Print Post Approved PP539022/7
Editors: Bardy McFarlane and Dale Manson

Xmas 1997

1997 Award of Merit Winner - Donald James (Jim) Pocock

With the announcement of the 1997 ROCA Award of Merit, Lameroo primary producer, Jim Pocock, joins an exclusive list of 35 other Australian agriculturalists who have helped to shape the destiny of the primary production sector in this country.

Jim Pocock has become one of the nation's leading exponents in the breeding and improvement of Merino sheep using scientifically based objective measurement techniques.

He is intimately involved in his local community and was honoured in 1983 with the Roseworthy Centenary Award of Achievement.

His other activities have included a six year term on the SA Advisory Board of Agriculture, twelve years on the Roseworthy Curriculum Committee and a sixteen year term as a board member of the University of Adelaide's Martindale Holdings.

Jim Pocock was born into a respected farming family at Lameroo in the South Australian Mallee during the harsh times of the 1920's and received his early education at the local Smithville school.

Following later education at the Lameroo school and Scotch College, he attended Roseworthy Agricultural College, graduating in 1948.

During his time at RAC, Jim was greatly influenced by the work of his animal science lecturer, Phil Schinckel, and also the legendary CSIRO scientist, Dr Helen Newton-Turner.

He became convinced that sheep breeding was a science and he adopted this philosophy in his approach to practical Merino breeding upon his return to the home farm.

Jim set out to measure heritable factors in a practical manner during shearing and from the mid 1950's, introduced culling of his flock utilising measurement of body weight, fleece weight and wool quality.

He was way ahead of other breeders in his adaptation of scientifically proven measurement as an objective means of flock improvement, leading to the development of a technique to measure all feasible heritable characteristics.

Based on the principles of population genetics and the early use of rams from Lance Lines' "Gum Hill" flock, Jim developed the extremely successful "Panlatinga" Merino Stud.

The history and achievements of the "Panlatinga" flock are too extensive to list, however the incorporation of sound scientific principles in the breeding program has now resulted in a unique type of Merino sheep that is exceptionally fertile and has a high level of natural resistance to the effects of internal parasites.

Jim's belief in the sound scientific principles he learned at Roseworthy has set him apart from the mediocrity of mainstream Merino breeders. Over the years, his zest for knowledge on sheep improvement led him overseas on quite a number of occasions.

He sold rams and semen to a number of countries including South America and China.

As a practical primary producer, Jim Pocock embodies the best manifestations of the aims of Roseworthy at the cutting edge of the industry in which he chose to operate.

Roseworthy Old Collegians Association 1997-98 Committee

2.

Title	Name	Home Phone	Work Phone	Fax No
President	David Cooper 80 Swaine Avenue, Toorak Gardens 5065	833259892 Email: dacooper@merlin.net.au	83634371	83633880
Immediate Past President	Allan Alcock PO Box 295 Gawler 5118	0885233789		
Vice President	Mia Stephens University of South Australia St Bernards Road Magill 5072	83702697 Email: commins@magpie.magill .unisa.edu.au	83024759	83024745
Secretary and Faculty Rep	Peter Fairbrother 363 Montacute Road Athelstone 5076	83379137 Email: fairbrother.peter@pi.sa. gov.au		83888455
Treasurer	Brian Hannaford PO Box 487 Unley 5061	83510773		83510773
Digest Editors	Bardy McFarlane 167 Flinders Street GPO Box 65 Adelaide 5000	82983504 Email: bmcfarlane@piper- alderman.com.au	82053381	82053455
	Dale Manson PO Box 2167 Murray Bridge 5253	0885325624 Email: Manson.dala@pi.sa.gov. au	0885356409 Mobile: 0418811233	0885356427
College Representative	Dr David Taplin Roseworthy Collect Roseworthy 5371		83037940	83037953
Ordinary Members	Harry Stephen PO Box 919 Murray Bridge 5253	0885322935		
	James Holland PO Box 244 Prospect 5082	83579291 Mobile: 018806474		83735102
Eyre Peninsula Reps	Andrew Michelmore 354 Glynburn Road Kensington Gardens 5068	83326724	82379322	82310695
	Hon Peter Dunn 19 Miller Street Unley 5061	82710923 0886204030		
Dean of Faculty	Malcolm Oades Waite Campus Glen Osmond 5064		83037201	83037105
SE Rep	Jennifer Trott c/- Pirsa PO Box 81 Keith 5267	Mobile: 015799317 Email: trott.jen@pi.sa.gov.au	0887553166	0887551686
Auditor	Jack Messenger Messenger Zerner & Co Chartered Accountants 157 Grenfell Street Adelaide 5000	82943427	92231468	82321753

President's Report

The 1996/97 year has been quite an eventful year, and your Committee has already spent quite a lot of energy in planning for next year, which promises to be even more eventful.

A recent happening which is destined to become an annual event is the luncheon for recipients of the ROCA Award of Merit. This year it was held on Friday 1 August at The Feathers Hotel, and was attended by about a dozen Award of Merit awardees.

As I am sure you are all by now aware, next year marks the Centenary of ROCA. A sub-committee to plan activities for 1998 has been set up, and this committee has already decided that the main activity by way of marking the occasion will be a weekend of celebrations to be held at the College.

The celebrations will be held on September 25, 26 and 27. Planning of the weekend is still in progress, but at present we are looking at a special event on Saturday 26, a banquet on Saturday evening, and a church service and a nostalgia/historic walk around the College on Sunday 27. Other ways of highlighting the historical significance of our Association will be an interim publication on the history of ROCA, which we hope will eventually lead to a full publication. Also planned along these lines are the ROCA Centenary calendar and a set of historical photographs which will also be available as postcards. A video on the history of ROCA is also planned. Other ways in which we hope to celebrate our Centenary will be a ROCA Centenary tie, a ROCA Centenary dozen bottles of wine and a ROCA Centenary port.

By way of arousing everyone's interest in the subject of our Centenary, we had on display at the recent Annual Dinner and GM the original ROCA meeting minute book, in which are recorded minutes of the first ever ROCA meeting, held in March 1898. The book created a lot of interest at the Annual Dinner. Because of the very real historical value of the minute book and quite a lot of other material, the ROCA Committee is currently negotiating with the Mortlock Library to lodge this material in the Library for safe-keeping. ROCA will, however, continue to retain ownership of the material.

For perhaps the last several years, we have some difficulty in persuading the younger people who have gone through the College to be involved with ROCA. What ROCA must do then is to attempt to adopt a higher profile on the College. To this end, in recent weeks, we have provided bronze sponsorship to the Roseworthy Student Union. We must continue to emphasise the benefits of ROCA, and demonstrate how it can serve a vital role to new graduates as a professional organisation. A recent resolution of the Executive, to add a more up to the minute dimension to our Association, is to set up our own Home Page for ROCA on the internet.

For the last two years the Executive of ROCA has been discussing ways in which ROCA could provide support to the College, and this has led to the concept of a Fund or Foundation. A Foundation might provide focus for ROCA support for the College, in the form of gifts, bequests or donations. Although it might take a great deal of effort and publicity to make the Foundation a reality, it would seem a very worthwhile aim, and especially so if it could be launched during our Centenary.

David Cooper President, ROCA

"The Doc"

Gavin McEwin (RDA 1937) has written an appreciation of the life and work of Sir Allan Callaghan, which he has simply titled "The Doc". He presented a copy of his publication to ROCA at the 1997 Annual Dinner. It is a very well researched and well written manuscript of 40 pages with maps and photographs, which highlights the tremendous contribution that Sir Allan made to Agriculture and The South Australian economy. Copies of this important document have also been placed in the Mortlock Library and the National Library in Canberra. It is well worth reading.

1997 Annual Dinner 26 September - Feathers Hotel

Some of the faces among the 150 who attended the 1997 Annual Dinner

Nick Smyth, Peter Bird, Rory Catllin

Birgit Denta, Phil Versteegh

David & Cathy Cooper

Mr & Mrs Rodney Luch

Dr Bruce Eastick

25 Year Group

Back Row: Ken Habner, Reg Wilkinson, John Both, Chris Thomas, John Everley, Simon Wright, Craig Brown, Don Chambers, Front Row: Bardy McFarlane, Malcolm Revell, David Brown, Alan Richardson, Grant Sheahan

Centenary Weekend - 26, 27 September 1998

In 1998, ROCA will celebrate a centenary of service to students from Roseworthy Agrilcultural College and the University of Adelaide. The ROCA Committee have planned a weekend of activities on and around the Roseworthy Campus in September next year.

The celebrations commence in the afternoon with the live telecast of the 1998 ALF Grand Final, on the Big Screen in the Student Community Club. The ROCA Centenary Dinner follows in the Roseworthy College dining hall. The Student union have offered their catering services for the evening.

A guest speaker and a band will help you relive old times and catch up with classmates. An early morning church service and tour of the campus and College Farm has been planned for the Sunday.

For those who don't want to drive to Gawler or Adelaide, accommodation and meals have been arranged through the College and further details can be obtained through ROCA.

Contact your former classmates and arrange a table.

So put it in your 1998 calendar now SEPTEMBER 26, ROSEWORTHY COLLEGE!!!

If you need more information ring James Holland on 8357 9291 or any of the ROCA Committee (see contact details on page 2)

First Annual Dinner

Reproduced below is an excerpt from a newspaper report of the First Annual Dinner in 1898

The first annual dinner of the newly formed Association of the Old Students of Roseworthy Agricultural College was held at the Old Exchange, Pirie Street, on Friday evening. The president (Professor Lowrie) presided over a large number of old students, and had on his right the Minister of Education, the chairman of the Agricultural Council (Sir Langdon Bonython) and on his left the Commissioner of Crown Lands and Mr J F Martin. Mr J Miller MP, and Mr H Helly were also present.

After the loyal toasts had been honoured, Me Leo Buring proposed the toast of "The Ministry and Parliament". The government had done a great deal, for the interests of agriculture and viticulture, and not the least part of the assistance given to the producers was that afforded by the educational work at Roseworthy. The Produce Export Depot was of great importance, not only in helping people to dispose of their wares but in advertising the colony, and the Government were to be praised for what they had done in establishing the depot. The pastoral industry had not been treated as well as some others, but he hoped that would be ended when the present Bill was passed.

The Commissioner of Crown Lands, in responding, said the idea of the association was a splendid one. He was glad. Mr Buring recognised that the Government were doing all they could for the industries of the colony, but they were merely doing their duty. As to pastoral legislation, if the present Bill would not revive the industry then he was afraid they must come to the conclusion that the pastoral country was no good, and that they must take a second place to countries which were richer and better. (Sir Langdon Bonython - "Impossible": laughter and cheers). The troubles of the pastoralists were caused not so much by bad legislation but by low prices for wool. He believed, however, with the aid of science applied to farming the colony would go ahead very much. The Agricultural College and Professor Lowrie were entitled to great credit for the gradual diffusion of scientific knowledge which was doing so much good (Cheers).

Mr H A Parsons proposed the sentiment "Agriculture" which he said would commend itself to all present. He felt it an honour to have present the Minister of Agriculture, the Commissioner of Crown Lands, and Sir Langdon Bonython, whose great efforts in the cause of education had been justly rewarded by the Queen (Cheers). They also had Professor Lowrie with them (Cheers). And they could all call up pleasant and cordial recollections of their relations with him and Professor Perkins in the old days at the college. (Cheers) There was much truth in the observation of London - "The importance of agriculture is obvious, not only by its affording the direct supply of our greatest wants, but as the parent of manufacturers and commerce. Without agriculture there can be neither civilisation nor population". The agriculturists were, without doubt, the backbone of the colony, and they seemed about to realise those hopes of better times which had been so long deferred in a magnificent harvest (Cheers).

The Minister of Agriculture, said the mangle of eloquence, which adorned the shoulders of the Hon J L Parsons, seemed to have fallen on his gifted son. He only regretted that he had adopted a profession which was, perhaps, not so noble as his father's. (Laughter). he fully recognised that he was addressing a gathering of young men who knew a good deal more about scientific agriculture than he did, and he was only sorry he had not had their advantages while he was young. He fully agreed with Professor Lowrie that improved methods of agriculture were going to double the yield from the industry in South Australia. he hoped and believed that most of the students would settle in that oclony, and that they would benefit, not only themselves and their neighbours but the whole colony. they oculd not look to intercolonial markets very long, and they must look to foreign countries for the disposal of much of their surplus produce. He thanked them heartily for the way they had received the toast.

Sir Langdon Bonython,, who was received with cheers, on rising to propose the toast of the evening, "The Old Collegians Association" said he would not like to say that without this association the college could not exist, but certainly without it there could be no banquet that evening (Cheers and laughter). As chairman of the council of the Agricultural College he had to thank them for their courtesy in asking him to be present, and he highly appreciated the honour (Cheers). he warmly congratulated them on the establishment of this association. Its existence showed that the old pupils were proud of their connection with the college, and there was every reason why they should be (Cheers). As they knew as well as he did, the college had a great repute not only in South Australia but throughout Australasia, and even further afield, and this reputation was thoroughly well deserved, because the institution was thoroughly well officered (Loud cheers). In Professor Lowrie they had a gentleman who was the embodiment of scholarship and scientific farming - (cheers) - and the House Master (Mr. J. Haslam) enlivened the dreary places of science, for he supposed there were such, by the charms of music (Cheers). Then there was the sweetness and light inseparable from the presence of the Professor of Viticulture (Cheers). In these circumstances it was no wonder that the students loved the old college - the wonder would be if it were otherwise. He sincerely hoped that this was only the first of a long series of annual dinners, that each would be better than its predecessor, and that in the success of the association there would be conclusive evidence that the college was doing in the best possible way the work for which it was called into existence (Long cheers).

Professor Lowrie who in rising to respond was heartily cheered, said he took the cheering as their wish that the association, of which he had the honour to be the first president should grow and thrive. The fact that so many old students had responded to the invitation to form an association had pleased him very much (Cheers). he thanked Sir Langdon for the way in which he had proposed the toast. It was impossible to get all the old students together at any one time, because they became scattered when they went out into the world. An instance of this was found in his own college in Scotland, men from whom were to be found in New Zealand, England, Egypt, Great Britain, Switzerland, America, and other places. Men from Roseworthy were scattered all over the north and in New South Wales, Victoria, West Australia and other countries and good men they were too (Cheers).

The other sentiments honoured were "the Agriculture College" proposed by Mr W S Birks, and responded to by Professor Perkins and Mr J A Haslam, and "Absent friends" proposed by Mr T E Yelland, and responded to by Mr I H Muecke.

Reminiscence Ross Solley

Ed: This is the final part of a series of memoirs written by Ross Solley who began at Roseworthy in 1955

Ross continues

About this time, I remember crowding into some fellow's room who was very rich and had a radio and listening to the latest stupidity from the Goons. People who could mimic the voice of Seegoon or Morioaty became instant celebrities. The hits of the day included "A White Sport's Coat" and "Mr Sandman". (We had a Robins in our Year!) A young bloke called Presley was making an impression with his blue suede shoes.

By 3rd Year a number of students had obtained motor cars, mostly vehicles that looked like props for the "Untouchables". Campbell Phillips was very proud of his auto. Before he started it, he'd spend 5 minutes winding over the engine with the crank handle. Although exhausted, he'd claim by doing this, oil would lubricate the bearings before the big revs came on. he was probably right, but it was rather sus. With all the energy he used, he could have run to Adelaide. Still, he was fiercely Scottish. I remember going to a dance at Wasleys in the "Ned-car". This was a heap owned by Bob McMahon. Of course, on the way back, it broke down and the long walk to College did sober us up!

I remember an event that caused a commotion. Just prior to the Finals, I threw a stone at one of the many College cats and managed to put a small hole in a certain Chemistry Lecturer's window. he, on seeing it the next day, assumed that a student had undone the catch, crawled in and sneaked a look at a look at the exam papers. Being a natural coward, I didn't let on what really happened. However things escalated 'till the lecturer was threatening all manner of mischief, including failure of the ring leaders! Doing a G. Washington, my story and abject apology were grudgingly accepted, much to the students' relief. It couldn't have done too much harm as I came 5th in Chem.

All in the Year had to work and put money towards the 3rd Year dinner. This was held after the exams in town and all Staff were invited. To raise money for this was a grand tradition and weekends were spent stooking and carting hay on neighbouring farms. Shearing and crutching were also done, without the knowledge of the AWU. In 1st Year we were rouse-abouts, 2nd we did some crutching but in year 3 it was the real thing. I enjoyed shearing, but even then I couldn't last a two hour run without my legs wobbling. I couldn't understand it, I do now.

I remember the Sports Day in 3rd Year. My only claim to fame was that I could throw a cricket ball further than anyone else at College. In sheaf tossing, a more prestigious event, I couldn't even get the bag off the end of the pitch-fork. Peter Gratton used to throw it out of sight, but in this one event, I was omnipotent. I was favourite and all the boys had put their money on me. Came the day and some dark horse, a skinny 1st Year who

hailed from Kimba, threw further. My mates were not too impressed.

For the finals, it was somewhat traditional that you stayed up all night studying for some exam. This was absolutely ridiculous, but when you are only 20 years of age, all things are possible.

We had our Dinner in the Richmond Hotel sometime in early 1958 (now extinct). I can't remember too much about it, just that there were lots of speeches! And suddenly it was all over. There are fellows I knew that I haven't seen in 40 years. This is silly and regrettable. It was a marvellous three years!

Ross Solley.

Mr Niedera (vet) and the cow making faces at each other.

From left: Fawcett, Martin, Stanton, Wishart, unknown, Beck, Barrow and thw owner of the cow

RAC 3rd Year Tour of 14 December 1947 at East Yahl near Mt Gambier

(Photo: Courtesy of Joe Mack)

Roseworthy 1980-82

The Roseworthy 1980-82 group hold a weekend reunion every second year and have managed to attract quite a few of their members on each occasion.

The 1997 reunion weekend was held at the Aldinga Caravan & Holiday park and provided the perfect opportunity for everyone to reminisce (ie tell heaps of lies) and socialise.

Those who made it included:

Andrew Harding, Andrew & Janice Cecil (& Anna), Max & Sally Young (& Emma, Lucy, Harry), Phil & Kathy Roberts (& Sophie, Lauren, Hayley), Andrew Slater, Russell Meade (& Lachlan, Jordan), Gary & Karen James (& kelsey, Nichola), Brad & Deb Butler (& Jackson, Thomas, Riley), Dom & Phillippa Cavallaro (& Paul, Michelle), Gavin & Simone Woolford (& Thomas, Phillip), Steve & Janine Brown (& Daniel, Hanna, Thomas), Mark Young.

News from members of the group includes:

Steve Ryan is teaching at Lyneham High School in the ACT.

Brad Butler is an insurance agent in Victor Harbor.

Joe Mabarrack is the Agricultural Studies teacher at the Karoonda Area School.

Phil Roberts is the Agricultural Studies teacher at the Coomandook Area School, as well as farming his father in law's property at Ki Kl. His wife, Kathy (nee Litchfield), is at home looking after their tribe of little girls and managing the horses.

Max Young is happily farming the family property at Ardrossan.

Russell Meade is an area manage for Nufarm Chemicals, based in Adelaide.

Steve Green has recently returned from Thailand where he worked with Volunteers Abroad and has now taken up an area manager position with a piggery in Western Australia.

Rowena Tiller (nee Wood) married Mike Tiller who also studied at RAC. They farm at Balaklava and have three children.

Michael Teusner is managing a property at Darlington Point.

Tim Butler is now Regional Manager of the ABC radio station in Wagga Wagga.

Tim Dolan runs the Big Duck & Fish Company in Fitzroy North. This business sells top class modern crockery.

Andrew Noak is the vineyard manager for Southcorp Wines' Riverland division, based at Morgan.

Reunion Notice

Were you a student at RAC around 1983-1987?

If you were, then we need your help to pump it back up! That means getting back there!!!!

When: Friday 23rd January 1998

Where: Wasley's Pub at 5pm for start up then College Club from approx 6;30 pm

Why: To catch up with your mates from the RAC days and talk a lot of RAC talk ~

Who: All past Aggies, Plonkies, Nat Rats, Wompies, Farmers, Horse Tarts and AP students from that era

Cost: Accommodation per person plus breakfast - \$30 (optional)

Tea at the club - \$10 (optional)

Drinks at bar prices served by Mick "Buzzy Buzzy Bee'Bezzina"

Enquires/meal and room bookings by Friday January 9
Steve Ball and Nikki Hannaford - Home: (08) 88472310 (Phone/fax)
Balls at work (that's a contradiction!) - (08) 83037676
Nick Smythe - Phone (03) 98974800 - Fax: (03) 98973733

Important: This is not formal, tell all your old RAC friends.

Steve Ball

Nikki Hannaford

News from Old Collegians

There has been a tremendous response to our request for information on Old Collegians. It is amazing just how diverse the career paths of Old Collegians can be. We are working through the names in alphabetical order, so please keep the information coming in.

Sophie Basford (nee Petho) (B.App.Sc. Nat. Res. 1984):

Is now a secondary school teacher at Emerald in Queensland.

Dale Manson (RDA 1975, RDAT 1976)

Is a Senior Livestock Adviser (Sheep) with Primary Industries & Resources SA in Murray Bridge. After 20 years working as an adviser with the government, Dale stills sees plenty of exciting challenges ahead for the wool industry.

Graeme Martin (RDA 1959)

Currently National Valuation Director with the firm, Colliers Jardine, based in Darling Point. He is a Life Fellow and Past Federal President of the Australian Institute of Valuers & Land Economists. From 1980 to 1990, Graeme represented the Pacific Region on the executive of the Commonwealth Association of Surveying & Land Economy.

Peter Muhlhan (RDA 1949)

Reports that he is now retired and living at Rostrevor in SA.

Wendy Murray (Dip. App. Sc. Nat Res. 1985)

Spent 10 years as a ranger in Kakadu National Park before becoming the Government Conservator with the Australian Nature Conservation Agency on Cocos (Keeling) Island, 3800 kilometres west of Darwin in the Indian Ocean.

Richard Neville (RDA 1978)

Owns and manages a property at Mount Penny near Tintinara. Also has been active in the SA Farmers Federation and a member of the Wool Council of Australia.

David Norman (RBOE 1981)

Is an oenologist and winemaker with Miranda and Rovalley in the Barossa Valley.

Dr John Obst (RDA 1960 - Hons)

Was in charge of the Victorian Government's Hamilton Research Station and received the ROCA Award of merit in 1986. Now lives in Tarrington Vic.

Christopher Osborne (studied Ag. in 1985)

Is involved in storage management and is currently General Manager of Millers Document Services. Lives in Glebe, NSW.

Geoffrey Page (RDA 1975, RDAT 1976)

Currently head of the School of Economics, Finance and Property at the University of South Australia. Also runs a horticultural enterprise at Meadows.

Gordon Pallant (RDA 1942, RDD 1947)

Now retired and living at Happy Valley in SA

Rodney Pfeiffer (RDA 1958)

Is involved in local government and nursery work. Also owns the motel Kingston Bridge at Kingston-On-Murray and would love to see any old ROCA members.

lan Pickett (RDA 1966, RDAT 1971)

Manager of Education - Veterinary & Applied Sciences at TAFE in Adelaide. He is interested in all aspects of horse production, racing and education.

Deborah Pitman (Assoc. Dip Ag. Prod. 1987)

Works for Wesfarmers Dalgety as a livestock clerk in Adelaide.

Tim Prance (RDA, RDAT 1970)

Is a District Agronomist with Primary Industries & Resources SA at Goolwa. He does a considerable amount of work examining the interface between livestock production and pasture availability.

Obituary

We note with sadness the passing of the following old scholars:

Alick Ernest Arthur Alcock (RDA (1936)

Bruce Galloway Hall (RDA (Hons) 1951)

Many Old Collegians will be saddened by the recent passing of Bill Fairlie on June 14, in his 100th year. Born in 1897, Bill worked with his brother at RAC as a gardener for 42 years from 1920 until 1963. In the early 1920's, he purchased 2 acres of land on the Wasleys Road opposite the College and lived there for over seventy years before moving to Gawler.

RAHM graduate of 1981-82, Deb Eather (nee Ford) lost her husband, Col, in the devastating Lithgow bushfires during early December. Col Eather was one of three NSW volunteer firefighters who lost their lives battling these bushfires. Deb has two children, Amy (7) and Kate who is about to start school.

Some glimpses from the past

(Photos supplied by Joe Mack)

Bob Fawcett, Cameron Bailley, Jack Barclay, Ross Wishart and Joe Mack with the Ridley Statue at rear. RAC 1945

1946 2nd Year Tour of Riverland - Morgan Hotel

Joe Mack with 8 horse team at Roseworthy in 1945

Stud merino rams on Murray Thomas' Stradbroke property near Clare East. Holders are: Greg Martin, Dave Wilson, "Blue" Moyle and Mr Thomas 1946

1950 RAC Rifle Team at Toowoomba Rifle Range (Gatton was flooded)
Winners of the Annual Intercol Shoot. Team members: G. Morris, N.S. Miles, B.G. Hall, J.N. Steed, I.H.
Cleggett, R.S. Bower

ROCA Award of Merit Nominations - 1998

Nominations are now being called for the 1998 ROCA Award of Merit to be awarded in our Centenary Year

Since 1961, thirty seven notable Old Collegians have been honoured by the Association for meritorious and outstanding service to agriculture, the College, ROCA or the community.

Each year the nominations are reviewed by a panel consisting of people from the highest levels of agriculture, education, industry and government.

The Award of Merit is never awarded lightly, but is regarded as the highest honour that ROCA can bestow on one of its members.

The Honour Roll in the foyer of the main Building at the Roseworthy campus lists the names of all ROCA Award of Merit recipients.

1974 Lex Walker 1961 Roland Hill 1987 Robin Steed 1962 David Riceman 1975 Ken Pike 1988 Reg French 1963 Len Cook 1976 Len Laffer 1989 Ray Norton 1964 W J Dawkins 1977 Des Habel 1990 Tony Summers 1965 Frank Pearson 1978 Henry Day 1991 Scott Dolling 1966 Sir Allan Callaghan 1979 Mark Hutton 1992 Rex Anderson 1967 Bob Herriot 1980 Cliff Hooper 1993 Bob Baker 1968 Denis Muirhead 1981 Andrew Michelmore 1994 Brian Hannaford 1969 Jack Reddin 1982 Milton Spurling 1995 Grant Mayfield 1970 Ron Badman 1983 Ralph Hewitt Jones 1996 Bob Knappstein 1971 Prof Rex Butterfield 1984 David Suter 1997 Jim Pocock 1972 Rex Krause 1985 Hon Dr Bruce Eastick 1973 Rex Kuchel 1986 John Obst

Award of Merit Nomination Form

Nominees Information:

Name:	*			
14 (M+1)(3	8			
	8			
	8			
Address:	•			
Militera.				
	&			
Phone Number:	800000000000000000000000000000000000000			
crivite ixultiver.	X			
	X			
	&			
Barbart on Brassler	\$\$000000000000000000000000000000000000	******************************	********************	*********************
Period at Roseworthy:	8			
	&			
	8			
A	&			
Qualification Gained:				
	X			
	&			
***************************************	**			

Proposed by:	Seconded by:	
Name:	Name:	
Address:	Address:	
Phone No:	Phone No:	
Period at Roseworthy:	Period at Roseworthy:	
Signature:	Signature:	

Please attach supporting data outlining the nominee's career since leaving Roseworthy. You should include details of major published papers, achievements, academic qualifications, awards and honours received, and industry, community and ROCA service.

Nominations should be sent ROCA c/- Roseworthy Campus, Roseworthy SA 5371 by no later than 30 May 1998.

To enable the College to maintain accurate records of Old Scholars we would appreciate you completing the

Record Update

following details:				
Name:				
Title	Surname	Christian Names		
		Occupation:		
Position Held:		Employer:		
Phone No:		Year of Graduation:		
Degree/Diploma	Obtained:	÷ :		
Interests/Achieve	ments:			
Life membership		life member please return the above with your cheque for \$60.00		
Assisting Being par Becoming	work experience to curren in the sporting programme t of a careers information e an organiser for a Year Gr gift to the College	evening loup Reunion		
Please return to:	The ROCA Secretary Roseworthy College Roseworthy SA 5371			

Material for the Digest

Do you have any news about yourself or a fellow Old Scholar that may be of interest to others by being included in a future edition of the Digest? Some of the responses to previous calls for material are included at page 5 of this Digest. Photographs are also very welcome for inclusion. If you have something drop us a line or two. Our contact details are set out on page 2.

We can also offer advertising opportunity to include a double-sided A4 advertisement of their products or services in the Digest at a very reasonable price.

The ROCA Digest is circulated to 1700 graduates of Roseworthy. If you would like further information on this please contact the Editors.

On Warnes Brothers' Koomooloo Station 2nd Year Northern Trip 1946