AAMC, AIF.
Lang, P. S., Major, Staff, AIF.
Lincoln, A. E., Captain, AAMC, AIF.
*Lind, E. F., Brigadier, D.S.O., Infantry, AIF (now deceased).
MacFarlan, R. G., Lieutenant, RAA (Field Regiment), AIF.
McKie, J. D., Assistant-Chaplain-General, AIF.
Mackie, W. B. C., Flying-Officer, RAAF.
McMahon, J. G., Captain, AAMC, AIF.
*McWhae, D. M., Colonel, C.M.G., C.B.E., Chevalier of the Legion of Honour.
*Mayman, G. L., Lieutenant-Colonel, Legal Officer, S.C., H.Q.
*Morlet, J., Major, AIF.
Myer, R., 2nd Lieutenant, 1st Sussex Searchlight Regiment.
Myers, N. A. A., Captain, AAMC.
*Oliver, F. L., Chaplain, HMAS "Australia."
Pern, G., Major, AAMC.
Plowman, S., Lieutenant-Colonel, AAMC, AIF.
Pope, H. C., Captain, AAMC.
Pringle, A. G., Lieutenant, RANVR.
Purvis, J. R. W., Captain, Staff, AIF.
Reid, G., Captain, AAMC, AIF.
Romanis, J. E., Chaplain, HMAS "Hobart."
Sewell, J. E., Lieutenant-Colonel, AAMC, AIF.
Sewell, S. A., Surgeon-Lieutenant-Commander, RANR.
Sherwin, J. A. H., Colonel, V.D., Somerset, J. B., Lieutenant-Colonel, AAMC, AIF.
Spiers, N. L., Surgeon-Lieutenant, RANR.
Stewart, A. W., Pilot-Officer, RAAF (Administration Branch).
Turner, E. W., Captain, AAMC.
Vincent, F. H., Major.
Weigall, G. R., Major, AAMC, AIF.
Welsh, N. B., Captain, Staff, AIF (Accidentally Wounded).
White, B. N., Major, AIF (now deceased).
Wilson, T. H., Captain.
*Woinarski, C. H. Z., Captain, RAA (Field Regiment).

INVALIDED OUT

Beggs, G. F. W., Aircraftman, RAAF.
Griffith, R. G. deB., LAC, RAAF.
Grimwade, J. F. T., Warrant-Officer, Staff, AIF.
Newton, H. R., Paymaster-Lieutenant, RANVR.
Puckle, H. N. M., Captain, AAMC (now deceased).
Purnell, R. D., Bombardier, RAA (Field Regiment), AIF.
Tartakover, A. R., Gunner, RAA, AIF.
Weigall, T. T., Corporal, Armoured Division, AIF.
Wilson, E. R. A., LAC, RAAF.
Yewers, J. G., Corporal, AAMC, AIF.

RELEASED FOR GOVERNMENT SERVICE

Borthwick, A. H., Corporal, AA Regiment, AIF.
Hall, F. B., Bombardier, AA Regiment, AIF.
Youngman, D. V., Private, AAMC, AIF.

THE FLEUR-DE-LYS

RELEASED TO RESUME UNIVERSITY COURSE OR
RESERVED OCCUPATION

a'Beckett, T. L., Sergeant, Carrier Company, AIF.
 Darby, G. C., Gunner, RAA (Field Regiment), AIF.
 Fairbairn, S. W. H., Sergeant, Field Artillery, AIF.
 Hatherly, K. H., Pilot-Officer, RAAF.
 Hurley, T. H., Able Seaman, RANVR.
 Kelly, C. R., Flying-Officer, RAAF.
 Lewis, R. B., Gunner, RAA, AIF.
 Mason, K. W. G., Sergeant, HQ, AIF.
 Moreton, F. J. H., Captain, Armoured Division, AIF.
 Sleeman, D., Private, RAA (Field Regiment), AIF.
 Southey, M. J., Lieutenant, Armoured Division, AIF.

MEMBERS OF JANET CLARKE HALL

AUSTRALIAN IMPERIAL FORCE

A.A.M.C.

Bryce, Lucy, Major.
 Dickson, Joy, Lieutenant, Physiotherapist.
 Forster, Aura, Lieutenant, Physiotherapist.
 Forster, Helene, Lieutenant, Physiotherapist.
 Freeman, M. L., Captain, Pathologist attached to AGH.
 George, Helen, Lieutenant, Physiotherapist.
 Growse, Jocelyn, Lieutenant, Physiotherapist.
 Kelsall, Jean, Captain, Physiotherapist.
 Kershaw, Dr. Hilda, Captain.
 Levy, Faith, Lieutenant, Physiotherapist.
 McKenzie, Lady Winifred, Major.
 MacRae, Margaret, Lieutenant, Physiotherapist.
 Oldmeadow, Brenda, Lieutenant, Physiotherapist.
 Thompson, Moira, Lieutenant, Physiotherapist.

A.A.M.W.S.

Davies, Barbara G.
 Gutteridge, Margaret, Corporal.
 Macknight, Ella, Captain.
 Murray, Everil.
 Whitehead, Mary, Private, V.A.

A.W.A.S.

Deasey, M. Kathleen, Major (Assistant-Controller).
 Lacey, Elizabeth A.
 McCann, Beryl, M.E., Captain.
 Murphy, Isla, Lieutenant-Colonel, DAAC (Women's Service).
 Ross, Marjorie E., Bombardier.
 Wadeldon, Patricia, Sergeant (discharged).
 Whitehead, Dorothy E., Major.
 Woodyatt, Elizabeth H., Lieutenant (discharged).

W.R.A.N.S.

Borthwick, Anne, Visual Signaller.
 Brown, Heather, Petty Officer.
 Hudson, Hilary, Leading WRAN (discharged).
 Maudsley, Anne, Visual Signaller.
 Sterling, Cynthia, Writer.

R.A.A.F.

Pryde, Elizabeth, Flight-Lieutenant (Medical).
 Ross, Dorothy M. P., Flight-Lieutenant (Medical).

W.A.A.A.F.

Johnson, Norma, Flight-Officer.
 Langley, Doreen, Flight-Officer.
 Noall, M. T., Section-Officer (discharged).
 Rentoul, Yvonne, Squadron-Officer.
 Vroland, Betty E.
 White, Patricia D., ACW (discharged).

CITIZEN MILITARY FORCES

R.A.M.C.

Nankivell, Elizabeth, Dr.
 Rossiter, Helen, Dr.

A.A.M.C.

Henderson, Margaret M., Honorary Captain.
 Wanliss, Marion B., Honorary Captain.

RED CROSS

Clark, Helen.
 Eady, Lydia, Superintendent.
 Grutzner, Margaret, Superintendent.

OTHER SERVICES

White, Phyllis M. E. (nee Worley), Women's Auxiliary Service (Burma).

MEMBERS OF COUNCIL

*Booth, J. J., the Most Reverend, M.C., formerly Chaplain-General, RAAF, now Senior Chaplain, CMF (Victoria).
 *Gardner, M. C., Major, M.C., AAMC (Reserve), AIF.
 *Herring, Sir E. F., Lieutenant-General, K.B.E., D.S.O., M.C., E.D., D.S.C. (American), AIF (Reserve).
 *Lawton, F. D. H. B., Major, O.B.E., AAMC (Reserve), AIF.
 *Newton, Sir Alan, Colonel, Consulting-Surgeon to the Army in Australia.
 *Riley, C. L., the Right Reverend, Chaplain-General, AIF.
 *Scantlebury, Lilian A., Deputy-Divisional-Commander, Red Cross.
 Sholl, R. R., Captain, Staff, AIF (Reserve).

DOMESTIC STAFF

AUSTRALIAN IMPERIAL FORCE

Hayes, T., Private, Infantry.
 Henderson, A. G., Private, Infantry.
 Knight, George, Private, Infantry (Killed in Action).

OLD STUDENTS

UNION OF THE FLEUR-DE-LYS

After a lapse of almost four years, the Union of the Fleur-de-Lys again held an Annual Dinner on Wednesday, 28th November. Rather appropriately for the first meeting for so long, and especially as it was the first meeting since the war ended, the Annual Meeting and Dinner took place at the College. There was an exceptionally good attendance, and the College was looking its best.

The meeting was held first in the Common Room. Official business was despatched with incredible celerity by the retiring President, Mr. W. H. Moule, and Dr. H. G. Furnell was then elected as the new President of the Society. The present Committee was re-elected to office to save the trouble of voting.

The Dinner took place in the College Dining Hall, and proved most enjoyable. The toast of the College was proposed by the President, and responded to by the Warden and the Senior Student. The toast of the Society was proposed by Lt.-Col. L. C. Wilcher, and responded to by Mr. John Bloomfield.

OLD BOYS' NOTES

We must congratulate Sir Reginald Leeper on his recent knighthood. He was British Minister in Athens during the strife of a year ago, when his handling of the situation won him widespread praise. He was a student at Melbourne Grammar School from 1895 to 1905, and we here reprint from "The Melburnian" this review of his career:—

"After leaving School, where he had a brilliant scholastic record, finished with Head of the School in 1905, he went to Trinity College, where his father was Warden, and then on to New College, Oxford. After a period in business he joined the Neutral Press Committee, London. On the outbreak of war (1914-

1918) he transferred to the Intelligence Bureau, Dept. of Information, and the Foreign Office. At the close of the war he entered the Diplomatic Service, and held appointments in various parts of Europe, including Warsaw, Istanbul and Riga, before being appointed Press Officer at the Foreign Office, where he established helpful relations with the Press.

"Just before the outbreak of the present war he was designated Minister to Rumania, but war prevented his taking up the appointment, instead of which he was head of the political warfare executive, which carried out important work in connection with propaganda and intelligence relating to enemy countries.

"When the Greek Government moved to Cairo he was appointed Ambassador Extraordinary and Minister Plenipotentiary at the Court of the King of the Hellenes, and during the troubled times following the expulsion of the Germans and Italians from Greece, he played a major part in the settlement of difficulties and re-establishment of law and order.

"The Prime Minister, Mr. Churchill, in his speech to the House of Commons, said: 'Let me read an extract from a dispatch by our Ambassador, Mr. Leeper, a man I have seen at close quarters in difficult and dangerous circumstances, and who, I am bound to say, has grown in stature with the test, which has been so severely and increasingly made on him, a man who has laboured with the utmost earnestness for peace on the broadest possible basis.'

"He was honoured with the C.B.E. in 1920, C.M.G. in 1936, and K.C.M.G. early in 1945."

The parents of Dr. Geoffrey M. Badger (1935-37), F.R.S.M., D.Ph., have received advice that the Senate of the University of Glasgow has awarded him an I.C.I.

Research Fellowship, tenable at that Institution for a minimum of three years, provided the British Admiralty is prepared to release him from his duties as an Instructor-Lieutenant prior to October, 1946. Dr. Badger was also recently elected a Fellow of the Royal Society of Medicine, London.

Dave Jackson won his D.S.C. during the attack made by five British destroyers on the "Scharnhorst," "Gneisenau" and "Prinz Eugen," after their escape from Brest. Of the five destroyers only one, HMS "Worcester," was damaged. She was hit by seven 6-in. shells, one of which exploded just outside the sick bay, where Dave was stationed, wrecking it. One shell splinter struck a brass button of Dave's uniform, which was only badly dented, but now Dave carries it about as a talisman. During the attack 25 of the complement

of the "Worcester" were killed, and over 70 wounded, so Dave had a very busy time.

L. G. Keating (1937-39) recently married Mrs. Thalander, formerly Miss Helen Picken, whose husband lost his life on the "Centaur."

Miss Sheila Brown, sister of Mrs. Boxall, formerly the Warden's secretary, has married Mr. Geoffrey N. Morris.

OBITUARY

Mr. Francis Hugh Mackay died in August, 1945. After attending Melbourne Grammar School, he was enrolled at Trinity in 1879 and graduated LL.B. in 1882. Later he assisted with the re-drafting of the Constitution of the Commonwealth and practised at Beechworth, where for a time he was President of the Ovens District Hospital.

JANET CLARKE HALL

OFFICE-BEARERS, 1945

Senior Student: Jean Proud.
Secretary: Mary Long.
Treasurer: Donalda Shilliday.
Assist. Treasurer: Peggy Lawrence.

NOTES

This year we had twenty-seven freshers and the College was again very full. All the freshers passed the tests in cooking and housewifery, and the Lady Mayoress, Mrs. Campbell, accompanied by her daughter, Margaret, came to present the certificates.

The freshers showed that they had dramatic as well as domestic ability when they produced their play, "They've Got Me Covered," or "As You Like It." It was an hilarious melodrama in blank verse, with ancient Greece as its setting. Surprising as it may seem, these ancients, clad in togas and armed with mops, gave a very effective ballet. All were very relieved when the sweet young heroine, Acraflavine, was saved from the clutches of the wily villain, Platyhelminthes. At the next Students' Club meeting Joyce Francis, Stephanie Elliot and Sali Rogers were rewarded for their excellent performance.

Very good work has been done this year with the Guides and Brownies of the Parkville Home. Betty Lancashire and Stephanie Elliot volunteered to supervise the Guides, and Pat Atkins and Shirley Stockdale undertook the work for the Brownies. This year Mrs. Foster, the District Commandant, presided at the enrolment of eight new Guides and eight new Brownies. The Students' Club provided money for the necessary hats and belts, and all the children are now fully equipped. Miss Joske sent them seedlings and since then they have developed a keen interest in gardening. As usual, a frock has been made this year for each child in the Home. Each one was allowed

to choose the colour she liked best, and the little frocks have been particularly well made. As there was a fire at the Home in third term, several of the girls have undertaken to make new nightgowns for the children, and in the holidays we are going to make sweaters for the small boys.

In addition we have made jumpers and babies' singlets for the Women of the University Patriotic Fund to send to the bomb victims in England, and have collected any old clothes we could find to send, too. Honor Hebbard is to be congratulated for handling these activities so energetically and capably.

We have also made donations to the Save the Children Fund, the Royal Melbourne Hospital Birthday League, and the Lady Huntingfield Kindergarten, as well as continuing in our purchase of War Savings Certificates.

Each term we have held a "common room," and all have been very successful.

This year the chaplain very kindly came to Janet Clarke Hall several times to hold discussion groups. All those who attended found them both interesting and helpful.

Owing to the fact that College has been so crowded this year, we have been unable to have a great many guests to dinner. Archbishop Booth and Mrs. Booth, Bishop Riley, Mrs. Riley, Miss Joan Riley, Professor Browne, Professor Wood, Mr. and Mrs. Kilvington, Mrs. Boyce Gibson and a number of headmistresses from Melbourne schools are among those who have come. Professor Canby, of Yale University, visited us at the beginning of the year. He discussed the American educational system with us and we found how it differs from ours.

One evening, to the surprise of everyone at Janet Clarke Hall, a band of some seventy-five young men turned up at 6.25 p.m., dressed in pre-war finery and looking absolutely immaculate. Miss Joske, on hearing the commotion, and

perceiving this crowd of males in the hall, asked them what they wanted. There was at once a shout: "Dinner!" Miss Joske immediately sent them home, telling them they had made a mistake. Two of their number were, however, invited to stay, and were given a great ovation by all members of Janet Clarke Hall, although we are still wondering how such a mistake could have occurred.

On Commencement Day eighteen Janet Clarke Hall graduates came to dinner here.

At Janet Clarke Hall, as everywhere else, V-E Day and V-P Day will make 1945 a memorable year. The College staged its own march into the city on V-P Day and joined in the celebrations there. That evening Miss Joske arranged for us to have a Special Victory Dinner. The highlight of the feast came when we had red jelly, white ice cream and blue jelly, although we are still mystified as to what gave this blue colour. A blue-bag and ink were two of the suggestions.

This year, mainly due to the agitations of our medical students, who feel their cultural activities are too limited, it was decided, on the suggestion of Miss Jennings, to invite guest speakers to talk to us on subjects outside the scope of our work.

During second term Miss Lorna Stirling, accompanied by Miss Elsa Haas and Mr. Keith Macartney, came to speak to us. She traced the history of song in Europe from the time of the Greeks to the present day, and her talk was both interesting and instructive. Miss Haas and Mr. Macartney sang songs illustrating the various periods. Unusual in appeal was an ancient Greek melody sung by Miss Haas. One of the highlights of the evening was a typical Victorian ballad, rendered by Mr. Macartney in true Victorian style. Everyone enjoyed the evening, and we are very grateful to Miss Stirling, Miss Haas and Mr. Macartney for making it so successful.

At the beginning of third term Miss Wallace of the Australian Ballet Society, which is doing so much to encour-

age ballet in Australia, came to speak to us. She traced the development of ballet from its first appearance in the ancient French Court up to the present day, and told us something of individual modern dancers. Miss Wallace made her talk amazingly interesting, and we would like to thank her very much.

These evenings have really fulfilled their purpose, as well as being an enjoyable diversion from our work. It is to be hoped that there will be others next year.

The Tulligny Cup, held as usual in Swot Vac., took the form of a treasure hunt. After a very exciting search, Stephanie Elliot and Anne Mitchell were the winners. Although the freshers turned out en masse, the organisers were very disappointed, as only two second years joined in, and they hope this will improve next year.

Diana Ottaway, with the assistance of Betty Edwards, was in charge of the fiction library this year. By introducing some form of classification, it has been greatly improved. Twenty-six new books have been added to the library.

Unfortunately, the Debating Club found itself unable to carry on this year.

Our Valedictory Dinner was as hilarious as ever this year, although we are very sorry that so many of our staunch fellow-collegians are leaving us. After the dinner we went to the Union Theatre to see "The Women," which we felt very appropriate.

We feel that 1945 has been a most successful year, and we wish to thank Miss Joske, the tutors, the domestic staff, and the committee of the Students' Club, who have contributed so much.

VERDON LIBRARY

President: Miss Joske.

Librarian: Miss P. Boyd.

Committee: Mrs. Coppel, Miss Jennings, Miss I. Meredith, Miss M. Fitzpatrick.

This year, thanks to a steadily increasing supply of books from overseas, the

Committee has been able to buy a number of much-demanded books. Science and medical books are still difficult to obtain, so we have concentrated on the history, literary and art sections of the Library. Altogether we have bought nearly seventy new books during the year.

Miss Sproule sent a copy of Aldous Huxley's "T.V.A. — Adventure in Planning," and Miss Yencken, "County of London Plan," and there were several other books donated by past students.

We were most grateful to Miss Freda Bage, who gave us over one hundred books of all types from her library. The works of the English and French authors were particularly welcome, as were also several valuable old editions and collections of prints.

Prospects are beginning to look much brighter, and it is hoped that next year the book shortage will have been so relieved that we will be able to buy all the books we want, when we want them.

JANET CLARKE HALL DRAMATIC CLUB

President: Miss Joske.

Secretary: Miss D. Zimmer.

Committee: Miss M. Russell, Miss P. Phillips.

This year we held nine combined play readings with Trinity, all of which were well attended. This enthusiasm is very encouraging, and we hope they will continue to be as well supported next year.

During second term forty members of the Club went to the "Knight of the Burning Pestle," by Beaumont and Fletcher, at the Union Theatre, where it was being performed by members of Queen's College.

At the beginning of the second term a combined Trinity and Janet Clarke Hall performance of two one-act plays, "St. Simeon Stylites," by F. Sladen-Smith, and "The Mask," by F. Tennyson Jesse, was held in the Union Theatre. We would like to thank all those concerned in making it a success, particularly Mr.

Alan Hamer, who gave up a great deal of his time to produce the plays.

In conclusion, we would like to thank Miss Joske for letting us use her sitting room for the meetings, and for the help she has given us during the year.

The following plays were read: The Importance of Being Earnest (Wilde); Androcles and the Lion (Shaw); Quiet Night (Blewett); Hassan (Flecker); Dangerous Corner (Priestley); Caesar and Cleopatra (Shaw); Antony and Cleopatra (Shakespeare); Aren't We All? (Lonsdale).

JANET CLARKE HALL SPORTS CLUB

President: Miss Joske.

Hon. Sec. & Treas.: Miss P. Carter.

Committee: Miss M. Gilpin, Miss P. Morrison, Miss A. Baillieu.

Again comes the same old story: an enthusiastic start to the sporting year and a gradual decline; but this decline, we hopefully add, has been less noticeable in this now post-war year.

Tennis tournaments are coming to the fore again, and in the earlier part of the year we had two very successful "garden party tournaments" — the Women's Intercollegiate and J.C.H. Non-Resident Tournaments. This year the College has been more interested in such non-competitive tennis, and our informal matches raised sufficient enthusiasm to complete a third term Swot Vac. Doubles Tournament.

Swimming and hockey, though still not major intercollegiate sports, have had their supporters this year from J.C.H. Queen's College defeated us in the August hockey match, when poor visibility and muddy weather prevented their seeing our goal posts clearly, but the match against Trinity resulted, phenomenally, in a draw, meaning that Trinity will retain the Cup.

It is in squash that we have made most advancement this year, in energy expended, if not in skill. We greatly appreciate the use of the squash court, and are teaching our freshers young, so that next year we hope to challenge Trinity to a squash tournament.

VALETE

Dorothy Baenziger—1944.
 Mary Bilton—1944.
 Elizabeth Blakiston—1942-44.
 Barbara Borthwick—1941-44.
 Anne Brown—1942-44.
 Elaine Brumley—1941-44.
 Leonie Gibson—1942-44.
 Vera Hanly—1942-44.
 June Hart—1944.
 Beverly Hayward—1944.
 Patricia Hewitt—1943-44.
 Eve Hildge—1942-44.
 Patricia Kott—1944.
 Mary Levinson—1940-44.
 Joan Mackney—1942-44.
 Barbara Parkin—1942-44.
 Jenny Paschoeve—1940-44.
 Dorothy Pearce—1943-44.
 Gwen Pinner—1940-44.
 Helen Purnell—1943-44.
 Mavis Taylor—1941-44.
 Helen Turner—1941-44.
 Rosemary Turner—1942-44.
 Margaret Woolley—1944.
 Joan Wright—1944.
 Gwenneth Wykes—1942-44.

SALVETE

Elizabeth Ashbolt—Science II.
 Muriel Balding—Science I.
 Valerie Bendle—Arts I.
 Margareta Bosselman—Science I.
 Claire Cornish—Science I.
 Angela Cross—Arts II.
 Diane Duke—Arts I.
 Betty Edwards—Agricultural Science I.
 Stephanie Elliot—Commerce I.
 Joyce Francis—Science I.
 Barbara French—Science I.
 Barbara Galley—Arts I.
 Mary Graham—Dentistry II.
 Ruth Graham—Arts I.
 Sheila Hedges—Arts I.
 Betty Lancashire—Arts I.
 Joyce Leigh—Arts I.
 Lindsay Mathieson—Arts I.
 Margaret Medcalf—Medicine II.
 Joan Melville—Medicine III.
 Anne Mitchell—Commerce I.
 Shirley Roberts—Medicine I.
 Marsali Rogers—Arts I.
 Shirley Stockdale—Arts I.
 Ailsa Thompson—Arts I.
 Anne Troup—Science II.
 Lorna Wallis—Commerce I.
 Pauline Stanbury—Medicine I. (third term).

PAST STUDENTS—JANET CLARKE HALL

Miss Patricia Lind, 64 Park St., South Yarra, has undertaken the task of editing the news of past women students in the "Fleur-de-lys."

The Society has had recent news of the following of its members:—

Last May Dr. KATHLEEN BLACKWOOD completed her fourth year at the Church Missionary Hospital, Kerman, Iran.

MARGARET GRUTZNER has recently returned to Australia after having completed an extensive post-graduate course in psychiatric social work at London University, under the terms of a scholarship from the Australian Red Cross. She is now doing social service work at a military hospital in Queensland.

HELEN CLARK, who held a similar scholarship, is expected to return at the end of the year.

Section-Officer DOREEN LANGLEY, who has been doing dietetic work since joining the WAAAF, has recently made an extensive tour of RAAF hospital units in Northern and Western Australia, and is now stationed at RAAF Directorate of Supply Services in Melbourne.

BRONNIE TRELOAR (nee Taylor), who recently married the Victorian Rhodes Scholar, Alan Treloar, has arrived in Oxford with her husband, who is now in residence at New College. Bronnie is at present attached to St. Hilda's, and is doing some research on du Bellay.

EDER HANSEN (nee Lindsay) is living in Berkley, California. Before her marriage last year she did valuable scientific research work in U.S.A., visiting many of the American Universities. In appreciation of her work she was awarded a certificate from the Office of Scientific Research and Development in Washington.

PHYLLIS WHITE (nee Worley) has joined the Women's Auxiliary Service

(Burma) and is now stationed in Rangoon.

FAY STEVENSON has been awarded a Travelling Fellowship of the International Federation of University Women. She is now engaged in cancer research at the Chemistry Department, Glasgow University.

Dr. BETTY NANKIVELL recently left for India, where she has joined the RAMC prior to joining the Malayan Medical Service. She plans eventually to do general hospital work in Malaya.

Lieut. JOY DICKSON, who has been attached to the 2/7 AGH at Lae as physiotherapist, recently returned to Melbourne, and has now been posted to Heidelberg Military Hospital.

Lieut. JEAN KELSALL has also been a physiotherapist at Lae.

BARBARA BORTHWICK is working in the Department of Social Services Rehabilitation Section in Brisbane. Since her arrival there she has been sharing a flat with EVERIL MURRAY, who is a member of the AWAS.

CLAIRE FIELDING is now librarian at the Kraft-Walker Cheese Company.

Major HELEN ROSSITER (nee Randall) is attached to No. 8 Mobile Neuro-Surgical Unit Hospital for Head Injuries at Oxford, and expects to be sent to the Far East very shortly.

JOAN McMAHON is assistant to Dr. Hilda Gardner, pathologist to the Royal Melbourne Hospital.

HELEN PURNELL is teaching science at the Hermitage.

DOROTHY CERUTTY has joined the teaching staff at P.L.C., where she will commence work in 1946.

OLIVE WYKES is also on the staff of P.L.C.

LEONIE GIBSON is an English tutor at Melbourne University and at Trinity College.

ENGAGEMENTS

- Patience Grice to Mr. Bill Derham.
 Joan McMahon to Flt./Lt. Lee McKeand.
 Patricia Warren to Mr. John Farrant.
 Kathleen Aberdeen to Lieut. C. D. Smith, RANVR.
 Janet Alice Scott Good to Mr. Mervyn Charles Brumley.
 Winifred May Burrage to Mr. Hugh Austin Eastman.
 Margaret MacRae to Lieut. Louis Smith.
 Dorothy Armstrong to Mr. Robert Scutt.

MARRIAGES

- Elisabeth Pryde to Lieut. Ewen Cameron.
 Mary Petherick to Mr. William Brian Waters.
 Mrs. Lawson (Elizabeth McAlister) to Flt./Lt. James Legge.
 Joan Crouch to Flt./Lt. John Wilmott.
 Nairre Anderson to Mr. Neil Taylor.
 Marcia Jack to Capt. Harold Blackburn, AAMC.
 Phyllis Worley to Major Lynton White, Royal Artillery.
 Nanette Pegler to Flt./Lt. Leslie Ekert.
 Sheila Levy to Dr. Allan Bignell.
 Diana Armit to Mr. R. Baxter.
 Bronnie Taylor to Mr. Alan Treloar.
 Betty Robinson to Dr. Robert Yates Galbraith.
 Doris Nevett to Mr. John Johnson.
 Eder Lindsay to Mr. W. Hansen.
 Beryl Davies to Mr. K. H. Pausacher.
 Merlyn Hutton Jones to Mr. Bert Dawe.
 Lorna Southwell to Lieut.-Comdr. W. Chilton Brooks, RN.

BIRTHS

- To Lieut. and Mrs. Ian Stewart (Betty Love)—a son.
 To Capt. and Mrs. W. L. Ross (Margot Kent Hughes)—a daughter.

To Capt. and Mrs. T. Walpole (Marjorie Felstead)—a daughter.

To Capt. and Mrs. P. M. Hudson (Hilary Hay)—a son.

To Mr. and Mrs. Alex. Borthwick (Rosemary Hay)—a daughter.

To Flt./Lt. and Mrs. Grahame Richardson (Flora Fletcher)—a son.

To Mrs. and Mrs. John Keays (Helen Lawson)—a son.

To Mr. and Mrs. G. Burbury (Barbara Stenhouse)—a son.

To Mr. and Mrs. L. F. Lloyd (Ruth Williams)—a daughter.

To Lieut. and Mrs. R. Usher (Margaret Macleod)—a daughter.

To Mr. and Mrs. R. R. Shaw (Lucy George)—a son.

To Lieut. and Mrs. A. W. McCasker (Margaret Wynne)—a daughter.

To Captain and Mrs. Gordon Levinson (Mary Bennett)—a daughter.

To Dr. and Mrs. R. T. Sussex (Marion Roscoe Wilson)—a son.

OBITUARY**Olwyn Rhoda (June) Currie**

Those of us who were in residence in Janet Clarke Hall from 1938 to 1940 received a great shock to hear of the death of June Currie on her 25th birthday, 1st June this year. She had been very ill for a long time, but remained very bright and courageous, and we all hoped that soon we should see her fully recovered.

She had a very calm, serene nature, and was a good friend, and those who knew her will always remember her grace and charm.

She took part in all the College activities, particularly those of the tennis and dramatic societies. She was the leading lady in "The Wind and the Rain," the play produced in conjunction with Trinity in 1940.

Her engagement had been announced to Kingsley Rowan, a Trinity man, and to him and her parents we would like to convey our most sincere sympathy.

In memory of June Mr. and Mrs. Currie are making it possible for another student to be in residence at Janet Clarke Hall. This gracious gift is much appreciated by all June's friends.

Helen Mary Francis White

Helen White, who passed away on 21st August, 1945, entered the Arts Faculty in the University of Melbourne in 1884. She was one of the first women students to be attached to Trinity College, where she held the Warden's Scholarship from 1884-86, although until 1886 women attending College lectures were not formally enrolled in the College Register. She graduated Bachelor of Arts in 1886 with second class honours and finals in the School of History, Political Economy and Jurisprudence, and in 1889 took out her Master of Arts degree. From 1889 to 1906 she was a member of the teaching staff of Methodist Ladies' College, Kew, and was President of the Trinity Women's Society in 1902. In 1907 she was appointed Headmistress of Ipswich G.G.S., Queensland, where she remained until her retirement in 1929.

BEREAVEMENTS

The Society extends its sincere sympathy to the following of its members in their recent bereavements:—

To Dr. and Mrs. Hugh Catchlove (Mary Scantlebury) on the death of their infant son.

To Mrs. W. Riggall (Beryl Anderson) and Mrs. G. Vasey (Jessie Halbert) whose husbands lost their lives in a recent air crash.

To Marjory and Fay Murray on the deaths of their father and mother.

To Ann Pigdon, whose father died while a prisoner of war in Mukden.

To Mrs. G. Vellacott (Helen McDonald) who has received word of her husband's death while a prisoner of war in Malaya.

TRINITY WOMEN'S SOCIETY

The Annual Meeting of the Society for 1945 was held at Janet Clarke Hall on 13th October, with the President, Mrs. Guy Bakewell, in the chair. Approximately 80 members were present. Mrs. D. Nairn was elected President for 1945-46, with Miss M. Cameron and Mrs. G. Bakewell (ex-officio) as Vice-Presidents. It was proposed and carried that an amendment be made to the constitution, separating the office of Secretary-Treasurer into two offices. Miss O. Wykes was elected Secretary and Miss R. Bechevaise Treasurer. The following members were elected to the Committee: Miss Joske (ex-officio), Mrs. P. Radford, Miss M. Morris, Dr. L. Williams, Mrs. Wardle, Dr. S. Wheildon and Dr. B. Wilmot.

The Annual Meeting was followed by the Dinner, at which Dr. Lucy Bryce, Mrs. J. C. V. Behan and Miss Jean Proud, the Senior Student, were guests of honour. The toast of the College was proposed by Mrs. Bakewell, and Miss Joske and Miss Proud responded. Dr. Mona Blanch proposed the toast of Our Guests, and expressed the Society's regret that, owing to the Warden's retirement, he and Mrs. Behan would shortly be leaving Trinity College. In proposing the toast of Absent Friends, Section Officer Doreen Langley suggested that the Society's remembrance of absent friends be given practical expression, and proposed that during the evening a collection be made to enable food parcels to be sent to all members of the Society at present living in England. This proposal was carried unanimously, and during the evening the sum of £19/0/6 was collected. The parcels were packed and forwarded immediately, so that they reached England in time for Christmas.

The Society would like to thank Miss Joske and Miss Halls for providing such an excellent dinner for a record number of guests, despite the difficulties of gas rationing.

At the conclusion of the Dinner Dr. Lucy Bryce, President of the Victorian Branch of the Red Cross Blood Transfusion Service, and a former member of

the College, gave a very interesting account of her experiences in America, from which she has recently returned after an extensive tour of inspection of the American Blood Transfusion Services. She spoke very enthusiastically about the tremendous scope of the American work, and emphasised particularly the great appreciation of Australia and Australians expressed by Americans in all walks of life.

The Annual Open Day and Tennis

Tournament was held at the College on Saturday afternoon, 17th March, 1945. Sixty-two members and their friends were present. Members were again invited to bring their children, and 23 in all were given a small party. Profits and donations amounting to £5/9/- were forwarded to the Women of the University Patriotic Fund.

This year the Jubilee Scholarship has been awarded to Miss Isobel Shirley Stockdale.

1871 - 1872