Xaverian Scouting Highlights

Roll of Honour: Xaverian King Scouts and *Pengakap Raja*

Roll of Honour: State Councillors and Commissioners

Michael Wong Poш Nee: A most illustrious Xaverian

Roll of Honour

Xaverian King Scouts and *Pengakap Raja*

1936	Teoh Eng Seng	1963	Ong Jin Teong Yee Nge An
1951	T.S. Sambanthamurthi		Yeah Jin Hoe
	Tan Ban Teik		Leow Nan Chung
			Leong Seng Kong
1952	Goon Heng Fook		
	Tan Eng Keong	1964	Lim Kok Siew
	Teoh Chye Soon		Wong Kam Hoong
	Saw Sin Bin		Wong Kam Fuat
	Boey Sin Wah		Andrew Chin Nyet Choy
			Gerard Anthony Mcguire
1953	Ajit Singh		Gerard Chow Tak Sim
			Allonye John Boudville
1958	Oon Choo Huat		Bernard Lee Yee Pin
	Aloysius Ng		Ang Guan Kiam
	Lee Hoong Hee	1000	
	Cheng Weng Hee	1966	Charlie Thaw Chin Sye
1000			Ng Yoon Moon
1960	Thomas Chee Khay Huat	1007	
	John Low Eng Ban	1967	Teoh Guan Hock
1000			Liang Kok Hee
1962	Lim Kheng Joo		Peter Boudville
	Teoh Guan Hoe		Lye Tuck Weng
	Peter Yong		Foo Teen
	Hooi Seam Heam		Dominic Charles
	Tan Eng Swee		Boudville
	Oh Keng Tatt		Tan Weng Hong

1970	Ong Jin Leong Kang Phee Ho Chiu Sheng Yang	1992	Ng Thoe Theong Kevin Leong Chee Khin Adrian Lim Cheng Kiat Oh Cheng Huat	
1972	Ang Hock Eng Goh Hock Siew Woo Wye Hon Loo Soong Park Chong Chee Fern		Ceyrac Sanjeev Das Lim Chong Ming Yeoh Tse Liang Andre Lim Cheng Teik Chee Yew Lum Tan Kah Geh	
1973	Chee Kin Weng Chiu Sheng Bin Tan Moh Kim Yee Meng Wah Philip Lo Soo Leong	1995	Samuel The Kean Leong Vincent Teoh Chew Soon Keat Kiran Das	
1074	1 0		Ng Lin Tat	
1974	Lim Chee Beng Toh Cheng Eng	1996	Chew Yew Leong	
1976	Lee Boon Pin	1999	Chew Jee Loong	
1978	James Wong Tet Foh Mak Chew Tan Neoh Beng Hock Ng Khai Min Teow Woon Thong Tan Baan Chung	2003	Lim Oon Peng	
1983	Tan Boon Chung Chew Sze Mun Ang Eu Soon		ontributions invited to complete and update this Roll of Honour There are names of King/Queen Scouts	
1990	Paxton Loke Ng Kim Lee Lim Kuok Wei		and <i>Pengakap Rajah</i> who have not been included; please email us at XaverianScouts@gmail.com to conytibutee names to be added to this Roll.	

Roll of Honour

Presidents

Scout Commisioners

Scout Council

946	Col P.D. MacFeat
947-48	S.N. King
949–51	A.V. Aston
952–57	R.P. Bingham
949–51	A.V. Aston

Penang State Scout Council

1957–70	Tan Sri Wong Pow Nee
1971-90	Tun Lim Chong Eu
1990-2008	Tan Sri Koh Tsu Koon
2008-	Lim Guan Eng

SXI Group Scout Leaders

	•
1932	Sham Sui Kam
1948-49	G. Mohammed Khan
1949-50	Neoh Taik Hong
1951-55	Durbara Singah
1955-60	and 1961–70 Ng Kum Cheong
1961–63	Lim Bian Tee
1961-62	Bro. Rupert Kunzelmann
1961-88	Khoo Heng San
1962–63	Kok Weng Fai
1962 - 67	Ambrose Michael
1988-91	and 1994–95 Bro Stephen Ooi
1992–93	Neoh Dian Bin
1993–94	Ooi Eng Lye
1994-	Neoh Dian Bin

District Commissioners

1946	R.E. Ince
1946-47:	L.I. Lewis
1947-48:	Basha Marican

Settlement Commissioners

1949:	S.M. Collier
1950-57	Oon Hoot Ewe

Penang State Scout Commissioners

1957-60	Dr Khoo Kim Cheng
1961-63	Teoh Kuan Kooi
1964–75	Yeoh Phee Tin
1975-87	Ho Wai Foon
1988-99	Lim Eng Ghee
1999-2000	Khoo Yeoh Guan Hong
2001-03	Khoo Heng San
2004-05	Chye Oon Teck
2006-	Zulkafli bin Kamaruddin

Michael Wong Poш Nee A most illustrious Xaverian Scout

BY PETER WONG TET PHIN

Top:The old civic coat-of-arms for Penang which was replaced in 1988 by the current version. Above: Pow Nee formally dressed for a State Ceremony

Right: Pow Nee proudly donned his Scout uniform right through his years as Penang's Chief Minister. This composite portrait was taken in the Chief Minister's Official Residence at different times during his stay there.

an Sri Datuk Wong Pow Nee is one of the most outstanding Xaverian Scouts. He grew from Scout and pupil to become a Proclaimer of Independence of the Country, and first Chief Minister of Penang. He also made history in other significant ways. He was a member of the five-person Malaysia Commission of Enquiry that paved the way for the formation of Malaysia. He was also the first Malaysian Ambassador to Italy and The Holy See (The Vatican).

Michael Wong Pow Nee was born in Bukit Mertajam, in one of the houses along Straight Street, on 7 October 1911. His father was John Wong Ee Chin, a 23rd generation descendant of Kar Yin Chew, Shin Nin Yen, Nai Pee Shee, hailing from a Hakka community in Canton.

Balik Pulau roots

Pow Nee's father lived in Balik Pulau, Penang with his foster parents, Wong Leong Shuk and Claudia, upon his migration to Penang as a young man. He led a very hard life, cultivating his foster parent's land in Balik Pulau and hauling down the produce on his shoulders over the hills of Balik Pulau to sell at the Ayer Itam market.

After some years, Pow Nee's father left his foster parents' home to begin a new life in Bukit Mertajam. Following more years of hardship, he started a small sawmill in Bukit Mertajam and became a timber merchant. His break came when he won the contract to supply the Railway Authority with wooden sleepers for the Bukit Mertajam– Kedah railway line. His venture was a success and he went on to become a building developer, constructing his own houses along Straight Street, Bukit Mertajam.

Pow Nee said that his father lived a very frugal life. He was very thrifty and prudent. He worked very hard to build for his family a better future. He passed away at the age of 47 on 7 October 1922, after seeing the birth of his first grandson, Benedict Wong Tet Chong. Pow Nee recalled that his father had accomplished much and found comfort in the community's appreciation of his achievements.

Pow Nee's own distinguished life took off in Jit Sin Primary School, Bukit Mertajam, studying a Chinese-language curriculum for three years. This was followed by schooling in English at the Anglo-Chinese School, Bukit Mertajam.

Pow Nee was admitted to St. Xavier's Institution, Penang on 3 February 1926. His teachers were legends of their time: Mr Khaw Bian Teng (Standard III), Bro Phillip (Standard IV), Mr Lim Gim Boon (Standard V), Mr Robbi Robless (Standard VI), and Mr Arthur De'Cruz (Standard VII). He passed his Junior Cambridge in 1931. His teacher that year was Bro Edmund. He then passed his Senior Cambridge the

Pow Nee and the LiTek Seah Band on 14 May 1939. He played in the woodwind section.

next year when Bro Patrick was his teacher.

Pow Nee recalled that just getting to SXI from Bukit Mertajam each day was both memorable and painful. He had to wake up at 4:30am every morning to catch the 5:30am train to Prai, where the train terminal was located in those days, eventually reaching school at about 6:45am. His poor sister, Pow Nyong, had to wake up at about the same time each day to prepare his breakfast. Classes began at 8:00am.

St. Xavier's Institution, Penang

Senior Combridge

Wong Dow Hee

ad ablic

2-2 Jeb - 1920

This is to Certify me

A very layer, industr

Pow Nee (standing, fourth from the left) with coursemates of the Second Year Teachers' Training Class in 1947. After school was over, he would board the railway ferry headed for Prai at 4:45pm, arriving home at about 6:00pm. In spite of the long days, he managed to find time to play football for SXI and perform with the Li Tek Seah Band. Pow Nee always professed, that it was only with God's blessing that he managed to pass his Senior Cambridge Examination. He completed his education at St. Xavier's Institution on 30 January 1933.

Graduating from secondary school at the same time was his very friendly and helpful classmate, Michael Jacques, who would return later as Rev Bro Director, SXI Penang; and then went on to distinguish his *alma mater* as Rev Bro Visitor La Salle Schools, Malaya; and Assistant Superior General La Salle Schools for Asia.

Pow Nee (left) leading his Scouts in reciting their Promise in 1952.

Early public service as Teacher and Scouter

After leaving school, Pow Nee did clerical work for the Bukit Mertajam Catholic Benevolent Society which was organized by his brother, Pow On. In 1935, he joined the Sin Ban Guan Bus Service Company as a clerk. The firm operated a bus service between Butterworth, Bukit Mertajam and Kulim. Unfortunately the company got into financial difficulties and was closed. Pow Nee's third job was as a teacher at St Mary Mission School in Permatang Tinggi. He taught English from 1939–1941. In 1941, he was asked by the Education Department to

attend the Teachers' Training Class in Penang. However, class was suspended in December that year when the Japanese Army invaded Malaya. The war-years brought Pow Nee hardship and heartaches.

Pow Nee went back to teaching English after the war. He joined Kim Sen Primary School which was founded by Father Joachim Teng. In May 1947, he passed his second and final year of his interrupted Teachers' Training Course. His teacher's salary was a princely sum of \$100.00 per month. Pow Nee had ample opportunities to serve the community as a teacher, particularly the parents of his pupils; assisting them in writing up application forms for identity cards, rice cards (in the post-war years rice was in short supply and strictly rationed), hawkers licenses, registration of births, and all sorts of other

paperwork which confounded people not schooled in English. Pow Nee was gratified by the appreciation shown by the people he helped.

During his teaching career at Kim Sen School, Pow Nee was deeply involved in youth and student activities, including Scouting. He realised that Chinese schools at that time lacked youth training facilities which he felt formed a very important part of education.

Pow Nee (seated left) as a Scouter in Kim Sen School.

Pow Nee received the blessings of the priest in charge to start a Scout troop at Kim Sen School around 1947/48. He was the Scouter in-charge of the troop. At about the same time he also founded a unit of the Red Cross which he also led. Both quickly proved to be a big success with the students. Scouting would soon grow within Bukit Mertajam, and Kim Sen School's Troop was widely considered as the best troop in Province Wellesley Central.

Pow Nee became an active member of the Malayan Chinese Association (MCA) in 1948. The MCA at that time was a welfare organization. It raised funds to help families forced to relocate to new villages and were facing exceptional hardship. Pow Nee's work in this area had far reaching impact due to the scale of the challenges he confronted. Five new villages were established in Province Wellesley

Top and bottom left: Pow Nee's Wood Badge Certificates. He was granted his badge on 10 March 1954.

Pow Nee making one of his first political speeches at the Bukit Mertajam Town Council Election.

Vote counting continued late into the night at the Bukit Mertajam Town Council Election.

housing about 20,000 people. Half of this total lived in four new villages in Bukit Mertajam. MCA assisted the new villagers in all aspects of their welfare, ranging from education for the children to health services for families. The four new villages located near Bukit Mertajam were at Berapit, Sungei Lembu, Machang Bubok and Permatang Tinggi. The fifth was Jawi New Village at Sungai Bakap.

Fledgling years of the Independence Movement

MCA got involved in the Independence Movement, and early national politics, when it evolved into a political party in 1955. The party joined forces with a fledging UMNO to push for the independence of then Malaya. Pow Nee and many others in MCA became politicians as a result. He had actually drifted into politics two years earlier when local elections were introduced in Bukit Mertajam in November 1953. Leaders of the Penang Radical Party - Dr Lim Chong Eu, Dr N.K. Menon, and lawyer Mr Oliver Phipps – approached the community leaders in Bukit Mertajam: Mr Ooi Kean Kor, Mr Yeap Ban Siong, Mr The Cheok Sah, Mr Chan Ewe Pin and others, to stand as candidates for the first Bukit Mertajam Town Council Election. Pow Nee was one of the many proposed as candidates. He was deeply committed to Kim Sen School at that time, and felt that it would be unfair to his School if he were to accept their nomination. He had hoped to be excused. He produced a letter from the Penang Scout Commissioner, Mr Gan Hoot Ewe, stating that a Scouter should not actively participate in politics. However, Dr N. K. Menon, a Vice President of the Penang Scout Council, pointed out that there was no such ruling in the Scout Organization. He instead felt that a Scouter could stand in the Election. Community leaders in Bukit Mertajam then approached Pow Nee to accept their nomination. The election was held on 28 November 1953. He won his first elections that day.

The Roman Catholic Bishop of Malaya, Monsignor Olcomendy, visited Pow Nee the next year and in their conversation told him: "I have a feeling that something important is coming for you. Please accept it for the love of God." Pow Nee was not surprised on being told that by the Bishop, thinking that "something important" meant that he would be appointed as headmaster of a new school. At that time, he was teaching at Kim Sen School which was run by the Church and there were plans to set up a separate English primary school. By this time, Pow Nee's contributions to the community had expanded far beyond Kim Sen School. He was Scout District Commissioner, Bukit Mertajam from 1954; Commandant of a Junior Red Cross Unit; Member of the District Welfare Committee and Settlement of Penang Welfare Committee; Vice President of St Vincent de Paul; President of Schools Combined Organization, Bukit Mertajam; Chairman of Cultural and Educational Committee, MCA; Member of the Executive Council, Settlement of Penang; and Chairman for Commerce and Industry, Penang.

At the last Executive Council meeting held shortly before Independence in 1957, the High Commissioner for the Federation of Malaya, Sir Donald Macgillivray announced that Dr Lim Chong Eu

Pow Nee inspecting the guard of honour upon his arrival at the Esplanade for Malaya's Independence Day ceremony on 31 August 1957.

would become Penang's first Chief Minister. The latter was the best candidate since he was a senior member of The Council and Head of the State MCA. Also present at the meeting was State UMNO Chief Hashim Awang, and Abu Bakar, representative of the Muslim League.

Pow Nee turned to Dr Lim and said: "Well done Chong Eu, I'm glad you are accepting the nomination to be our Chief Minister." To this, Dr Lim replied' "Pow Nee, don't you worry. You sit down. We agreed that you are the proper man to be the first Chief Minister of Penang." Pow Nee was stunned. He was a shy may who did not like the

limelight and was truly dismayed at the prospect of leaving his peaceful farmhouse in Bukit Mertajam for the Chief Minister's Mansion in George Town. It took the others several hours to persuade him to accept the post. It turned out that Prime Minister Tunku Abdul Rahman was waiting by the telephone in Kuala Lumpur all this while for his response. Pow Nee eventually called The Tunku who told him: "Pow Nee, you *sudah terima* (have accepted). It's okay."

Pow Nee drove directly to St Anne's Church after the meeting to pray for God's blessings and guidance. The first person he shared the news that he was going to be the first Chief Minister was Father Thomas Chin, parish priest of the Church and Chairman of Kim Sen School's Board of Management. Pow Nee said: "I am excited yet confused. I have been dealing with innocent children and now I have to run a government. It is certainly a heavy responsibility." The priest said, "Pow Nee, don't you worry! God will help you. Be honest and help the people and the country."

First Chief Minister of Penang

On 31 August 1957 Pow Nee was formally appointed Chief Minister of Penang and awarded the PMN for his distinguished service to the Community. In 1959, he was re-elected to the State Legislative Assembly and was re-appointed Chief Minister for another five-year term. His term of office saw the successful implementation of the Rural Develop-ment Plan for Penang and the expansion of industries across the State. In the April 1964 elections, he contested again and won the Bukit Mertajam Constituency for the Penang Legislative Assembly, and was re-appointed Chief Minister for another five years. This period saw the successful implementation of the Five Year Development Plan for Penang.

During his time in politics, Pow Nee was most moved by the honour accorded to him to proclaim Independence of the Country in Penang on 31 August 1957:

Pow Nee making history in his shouts of "Merdeka!" following his reading of the Proclamation of Independence for Malaya.

The highest point in my life was when our Prime Minister Tunku Abdul Rahman gave me the honour of reading the Proclamation of Independence on 31 August 1957 at the Esplanade, Penang.

Outside Kuala Lumpur, the Proclamation was read out in Penang and Melaka, formerly colonies of the British Crown.

On that historic day, Pow Nee flew back to Penang from Kuala Lumpur in a Dakota plane after attending the Independence celebrations in the federal capital with The Tunku. He headed for the Esplanade at around 3:30 pm after touching down in Penang. Pow Nee recalled:

It was a bright Saturday afternoon, and thousands of people had gathered to celebrate their Independence, all of them looking very happy. The Union Jack was lowered for the last time at 6:45 pm from the flagstaff of the Naval Light House at Fort Cornwallis.

The last British Resident Commissioner, R.P. Bingham and his *aidede-camp* arrived at the Esplanade and was met by the British State Secretary, Ellis. All guests stood up and Bingham ascended the dais.

Pow Nee in the Chief Minister's Office, August 1957, located then at the old Ban Hin Lee Bank Building, Beach Street, George Town.

Pow Nee then read the Proclamation of Independence thus bringing to a close 171 years of British sovereignty over the State of Penang.

I then shouted "MER-DE-KA!" several times and the crowd echoed after me and cheered. There was complete silence as the first note of our national anthem, *Negara Ku*, was struck, followed by a 101 gun salute and the raising of the new State Flag.

This was followed by a grand parade of various units and schools, including the Second Field Federation Infantry Brigade Police, and cadets from St Xavier's Institution and Penang Free School.

The out-going Commissioner performed his last official act when he presented the Constitutional Instrument to the first Governor of Penang, Raja Sir Uda. He inspected a farewell Guard of Honour

mounted by the Federation of Malaya Police at the Kedah Pier before he boarded a launch, the Stella Maris, at 5:30 pm which ferried him across to the HMS Tobruk, a British warship, which then set sail for Singapore. Bingham eventually retired to Northern Ireland.

Pow Nee's first day in the Chief Minister's Office, located then at the Ban Hin Lee Bank building along Beach Street, was a most memorable one. He was still in a state of disbelief when he received his letter of appointment from the Governor Raja Sir Uda at the Governor's Official Residence. He was the only one sworn in on that day. He recalled sitting on the very same chair previously sat on by the last British Resident Commissioner, who had also left Pow Nee his official car, a Daimler including its driver; but Pow Nee chose to drive around for a while in his Austin even after assuming office.

Pow Nee remembered vividly the moment when the State Secretary, Mr Ellis came into his office for the first time and said, "Good morning Sir!" Pow Nee was too dumbstruck to reply. At that time there were no Malaysian officers and the State Secretary, Financial Officer, Education Officer, and Chief Police Officer, were all British! In running the State during the early transition period, he sought the counsel of both his British Officers, who were honest and had years of experience, and also the State Executive Councillors who were Malayans.

The Yang diPertuan Agung and Raja Permaisuri Agung being greeted by Pow Nee and his wife during Their Majesties' First State Visit to Penang in 1957.

Continuing service to The Scout Movement

Pow Nee stayed in close touch with the Scout Movement after his appointment as Chief Minister even though his years in Government were hectic and full of challenges. The Scout Headquarters for the State was built as a result of his efforts in obtaining land and funds required to construct the building. It remains today the most enduring reminder of his work on behalf of the Scouts. Often forgotten are also his efforts to secure a good campsite for the Penang Scouts. However, his efforts would be thwarted in later years that saw the closure of Jubilee and Coronation Camps.

If the State Scout Headquarters is Pow Nee's enduring legacy to Scouts in Penang, the First Malaysian Jamboree must be his legacy to Scouts in the whole country, as well as many others from across the World who took part in the historic event. The Jamboree was held from 4—10 December 1966.

Preparations for it began nearly a year and a half before the Jamboree. The first meeting to organize

the Jamboree was held on 3 August 1965. Subsequent meetings were held at the Operation Room in Bangunan Tuanku Syed Putra at Weld Quay and at The Chief Minister's Residence. Members of the Organizing Committee were voted in or co-opted into the Committee for his or her expertise and very specialized work in the Jamboree. The memorable three-day Jamboree is chronicled on pages 91–99

Pow Nee laying the foundation stone of the Penang Scout Headquarters.

The foundation stone remains standing today to remind everyone who visits the Penang Scout Headquarters of Pow Nee's role in getting it built.

Pow Nee (second from the right) at Knebworth House, London for the signing of the Cobbold Report on 21 June 1962 that paved the way for the formation of Malaysia.

Writing history twice

The other important role Pow Nee played in national history came when the then Federation Ministry of External Affairs announced his appointment as a member of the five-person Commission of Inquiry to ascertain the views of the people of North Borneo (now Sabah) and Sarawak, about the formation of a new country–Malaysia–through a new federation comprising these two territories, Malaya and Singapore.

Lord Cobbold was appointed the Chairman together with Sir Anthony Abell and Sir David Watherston from the British Government. Dato' Wong Pow Nee and Mr Muhammad Ghazali bin Shafie were nominated by the Malayan Government. The Commission arrived in Kuching on 19 February 1962 to begin their hearings.

Pow Nee recalled it was an interesting a time for them to visit Sarawak and North Borneo. They spent about 22 months in these two territories. He recalled that the Commission interviewed about 4,000 people and read several thousand memoranda. Their assessment was that an over-whelming majority were in favour of the formation of Malaysia. A small minority who were pro-Communist wanted to found their own countries. The Commission's analysis of the interviews they conducted found that 25 percent of the people supported the concept of Malaysia without any conditions. They comprised the Dayaks, Malays, Ibans, Kadazans and some Chinese. Another 25 percent supported the formation of Malaysia with some preconditions, including the protection of their future, their opportunity to be citizens, their opportunity to own property.

Yet another 25 percent were not sure what they wanted as they did not understand the concept of Malaysia. However, the remaining 25 percent agreed to consider the concept if they were given a full understanding of it. So, the Commission spent more time explaining the concept of Malaysia to them, This group eventually gave their full support to the formation of Malaysia. The work of the Commission ended with the signing of the *Cobbold Report of the Commission of Enquiry: North Borneo and Sarawak* at Knebworth House, London on 21 June 1962. It helped to pave the way of the founding of Malaysia just over a year later.

I7 September 1963 Above: The State Secretary presenting the Proclamation of Malaysia to Pow Nee.

Pow Nee makes history a second time, reading the Proclamation to the crowd gathered at The Esplanade.

27 May 1970:The Yang diPertuan Agung grants Pow Nee an audience to present him with the credentials as the first Malaysian Ambassador to The Holy See and Italy.

First Ambassador to Italy and The Holy See

II June 1970: Pow Nee presenting his credentials as the first Malaysian Ambassador to HE Mr Giuseppe Saragat (left) the President of the Italian Republic (1964 –71)

Pow Nee served as the Chief Minister of Penang for 12 years. He was appointed as the first Malaysian Ambassador to Italy after he left office. The Yang Di Pertuan Agong granted an audience to Pow Nee on 27 May 1970 at the Istana Maziah in Kuala Trengganu where he received his credentials from The King. He left for Rome on 30 May to take up his posting which was also accredited at the same time to The Holy See (The Vatican.) Pow Nee was originally scheduled to leave for Rome in early February that year but fell ill. He delayed his departure by a couple of months upon the advice of his doctors.

The Scouts in Penang held a farewell rally in Pow Nee's honour at 5:00pm on 24 May 1970. The rally took place at the State Scouts'

21 November 1979: Pope Paul VI grants an audience to Pow Nee and his wife, and their youngest son Mathew.

The author joins his parents and siblings in a memorable visit to Mother House.

Headquarters along Jalan Scotland. It was an appropriate venue as Pow Nee was almost entirely responsible for its construction. Officers of the Association, Scouters and Scouts were gathered at the Headquarters by 4:30 pm that day in advance of the rally and gave Pow Nee a rousing send off. It was a proud day not only for the Scouts but also for SXI as a member of the *alma mater* departed on his mission to Rome and The Vatican. As an ardent Catholic, Pow Nee's most memorable time in Rome must have been the audiences he had with The Pope in The Vatican.

The fourth of November 1970 was another memorable day. It was when Pow Nee was invited to Maison St Jean-Baptiste De La Salle, along Via Aureilia in Rome to be conferred the title of Affiliate of the Institute of FSC. The campus where the ceremony took place is also fondly known as the "Mother House" – the world headquarters of the La Salle

Pow Nee and his wife at Mother House sitting next to Bro Superior as they chat with Bro Michael Jacques, Pow Nee's classmate at SXI, and at that time Assistant Superior General La Salle Schools for Asia.

4 November 1970: Pow Nee and his wife, flanked by the Brothers on the steps of Mother House after he was conferred the title of Affiliate of the Institute of FSC.

Schools. It is also the residence of the Superior General and his Council. Bro Charles Henry, The Superior General spoke at the conferment ceremony:

Among the Brothers you are known as one of the most loyal Old Boys of St Xavier's Institution.... Your own personal qualities, Sir, and your proud avowal of loyalty to your school and devotion to your teachers contributed greatly towards making the public better acquainted with the worth of our schools and the important role they can play in the development of the Nation.... So, Mr Ambassador, we the Brothers of Christian Schools salute you, Mr Michael Wong Pow Nee, Ambassador of Malaysia to the Quirinal, and in recognition of your years of devoted service to our Brothers in Malaysia, salute you as our esteemed and venerable confrére.

Fond memories of SXI

Pow Nee paid a sentimental return visit to SXI decades after his graduation. He warmly remembered his *alma mater* and his days spent there in the following speech delivered to a school assembly in Heah Joo Seang Hall:

Whatever I am today, I owe it to those happy days I spent in school, when the foundation of my future life was laid. I ask

each and every student in this School to make the fullest use of his school career in order that he might become a useful citizen of this country. It has often been said that "All work and no play makes Jack a dull boy." Although great attention should be paid to your academic work in school, no less attention should be paid to full participation in extracurricular activities. It is now that you should develop a sense of civic consciousness, a spirit of adventure and a zest for life.

Among the extra-curricular activities that Pow Nee relished was Scouting.

He said that as Old Xaverians, we were fortunate to be pupils of this venerable Institution with a long and distinguished history stretching back nearly two centuries. It was for us to uphold the traditions which had been established in this School, always remembering that they were in our hands to preserve, and it had to be improved, otherwise it would decay.

It was up to us that we look for future leaders who are educated in the best sense of the word, not merely weighed down with a vast amount of academic knowledge of no value to themselves or others. Leaders must be capable of bringing a clear-sighted and intelligent approach to life's problems, of making just decisions based on available data, of approaching people sympathetically and in a friendly fashion, and of integrity, honesty and uprightness in their own personal lives.

Pow Nee (standing 5th from left) at a Wood Badge Camp.

Pow Nee inspecting a guard of honour in 1964 as Chief Minister of Penang.