

The Haileyburian

Announcing
Haileybury City

Autumn 2015

LUNAR NEW YEAR
FESTIVAL 2015

THE WEDDING
SINGER

OUTSTANDING
ELC RATING

Inside:

Features

- 3 HAILEYBURY CITY
- 4 LUNAR NEW YEAR FESTIVAL
- 8 OUTSTANDING ELC RATING
- 12 THE WEDDING SINGER

Contents

- 1 Principal's Report
- 2 Phenomenal Women
- 2 Honouring the Anzacs
- 2 Government Acknowledgment
- 2 Pipeband Champions
- 6 Welcome Adam Tobin
- 7 Remarkable VCE Results
- 8 Building Works
- 9 A Decade of Parallel Education
- 10 Classrooms of the Future
- 10 Australian Citizenship
- 11 What Makes Haileybury Beijing Unique?
- 11 Vale Janice Douglas
- 12 The Arts
- 14 Haileybury Sport
- 17 Captains Corner
- 18 OHA News
- 25 Where Are They Now?

PRODUCED BY HAILEYBURY
855 SPRINGVALE ROAD KEYSBOROUGH VIC 3173

EDITORIAL ENQUIRIES: marketing@haileybury.vic.edu.au

FOR MORE INFORMATION ABOUT HAILEYBURY VISIT
www.haileybury.vic.edu.au

Principal's Report

HAILEYBURY OPENED ITS DOORS IN FEBRUARY 1892, WITH 17 STUDENTS. THE ENSUING 123 YEARS HAVE SEEN THE SCHOOL COMMUNITY ENJOY GOOD TIMES, ENDURE HARD TIMES AND REGULARLY DEMONSTRATE A CAPACITY FOR EVOLVING IN A WAY THAT KEEPS THE SCHOOL VIBRANT AND RELEVANT TO THE EXTERNAL WORLD.

Haileybury's latest evolution comes with the announcement of the opening of Haileybury City, a CBD campus for around 800 students, in 2016 (ELC) and 2017 (Prep to Year 10).

To place this decision within its historical context, Haileybury students today benefit from decisions taken by previous leaders to acquire Castlefield in 1931, Keysborough in 1961 and to open Edrington in 1989. We believe that Haileybury City will prove to be a similarly farsighted decision that will benefit the whole Haileybury community.

When Haileybury opened, the focus of the new School was on academic excellence (primarily through the study of classics) and sport (primarily cricket). Today, the School has a broader outlook, which encompasses a commitment to social justice and focus on developing an international outlook.

The focus on academic excellence, however, remains absolute.

Haileybury's 2014 VCE results were the best this century, which also makes them the best combined girls and boys results since the first girls graduated in 2007.

The hard work of the teachers and students, combined with the support of families, saw 46% of all Haileybury students achieve an ATAR of 90 or above, placing them in the top 10 % in the country.

MAYOR
ROBERT DOYLE
CONGRATULATING
THE SCHOOL ON
THE CITY CAMPUS
PLANS

“Haileybury today is the largest independent school in Australia, a genuine world school with a global outlook”

The destination data shows that most graduating students continue to head to the leading universities in Victoria, some to other leading Australian universities interstate and a few to top universities in the UK and US.

The VCE is an excellent certificate, recognised around the world, and we look forward to seeing the destination of the first Haileybury Wuqing graduates when they complete their studies in 2016. Our strong links with Asia were celebrated with a wonderful Lunar New Year Festival at Keysborough on 27 February.

Haileybury today is the largest independent school in Australia, a genuine world school with a global outlook, the only Australian

school to have a campus in China teaching the VCE, and one of the leading academic schools in the country. This edition of The Haileyburian highlights the diversity of this great institution.

Haileybury's 2014 VCE results were the best this century, which also makes them the best combined girls and boys results since the first girls graduated in 2007.

This year marked the 100th anniversary of the landing at Gallipoli. This important moment in Australian history was acknowledged by all Haileybury campuses.

They shall grow not old,
as we that are left grow old;
Age shall not weary them,
nor the years condemn.
At the going down of the sun
and in the morning
We will remember them.

Phenomenal Women

To celebrate International Women's Day, the Senior School girls held a 'Phenomenal Women' Assembly. The work of four inspirational women was showcased: Mrs Jan Douglas OAM for her outstanding contribution to girls education, Alexandra Lovejoy (OH 2013) for her accomplishments in music, Samantha Thomson for her nomination as Young Australian of the Year and Ms Zoe Daniel, ABC South-East Asia foreign correspondent.

Ms Daniel spoke to the girls of her experiences in Africa, Bangkok and Cambodia but particularly about her time covering Typhoon Haiyan, which devastated the Philippines in November 2013. She explained that, although her work has given her the opportunity to meet famous people and world leaders, it is the everyday people, the survivors of tragedy and poverty that have inspired her the most.

As a token of the event, each girl was given a specially designed bookmark featuring the poem *Phenomenal Woman* by Maya Angelou.

Australian Government Acknowledgment

Principal Derek Scott enjoyed the opportunity to discuss Haileybury's international operations in China with Minister for Foreign Affairs Julie Bishop at a recent function in Melbourne.

Pipe Band Champions

HAILEYBURY PIPES AND DRUMS HAVE WON THE ROYAL NEW ZEALAND PIPE BAND CHAMPIONSHIPS.

The band performed perfectly, ranking first with every judge in the Grade 4A division.

Overall the Band won:

- ✦ The Gordon Challenge Cup for the Champion Band
- ✦ The L Kendall Challenge Bowl for Best Set
- ✦ The Pipe Major Clothier Trophy for Best Medley

Congratulations to the students, staff and parents who made the trip to New Zealand.

Announcing Haileybury City

THE SCHOOL IS PLEASED TO ANNOUNCE OUR NEW HAILEYBURY CITY CAMPUS. IT WILL OPEN ITS DOORS IN 2016/17.

HAILEYBURY CITY WILL BE MELBOURNE'S FIRST EARLY LEARNING CENTRE TO YEAR 12 SCHOOL CAMPUS IN THE CBD. LOCATED AT 383 KING STREET, THIS 10-STOREY, 13,000 SQUARE-METRE BUILDING WILL BE CONVERTED INTO A UNIQUE CITY CAMPUS FOR APPROXIMATELY 800 STUDENTS.

Haileybury City will cater for inner Melbourne's significant demographic changes. The campus, like all Haileybury campuses, is expected to fund itself from its own operations, without cross-subsidisation from other campuses.

Outdoor recreation spaces will be provided for Junior and Middle School students on terraces on levels three and four of the building. Senior School students will have access to recreation spaces on the roof. All students will benefit from being directly across the road from Melbourne's oldest park – Flagstaff Gardens.

The new campus will also create significant benefits and opportunities for Haileybury students from Brighton, Berwick and Keysborough.

The following will be a part of Haileybury's leading educational program for all students once Haileybury City opens:

- ▶ The new campus will provide an ideal base from which all students can gain exposure to Melbourne's galleries, museums, arts precincts and universities
- ▶ Junior School and Years 5 and 6 students will have Haileybury City-based excursions and activity days
- ▶ Year 9 students will have an extended Haileybury City option
- ▶ Years 10 to 12 students will have the choice of four campuses at which to base themselves
- ▶ An enhanced corporate careers program, including careers nights and guest speaker

events, will operate from Haileybury City for all Haileybury students

- ▶ Haileybury City will be the venue for a VCE summer program, which will be free to all Haileybury Years 10 to 12 students
- ▶ Haileybury City will be the venue for Term 3 holidays VCE examination revision programs, which will be free to all Years 10 to 12 students.

Haileybury City is an exciting education concept, which will confirm Haileybury as the most innovative and forward thinking school in Victoria.

Haileybury City is an exciting education concept, which will confirm Haileybury as the most innovative and forward thinking school in Victoria. We look forward to extending Haileybury's leading academic program to students from inner Melbourne, or whose parents work in the city.

Melbourne Lord Mayor Robert Doyle met with Principal Derek Scott in March to congratulate the School on the announcement of the city campus.

Further information about the campus and program will be available in the coming months.

The campus is currently taking enrolments. Please contact our Head of Admissions, Karen Whitten, on +61 3 9904 6000.

VICE PRINCIPAL AND HEAD OF SENIOR SCHOOL PAMELA CHAMBERLAIN WILL BE THE FOUNDING HEAD OF HAILEYBURY CITY:

"The development of a city campus is an historical event for Haileybury and education in Victoria. This fourth campus in Victoria will provide families with a CBD option for their sons and daughters where the highly successful Haileybury model will be offered. Classes from ELC to Year 12 will take advantage of being part of Melbourne's vibrant business centre as well as the spaces provided by Melbourne's oldest park, Flagstaff Gardens.

Haileybury students enrolled at Brighton, Keysborough and Berwick will have access to Haileybury City facilities as a further development of their educational programs. I am very excited to be part of this initiative and am looking forward to contributing to its success."

PAMELA CHAMBERLAIN
VICE PRINCIPAL AND HEAD OF SENIOR SCHOOL

2015 Lunar New Year Festival

Haileybury celebrated the Year of the Goat with a Lunar New Year Festival held at the Keysborough Campus.

Chinese lanterns and flags filled the Senior School, and the Chapman Circuit was transformed into a street market complete with a wide selection of international cuisine and market stalls. Carefully selected entertainment took to the main stage in the Quadrangle, Asian cooking demonstrations were held in the Chapel Forecourt, the China Bar was the place to relax with a drink, and the carnival rides got into full swing at the Grenda Centre.

Almost 2,500 people attended the evening, where plenty of fun, food and laughter were shared.

Highlights of the evening included the Chinese Lion Dancers and Drummers, the giant roving Chai Shen, the free Asian Craft Workshops, traditional Asian instrumental performances by Newlands students, as well as the many different tasty foods on offer.

We look forward to welcoming everyone back in 2017 to celebrate the Year of the Chicken.

Welcome Adam Tobin

“Developing the academic, social and emotional wellbeing of all Haileybury boys will be a major focus of my leadership.”

HAILEYBURY IS PLEASED TO WELCOME ADAM TOBIN AS THE NEW HEAD OF BOYS MIDDLE SCHOOL AT BERWICK.

Adam comes to us with over 13 years of teaching experience across the public and private sectors. His experience in educating students in the middle years is second to none and he has extensive experience in helping students transition from the primary to secondary years.

“I am extremely passionate about education and the development of the whole child. Developing the academic, social and emotional wellbeing of all Haileybury boys will be a major focus of my leadership.

My role in the beginning will include observing how the Boys Middle School operates as a learning community.

I will be focussed on building strong relationships with the staff, students and wider school community. I am very excited about what the School has to offer and the areas that we can develop.

Haileybury has amazing staff and having gone through the recruiting process I know that our staff are second to none. They are extremely dedicated, passionate and adaptable educators.

I am extremely excited about contributing to the learning of the Berwick Middle School and am thoroughly enjoying my time so far.”

Impromptu Speaking World Champion

YEAR 11 STUDENT ANANT BUTALA HAS CLAIMED THE 2015 WORLD CHAMPION IN IMPROMPTU SPEAKING AT THE 28TH WORLD INDIVIDUAL DEBATING AND PUBLIC SPEAKING COMPETITION.

The Championship is held annually over a five-day period and is a tournament for high-school level students. There is a diverse mix of schools represented as students have the ability to enter from different countries.

This year, the competition took place in Hong Kong where Anant claimed the title of World Champion for Impromptu Speaking. His title was secured after delivering a five-minute speech on the topic of ‘East Meets West,’ with a preparation time of only two minutes.

Anant’s achievement is a credit to his hard work and dedication.

Haileybury Celebrates VCE Graduate ‘Altera Terra’

ALONG WITH THE HAILEYBURY STUDENTS OF MELBOURNE CAMPUSES, 177 VCE STUDENTS GRADUATED IN OUR PARTNER PROGRAMS IN CHINA, AND 10 VCE STUDENTS GRADUATED IN OUR PARTNERSHIP WITH DILI INTERNATIONAL SCHOOL, TIMOR LESTE.

The Chinese schools offering VCE Units 3 and 4 programs in China are Ningbo Li Hui Li High School (three classes), Qingdao Qimingxing Campus (one class), Wuhan Foreign Languages School (two classes) and Chengdu Shude High School (two classes).

Overall, they scored an amazing median ATAR score of 84.9 (compared to the Australian median of 50) with 9% of students ranked in the top 5% (of Australia), 27% of students in the top 10%, and 93% in the top 40%. Two students from Chengdu Shude High School scored ATARs above 99, putting them in the top 1% of Australia!

Most of these students will come to study in Australia as full-fee paying international students (therefore not taking the place of Commonwealth supported tertiary places), injecting millions of dollars annually into the Victorian and Australian economies.

The DIS ATAR median was a very creditable 61.2 with four students placing in the top quarter of Australia. The local Timorese students who graduated as part of the cohort are keenly applying for scholarship programs to allow them to continue their studies.

Class of 2014: Remarkable VCE Results

Haileybury students have achieved a remarkable set of results in the 2014 Victorian Certificate of Education examinations.

Forty-six percent of all Haileybury results were in the top 10% of the country with an Australian Tertiary Admissions Ranking (ATAR) of 90 or above. The ATAR is the ranking used by universities across Australia to allocate students to courses. One of Haileybury's core academic aims is to have students achieve a strong ATAR so that they have a wide range of study choices available.

Haileybury Girls College

DUX ATAR – 99.9

YOUSTINA NAN

- A 100% VCE Pass Rate was achieved.
- 26% of all Study Scores were 40 and above.

STUDENTS WITH AN ATAR OF 98+

MEGAN ANDERSON	NICHOLAS MROCKOWSKI
EMMA ATKINS	YOUSTINA NAN
MAYURATHAN BALACHANDRAN	KATIE NG
ANTHONY CHI	ALEX ONG
EDWARD CHUA	IOANA SABAU
ISABELLA CONTE	OMAR SALEHI
DANIEL DAWOOD	ALICE STUART
CAITLIN DE WIT	SRDJAN SUMARAC
ENYA FERREIRA	ECK-JIN TAN
EUAN FOX	ALLAN TAO
JORDAN HANSEN	JOHN TAWFIK
MADELEINE HATT	DANNY TRAN
SARA HLAVCA	HONG NHUNG TRAN
VINCENT HUANG	ERIC TU
JESSICA KEMPER	REBECCA UTTING
CALLAN JONES	MORGAN WILLIAMSON
RAJAN LAKSHMAN	ROGER WU
DARREN LAM	ELLA YANG
JESSICA LAWRENCE	ROGER ZHOU
JONATHAN LE	DANIEL ZOU
KEVIN LEE	BOB ZHU
YUAN LI	

Haileybury College

DUX ATAR – 99.95

ANTHONY CHI AND ROGER WU

- A 100% VCE Pass Rate was achieved.
- 25% of all Study Scores were 40 and above.

STUDY SCORES OF 50

JESSICA CONNOR	Sociology
KATARINA DUTT	English
ENYA FERREIRA	English
STEPHANIE GANOTIS	Music Investigation
JORDAN HANSEN	Business Management
KEVIN LEE	Further Mathematics
THOMAS MCLEAN	Biology, Physical Education
NICHOLAS MROCKOWSKI	Music Investigation
JACK MUNRO	Business Management
DANIEL MUSUMECI	Music Investigation
YOUSTINA NAN	Mathematical Methods (CAS)
MICHAEL NGUYEN	English
ALEX ONG	Physics
GANAN RAVINDRAN	Accounting
JORDAN TOCHNER	English
MICHAEL XING	History: Revolutions
BOB ZHU	English

High Achievers

The VCE has proved itself to be an excellent pathway to universities both here and abroad. On home soil we see our three highest achieving students from the Class of 2014 – Anthony, Roger and Youstina – all offered scholarships to top world ranking universities, the University of Melbourne and Monash University.

Fellow Class of 2014 graduate Nicholas Mroczkowski has been accepted into St Hilda's College at Oxford University. Nicholas achieved an exceptional ATAR of 99.3 and attended an interview at Oxford to obtain his position.

Class of 2007 graduate Sahil Shekar certainly left his mark on Haileybury having been School Captain and one of the finest public speakers the School has ever produced. Sahil is off to study at Harvard University having completed his undergraduate degree at The University of Melbourne and working at McKinsey and Co.

Outstanding ELC Ranking

ALL THREE HAILEYBURY EARLY LEARNING CENTRES HAVE BEEN AWARDED THE HIGHEST POSSIBLE RATING OF 'EXCEEDING NATIONAL QUALITY STANDARD' BY THE AUSTRALIAN CHILDREN'S EDUCATION AND CARE QUALITY AUTHORITY.

The National Quality Standard was introduced into law in 2010; the process for full review began in the middle of last year and was completed for all three Haileybury ELCs in March of this year.

The review process assessed the ELC program and operation against seven Quality Areas. These are:

- 1 Education program and practice
- 2 Children's health and safety
- 3 Physical environment
- 4 Staffing arrangements
- 5 Relationship with children
- 6 Collaborative partnerships with families and communities
- 7 Leadership and service management.

Haileybury's program was reviewed as 'Exceeding National Quality Standard' in all seven areas.

I am often critical of the increasing compliance regulations placed upon schools by governments. In this case, however, the new quality review process proved to be an excellent opportunity for staff to review our practice and programs and to reflect upon their performance as educators.

The three ELC Directors, D'lene Johnson (Castlefield), Sally Robertson (Edrington) and Lisa Christopher (Newlands), work collaboratively to ensure that best practice is delivered at all three locations. I congratulate them on achieving the highest possible rating. Congratulations are also extended to

the ELC staff at all campuses for their valuable involvement in the process.

Haileybury is proud of the quality of the programs delivered and of the exceptional student outcomes. We can now accurately say that the ELC program is among the best in the country; the Junior and Middle Schools deliver national testing results that see us ranked respectively as the number one and number two independent co-education primary and secondary school in Australia; and the VCE results see us in the top ranked open-entry schools in Victoria.

Reviewer's comment about the Haileybury ELC:

"The service was a beautiful and creative learning environment with children and educators having ownership of the program and the learning taking place. All rooms provided interesting and exciting programs which fully engaged all children. Educators were enthusiastic, supporting each other professionally and challenging children with high expectations leading to high learning outcomes."

"The service had good support from management who provided the infrastructure, collegial support and professional development at the school. This is evident in the 'exceeding' rating in all of the seven quality areas and an overall rating of 'exceeding.'"

DEREK SCOTT
PRINCIPAL

Building Works

DURING THE CHRISTMAS BREAK, THE WEATHERLY BUILDING AT SENIOR SCHOOL KEYSBOROUGH AND THE BERWICK LIBRARY UNDERWENT A CHANGE.

THE JUNIOR AND MIDDLE SCHOOL LIBRARY at Berwick and the adjacent IT classrooms have been given a modern overhaul. The Library main area was provided with new carpet, joinery, wall cladding in plaster and recycled timber, and painting. The new joinery includes a new front desk, collaborative benches with audio visual systems, computer cluster desks, and shelving; and brand new furniture was also included with the fit-out. This new space provides students with an engaging learning environment where they can study or simply relax with a good book. ▼

THE WEATHERLY BUILDING works involved refurbishing the ground floor of the building, including four classrooms, foyers and corridors and staff offices in a more contemporary style in line with the Haileybury colours. Classrooms were decreased in size to a more suitable teaching area, thus allowing for additional space in the foyer and common areas to create collaborative spaces for students to work and discuss outside of the formal classroom. The Weatherly Building provides students with a university-style environment preparing them for life after Haileybury. ►

A Decade of Parallel Education

FOR MANY YEARS, THE DEBATE HAS FLOURISHED ABOUT THE BENEFITS OF SINGLE-SEX EDUCATION VERSUS A CO-EDUCATIONAL ENVIRONMENT; HOWEVER, JUDGING BY RECORD ENROLMENTS AND ACADEMIC RESULTS ACROSS ALL YEAR LEVELS, HAILEYBURY HAS DISCOVERED THE ANSWER THROUGH ITS PARALLEL EDUCATION MODEL.

For over a decade now, Haileybury has adopted the Parallel Education model across all its Australian campuses in Keysborough, Brighton and Berwick.

In 2000, Haileybury admitted its first girls into Prep and by 2005 the girls had reached the Middle School and the first Parallel Education classes began.

Under the Parallel Education model, the boys and girls learn together in co-instructional classes in the Early Learning Centre and the Junior School from Preparatory to Year 4.

For Years 5 to 8, however, there are single-gender classes for each of the boys and girls for all academic classes. Each School has its own cluster of classrooms and team of teachers. Boys and girls come together for co-curricular activities and a social education program.

In Year 9, the boys have a stand-alone Pre-Senior Centre and there is a parallel Girls Pre-Senior Centre. The two programs are very similar, with slight differences to reflect gender preferences and needs. They are involved in a joint social education program.

In Years 10 to 12, single-gender classes are the basic mode of instruction, with schools coming together for designated learning activities such as lectures and workshops. Boys and girls come together for co-curriculum and social education activities.

Over the last decade, Haileybury enrolments have dramatically increased due to the introduction of Parallel Education, proving that parents have embraced the model. In 2015, Haileybury enrolments exceed 3,650 students.

Parallel Education is an enlightened method of learning and teaching that recognises the diverse educational needs of boys and girls.

The academic results across all year levels have also improved. Record-breaking NAPLAN results have seen the School ranked consistently within the top academic schools in Australia. The 2013 NAPLAN results placed us nationally as the number one ranked independent co-educational primary school and the number two ranked independent co-educational secondary school. The VCE results have also followed suit, with high percentages of students continually ranking in the top 10% in the country with an ATAR of 90 and above.

Haileybury's Principal, Derek Scott, says, "Parallel Education is an enlightened method of learning and teaching that recognises the diverse educational needs of boys and girls. While boys and girls benefit from learning together in their early years, better educational outcomes are derived through single-gender classes in their middle and senior years."

Former student **AMY FOYSTER** (OH 2009) began at the School in 2008 in Year 11 and has fond memories of the Parallel Education model. "The parallel education model was fantastic in both an educational and social aspect. Coming

from an all-girls school, the thought of

socialising with boys was quite foreign to me; however, being able to work with boys on extra-curricular activities like the School plays and making friends with them was a great experience, and one that helped the transition to university immensely."

Former School Captain **RAJA NOURIEDDINE** (OH 2013) started at Haileybury in Prep in 2001.

"After graduating, I quickly realised that the Parallel

Education model is extremely unique. The model offered relaxed and personalised single-sex classes, while simultaneously building important social skills through extra-curricular activities. Looking back, I'm confident that the system allowed me to learn more effectively; however, the separation between the two schools was almost completely unnoticeable. In fact, some of my best memories of School are of the communal spaces and activities, and the friendly competition between the boys and girls. These days, I proudly explain the system to uni friends. It was a real privilege to be at the forefront of such a critical educational development."

Classrooms of the Future

A GLOBAL BREAKTHROUGH
IN THE USE OF TECHNOLOGY
FOR LEARNING

HAILEYBURY, IN CONJUNCTION WITH SPECIALIST APPS AND BRYANSTON SCHOOL IN THE UNITED KINGDOM, HAVE COMPLETED THE DEVELOPMENT OF THE IBEACON TECHNOLOGY, A DIGITAL SYSTEM THAT OPTIMISES TEACHING AND LEARNING IN THE CLASSROOM AND BEYOND.

The trial conducted in selected classrooms at the Brighton Campus has yielded tremendous results with both staff and students.

Senior Vice Principal Craig Glass, who led the project with Nikos Bogiannidis, Dean of Learning Technologies, confirms that:

“The iBeacon technology enhances Haileybury’s proven teaching and learning strategies. It maximises access to quality resources and allows more time for teachers to work with individual students. It was clear that during the trial, the effective use of the iBeacon technology, with clear teacher-directed instructions, ensured student engagement and learning was always at an optimum level.”

The effective use of the iBeacon technology, with clear teacher-directed instructions, ensured student engagement and learning was always at an optimum level.”

Judith Robertson has been impressed with the level of student engagement and the high outcomes in her Visual Art classes:

“The iBeacon empowered the Year 5 boys in Visual Art, and facilitated differentiated learning; each student was ready for the lesson before even entering the classroom. Students are able to digitally deconstruct artworks. They

then create authentic pieces of exceptional quality, working independently, at their own pace and using their preferred learning style. The iBeacon provided students with continual access to quality learning materials from around the globe as well as the resources that I produced.”

Gillian Grigg, who used the iBeacon technology in Maths and English lessons, adds:

“I have found that the iBeacon is a great way to provide materials for students to consolidate their learning, suggest extension opportunities and review topics covered.

In order for a successful implementation of the iBeacon technology, there needs to be solid planning, good preparation and automatic distribution of resources at the right time and space. Now, I have more time for differentiated instruction. The students are more focused and always learning. Class time can be used more effectively and productively.”

Preliminary results from a research study, carried out by Nikos Bogiannidis through Monash University, indicate that effective teaching and learning strategies and high expectations are essential ingredients to the success of the technology.

Haileybury will gradually expand the program to the rest of the School. Both Ten Eyewitness News and Fox News visited the School late last year to see the new technology in action. Visit the Haileybury YouTube channel to watch the reports.

NIKOS BOGIANNIDIS
DIRECTOR OF LEARNING TECHNOLOGIES

Australian Citizenship

THE SCHOOL WOULD LIKE TO EXTEND ITS CONGRATULATIONS TO YEAR 12 STUDENT BILL CAI ON RECEIVING HIS CITIZENSHIP FROM THE MAYOR OF MONASH CITY COUNCIL, CR PAUL KLISARIS.

We asked Bill to share his story:

“I arrived in Australia in 2009, just after my 12th birthday. I saw Australia as an opportunity where I could start anew, find my true self and discover my full potential in a more open and flexible education system. In order to do so, I pushed myself out of my comfort zone by speaking English, reading newspapers, watching English TV etc. as much as possible. I also spent a significant amount of time learning about the Australian culture in order to become an informed and cultivated member of the community.

Over time, my English improved drastically and so did my confidence in my academic abilities. I continued to look for opportunities to discover my full potential, such as leadership, debating and public speaking. In Year 8, I was elected as Newlands Captain, an honourable position which further extended my interest and appreciation towards the Australian democratic values.

As I officially become an Australian citizen, I do so with pride and honour, because Australia, typified most prominently by the Haileybury community where I have spent most of my time since 2009, is a place that truly changed my life. I look forward to becoming a more active member of society, and using the talents and passion Australia enabled me to discover, to make a greater contribution to the country and the world. This doesn’t mean, however, I am renouncing my Chinese roots. I look forward to utilising my own unique and diverse cultural background to foster mutual understanding and friendship between Australia and China; I hope I can benefit both my motherland and the land that shapes my character in the present and future.

Full credit must go to my parents for working so hard to support me. I deeply appreciate the sacrifices they make in order to provide me with this fortunate life.”

What Makes Haileybury Beijing Unique?

THE HAILEYBURY INTERNATIONAL SCHOOL IS THE CULMINATION OF 15 YEARS OF DELIVERING AUSTRALIAN HIGH SCHOOL PROGRAMS IN CHINA.

The campus enrolled its first students in 2013 under the direction of Founding Principal Dr Nicholas Dwyer, and now has 204 students from Years 1 to 11. 2016 will see the first graduating class. The School runs on a northern hemisphere academic program. The year commences in September and the first semester runs until the end of January the following year. The semester holidays occur in

February to coincide with Chinese New Year and Spring Festival. Second semester is from March until mid-July when summer holidays commence.

The most unique quality of Haileybury Beijing is that, unlike other international schools in China, the students are not 'ex-pats' but are Chinese nationals. The School's aim is to create

broader international links for Haileybury's Melbourne community while bringing our renowned Australian education (including the VCE) to Chinese students seeking a pathway to university abroad.

The Year 9 China Option, which gives students from Australia the chance to complete a cultural tour of China and attend classes at Haileybury Beijing, is an example of such a link. In the very short period it has been operating, the program has already resulted in close friendships and an increased cultural awareness and understanding among Haileybury's Year 9 students. It is hoped that, as the School grows and the curriculum broadens, students from Year 10 in Australia will be able to have an opportunity to attend classes in China for a term. In addition, Haileybury staff in Australia are provided with opportunities for professional development through teaching in China.

The School has been recognised as contributing something special to Australia's developing relationship with China. The Australian Ambassador to the People's Republic of China, Her Excellency Ms Frances Adamson visited the School on 29 April and expressed her strong support for the program.

...the program has already resulted in close friendships and an increased cultural awareness and understanding

Vale Janice Douglas

JAN DOUGLAS WAS A SUPERB EDUCATOR, A WONDERFUL WOMAN AND A HEROINE OF HAILEYBURY.

Her death on 10 January 2015, deprived Haileybury of one of its strongest and most benign influences. We are indebted to her experience, intelligence and wisdom.

Jan became a teacher almost by accident, having been asked to fill in for a few days but discovering that she loved teaching – especially Renaissance history.

She then began teaching at PLC in 1963, spent time teaching overseas, taught at Syndal and Glen Waverley High Schools in the 1970s, and returned to PLC in 1979. After senior positions at PLC, Jan became principal of Mentone Girls' Grammar School in 1987, where she remained until retirement in 1997. Her immense contribution to that school is marked in the naming of the Janice Douglas Junior School.

The next chapter in Jan's life as an educator opened when she joined Haileybury's Council in 1998. She served there until 2012, contributing powerfully to the work of

Council and several of its committees. Jan was a key operational adviser to Dr Robert Pargetter in the establishment of Haileybury Girls College, and mentored that School's Head in its early years. Douglas House is named in her honour.

Both Haileybury College and Haileybury Girls College are the beneficiaries of Jan's magnificent contribution as a member of Council, and as an adviser and mentor to the School's senior executive. She was elected a Life Governor of Haileybury in 2012.

We shall miss Jan greatly, as will her son, Jeff, daughter, Roz, and grandchildren Alexander and Claire. Jan's husband, Stuart, predeceased her. Thank you Jan.

TOM POULTON
CHAIRMAN HAILEYBURY COUNCIL

The Arts

The Wedding Singer

A wannabe rock star, making ends meet as a wedding singer in 1985, New Jersey, changes his tune in a hurry when he is left at the altar by his own fiancée; but help is on the way in the form of a waitress who works his wedding gigs.

The music, fashion and hair-dos... how could we ever forget the 80s! Senior School students took us back to that (un)fashionable decade to deliver a stellar performance of *The Wedding Singer*.

The Wedding Singer

Grimm, Grimmer, Grimmest

Sick of their brothers' conventional narratives, the Grimm Sisters revisit the darker underbelly of classic fairy tales.

With the recent publication of the first edition of the Brothers' Grimm Fairy Tales, the old stories we all grew up with are being re-discovered. Far darker than the Disney versions we have come to know, these stories are rich with dramatic and comic potential. The largest ensemble in Year 10 Play history took to the Aikman Stage to delve beyond "Once upon a time..."

Twilight Concert

On a cool but fine evening in March, the Quadrangle at Senior School Keysborough rang out to the sounds of student musicians performing for family and friends.

The audience were able to sit in a relaxed atmosphere enjoying refreshments for this more casual presentation from groups as diverse as Haileybury Singers and Jazz Combos. Many of the specialised percussion instruments were on show too!

The music emphasised lighter and more contemporary pieces, including hits recognised from the singer Edith Piaf; the musical *Guys and Dolls* (also the Middle School Musical at Castlefield this year); Latin dances; TV and movie themes; and jazz standards. This was the first concert using the new elevated stage area in the Quadrangle which gave a better view and sound.

Life Drawing

Term 1 saw students in Art and Studio Art undertake life drawing classes as part of their course. Life drawing has been used to develop students' drawing skills over the centuries and is still considered one of the best ways to improve observational and technical skills. Students who have completed life drawing before entering tertiary studies, and those who possess life drawings in her/his folio, are looked upon very favourably.

Middle School Musicals

Middle School students will soon be taking to the stage for their musical season. Edrington will bring to life Dr Seuss musical *Seussical*; you won't be able to stop the beat when Newlands stages *Hairspray*; and Castlefield will take us to streets of New York with *Guys and Dolls*. Tickets will go on sale in the coming months; be sure to book early!

Haileybury Sport

Summer Sport Triumph!

HAILEYBURY HAS WON 5 PREMIERSHIPS AND 2 CHAMPIONSHIPS OVER THE SUMMER SPORT SEASON INCLUDING APS BOYS AND GIRLS TENNIS, APS GIRLS BADMINTON, APS BOYS VOLLEYBALL, APS TABLE TENNIS, APS/AGSV GOLF AND TRIATHLON.

Girls Tennis

IT HAS BEEN MANY SEASONS IN THE MAKING AND THROUGH HARD WORK AND DETERMINATION Haileybury has won its first APS Girls Tennis Premiership. Under the leadership of Co-Captains Noelleda Ah San and Sofia Basic, the girls powered through the season defeating their toughest competition to claim victory.

Boys Tennis

IT HAS BEEN ANOTHER BRILLIANT SEASON FOR THE BOYS TENNIS TEAM, with them claiming the APS Premiership. This is the second premiership in four years for the boys. Under the leadership of Captain Jordan Morey and Vice Captain Mike Vaughan the boys put in a stellar effort in the final round to finish the season undefeated.

Boys Volleyball

THE 2015 HAILEYBURY BOYS 1ST TEAM HAD AN OUTSTANDING SEASON with the best result on record; dominating the APS competition, finishing the season undefeated and taking out the first-ever Haileybury Volleyball Premiership. There have been some extremely talented players go through the Volleyball program in the past, but 2015 saw the most determined and talented team in many years.

Table Tennis

IT WAS THE 12TH CONSECUTIVE PREMIERSHIP FOR THE HAILEYBURY TEAM! Following the success of the 2014 season and losing a number of players due to graduation, the 2015 team embarked on the defence of the APS title with conviction and determination. This latest premiership gives Haileybury 20 wins from 21 years of competition.

Girls Badminton

THE GIRLS RECLAIMED THE BADMINTON PREMIERSHIP AFTER A FIVE-YEAR ABSENCE. All the students in the team played extremely well and showed improvements in their skills and mind-set over the course of the season, to finish up undefeated!

Golf

HAILEYBURY CONTINUED ITS DOMINANCE IN VICTORIAN SCHOOLS GOLF with a comprehensive win in the APS/AGSV Golf Championships. Captain Ryan Ruffels lead the way supported by Josh Hetherington, Bailey Watson and Sean Smith. The winning margin of 28 shots was also an APS record and is unlikely ever to be beaten. This premiership marks the sixth in the last seven years for the Bloods, and seven Premierships in the last nine years.

Triathlon

TRIATHLON IS ONE OF THE FASTEST GROWING SPORTS IN VICTORIA DURING THE SUMMER SEASON. The Haileybury Triathlon team has grown in numbers exponentially over the last couple of years due to the passionate leadership of Marc Vegter and Bernadette McGrath. The team performed consistently all year, leading the Gatorade series from start to finish and taking out the Championship Title. To cap off a great year, four team members were selected for the Victorian Triathlon Squad.

Top 100 NBA Camp

WITHIN THE BASKETBALL COMMUNITY, THE TOP 100 HIGH SCHOOL BASKETBALL CAMP IS REGARDED AS THE PREMIER BASKETBALL EVENT AVAILABLE TO ELITE HIGH SCHOOL ATHLETES IN AMERICA.

During the camp's 21-year history, approximately 2,200 campers have attended and 260 have gone on to successful careers in the NBA.

The Top 100 Camp was created by the National Basketball Players Association (NBPA) in 1994 to assist elite high school student-athletes in the development of their basketball and life skills. Character, education, and skill development are emphasised as the core principles necessary to maximise your potential.

Max Cody has been invited to attend this camp in the USA where he will receive valuable instruction and guidance from the game's top coaches. This is an amazing opportunity for Max and we wish him all the best on his quest to become an NBA Basketballer.

Sailing Success

YEAR 10 STUDENT JAMES GROGAN will be representing Australia at the World Sailing Championships in Japan during Term 3. We look forward to watching James compete on the world stage.

Morris Brown Fields

HAILEYBURY RECENTLY NAMED TWO PLAYING FIELDS AT THE NEWLANDS CAMPUS AFTER ONE OF THE SCHOOL'S LONGEST SERVING STAFF MEMBERS, MORRIS BROWN.

Morris' dedication to Haileybury is indeed an extraordinary one, for it was back in February 1943 that this association began. During WWII, many mothers were sent to work or assist with the war effort, Haileybury was helping its parents by running a kindergarten. Morris was enrolled at the School as a three-and-a-half-year-old boy and remained a Haileybury student until 1956. In his final years he represented the School in 1sts Football and Cricket and was Captain of the Athletics team.

In 1957, Morris returned to Haileybury as a sports teacher. He carried out these duties until 1989 so successfully that he was appointed the APS Secretary, a position that he served with distinction until 2003 when he announced his well-earned retirement. It was short lived because the next year Dr Pargetter, at his persuasive best, told Morris that "the

sport people here want you to help out a few days a week" – of course Morris obliged. The girls started the following year and Morris had much to do with the establishment of their sporting program, particularly in an administrative capacity. Once this was structurally sound, Morris ventured back into the sport-coaching arena – specialising in girls and boys from Years 5-8 where he still does his best work today.

No one in the School's 123-year history has had such a significant impact on the sporting program than one Mr Morris Brown.

Hockey

YEAR 10 STUDENT NATHAN EPHRAUMS HAS COMPLETED AN INCREDIBLE FEAT by being selected in the Victorian U18 Hockey team as a 15 year old. Nathan has played in the 1st XI for Haileybury since he was in Year 7 and we wish him all the best at the Australian National Championships to be held in Melbourne during the Term 1 holidays.

Other notable performers:
Ashley Bingle – GK for U18 Vic 1st team
Thomas Youds – U18 Vic 2nd team
Pim Okhuizen – U15 Vic 2nd team
Brooke Anderson – U15 Vic 2nd team
Carla Florey – U15 Vic 2nd team (train-on).

2015 Football Launch

THE HAILEYBURY FOOTBALL SEASON LAUNCH TOOK PLACE IN MARCH, with over 100 boys from Years 7-12 training together. Drills were run by Haileybury's Specialist Coach Matthew Lloyd, St Kilda Development Coach Simon McPhee, Mark Riley and Melbourne's Angus Brayshaw (OH 2012). These special guests delivered some words of advice as all boys and their parents enjoyed a BBQ. The 1st XVIII leaders for 2015 were announced and congratulations go to Corey Rich who will be this year's Captain. Matthew Lee and Corey Connelly were also announced as Vice Captains.

Table Tennis

HAILEYBURY TABLE TENNIS HAS BECOME THE MOST SUCCESSFUL SPORT NOT ONLY AT HAILEYBURY BUT ALSO IN THE APS.

The team has won the past 12 APS titles and 20 from the last 21 years. We have had some fantastic players that have represented their state at National Championships, and every year almost half of the team that represents the APS in the APS v AGS match is from Haileybury.

The team has worked extremely hard over the journey, thwarting attacks from all corners. Two years ago, our Co-Captain Nikita Bricknell became the first female to Captain an Open 1st team. Nikita played in the Haileybury 1sts team since Year 10 and remained undefeated over three seasons.

This year Cindy Len Suy is the newest addition to the ranks and in doing so has made APS history. She is the youngest girl in APS history to play in an Open 1sts APS team. Her older brother Leon is a long-standing member of the team and is

revered by his teammates and feared by his rivals for his skill and tenacity. When Cindy was asked who the best table tennis player in the family is, she responded with "I hope I can be half as good as Leon one day".

We congratulate Cindy on her achievements thus far and wish her all the best in the future.

Australian Junior Golf Champions

ZARA WOODBRIDGE (YEAR 9) AND ALEX HILLIARD (YEAR 10) WERE PART OF THE WINNING VICTORIAN JUNIOR GOLF TEAM that took out the Girls Interstate Championship held in South Australia.

The Girls Team entered the competition ranked fifth of five teams, but triumphed over the highly fancied New South Wales and Queensland.

Victoria has not won the title in eight years and to have two Haileybury girls as part of the team is a tremendous accomplishment. We look forward to watching the girls progress in the next Summer Sport Season.

Cross Country

THE CROSS COUNTRY TEAM HAS PREPARED WELL FOR THEIR FIRST EVENT

under the watchful eye of Olympian Craig Mottram. Craig is not only a world-class athlete he has also proved to be a wonderful mentor and coach. Training sessions have been structured and pitched to cater to every need. In their first outing the runners performed extremely well, with great performances by the Under 18 boys who won gold and the Under 14 girls who came home with bronze.

Basketball

THE HAILEYBURY BOYS 1ST BASKETBALL TEAM COMPETED AT THE AUSTRALIAN SCHOOLS CHAMPIONSHIPS IN CANBERRA.

A place in the 10-team tournament was the prize for winning the Victorian State Championship in October. Led by Max Cody

and Anthony Karabatsos, who were both among the tournament's leading scorers, Haileybury missed the medal rounds by 2 points before winning their final two games to finish a very creditable 5th in the nation.

Youth World Archery Championship Qualifier

YEAR 10 STUDENT HAMISH THOMPSON HAS QUALIFIED TO REPRESENT AUSTRALIA AT THE YOUTH WORLD ARCHERY CHAMPIONSHIP to be held in

June this year at Yankton, South Dakota. In only his first National competition he placed 1st. Having been crowned the number one ranked archer in the country for his age, he set his sights on the World Championship. According to Hamish, "I shot some decent scores and qualified. It should be a great experience." We wish him all the best in June.

Athletics

HAFTU STRINTZIOS SPENT SOME TIME IN HIS HOMETOWN IN ETHIOPIA RECENTLY WHERE HE SPOKE WITH HIS HERO, HAILE GEBRSELASSIE. Ethiopian athlete Haile Gebrselassie won two Olympic gold medals and four World Championship titles in the 10,000 metres event. Haifu was in awe when speaking with his idol. When asked what he took out of such a wonderful experience, Haifu replied, "He was very friendly and approachable. Most importantly he gave me lots of advice. He told me the three key characteristics that any sportsman must have: commitment, hard work and discipline". We wish Haifu the best in his future endeavours.

Captains Corner

AS OUR SIX SCHOOL CAPTAINS EMBARK ON THEIR FINAL YEAR AT HAILEYBURY, WE ASKED THEM WHAT THEY HOPED TO LEARN AND ACHIEVE DURING THEIR TIME AS LEADERS OF THE SCHOOL.

Barbara Van Der Merwe

CAPTAIN OF HAILEYBURY GIRLS COLLEGE

"I have a strong belief in the guidance of each individual's success towards the achievement of a harmonious and culturally strong Haileybury community. My perception of individual success, however, has recently been transformed as I've taken particular interest in the smaller, less 'significant' obstacles that we face daily as young women. With these hurdles in mind, developing self-belief and individual strength among the uniquely wonderful girls is the top priority. Absolutely honoured with the privilege to influence a community that I so love, myself and my fellow leaders are working on personal levels with each and every girl. We are genuinely investing in their happiness to ensure the achievement of our collective goal of a prosperous Haileybury community."

Tiansha Zimsen

VICE CAPTAIN OF HAILEYBURY GIRLS COLLEGE

"From the age of three, my School has embedded within my heart an appreciation for the numerous opportunities offered within its gates. We should all strive to be a student who is involved, dedicated and who contributes to the School in whatever they feel passionate about. Though it may sound cheesy, I want everyone to realise that Haileybury is not a school but a community and that we should all embrace the School with open hands! It is not merely an academic School but a School for self discovery. I implore you all to make those visions a reality! Take that first step!"

Mary Malek

VICE CAPTAIN OF HAILEYBURY GIRLS COLLEGE

"As I embark on the last year of my schooling journey in 2015, I reflect on the past 14 formative years that I have spent at Haileybury. I have realised that this School is much more than just an institution of education; it is also a nurturing environment. There is an abundance of opportunities offered to students. Most importantly, the School encourages all students to seize these opportunities and to always have a go, no matter who you are or where your strengths lie. This spirit of participation is an innate part of my leadership role; one which I hope to learn from as well as further encourage. Throughout the year, I want to inspire both action and change for the betterment of myself and my peers, as well as the wider community, while we prepare for the world beyond."

Lucy Pearce

CAPTAIN OF GIRLS SPORT

"During my time as Girls Sports Captain, I would love to inspire those around me to participate in and enjoy sport, and hopefully they can create as many experiences and memories that Haileybury sport has given me. My fondest memories come from being a part of the First VIII crew, an adventure of which countless hours of hard work and perseverance will not be soon forgotten! Through partaking in sport, us girls will be brought together and be able to use teamwork to overcome any obstacles thrown our way. And with such outstanding sportswomen, and a huge emphasis on support, countless victories this year for the Hearts are inevitable!"

Harrison Jones

CAPTAIN OF HAILEYBURY COLLEGE

"Charles Rendall's guiding principle at the School's opening in 1892 was that every Haileybury boy should enjoy his School days. As School Captain 124 years later, I draw my inspiration from this fundamental vision. I would love to see every student reach their full potential and develop into a strong network of friends who support each other academically, in sports, the performing arts or wherever their interests lie. I envision a school where my peers and I recognise the merit of our privileged education beyond a four-digit number at the end of the year. Haileybury students in 2015 are motivated, dedicated and will surely be successful, and I look forward to the year ahead."

Michael Strauss

VICE CAPTAIN OF HAILEYBURY COLLEGE

"One of the greatest things about Haileybury has always been its community. When I started at Haileybury, I could immediately appreciate the diverse community, which was more than ready to accept me as a new member. One of

the benefits of such a strong society is the wealth of opportunities that it provides. In my time here, there have always been exciting opportunities to undertake – there is something for everyone at Haileybury and that is what makes the Haileybury journey so special. Our community is larger than ever before, and in 2015 I wish to see Haileybury continue to prosper and thrive as a home for anyone and everyone.

Michael Xing

VICE CAPTAIN OF HAILEYBURY COLLEGE

"The beautiful thing about Haileybury is its diversity. The School has a great diversity of opportunity for a diverse group of students to engage with, giving everyone a chance to truly connect with the depth and beauty our world has to offer. I hope that the Haileybury community can fully embrace this in 2015 and give their all in being a true Haileybury citizen. As a Haileybury leader, I hope to be a part of this process. This year, I hope to help strengthen our collective understanding of each other and the world around us, and help members of the Haileybury community come together as active citizens."

Corey Rich

CAPTAIN OF BOYS SPORT

"Attending APS swimming, athletics and Head of the River, I envy the support that the likes of St. Kevins and Xavier have for their competitors. If there's one thing I'd like to achieve this year, it's setting a foundation, through support, that sees sport once again become a cornerstone of the School. 'Culture' in sport is thrown around loosely, but the culture I'd like to see for Haileybury Sport is one where the 1st teams help the younger players develop their games, and in return, the younger players stick around on a Saturday after their game to support the older players. Success breeds success, both on and off the sporting field."

OHA News

Message from the President

IN MY LAST MESSAGE OF SPRING 2014, I SPOKE ABOUT FOUR AREAS: BEING GLOBALLY CONNECTED, OHA FUTURE LEADERSHIP, OHA RELEVANCE AND CONNECTION WITH INDUSTRY, AND THE OHA EXECUTIVE.

I am pleased to report that this year has started with energy and optimism.

We continue to refine, update and add to the growing number of OHA members in Australia and internationally with over 15,000 members. We have embraced new technologies, bedded in communication approaches, retained a research associate and launched a website that will again lead the way in which alumni organisations "stay connected".

I am once more travelling throughout Asia and am looking forward to again meeting OHA members and their partners. Derek Scott is also supporting the OHA when in Hong Kong and Singapore. We are also planning to have a reunion in London this year.

The new OHA Senior Executive Committee structure has settled in well and I believe are very capable of delivering wonderful experiences and presenting opportunities to all in the OHA. We are fast becoming a national and international benchmark for alumni organisations.

In 2015, you will see and be invited to a tremendous number of activities and events. These are for you to reunite, participate in sports, develop special interests, explore opportunities for careers, connect with industry experts to gain a real understanding of what those careers are really like and, of course, celebrate being part of a global alumni of a world school, Haileybury.

This year, in addition to my role, I am launching a series of workshops at the School that will inform and motivate our future alumni to consider entrepreneurship.

I do hope that these thinking, creativity and skill-based workshops, which, by the way, are used in all professions, trades and charities, create an entrepreneurs circle at the School.

My second activity is to begin to bring together our alumni – chief executive officers, managing directors and owners of businesses – to explore opportunities, and pass opportunities in to the OHA circle before opportunities are lost to the wider market place. This will hopefully form the first of many OHA CEO circles.

In the future, I would hope to see the two circles intersect and expand throughout Australia and internationally. My travel begins next month and I am again looking forward to reconnecting with as many OHA alumni as possible.

DR MARCUS POWE (OH '73)
OHA PRESIDENT

OHA Contacts

Executive Director:
RUSSELL DAVIDSON (OH '86)
russell.davidson@haileybury.vic.edu.au
P 9904 6140

Events and Administration Coordinator:
PENNY BOWMAN
penny.bowman@haileybury.vic.edu.au
P 9904 6141
www.oha.org.au

Sponsorship

As a proud sponsor of the OHA, Mercedes-Benz Berwick would like to extend a very special offer to all parents, teachers and members of the Haileybury community. Visit Craig Howard and his award winning team at 518 Princes Hwy, mention Haileybury/OHA and you will receive;

- Guaranteed preferential pricing and delivery fee.
- Complimentary 3 years scheduled servicing
- Full valet detailing at each service
- Fuel card to the value of \$500

Mercedes-Benz Berwick

Social Media

facebook.com/oldhaileyburians

twitter.com/OldHailAssoc

instagram.com/oldhaileyburians

Stay Connected
oha.org.au

OHA Website

The OHA is excited to announce details of our new alumni website developed by Director of WeTeachMe, **KYM HUYNH (OH 2002)**. The new platform showcases the very best in alumni relations websites throughout the world.

Key features of this new site include:

- Omni-feed: Drawing all of OHA's outward communication into one central go-to place
- Most complete membership database on the market
- Automated ticketing and events management
- Member accounts and profiling
- Beautiful, easy-to-use user interface
- Portability to tablet and smartphone devices
- Connected back-end management system
- Featured Haileyburians.

Log on today and see the changes –
www.oha.org.au

OHA Medal

THE OHA MEDAL WAS AWARDED FOR THE SEVENTH OCCASION AT THE TRADITIONAL FOUNDERS DAY ASSEMBLY TO DR ROSS SUNDBERG AM QC ('60).

The OHA Medal is awarded to an Old Haileyburian in recognition and appreciation of exceptional achievement to the community beyond expectation in their field of endeavour. The previous six medal winners are:

- 2008 – Hon Justice Lex Lasry ('66)
- 2009 – Mr Tony Taggart ('69)
- 2010 – Dr Ian Watterson ('75)
- 2011 – Professor Geoffrey Cleghorn ('71)
- 2012 – Professor Simon Molesworth AO QC ('71)
- 2013 – Mr Ian Henderson ('70).

Dr Sundberg attended Haileybury between 1948 and 1960 and graduated as Dux. He is considered one of the finest scholars Haileybury has produced. He studied law at The University of Melbourne and graduated with First Class Honours in 1964. Dr Sundberg went on to earn the degree of Master of Laws in 1967.

In 1969, Dr Sundberg was awarded the degree of Bachelor of Civil Law by Oxford University, graduating with First Class Honours and as the Vinerian Scholar (the best student in the BCL course). He was awarded a Doctorate of Philosophy by Monash University in 1979 and was also awarded a Master of Arts degree by The University of Melbourne in 1982.

He was admitted as a barrister and solicitor of the Supreme Court of Victoria in 1966 and commenced full-time practice at the Victorian Bar in 1969 with a focus on equity. He made a significant contribution to legal education through tutoring and lecturing at Monash University and The University of Melbourne. During his time in England he served as Lecturer in Evidence at the Inns of Court School of Law. For 10 years he was also

Director of Studies in Law at Ormond College at The University of Melbourne.

He was appointed Queen's Counsel in Victoria in 1984, in Tasmania in 1987, and in New South Wales in 1988.

Dr Sundberg was appointed a Judge of the Federal Court of Australia with effect from 10 July 1995 – a post he held until his retirement in August 2010.

The former Chief Justice of the Federal Court, the Honourable Michael Black AC QC, has referred to Dr Sundberg's service to the Federal Court as exceptional, especially through the lucidity and notable scholarship of his judgments, and the polite and dignified way in which proceedings before him were invariably conducted.

Dr Sundberg was appointed to Haileybury Council in 1997 and took over as Chairman in 1998, a post he held for a record 11 years until 2008. He worked closely with Principal Robert Pargetter on the introduction of girls to Haileybury through the Parallel Education model and the revitalisation of the School to be a successful contemporary educational institution. During Ross's time as Chairman, enrolments grew from 1,500 students and are now more than 3,500. The Brighton Campus had less than 200 students in 1998 and today is at capacity with a little more than 1,000 students.

In 2008, Haileybury expressed its gratitude to Ross Sundberg for his outstanding service to the School by appointing him a Life Governor of the School. Additionally, he was made a Member of the Order of Australia in the 2014 Australia Day Honours for significant service to the law as a judge, reporter and educator.

OHA Wins National Award

THE OHA AND HAILEYBURY WERE HONOURED LAST YEAR TO RECEIVE AN AWARD AT THE EDUCATE PLUS BIENNIAL INTERNATIONAL CONFERENCE HELD IN MELBOURNE.

The award was won in the Alumni and Community Relations Category and was recognition for "excellence in a series of activities or programs designed to engage with alumni and/or community". Haileybury was declared a joint winner with the University of Queensland.

The award recognised the setting up and implementation of the strategy, put together for the 2012-14 period with the aim to re-energise and re-invigorate the organisation, following the extensive survey commissioned in 2011. We were extremely honoured to receive this award in front of 750 delegates from all over the world in September 2014.

OHA Outstanding Young Alumni Awards

NOMINATIONS ARE NOW OPEN FOR THE OHA OUTSTANDING YOUNG ALUMNI AWARDS TO BE PRESENTED IN AUGUST.

The awards are divided into four categories: Business, Arts, Sport and Community and are presented to Young Old Haileyburians who have achieved significantly in their field, have demonstrated exceptional human values and/or have rendered outstanding service to the OHA. Nomination details can be sent to Russell Davidson at russelldavidson@haileybury.vic.edu.au.

OHA Community Grants

IN KEEPING WITH HAILEYBURY'S STRONG SOCIAL JUSTICE PROGRAM OF SERVING THE BROADER COMMUNITY, THE OLD HAILEYBURIANS ASSOCIATION HAS ESTABLISHED A PROGRAM TO SUPPORT PROJECTS THAT BENEFIT THE COMMUNITY.

The purpose of such grants is to provide financial or other support (volunteers, skilled labour etc) to projects which OHA members are actively involved in and which have a direct benefit to communities in Australia or overseas.

Over the past two years, the OHA Community Grants Sub-Committee has been inundated with applications. In 2014, it decided to fund four exceptionally worthwhile projects. Details of those are on the following pages. In 2015, the OHA is committed to once again providing funds to worthwhile projects. **Applications for 2015 grants are now open at www.oha.org.au**

Capital works and recreational facilities to the village of Tengkulung, Indonesia

ROWLEY BOURKE (OH '65) IS RETIRED AND HAS BEEN RESIDING IN BALI FOR THE PAST THREE YEARS, living in Tengkulung – a small village between Nusa Dua and Tanjung Benoa. The village is on a peninsula with the Indian Ocean on one side and Benoa Bay on the other.

The two bodies of water are about 800 metres apart. The two strips of waterfront are occupied by resorts. All the land

in the village (including the streets) is privately owned. There is no public land. Thirty-five years ago, the top soil over a quarter of the village, down to about three meters, was sold off to Club Med in Nusa Dua for landscaping purposes. The 'holes' that were left became the site for a slum development. The health conditions are appalling. Apart from the hygiene aspects, the still water is a breeding ground for mosquitoes, and dengue fever has become an increasingly serious issue. The only recreation area in the village was a tract of open (private) land that became very popular for soccer. There wasn't a single lawn mower in the village and cows were used to keep the grass

down. The hygiene issue was compounded by the fact that the kids play in bare feet.

Rowley was able to negotiate the use of more land that could be used for a sports ground. It was well located, adjacent to the park at one end and the Banjar Community Centre at the other. Assistance was sought through the OHA to build a parking area next to the Banjar, servicing both the sports ground and the Banjar. Success generates heavy use and on occasion there is a need to accommodate over 100 vehicles for major ceremonies. There is no street parking. In the dry season there is the challenge of dust and in the wet season, mud. The OHA was able to assist through the Community Grants Program by providing funds to pave 700 square metres of concrete blocks, used for their quick drying nature. The final results are shown below.

ROWLEY BOURKE (OH '65)

Self sufficiency program for the Charlotte Ilunga School in the Democratic Republic of Congo

THANK YOU, ON BEHALF OF THE CHARLOTTE ILUNGA SCHOOL IN THE CONGO, for the most helpful donation from the Old Haileyburians Association.

The donation has enabled the vocational program at the School, in tailoring and dress making, to be expanded through the purchase of sewing machines. The program equips young people with the skills to find employment after completing Year 9 equivalent. In some cases, this provides vital support to the whole family.

The donation has also helped the school to move towards financial self sufficiency, by enabling the Foundation to purchase a tractor with which to farm cassava in a nearby farming area. The sale of the cassava will fund the school's activities on an ongoing basis.

All the local people who live near the school, in the city of Lubumbashi, have now heard of Haileybury in Australia and there is a lot of excitement and appreciation towards Haileybury and towards Australians, which is a new thing for this region of Congo.

RICHARD HEPENSTALL (OH '83)

BOURNIK KABENGELE

(FORMER HAILEYBURY STAFF MEMBER)
PRESIDENT AND FOUNDER CHARLOTTE ILUNGA FOUNDATION

Providing dental care, operations and education to communities in the Philippines

WITH THE AID OF AN OHA COMMUNITY GRANT, I WAS ABLE TO SPEND TWO WEEKS IN ILOILO in the Philippines in early December, volunteering my time to help combat the

high rate of dental disease there. Many of the people in the Philippines suffer from agonising dental diseases that affect their ability to eat, speak, have confidence, sleep, and gain employment, which has many flow-on effects for them and their community.

Due to limited resources and finances, the vast majority of dental work undertaken in the Philippines is tooth extraction as it is a fast and cost-effective way to remove the source of pain. I saw the prevalence of dental

disease in the community, which seems to be precipitated by the high amount of sugar in most food and drinks and the high frequency of consumption of these products, many being sold in front of schools. This is compounded by the poor oral hygiene routines of adults and subsequently poor oral health education of the children.

I worked with the public dentists in Iloilo where the ratio of dentist to patients was 1:26,000. I met with the dental director of the district and she was very proud that in her district, unlike many other nearby districts, they had begun to focus on preventative measures for the children in the area – by providing children with fluoride applications, oral exams, toothbrushes, toothpaste, fissure sealants, extractions and, importantly, education. She hopes that this will have a lasting effect on their dental attitudes, but this will

take many years to have a large effect.

On an average day I would work at the city hall, which had put two dental chairs in two rooms of the building, and then visit a school to work with the children. In one particular three-hour morning session we saw 60 patients for extractions. I am about to enter the final year of my dental degree at the University of Queensland and this trip certainly helped improve my skills and confidence as a practitioner. Once qualified, I hope to be able to again volunteer my time and resources to help underprivileged people both in Australia and abroad combat their important, yet often overlooked, oral health problems. Thanks again to OHA for helping me make this possible.

BRENDAN CLARNETTE (OH 2010)
SCHOOL CAPTAIN 2010

Building three classrooms in an existing school in a rural Cambodian village

WHERE DO YOU START TO REBUILD A COMMUNITY AND A COUNTRY DEVASTATED BY WAR?

Cambodia, a small and already impoverished country, suffered the slaughter of over two million people, with many of the educated people targeted. Paul's cousin Lyn Hotchin decided seven years ago to begin the rebuilding process by establishing a school around which a community could be rebuilt. Without government assistance and from humble beginnings, the school now has over 1,700 students from Prep to Year 12 in attendance. Singing Kites is the organisation that funds and manages the school and its development. Its details can be found at www.singingkites.org. This site details the range of educational and community programs which the organisation now operates. These include:

- English language classes
- An Art program
- A Traditional Music program
- A Computer program
- Science and Maths classes
- Khmer Numeracy and Literacy classes
- A free breakfast program
- Community meals for the frail and elderly
- Free medical and dental treatment
- Vocational/tertiary training
- Establishing Micro-loans/businesses
- Improved health and agricultural practices
- Clean water projects
- Community development projects
- Family, student and community support.

A goal last year, Lyn suggested to me, was to raise funds for the beginnings of a senior

school campus; buildings that could give the secondary students basic classroom learning facilities.

Having been a teacher for 30 years, I could appreciate the importance of such facilities. The target for the buildings is \$10,000. With the help of Russell Davidson and the OHA Community, \$5,650 has now been raised. This has made it possible for the initial planning of the buildings to commence. Further donations would be most welcome.

Please contact me at paulblackrock@optusnet.com.au if you would like details of the building project, and please take the time to investigate www.singingkites.org to see the work being done.

Singing Kites is a registered charity and thus any donations are tax-deductible.

I would like to take this opportunity to thank Russell Davidson and the OHA Community for their most valued support. This is a wonderful opportunity for the Haileybury community to enrich another community through education.

An appreciation of the work done by Singing Kites can only enrich our Haileybury students.

PAUL CHARLES (OH '68)

2015 OHA Events Calendar

SUNRAYSIA LUNCHEON

Sunday, 24 May
Gol Gol Hotel

CLASS OF 1985 – 30 YEAR REUNION

Friday, 29 May
Altera Terra, Keysborough Campus

MORNINGTON PENINSULA LUNCHEON

Sunday, 14 June
The Long Table, Red Hill South

OHA INDUSTRY NIGHT – BUSINESS/ ENTREPRENEURSHIP

Tuesday, 21 July
Altera Terra, Keysborough Campus

HAILEYBURY NETWORKING EVENT

Wednesday, 12 August. Venue TBC

OHA GOLF DAY

Friday, 2 October
Huntingdale Golf Club

CLASS OF 1965 – 50 YEAR REUNION

Friday, 9 October
Butterss Room, Brighton Campus

CLARK CLUB LUNCHEON

Friday, 9 October
Milano's Tavern, Brighton

SINCOCK CUP

Sunday, 25 October
Keysborough Campus

CANBERRA REUNION

Friday, 13 November

BRISBANE REUNION

Saturday, 14 November

GOLD COAST REUNION

Sunday, 15 November

CLASS OF 2010 – 5 YEAR REUNION & CLASS OF 1990 – 25 YEAR REUNION

Friday, 20 November
Riva, St Kilda

CLASS OF 1980 – 35 YEAR REUNION

Friday, 27 November
The Long Room, Melbourne

London Reunion

Wednesday, 15 July
The Cinnamon Club
30-32 Great Smith Street, London

7pm – 10pm

No charge for OHA Members
Bookings at www.oha.org.au

OHA Events

YOHA 2015

After the success of YOHA 2014, YOHA's signature event will be back and bigger than ever. Make sure you **save the date – Friday, 28 August 2015.**

Ticket price is all inclusive of food and beverages. Stay tuned for further information.

Class of 2009 Reunion

It was great to see the 2009 alumni having such a wonderful time together at Riva on St Kilda Beach. The photo booth especially, arranged by the OHA, was a huge hit!

Heart 2 Heart

Heart 2 Heart celebrates and connects the women of Haileybury. This year's event will be held on Friday, 9 October 2015. Stay tuned for further information

New Additions

DAN WILLIS (OH 2001) – Dan and wife Priyanka welcomed baby boy Kyron Willis on Sunday, 25 January. All are doing well.

BEN NEWBY (OH 2001) – Congratulations Ben and wife Roxanne on the birth of Xavier John on 4 December.

Class of 1989 Reunion

PETER KENDY,
JONATHAN
DELALANDE
AND SCOTT
FLEMING

CAMERON
SCAMMELL AND
ADAM ELLIOT

STEPHEN MCINTYRE,
DANNY KAUFMAN
AND SCOTT
HARROP

Class of 1979 Reunion

MICHAEL
ROBERTS AND
JUSTIN CARTER

DAVID BROWN, NEIL
THORPE, MARTIN HOBBS
AND TREVOR NASH

NEIL TUNSTALL AND
BRIAN HARDING

Class of 1975 Reunion

PETER BRICE,
ANDREW DENEYS,
IAN WATTERSON
AND TIM LOWE

MICHAEL REGOS,
IAN FARROW
AND ROB
CUTHBERTSON

DUNCAN PROUD (OH 2004) – Congratulations to Duncan and wife Emma on the birth of Isla Rose on 21 September.

DAVID MACKENZIE (OH '99) – Congratulations David and wife Michelle on the birth of Isla Stephanie on February 26.

REVEREND KEN ALLEN was on the Senior School staff for seven years to 1975. He was then appointed as Chaplain of Prince Alfred College, Adelaide. Later, he moved to St Leonard's College. His wife, Helen, was the first Administrative Assistant of the OHA. Their three sons, Peter, David and Tony, all attended Haileybury.

DEAN GRIFFIOEN (OH '99) – The OHA was saddened to learn of the tragic death of Dean and his wife, Tanya, while motor cycling in Uganda.

It is with great sadness that we advise ROGER BRIDSON (OH '61) passed away on December 19. Roger was diagnosed with Motor Neurone Disease and went into care in November. Roger is survived by his wife Shirley, 2 children and 7 grandchildren.

PETER CORRIE (OH '61) performed the eulogy at the funeral.

WILLIAM DELAFIELD COOK AM (OH '52) has died in London, at the age of 78. He attended Haileybury from 1947-1952. He was Vice Captain of the school and was one of a number of Old Haileyburians awarded the OA from that vintage. His paintings form part of the collection of most of Australia's major public galleries.

DR JOHN MEYER (OH '51) was a school prefect, captain of Dickinson House and a member of the first cricket and football teams in 1951. For many years he practised at Noosa.

The OHA were saddened to hear of the passing of BRYAN ENNIS (OH '47), who devoted much of his lifetime to Haileybury. A student from 1943 -1947, he taught at Brighton and Keysborough through periods from 1949-1953 and from 1958-1994. He held positions as Head of English, Head of Berthon House, and Editor of the School Magazine. He also made significant contributions to debating, the Old Haileyburians' Association, sports coaching and public relations. Bryan was an alternative thinker and a charismatic teacher of rare compassion. Our deepest sympathy is extended to daughter Shelley and son-in-law Richard, Hamish ('80) and the family.

A great friend of the OHA and OHAFC, STEPHEN PHILLIPS (OH '69), passed away aged 62. He was a leading media figure through his work in sports journalism, as a presenter, writer and producer, and as a popular MC of grand sporting celebrations.

The OHA is saddened to learn of the passing of GEORGE LIVINGSTON who taught History and English at Haileybury years ago and whose sons, Nick (OH '86) and Matt (OH '89) went to Haileybury.

The OHA was deeply saddened to learn of the tragic passing of MICHAEL BERWICK (OH 2010) recently. We pass on our deepest sympathies to Michael's parents and his sister, Ali (OH 2007).

Welcome to the OHA Cocktail Party

A great night was had by former parents and graduates from 2014, as they were all welcomed to the OHA network.

Class of 1970 Reunion

GORDON BATT AND ANDREW LINGARD

TIMOTHY O'CONNOR AND DOUG LONEY

ROBERT BURNELL AND TERRY PENNYCLUCK

Class of 1975 Reunion

THE CLASS OF OH '75 RETURNS TO KEYSBOROUGH FOR FOUNDERS DAY ASSEMBLY

Class of 2005 Reunion

DEV MANI AND TUSHAR NATHAN

DANIEL MCCLUSKEY, TOBY GODBEHERE AND NICK HUTCHINSON

Ken Phillips Day

James Paul (OH 2010) displays the Ken Phillips Cup after a convincing victory against the Haileybury 1st XV111.

Class of 1995 Reunion

SIMON HAMPSON, CLINT WATERS AND GLEN CLIFFORD

PLENTY OF LAUGHS AT THE CLASS OF '95 EVENT

University Networking Evening

JAMES KEMPER (OH 2012), JUSTINE ROSS (OH 2011), ANDREW SPIERINGS (OH 2013) AND NATHAN KIRATZIS (OH 2003)

GRACE WONG (OH 2009), MATT HART (OH 2012), OLIVER ARMSTRONG (OH 2013) AND MATTHEW WAUGH (OH 2013)

OHA Clubs

Football

IN EARLY 2015 THE CLUB WAS PLEASED TO ANNOUNCE THE APPOINTMENT OF DANIEL HUGHES AS SENIOR COACH FOR SEASON 2015.

Daniel played his senior football in Ballarat and then Cheltenham (where he is a Life Member). In the latter years he was Reserves Coach (playing) and Assistant Senior Coach. He then coached junior football until he took on the role as Assistant Coach at Old Melburnians in 2012. Daniel is passionate about his football and will inject plenty of energy into the group. Daniel joins Nicholas Salvatore (Reserves) and Pat O'Leary (U/19s) as our coaches in 2015.

Social Justice

The Social Justice Club has enjoyed a fruitful first quarter. As a relatively new OHA club, we have continued to partner with The Big Umbrella, allowing us to connect and support the less fortunate on the streets of Melbourne. A typical night of volunteering consists of a group of Old Haileyburians gathering on Flinders Street to serve hot soup and pancakes for the marginalised and homeless.

This provides our Haileybury graduates (young and old) with a chance to foster friendships and build trust with these people. Our last events were in January and April 2015 with other events coming up in the second half of the year. We have further plans to partner with other organisations such as Make-A-Wish to fundraise for children with life threatening conditions. We are always looking for more hands to help on deck. If you are interested in joining and volunteering with us, please contact **GRACE WONG** (OH 2009) at gracee.wong@hotmail.com

Athletics

THE APSOC SEASON HAS COMMENCED, HIGHLIGHTED BY A VICTORY TO SEAN GUINEY in the Jamieson 5km held at Scotch College. In winning this famous 84 year old event, he has become the first Old Haileybury athlete to record more than one victory here. Congratulations also to current junior school student Romin Kodikara, who on debut, represented our first team, helping them to a 4th place finish. Our girls led by Tessa (7th) and Becky Neave (9th) finished 5th overall.

If you are interested in keeping fit over the winter months, it is a great competition to get involved in. Age and ability level is widely varied and course distances range from 3 km to a half marathon on a range of different terrains.

Register online at apsoc.net.au or contact **ANDREW SCOTT** (OH '90) at andrewscott2011@gmail.com or 0425711390.

Hockey

THE FIRST MATCHES OF THE 2015 HOCKEY SEASON WERE COMPLETED IN MID APRIL.

This year we have entered three teams, Men's Vic League 3, Men's Vic League 3 Reserves and Women's Metro A. This season is guaranteed to be interesting with a few rule changes, which we have been working into our game tactics at training. We're hoping our winter teams will finish the season in the top 4, just like our mixed summer team did.

Email: ohahc@hockeyvictoria.org.au

AL BLACKMAN (OH 2002), President

Triathlon

THE OLD HAILEYBURY TRIATHLON CLUB IS SET TO LAUNCH FOR THE 2015/16 SEASON.

The Club will be open to former students and current and past parents and is perfect for those who enjoy competing over the summer months in triathlon but don't have a club (or who wish to change clubs). Benefits of joining Old Haileybury Triathlon include:

- Discount Triathlon Australia membership
- Access to specialised coaching sessions from professional triathletes
- Access to group rides and runs
- Ability to purchase subsidised customised triathlon suits bearing the Haileybury and OHA logos
- Access to Haileybury tent at events for gear storage
- Great camaraderie at all events.

For more info contact Russell Davidson at russelldavidson@haileybury.vic.edu.au

Touch Rugby

OHA TOUCH EMBARKED ON ITS FIRST EVER INTERSTATE TRIP COMPETING IN THE 2015 YASS KNOCKOUT OVER THE AUSTRALIA DAY WEEKEND IN CANBERRA.

The competition format required The Bloods to play three grading games, which saw mixed results. The final grading game saw The Bloods in their toughest test, pitted against an experienced ANU side from Canberra. The Bloods piled on the final four touchdowns of the game to win 11-8. As the competition entered its knockout phase and as a result of being seeded third in the division, we walked straight through to the quarterfinals where we met the Bankstown boys from Sydney. The final score was 10-9 and although The Bloods were bitterly disappointed with the result, it was fantastic to see that they could compete against a number of high quality sides from NSW and the ACT.

TRISTAN COLES (OH 2006)

Netball

THIS SEASON HAS SHOWN A STEADY IMPROVEMENT ACROSS THE BOARD with all teams that are currently participating in the competition. We have three teams; two women's teams on Monday and Wednesday nights and a mixed team on Tuesday. All players are working hard and are improving their skills while still enjoying the game. It's been great to see many players returning, plus a few new faces.

We are always looking for new players to join and to expand the club. If interested please contact **SOPHIE LEGGOS** (OH 2008) at sophieleggos@hotmail.com

Lawn Bowls

THE OHA LAWN BOWLS TEAM competed enthusiastically at the recent APS Bowls Tournament on Sunday 29 March finishing in second place just short of the winners, St Kevins. Under the guidance and captaincy of **MARK THOMPSON** (OH '82) the tournament welcomed female players for the first time in its history – a motion that was initiated by the OHA and passed overwhelmingly by the competing schools. We look forward to welcoming new players to next years' event.

Where are they now?

THE REVEREND GREGOR HENDERSON

AM (OH '58) became a member of the Order of Australia for significant service to the community through executive and ministerial roles in the Uniting Church of Australia, and through interfaith initiatives. For 12 years he was the General Secretary of the UCA's National Assembly, and President of the National Assembly for three years (2006-2009).

STEPHEN SPARGO AM

(OH '69) was appointed a member of the Order of Australia in the general division for significant services to the community through a range of executive roles with business, agricultural, sporting and health organisations. Stephen is a solicitor, practising in the Financial Services and Projects department of Allens Arthur Robison where he has been a partner since 1983. He is a director of Asialink, Asia Society Australasia Centre and The Royal Agricultural Society of Victoria Limited, and a member of the Committee of the Melbourne Cricket Club, the Victorian State Council, and the Committee for the Economic Development of Australia.

Congratulations to **BRUCE SIMONS** (OH '79) on his appointment as Principal of the Australian International School in Hong Kong after 16 years as Principal of The Hamilton and Alexandra College in Western Victoria.

The Water Diviner is a historical fictional drama film co-written by **ANDREW ANASTASIOUS** (OH '83). The film stars Russell Crowe, among others. *The Water Diviner* had its world premiere in Sydney on 2 December, and opened in Australian and New Zealand cinemas on Boxing Day.

Congratulations to **ANGUS BRAYSHAW** (OH 2013) on being selected at selection number 3 by Melbourne in the recent AFL draft.

Congratulations **SEAN MCLAREN** (OH 2014) on being selected by the Sydney Swans in the AFL Rookie draft.

GAVIN DIXON (OH '88) has lived in Japan for 10 years and is a corporate trainer working with the big Japanese corporations. He will be

starting his own cycling touring company in Europe for Japanese tourists.

MARK NAYLOR (OH '79) studied at the Victorian College of the Arts for a year before returning to England to study at the Guildhall School of Music. He completed the four-year performer's course and was awarded the AGSM diploma. He achieved the Fellowship of Trinity College of Music, London, the Certificate of Performance in Bassoon from the Guildhall School of Music, and in 2005 completed his Doctoral studies, being awarded the D.Mus. degree. Mark now has a very successful international career as a soloist, recitalist and chamber musician.

Congratulations to **JACK GUNSTON** (OH 2009) on being the only Old Haileyburian to play in multiple VFL/AFL Premierships after successfully being a part of the winning Hawthorn team in the 2014 AFL Grand Final.

Congratulations **NATALIE GRUBB** (OH 2007) on her appointment as a lawyer at Slater and Gordon.

Congratulations to **JOSH BEAVER** (OH 2011) on winning the City of Casey Sportsperson of the Year for 2015. Josh is a 2014 Commonwealth Games medalist, 2014 Pan Pacific Swimming Champs finalist,

past Australian and Victorian Champion and a long-time member of the Casey Tiger Sharks Swimming Club. He has overcome major shoulder surgery and a hernia operation to excel in his swimming.

The Royal Melbourne Hospital Stroke Care Unit has an international reputation for acute therapy research and clinical trials. The Stroke Outpatient Clinic, headed by **DR PETER HAND** (OH '85), has been a great success providing a high-quality outpatient service to follow up acute stroke patients. **DR BRUCE CAMPBELL** (OH '95) is a Neurologist and Research Fellow at RMH. The University of Melbourne celebrates the team of researchers from the Departments of Medicine, Neurology and Radiology based at The Royal Melbourne Hospital on the pioneering research that has established a new treatment that will prevent unnecessary disabilities caused by strokes.

Congratulations to **GRACE WONG** (OH 2009) and **JESSE LIANG** (OH 2009) on their recent engagement.

We congratulate **TOM CHISHOLM** (OH 2004), **MATTHEW PATRICK** (OH 2003), **MATTHEW FRENCH** (OH 2005), **ANDREW GODFREY** (OH 2000) and **DANIEL SWANTON** (OH 2000) on their recent marriages.

Congratulations to **BEN KELLY** (OH 2014) on his selection in the Australian Junior Men's Cross Country team competing in Guiyang, China on the 28th of March. Ben was Athletics and Cross Country Captain in 2014.

Congratulations to **DANE VERWEY** (OH 2004) on his selection as a physiotherapist at the above event. Dane looked after all competitors (senior and junior) whilst in China. Dane was Athletics Captain in 2004.

Congratulations to **MITCH KIBBY** (OH 2006) on becoming Victorian Sprint Distance Triathlon Champion for 2015.

On the final day of term one, Haileybury fittingly named the Morris Brown Field, situated in the heart of the Newlands Middle Schools. **MORRIS BROWN** (OH '56) graduated from Haileybury in 1956 and has served as the School's sports master as well as APS Executive Officer. 73 years after he was enrolled in the School, Morris continues to work with the young children at Haileybury refining their sporting technique. Morris is pictured below with his sons,

STUART (OH '81) and **ALISTAIR** (OH '83). A fitting tribute to a wonderful Old Haileyburian.

Congratulations to **ROB FILDES OAM** (OH '58) on his appointment as the new patron of Portsea Surf Life Saving Club. Rob is Chairman and Proprietor of the Fildes Group of specialty printing, labelling and packaging companies. He also sits on the Boards of several private companies in Australia and overseas and is a former Chairman of the Young Presidents' Organisation, an association of presidents and managing directors from all over the world.

Congratulations to **GRAEME CAMPBELL** (OH '75) on his appointment as Vice President of the College of Surgeons.

NICK CRITICOS (OH 2005) is opening up his first own upper limb rehabilitation clinic called Action Rehab in Warrigal – www.actionrehab.com.au. Action Rehab offer assessment, diagnosis and development of individualised treatment plans to maximise hand/arm function. The Warrigal clinic will be the newest addition to the successful chain of rehabilitation centres, with 8 other clinics operating across Victoria. Nick's clinic opened in late March and we wish him the very best of success.

