
THE WESLEY COLLEGE COMMUNITY MAGAZINE

A True Education

The Drennen Centre:
Glen Waverley’s
beating heart

Superstar spawns
superstars

Side by side: creativity
and partnership at
Yiramalay

Samuel Alexander
Lecture: AC Grayling
explores democracy
under strain

Edition 137 December 2019

2 D EC E M B E R 2 0 19

A True Education
To find further information and news about Wesley College,
visit our website at wesleycollege.edu.au

 Like us @WesleyCollegeMelbourne Follow us @Wesley_College

 Follow us @Wesley_College_Melbourne

We acknowledge and pay respects to the Elders and Traditional Owners
of the land on which our Australian campuses and Studio School stand. ISSN: 2209-3699 / Print Post: 100018730

Contributors

Publications Manager: Steve Holden
Editor: Paul Munn
Features writers:
Dawson Hann, Paul Munn
OWCA Editor: Lucy Gilfillan
Design and layout: Robyn&Leon

College correspondents

Jacinta Janssens: Elsternwick Campus
Dean Triplett: Glen Waverley Campus
Paul Munn: St Kilda Road Campus
Ben Marsland: Clunes
Kate Hogarth: Outdoor Education

Front cover image: The Drennen
Centre: Glen Waverley’s beating heart

Old Wesley Collegians’ Association
T + 61 3 8102 6475
E owca@wesleycollege.edu.au

Wesley College Foundation
T + 61 3 8102 6385
E foundation@wesleycollege.edu.au

Admissions
T + 61 3 8102 6508
E admissions@wesleycollege.edu.au

Editorial 2

Principal’s lines 3

Features

The Drennen Centre – at the
heart of the Glen Waverley Campus 4

Creativity and partnership at Yiramalay 8

Superstar spawns superstars 10

Samuel Alexander Lecture:
Democracy and its crisis 14

College snapshots 16

Archives 24

Foundation 26

OWCA

Features and reports 32

EditorialContents

While on his pre-service sabbatical back in Term 2, our new Principal Nick Evans
journeyed around the globe looking for schools similar to Wesley College. He couldn’t
find any. As he observes, ‘Wesley is a coeducational school. It is a multi–campus school.
It is an ELC to Year 12 school. It is a VCE school. It is an IB school. It is an IB MYP and
PYP school. It is a sporting school, and an arts school. It is an open-entry school.
It is a boarding school. It has a remote Studio School, teaching Indigenous students.’
And in the interests of containing this Editorial to one page, let’s just say it’s a lot of
other things as well. We sort of know that, yes? But sometimes that’s what it takes –
standing back from our world of Wesley to see it for the unique place that it is.

Flick through the pages of this edition of Lion and you’ll see the protean variety of
our community writ large, for every page makes another statement about our restless
creative energy: the large-scale creation of Glen Waverley’s ‘new heart,’ the special
example of creativity in education that is the Yiramalay/Wesley studio school, the
‘ATC Superstars’ at the top of their artistic game. These are, of course, ‘big’ examples
of creative energy, but go past the Features into our College snapshots and you’ll get a
taste of the myriad creative acts of learning occurring at every turn across every Wesley
campus, every day…

Bob and the Chan brothers from Glen Waverley Junior School and their passion for
the piano. Jenna and Sarah from Elsternwick and their chess-playing success. Middle
School creative writers at St Kilda Road soaking up John Marsden’s ideas about good
writing. Rachel from Glen Waverley designing and making a prototype blanket to
protect the homeless against hypothermia. Our College APS Premiership winning
teams and their triumphant demonstrations of collaborative learning. Indigenous
performances. Acquisitive Arts Prizes. Bilingual Language competitions. Memorial
orations.

How wonderful being part of the hive of creative energy that is Wesley, with its
hum that never stops. Except, perhaps, for Christmas. Happy holidays, everyone!

Paul Munn
Lion Editor and features writer

Erratum
Our Lion Archives story in the August 2019 edition referred incorrectly to the late
Don Cameron (OW1957). Many thanks to Peter Shepard (OW1955), who advised
that Don is apparently very much alive and the pair walk together most mornings.

 Principal’s lines

‘All in the Class of 2019 are truly ready to take their next steps.’ Nick Evans (OW1985)
 at the 2019 Valedictory Service

I would like to begin these
Principal’s lines by thanking
all of those within the Wesley
College and Yiramalay/Wesley
Studio School communities for
the warmth of the welcome
extended to me.
It has been very humbling and I have
enjoyed each and every one of the
encounters with members of both
communities over the course of my
first 12 weeks back at Wesley. I am very
much looking forward to meeting as
many of you as possible over the
coming 12 months.

One of the joys of coming back to Wesley
has been meeting colleagues both old
and new. As I walk around each of the
campuses of Wesley, the warmth of the
relationships between teachers and
students has been obvious. There are
no more human institutions than schools,
and relationships are the key to every
great school. I have been wonderfully
impressed with the teaching and learning
I have seen happening throughout the
College, and the commitment and talent
of those teaching at Wesley is truly
impressive. I learned a long time ago
that the people most important to the

success of schools are the teachers. To
lose sight of the importance of teachers
in a school is to lose your way, and it
does the students a grave disservice.

It has also been a pleasure reacquainting
myself with the various campuses,
particularly those I don’t know as well.
I first set foot on the Glen Waverley
Campus in 1979, when I attended an
interview before starting at Wesley
College as a student. The campus has
changed enormously since then.
My Year 7 classroom has burnt down
and my search to find my old Year 8
classroom took me 15 minutes; even
then, I am not sure if I found the right
room. Elsternwick is a jewel of a campus,
with a wonderfully intimate feel.

Both of our October Speech Nights were
wonderful celebrations of the talents of
our students, and of the Class of 2019.
I couldn’t resist handing out some advice
to our graduates. Old people love giving
the young unsolicited and gratuitous
advice, and the young love ignoring it.
This generational dance has been going
on for millennia. Socrates, 2,500 years
ago, was famously critical of the young
of Athens, remarking on how the children
of Athens, ‘Now love luxury; they have bad
manners, contempt for authority; they
show disrespect for elders and love

chatter in place of exercise. Children are
now tyrants, not the servants of their
households. They no longer rise when
elders enter the room. They contradict
their parents, chatter before company,
gobble up dainties at the table, cross
their legs and tyrannise their teachers.’

While I am sure no Wesley student
would tyrannise teachers, the tone
hasn’t changed an awful lot. It hasn’t
changed because humans haven’t.
I had no intention of changing a tradition
that is as old as human history, and so felt
free to offer my unsolicited advice, with
the caveat the Class of 2019 should feel
free to ignore it.

Our most recent graduates are about to
enter adulthood. This, as their parents
would tell them, is both a blessing and
a curse. In response, they may well be
selective in their adoption of adult
responsibilities. The media is full of
articles about young people living with
their parents into the foreseeable and
distant future! But it’s fine for them to
take their time, as long as they use it.

In the modern world, we all want to be
‘happy.’ But what is ‘happiness’? It is a
very slippery concept, particularly in a
consumerist society. Happiness could
come from a new phone, or from more
followers on whichever social media
space is in vogue. But research is starting
to show that such sources of happiness
are ephemeral. As Yuval Noah Harari
noted in his book Homo Sapiens, most
traditional philosophies and religions
teach that the key to happiness is to
know the truth about yourself. I therefore
urged the Class of 2019 to use the time
taken as they move into adulthood to
explore, to find meaning in their lives.
This takes courage, and work, and it
means they are stepping into a time of
life marked by uncertainty.

Many of the Class of 2019 felt emotional
as the last notes of ‘The Leaving Song’
rang out through Melbourne Town Hall.
Much of that emotion was in response
to this end of certainty and the start of
something new and unknown. Lao Tzu
said that, ‘when the student is ready the
teacher will appear. When the student is
truly ready... the teacher will disappear.’

For the Class of 2019 it is time for us to
disappear. We are confident they are
truly ready. I wish them well. And while
they may feel a little sad, perhaps even
absurdly sad, they should be very
excited. Because it all begins now.

Nick Evans (OW1985)
Principal

4 D EC E M B E R 2 0 19

Features

The Drennen Centre –
at the heart of the Glen
Waverley Campus
The destruction by fire of a significant part of the Middle
School at the Glen Waverley Campus in April 2016 was
a very dark day for the Wesley community. But what has
risen from the ruins reminds us that great opportunity
often springs from great adversity. Paul Munn reports.

6 D EC E M B E R 2 0 19

Features

All it took was some faulty wiring in a
classroom ceiling. That electrical fault
sparked a fire that quickly spread through
the roof space and worked its way down.
Grounds supervisor Rob Savedra saw the
fire from his backyard nearby and raced
over – only to watch helplessly as it
destroyed much of the central area of
Glen Waverley’s Middle School precinct.
Fire fighters had their hands full trying to
contain the blaze. First light on that
dismal Wednesday morning back in
April 2016 revealed a very dark scene:
10 classrooms, the atrium and three
offices were lost.

It’s a truism that every dark cloud has a
silver lining, but the silver lining of this
particular cloud has been very bright
indeed, for the impressive building that has
risen from the ruins has created an exciting
new sense of wholeness for the campus.

Officially opened on 15 November by the
Honourable Linda Dessau AC, Governor
of Victoria, and Anthony Howard AM QC,
The Drennen Centre is named in honour of
Helen Drennen AM and her distinguished
contribution to our community. She began
teaching at Glen Waverley in 1989, was
Head of Campus from 1995 to 1997 and
last year completed her 15-year tenure
as our Principal.

The impressive building
that has risen from the
ruins has created an
exciting new sense of
wholeness for the campus

Set in the centre of the campus, The
Drennen Centre is a substantial three-
storey precinct, literally and figuratively
its new heart. It’s the new home for
Campus Administration, including Main

With its wide, light-filled ‘streets,’ the building feels open and spacious, The Drennen Centre is literally and figuratively the new heart of the
Glen Waverley Campus

Reception, Principal’s office, Head of
Campus office, Admissions office and
Chaplain’s office. The main staff Common
Room is here, as are staff offices and
21 classrooms, some for general use,
others dedicated to Languages and the
English Language Preparation Program.
There’s a stunning new Campus Library,
with sections for Junior, Middle and
Senior Schools, seminar rooms and a
conference room, all lit via expansive
double height glass soaring over two
floors. On ground level, with its
collaborative pods arranged in tiered
rows and its high-tech fit out, the
Charlaftis Collaborative Learning Hub
presents a very 21st century take on
the traditional lecture theatre.

Head of Campus Richard Brenker is
clearly pleased as punch with the new
building. ‘In a lot of ways it draws the
campus together. It’s a central hub.
I love its openness, the beautiful views –
there’s vistas from every angle,’ he says.
‘It’s highly thermally efficient, and there’s
a lovely mixture of brand new, beautiful
finishes, but there are touches of
history everywhere.’

Indeed, there are some lovely features
connecting Wesley culture to the new
building. For instance, a burnt beam from
the old building forms the centrepiece
of the Chapel lectern. At the entrance to
the Campus Library, images on pressed
metal screens reference the apple
orchard on which the campus was built.

‘It’s a central hub. I love
its openness. There’s a
lovely mixture of brand
new, beautiful finishes,
but there are touches
of history everywhere.’
Richard Brenker

Walking through it, the building feels
open and spacious – it’s airy, light and
large. Campus reception opens onto
wide, light-filled ‘streets’ – they’re too
wide to be described merely as corridors.

Significantly, the fire also created the
opportunity for an embodied spiritual
life on campus, and a dedicated Glen
Waverley Chapel is now a reality. It forms
the stunning architectural focus point for

the new building, and the spiritual focus
point for the whole campus. Needless
to say, campus Chaplain Graham Bartley
is very taken with its qualities. He loves
the gorgeous acoustics, as well as ‘the
striking imagery on the window, the
lovely textures, and light and height
in the space.’

The fire created the
opportunity for an
embodied spiritual life on
campus, and a dedicated
Glen Waverley Chapel is
now a reality

The official dedication of the Chapel
in a special ceremony in October by
the Moderator of the Uniting Church
in Victoria and Tasmania, the Reverend
Denise Liersch, celebrated a very special
moment in Glen Waverley’s history, for
a ‘spiritual home’ on campus had long
been desired. One only has to look to
former German teacher Ev-Kathrein
Kreppert (GW 1993 – 2009) and her
gift of $20,000 to the campus in the
mid-1990s to see the deep roots of that
desire. She stipulated that the money
was to be used ‘whenever a chapel was
to be built.’ Her extraordinary gesture has
been honoured in naming the specially
made Chapel doors ‘The Ev Kreppert
Doors’. When Richard told her they would
be dedicated to her, she burst into tears!

Paul Munn is the Editor of Lion and
regular features writer.

At the official opening of The Drennen Centre, from left: Marianne Stillwell, President of Council;
Dr Helen Drennen AM, former Principal; Richard Brenker, Deputy Principal and Head of Campus,
Glen Waverley; Tony Howard AM QC; the Honourable Linda Dessau AC, Governor of Victoria;
and Nick Evans (OW1985), Principal

8 D EC E M B E R 2 0 19

Features

Many cultures and languages come with
the history of this great land: from the
desert side, the river side, the seas,
ranges and forest side. Our ancestors
teach us our own curriculum creatively
through stories, cave art and other art
forms, traditional dancing and song lines.
Creativity is important to me as an
Aboriginal woman, as a Yiramalay
Traditional Owner, as a parent, as the
Senior Cultural Mentor at Yiramalay,
and as a role model.

Through painting, dramatic performance
and film, story-telling, dancing and
singing we share our spirit of creativity.
This is so important to all the cultures
at Yiramalay, and to our program.

What lies at the heart of an
effective school-community
partnership?
Our approach at Yiramalay meets the
five principles that underpin effective
school-community partnerships.

Effective partnerships provide benefits
to both partners and to others
Yiramalay emerged from real, respectful
conversations between the Bunuba and
Wesley communities that recognised
what each could offer the other and how
each could benefit. Taking the idea of
‘give and take’ to another level, the

both a relationship and an opportunity
to work side by side, try new things,
challenge ourselves, learn from each
other and discover different talents.
Our partnership enables communication
and the growth of teachers, mentors
and students.

Creativity in education
Yiramalay is a living example of creativity
in education that is actually closing the
gap for me and you. It’s a new model for
schooling on-country where Indigenous
and non-Indigenous people learn side
by side – engaging in two-way learning.
Creating a two-way learning model like
this in the outback of Australia really
depends on connecting with the local
First Nation people of this land.

Creativity is at the centre of the
partnership between the Bunuba and
Wesley communities at the Yiramalay/
Wesley Studio School. It’s an important
part of what country means to
Aboriginal people. For Aboriginal
people, country is about more than
the land – it’s about connection. It’s
our identity, it heals us, and it gives us
spiritual guidance. It’s where we dance,
it’s where we sing. Country is where
we teach, where we learn and where
we belong.

To my people, our partnership with
Wesley is about bringing Aboriginal
and non-Aboriginal people together.
It’s about opening the door to new
opportunities and opening people’s
hearts and minds. Our partnership is

Creativity and partnership
at Yiramalay
Our Yiramalay/Wesley Studio School is a living example
of creativity in education and a proven school-community
partnership model for closing the gap for all Australians,
as Kaylene Marr explains.

The Bunuba and Wesley partners who have created the Yiramalay/Wesley Studio School are, like the long-lived boab tree, here for the long haul

Kaylene Marr is a strong Bunuba
woman from the Kimberley region of
Western Australia and the Senior
Cultural Mentor at the Yiramalay/
Wesley Studio School.

This article draws on her presentation
at Global Connections XX, which
addressed creativity, innovation and
entrepreneurship, hosted by Wesley
College in March 2019.

Yiramalay model is about one partner
giving and the other giving as well.

The partners are committed to building
trust with each other
Our Yiramalay partnership was forged
on a strong foundation of trust and
respect between members of the Bunuba
and Wesley communities. We truly learn
side by side only when we have respect
for and trust in each other, and that’s
true for everyone involved in the
Yiramalay partnership.

We truly learn side by
side only when we have
respect for and trust in
each other, and that’s true
for everyone involved in
the Yiramalay partnership

The partners must have a clear
understanding about the programs
on which they are partnering, how
they will collaborate to deliver them
and who will do what
The Yiramalay partners have developed
a robust teaching and learning program
that addresses academic learning,
personal learning and industry learning.
It incorporates the Induction program,
which brings together Aboriginal and
non-Aboriginal students and teachers
to engage in truly two-way learning.
And it involves individualised learning
programs within the Senior Years
Learning Framework, including VCE
offerings, for our Aboriginal students
and wraparound support, both in the
Kimberley and through our Learning
in Residence boarding support at the
Glen Waverley Campus.

The partners must have a clear
conception of the resources they
will bring to the partnership
The Yiramalay program depends on
robust resourcing agreements to ensure
supporting infrastructure keeps pace
with ongoing and anticipated needs.
This depends on all partners working
together to ensure the continuing
financial support the partnership receives
from both State and Commonwealth
government funding, along with

donations and other forms of funding
from philanthropic and other
organisations and individuals. It also
depends on careful planning to ensure
that appropriate resources are in
place, from the provision of a reliable
fibre-optic internet service to school
vehicles that are efficient and meet
updated fleet regulatory standards.

The partners must have a clear
conception of the lifespan of the
partnership
The Yiramalay partners are committed to
the further development of educational
initiatives. While still in the very early
stages, these include investigating the
possibility of expanding the Yiramalay
model to the Middle Years and
establishing an in-house teaching
and learning facility to build capability
for cross-cultural teaching and learning
for Aboriginal and non-Aboriginal
teachers. The Yiramalay partners have
also supported the establishment of
Studio Schools Australia, which aims
to grow the scale and impact of the
unique Yiramalay model across Australia.

Opening the door to new
opportunities
The partnership between the Bunuba
and Wesley communities is about
opening the door to new opportunities
and closing the gap between Indigenous
and non-Indigenous people in all sorts
of ways, not least through the excellent
attendance rate and high numbers
of graduations.

This year we celebrated the graduation
of 15 students – our largest graduation
to date. Average attendance is at the top
for a school in a remote community, at
the 90th percentile. Closing the gap
often seems like a dream, but Yiramalay
is helping me and my people turn this
dream into a reality. Together we are
changing the lives of students, their
families and friends, teachers,
mentors and the community.

The partnership between
the Bunuba and Wesley
communities is about
opening the door to
new opportunities and
closing the gap between
Indigenous and non-
Indigenous people in
all sorts of ways

Yiramalay is helping students take their vital next steps

1 0 D EC E M B E R 2 0 19

Features

orchestrator and composer, both
of which keep him in demand from a
variety of sources too numerous to list.
Even so, he couldn’t quite escape Jersey
Boys and was enticed back into the lead
role for the British touring production,
with just three days to freshen up on the
choreography. Lyrics and dialogue were
hardly a problem. Graham is still based
in London where he composes and
orchestrates for films and concerts,
squeezing in the occasional live vocal
gig as well.

Josh has donned the
Phantom’s mask with a
mixture of elation and
almost disbelief, but those
who have watched his
theatrical development
recognise a kind of
inevitability too

Josh’s career after The Ten Tenors
was very much along the typical music
theatre path, doubtless frustrating and
gratifying at the same time. He secured
the lead role of Tony in an Australian
touring production of West Side Story
after returning from an important role
in a British production of Hairspray,
coincidentally this year’s musical at
the Elsternwick Campus. He appeared
back here again in Blood Brothers and
later another touring production, Cats,
winning a Green Room Award for Best
Supporting Actor in a Musical. This was
his introduction to one of Andrew Lloyd
Webber’s epic musicals. More recently,
he appeared throughout 2017-18 in the
lead male role of Gerry Goffin in the
sensational Beautiful: the Carole King
musical, adored by all who saw it in
sell-out seasons in Melbourne, Sydney
and Brisbane. And now the Big One
has arrived, the dream of any Australian
musical performer: to be in London’s
West End, not just as chorus, third from
the left, back row, but as the eponymous
lead in the most enduring and successful
show of all time. Josh has donned the
Phantom’s mask with a mixture of elation
and almost disbelief, but those who have
watched his theatrical development
recognise a kind of inevitability too.
Talent, total commitment and hard
work will never be denied.

Opportunities at Wesley and how to
make it, anywhere
There are three stories here, each a
testimony not just to the opportunities
they discovered at Wesley, but to their
own drive and passion. They are stories
of theatre and how to make it, anywhere…
including New York New York, of course.
Or London, as it has turned out.

Firstly, Jesus and one of the Judases.
After Wesley, Graham and Josh headed
together to what was then the Ballarat
College for Performing Arts, now
Federation University, graduating in
2006. In their graduation play at the
Princess Theatre that year, they played
the two leads in Kiss Me, Kate. They spent
the first four years of their subsequent
professional lives together as well,
as members of the world-renowned
super group, The Ten Tenors, touring
internationally and gaining unmatchable
vocal experience. Graham ended up
as Musical Director for The Ten Tenors.
Then their paths diverged.

Sophia Brous’s powerful
interpretation of the
demanding rock melodies
in Jesus Christ Superstar
announced the likelihood
of a musical life to come

Graham’s big break came when he
won the lead role of Frankie Valli in the
much-adored Jersey Boys – so much
more than just another juke-box musical.
He toured with the company for some
time, but recognised other musical
interests emerging and moved to London
with his new wife to build a career as an

In September this year, singer Josh
Piterman (OW2003) opened as the
Phantom, in The Phantom of the Opera,
in London’s West End. It doesn’t get
any bigger than this. As someone
perceptively and wryly observed at the
time, this is the music theatre equivalent
of playing test cricket for Australia.
And, fittingly, his opening night almost
coincided with our retention of the Ashes.

Josh had a burgeoning career in
Australian musicals (as well-produced
as any in the world – ask Andrew Lloyd
Webber) for the past dozen or so years,
and this is its apotheosis, to this point
anyway. And its raw beginnings – he had
been coaxed into the limelight relatively
late in his Wesley school years – were
on the stage of Adamson Hall for the
Adamson Theatre Company at the St
Kilda Road Campus, back in 2002-03.
Josh’s final role was that of Judas in
the 2003 production of Jesus Christ
Superstar and from there it was
performing arts school, endless vocal
lessons, try outs, knock-backs, first
tentative roles building across years…
the whole damn thing. The bug had
bitten. And sheer talent and commitment
has delivered its rewards.

This memorable production of Jesus
Christ Superstar not only had an alternate
Judas but also a Jesus, both of whom
have also become established names
in the entertainment industry. As the
alternate Judas, Sophia Brous’s
(OW2003) powerful interpretation
of the show’s demanding rock melodies
announced the likelihood of a musical life
to come, while the astonishingly mature
voice of Graham Foote (OW2003) gave
us a Jesus as musically riveting and
heartfelt as any you could hope to hear.

Josh Piterman (OW2003) as the Phantom,
with Kelly Mathieson as Christine Daaé, in
the current London production of The
Phantom of the Opera. Photo Manuel Harlan

Superstar spawns
superstars
This year’s cast of Jesus Christ Superstar may be
interested to know that an earlier production back
in 2003 spawned some illustrious music careers.
Dawson Hann charts the paths of alumni driven
by their passion for the artistic life.

1 2 D EC E M B E R 2 0 19

Features

IMAGE TO BE SUPPLIED
Sophia Brous (OW2003) has enjoyed an
impressive international music career

Painting pictures with sound: Sophia Brous in
In Dreams: David Lynch revisited

From The Ten Tenors to playing Frankie Valli in Jersey Boys, Graham Foote (OW2003) has pursued
a career in film and concert performance, composition and orchestration

Josh Piterman and Graham Foote outside
Her Majesty’s Theatre, London

Not all make it in such a
comprehensive way as
these artists, but many
do, and yet others driven
by their passion for the
artistic life find unexpected
doors open upon new,
just-glimpsed landscapes

And the other Judas? Sophia Brous
has enjoyed an equally impressive
international music career, albeit with
slightly different emphases emerging
from different musical interests and
skills. A ‘performance maker’ in the
truest sense – musician, vocalist,
musical director, writer, curator and
festival director – Sophia went from
Wesley up the road to the Victorian
College of the Arts, then completed
her music education at the New
England Conservatory of Music.

Her innovative and musical adventures
have delivered an international career
far too varied to encapsulate in a
paragraph, but over the years it has
landed her in the Barbican, Southbank
Centre, Philharmonie de Paris, various
New York Festivals and, closer to home,
the Sydney Opera House and the Sydney,
Melbourne and Adelaide Festivals (for the
latter, as the Curator of Music, 2008-10).
Now spreading her time largely between
Melbourne and New York, Sophia’s
astonishing commitment to a variety
of music projects began way back when,
aged just 22, she was the Director of the
Melbourne International Jazz Festival;
she is still an Artistic Associate at the
Arts Centre Melbourne. With a vocal
talent that gives you goose-bumps, she
has extended her musical imagination
into a range of musical innovations, and
is one of the most respected contributors
around in her variegated fields.

A wonderful life
To expect three wonderful lives in the
arts from one show is perhaps a bit out
of the ordinary, but these are in fact just
three of many stories over the years.
Many have leapt from the stages of

Adamson Hall or Cato Hall into the
enticing but slightly perilous waters of a
life in the theatre. Not all make it in such a
comprehensive way as Jesus and the two
Judases from 2003, but many do, and yet
others driven by their passion for the
artistic life find unexpected doors open
upon new, just-glimpsed landscapes.

Dawson Hann is a former Editor and
regular features writer for Lion, and
was Co-Director of the 2003 production
of Jesus Christ Superstar for the
Adamson Theatre Company at the
St Kilda Road Campus.

Read about this year’s ATC
production of Jesus Christ
Superstar on pages 18 and 27.

1 4 D EC E M B E R 2 0 19

Features

an enthusiastic supporter told Stevenson,
‘Every thinking person is going to vote
for you!’ to which he replied, ‘I’m pleased
to hear it, but I need a majority.’

In explaining the development of
democracy, Professor Grayling led his
audience on a historical journey from
Plato to the rule of the Roman Empire,
to the divine right of kings, to the stirrings
of thought that arose from outstanding
thinkers from the mid-17th century to the
mid-19th century. Those thinkers formed
the idea that people had two great rights
under government rule – the right to a
voice in making decisions about how
society is to be run and the right to
‘good enough government’ – a perfect
government being seen as unachievable.

Professor Grayling’s view of democracy
is that it’s ‘noisy,’ with much arguing,
criticising, disagreeing and putting
forward of ideas. ‘But that’s a good thing,
because the sound of tyranny is silence.’
He also characterises democracies as
‘inefficient,’ with changes in government,
tax regimes, regulations and so on
making things unpredictable for the
business world. He suggests that
business likes tyrannies because

had no place in societal rule. ‘He thought
democracy would degenerate very
quickly into mob rule and set up the
environment for a tyrant to come in
and restore order.’

The inefficiency of democracy
or the reliability of tyranny
‘Democracy and its crisis’ may be a
sobering topic, but Professor Grayling’s
address was by turns lively, engaging
and light-hearted. To illustrate that Plato’s
dim view has endured, he offered a
quaint anecdote about Adlai Stevenson,
the Governor of Illinois who ran against
Eisenhower in two presidential elections:

For AC Grayling, democracy is a feel-
good word: ‘We all believe in it and want
it, but it’s only been just over a century
that it’s been recognised as the preferred
system of government,’ he notes in his
Samuel Alexander Lecture. It’s a reminder
for many of us that, in historical terms,
democracy really is the new kid on the
block. The audience at Professor
Grayling’s sold-out lecture in Adamson
Hall at the St Kilda Road Campus is
captivated as he puts this point in
context. Democracy was second-to-last
on Plato’s list of preferred systems of
government, just above tyranny. For him,
the demos (the people)

Democracy and its crisis
With the democratic processes of two of the world’s leading
democracies currently under strain, there cannot have
been a more relevant and vital topic for this year’s Samuel
Alexander Lecture than leading British philosopher and
author AC Grayling’s address on ‘Democracy and its crisis.’
Paul Munn reports.

The Samuel Alexander Lecture in August stimulated a broad-ranging question-and-answer session, during which Professor AC Grayling commented
on the state of play with Brexit

everything is predictable, but this
‘inefficiency’ of democracies is ‘very
useful, because it protects civil liberties.’

Democracy, then, has managed largely
to provide ‘good enough’ government,
until recently, and so to its current crisis…

Brexit, Trump and political distortion
in once-stable democracies
Professor Grayling is concerned with
some serious internal problems revealing
themselves in Westminster models, of
which there are about 50 in the world,
and points to the current political
distortions in the United Kingdom and
the United States as prime examples.

Regarding Brexit: ‘It’s an astonishing fact
that only 37 per cent of the UK electorate
voted to leave. But because of the
conditions on the day of the referendum
– it rained heavily and many people
chose not to get wet for the sake of
voting – the percentage of “Leave” votes
was 51.89 per cent,’ he observes. Despite
the fact the referendum was essentially
a non-constitutionally binding national
opinion poll, he adds, there was no
debate in parliament as to whether the
result should be acted upon. The Brexit
vote, then, was a glitch pro-Brexit forces
were keen to exploit. And, for Professor
Grayling, here is the danger: principled
MPs who enter parliament find they have
to toe the party line. If a clique captures
the party of government, it gains undue
influence within it, and therefore undue
influence when making decisions for the
public good. Professor Grayling states
there is ‘the clear need for constitutional
reform so that this kind of thing can’t
happen in the future.’ In particular, he
stresses the crucial need to separate the
powers of the executive and legislative
branches of government.

Weaponised propaganda and the
rising tide of misinformation
Professor Grayling also examines
the manipulation of the democratic
processes in the US and the harvesting
of personal data via the internet to
manipulate people without them
even realising it. ‘Political propaganda
has always been around, but is now
being weaponised by the precision
targeting of swinging voters via social
media algorithms to manipulate their
perceptions on issues such as
immigration, tax reform, gun control,’
he says. He sees this development as
a key factor in Trump’s election victory,
which occurred despite Hilary Clinton
winning three million more votes.

He urges us to be fully alert to these
techniques and the rising tide of
misinformation, and to pay attention
to how our democracies are being
subverted. He argues that being well
informed about the political process is
a civic duty, because the result of having
an educated, actively participating
demos is ‘good enough government.’

‘I’m really impressed by
Wesley students – they’re
a wonderful bunch.
Very mature-minded and
thoughtful, very relaxed,
very ready to engage;
it shows that the ethos
of the school is an
extremely healthy one’

In pursuit of the two great goals:
understanding and the good

Professor Grayling even generously
extends his time at Wesley into the
following day, leading an afternoon
philosophy workshop with our 50 Senior
School philosophy students, then serving
as guest of honour at the 2019 Victorian
Philosothon that evening, also hosted
at Wesley’s St Kilda Road Campus.

His introduction to the nearly 100
students from around Victoria who
attend the Philosothon is inspiring:
‘The skills a philosopher needs include
being able to see, with equal clarity,
both fine detail and the furthest horizons;
to be forensic and rigorous, but also
imaginative and creative. Above all,
a philosopher needs a child’s heart:
curious, open, eager to learn, ambitious,
but welcoming to the genius of others
and to the fellowship of humanity in
seeking those two great goals:
understanding and the good.’

Speaking after the philosophy workshop,
Professor Grayling is very clear on the
benefits of studying philosophy for
today’s students. ‘Philosophical styles
of thinking, ways of using ideas, the
development of critical skills… these
are enormously empowering to the
work they do in the rest of the curriculum;
it really supports everything else they do.
Philosophy offers a rich treasury, an
enormously useful and fruitful resource
of ideas and perspectives.’

Our students found their time with
Professor Grayling enormously
rewarding, and, happily, Professor
Grayling clearly enjoyed his time at
Wesley as well: ‘I’m really impressed by
Wesley students – they’re a wonderful
bunch. Very mature-minded and
thoughtful, very relaxed, very ready to
engage; it shows that the ethos of the
school is an extremely healthy one.’

Paul Munn is the Editor
of Lion and regular features writer.

Following his Samuel Alexander Lecture, Professor AC Grayling conducted a workshop with IB
Diploma Program and VCE students on philosophical enquiry and making sense of the world

1 6 D EC E M B E R 2 0 19

One of the most important offerings
from the Wesley College Society for the
Arts – now celebrating its 40th year – is
the Annual Acquisitive Art Prize. The
exhibition recognises the exceptional
talent and hard work of Wesley students
from Years 10 to 12, with works exhibited
in a wide range of media including
painting, photography, printmaking,
sculpture, ceramics, fibre art and
mixed media.

Judging this year’s competition was
Lewis Miller, winner of the 1998 Archibald
Prize with ‘Portrait of Allan Mitelman’ and
an Archibald finalist 16 times. For him, the
Prize simply demonstrates the breadth of
art being taught at Wesley. ‘It has been a
difficult choice given there is much talent
on show, but the winner and runner up
both show raw emotion in their works
that speaks to me,’ he said.

The 2019 prize winner was Year 12
St Kilda Road student, Maya Coburn,
for her dry point etching with gold-leaf
entitled ‘Francesca.’ The runner up was
2018 St Kilda Road student, Panisa

And what’s kept our College Curator
of Grounds at Wesley for 40 years? It
seems a natural momentum drives his
every working hour. Taking his cues from
nature, Graham is constantly planning
and preparing the grounds for what
needs to happen next. ‘The seasons
go so fast,’ he says.

The Society for the Arts Annual Acquisitive
Art Prize winning artwork, ‘Francesca,’
by Maya Coburn

Graham Sullivan at work on his beloved Front
Turf at the St Kilda Road Campus

Art Prize
recognises talent
and hard work

He also nominates the 1989 St Kilda Road
fire as something he’ll never forget, and
the emotional effect on him is clearly still
strong. Living a short block away from
school, he heard the sirens, saw the glow,
and was first on the scene at one in the
morning. He can’t forget that fire’s
destructive force. Watching flames shoot
high above the towers from the boundary
beside Punt Road, Graham could feel the
radiant heat on his face, such was the
intensity of the blaze.

College snapshots

A man for
all seasons
While most staff members watch the
school year progress term by term,
Graham Sullivan marks Wesley time
watching the changing of the seasons.
Unsurprising really, given he’s spent
the past 40 years of his life nurturing
Wesley’s grounds.

While much has happened over those
four decades, the drought of 2006-07
is especially strong in his memory.
Rather than waste precious water,
Graham recommended the responsible
thing and turned the water off, then
watched his beloved front turf at the
St Kilda Road Campus parch into a
hard, brown desert. ‘Cricket had to
stop because playing on that surface
was dangerous,’ he says. Resurrection
came via the laying of a huge network
of underground irrigation pipes to feed
the ground with recycled water. Once
the pipes were in, ‘I levelled the entire
area with my eye, and we laid 15,000
rolls of turf in four days,’ says Graham.

Ongwat (OW2018), for her large-scale
triptych portraits in ink on paper, ‘Victor,
Peter, Auaru.’ The Packers’ Prize, chosen
by the art technicians who hang the
exhibition, went to 2018 Year 12 Glen
Waverley student, Joshua Kidd (OW2018)
for his large-scale analogue portraits,
whilst the People’s Choice award was
won by 2018 Year 12 Glen Waverley
student, Wil Golja (OW2018) for his digital
photographic work, ‘The Factory.’

According to Head of Visual Arts at Glen
Waverley and curator of the 2019 Annual
Acquisitive Art Prize exhibition, Michele
Maher, the annual event provides
students with a key experiential learning
opportunity. ‘The real beauty of public
exhibitions is that it’s a powerful way of
nudging the creative process and getting
students to really grapple with the myriad
creative and technical issues that
exhibiting entails,’ she said.

Stuart’s mother, Heather Hollaway,
attended the assembly again this year
and presented the prize to this year’s
recipient, Jem Kleinitz Lister. Speaking
afterwards, Jem said, ‘Wesley has such
a thriving debating program. I felt
so honoured.’

Jay’s bravery in sharing his own hard-
learned reminder about appreciating
loved ones while you can (namely, his
mother’s death from cancer) wasn’t
lost on an audience captivated by his
heart-felt story. He concluded his moving
address with some advice for his peers.
‘It sounds a stupidly simple thing to do:
to pause, to take a breath, to take a
moment out of each busy week to thank
those we love and truly care for. So just
do it – go out there and show your love
and appreciation. Let those you love
most know that you truly love them.’

Rachel Thomson with her prototype blanket

Jay Foster at left and Jem Kleinitz Lister
at right with Heather Hollaway, mother of
Stuart Hollaway, after Jay delivered this
year’s Hollaway Oration

Helping
the homeless
When Year 10 Glen Waverley student
Rachel Thomson was choosing a topic
for her Personal Project for the IB Middle
Years Program, she had no problem
identifying a topic she was passionate
about, and a solution that can really
help others.

‘In the city a few months ago, I saw a
homeless woman in the cold and felt
like there wasn’t really a way I could help.
As part of our IB Middle Years Program,
we get to choose a topic we’re passionate
about and design a product around it
for our Personal Project. I decided to
base my project on homelessness, and
realised there are many ways that we
can help others,’ Rachel said.

‘In our day-to-day lives, we have the
resources to protect ourselves from the
environment, but homeless people don’t.
Hypothermia is a real issue, so I designed
a prototype blanket to keep a homeless
person warm. My blanket is made of
weather-proof canvas, flannelette
insulation and fleece, which is warm
and actually wicks away sweat.

‘I wanted to donate it to a charity called
300 Blankets because they don’t just
hand out items and walk away, they build
a relationship to really help homeless
people. I knew it would be going straight
to someone to use. I’ve donated it and
I’m going to make more blankets!

‘I’m really happy I could make something
that could help someone’s life.’

Taking the time
for those we love
‘In the business of our daily lives, we
often forget to tell those around us how
much they mean to us, to take time out
of our busy days to sit down and talk.’ So
began Year 12 student Jay Foster’s Stuart
Hollaway Memorial Oration, delivered
at the St Kilda Road Senior School Arts
Assembly in the final week of Term 3.

Jay was the winner of last year’s award,
established to honour the memory of
long-time staff member Stuart Hollaway
who tragically lost his life in a climbing
accident in 2015. The Memorial Prize is
awarded annually to a Year 11 student
who has made a significant contribution
to the debating program and public
speaking, has demonstrated a passion
for argument and discourse, and
embodies the College motto, Sapere
Aude, in the application of rhetoric
and reason in the defence of others
and the pursuit of justice.

1 8 D EC E M B E R 2 0 19

a charismatic leader who’s a threat to
the authorities.’ The contemporary
resonance with the protectionist policies
coming out of the United States and the
United Kingdom, suggesting we are living
under empire again, with its requisite
insiders and outsiders, haves and
have-nots, was unmistakeable.

With its eclectic set including a
crumbling gothic cathedral, street art
skulls, clumps of candles shining in the
gloom and placard-waving dystopian
hippies, this production packed a visual
appeal to match the perennially
engaging musical score.

For Fiona, the production was special
because, ‘We were open to flipping the
gender in almost every part. For example,
Pilate becomes a very interesting
character when you put a powerful
woman in the role.’ Even the crucial role
of Judas was performed with passion
and verve by two female cast members.

What’s the buzz?
Tell me what’s
happening…
Take the ancient Christian story,
shape it into a much-loved rock
musical, then add an arresting
gothic dystopian setting, some
contemporary political overtones
and a troupe of highly talented
Senior School performers, and
what do you end up with?
Adamson Theatre Company’s
triumphant 2019 production
of Jesus Christ Superstar.
Watching this show was a reminder of
just how politically charged this ancient
story is. Co-directors Fiona Atkin and
Marcus Pinnell wanted this show to
be a story of ‘occupation, protest and

Doing justice to a legendary piece of musical theatre: the Last Supper scene in Jesus Christ Superstar

College snapshots

Co-musical director Susie Heggie sees
the successful staging of this demanding
musical as ‘testimony to the immense
depth of the choral program at Wesley;
the ability to double cast roles such
as Jesus, Judas and Mary with such
excellent performers makes us the envy
of many.’ She also acknowledges the
chorus members as ‘the glue that holds
the whole piece together. This year’s
ensemble has been outstanding, hard
working and flexible in everything we
have asked of them as well as bringing
their own expertise and independent
thinking to the table.’

Read Dawson Hann’s feature on the
ATC 2003 production of Jesus Christ
Superstar on page 10 and more about
this year’s ATC production in our
Foundation report on page 27.

Marsden also shared the notion that in
our approaches to writing, we all fit into
one of four categories. ‘Architects’ spend
so much time planning and structuring
their stories that the writing itself is just
filling in the details. ‘Oil painters’ write
millions of words in a rush and then go
back and refine their work at the end.
‘Water colourists’ dash off their stories

And what if...?
Ever had writer’s block? How
about treating your imagination
to a simple question: ‘What if…?’
But don’t stop there. Take your
answer to that question and then
ask, ‘And what if…? And what if…?
And what if…?’
You get the idea. St Kilda Road’s Middle
School students certainly did when
celebrated Australian author John
Marsden came to visit during this
year’s Readers and Writers Festival in
September. As the author of more than
40 books, and having sold more than
five million of them worldwide, Marsden’s
ideas about what makes an engaging
story were well worth listening to.

For him, successful writing is all about
status and voice. He sees shifts in
characters’ status as being at the heart
of any story. ‘Write anything where the
characters experience a change in status,
or have a status battle. It’s a powerful way
to create a plot,’ he said. And he extols
the power of the voice in creating
character. ‘Listen to the way people
talk, develop an ear for language.
The voice is everything.’

The Girls Firsts Soccer team narrowly
missed out to Carey Grammar School
in the final match to finish second –
a wonderful effort in a very tight
competition.

Principal Nick Evans was thrilled with
our teams’ success. ‘To secure an APS
Premiership in a season is a great
achievement. With four Premierships and
a very close second, we came close to
equalling the exceptionally successful
winter season of 2010. As it is, this winter
season was the second most successful
in the history of the College,’ he said.

Premiership season
This past winter was very much
premiership season, with no fewer
than four Wesley teams securing
APS Premierships.

In Cross Country, the Girls team went
into the final round with an unassailable
lead on points, winning their round
emphatically and finishing the season
undefeated for an extraordinary eighth
year in a row. The Boys Cross Country
team won their final round to secure the
Premiership for the fourth year in a row.

The Netball Firsts, who remained
unbeaten all season, secured the
Premiership against Geelong Grammar
School, storming home in the last
quarter. In Hockey, the Boys Firsts
team, which had already secured the
Premiership in the penultimate round,
played out the season in a tightly
contested match with Scotch College.

The unbeaten Netball Firsts contributed to
Wesley’s successful APS Winter season: with
four Premierships, this was the second most
successful in the history of the College

John Marsden in question-and-answer mode with Year 9 students Emily McBurney and Harry Zhang

quickly and spend little time editing.
‘Bricklayers’ build their stories bit by
bit: writing a bit then editing, writing
a bit then editing. Says Marsden, ‘The
approaches are just different. It’s really
a matter of whatever works for you.’

And his own approach? ‘When I first
started writing I was a bricklayer. Then
I quickly became an oil painter,’ he said.

2 0 D EC E M B E R 2 0 19

College snapshots

World Environment Day was celebrated
in a special way at the Glen Waverley
Campus this year. Campus Environmental
Sustainability Prefect Emily Calabro
organised the Preps and the prefects to
recognise the day together by planting
two apple trees in the Junior School
orchard behind the Prep area.

These apple trees are special because
they were sourced from the original
apple orchard upon which the Glen
Waverley Campus now stands.
Fittingly, as commemorated at this
year’s Founders’ Day Assembly, we
now use the apple tree to symbolise
our local environment prior to the
construction of the campus.

With Grounds Supervisor Rob Savedra’s
help, the Preps became actively involved
in the planting process by ‘tickling’ the
roots and watering the plants.

Celebrating World Environment Day – and
the campus’ origins – by planting apple
trees at the Glen Waverley Campus

one honourable mention. The boys also
performed a duet, winning first place
together. Lionel said he likes playing the
piano because ‘I can express my feelings
in a different way when I play the piano.’
Says Dillon, ‘It gives my fingers a lot
of exercise!’

A passion
for the piano
Wesley abounds with talented students
who spend time applying themselves
with dedication, passion and a
commitment to achieving their personal
best, and recent success stories in the
Junior School at Glen Waverley remind
us that these personal strengths start
developing from a very young age.

Year 2 student, Bob Peng, played piano
in the 2019 Vienna ‘Grand Prize Virtuoso’
International Music Competition, and
was placed second. He was selected
to perform at the Gläserner Saal,
Musikverein competition in Vienna –
quite an achievement! When asked why
he enjoyed playing piano, Bob said, ‘I like
the way my fingers work like hammers.’
In August, brothers Lionel (Year 3) and

Dillon (Year 1) Chan competed in the
Royal South Street, Ballarat, Schimmel
Pianoforte competition. In their seven
competition sections, the boys received
an incredible six first places. Dillon
received four first places and two second
places. Lionel came first once, received
two second places, one third place and

Lionel, at left, and Dillon Chan proudly display
their medals from the Royal South Street,
Ballarat, Schimmel Pianoforte competition

They wrote down their names and a wish
about environmental sustainability on
small slips of paper, then rolled them
up and placed them under the trees.

The tree planting and the crafts, coupled
with the beautiful weather, were
thoroughly enjoyed by all the students.
The growing trees will serve as a
reminder of the environment and the
campus’s origins as an apple orchard.

Growing awareness about our environment

Congratulations, boys, on your wonderful
achievements, and may your playing
become a life-long passion!

Good talk
A passion for language at
Elsternwick was clearly on show
out in the wider community in
Semester 2 when students Jacob
Kiernikowski, Hunter Shannon
and Alessandro Cavallo, all in
Year 2, and Ashna Kadambi
in Year 7 participated in
‘The Good Talk Global Village
Children and Youth Bilingual
Speech Competition.’
Run every year since 2009, the
competition is held in countries all
around the world to promote Chinese
and English study by using second
language among young people from
different countries, deepen the learning
and understanding of each other’s
cultures among young people, and
select young diplomatic talents with
international influence.

It was the first time students from Wesley
College had entered the competition,
run by the Chinese Language Teachers
Association of Victoria.

Indigenous song
and dance at
Elsternwick
Wesley’s Year 4 Indigenous Unit really
came alive at Elsternwick in Term 4
with a special Welcome to Country
event. The students were ‘tuned in’ by
taking part in an engaging educational
performance by ‘Moogera,’ Dion
Drummond. With a Torres Strait Islander
and Northern Queensland background,
Dion demonstrated the different dance
styles, music and musical instruments
from both areas. Dion also explained the
meaning of the colours on their flags and
what they represented, incorporating the
cultural differences in his explanations.

Engaging the whole student audience,
Dion’s message throughout the
performance was about respect:
respecting our elders, other cultures
and each other. Movement workshops
followed, during which he taught
traditional Indigenous dances to
wide-eyed and eager students. The
incursion prompted many questions
from students that were used as a
starting point for further exploration
and dialogue.

‘Moogera,’ Dion Drummond taught traditional
Indigenous dances to wide-eyed and eager
students at the Elsternwick Campus

After completing an individual
presentation, the students selected to
continue were partnered with a native
Chinese-speaking student who would
be delivering their part in English. The
students worked together to further
develop their additional language of
Chinese or English. This is a wonderful
way for them to improve their additional
language, gain a greater insight into each
other’s culture and develop friendships.

The standard of this year’s competition
was exceptionally high and our Chinese
language staff worked tirelessly to help
our students prepare. Three Wesley
students made it to the Grand Final,
working hard throughout a whole
weekend to ready themselves for the
final presentations. Ashna achieved
second place and Jacob and Alessandro
came third.

Congratulations to all involved for their
amazing commitment and results. It was
a fabulous competition and showcased
the excellent Enhanced Language
Program at Elsternwick.

Enhanced Language Program teacher,
Dan Lu, guides Elsternwick student, Jacob
Kiernikowski, at left, and his Chinese partner

2 2 D EC E M B E R 2 0 19

Personal
development
in the primary years
There’s no question that
primary school children need
age-appropriate information
about bodies, puberty, sex and
reproduction, empowering them
to interpret health messages,
protect themselves and make
safe choices to live happy,
healthy lives.
You only have to turn on the TV, listen
to the radio or look at online channels
and social and print media to see
first-hand the saturation of explicit
and implicit sexual messages. These
messages influence our capacity to
manage our health and relationships,
and in the absence of formal sexuality
education this process continues
unguided and unsupported.

Elsternwick students from Years 3 to 6
were recently involved in a series of
body health education workshops with
representatives from Sex Education

Accurate and age-appropriate health
education information was shared with
Elsternwick students from Years 3 to 6
through story telling and other means

Elsternwick
celebrates 30th
anniversary in song
Elsternwick’s 30th anniversary
has been celebrated in song
with the creation of a specially
commissioned piece by former
Music Department staff member
Mark Puddy. Funding from
Wesley’s Society for the Arts
enabled the commissioning, with
Mark visiting the Music School
on several occasions to work with
students and to reminisce with
some of our longer-serving staff.
Titled ‘Star,’ the lyrics of the composition
liken the Elsternwick Campus to a shining
star, also suitably referencing its
emblematic badge, the Cato Star.
Students had input into the creative
process during Music Camp in Term 1,
followed by workshops with Mark during

Mark Puddy leads the Middle School
choristers through the first reading of a
specially commissioned work, titled ‘Star’

Australia and Bodyworks Health and
Wellbeing who delivered accurate and
age-appropriate information in a relaxed
and non-judgemental way. Important
content was delivered through story
telling, real-life scenarios to help develop
coping strategies, videos including
interviews with similar aged students
relating to managing puberty, a full-sized
body torso with all body organs and fun

Term 2. It’s an attractive song with
the piano accompaniment sparkling
like the stars in the night sky. ‘Star’ was
premiered by the Elsternwick Choir at the
annual Celebration of the Arts concert at
Robert Blackwood Hall last month.

activities to develop students’ knowledge
and confidence. The parent community
also got involved through information
sessions and workshops.

College snapshots

facing regional communities. These
include sustainability, renewable energy,
modern farming practice, mental health
and wellbeing and the role of sporting
clubs in regional communities. Alongside
this has been a focus on social and
emotional learning as students navigate
the challenges of shared living.

Clunes, the Next Chapter, our roadmap
for the future development of programs
and infrastructure at Clunes, will be

Interschool chess
at Elsternwick
In Term 3, Elsternwick hosted
a Chess Australia tournament
with 70 students representing
several schools from across
Melbourne in the Primary
Open division. Our five teams
consisted of 25 students across
Years 2 to 6.
Some of these students were experienced
chess competitors, while others were
trying the tournament competition for
the first time. The students participated
in seven games, with a time control of
15 minutes for each player.

Congratulations to our Team One –
Jenna Mitelman, Carly Minc, Jed
Camilleri, Sarah Orner and Weibo Lou
– which won first place overall, and Team
Two – Ben Summers, Matthew Rebelo,
Amos Banyasz, Campbell Holtham and
Oscar McArthur – which placed fifth.

Celebrating 20
years of Wesley
at Clunes
Many in the Wesley community would
be aware that 2020 marks 20 years of
partnership with the township of Clunes,
and we’re inviting former students and
staff, along with the people of Clunes, to
join together on 22 March to celebrate.

Come and share your Wesley at Clunes
story and see how the program has
developed over the years. The day will
feature student-led tours, workshops and
demonstrations, musical performances
and a specially curated exhibition
featuring every Clunes group since 2000.

This year we have trialled a refreshed
Year 9 program that provides even
greater opportunities for experiential
learning in and around Clunes. Our
‘classroom’ has always centred around
the people, stories and historic built
environment of the town and surrounding
district. Students’ learning has
encompassed the Dja Dja Wurrung
perspective, the impact of colonialism,
the transformational influence of gold on
the region and contemporary issues

Chess Australia tournament participants
Jenna Mitelman and Sarah Orner

officially launched on the day, coinciding
with the Clunes Group 81 Festival Day.
It’s hard to believe that close to 7,000
students have now experienced the
Clunes Year 9 program. We look forward
to everyone rediscovering their 15-year-
old self and getting a glimpse into the
future of learning at Clunes.

Jenna Mitelman from Year 6 was
awarded top-scoring girl overall and
the prestigious first place overall
on the day. Year 5 student Sarah Orner
achieved third place girl and Jed
Camilleri from Year 5 had another
successful tournament, achieving
third place as an individual.

On a clear day you can see forever
– students on the iconic Sunrise Walk

24 D EC E M B E R 2 0 19

Archives

On the record
Marking time,
celebrating learning
From Speech Night and Prize Books to graphs that plot
each student’s learning, year’s end is a time to measure
and celebrate student achievement. What did that look like
in years past? Margot Vaughan reports from the Archives.

December: it’s a time in the school
year when teaching staff have collected
their students’ final assignments and set
final assessments so they can report on
each student’s learning progress. It’s a
time, too, for students to reflect on the
year and celebrate their achievements.
At Wesley we have done this in various
ways but in particular through Speech
Night, which has been a significant
event since 1866, when the College
was founded.

Speech Night has always recognised and celebrated student achievement – and in 1964 that came in the hi-tech form of a vinyl record

Speech Nights
In the early Speech Nights, the boys
would try to sit patiently through
speeches, the interest level increasing
as it got closer to the end, and the real
reason they were there – the awarding of
Prize Books. These special books would
have the donor and recipient’s names
inscribed on the inside. In ‘The books that
tell more than one story’ (Lion 133 August
2018) we explored what these prize books
tell us and investigated their restoration.

In 1949 Headmaster Professor Wilfrid
Frederick did away with Prize Books and
instituted Gift Books instead. That way
every student received a memento of
the school. The Gift Books are still going
strong. This year marks the 70th year
since Gift Books were introduced.

Speech Night at Wesley has been
somewhat nomadic, being held in various
locations – a reflection on the size of the
school and the times. Polio epidemics in
the late 1940s required Speech Day to
be held outside in the fresh air, as were
assemblies, on the advice of the health
authorities so that possible contagion
would not be easily spread in the
confines of an enclosed hall.

Ormond Hall, Adamson Hall, Melbourne
Town Hall, Robert Blackwood Hall and
the Arts Centre have all hosted Speech
Days and Nights. The various locations
indicate Wesley’s growing size and
campus locations.

Would a member of the royal family ever
attend a Speech Night? Unlikely today,
but in the past they did. Queen Victoria’s
second son Alfred, Duke of Edinburgh,

Speech Day in 1946: Polio epidemics in the late 1940s required Speech Days to be held outside in the fresh air

Prize Books were replaced by Gift Books
in 1949

gave out the prizes in Wesley’s second
year, and in the year of Federation the
Duke and Duchess of Cornwall and York
– later King George V and Queen Mary –
gave prizes to the students of the
combined public schools.

On the record

While we mark the passage of time at
the end of the year, year’s end was also
traditionally a time to ‘mark papers’ –
and in the Archives we have some very
large folios with handwritten reports.
These weren’t just about marks though;
a student’s character and school
participation was also summarised: in
one case, ‘He deserves a special word
for his quiet, gentlemanly manners’; in
another, ‘Left to go to Bank of Australasia
– good worker, reliable.’ What would
students, parents or employers make
of such reports now?

There were also individual record books
where results were recorded and signed
off by parents and teachers. There was no
such thing as a comment bank or graphs
to plot each student’s learning progress.

Instead the comments were ‘a trier,
and trustworthy’ or ‘capable but needs
to work’. LA Adamson’s initials were
stamped in red ink at the bottom of the
page. If these were simpler times, they
were perhaps also less informative.

We are fortunate to have these records
now as 30 years ago, on 18 November
1989, a terrible fire went through the
heart of the St Kilda Road Campus,
and the school lost much of the Archives
collection. As always the students,
staff and Old Collegians rallied, and
material has been donated to the
Archives ever since.

Spare a thought for the teachers who
spend many hours undertaking formative
assessments throughout the year, as well
as summative assessments at the end of
each semester and at the end of the year.
It must seem as though it never stops.

In one way or another we are all
marking time.

2 6 D EC E M B E R 2 0 19

Foundation

Generations of
Murdochs at Wesley
Membership of the Sapere Aude Bequest
Society continues to grow. We are
delighted to welcome our most recent
members, Rob (OW1970) and Sue
Murdoch, who are happy to support the
College in this way. Their membership
recognises the family’s long connection
with Wesley. For more than a century,
the Murdoch, family – no relation to
media magnates, Keith and Rupert –
has had a close relationship with
Wesley, as students and benefactors.

At the turn of the 20th century, Norman
Daniel Murdoch (OW1905) literally
towered above all the Wesley Masters
and his peers. At six foot and four inches
(193cm) in the early 1900s, he found
himself successful in a sporting culture
at Wesley that was reaching new heights.
The strenuous physical program fostered
by LA Adamson, ‘The Chief,’ marked the
start of Norman’s schooling. Norman
had grown up in the ‘Belfast Bakery’
in Eaglehawk, Bendigo, at the height of
the Victorian Gold Rush. His father, Dan,
was a prominent and successful business
man with the means to send his son
to Melbourne to be educated.

Norman’s success as a cricketer,
footballer and member of the victorious
Head of the River crews of 1904 and
1905 saw him earn Triple Colours. The
Melbourne Argus, always keen to report
on the public schools, described Norman
as a successful goal kicker at an infamous
football match at Melbourne Grammar
when police were called to disperse the
brawling supporters from each side.

An Argus writer even speculated on a
slide in standards at public schools,

accusing Melbourne Grammar of
recruiting rowing talent perhaps from
the wharves, as they were sure a tattoo
had been noted on one crew member.
Wesley, the Argus noted, had retained
a muscular but simple farmer to win on
the river!

By 1905, however, family finances forced
Norman to leave Wesley. On learning of
Norman’s intention to pursue wheat
farming in the Mallee Region, Adamson
wrote to advise him to avoid Dookie
Agricultural College, ‘as we have heard
that there are bad types there.’ Quainter
is a letter to Norman written by another
member of the winning 1905 crew in
anticipation of an upcoming reunion to
row again. ‘I look forward with great
anticipation to being in the boat again.
Then, perhaps when we leave the
river, we will be able to read some
poetry together.’

Alas, wheat farming did not provide
Norman’s son, Norman Daniel Murdoch,
with a Wesley education. World War II
led Norman Daniel into the RAAF and a
career as a senior commercial pilot and
manager of line operations with Ansett.

Giving back to
Wesley through
the Sapere Aude
Bequest Society
We are always honoured and very grateful
to members of our College community
who leave a bequest to the College in
their Wills. Recently, we were notified of
three bequests from the Estate of John
Hearnes (OW1951), Dr Henry Barnes
(OW1938) and James Meadmore

(OW1946), to be directed to the Library.
Becoming a member of the Sapere Aude
Bequest Society by remembering Wesley
in one’s Will enables the College to
undertake improvements and provide
quality educational resources and
services, and is a meaningful way
of giving back to the College.

For further information or a confidential
chat, please contact our Bequest
Manager, Debra Stiebel, in the
Foundation Office on +61 3 8102 6121 or
debra.stiebel@wesleycollege.edu.au

From top left to right

The purple and golden era: Norman Daniel
Murdoch and the winning 1905 Head of the
River crew, with Norman in seventh seat

Norman and the winning 1905 Football team,
with Norman at centre, back row

The Murdoch family today, with Rob (OW1970)
and Sue Murdoch at centre

Norman’s grandson, Robert Norman
Murdoch (OW1970), enjoyed the Wesley
experience when Tom Coates was head.
The tutelage and life skills endowed
by Wesley led him to the University
of Melbourne and a career in
General Practice.

Five of Norman’s great-grandsons
also enjoyed the Wesley experience:
Nicholas King (OW1983),
Daniel Murdoch (OW1997),
Christopher Murdoch (OW2000),
Anthony Murdoch (OW2003) and
Lachlan Murdoch (OW2005).

Lachlan’s partner is Jacqui Martin
(OW2005).

Sapere Aude
Bequest Society
members
congratulate
genuine superstars
Wesley is renowned for its production of
wonderful musicals. This year’s Adamson
Theatre Company (ATC) production of
Jesus Christ Superstar was no exception.
The original 1970 rock opera with music
by Andrew Lloyd Webber and lyrics by
Tim Rice began life as an album and
made its Broadway debut in 1971.
Wesley Student Theatre at Glen
Waverley performed this rock opera in
2017 in the Cato Hall to great acclaim.
Before that, Wesley Student Theatre
staged it in 2002 and the ATC in 2003.

Sapere Aude Bequest Society guest
attendees at this year’s show were
welcomed by the Chair of the Wesley
College Foundation, Nicki Isaacs (née
Lefkovits OW1990), and Principal, Nick
Evans (OW1985), at a pre-show reception.
Guests enjoyed hearing all about the
history of the ATC 2003 production from
Dawson Hann, co-founder of the ATC.

Once again, our Society members
were astonished by the level of sheer
professionalism of this production,
in all areas: the set, the lighting, and
the outstanding singing, the music
and brilliant choreography. The entire
ensemble is to be heartily congratulated
for a show that will be remembered by all.

Read Dawson Hann’s feature on the
careers of OWs from the ATC 2003
production of Jesus Christ Superstar
on page 10 and more about this year’s
ATC production in our Snapshots
report on page 18.

Nick (OW1985), Michelle and Graeme Schmidt
(OW1951) at the reception before this year’s
ATC production of Jesus Christ Superstar

Jack proved to be a more than capable
young man and was Head Prefect in his
year of matriculation, 1929. In that year
he reintroduced boater hats as part of
the student uniform, before graduating
with a scholarship to study Commerce
at the University of Melbourne, where
he met and, in 1939, married Donna
Pascoe-Webbe.

Peter (OW1958) graduated in Medicine
from the University of Melbourne in
1965. He practises as a cardiologist at
Cabrini Hospital and the Alfred Hospital
in Melbourne, was Assistant Surgeon-
General – Navy from 1997 to 2002 and
was Chair of the Victoria branch of the
Order of Australia Association.

David (OW1963) won a scholarship to
Queen’s College at the University of
Melbourne, graduating in political
science and law, after which he served
as Associate to Chief Justice Sir Garfield
Barwick. In 2001, he was appointed as a
Justice of the Supreme Court of Victoria.
He has been Judge in Residence at the
University of Melbourne Law School and
is a member and currently Deputy Chair
of the Victorian Legal Admissions Board,
the statutory body now responsible for
overseeing the education and admission
to practice of lawyers in Victoria.

For a family whose Australian roots go
back to 1895, when Jack’s father arrived
from Bohemia in Austria, Wesley’s
generosity, inclusiveness and fostering
of excellence aren’t mere words.
This is a family with Wesley at its heart.

A family with
Wesley at its heart
Since its foundation in 1866, Wesley has
provided a world-class education that
embraces, encourages and celebrates
inclusivity, acceptance, diversity and the
development of the whole person – and
there is arguably no better example of
that than the Habersberger family.

The family – John (Jack) Habersberger
AO (OW1929), his children, Dr Peter
Habersberger AM RFD (OW1958), the
Honourable David Habersberger QC
(OW1963) and Pam Buxton (who
attended Presbyterian Ladies’ College),
grandchildren, Jonathon Habersberger
(OW1993), Kate Habersberger (OW1995)
and Andrew Habersberger (OW1998) –
has or will shortly be joined at Wesley
by many great-grandchildren: Isabella
and Elizabeth Munch; Archie and Louis
Scott; Jack, Tom and Alice Walker; and
Jesse, Raphael and Josh Buxton.

The Wesley connection goes back
to 1925, when 13-year-old Jack
Habersberger accompanied his mother
for an interview with Lawrence Arthur
Adamson, Headmaster from 1902 to
1932. Having been the target of bullying
by a teacher at Elwood State School, who
apparently took offence at his Germanic
family name, Jack was not only offered a
place at Wesley but also a scholarship.
Known for his astute judgement,
Adamson’s decision paid off.

Head Prefect Jack Habersberger in 1929,
wearing the newly introduced boater... …and on his retirement from Kodak

2 8 D EC E M B E R 2 0 19

Foundation

Pressed to define Wesley in one word,
Kathy doesn’t hesitate. ‘Opportunity,’ she
says. ‘Wesley gives you the opportunity
to try different things, pursue interests
and learn from teachers, some of whom,
on reflection, were truly remarkable in
the dedication they applied to extending
opportunity for students,’ Kathy says.
‘Of course, you can’t really define Wesley
in one word. For me, Wesley also means
friendship and, of course, rowing.
The opportunity presented by rowing
at school led to adventures, lifelong
friendships from school and university,
and exposure to a culture in which
you strived as part of a team to achieve
a goal and pursue excellence.’

Theo remembers Wesley as a place of
friendships, and a second home. ‘For me,
it a place where an immigrant culture
was welcomed and embraced, although
those who dared to trespass through
Little Athens may have found it not so
welcoming at times!’ he says. There is
also a deal of poignancy for him in
reflecting on the sacrifices his immigrant
parents made to ensure he and his
brother received a great education
for a better future.

Kerlidis family
supports our
Boathouse
redevelopment
For Theo Kerlidis (OW1989) and Kathy
Horne (OW1989), Wesley evokes strong
memories. As well as looking forward
to their 30-year reunion, the generous
supporters of our Boathouse
redevelopment are also excited about
the impending commencement of
their eldest child at the College.

Arriving at Wesley in Year 7 in 1984,
the third year of coeducation at what
was then called the Prahran Campus,
Kathy and Theo were in Mrs Vendargon’s
class, and in a number of home groups
thereafter. Little did they know they
were destined to build a family together
many years later when they became
reacquainted after university. The pair
now lives in South Melbourne with
their three children – not far as the
crow flies from the Grey Towers.

The Kerlidis family at Wesley: Demitra,
William, Thomas, Theo and Kathy

place built where students and staff
from all religious backgrounds could
congregate or sit for quiet contemplation.
The Glen Waverley campus is grateful for
her visionary benefaction, realised with
the opening of the Chapel.

Ev’s financial commitment mirrors her
commitment to people. As a global
citizen herself, she was instrumental in
establishing our valued student exchange
program with Philippinium Gymnasium
school in Marburg, Germany, and
accompanied our students on overseas
exchanges on many occasions as well
as organising programs for German
students visiting Melbourne. This
exchange program still flourishes today
and includes visits and performances by
the Wesley Big Band and drama groups.

Ev has always been about opening
doors. As a proponent of inclusivity,
acceptance, diversity and the
development of the whole person,
she remains deeply interested in
other cultures and communities, their
philosophies and spiritual beliefs. Ev has
formed a special bond with the Indus
International School and sponsors many

An inspiring act
Ev-Kathrein Kreppert served Wesley
College with dedication and integrity for
16 years. She was appointed by Barbara
Lynch, Head of the Campus at the time,
to establish a German program at the
Glen Waverley Campus.

Having previously run a Saturday German
School for 80 students and taught adults
in the evening, she was well placed to
take on this task.

As well as developing the German
teaching program, Ev was also devoted
to the wider world of Wesley, taking
a keen interest in many aspects of the
College. She established deep personal
relationships with many staff and
students, and it is entirely fitting that
her ongoing connection with the College
has taken concrete shape in the form of
the doors to the stunning new Chapel in
The Drennen Centre at Glen Waverley.

The Foundation is most grateful for Ev’s
significant donation. It was always her
most ardent desire, when she left the
College in 2009, that there be a special

Ev Kreppert with Glen Waverley Head of
Campus, Richard Brenker, and College
Council Vice President, Sunny Chen,
at the doors to the stunning new Chapel

children there. She has also extended
the hospitality of her home to teachers
visiting from partner schools in Asia and
Europe, an indication of her generosity
and kindness.

The Foundation is most grateful for
Ev’s significant donation to the Chapel
at the Glen Waverley Campus.

In recognition of the opportunities
Wesley gave them, and soon will provide
their children, Theo and Kathy have made
a generous donation to the Foundation’s
Boathouse Redevelopment fundraising
campaign. The Foundation is most
grateful for their philanthropic support,
which will assist in delivering an
outstanding facility for current
and future rowers.

The Cohens – a
great Wesley family
Trevor Cohen describes his family’s
close Wesley connections.

In recognition of our family’s long
association with the College, I am
thrilled to be in a position to give back.

With a long line of family members
donning the purple and gold, it was
inevitable that my formal education
would take place at Wesley College.
I began in the last term of 1945 in
Mayfield Avenue, Malvern, and
transferred to St Kilda Road the following
year where my brother, Daryl Cohen,
was already a student. He graduated
in 1953 while I graduated in 1955.

My connection actually dates to roughly
1911 when my uncle, Henry Cohen,
enrolled, followed by brothers Godfrey
(my father), Sydney and Michael.
My grandfather had gone to the now
non-existent Kings College, a choice
over Wesley that he apparently had
always regretted.

On my mother Myra Davis’s side, both
brothers Wolf and Cyril Davis attended
Wesley College and there was no
question as to where we would attend!

My paternal great-great-uncle, Joe
Cashmore, went to Melbourne Grammar
in 1859. This was six years prior to the
foundation of Wesley College but he is
credited with having played in what
is officially recognised as the very first
game of Australian Rules Football
between Melbourne Grammar and
Scotch College.

The Wesley family tradition has since
continued with both my sons Boyd
and Grant, and my sister’s son, Lindsay
Kotzman, graduating in the 1980s.

My nephews on my wife’s side, Martin,
Rodney and Daniel Weiss, and niece
Amanda Weiss are also Old Collegians.
Since Wesley remained an all-boys school
when my daughters were of school age,
they did not attend, but I am very proud
that the tradition has continued with all
four of my eldest daughter’s children
attending the St Kilda Road Campus, as
does my youngest daughter’s son, Carter
Graham. My granddaughter, Lindi Nankin,
is the first in a long line of Cohen/Davis
family members to wear the purple skirt!

I hold many fond memories of my years
at Wesley College. It prepared me for life
and I am fortunate to have many lifelong
friends from my schooling days.

Trevor Cohen AM (OW1955) and his
wife Heather recently donated to
support Wesley’s History Gallery in
recognition of their family’s long
association with the College.

From the Archives: Godfrey Cohen (OW1925)
and his grandson Bradley Smorgon
(OW2004) at Clunes

WESLEY
FOUNDATION
SECOND ANNUAL
GP BREAKFAST
Join Formula 1 legend, Alan Jones
MBE, to celebrate 40 years since
winning his world championship.
In conversation with the CEO of the
Australian Grand Prix Corporation,
Andrew Westacott (OW1982)

VENUE: PULLMAN AND
MERCURE, ALBERT PARK

DATE: TUESDAY 10 MARCH, 2020

TIME: 7AM

TICKET ENQUIRIES:
events@wesleycollege.edu.au

3 0 D EC E M B E R 2 0 19

Foundation

previous attempts at repair. Our
restorers have a done a wonderful job
in stabilising, restoring and framing it.
The Foundation acknowledges the
support of parents Adrian Santini and
Sandra Palermo, and past parents
Dr Albert and Rebecca Cherk, who
donated funds to restore and frame
this historically significant painting.

Frank Goldstraw taught at Wesley
for 24 years, nearly three of those as
Headmaster. Andrew Lemon in A Great
Australian School: Wesley College
examined notes that Goldstraw’s work,
‘A Lay Sermon,’ second prize winner at
the Victorian Academy of Art exhibition

farmers across 51 business units in
15 companies across 20 locations.
Through Bohan Foods, Ikki has assisted
in substantially improving the lives of
countless families in Indonesia and
applying scientific methods to create
more sustainable practices.

This year, Ikki was also team manager for
Indonesian Athletics at the Osaka Golden
Grand Prix. Proving it is a small world,
she assisted an Aussie athlete to navigate
the complexities of a Japanese airport,
only to discover the athlete was Nana
Owusu-Afriyie (OW2016) and they had
attended the same campus – almost
20 years apart!

Ikki still visits Melbourne annually to
catch up with her close-knit group of
Wesley friends, visit clients and indulge
her love of skinny lattes and meat pies.

Follow her on Instagram
@humble.farmer.

Goldstraw
painting restoration
It can be difficult to expect the
unexpected, so in November 2018
when the Foundation received a phone
call from a collector who had recently
bought a painting, we were predictably
surprised to discover that it was
by former Wesley Headmaster,
Frank Goldstraw.

It’s fair to say the work was in terrible
condition, and the Goldstraw signature
was hardly legible. It arrived without a
frame and very badly cracked, with

Creating a
sustainable future
Ikki Hasan (OW1998) is, by any measure,
remarkable. Arriving from Indonesia in
1996 aged 15, she hired a car to look for
a suitable school, arriving at the Glen
Waverley Campus, with which she fell
instantly in love. Parking in Daryl Forde’s
car space, she announced this was the
school for her and did Wesley accept
credit cards? Ikki threw herself into life at
the College with gusto, playing basketball
and tennis and singing in the choir – and
began her long-standing friendship
with Daryl.

Recognising the need to create
sustainable farming and fishing practices
in Indonesia, Ikki established Bohan Food
in 2007. She estimates in the 12 years of
operation she and her team have worked
with almost one million fishermen and

From left to right

Frank Goldstraw’s ‘A Lay Sermon,’
prior to restoration

Adrian Santini, Dr Albert Cherk, Sandra
Palermo and Ava Palermo-Santini with the
restored painting in the Cato Room at the
St Kilda Road Campus

Small world: Ikki Hasan (OW1998) and Nana
Owusu-Afriyie (OW2016) at Narita Airport,
Tokyo, Japan

in 1881, is ‘missing,’ but we believe this
is the very same painting.

It shows a young boy, standing in front
of an open book, arm outstretched
towards Heaven, preaching to his two
young friends – one holding an offering
plate, the other a book. It is clear they
are playing ‘make believe.’ The young
preacher wears a white robe very much
larger than himself, and the book appears
to be a family piece with images of
people, but large enough to pretend it is
a Bible that sits reverently on a cushion.
Meanwhile two very well-dressed ladies
sit in conversation, ignoring the tableaux.

It is a classic piece of high Victorian art,
a religious theme, moralistic and moody,
and remains firmly part of the Academy
style – idealistic and prescriptive in
its call to stay within the Church and
reject showy displays of wealth. Frank
Goldstraw would be pleased to know
his painting has returned home.

Jakarta function
The Foundation and OWCA were again
most grateful to Tedy Djuhar (OW1972)
for hosting our annual gathering in his
beautiful office suite. We had several
alumni who were first-time attendees and
who enjoyed meeting and networking
with other alumni. We even had Allan
Tan (OW1999) join the gathering from
Kuala Lumpur.

Mid-Autumn Festival
Our sponsors, Holder East, kindly hosted
the Mid-Autumn Festival at Oasis in
South Melbourne.

The event was an opportunity for
members of our Chinese community
to enjoy the hospitality of our sponsors,
especially prepared teas by former
Wesley parent Cindy Luo and music by
former student David Jang (OW2015).

Guests enjoying the Mid-Autumn Festival
Principal Nick Evans (OW1985) connected
and reconnected with alumni and parents

Alumni and other guests enjoyed our Jakarta
function, hosted by Tedy Djuhar (OW1972)

 THANK YOU TO OUR GENEROUS SPONSORS

The Wesley College
Foundation gratefully
acknowledges our
2019 sponsors who
support our events,
programs and activities

Principal’s welcome
The Foundation and OWCA were
delighted to host a function to introduce
some of the members of our community
to Principal Nick Evans (OW1985).
This informal function provided an
opportunity for Nick to connect and
reconnect with alumni and parents, and
to thank them for their support of the
College, Foundation and OWCA.

Gala Dinner
The annual Wesley College Gala in July
at Atlantic was a stunning event of
‘pure imagination.’ The Foundation
was pleased as always to support this
spectacular night, with sponsorship
and the raffle prize donated by China
Southern Airlines, which raised more than
$3,000. The parents associations raised
more than $21,000 via the silent auction.
The event was again brilliantly organised
by Natalie Krug (OW1991) with the
tremendous support of Dana Pillinger,

Kerrie Rooke and Anna Young from
Elsternwick, Carmela Nankervis and Jodie
Tatterson (OW1987) from Glen Waverley,
Abdullah Calisir and Robyn Martin from
St Kilda Road, and Zena Eastburn,
Jack Moshakis (OW1973) and Ian
Thomas (OW1982) from the OWCA
and Foundation.

Winner of the raffle prize, Nicole Nabout
(OW1987), with Justin Pan from China
Southern Airlines

3 2 D EC E M B E R 2 0 19

OWCAOWCA

The enthusiasm and enjoyment of
our members at these functions
never ceases to amaze us.

We have also attended the pre-game
lunches of the Collegians Football Club
at Albert Park. We congratulate the team
on a strong season and commiserate
with them on missing out on a Grand
Final berth. We remain firm, however,
in our support for them and wish them
success for all their teams next season
and likewise offer support to all of our
other excellent affiliates.

Two activities have occupied us this
year. The first is the rewriting of our
Constitution in order to make it relevant
to the current OWCA membership.
Special thanks must go to our Treasurer,

It has been an exciting time for the OWCA
with our new Principal taking over the
reins. Nicholas Evans (OW1985) has
delighted the Wesley community with
his enthusiasm and dedication. The
OWCA Executive team is especially
appreciative of his support. Nick has
presented at a number of functions for
the OWCA and has defined his admiration
for all things Wesley and the College
community. We look forward to working
with him during his tenure as Principal.

Members of the Executive committee
have been privileged to attend a number
of functions on behalf of the OWCA,
including kindred school celebrations,
College functions and OWCA events,
such as the Golden Lions lunch and a
variety of alumni reunions.

At the signing of the new Constitution, from left, Jack Moshakis (OW1973, Director, Foundation and Alumni), Cameron Moroney, Business Director and
CFO, Wesley College, Tom Pewtress (OW2018), Anastasia Malishev (OW1995), Principal, Nick Evans (OW1985), President of Wesley College Council,
Marianne Stillwell, Co-President OWCA, Jack Ayerbe (OW1963), Vice President OWCA, Kate Evans (OW1998), Acting Head of Sport, Mark Hibbins
(OW1978), Amy McAlister (OW2003), OWCA Treasurer, Chris Foster-Ramsay (OW1999), College Head OWCA, Ian Thomas (OW1982) and David
Kennedy (OW1966)

Co-Presidents’ report

Chris Foster-Ramsey (OW1999), for
the hours that he has put in, and to
College CFO, Cameron Moroney,
for his expert advice.

The second is the implementation of
a strategic plan that will enable us as
an Executive to serve the membership
more effectively and set and achieve
specific goals.

As always, we thank our hard-working
Executive officers and our generous
sponsors for their efforts in assisting
us to serve our members.

Belinda Danks-Woodley (OW2004)
and Jack Ayerbe (OW1963)

Director at HIP V. HYPE, she is working
on highly sustainable projects, including
four premium residences in Ruskin
Street, Elwood, and three townhouses
in Brunswick, run almost entirely off
solar power.

The goal is to bring sustainable
apartments south-side, with their latest
project Ferrars + York. Says Katya, ‘We’re
excited to take our learnings from our
recently completed 20-apartment project
in Fairfield to deliver further quality and
higher sustainability outcomes for our
future residents in South Melbourne.

‘The Ferrars + York development, our
second collaboration with architects Six
Degrees, will set a new benchmark in
self-sufficient apartment living, being
carbon neutral and net energy neutral.’

Having grown up in a family of builders
with more than 65 years of experience in
property development and construction,
delivering on high-quality outcomes that
she can be proud of is in her heritage.

From Winter
Olympics to
sustainable cities –
Katya Crema
carves her way
Congratulations to Katya Crema
(OW2006) who earlier in the year,
together with her business, HIP V. HYPE,
was announced as a finalist in the Built
Environment category in this year’s
Premier’s Sustainability Awards for their
apartment development, Nightingale 2.0.

Nightingale 2.0 in Fairfield is home to
20 deeply sustainable design-led
apartments and three ground-floor
retail tenancies. The project achieved
an average 8.7 stars NatHERS thermal
performance rating and is a totally
electric, fossil fuel-free operation.

Katya and her partner, Liam Wallis,
own and run HIP V. HYPE, a property
development and sustainability business
that is pioneering more sustainable
housing in Australia. With climate change
having an impact on communities
globally, HIP V. HYPE works with
multidisciplinary visionaries and
disruptors to create more sustainable
buildings, businesses, regions and cities.

Before beginning her career in property,
Katya spent 10 years as a professional
athlete on the Australian National Ski
Team and represented Australia at
the Winter Olympics in Ski Cross in
Vancouver in 2010 and Sochi in 2014.

Between Years 7 to 10 at Wesley, Katya
spent her third school term skiing and
studying via correspondence at Mount
Buller. ‘Being supported by Wesley to
pursue a career in elite sport while
maintaining a high academic standard
has instilled in me a dedication to
perseverance, which continues to define
the way I approach my work,’ she says.

After studying Architecture and a Masters
of Property at the University of Melbourne,
with not a little skiing and a few Olympic
commitments as well, Katya went on
to co-found Women of Architecture,
Building and Planning, a networking
group designed to support women in
the built environment industries, in 2016.

Katya started her working career in
her family’s property and construction
company, Crema Group, before
accepting a role at PwC in the Real Estate
Advisory team. Now a Development

The multiple award-winning, totally electric – and fossil fuel free – Nightingale 2.0
by HIP V. HYPE and Six Degrees Architects. Image by Tess Kelly

Katya Crema and Liam Wallis, Directors of
HIP V. HYPE, at their studio in Barkly Street,
Brunswick. Image by Tess Kelly

Katya also continues to use her
experience and profile as an elite athlete
to encourage girls and young women
to stay involved in sport throughout life.
She is an active board member of the
Victorian Olympic Council, and an
ambassador for women’s cycling.

3 4 D EC E M B E R 2 0 19

OWCA

For 17 days in August and September,
Philip Powell (OW1973) and Rod Thorpe
(OW1973) drove nearly 6,000 kilometres
on a round trip from Paris through France,
Germany, the Netherlands and Belgium
to find the graves of 23 OWs who died in
those countries during the Second World
War. The graves of those OWs are so
widely spread as most were airmen, shot
down over Europe as they flew missions
over Germany and occupied countries.

Powell and Thorpe’s research has shown
that many of the casualties were
associated with large-scale bombing
raids over German cities and industrial
sites. Those ill-fated missions included
two Spitfire pilots who died over
Normandy shortly after D-Day, dropping
supplies to the Resistance, mine laying,

Mornington
Peninsula Lunch
This year’s Mornington Peninsula
Lunch was very well attended,
with OWs from six decades
enjoying lunch at the stunning
Montalto Vineyard in Red Hill.
Hosted by John Mitchell
(OW1961), it was perhaps
fitting that there was a strong
contingent of OW rowers present.
John, a member of the winning crew
of 1961, spoke fondly of his father, the
great Alan Mitchell (OW1931). John
proudly noted that Montalto, which
recently received its 16th consecutive
Chef’s Hat, has more than four acres of
garden that supplies the kitchen and is
home to the longest-running sculpture
exhibition in Australia – well worth the
trip for a wander around the grounds! It
was wonderful to welcome the father of
our new Principal, Neil Evans (OW1957),
as well as a strong contingent from the
Class of 1982, who will no doubt enjoy
an annual catch up on the Peninsula
each year.

John Mitchell (OW1961), Cam Williams
(OW1982) and Ian Thomas (OW1982)
at the Mornington Peninsula Lunch

Foster Ramsay Finance.
Experts in mortgage broking and lending.

Contact Chris Foster-Ramsay (OW1999)
on 0448 010 999.

Proudly sponsoring OWCA events

destroying V1 and V2 long-range artillery
and flying supplies in the parachute
operations at Arnhem. Ages at death
ranged from 20 to 31 years with an
average of 24 years.

A specific casualty of interest was
Prep School teacher Bruce Dowding
(OW1929), who joined the British Army
in 1939 as an interpreter, as he was in
France on study leave when the war
commenced. Captured at Dunkirk, he
escaped and joined the Resistance only
to be captured and executed in June
1943. He is buried in the large Reichswald
Forest War Cemetery, Germany.

For Philip, another grave with special
meaning was that of Flight Sergeant
Donald Kerr (OW1930) No 12 Squadron
(RAF) at the Becklingen War Cemetery,
Germany. Kerr died on 3 March 1943,
aged 26, when the Lancaster aircraft he
was navigating crashed during a mission
over Hamburg. He was a well-regarded
hockey player for the Old Wesley
Collegians Hockey Club. Following his
death, a trophy was created in his honour,
to the ‘Best Clubman’ of the year. In 1976,
Philip received this trophy and was given
an inscribed pewter mug. He took the
mug with him to Don’s grave and drank
a toast to him and his comrades.

Philip Powell (OW1973) at the grave of
Flight Sergeant Donald Kerr (OW1930)
No 12 Squadron

OWs commemorate the Second World War

Golden Lions Lunch
Always one of the most eagerly
anticipated days on the OWCA
calendar, the Golden Lions lunch
in September again proved to be
a popular and successful event.
Many enjoyed a tour of the
school, with some OWs returning
for the first time in 60 years.
Guests at this annual event, celebrating
OWs over the age of 75, were treated to
a wonderful three-course lunch in the
Cato Room at the St Kilda Road Campus,
whilst hearing from Wesley College
Principal, Nick Evans (OW1985), who
kept all informed and entertained. Senior
OWs attending for the first time were
presented with their Golden Lion lapel
pin by Co-President of the OWCA, Jack

Attendees at the Golden Lions Lunch
heard from Wesley College Principal,
Nick Evans (OW1985), who kept all
informed and entertained

Ayerbe (OW1963), and Vice President of
the OWCA, Kate Evans (OW1998). Jack
also performed admirably in leading the
traditional singing of the College classics.

The tables were decorated with golden
lion centrepieces that were almost as
impressive as the Golden Lions who

Business
Networking –
keeping plugged in
OWs got a glimpse of the
not-so-distant future at the
OWCA’s Business Networking
evening about ‘Plugging
into electric cars’ held at
Brighton BMW.

The Business Networking presentation by
Prabs Datar on ‘Plugging into electric cars’
at Brighton BMW gave a whole new meaning
to ‘plug and play’

Prabs Datar, BMW Group Australia
Product Manager and specialist on
the future of mobility at BMW, captivated
his audience as he spoke on the
advancements BMW have made and
the impact of their i series in Australia.
Revealing the developing science and
worldwide environmental initiatives,
he gave a whole new meaning to ‘plug
and play’! At the conclusion of the
presentation OWs took the opportunity
to stroll around the sparkling showroom
and enjoy the many examples of
automobile excellence on display, as
well as pick the brains of the many
helpful BMW representatives on hand.

To arrange a complimentary appraisal or to discuss buying and selling
property in the current market, please contact Jeremy Fox (OW1979).

RT EDGAR ACTIVELY SUPPORTS OUR LOCAL

COMMUNITY AND IS PROUD TO PARTNER WITH OWCA

Jeremy Fox | Director

0418 339 650

dined in their presence. Hopefully we will
have even more of those Golden Lions
joining us in 2020.

OWCA

3 6 D EC E M B E R 2 0 19

Affiliates

Collegians
Football Club
Season 2019 was a mixed bag for the
Collegians Football Club. The senior
men’s team made the finals for the third
year running but lost the first semi-final
to finish fourth.

The team finished the decade as the
most successful in the VAFA, playing
in seven Premier A finals, including
six Grand Finals and winning two
Premierships.

The other three men’s sides –
Development, Thirds and Under 19s – all
had difficult years and missed the finals.

The Senior women’s team was in second
spot half way through the year but faced
a tough second half of the season due to
injuries and player unavailability. There is
certainly plenty to build on for next year.

The girls’ Development side saw many
new faces this year. Enjoyment and
improvement are the key motivators
of this team. While the team was
competitive, losing several games by
less than a goal, the girls developed
their skills and understanding of the
game, with several playing in the
Seniors late in the season.

Collegians women’s team members at
Presentation Night

Collegians Football Club Co-President Rod
Nancarrow (OW1982) presents a framed
jumper to retiring legendary player,
Trent Zimbachs (OW2004)

Collegians-X Hockey
Collegians-X Hockey club had a
fantastic season in 2019 with two of our
men’s teams playing in preliminary finals
and sensational growth in our women’s
teams. We are looking to continue
these strong performances in 2020.
Congratulations to the following OWs
who received awards at our recent
presentation night.

Nick Yallop (OW1999)
Judy Emmerson Trophy,
Service to the Club

Brittany Collins (OW2012)
Pam and Don Vincent Trophy,
Best and Fairest, Women’s

Rizha Harman (OW2015)
Best and Fairest, Men’s Thirds

Mark Perraton (OW1995)
Arthur Pearce Trophy,
Best and Fairest, Masters

Lachlan Lee-Archer (OW2000)
Graeme Hendrick Trophy,
Club Co-Captain

Matthew Csorgo (OW2014)
Men’s Coach’s Award

We pride ourselves on providing a fun,
social and family friendly environment
and we are always looking for new
members. For anyone who’d like to get
into hockey, Collegians-X will be running
a Hockey-6s competition in February.
Follow us on social media for more
details, or contact Mark Perraton
(OW1995), president@collegiansx.com
or 0417 312 989

Stalwart in defence: from left, Sam Marsh
(OW2013), Andrew Wagstaff (OW1995),
Conor Hogan (OW2012), Fraser Stead
(OW2012) and Frazer Downes (OW2011)

Best and Fairest awards
Our awards night was held at Marvel
Stadium. Congratulations to our winners.

Men’s Seniors
Samuel Parsons (OW2015)

Women’s Seniors
Rachael Rodger

Men’s Development
Tyson Wyett (OW2014)

Women’s Development
Alexandra Robbins (OW2017)

Men’s Thirds
Daniel Comande

Under 19
Joint winners Cam Sharpe
(OW2018) and Joe Barnes.

Recruiting
Increasing player numbers is a high
priority for the club in 2020. Anyone
looking for a game at any level in 2020
is most welcome and should contact
Mark Hibbins.

High-profile players
Recruiting talented players is extremely
competitive amongst the Senior Premier
clubs in the VAFA. Often an introduction
to potential employment can help the
club secure a top-line player.

If you believe you may be able to help
in this area, we’re very keen to hear from
you. Contact Mark Hibbins.

For further information visit
the Collegians website at
www.collegiansfc.com.au or
contact Mark Hibbins,
mark.hibbins@wesleycollege.edu.au
or 0409 406 442

Cato Golf
Cato held their annual Golf Day on
7 October at Woodlands Golf Club.
A wonderful day was enjoyed by all
with Judy Horton (Elsternwick MLC 1966)
and Jackie Dixon (Cato MLC 1976) tying
for the lead with 32 points each. Judy
was our trophy winner for 2019 leading
on a count back. Jenny Yelland, our 2018
champion, was a close third, scoring
31 points. Golf was followed by a
delicious lunch, with competitors
relaxing after the early start and sharing

A wonderful day was enjoyed by all at the
Cato annual Golf Day at Woodlands Golf
Club in October

many entertaining stories. Many thanks
must go to Woodlands Golf Club for
ensuring our day was so enjoyable.

On 23 March, 2020, we will be entering
a team of our top four players to
compete in the Interschool Competition
at Sorrento Golf Club. It is a privilege to
be able to compete in such an important
annual event, which this year celebrated
its 90-year anniversary. Good luck to
our ladies!

For more information about or to join
Cato Golf, contact Debbie Catchlove,
dcatchlove@hotmail.com 0425 711 386

Cross Country
Wesley had a solid winter season this
year, with the Open team finishing fourth
and the Women’s team finishing third.
Anna Kasapis led the way, easily winning
the award for the competition’s best
female athlete. Anna was well supported
by Julie-Ann Undrill (Davies) (OW1999)
who improved as the season progressed
and came second in the Wesley-hosted
Ken Orchard Handicap, a 10 kilometre
event held at Albert Park Lake each year.

Zeb Phoenix won the competition’s
best 60 and older athlete and competed
strongly and consistently over the
season. It was great to see Field Rickards
(OW1966) competing in many events
throughout the season and running very
strongly. Field has been an integral part
of the organisation of events over many
years, so it was wonderful to see three
generations of the Rickards family – Field,
Antony Rickards (OW1989) and young
Max Rickards – line up at the first event,
the Jamieson at Scotch.

Cross country is for everyone: three
generations of the Rickards family
at the Jamieson at Scotch

At the age of 85, Peter Le Get (OW1950)
ran the Jamieson at Scotch, off the
back of winning the five kilometre
event at the National Masters Athletics
Championships in Melbourne earlier this
year, and placing second in the 1500
metres. We are expecting Peter to be on
the start line for the first event next year
in April, the Jamieson at Scotch College.

The season runs from April until
September, with 12 events around
Melbourne. The shortest event is
four kilometres and many events are
handicapped so the field finished at
roughly the same time. This relaxed
and very social competition is great
for anyone trying to improve their
fitness over the winter months.

You can be as old as Peter Le Get or as
young as Max Rickards to be involved.
It would be nice to see you in 2020.

If you wish to give cross country
a go next year, contact Ross Tennant
tennantr@bigpond.net.au

START YOUR ENGINES
THE ANNUAL OW AUTO CLUB EVENT
Inviting all OWs to share their motoring story.
Proceeds to the Bruce Gregory Scholarship fund.

Display fee: $50

General entry: Gold coin donation

Venue: Front Turf, St Kilda Road

Date: Sunday 16 February, 2020

Time: 11.00am

Enquiries: to request a registration form, please contact Zena Eastburn on +61 3 8102 6750 or zena.eastburn@wesleycollege.edu.au

OWCA

3 8 D EC E M B E R 2 0 19

January

Friday 31 4–6pm

Cricket on the Lawn | Front Turf, SKR

February

Friday 14 7–10.30pm

SKR 2000 20-year reunion

Rose Garden, SKR

Sunday 16 11am

OW Auto Event | Front Turf, SKR

Friday 21 7–10.30pm

SKR 1970 50-year reunion

Cato Room, SKR

Tuesday 25 6–8pm

Business Networking Evening:
Building a city

Join a panel of experts as the Women
of Wesley discuss the business of
building big

Cato Room, SKR

March

Friday 13 7–10.30pm

SKR 1995 25-year reunion

Rose Garden, SKR

Monday 16 6.30–10.30pm

Boat Race Dinner

Leonda by the Yarra

Friday 20 7–10.30pm

GW 2005 15-year reunion

Union Hotel, Windsor

April

Friday 3 12–3pm

SKR 1960 60-year reunion

Cato Room, SKR

Sunday 19 12–3pm

Elsternwick 1945 reunion

Prest Room, Elsternwick

May

Friday 8 pm shotgun

OSCA/OWCA Golf Day

The National Golf Club – Long Island

Saturday 9 7pm–12am

Founders’ Day Dinner

Myer Mural Hall

Friday 22 12–3pm

Founders’ Day Lunch

Kooyong Lawn Tennis Club

June

Friday 12 7–10.30pm

GW 1995 25-year reunion

Senior Café, GW

Tuesday 16 6.30–8.30pm

Leaders Series Keynote

Senior Lecture Theatre, SKR

Friday 19 7–10.30pm

SKR 2010 10-year reunion

Union Hotel, Windsor

Updates

Motherhood certainly hasn’t slowed
down Amber Scott (OW2000) who was
back on stage for the Australian Ballet
10 months after the birth of her first
daughter, Bonnie. In an interview with
the Herald Sun, the Australian Ballet’s
Principal Artist spoke of the difficulties
coming back after such a lengthy but
extremely happy time. ’Coming back to
dance is hard. You need to do ballet
regularly, every day, and it’s been really
hard getting up to show-level fitness.
I’m just happy to be able to return to
dance so I’m trying not to be too hard on
myself and enjoy the gift of being able to
perform.’ And perform she did, returning
in style to dance the Sugar Plum Fairy in
The Nutcracker, as part of the Australian
Ballet’s 2019 season in September.

Congratulations to Sandro Demaio
(OW2003) who was appointed VicHealth
CEO recently. The former World Health
Organisation medical officer, who also
led the EAT Foundation in Oslo and
co-hosted the ABC program, Ask the
Doctor, was thrilled to join the team and
take on VicHealth’s mission to achieve
health and wellbeing for all Victorians.
A medical doctor by training, Sandro is
an expert on issues of noncommunicable
diseases, public health, nutrition and
health, and a visionary thinker led by
science, unafraid to broach the tough
issues when it comes to health and
lifestyle. Sandro has published numerous
scientific articles and is also the author
of Doctor’s Diet, a popular cookbook
based on science and inspired by the
love of good food.

Congratulations to Gareth Holmes
(OW2010), who secured the Fighting for
Autism United States Championship in
August, proving that being diagnosed
with a disability needn’t stop anyone from
making dreams a reality. Gareth made his
international debut in St Louis, Missouri,
in the United States in Dynamo Pro
Wrestling’s Spectrum Slam, where he
captured the Fighting for Autism United
States Championship title. Since
graduating, Gareth has also embarked
on a musical career, attaining a Diploma
of Music Performance from the MWT
Institute and performing with City of
Greater Dandenong Band, Monash
Concert Band and Box Hill City Band,
and releasing an album with Menage
a Ska. He has high hopes of making
it in wrestling while continuing to
make music along the way.

Amber
Scott
(OW2000)

Sandro
Demaio
(OW2003)

Gareth
Holmes
(OW2010)

Calendar

Monday 22 7pm

Canberra Dinner | Lucky’s at QT

Friday 26 7–10.30pm

GW 2010 10-year reunion

Union Hotel, Windsor

August

Friday 7 7–10:30pm

SKR 2015 5-year reunion

Union Hotel, Windsor

Friday 14 7–10.30pm

GW 2015 5-year reunion

Union Hotel, Windsor

Tuesday 18 6–8:30pm

Business Networking Evening:

The business of events | venue TBC

Friday 28 7–10.30pm

SKR 1980 40-year reunion

Cato Room, SKR

September

Friday 4 7–10.30pm

SKR 2005 15-year reunion

Union Hotel, Windsor

Sunday 6 12–3pm

Elsternwick 1947 reunion

Prest Room, Elsternwick

October

Friday 2 12– 3pm

Golden Lions Lunch

Cato Room, SKR

Friday 9 7–10.30pm

GW 2000 20-year reunion

Senior Cafe, GW

Tuesday 13 6.30–8:30pm

Business Networking Evening | venue TBC

Friday 23 7–10.30pm

SKR 1990 30-year reunion

Cato Room, SKR

Date TBC

Cato Ladies Golf | venue TBC

Date TBC

APS Golf Day | venue TBC

Friday 30 7–10.30pm

GW 2019 1-year reunion

Union Hotel, Windsor | venue TBC

November

Friday 6 –Sunday 8

Boarders’ Reunion weekend

Bendigo

Friday 13 7–10.30pm

SKR 2019 1-year reunion

Union Hotel, Windsor

Sunday 15 12–3.30pm

Elsternwick Decades Reunion

Fitchett Hall, Elsternwick

JOINS US
ON SOCIAL
MEDIA
IT’S YOUR OWCA.

WHEN YOU’RE
READY TO CONNECT,
SO ARE WE. FIND US HERE

OR VISIT US AT
OWCA.NET/SOCIAL-MEDIA

4 0 D EC E M B E R 2 0 19

OWCA

GW 2009 10 year reunion

Madison Sztefek, Sean O’Kane
and Alexandra Farmer

Aakaash Ram, Matthew Richards
and Nicholas Ganis

Jess Hollett, Kieran Harris, Mark Nicolaidis
and Emily Lucas

Rebecca Armstrong (Round), Kelly Basile
(Hodson) and Emmeline Fooks (Sinclair)

Clare Santurini (Morrison)
and Andrew Patchell

Brietta Pike, Adrian Koeppler, Angela Chuah
(Tan), Andrew Simcox and Marino Alexopoulos

GW 1994 25 year reunion

SKR 2009 10 year reunion

William Levinge, Paris Lensky
and Alexandra GlassGemma Luscombe and Dovi Hanner Sophie Moshakis and Anna Dalling

Reunions

SKR 2014 5 year reunion

Michael Blake, Alexandra Strachan
and Nicholas Johnston Callum Croker and James LouloudakisAlexandra Hynes and Sunday Wildash

GW 2014 5 year reunion

Sophie Tabet, Bekah Smith, Aimee Brien
and Elena KisselJia Zheng and Emily Gu

Julian Church, Isabella Bassanelli,
Aimee Brien and Ben O’Kane

ENQUIRIES
Zena Eastburn, OWCA Office +61 3 8102 6750 or zena.eastburn@wesleycollege.edu.au

OWCA
OSCA
GOLF
DAY

VENUE
NATIONAL
LONG
ISLAND
COURSE

DATE
FRIDAY 8
MAY, 2020

TIME
AFTERNOON
SHOTGUN
START

OWCA

4 2 D EC E M B E R 2 0 19

Huw Pattinson, Jamie McHutchison
and Rob Wilde

Tess Moshakis, Simon Gilbertson,
Martin Barnier and Sally Trudzik

SKR 2004 15 year reunion

Silvia Larsson, Lydia Phipps and Stacey Harper

SKR 1979
40 year reunion

Craig Smith, Gary McAdam, Peter Wolff,
John Yates and Peter Southam

George Skiadas, Jim Kargiotis, Craig Watson,
Craig Joel and David Kallir Preece

Craig Stephens, Roger Teale, David Hoyle,
John Rabling and Mark Burgess

ENQUIRIES Zena Eastburn, OWCA Office +61 3 8102 6750
or zena.eastburn@wesleycollege.edu.au

Building a city

Join a panel of experts as the Women of Wesley
discuss the business of building big
#WomenOfWesleycollege

VENUE CATO ROOM
ST KILDA ROAD CAMPUS

DATE TUESDAY
25 FEBRUARY, 2020

TIME 6PM

BUSINESS
NETWORKING EVENING

Elsternwick
1947 reunion

Golden
Lions Lunch

Back: Anne Cox (King), Felicitie Campbell
(Hall), Jean Sedgman (Spence), Annabel Hahn
(Reddrop) and Liz McQuire (Callaghan)
Front: Marjorie Russell (Floyd), Valerie Falk, Joy
Cornish (Carkeek) and Jill Atchison (Atkinson)

David Simmons (OW1944)
and Peter McKeon (OW1957)

Graham Reid (OW1950)
and John Gellie (OW1951)

Mornington Peninsula Lunch

Peter Rodgers-Wilson (OW1965), Lucy Gilfillan
(OW1995) (Rodgers-Wilson), Jo Ressom
(OW1993) (Rodgers-Wilson) and Susie
Rodgers-Wilson, OWCA Honorary Life member
and Patron, Sapere Aude Bequest Society

Stephen Grasby (OW1982), Alex Iljin
(OW1982), David Verlinden (OW1982), Graeme
Williams (OW1982), Ian Thomas (OW1982),
Tim Colquhoun (OW1982), Cam Grant
(OW1982) and Cam Williams (OW1982) The long table at the long lunch

BOAT
RACE
DINNER
ENQUIRIES
Zena Eastburn, OWCA Office, +61 3 8102 6750
or zena.eastburn@wesleycollege.edu.au

VENUE
LEONDA BY
THE YARRA

DATE
MONDAY 16
MARCH, 2020

TIME
6.30PM

4 4 D EC E M B E R 2 0 19

OWCA

Births
ALBERT

To Matthew (OW1998) and
Emily Forbes on 27 May
2019, a daughter, Aneth
Lorna Forbes, a sister for
Leo, a niece for Nadia
Albert (OW2001) and
Al Oldfield (OW1999)

 BLUMFIELD

To Chris (OW2002) and
Jennifer (OW2005)
(Naylor) on 14 July 2019,
a son, Thomas Arthur,
a brother for Henry, a
nephew for Jacqui
Blumfield (OW2000),
Sally Naylor (OW2007)
and Rebecca Naylor
(OW2011)

 BEACONSFIELD

To David (OW2002) and
Dora on 15 June 2019,
a son, Charles Ethan

 BOLAND

To Frank (OW2003) and
Annica on 10 May 2019,
twins, Alma Eva Inari and
Aksel Patrick, a niece
and nephew for Martin
(OW2000)

CHU

To Brian (OW2004) and
Rebecca Chan on 3 July
2019, a daughter, Billie

GERNER

To Alexandra (OW2002)
and Claude di Rosso on
30 May 2019, a son, Leo
Di Rosso, a brother for
Mila, a nephew for Jesse
Gerner (OW2001)

GRIFFITH

To Kyle (OW1999) and
Mercia (OW1999) (Howard)
on 10 December 2018, a
son, Tobias John, a brother
for Flynn and Adelyn

 FEHLBERG

To Michelle (OW2000)
and Alex Fear on 18 April
2019, a son, Bradley Ray

 GOLDTHORPE

To Annabelle (OW1999)
(Wilde) and Thomas on
10 July 2019, a daughter,
Madeleine Aimée, a sister
for Charlotte and Oliver

HELLER

To Jarad (OW2000) and
Elizabeth Condilis on
22 July 2019, a son,
Tatum, a brother
for Quinn

SMITH

To Melanie (OW1996)
and Peter James
(OW1995) on 24 July
2019, a daughter, Evie
Victoria, a niece for
Andrew (OW1993)

SMITH

To Andrew (OW1993) and
Lynn on 5 September
2019, a son, Aiden
Gibson, a brother for
Caelan, a nephew
for Melanie (OW1996)

WEBSTER

To Alex (OW1999) and
Nicole on 23 July 2019,
a daughter, Jane
Alexandra, a sister for
Charlotte and Rose, a
granddaughter for John
(OW1958), a niece for
Charles (OW2005)

 WILDASH

To Bart (OW2009) and
Sheridan Eddington
(OW2009) on 18 January
2019, a daughter, Amica,
a sister for Elouen

PEACH

To Nadine (OW2008)
(Denison) and Shannon
on 3 September 2019,
a son, Oscar James

Lion cubs
We are pleased to
welcome some new
little cubs to our pride!

Please let us know your happy news
by contacting the OWCA office
on + 61 3 8102 6750 or email
zena.eastburn@wesleycollege.edu.au

WILDASH – EDDINGTON
Bart (OW2009) and Sheridan (OW2009)

Engagements

Marriages

From left to right

Ruby, daughter of Emilie Rosenberg
(OW2000)

Margot Yates, daughter of Sophie Coleman
(OW1999)

We are always delighted to welcome
children of alumni to the College. Due
to increasing demand we recommend
you register your application for
enrolment as early as possible.

Applications are prioritised based on
the date of receipt and many families
apply shortly after their child is born.
As valued members of our community,
the application fee for children of OWs
is waived.

Applications can be completed online
by visiting wesleycollege.edu.au/
Admissions/Domestic-applications

CANTLON – FLETCHER
Meg (OW2005) and Jarred on 27 April 2019

DENISON – PEACH
Nadine (OW2008) and Shannon
on 8 February 2019

RONEY – JOHNSON
Jordan (OW2003) and Abbey on 2 March 2019

4 6 D EC E M B E R 2 0 19

OWCA

Deaths
BELL

Lesley (past staff) on 14 August 2019,
mother of Rebekah (OW1988), Sarah
(OW1990) and Jason (OW1992)

CASPER

Michael Brian (OW1959) on 8 June 2019

DANIEL

George (past staff) on 14 July 2019

FABRIKANT

Maurie Aaron (OW1956) on 16 May 2012,
brother of Harold (OW1960) (dec)

FOLETTA

Henry Greig (OW1951) on 28 August 2019,
father of Charles (OW1984)

GAFFNEY

Christopher (OW1962) on 14 August 2019,
brother of Julian (OW1964)

GIURINA

Betty Jayne (Bodsworth) (Jayne)
(Cato MLC 1976) on 20 September 2018

HEARNES

John Rex (OW1951) on 19 September
2019, brother of Joan Dyring (MLC
Elsternwick 1953)

HESSION

Robert Anthony Brendon (OW1970) on
29 March 2019, father of Sarah (OW1998),
Jacqui (OW2001), Kate (Year 10) and
Sophie (Year 8), brother of Philip
(OW1972) and Andrew (OW1974) (dec)

JAMES

Graeme Jeffery (OW1957) on 3 April 2019

JEFFREY

Noel Clarkson (OW1964) on 3 July 2019

JOHNSTON

David Dawson (OW1943) on 15 May 2019,
father of Andrew (OW1973), Peter
(OW1981) and Brian (OW1984), brother
of Harold (OW1944) (dec), uncle of
James (OW1977), Richard (OW1980)
and Timothy (OW1986), grandfather of
Melanie (OW2012), Matthew (OW2014),
Julia (OW2016) and Jinni (Year 12)

KING

Noel John (OW1951) on 7 July 2019

LAUSSEN

Ronald Keith (OW1945) on 22 April 2019,
father of Steve (OW1979)

LESKE

Clemens Theodore AM (OW1939)
on 6 July 2019

LEWIS

James (Jim) Henry (OW1956)
on 2 May 2019

MARTIN

Ian Aumont (OW1949) on 25 April 2019,
father of Tony (OW1976) (dec), uncle
of Richard (OW1980)

PORTER

Donald Keith (OW1967) on 14 May 2019

RUSH

William Donald (Don) (OW1954) on
4 August 2019, father of Geoffrey
(OW1977) and Rob (OW1981),
brother of Edward (OW1952)

SALMON

John Rupert (OW1941) on 13 January 2019

SMITH

Ian Harvey (OW1947) on 3 August 2019,
father of Geoffrey (OW1978), grandfather
of Sebastian (OW2016)

STUBS

Richard Edwards (OW1992) on
27 September 2019, son of Sue
(past staff), brother of David (OW1989)

WARD

Graham (past staff) on 9 July 2019, father
of Ewan (OW1972) and Michael (OW1975)

WARD

Merlene Joy (Booth) (MLC Elsternwick
1947) on 3 June 2019

YATES

Stanley William (OW1941) on 24 May
2019, brother of Peter (OW1951) (dec),
uncle of John (OW1979)

Maurice Aaron
Fabrikant (OW1956)
07/10/1939 – 16/05/2012
Maurice Fabrikant, better known as
Maurie or Moishe, had a talent for
classical piano. He attended the
University of Melbourne for a year
before transferring to a course in
Mechanical Engineering at the Caulfield
Institute of Technology. It was during
this time that Maurie was introduced to
jazz music, abandoning his classical
piano training and teaching himself to
play in the style of the stride piano
players he had heard. He was good, and
in no time had formed The Beall St Jazz
Band, which practised in the Methodist
Church Hall in Sandringham and played
on Sunday evenings in the same venue.

Maurie completed his tertiary
qualifications in Mechanical Engineering
and took up a position with Monsanto
Chemicals as a cadet engineer before
moving to Shell Chemical, then to
Honeywell Control Instruments, and
finally to a small company dealing in
the new science of IT.

In the late 1960s, Maurie abandoned
the commercial engineering world and
joined Caulfield Institute of Technology,
teaching computer science and
programming at the newly constituted
computer centre. He was an excellent
teacher, as he had a clear understanding
of mathematics and had the unique

Obituaries
ability to break down complex problems
and concepts into their simplest form,
opening the pathway to understanding
the final complexity. His gregarious,
outgoing, friendly and helpful approach
to everything and everyone he came
across endeared him to his many
students.

As Caulfield Institute became the
Chisholm Institute in the 1980s and then
Monash University in the 1990s, Maurie
‘talked the talk and chalked the chalk,’
rising to senior lecturer positions in
computer science.

In the late 1980s, Maurie re-entered the
jazz world. His regular attendance and
very active and enthusiastic participation
in festivals and bands soon made him
a much-sought-after and respected
musician. His outgoing good heartedness
turned audiences into fans and he was a
delight both to watch and play alongside.

During this period, the socially aware
Maurie was active in pursuing social
and financial equality for all through his
membership and leadership of Prosper
Australia, Tax Reform Australia and The
Proportional Representation Society
of Australia.

When Maurie retired from Monash
University, he moved back into the field
of commerce and purchased a well-
established embroidery business, Jean
McLeod Embroidery, in order to support
his children. Under his guidance, Jean
McLeod Embroidery has become a
successful enterprise.

Maurie was a man of great skill,
determination and courage. Everything
he did was pursued with enthusiasm
and good humour, and with the greatest
regard for whomever was working
or associating with him.

OWCA

John Rex Hearnes
(OW1951)
03/06/1933 – 19/09/2019
John Hearnes was proud of how he
acquired his name, John Rex. He was
born on the King’s Birthday weekend
– not the Queen’s – and he had certain
priorities in life, starting with family and
friends. John entered Wesley College in
1944 and was proud to be registered on
the school roll next after Geoffrey Blainey
(OW1947), numbers 9595 and 9596
respectively. He began in Form P VI b
under JE Dixon, with colleagues such as
Peter Le Get (OW1950), Geoff Castles
(OW1949) and Keith Guyot (OW1949).

John loved his time at Wesley and often
recalled a favourite teacher, Jack Kroger,
a man he and many others revered. ‘The
Kroger Room,’ where he taught, inspired
many fond memories for John and his
friends. Kroger had a habit of pointing,
which John was pleased to be able to
imitate – ‘Right, Hearnes?’ ‘Right
Mr Kroger!’

John was also part of the relocation
during the Second World War, when
Wesley was requistioned for the war effort
and he and his friends, then in the Junior
School, attended Mayfield Avenue in
Malvern. This experience certainly helped
to keep John and his school friends
together over the years. He was a regular
at the Tall Ships Lunch, Founders’ Day
Dinner and OWCA events and reunions.

4 8 D EC E M B E R 2 0 19

OWCA

Following school, it was a toss-up
between the Royal Brighton Yacht Club
and accounting. John loved the club, but
he really loved accounting, debits and
credits, green ticks, bank reconciliations
and trial balances: quite diverse
preferences, but that summed him up.
John’s nature was reliable and meticulous
on one hand, sporting and fun-loving on
the other. Of course, he had many other
priorities such as the Lions Club,
Melbourne Cricket Club (MCC), Wesley
College and the Sandringham Bowls
Club to name a few.

John was artful in his delivery of succinct
one-liners for just the right occasion,
often drawn from history and now
forgotten, and some unique to the way
he saw the world. When confused or
exasperated it was ‘Blimey Teddy.’ In
relation to his membership of the MCC it
was, ‘I was put down in 1937,’ and John, as
a practical accountant, loved referring to
any university Commerce student as ‘Just
a bloody theorist!’ Hosting any function
on home territory, not only football, was,
‘Playing in the black shorts,’ and, ‘It’s
nosebag time’ – referring to horse and
cart delivery days, when the horse had his
chaff strapped on – could mean anything
from lunchtime to a lull in traffic.

John loved music and singing and had a
good ear and sense of timing. He heard
things differently and developed words
and rhythms to suit the occasion and was
often heard to sing and recite Second
World War marching rhymes and tunes.
From his,‘Garicka garicka garicka garicka,’
which is how John heard the sound of the
train’s wheels on the Warnambool line, to,
‘Draining the anti-freeze,’ to denote a
comfort-stop on the long road trip to
the Gold Coast, his humour and his love
of a good turn of phrase in the great
Australian tradition were limitless. What
we might call ‘Dad jokes’ today were part
of his humour and he was never shy in
saying,’ Let’s give him a freezer: freezer
jolly good fellow…’ ‘He’s feeling no pain,’
was John’s way of describing someone
who had had a few too many, even if
that meant himself!

In recent times, it was sad for friends
and family to know that John was indeed
in pain and discomfort. True to form,
though, John said recently, ‘They used to
call me Tubby Hearnes. Now I’m lighter
than any of them!’

John is survived by his sister, Joan Dyring
(MLC Elsternwick 1953) and her family,
and will be missed by us all.
Contributed by Peter Le Get (OW1950)

Geoffrey Winston
Wilkins (OW1950)
28/01/1935 – 18/05/2019
Born in Essendon, Geoffrey Wilkins was
the only child of Percy and Dorothy
Wilkins. He was educated at Wesley
from 1947 to 1950 and absolutely loved
his time at the College, particularly as
a devoted member of Way House. Geoff
received the nickname Prancer at school
due to his leaping abilities and talent as
an elite runner and high jumper. Amongst
his achievements were holding an APS
Athletics record and gaining school
colours for tennis.

Further demonstrating his love for Wesley
was the fact that Geoff took out a life
subscription to the OWCA, which would
have been quite an investment for
someone just out of school in 1951 but
one that served him very well over his
subsequent 68 years.

Geoff was an accomplished footballer
who, upon leaving school, tried out for
the Essendon Football Club. Playing
amateur football for Collegians instead,
one day in a game against Old Carey he
encountered an opponent who gave him
a good biff, which he never forgot. After
holding on to this affront for nearly 60
years, he ran into his old adversary at the
Moulamein races one day and reprised
their previous encounter. His nemesis
had little recollection, but apologised in a
fashion, playfully asking, ‘Did I give you a
good one anyway?’ Geoff laughed and
the hatchet was buried.

Geoff was a wool broker, and stock and
station agent in Violet Town, Lockhart
and Portland, then a real estate agent in
Prahran and Brighton before leaving
Melbourne for the north east around
Benalla and Violet Town. While working
at real estate agents Biggin and Scott,
he once had an altercation with a parking
inspector in Greville Street, Prahran.
Geoff arrived back at his vehicle and
was incensed when he saw the parking
inspector writing out the ticket. Geoff
told the inspector that he would quickly
move the car but the inspector took it as
a sign of attack and Geoff wound up
facing his accuser in the Prahran
Magistrates Court. On the bright side
he made the headlines in the local paper:
‘Real estate agent tries to run down
parking inspector.’

While working in real estate in Benalla,
he encountered a customer who was an
amateur genealogist. They started talking
and Geoff, always thinking he had English
heritage, was surprised to find out that he
was from German stock, in particular
from Hamburg. Apparently, the family
arrived in Williamstown in the mid-1800s
and operated tugboats under their
original surname Wilkens, which became
anglicised over time. He had no idea of
this history but was very proud, so much
so that in 2014 he visited the archives in
Hamburg to discover even more, which
brought him no end of joy.

Peacefully singing, ‘Glorious April
weather’ until the last, his funeral
reflected his deep love of Wesley,
and purple and gold balloons were
released following the service.

Geoff was a larger-than-life person,
in every sense of the word, and much
loved by all who were lucky enough
to have known him.

 OWCA

YOUR OWCA

Interested in becoming involved in the Executive?
Contact Ian Thomas (OW1982) College Head, OWCA
ian.thomas@wesleycollege.edu.au + 61 8102 6475

OWCA Executive

Co-Presidents

Jack Ayerbe (OW1963)

Belinda Danks-Woodley (OW2004)

Vice President

Kate Evans (OW1998)

Treasurer

Chris Foster-Ramsay (OW1999)

College Head, OWCA

Ian Thomas (OW1982)

Executive members

Tim Foster (OW2003)

David Kennedy (OW1966)

Anastasia Malishev (OW1995)

Rob Martyn-Wilde (OW2004)

Amy McAlister (OW2003)

Thomas Pewtress (OW2018)

Director, Foundation and Alumni

Jack Moshakis (OW1973)

Key contacts

Social media | OW Connections | Transcripts | OW Updates | Bereavements

Cam Evans | Alumni Relations
cameron.evans@wesleycollege.edu.au
+ 61 3 8102 6695

Lion stories | Birth notices

Lucy Gilfillan (OW1995) | Lion magazine
lucy.gilfillan@wesleycollege.edu.au

Club enquiries | Grant enquiries from Affiliates | Club advice

Mark Hibbins (OW1978) | Affiliate Liaison
mark.hibbins@wesleycollege.edu.au
+ 61 3 8102 6405

Event enquiries | Calendar enquiries

Zena Eastburn | Events
zena.eastburn@wesleycollege.edu.au
+ 61 3 8102 6750

Tour of the
Western
Front
Battlefields

For more information or to register your interest, contact Jack Ayerbe (OW1963) on 0419 310 686

Expressions of interest

Join a privately run tour of the Western Front
Battlefields of the First World War in early
September 2020.

Commentary on the battlefields and
a Wesley context will be provided courtesy
of historian Philip Powell (OW1973)

5 0 D EC E M B E R 2 0 19

OWCA

Contacts
Affiliate groups

Athletics/Cross Country
Ross Tennant (OW1982) +61 3 9563 0324
tennantr@bigpond.net.au

Basketball Ben Rollo (OW1994)
0402 266 633 ben.n.rollo@gmail.com

Bowls Richard Sluggett (OW1972)
0403 023 288 bowls7@optusnet.com.au

Elsternwick Cato Golf
Debbie Catchlove (OW1974)
0425 711 386 dcatchlove@hotmail.com

Concert Band Sally Goldsmith (OW1999)
0411 284 008 sally@lulustore.com.au

Cricket Rick Morris (OW2004)
0438 081 886

Football Rod Nancarrow (OW1982)
+61 3 9859 8699
rnancarrow@iprimus.com.au

Golf Peter Johnson (OW1995) 0419 119 786
peter.wendy@optusnet.com.au

Hockey Mark Perraton (OW1995) 0417 312 989
president@collegiansx.com

Masonic Lodge Gavin Birch (OW1971)
0438 448 854 mgc_birch@hotmail.com

OW Auto Club OWCA Office
owca@wesleycollege.edu.au

Rowing Alan Mitchell Club
Ana McCloskey 0403 394 486
ana.mccloskey@gmail.com

Ski Club Lew Targett (OW1969)
0417 385 117 collegiansskiclub.org.au

Tally Ho Fitness Group Lindsay Spittle
0419 114 050 lspittle@bigpond.net.au

Theatre/Drama Productions
Branford Gruar (OW2012) +61 3 8102 6412
branford.gruar@wesleycollege.edu.au

Water Polo Scott Emerson
0418 373 550 se.arch@bigpond.net.au

Victoria contacts

Bendigo Rick Dungey (OW1964)
+ 61 418 509 033 rickdungey@bigpond.com

Geelong and Bellarine Peninsula
Jack Ayerbe (OW1963) Co-President,
OWCA 0419 310 686 jackayerbe@hotmail.com

Goulburn Valley
Jim Vasey (OW1970) 0427 575 802
jim.vasey@gvequine.com.au

Mornington Peninsula
Geoff Wagstaff (OW1949) + 61 3 5984 2573
gcwagstaff@bigpond.com

National contacts

Adelaide Alan Hicks (OW1956)
0402 331 717 ahhicks@adam.com.au
Tiffany Kappen (OW2010)
tiff1405@hotmail.com

Brisbane Don Leembruggen
(OW1974) 0414 819 644
don.leembruggen@barrynil.com.au

Canberra John Fuhrman (OW1961)
0404 887 137 john.fuhrman@bigpond.com

Noosa Tom Standing (OW1964) 0408 177 960
tomstandingnoosa@bigpond.com

Sydney Bruce Dufty (OW1963)
0412 015 319 brucedufty@gmail.com

Tasmania Ben Walker (OW1982)
0448 012 017 ben.walker@vec.com.au

International contacts

Chinese Alumni 中国同学校友会 Peter Pan
(潘勇) Tel (Australia): 0401 339 988 (澳洲手机号)
Tel (China): 13439579588 (中国手机号)
aut881@gmail.com

China (Chengdu) Ningchuan Li (OW2003)
liningchuans@hotmail.com

China (Shanghai) Beini Zhang (OW2009)
beini_zhang@hotmail.com

Hong Kong
- Li Low (OW1989) + 852 9538 3755

llow10@bloomberg.net
- Claire Chu (OW2006) + 852 6462 1062

claire.chu@gmail.com
- Jimmy Jin (OW2006) + 852 5989 8197

jmq1218@hotmail.com

Indonesia (Jakarta)
- Adi Janitra (OW2005) + 62 81 812 5666

adijanitra@hotmail.com
 - Paulidy Widjaja (OW2006) + 813 23 888 222

pauliady.widjaja@gmail.com

Japan (Tokyo) Shun Iwabuchi (OW2012)
isha2643@gmail.com

Malaysia (Kuala Lumpur)
- Allan Tan (OW1999) allantctan@gmail.com
- Kenny Tan (OW1972) + 60 12 207 4585

ken10tan@gmail.com
- Eddie Lo (OW1958) + 605 675 3359

lokongchuan@gmail.com

New Zealand Nick Sautner (OW1994)
+ 64 27 237 0288 nsautner@edenpark.co.nz

Singapore
 - Alvin Oei (OW1972) + 65 9850 8698

alvin_oei@sttele.com
 - Mark Samlal (OW1982) + 65 917 24606

mark@msms.com.au
 - Katrina Mooney (OW1989) + 65 964 73777

katrina.mooney@me.com

South Korea
- Junwon Lee (OW2009)

leejw321@gmail.com
- Catherine Kim (OW2004)

musicart85@gmail.com
- Richard Kim (OW2005)

kimdw86@hotmail.com

Taiwan Steven Parker (OW1983)
stevenparker@me.com

Thailand (Bangkok)
- Eugene Boonpiti (OW1980) + 66 2 632 4000

boonpiti@crystaljadethai.com
- Mai Prasertbodin (OW2010)

s.prasertbodin@gmail.com

United Arab Emirates (Dubai)
Andrew Sayers (OW1963) +971 50 950 8909
andrew.sayers@emirates.com

United Kingdom (London)
Campbell Unsworth (OW1998)
campbell@generalstandards.co

United Kingdom (Suffolk)
Kate Hesse (OW1989) + 44 7763 921024
info@ontrackphysio.com

USA (Arizona) Ethan Edwards (OW1978)
+1 928-710-0733 ethanjedwards@gmail.com

USA (New York) Robert Tanzmann (OW1982)
+ 212 841 5912 robert.tanzmann@cushwake.com

USA (North Carolina) Peter Sun (OW2015)
peter.sun0097@gmail.com

OWCA

Save t he Date
Founders’ Day Dinner

Myer Mural Hall
#FDD20

9 May 2020

Elsternwick 5 Gladstone Parade Elsternwick Victoria 3185 elsternwick@wesleycollege.edu.au Telephone: + 61 3 8102 6888

Glen Waverley 620 High Street Road Glen Waverley Victoria 3150 gw@wesleycollege.edu.au wesleycollege.edu.au

St Kilda Road 577 St Kilda Road Melbourne Victoria 3004 stkildaroad@wesleycollege.edu.au ABN 55 611 238 530 CRICOS 00354G

