
veritas: may 2015	 1

ISSUE 5
MAY 2015

2	 veritas: may 2015

2015 marks 200 years since the birth of our founder,
St John Bosco. This year is being celebrated worldwide
as a time to give thanks for the life and mission of Don
Bosco and to celebrate a diverse Salesian movement
serving young people past and present.

Dominic College has much to give thanks for to our
founder and his followers. The first Salesians arrived in
Australia in 1922 and in Tasmania in 1946, beginning a
wonderful educational outreach to young people.

Our Australian Province, with its 107 priests and
brothers, now encompasses the Pacific region inclusive
of Samoa, Fiji and New Zealand. Many Salesians
from across our Province came together in January
for a memorable gathering in Geelong celebrating the
theme ‘Don Bosco – Yesterday, Today and Tomorrow.’
A number, including our current Provincial, Fr Greg
Chambers SDB, had served at Dominic College and
recalled fondly the great young people and families from
Glenorchy.

Super OzBosco
In March of this bicentenary year of the birth of
Don Bosco, over 300 Salesian youth from across the
Australian-Pacific region converged upon Salesian College,
Rupertswood, for a unique Salesian immersion experience.
An outstanding group of our most recent Old Scholars,
Year 11 and 12 Guilford Young College students, and our
Year 9 and10 students joined them.

OzBosco is an annual Salesian youth gathering, marked
by listening and reflection workshops, prayer and liturgy,
singing and dancing, fun games and the opportunity to
form new friendships. Students loved the experience - Old

Scholar and former 2012 Dominic College Vice-Captain
Lisa McConnon, was on her fifth OzBosco!

College Colours hosted by Dominic College
In March, the Dominic Old Scholar Association
Committee hosted a “College Colours” cocktail evening
at Dominic College. Dominic last hosted this event
in 1997 and the celebration of the Bicentenary of the
Birth of Don Bosco provided good reason to invite
old scholars from other independent schools into our
community, to mark this occasion with us.

A highlight of the event was the Class of 2014 band
reuniting for our guests. The band was an entertaining
addition to this event and it was wonderful to showcase
their music and the friendships and bonds formed
through schooling at Dominic.

Return of Old Scholars welcomed
Old Scholars continue to be welcomed back to reconnect
with Dominic College in a variety of ways. At our most
recent International Men’s and Women’s Breakfasts, we
were blessed to have Andrew Casey (Class of 1989) and
Katrina Gregg, nee Harrison (Class of 1993) share their
life journeys with current students.

Both were impressive Old Scholars with values based on
love, service, community and a belief in the potential
of all young people to achieve their dreams. Both
have developed true courage in living authentic lives.
Dominic College can be most proud of these and so
many of our Old Scholars.

Beth Gilligan

Dominic College Principal

w
e
lc

o
m

e
 b

a
c

k

Salesians who served at
Dominic College at the

Province bicentenary
gathering: Front row L-R:

Mrs Janine O’Hea (Dominic
Deputy Principal), Fr Joe
Pulis, Fr Peter Hoang, Fr

Peter Varengo, Fr Aleki
Piula, Ms Beth Gilligan
Back row L-R: Br Dave

O’Brien, Fr Brian Ahern,
Fr Nick Castelyns, Fr Peter

Carroll, Fr Greg Chambers,
Fr Lawrie Moate, Fr John

Papworth, Fr Joseph Lee, Fr
Bernie Graham

Old Scholars and GYC
students during 2015 Super

OzBosco L-R: Lauren
Rowlands (2013), Aleisha
Herington (2014), Amelia

Cook (2014) and Elizabeth
Robinson (2013)

L-R: Class of 2014 band
reunited for College Colours,

Molly McGovern, Melanie
Smith, Brady Titmus,

Niam Askey-Doran,
Oscar Parkinson, and Josh

Cannan.

veritas: may 2015	 3

2014
THE NEWEST OLD SCHOLARS

The Year 10 Class of 2014 celebrated their graduation
with the traditional leaver’s dinner at Wrest Point
on Monday 1 December, in a colourful and elegant
conclusion to their time at Dominic College.

The Principal praised the calibre and quality of this class
calling them exceptional and said their elected leadership
had reflected this.

‘I would like to especially acknowledge our excellent
College Captains, Samuel Wakefield and Jade Davidson,
and Vice Captains, Niam Askey-Doran and Frances Di
Carlo. They have led by example of service to the College
and have been role models in all they have done with
and for the College community.’

‘The class of 2014 have been a genuine community of
friends,’ Ms Gilligan noted. ‘A generous class constantly
seeking ways to be a unified K-10 College, welcoming to

other students and serving in outreach to the poor and
marginalised, locally and globally.’

RE Coordinator in 2014, Mr Tim Swan, recalled the
fantastic efforts of Year 10s in Term 1 2014, when
Dominic College hosted OzBosco.

‘Senior students from Salesian colleges and centres
around Australia joined our Year 10s to explore and share
their faith, form lasting friendships and have fun!’

‘Our Year 10s were generally younger than the other
students from the mainland,’ he said. ‘But their special
maturity and willingness to take a risk and get involved
meant they mixed comfortably and joyfully with Year
11s and 12s. I will never forget their song and dance
performance, with cheerleader pom-poms.’

Year 10 2014, welcome to our Dominic College Old
Scholars Association.

4	 veritas: may 2015

d
o

s
a

The Dominic Old Scholars Association (DOSA)
represents ex-students from Dominic College and its
forerunners, Boys’ Town, St John’s, Savio College and
Holy Name School. Dominic College helped form the
group to maintain contact with Old Scholars and to
make it easier for ex-students to keep in touch with one
another.

Membership is free, and there are no commitments or
rules or compulsory meetings. DOSA members connect
with each other and the school community at regular
events and celebrations including the Dominic College
twilight fair, historical occasions, class reunions, sports
events and the special DOSA Christmas Eve Mass in the
College chapel.

DOSA presents all Year 10 students with a
commemorative key-ring at their Graduation Mass as a
symbol of their induction into the Association. DOSA
sponsors and presents the Br Peter Dezani Award to the
student who has achieved overall academic excellence
supported by an active school spirit in leadership,
community service or sports success.

The DOSA Committee is currently made up of Dominic
College Principal, Ms Beth Gilligan, Dominic College

Rector, Fr Frank Bertagnolli SDB, and Old Scholars,
Mr Tony Webb (1963), Ms Diane Byrne (Cerritelli,
1971), Ms Leesa Baker (1986) and Ms Nicole McKay
(Glover, 1994). The Committee would welcome further
volunteers to join them. The Committee meets every
second month for a meal at the College while planning
events.

Any news, or requests to visit the school from Old
Scholars are warmly welcomed. If you want to organise
a reunion with past classmates, share some news or
simply need to update your details, please contact the
Old Scholar Coordinator on (03) 6274 6000 or email
oldscholars@dominic.tas.edu.au

The College supports DOSA by allowing the use of the
historic Basil Fox Room, in Grantleigh, for each official
Old Scholars reunion, and supplies complimentary
snacks and drinks, and a guided tour of the school on a
Saturday afternoon.

The College promotes DOSA through the school’s
weekly newsletter, website, Facebook and the annual
Veritas magazine.

Br Peter Dezani SDB
Br Peter Dezani SDB was a member of Dominic College from 1966 till his death in November 2000, as a
teacher, carer, Salesian, youth worker, mentor and friend. He was a modern day man, moulded in the spirit
of Don Bosco. Most Savio boys, and Dominic College girls and boys, will recall him with love. He was a
champion of communication, setting up DOSA and nourishing its Old Scholars for generations of students.

To honour his memory and service, the College and Old Scholar supporters have set up the Br Peter Dezani
SDB Scholarship Fund, to assist a student to attend Dominic College whose circumstances might otherwise
force a different choice.

Your donations would be very welcome, and tax-deductible. Please use the donation form on the address
sheet, or go to our website.

veritas: may 2015	 5

Dominic College entertained 70 old scholars and
leaders from ten independent schools at a colourful
evening in our new Savio student hub on Friday 13
March.

Each year a member school of the Combined
Southern Tasmanian Independent Schools Old
Scholars Associations Committee hosts a “College
Colours” cocktail evening. The event has been a
tradition for a number of generations, and though
the activities of each old scholar association wax and
wane with current trends in social interaction, a small
number of generous-hearted old scholars maintain the
christian fellowship and friendly rivalry inherent in
Tasmanian old scholar friendship.

Dominic College last hosted the event 18 years ago,
and thus a number of guests from other schools
were visiting the College for the first time. Ms Beth
Gilligan, Principal of Dominic College, said the
visitors were impressed by the contemporary facilities
as well as by current Year 10 leaders who assisted with
organisation and refreshments.

Dominic Old Scholars Association Committee
chairman, Mr Tony Webb (Savio College, Class of
1963) welcomed guests, Dominic College Principal
Ms Beth Gilligan spoke of the importance of Colleges
maintaining links with old scholars. Dominic College
Rector, Fr Frank Bertagnolli SDB, reflected on the
difference independent schools made in student’s lives,
and the heritage of the Salesian education in the world
today.

Guests were entertained by a musical performance of
striking quality from six of the most recent Dominic
College graduates.

A specially prepared birthday cake for the celebration
of the bicentenary of the birth of St John Bosco,
founder of the Salesians, was cut and shared.

COLLEGE
COLOURS
EVENT

6	 veritas: may 2015

Dominic College old scholars of the 1970s and 1980s
recall with pleasure the reunions of these years held at
the College under the stewardship of Br Peter Dezani
SDB, where the fellowship flowed and close friendships
were maintained.

In our busy world, the opportunities of gathering
old scholars together are less common, and so we are
delighted when we can help.

Last year the College and DOSA were able to support
visits from the Classes of 1984, 1994, 2004 and 1978.

The College helps with publicising the reunion on
Facebook and in our newsletter and publications,
supplies refreshments for the visitors, provides the
historic Basil Fox Room in Grantleigh as a place to

gather, and a tour of the College, including opening
areas of special interest.

The College had a variety of individuals make contact
during the last 12 months. Some were researching their
family history, or wanted to show their old school to
their children.

Old scholars met up at school events such as the
College Colours event (reported elsewhere), the College
Fair, where DOSA ran the Coffee stand, Graduation
ceremonies, the traditional International Men’s Day
breakfast and International Women’s Day breakfast.

Old scholars caught up each other at community events,
such as North Hobart’s Festa Italia, Taste Festivals and
local celebrations, too.

A N D G E T T O G E T H E R S
REUNIONS

Would you like to be involved?
You can contact reunion
organisers directly, or via
Dominic College’s oldscholars@
dominic.tas.edu.au

These old scholars are organising
their imminent reunions – please
check with these organisers for
times and locations:

Deb McLean (1975)
debmarino@bigpond.com
7 November 2015

Cindy Tarrant
(Fry, 1985)
2tarrants@gmail.com
26 September 2015

Emily Wilkins (1995)
emily_j_wilkins@yahoo.com.au
28 November 2015

Alicia Sargent (2005)
asargent@dominic.tas.edu.au
28 November 2015

Leesa Baker (1986)
leesabaker@netspace.net.au
Getting prepared for 2016!

Do you have a reunion coming up?

Top row, left to right: Diane Byrne (Cerritelli, Holy Name 1971) and Tony Webb (Savio, 1963) on the Coffee Stand at the
Dominic College Community Fair. The Class of 1978 reunion. The Class of 1984 examine the woodwork benches. Two 2004
old scholars get up close and personal with Dominic Savio. The Christmas Eve Old Scholars Mass in the Dominic College
Chapel. The Class of 1994 had a ball! Class of 2004 returned for their 10th anniversary reunion. Frank Lewis (Boys’ Town
1952-1957) and Michael Webb (Savio, Class of 1971) at supper following Mass on Christmas Eve. Grace Mole (2013)
returned for work experience for her GYC Business Studies unit, and was roped into lending a hand in the Mamma Margaret
Kitchen. At the annual Feast of St John Bosco 31 January. Back row: Deputy Principal, Janine O’Hea, Tony Webb (Savio
1963), Fr Lawrie Moate SDB, Fr Denis Allen (Boys’ Town, 1947-1950), Peter Allsopp (Boys’ Town and Savio, 1952-1958),
Anne Loring (nee Pigden, Holy Name, 1971), Fr Nick Castelyn SDB, Carlene Larkin.

veritas: may 2015	 7

8	 veritas: may 2015

Top row, left to right: Athletics administrator Jared Gibson (1984) popped in for a chat and a look at the College. Edward (Ted) Hursey (Boys’ Town,
1955-56) and wife Val, enjoyed a tour of his former boarding school. Viv Curtain (Savio, 1956-1959) with current Year 10 student Tenille Doyle
(Class of 2015) during his visit and tour recently. Tenille played Viv’s aunt, Mary Curtain, a nurse in World War 1, in Dominic College’s ANZAC
Centenary performance project ‘In Their Own Words’. Denise Walshe (Freeman), Diane Byrne (Cerritelli) and Penny Malone (all Holy Name, Class
of 1971). Winner of the pasta eating competition, for the second year in a row, Tony D’Amico (Class of 1984), with his sister Grazietta Reynolds.
Leesa Baker (Class of 1986), Vincent Minucci (Class of 1972). Abbey Ratcliffe (Class of 2013), left, and sister, at right, Ella Ratcliffe (Year 10) with
their parents at the 2014 Southern Tasmania Dance Eisteddfod. Vincent Howe (Class of 1972)

veritas: may 2015	 9

It has been 70 years in May 2015
since the first boys came to Boys’
Town, Glenorchy, soon after
the purchase of the property by
the Archbishop of Hobart. Why
did the Archbishop call it Boys’
Town? And how did Boys’ Town
begin here?

Fr Edward J Flanagan founded the original Boys’ Town
orphanage in 1917 in Omaha, Nebraska, USA. His story
inspired the 1938 MGM film Boys’ Town, with Spencer
Tracy as Fr Flanagan attempting to ‘reform’ bad boys,
through trust and friendship, and setting up a sanctuary,
Boys’ Town, where the boys had their own government,
rules and punishments.

FOUNDING
BOYS’ TOWN

The film was popular, won Spencer Tracy an Academy
Award and launched the career of Mickey Rooney. Boys’
Town was recommended and promoted by the Catholic
Church as an inspiring film.

In Sutherland, Sydney, NSW, parish priest Fr Thomas
Dunlea was looking after a small number of boys during
the Depression. Inspired by the movie, he opened Boys’
Town Engadine in August 1939 in a condemned four-
bedroom rented cottage, telling the Sydney Morning
Herald reporter ‘This will be the second venture of
its kind in the world. In my parish we have the big
unemployed camp at Engadine with up to 40 families,
and I have seen vividly how necessary it is for the
establishment of such a town for boys.’

A year later he had over 30 children in the house and was
raising funds by selling from a roadside stall. Sutherland
Shire Council threatened closure because of health and
sanitation concerns. With the publicity of his eviction
fight with the council, donations and public support grew.

The earliest confirmed image of Boys’ Town residents, from 1946.

Early Boys’ Town carers

from the Missionaries of

the Sacred Heart.

Movie poster for Boys’ Town

10	 veritas: may 2015

After nine weeks in tents at the National Park, a cottage
and seven acres were donated for a permanent home.

Fr Dunlea’s efforts in Sydney inspired several interstate
versions. In the public mind any Catholic boys
orphanage could be referred to as a ‘boys town.’

The Archdiocese of Hobart had wanted to found a
Catholic orphanage for boys for many years. As early as
1930 Archbishop Hayden announced he had decided
the legacy of his predecessor, Archbishop Barry, would
‘form the nucleus of a fund for the erection of a boy’s
orphanage.’

In January 1945 the Archbishop announced ‘We are to
have our own Boys’ Town’ and continued:

Shattered homes, war tragedies, social diseases
of all kinds, have deprived and are depriving
many boys of a home, of parents, of reasonable
opportunities to make a success of their lives
as citizens, as home builders, as Christians. For
them we must do something, here and now.

He chose Grantleigh, 56 acres on Tolosa Street,
Glenorchy, once owned by Alfred Sawyer, orchardist
and local politician for 30 years before his death in April
1918. After his widow, Salome Letitia Sawyer, died in
1936 the ‘Grantleigh Estate’ was advertised for sale:

35 acres orchard with good varieties of fruit
bearing about 5000 bushels per year, 10 acres
grass paddocks and the balance light bush.
Stone and weatherboard homestead of 10
rooms, surrounded by nice gardens and grounds
planted… outbuildings large apple-house,
stable, garage, cowshed, work shop, blacksmith
shop, numerous sheds.

Tranmere orchardist, Robert John Chandler, purchased
the estate. His father Robert John Chandler Senior,
was also an orchardist, at Bellerive. Robert and his
wife Margaret lived at Grantleigh until Margaret died
8 November 1943. Soon after, he decided to leave the

business and began negotiations to sell Grantleigh to the
Trustees of the Property of the Roman Catholic Church
in Tasmania.

In late 1944, Archbishop Tweedy felt he was close to
securing Grantleigh, and was considering who would
manage it. He invited the Franciscan Fathers, but their
Provincial Fr Francis Solanus McNamara declined 20
December 1944.

Archbishop Tweedy then extended the invitation to Fr
Ciantar, Provincial of the Salesians of Don Bosco at
Sunbury, writing on Boxing Day, 1944:

Dear Rev Fr

I have just secured a property which I propose
to use for a Home for Senior Orphan and
needy Boys from the age of nine and upwards.

At present we have no Home for boys in
Tasmania and the need is very pressing. In the
near future I hope to establish a Junior House,
to control which arrangements have already
been made with the Nazareth Sisters.

I would be happy to have your Fathers set up a
Foundation here for the purpose of controlling
this Senior Home, for I am confident that you
create just that spirit which I consider essential
for such a Home.

Fr Ciantar replied, on New Year’s Day 1945:

I appreciate your regard for our Society and
I only wish I had the men to accede to your
request. As it is I am afraid I shall have to
decline the offer unless you can see your way
to give me a little time in which to write to my
superiors in Turin to see if they will send us
help. In a year or two I shall have a few more
Australian confreres ready for action.

Manpower during wartime was scarce throughout the
economy, even in religious orders, and transport and
communication with Europe difficult.

The Archbishop knew he had to find a short-term
solution, at least, and wrote to Fr J M Kerrins MSC,
Provincial of the Missionaries of the Sacred Heart at
Kensington, asking if he would permit the use of Fr Paul
Diedrichs in the interim. Fr Kerrins had no objections,
but warned ‘I have no idea of Father Paul’s capabilities
in this regard and the thought did come to me that his
nationality might be a handicap.’

veritas: may 2015	 11

Fr Paul Gustav Diedrichs was German and part of
the Catholic missionaries of the Sacred Heart who
evangelised the Sulka people at Guma, Wide Bay, 12
hours by boat from Rabaul, the capital of the island of
New Britain (now part of Papua New Guinea).

There had always been suspicion of the loyalties of the
German missionaries in New Guinea. In 1937 they were
accused by the Anglicans of ‘introducing politics with
their religious teaching’ by saying the British mandate
would end and the German government would take over
once more.

During the Second World War all German nationals
faced examination and possible internment in Australia.
January 1942 was a period of panic and disaster,
as superior Japanese forces swept through Malaya,
Singapore and the Dutch East Indies. Bombing raids
began at Rabaul 4 January and on 20 January 100
Japanese aircraft bombing Rabaul were faced by only two
anti-aircraft guns, and an RAAF squadron of 12 planes,
half of which were lost or damaged within ten minutes.
The Japanese fleet of two aircraft carriers and a dozen
ships and transports captured Rabaul 23 January, and

the remaining Australian forces began a retreat through
the jungle.

Fr Diedrichs was taken by the Australian forces at Kiep,
24 January 1942. He was evacuated by flying boat to
Townsville 26 January and transferred to the Gaythorne
Internment Camp, Brisbane, thence to Liverpool
Internment Camp, Sydney where he was processed 2
March 1942 and released to the Coogee Catholic Mission.

He was later sent to Hobart, by March 1944, where
he was discovered by Archbishop Tweedy. Two more
German Sacred Heart missionaries were enlisted to
help with Boys’ Town – Bernard Berlemann and John
Brand. The Examiner later reported ‘they were doing
supply work in Tasmania… and just beginning to
learn English.’ Sr Carmel Hall, former Archivist for the
Archdiocese of Hobart, called them internee priests: ‘For
a year or so they were permitted to minister in Tasmania
under supervision and had to report to the Police Station
each day.’

Settlement between the solicitors for the Archdiocese
and those of Robert Chandler was effected 14 March

Grantleigh before
the Archdiocese
purchased the
property.

12	 veritas: MAY 2015

1945. Although Fr Joseph Lee SDB reports the price as
£3159 in his history of Dominic College, the statement
of settlement shows the Archdiocese purchased the
property for £3350. There had been a £200 deposit and
a few pounds adjustment for rates and sundries.

The State Government Department of Agriculture
helped the Archdiocese with agricultural advice. J T
Gemmell, Senior Agricultural Officer, investigated the
productive potential of the property and recommended
removal of ‘uneconomic apple orchards’ from the 24
acres between Tolosa Street and Grantleigh.

About half of this land was then reserved for a sports
field, cricket practice facilities and pavilion. The balance,
adjacent to and watered by the creek from the reservoir
was considered to be ideal for cultivation for vegetables,
crops and temporary pastures.

The northwest corner of the property between the
drive and Humphreys Rivulet, the lowest land on
the site, was recommended for poultry, chickens or
turkeys. The western slope between Grantleigh and
the Rivulet had been ploughed and was readied for
sowing vegetables and fodder crops. An apiary was
suggested for the southern end of this area, beginning
with an experimental two hives but it was thought 20
hives could be viable. The higher area to the south of
Grantleigh was reserved for future building – this is
where the new Boys’ Town buildings, the dormitory and
the chapel would be erected. The rest of the land to the
south, about 11 acres, was bush and too steep for any
use.

The Home began during May 1945. There are some
differences in dates offerred. School honorary historian,

Basil Fox, wrote the foundation date was 13 May 1945.
Fr Joseph Lee SDB quotes from the first annual report
June 1946 which states:

Boys Town opened its doors to needy youth
on May 1st 1945. By the conversion of army
huts provision for 24 boys was made available.
Additions to the residence at a later date
provided four extra beds. During the year 27
boys were admitted to the Home; three were
discharged, leaving 24 inmates on June 30th
1946.

The Archbishop purchased army huts from the
Commonwealth Disposals Commission – one large hut
and a ‘shower and ablutions shed’ from the Sandy Bay
rifle range, as well as a canteen hut and a sleeping hut
from the Self ’s Point Australian Army Camp for a total
of £380.

Building permission from the Glenorchy Council was
applied for 2 May 1945 and some rudimentary sketches
(shown above) showed the plans for the dining room to
be attached to Grantleigh, and a dormitory and showers

1946 aerial
photograph of

Grantleigh and
orchards. Tolosa

Street is at
bottom right.

veritas: may 2015	 13

Three brothers, Lyell, Kenneth and
Colin Roy Jordan, arrived at Boys’
Town 17 May 1945 and their story
is another strand of struggle and
heartbreak.

Their mother had left her husband
with six children at their place
in South Street, Bellerive, but
their father, Alfred Jordan was

not up to the task. He asked Rev Fr E P Hanlon
of Corpus Christi Parish to intercede with Archbishop
Tweedy, to help by taking the boys into Boys’ Town.
They’d been passed fit by a local doctor, and were
accepted, and he promised to pay £1 a month each.

The boys coped for the first few years, but by 1948 they
wanted to go home, and began getting into trouble at
school.

Mr Jordan was unemployed and on the Public Works
and did not pay the fees due for the boys. Fr John
Brennan, Boys’ Town Rector, believed he was ‘fond of
drink’ and was in dispute with Mr Jordan: ‘Up to date

you have paid next to nothing for any of your boys here.
That is an injustice that cannot go on.’

The young Colin Roy Jordan felt lonely, and wanted to
go home. He complained of pains in his side which the
school dismissed - Fr Brennan thought he was making
it up: ‘he wants to return to hospital where he fell in
love with the nurse!’ Colin Roy got into a physical
confrontation with Fr William Cole, and subsequently
absconded in 1948. He returned to Boys’ Town, but was
rejected. Colin Roy ended up at Ashley Boys Home in
Launceston, and was in trouble again there, trying to get
home, with escalating consequences.

However, by 1956 he had fallen in love and married
and with the support of his wife’s family turned the
corner. His daughter, Donna Clarke says ‘He raised five
children, was a hard worker, had a great sense of humour
and stayed on the straight and narrow.’

He died a few years ago, and the children are only now
putting together the history of their father, who when
speaking of his childhood only told them he went to a
private school.

Colin Roy Jordan
(Boys’ Town 1945-

1948) with his
mother-in-law in

1956.

 

BOYS FROM THE FOUNDING YEAR OF BOYS’ TOWN

block nearby. These huts were gradually added and fitted
into the complex.

The property’s original residence had nine rooms and
accommodated 12 boys. The additional dormitory and
other extensions allowed for 24. There were 16 boys aged
from 5 to 15 years at the end of 1945. They attended
school outside Boys’ Town, the younger at St Therese’s
Convent School, Moonah, and the older at St Peter’s
Christian Brothers School in Hobart.

To celebrate Boys’ Town’s first Christmas in 1945, the
Catholic Womens League arranged a tea party.

Journalists complimented the party reporting ‘the
tables were a picture, the daintiest of cakes, sandwiches,

savories, sweets and fruit being served. The centrepiece
was a large, beautifully decorated cake. At each table was
a bugle, which the children used to the fullest extent,
everyone entering into the real Christmas party spirit.‘

Party guests included ‘Frs Paul, Joseph, Halpin,
Weigal (ex-POW); Brs John and Bernard’ reported The
Standard. These six joined together in a ‘sextette’ for
carols in an evening of music and entertainment by boys,
women and religious. As they gathered round a brightly
decorated Christmas tree, Father Christmas arrived and
handed gifts from the tree to all.

This was the only Christmas the Germans celebrated at
Boys’ Town. Fr John Brennan and the Salesians arrived
November 1946.

Taken from the rear on
the foundations of what
was to become the Boys’
Town building, this
image from 1948 shows
the three large ‘huts’
adjacent to Grantleigh.

14	 veritas: may 2015veritas: july 2014	 14

Tony Clark
Savio College, 1960-61

Tony Clark says he owes the school a debt of
gratitude, as he didn’t have anywhere to live in
1960. He was looked after at Savio College,
while things were ‘rough and ready’ at home.

veritas: may 2015	 15

‘We were real gypsies,’ Tony
explained. ‘My family had no
money. We’d been burnt out in
the Cygnet area – lost everything
– and had moved into a hop-
picker’s hut at New Norfolk.’

With his father, Keith, on the Public Works, mother Ella
and five children, there just wasn’t enough room to live
at home.

‘We were going to start at St Brigid’s in 1960 then
my parents came up with a caravan to live in at the
Berriedale Caravan Park,’ Tony said.

My mother went to see Fr Adrian Papworth at Savio
College to see if she could get my brother, Kevin, and I
in there to free up room in the caravan.

She was quite a character, and must have pitched Fr
Papworth quite a yarn because we wouldn’t have had a
penny to pay anything. The school was top of the range,
and Savio students were smart and they were all rigged
out with hats and ties. It was a step up in our schooling.

After the interview, Mum took us straight into town to
Connor’s store to get our uniform and school supplies.
This will be interesting, I thought.

She had two salesmen looking after her and told them
how Fr Papworth had recommended them.

We were on a roll – we got things we never thought
existed, along with a new school bag and a suitcase
each, and we just kept filling it up: pyjamas, underwear,
slippers, swimmers, sports shorts…

Mum said to us anything you try on just keep it on and
wear other things over the top.

We finished our shopping and the salesmen enquired
about payment. My husband’s account Mum confidently
replied, Mr Keith Clark, Cradoc Road, Cygnet. No
account? That is strange… perhaps I can discuss this with
the manager.

Kevin and I waited on a stool outside his door, we looked
a million dollars but were not across the line just yet.
After what seemed an eternity the door opened and our
smiling mother gathered us up and off we went, with her
showering God’s blessings on the man for fulfilling Fr
Papworth’s recommendations.

How did you manage to sort that out? We enquired.
Hire purchase said Mum.

We now looked just as good, if not better, than every
other kid at Savio. We hopped on the bus and went
directly to school.

Things went well at Savio, but not so well at the Caravan
Park – apparently the site had a rental, and hire purchase
didn’t apply. Dad moved the girls’ caravan to the side of
the road just north of where the Derwent Entertainment
Centre is now, right next to the water, on a small grassed
area now hosting children’s playground equipment. No
power, no toilet, no water and no permission.

At Savio we slept in a huge dormitory with two rows
of beds, with a curtained-cubicle at one end where the
teacher slept. In our dormitory it was Br Ellul.

The day would start at 6am with Brother walking
briskly up and down the aisle clapping his hands loudly
to wake us up. He would not talk and we were not
allowed to talk – just out of bed, onto your knees to say
your prayers, then the first row went to the toilets and
showers and the other row made their beds.

Showering was very modest – you took your top off
by your bed and wrapped the towel around your
bottom half, removed your pants, then marched to the
shower – indian file – where we entered our individual
cubicle. With the door shut and the water running, you
could remove your towel. After shower the process was
reversed, bed inspection then off to Mass in the Chapel,
then into the dining room for breakfast.

My main memories of meals were big servings of baked
beans and spaghetti in sauce. But the best food was after
school, after the day boys went home. The boarders
fronted up to a little window and out would come a big
tray of jam sandwiches, called “dodgers” and that kept
you going till evening meal.

There was only a little corporal punishment, similar to
other schools, and what we were used to. They made
sure you knew who was the boss. Fr Daniel O’Sullivan
was hard – they were all hard – he would grab you by
the cheek, or by the sideburns, and lift you up in the air
with your feet off the ground, either by one hand, or if
he was really angry with each hand holding a cheek. But
I never thought he was out of line – it was like they were
your parents when your parents weren’t around.

I loved a class we had called Agricultural Science. which
was taught by Fr O’Sullivan. He was very proud of his

T
o

n
y

 C
l
a

r
k

, S
a

v
io

 C
o

l
l
e

g
e

, 19
6
0

-6
1

16	 veritas: may 2015

herd and kept meticulous records of milk and cream
production and the cows’ diets.

One day in the class about cows and bulls and steers
and calves, I raised my hand to ask what I thought was a
genuine question.

‘Clark?’ said Father – first names were never used.

‘Father, what’s the difference between a bull and a steer?’
I said, sincerely not being a smart arse.

‘Bulls are for breeding, and steers are for eating,’ he said,
and agitated let the class finish early. ‘Clark, stay back,’
he commanded.

‘What was that all about, boy?’ he asked – he called
everyone “boy” when he was really angry, so I was in big
trouble…

‘Bulls are for breeding and steers are for eating,’ I
repeated, in hope.

‘That’s right, boy, that’s all you need to know, so be
off with you,’ and I shot out of there in a flash. I told
the whole story to a Derwent Valley farm boy in the
playground who explained the operation to me. It never
came up in an exam question, though.

I only remember one excursion as a boarder, but it was a
very memorable one. In August 1960, 40 boarders and
a couple of teachers bussed to the top of Mt Wellington,
and we were to walk down the mountain track that
emerged close to the school at the top of Tolosa Street.

The weather wasn’t an issue; we must have just set out
back too late after having time up there and having
some tea. There had been a landslide across the track
and darkness descended and we were lost big time. We
split into two groups: one to return back up the way we
came, and the other to push on down the mountain.

We kids were more excited than scared. We thought it
was a great adventure, there was strength and courage
in numbers, and we got a bit out of the fact the teachers
had stuffed up, and they would get in trouble, not us.

It was pitch black, there were no torches or lights or
candles, although the teachers had matches and would
light little fires along the way.

We heard Scotty (Michael Scott) had fallen over a cliff!
Obviously he hadn’t, or it wasn’t a cliff at least, but he
had hurt his back and was being assisted. We got round
the campfire and prayed, and I remember the police
walking in about daylight.

We were real celebrities; we were allowed to stay in the
dormitory for the day, and when the Mercury reporter
came to do a story and photo I couldn’t find my school
tie. I had to borrow this big wide one off Richards, and
was peeved with the fact I wasn’t wearing my school tie
– it’s the first thing to come to my mind about the day. I
was very proud of that uniform.

I’d love to re-enact it one day if we could get enough of
the boys together, but I’ve lost contact with them since.

We became day boys at the end of 1960 as Dad had
got a Housing Commission place at 10 Boonda Street,
Chigwell, with three bedrooms, a bathroom and an
indoor flushing toilet!

I was right into the sport at Savio – I was in McCann
House. I was the 1960 junior tennis champion,

veritas: may 2015	 17

defeating Paddy Dalton, and received the trophy in the
Hobart Town Hall from Archbishop Guilford Young.
The same year I played off for the junior tabletennis
championship – we played in the hall, below the dining
room. (This is now called the Little Theatre.)

We were poor and we were at school out of necessity.
As I approached 15 years of age I was expected to work.
Education wasn’t big with my parents – somewhere to
sleep was.

Mum talked to Fr Papworth and he said I couldn’t leave
till I was 15, ten weeks away. Mum had sourced a shop
assistant job for me at Sandy Bay at Fong’s Supermarket.
Outside the Rector’s Office, Mum said to me ‘Bring your
books home, don’t tell anyone and we just won’t come
back.’

So I went home, no goodbyes and next day I was at the
supermarket serving the milkshakes and doing the work.

I was a bit frightened I’d be grabbed for wagging school.
There was a policeman outside the supermarket looking
in, and I thought ‘My God, I’ve been caught!’ But when
he came in he just asked for a pound of grapes, and I
never went back to school again.

My parents separated and we were left with Dad. We
went down to Franklin and worked on the orchards and
life went on. I was 18 and met a girl at Dover whose
father was a logging contractor. Laboring in logging paid
twice orchards, and I got married and spent 47 years in
logging, as a labourer for my father-in-law then in my
own logging business.

I’d had a nasty accident. The machine that pulls the logs
in is called a “skidder” and when it rolled over I was
trapped underneath. I lived, but lost my left leg.

It never handicapped me and I believe it was a blessing
in disguise, as it took me from being satisfied with being
a labourer, to pursuing more academic and business
work.

It also may have saved me from dying in Vietnam.
Everyone my age was in the ballot, and I was in the
Citizen’s Military Forces at Huonville. The deal was
you did six years and attended military camps on the
mainland. I didn’t get the instructions about the camps
in the mail, so I had broken my civilian service and was
called up to report for a medical in Hobart before going
to Vietnam.

I explained on the phone I had a leg missing, but they’d
heard every excuse and I needed to attend the medical so
the doctor could certify I was unfit.

‘I worked for myself and employed loggers, then worked
for Forestry Tasmania and for Gunns. The logging
industry has got itself into a real mess the last ten years
and it will take another generation to figure it out.’

Tony has received much recognition for his lifetime
working in the logging industry and for his service to
local communities in Franklin and Huonville, on local
council and on community boards.

When he married his wife they moved into an old
weatherboard house, and they set to building a brick
house next door. After 20 houses and a childhood of
constantly moving, Tony had vowed the next house
would be his home for life. And it was.

T
o

n
y

 C
l
a

r
k

, S
a

v
io

 C
o

l
l
e

g
e

, 19
6
0

-6
1

18	 veritas: may 2015

From Berriedale to London to
Club Med, to the Melbourne
Spring Carnival, Kimberley
Sale (Class of 1999) has zipped
around the world. But now, she’s
coming home.

I grew up in Berriedale. We had a Dominic hub around
my house. We lived next door to the Cuthbert family;
Sarah and I were in the same year and she has two older
sisters Nicole and Shelley and next door to them was
Nicole Bantoff (1993) who also went to DC.

My older sister Jacqui (1991) married Matthew Jeffries
(1991). My Mum, Frances Sale (nee Busch, Holy Name
1965) was taught by Sr Pam Davies, who ended up my
Principal at GYC.

I started at Dominic in 1993, in Year 4 in Mrs
Carnevale’s class. I loved school and have such fond
memories of Dominic. I loved the sense of community.
I was into Drama and English and did well at Maths.
I also enjoyed PE - my worst subject hands down was
Science, still not one of my strengths.

Mr Marty Ogle in Year 6 was fantastic with interactive
lessons. We used to play this game called Flags and
everyone enjoyed it. Mr Michael Woolford and Mrs Sue
Whyte were fabulous English teachers and I can’t forget
my favourite PE teacher, Mr David Reinbach.

 I enjoyed playing netball and remember many cold
mornings up at Ham Common!

 I remember the coin lines on the netball courts that
we used to do for charity. We would collect coins in
homerooms for a couple of months and then would
have a competition of laying the coins down in a line on
the netball courts. The longest line (the homeroom with
the most money) would win.

Towards the end of Year 9 we elected our leaders for Year
10 and the 16 leaders chosen had a sleepover at school.
That afternoon, a few of us girls were playing a game
of basketball at Gormanston Road and all of the other
leaders came to watch and cheer us along. We then went
to McDonalds for dinner and then went back to the
school for a sleepover on the floor of the music room,
girls in one room and boys in the other, supervised
by Mr Brennan. But not a lot of sleep was had and I
remember Matthew Chambers fell asleep in class the next
day and Mr Carey was kind enough to leave him sleep.

K
IM

B
ER

LEY SA
LE (1999)

veritas: may 2015	 19

We had our Year 9 camp at Maria Island
for a few days. We pitched tents. Ms Burn,
Mr O’Rourke and Mr Reinbach were there
with us. We had to do a really long bush
walk on one of the days. I remember having
to climb up a rock wall and just hating
it. I look back now and feel sorry for the
teachers as a bunch of girls were definitely
complaining. The bus on the way home
broke down. This was very stressful for me
as I had a drama performance that night
and had to get back. We eventually got on
the road and I just made the performance.
I used to do drama outside of school with
Jacob Barry and Renee Sullivan, who were
in my class at school.

I did part time work during school. My first job was at
a fish and chip shop, then I worked at Legs ‘n’ Breasts in
Glenorchy. Most of us who worked there were Dominic
students.

I did my work experience in Year 10 at Legal Aid in
Hobart, and I found this very interesting and I always
thought I would be a lawyer. I actually enrolled in
Bachelor of Arts, Bachelor or Law at UTAS. I completed
the first year of Introduction to Law and decided to drop
it. I was very much into the film subjects at uni as well as
Australian History. This all makes sense now that I have
since gone back to university and completed a Diploma
of Education, Secondary, specialising in English and
Modern History.

After my Arts degree, I wasn’t sure what I wanted to
do in my career. With two of my girlfriends, I decided
to move to London in 2005 and actually haven’t come
home yet (aside from many visits of course).

I stayed in the UK - I have a British Passport as my dad
was born in England - and I fell in love with travelling
and knew I wanted to do something in this field.

I started working in the front office in a hotel in
Cornwall (South West, UK) . I eventually worked

my way up to Front Office Manager and Reservation
Manager in different roles. Working in hotels has
allowed me to travel and meet so many people from
different corners of the world. I’ve worked in Club Med
Bali, Lindeman Island in the Whitsundays, Margaret
River in Western Australia and Hamilton Island in the
Whitsundays. I also met my fiancé Ash working in a
hotel in Sydney.

After working in hotels for several years, I began
working as Operations Manager for Hamilton Island
in their head office in Sydney. I loved this job so much
but decided during this time to enrol in a Diploma of
Education with the University of Notre Dame. A part
of me was always interested in teaching and I knew I
wanted to have another qualification.

I went back to uni part time, studying evening and
weekend and worked full time as it wasn’t feasible for me
not to work. I recently completed my course and really
can’t wait to get into teaching. I loved doing my prac
blocks at different schools.

My fiancé and I moved to Melbourne in 2013. I started
working for Melbourne Racing Club, based at Caulfield
Racecourse in the Business Development team. I still
studied on the side. I have had the opportunity to work
over Melbourne’s Spring Racing Carnival which is very
exciting and an incredibly busy time.

While we enjoy Melbourne, Hobart is calling me and
it seems to be getting louder. A move to Hobart is just
around the corner for us. We are getting married in
February in Daylesford, Victoria and then plan to make
the move back. I really want to be closer to family and
friends. Travelling will always be a part of me, once
you’ve got the travel bug I believe it’s with you for life.

Kimberley Sale and
fiancé, Ash Carrodus.
Below: Kimberley
and Club Med staff
backstage before a
performance for guests.

20	 veritas: may 2015

veritas: may 2015	 21

Dominic College old
scholar, Andrew Casey
(1989) was the 2014
special guest at the

third International Men’s Day breakfast. Andrew is a
well-known Hobart actor and theatre director with over
20 years experience, and is the head of React Drama
School.

Mr Graham Davis was Andrew’s pastoral teacher for
Years 10-12 and wrote ‘Andrew has put a good deal of
time and effort into the College, particularly in the area
of Speech and Drama.’

He added a postscript, ‘Although he did get into some
trouble for his reading at the Dominic Day Mass I
believe this was more his urge to entertain rather than
any deliberate attempt to spoil the Mass.’

‘The half-rapped responsorial psalm during school mass
in 1991 was definitely me’, laughed Andrew. ‘But Justin
Helmich put me up to it’.

‘My first performing experience went like this: I was four
years old and had learnt Stanley Holloway’s long poem
Albert and the Lion phonetically by rote and would recite
it in Holloway’s Liverpudlian accent. My father would sit
me on the bar at the Dover Pub and charged the patrons
50c for the almost-five minute recitation. Dad would get
$10 and I would get a Mars Bar.’

Andrew’s father, Ralph, was a nurseryman and worked
for the Forestry Commisssion and his mother, Louise,
was a librarian. Andrew attended Sacred Heart
Geeveston before enrolling at Dominic for Year 7 1986.

‘Back then at Dominic, Drama was viewed as an elective
option and was filled with students who had a passing
interest or were chasing a girl in the class. But three
teachers were very important in fostering the interest I
had in performing arts: Tony Salisbury, Adam Crosser
and Fr Kevin O’Mara.

Adam Crosser was the first of my teachers who took
the class to see professional contemporary theatre,
Zootango’s production of a play called Hate, by famous
Australian playwright Stephen Sewell. It was incredibly
political, powerful and terrifying. I was immediately
hooked. On my way home I told my parents I would
become an actor.

After Year 12 in 1991, I continued to study acting at
university and worked on productions with different
theatre companies. I was to learn more of what acting is
like professionally: tough. You compete for work with
lots of your friends, and can spend long periods without
work. It is a passion-fueled environment, of high
emotion. Performing is unique because you display your

vulnerability, open yourself to criticism, but when you
meet that challenge and commit to give everything you
have, the feeling afterwards is indescribable.

While developing my craft I was lucky to work with a
hero of mine, Tasmanian John Clark, who ran NIDA for
38 years, training some of the best actors in the world.

John cast me in the lead role in Hamlet and during this
time I came to understand an actor’s role in society: as
Shakespeare wrote, to hold as ‘twere a mirrir up to nature.
Actors are meant to show the audience what life is like.
While acting at its core is pretending to be something
else, an actor must be truthful. Seek the truth, and tell
the truth, and never be boring.

Around 15 years ago I fell in love with a gorgeous
woman, Andrea Moody.

I returned to Tasmania, after two years in Melbourne,
to start teaching at React, a drama school Andrea
had created. Since 2001 React has taught well over a
thousand students.

We started with 10 students, and I taught a single adult
class one night a week. We grew the school, eventually
I was teaching seven classes per week, and we employed
more tutors.

I have spent over 13 years at React, and by far it is the
most fulfilling and thrilling job I have ever undertaken.
Nothing gives me more satisfaction than teaching kids
and adults alike, who come to learn about acting and
how joyous it can be.

The best moment of my life was 14 February 2009 when
Andrea and I married. She inspired me, supported me,
loved me. And I became a step-dad to her daughter
Gracie, I had helped raise since she was six.

Andrea had a condition called Lupus, an auto-immune
disease which sometimes caused her great pain and
illness. She suffered a seizure at home, and we found
she had blood clots on her kidneys. The specialists at
Royal Hobart Hospital tried everything for three weeks,
but the clots became rampant and spread, and Andrea
suffered a stroke and died 14 August 2011.

For 12 months I was in shock: angry, hurt, grieving and
depressed. I felt life was over.

I have since learned Andrea’s lesson, to live life to the
full – there is no shame in doing what you love. Now,
at React, we are undertaking projects for which Andrea
dreamed and planned. And Gracie has finished high
school.

Be generous. Create wonderful memories. Be committed
and truthful. If you do the thing you love in life, others
will wonder why you are so darn happy.

Andrew Casey (1989)
All the world’s a stage.

22	 veritas: may 2015

Jan Dunsby (Cleary, 1977) was recently elected to the
Council of the City of Glenorchy. Jan and her two sisters,
Jenny (1979) and Michele (1981), plus her brother, Scott
(1981), attended Dominic College, and their parents
were great supporters of the College and the Parish.

‘I vividly remember my first day at school, in Prep at St
John’s. Sadly it was a day remembered for all the wrong
reasons in the wider community - the day of the 1967
‘Black Tuesday’ bushfires.

I was sitting, looking at the red sky – it was terrifying.
Mum collected me at lunchtime and dropped me at my
grandparents house so she could go out and fight the
fires and try to save family homes and horses – a mare
was burnt to death and the foal exploded with the heat.
The smell of a bushfire always brings back memories of
that day.

Later that year I remember performing in the Clarence
Eisteddfod. I played the triangle and we won – ever since
my family has teased me about being an award winning
percussionist!

A few years ago my sister bought me a triangle as a
Christmas present and it made appearances at various
informal events to much amusement. However when
a radio station was looking for Hobart’s Best Talent in
2012, I wheeled out the triangle, maracca and vuvuzala

Ja
n

 D
u

n
s
b

y
 (C

l
e
a

r
y, 19

77)

and managed to win the competition. The prize was
The Wolfe Brothers playing in my lounge. So now I can
truthfully say I am a multi-award winning percussionist!

I was always a good student but dreadfully shy. A teacher
calling out my name would send a dread through my
body and a blush to my cheeks.

My grandfather often threatened to send us to Boys’
Town if we were naughty. In a way this came true with
the merging of St John’s, Savio and Holy Name in 1973,
seeing me trek to the campus at the top of Tolosa Street
for Year 7 in 1974.

My Year 7 class had all the naughty boys in it. One
boy was particularly rebellious, threw chairs, and had a
stand-up fight with a teacher - he set off a stink bomb to
avoid the afternoon classes. The whole class often ended
up with detentions.

Media Studies with Fr Moate was enjoyable but my all
time favourite subject was Tasmanian History with Mr
Woolford. It was the first year he ran it, and the top
students got to go on a trip from Hobart to Launceston
to look at all the historic houses on the way, but I was
the only girl and pulled out because I was too shy.

I found I could recall facts and figures well but I hated
Art! You had to draw flowers with Mrs Shudnatt, just

Glenorchy
through and
through.

Glenorchy
through and
through.

veritas: may 2015	 23

flowers. One day I drew a horse and I thought it rather
good. But Mrs Shudnatt cried out “No, no, no. You
must draw flowers.”

I could not wait till I could choose electives such as
shorthand, typing and commercial knowledge. Perhaps I
was always destined for an administration career.

I was a good student and the school wanted me to stay
and I enrolled to do Matric and completed Year 10 at the
Senior school at Bowden Street, but found the call of the
workforce more enticing.

My first job was as a junior clerk at Clerk, Walker &
Stops lawyers. The skills learned from employment as a
school leaver set me up for a future career, but this would
not be a path you would recommend now.

I worked in a range of clerical and administrative jobs
for legal and accounting firms. Then in promotions and
publications for GYC and The Friends’ School.

I have been a life-long volunteer, but it took me a long
time to realise “volunteering” was what I was doing as
it just seemed natural to help. Mum and Nan cleaned
the church every Friday, so I used to go and help in my
lunch break.

Bottle drives saw our family come to the fore because we
had a ute that was used to collect the bottles. The school
car park at St John’s would be piled high with pallets of
collected bottles all across the back from the church, but
it was fun family activity. The School Fair was cooking
galore, all hands on deck - plus working on stalls on the
day.

I’ve been a local council volunteer since 2000, through
the Council Precincts program, where monthly meetings
with residents are held in 12 precincts (now six due to
cost cutting), and I was a precinct representative on
Team Glenorchy. Seeing and working with Council
people at these meetings I realised they were ordinary
people like ourselves. I was inspired by Adriana Taylor,
who used to come to our precinct meetings. She was
down-to-earth and a good leader.

Turning 40 was a pivotal time for me. I realised you need
to live your life for yourself and not for the judgement
of others.

If I’m allowed to send a message to all students, it would
be – don’t be shy. Get some good role models, be clear
and forthright, and find a way to push through your
inhibition. 

Boarders Holiday
On the Show Day weekend in 1985, Fr Nick Castelyns SDB, in charge of
boarders at the Middle School, took eight Year 7 boys to Lake St Clair with
the help of Year 12 student, Michael O’Keefe.

Dane Jones, Philip Lonergan and Wade Newbury were amongst the boys
and had a great time.

Wade Newbury said it was a cool trip. ‘I remember Philip Lonergan stuck
in mud up to his waist and the possum bite up the tree!’

Michael O’Keefe said: ‘Good memories from this photo. I was helping look
after a bunch of little buggers on a great adventure to Lake St. Clair, and
climbing Mt. Rufus. Just one of the many camping trips hosted over the
years by the legendary Fr Nick Castelyns!’

Simon Talbot and Philip Lonergan wrote afterwards the boys stayed in one
of the National parks and Wildlife cabins. Next morning they tackled the
20 kilometre hike up Mt Rufus, where they played in the snow and became
soaking wet sliding down the slopes into a small tarn.

‘On Saturday we walked to Shadow Lake, and tramped through the
marshes and waist-deep mudholes to Forgotten Lake and Mount Little
Hugel. The views were magnificent.’

Fr Nick has recently returned to Tasmania after many years in Samoa.

He recalls first being sent to Van Diemen’s Land in 1974. ‘I remember
my Dad’s reply to my letter informing the family of this move. “What did
you do wrong that they sent you there?” After some time I found myself
completely accepted by the fledgling community that had just become
Dominic College after the amalgamation of Holy Name and Savio.’

Fr Nick established Indonesian teaching at Dominic College - still an
elective subject today!

‘Bushwalking soon became a hobby, and I enjoyed going out on weekends
to celebrate Mass in some far-away places: Strathgordon, Derwent Valley,
Midlands, East Coast as far up as St Helen’s, Tasman Peninsula. It was an
enriching experience to get to know so many beautiful people everywhere.’

Taking the boarders away during holidays had a long tradition – from the
earliest days at Boys’ Town, holidays were spent camping and in cabins, at
Bruny Island, then at Savio to Swansea, and in the 1980s Fr Lawrie and Fr
Nick took students on many enjoyable trips.

These boarders trips eventually became the well-loved day student trips
to exciting locations such as north Queensland, or to Central Australia,
and on which the College now continues the tradition to the Northern
Territory and to Japan.

24	 veritas: may 2015

My father, Minko (Michael) had escaped communism
from Croatia and arrived on the migrant ship Castel
Felice in Melbourne on Australia Day in 1958.

He was a qualified tailor but began picking apples in
the Huon and then labouring in Wayatinah. Dad would
make suits for his friends and workmates at night until
he was able to find a job in Hobart as a tailor.

He met my mother, Sue-ellen, at a dance and they
married in 1965. Dad became involved in the Australian
Croatian Club and the soccer club, called Croatia-
Hobart, then Croatia-Glenorchy and now the Glenorchy
Knights FC. He was always involved on the committees
and helped establish the Croatian Soccer Association of
Australia (he is the honorary President) which is in its
41st year of an annual Croatian soccer tournament.

Once my father had enough money, he opened a
clothing store called Michael Tailors Menswear which he
operated for some 40 years in Liverpool St.

I grew up in Springfield Avenue - we attended
Springfield Gardens Primary and St John’s Catholic
Church. My mum wanted us to have a Catholic
education so my older brother Paul started at Dominic
in Year 7, then me in Year 5 and my younger brother
Robert in Year 4. We didn’t all start the same year - as
the school was full and had a waitlist.

I always thought I was such a good student until I
re-read my high school diaries recently (mum had kept
them in a box). I may have done well academically
but I seemed to have page long teacher notes about my
attitude! I recall petitioning the school to allow us girls to
wear winter trousers - it was freezing! We didn’t succeed.

I left Dominic in 1984 and then finished year 11 at
College. My second job out of school was at AGC in
Hobart where I learned the many aspects of finance.
I spent 14 years at AGC and worked in Hobart,
Townsville, Melbourne and Sydney.

In Sydney I was Manager, Personal Lending Centre,
providing secured and unsecured personal loans for
the Westpac Group nationally. This was a green-field
site with some 130 staff in it. During my time at AGC
I also completed a Graduate Diploma of Business
Management through the University of Western Sydney.

After leaving Sydney to return to Tasmania to get
married to Anthony Bonitcha and start a family, I

became the office manager at the Australian Nursing
Federation until a business opportunity came up to
purchase the Enzed Hobart franchise some 10 years
ago. It was a great opportunity for us both to work in a
business utilising our own skills.

Being self-employed is both challenging and rewarding.
When I returned from Sydney I also joined the
committee of the Australian Croatian Club until I had
children. I re-joined the committee in 2011 and then
switched to the Glenorchy Knights committee in 2013.

Inspired by my father, I am following in his footsteps
with sponsoring the Glenorchy Knights and also in
being self-employed. My son Nicholas is the third
generation to play for the Glenorchy Knights as my
father and both brothers played for the club. My brother
Paul also played for Croatia Toronto spending a year in
Canada in 1988.

Although I now live on the Eastern Shore and both my
boys go to Corpus Christi Catholic School, I spend a lot
of time in the Northern Suburbs at Enzed in Moonah
and the Glenorchy Knights at KGV where the club
operates the kiosk/bar.

My parents waited a long time for grandchildren but
now have five to keep them young - the oldest being 10
and the youngest 8 years old.

I recently attended the Year 10 final assembly of my
nephew, Brady Titmus (Class of 2014) and was super
impressed at the way the kids were recognised for their
hard work in such a special way.

I also went to our 30th school reunion last year and
loved catching up with old school friends and enjoyed
the tour of the school to see how much it had changed
and grown.

Michael Furjanic
with daughter

Anita Furjanic and
Anita’s son, Nicholas

Bonitcha.

A
n

it
a

 F
u

r
ja

n
ic

 (19
8

4
)

veritas: may 2015	 25

I came to Dominic with my twin sister, from St
Therese’s. My parents, Gary and Eileen O’Brien lived
just up over the hill, in Hudson Crescent, West Moonah,
and we walked to school and home each day.

Kids today have great opportunities, but in those days
being in the classroom was not for me. Mr Woolford was
great – he was head of Bosco when I was House Captain,
and we had a good relationship. I was hoping to teach
with him last year when I was back at Dominic teaching
for 12 months, but he had already retired.

I wasn’t the best athlete but I had a go at everything –
swimming, waterpolo, athletics. I played football for
Glenorchy in the juniors, but when I was going through
High School we had to play for Dominic. That meant
kids leaving their clubs and playing for Dominic on
Saturdays in a good roster against Glenorchy, Clarence,
and few other schools like St Virgil’s and Hutchins.

So some kids lost the connection with a club, which
meant getting into your 20s and thinking, where am I
going to play now. That’s where Dominic Old Scholars
Footy came in.

Ju
s
t

in
 O

’B
r

ie
n

 (2
0

0
1)

I went to GYC after Year 10, played for GYC and for
DOSA, then I went to Launceston for a Bachelor of
Human Movement. The degree was four years, the first
half was the same for everyone, then you specialised.

I played for the Uni team. We had four grand finals in
four years, winning two, back to back. I would have
liked to have tested myself at a higher level but study
came first, as it was a sacrifice heading up there and I
needed to make the most of it.

I lived with Aaron Davey (1999) and Cameron Golding
(1999) who were also studying, a bit. We all worked in
hospitality, so we all brought home leftovers. Aaron was
more of a dishwasher, Cam was a cook.

I have a soft spot for Launceston, but I wouldn’t live
there in hurry, but have a lot of friends there.

DOSA is looking good this year. We’ve retained our
players and recruited Nathan Street (1999) as playing
assistant coach. He’s made a difference already and
Michael Fisher has returned, too, so our list is looking
strong.

The patience of Job

26	 veritas: may 2015

I work in Canberra as the senior infrastructure adviser to
the Deputy Prime Minister (DPM). So my job involves
spreading a lot of good news. Infrastructure creates jobs
and makes our industries more productive, moves our
products to plate or to port more efficiently and has a
net positive impact on the economy. The $50 billion
infrastructure investment programme is the largest in
history and as the heat comes off the mining boom, this
investment will be important to keep skilled workers in
employment.

I was a fairly average student during my time at
Dominic. I was shy but sporty. I certainly could have
applied myself a lot more academically but I didn’t. But
it was the discipline I eventually adopted at university
that has put me in good stead over the years. The busier
my life has become with kids and work, the more
efficient I have become. It’s never too late to apply
oneself and reap the reward of career opportunities.

I remember nervously starting Year 7, not wanting to
draw attention to myself, as the shy girl with braces. But
in English when Mrs Smith came to my name on the
roll she cried out “oh no, not another Harradine”. She’d
taught two horrible pupils in her time and both were
related to me: my brother Richard and a cousin. I was
not going to be the star of that class!

In Years 8 and 9 I recall frequently getting ‘speeding
tickets’ in Mrs O’Brien’s sewing class. I was, and still am,
a very impatient sewer and tended to rush every job. Mrs
O’Brien would explain, over and over, how important
it was to tack the material properly and guide it slowly
through the machine. Well that was just boring and I

carried on at speed without tacking,
hoping she wasn’t watching. I felt
vindicated when the embroidered
pillow slip I made, which she
entered into the Hobart Show won
a medal.

I wasn’t very good at saying ‘no’ to
requests from teachers, so I found
myself being ‘volunteered’ for lots of
extra-curricular activities to make up
numbers such as for cross country
or swimming teams, debating, and
liturgical movement (does that even
exist anymore?).

In Year 10 I even found myself
on the boys open (U18) squash
team because they needed a fourth
member and couldn’t recruit anyone
else. Well that was a hoot! It was fun
to see the St Virgil’s and Hutchins
boys complain to the organisers they

shouldn’t have to play against a girl. And quite satisfying
when I did beat them, which I admit was rare.

Along with the strong sense of social justice instilled
through the school there was also a real sense of
community. Our family was very involved in the school
fundraising efforts such as fairs and bottle drives but the
school community and Parish of St John’s gave back to
us also.

There was an overwhelming response when my mother,
Barbara Harradine died in May 1980. As well as the
offers to child-mind, the endless casseroles and the cards
and flowers I remember the school lining the carpark
and street up to St John’s in a guard of honour at the
funeral. I’m sure my Sheehan siblings also felt that
outpouring of support when their father, John Sheehan
died later that same year.

Many of the Salesian brothers and fathers became good
family friends over the years also. In my later years at
Dominic, through the Dominic bushwalking club, Fr
Peter Carroll became a supportive influence on me and
my younger siblings, Cushla, David and Ben. He even
came to Canberra to marry Jeremy and I in April 2000.

As a child, Dominic College’s school motto “Live by
the Truth” manifested itself in an obsession with telling
the truth and knowing the truth - perhaps that’s why
I chose a science degree - but as I’ve grown older it has
been more about living life with integrity, being true to
oneself.

This concept of the truth requires self-awareness and
courage not to be influenced and defined by the views

A
n

n
 R

e
d

m
o

n
d

 (n
e

e
 H

a
r

r
a

d
in

e
, 19

8
1)

veritas: may 2015	 27

and opinions of others. Peer pressure doesn’t end at
graduation. It is easy at any age to get caught up in how
we want ourselves to be perceived but it is usually done
at the expense of experiencing each moment and living
life fully. It’s not easy to live this truth, and I seldom do
it well, but when I do I realise how rich life can be.

In high school many of my friends and I were involved
through the school with the St Vincent de Paul Society
and it was a great experience in understanding how
others less fortunate than ourselves lived. We spent many
hours in community service, preparing food parcels for
struggling families, cleaning houses for disabled persons
or feeding the oldies in the nursing home, and in later
years visiting the women’s prison to play games and chat
with the prisoners.

These experiences were at times confronting but they put
us in touch with the truth. It didn’t shield us from the
reality of this world and I have no doubt it sowed the
seeds of resilience for adulthood.

In many ways, living in Canberra has meant my life is
now even further from those experiences. It’s easy to
access good quality community and health services.
I’ve had all three of my children in Canberra, in three
different hospitals. There was no discernible difference in
the level or quality of care I received.

But while I am grateful for this convenience, it worries
me that public policy decision-making is shaped
predominantly by those who are not necessarily in touch
with the truth of ‘real Australia’.

I am fortunate we can and do travel ‘home’ to Hobart
and observe and experience the real challenges most of
the rest of Australia deal with daily.

I studied science at UTAS initially, then at ANU.
I travelled and worked overseas for a period before
returning to live in Canberra where I met my now
husband Jeremy.

In Canberra I have mostly worked in public policy,
predominantly in aviation policy within the federal
Department of Infrastructure. Jeremy has spent most of
his career with DMO - Defence Materiel Organisation
- and through his work we have been on a couple of
postings to Spain where he was procuring ships for the
Navy. This has been great for the kids to learn and grow
up in a different culture, and for me to take a break from
work and spend time with the children. We have three
children, Nicholas 15, Liam 12 and Amy 9 (almost ten).

I moved from the Department of Infrastructure to the
Prime Minister’s Department and was responsible for
the team that ran Cabinet Business under PMs Gillard,
Rudd and then Abbott. This included everything from

taking notes at Cabinet, recording decisions, to ensuring
water glasses in the room were clean and there were
enough tea bags!

Now I am the DPM’s senior adviser responsible for
the infrastructure part of the portfolio - an often
overwhelming position but one I am very honoured to
undertake.

While the public service
boffins in Treasury and
Finance in Canberra
believe in the silver bullet
of economic rationalism
and ‘one-size-fits-all’,
much could and should
be said of the need to
engage frequently with
reality - the truth, and in
particular how that reality
is experienced in regional
Australia. To this end I
am particularly grateful
for the experience I am
gaining from working
with the Deputy Prime
Minister (DPM) and
Leader of the Nationals,
the Hon Warren Truss
MP.

When I first started in
the DPM’s office I knew
my life would be busy
and resigned myself to
not having a home life
during parliamentary
sitting weeks. But what
I hadn’t bargained for
was the fact I would be
expected to frequently
travel with the boss on
non-sitting weeks. I
recall a time when we
covered meetings and events in Canberra, Hervey Bay,
Perth, Melbourne and Launceston in just over 24 hours.
I was amazed at the DPM’s stamina, how he was able
to be present with every person we met, listening and
responding to their individual circumstances. I know it
comes with experience but it brought home to me how
important it was to him to be in touch with and truly
represent regional interests.

I have learned these encounters are absorbed and
influence decision making at the most senior levels and
that brings me a level of hope for this country, and for
Tasmania.

Jeremy and Ann
Redmond, with
Liam (12),
Amy (10) and
Nicholas (15).

28	 veritas: may 2015

Janine Bowes (nee
Pigden, Class of 1971)
has worked for the Department of Education
for over 30 years, and is currently an
Advanced Skills Teacher at college. Janine
returned to Tasmania in 2014 after a year
at Teacher’s College, Columbia University,
New York, where she achieved her Masters
degree.

Janine’s study was made possible through
a Hardie Fellowship, for educators in the
Tasmanian Department of Education,
funded from a bequest of Professor Charles
Hardie, to provide an enriching tertiary
study opportunity in the United States.

Janine’s Masters was in Instructional Technology and Media. Janine describes it as ‘the intersection of leadership, curriculum
and digital technologies and how to make integration of ICT manageable in schools.’

While at Columbia University she joined research teams for game-based learning projects and helped facilitate an
international leadership program for High School Principals, conducted by the Center for Technology and School Change.

Janine says ‘I returned to Tasmania with renewed contemporary understanding of how digital technologies can powerfully
impact on improving student learning and how educators can strategically integrate ICT with other school change priorities.’

The main focus of Janine’s year was study but she embraced all that Columbia University and New York City offerred.

‘New York is one of the most amazing cities in the world,’ Janine said. ‘The green space of Central Park became a favourite
between museums, art galleries, markets, exploring the various neighbourhoods, and the odd bit of shopping. I spent many
evenings at the opera, theatre or Broadway shows and made lifelong friends from the international cohort of graduates
experiencing new cultures in the United States of America.’

Visits from family and friends were important, she recalled. ‘My adult children – Claire and her husband Alan, Simon and
Martin visited for New Year in a snow-covered New York. My niece Erica Loring (Class of 2003) visited, too, and my sister
Anne Loring (nee Pigden, Class of 1973) for the Graduation Ceremony. And friends joined me for Independence Day
celebrations on 4 July.

From ‘big apple’ to ‘apple isle’ we’re glad you made the most of it, Janine!

NEW YORK
a year in

 CITY

veritas: may 2015	 29

The Thinker
College Vice Captain, Niam Askey-Doran (2014) was
the 2014 winner of the prestigious Br Peter Dezani
Award for best all-round student in Year 10. And Niam is
a true all-rounder in so many ways!

Niam’s from Geilston Bay and came to Dominic College
in Year 7. He’s been a House and Student Leader, Cross
Country and Athletics rep, guitar legend, one of the
champion Tasmanian Brain Bee team, College Vice
Captain, OzBosco leader, WotOpera singer and collected
a swag of academic awards along the way.

Niam is at Guilford Young College studying hard;
Maths and Physical Science this year, and Biology and
Chemistry next, and hoping to pursue medical research
at university.

‘During the holidays I worked at The Menzies Institute
for Medical Research at the University of Tasmania, in
Liverpool Street, as a summer job,’ Niam said.

‘I was a lab hand, helping around, washing beakers, and
doing some analysis under supervisor, Tracy Dickson.’

Niam has great memories from throughout his days at
Dominic, but says his shared experiences with friends on
the Northern Territory trip in Year 9 and the Japanese
trip in Year 10 are unique.

‘I loved playing in the band with my friends’ he said.
Music, especially guitar, is a personal passon. ‘To be
creative together, to contribute and to put yourself out
there on stage is enormous.’

N
ia

m
 A

sk
e
y
-D

o
r

a
n

 (20
14

)

30	 veritas: may 2015

Katrina Gregg (Harrison, Class of 1993) was the third
of four children of Ian and Wendy Harrison, and grew
up in Dickson Street, West Moonah. Katrina attended
Dominic College from Prep to Year 10. Her Year 10
Class of 1993 would go on to become the first Year 11
and 12 students of Guilford Young College.

‘Luckily for me I always did reasonably well in school,’
Katrina said. ‘I was a hard-working, diligent student
who didn’t dare get into any mischief and wouldn’t
dream of breaking any rules. I always did my homework
and expected top marks for all of my projects and
assignments.’

‘I actually looked back at some of my old school reports
and I confess the words “geek” and “goody two shoes”
came to mind!’ she laughed.

Katrina recalled vividly in Year 6 going home and crying
to mum she was being teased and called a ‘walking,
talking dictionary.’

MY LIFE AS A HAIRDRESSER
I received the “Catherine of Sienna” Award for academic
excellence in Year 9 - students were departing the middle
campus for senior school and so the award was fairly
prestigious.

Make it
happen.

Awards and accolades for academic excellence didn’t
really matter to me though as I had already planned out
my career path as a hairdresser. It was what I had always
wanted to be. I don’t know why: I enjoyed playing and
braiding my dolls and my friends hair, and I chose
hairdressing for work experience; I just knew I would
finish in Year 10 and get a hairdressing apprenticeship
and that was that.

I had a meeting with my mum and one of my Year
10 teachers, Mr Croser, urging me to stay at school to
complete Years 11 and 12 but I would have none of it.

 I said goodbye to school and left Year 10 armed with
copies of my resume. I walked town to deliver a copy to
every hairdressing salon in existence. I don’t really think I
considered it possible I wouldn’t get a call up.

I waited and waited but I never got one.

It was around March the next year I had to bite the bullet:
school had already gone back and most of my friends were
in Year 11 at the new Guilford Young College.

At that point I was just determined to get into the
workforce and earn some money and freedom. I had two
older sisters who were working and I guess I found their

K
a

t
r

in
a

 G
r

e
g

g

(H
a

r
r

is
o

n
, C

l
a

s
s
 o

f
 19

9
3
)

veritas: may 2015	 31

independence attractive. There was no big picture for me
– I wasn’t a career sort of girl back then.

There was never any discussion of university and in our
household we thought you needed to have money to go
to uni. Dad was a policeman and Mum stopped work
when she started having kids.

I had studied keyboarding and computer studies in my
last few years at school – and got a job as an accounts
clerk in a busy, medium-sized Hobart law firm. After a
number of roles I moved out of accounts and changed
firms to be a legal secretary.

But I was only 21 and I began to get bored with my
job. I remember one day looking around the office at
the many other legal secretaries I worked with, who had
worked in the same office for many years – I decided
then and there that I was not going to end up like that...
but what would I do?

Paul Gregg, my then boyfriend, and now husband, said I
should go to university and study law. I had every excuse
under the sun not to do it. It was like jumping out of a
plane for me – I may have had the academic smarts for
uni but I definitely did not have the self-belief.

But I did enrol at the University of Tasmania studying a
Bachelor of Laws in the year 2000.

The law firm I had been working with as a legal secretary
was very supportive and a partner wrote a letter of
support to help me bypass the prerequisites of Years 11
and 12.

I was lonely at university - all my friends had been and
gone from uni by this time and I was surrounded by
fresh-faced 18 years olds – none of whom I knew and
who already had their groups of friends from school.
Then there were the mature age students, most of whom
were over 40 and so it seemed that I didn’t fit with either
category.

I struggled through, did well in some subjects, not so
well in others and graduated with a Bachelor of Laws in
December 2003 – I had completed a straight law degree
in 4 years whilst still working 20 hours a week at the law
firm during semesters and full time during the breaks.
Graduating was probably one of my proudest moments
and biggest achievements.

I got my own office beside one of the lawyers I had
previously worked for as a secretary. I did the College of
Law, the NSW Legal Practice Course, by correspondence
and a large component of the course was by work

experience, rather than the Tasmanian Legal Practice
Course which was full time for six months, so I could
keep working.

As the years went on I got married and Paul and I had
our first child in 2009. Although I wanted to continue
with my career, I found it hard to keep on top of my
work only being available 3 days a week but didn’t want
to increase my
work days as I
also wanted to
spend time with
my new baby.
How could I
have it all?

I was
complaining
a lot to my
husband and
was unhappy
and once again
he inspired
me to jump
out of another
plane! “Start
your own firm
he suggested –
what have you
got to lose. If it
doesn’t work out
then I’m sure
you will be able to find a job somewhere else.”

Again I had all the excuses – but I jumped. And in
October 2010 KLG Legal was born, with the support of
some wonderful clients who respected me and wanted
me to continue to be their lawyer.

We have since had another child in 2012 – however
I was only graced with a week’s maternity leave this
time! There are many pros and cons to having your own
business but the good stuff far outweighs the bad. I get
to take my 3 year old to swimming lessons on a week
day and I get to spend a couple of hours during the day
getting my hair done if I want to rather than waiting
until the weekends or after work – all because I am the
boss and whatever work I have will get done but in my
time – though it can at times be midnight!

My life is fairly crazy, running my own business – so
does my husband, an accountant - and raising two
young boys. The buck stops with us so to speak. But we
often laugh and say we wouldn’t have it any other way.

32	 veritas: may 2015

Peter and Wendy’s two children have grown up: James
recently finished university and is now working as a
Mechanical Engineer and Zoe has been accepted at the
University of British Columbia, Faculty of Science.

Tony Fox has just recently been appointed the Manager
of WIN Television in Tasmania. Tony’s come full circle as
he started his career at TVT6 back in 1979.

Tony has worked 17 years in Sydney, the last 6 years as
Head of the 7 Network’s news editorial graphics.

Tony and Julie’s daughters had returned to Hobart a
year ago from Sydney. Kate works in production as a
creative for Winning Post Productions, and Jessica is at
the North Hobart Vet Hospital training and studying to
become a Veterinarian Nurse.

‘We love being back in Tassie and
moving back to Dodges, refurbishing
our home, and look forward to
catching up with all our old friends
over the coming months,’ says Tony.

veritas: july 2014	 32

Brothers, Peter and Tony Fox (both Class of 1972)
caught up with each other in Canada last year.

Peter is working for the City of Vancouver, as Manager
for the city’s main recreational venue, which was
previously an Olympic Games facility for the Vancouver
Winter Olympics in 2010.

Fox Taskforce evidence revealed

P
e

t
e

r
 a

n
d

 T
o

n
y

 F
o

x
 (b

o
t

h
 C

l
a

s
s
 o

f
 19

72
)

Written and authorised by

LUKE RUTHERFORD,
CLASS OF 1991

I was born in Hobart and have lived
and or worked in the Franklin area for
most of my life. I am blessed to have a
beautiful wife and six year old son. I am
experiencing the same, ever increasing,
cost of living pressures that all other

ordinary Tasmanians are; and I am extremely concerned
about the future direction of our State, and the lack of
employment opportunities for our children. If the status
quo is maintained, through the lack of vision and in-
action of career politicians and those in our Parliament
that are there only as a result of the nepotism fostered
by the major parties in this State; then there will be no
positive change.

I believe that it is real people, such as myself and the
other Palmer United Party candidates that offer real
solutions and the opportunity for the Tasmanian
community to say: ‘Enough is enough, we are sick and
tired of the political spin’.

So said Luke Rutherford (Class of 1981) when he ran for
the State seat of Franklin in the 2014 Tasmanian election
representing the Palmer United Party.

Luke has spent much of his life in sales and small
business, owned and ran Tandy Electronics, Kingston,
in the 1990s, and was an active member of both the
Chamber of Commerce and of the Retail Traders’
Association of Tasmania (RTA). Luke has worked
as salesman, a manager or a sales manager for firms
such as Harvey Norman, Gunns, Betta Electrical,
Commonwealth Bank and Clive Peeters.

Luke didn’t get enough votes to be elected, but he had a go.

veritas: may 2015	 33

Rena Frith (2005) is back in Hobart after a whirlwind
12 months in Africa. I volunteered at the ‘City of Joy’
from January to May 2014. The City of Joy is a home for
girls at-risk based in Mazabuka, a small town four hours
south of Lusaka, the capital city of Zambia. My brother,
Calvin Frith (2007) was there in 2013.

I helped mostly with fundraising and corporate
partnerships, but also helped with managing the daily
youth centre. I also lived on-site with the 30 girls who
stay at the home, and I spent just about 24/7 of my time
with them - lots of tutoring, taking them to school, and
a fair amount of time using skills I learned in my Social
Work studies at University.

I got to do some pretty cool other stuff too, including
organising partnerships with a local school and
restaurant, Computer Aid International, World Vision,
Barclay’s Bank and even organised and helped run a
soccer camp (alongside Peace Corp and Grassroots
Soccer) with the City of Joy youth centre and which
focused on raising awareness of HIV/AIDS prevention.

A highlight of my time in Mazabuka was helping
source a wheelchair from World Vision in the city
and delivering it to a lady in a local village, who, after
suffering a stroke, hadn’t left her doorstep in years.
Watching her determinedly learn to push herself around
and a little smile break out on her face was pretty
amazing.

to raise funds to help his
siblings pay for school
expenses.

From June to
November, I worked
with a small start-up
nonprofit called Shared
Value Africa (www.
sharedvalueafrica.com)
but primarily worked with a brand that they owned
called VITALITE (www.vitalitegroup.com).

With VITALITE, I was responsible for all sales and
marketing related to an improved cookstove pilot
program - which involved hiring a sales and retail staff
team of about 17, as well as helping develop strategy
and coming up with marketing collateral and training
material. As is the case when working for a start-up, I did
a bit of everything!

The idea of the improved cookstove pilot project was to
help address the issue of household air pollution caused
by cooking with charcoal – a very common way of
cooking in Zambia - and its associated health risks. Over
4 million people worldwide die prematurely from illness
attributable to household air pollution.

I spent a bit of time travelling from South Africa to
Namibia before I left, and managed to also spend some

R
e
n

a
 F

r
it

h
 (2

0
0

5
)

I also did a bit of volunteering with online peer-to-
peer lending service Zidisha (www.zidisha.org) to
try and bring their services to Zambia to help young
entrepreneurs kickstart their businesses.

This came through, and it was awesome to see young
people my age actually follow their dreams through.
Getting a small loan at a bank in Australia can be a
simple matter, but to do it in Zambia is very nearly
impossible.

A close friend of mine started a small business selling fish
at a local market through a Zidisha loan, and managed

time in Malawi for a music festival and do a camping
trip in Botswana.

Now, I’m back in Tassie, working full-time for the
University of Tasmania in the International Marketing
team as a Marketing graduate. I’m also currently
completing my Master of Communication (Visual
Communication Design) through Deakin University via
distance mode.

On weekends, I also work as a bartender. I like to keep
busy!

Mazabuka memories

34	 veritas: may 2015

Mariel
Butterworth
(2007)

Viv Curtain
(Savio College
1956-1959)
Viv Curtain was born in Oatlands, the last of seven
children. His father, Brian (known as Barny) worked
for the PMG as a linesman, doing maintenance work in
the Lake Country area, and was away for two or three
months at a time.

The family lived in a house in Kempton but like
everybody they grew some vegies and had a cow in
a back-street paddock they rented from the Catholic
Church, and Viv would take it out in the morning and
bring it back at night.

‘I think my sister, Helen, who was a talented music
teacher got me into Savio,’ he said. ‘I needed to repeat
Year 6 to get my studies up. I started as a day student the
first day Boys’ Town became Savio College in 1956.’

‘It was just a brand new school for me. There were
no differences in the classroom or the playground
between the day and boarding students. They all
mingled well. It was a bit of a relief for the Boys’ Town
boys as they had a lot more freedom and more people to
make friends with.’

Mariel (Maz) started at Dominic College in
Prep in 1997, and says being Captain of the
Primary School just before it moved from
Bowden Street, was a highlight. She was part of
the choir at Dominic College, and, in fact, was
a performer from the age of 3, singing, dancing
and acting.

Mariel has become a teacher at Hobart Dance
Academy, introducing tap classes to students.

Mariel graduated from the University of
Tasmania in 2014 with a combined arts/law
degree. She had the pleasure of being taught at
university by Dominic College old scholar Dr
Olivia Rundle (1989).

Mariel says she had excellent support and
encouragement from all of the teachers at
Dominic College, especially Mr Cardamatis.

‘He was such a knowledgeable, approachable
and supportive teacher throughout my time,’
she recalled.

Why study law? Mariel said when she was
16 she watched a film highlighting the huge
numbers of people human-trafficked into
sexual slavery.

‘I became very passionate about wanting to
help combat this trade and I decided a Law
Degree would help me in this endeavor,’ Mariel
explained. ‘For now, I have to stay in Hobart to
finish my Graduate Diploma of Legal Practice,
but hopefully a job opportunity will arise
overseas in the near future.’

Best wishes Mariel; we hope and pray you can
make a difference in helping people in need.

veritas: may 2015	 35

Viv became a boarder for the first two terms in 1957 – he
thinks because he was down in his studies and needed to
work harder.

‘There was a fair bit to do at home with studies and
chores, milking the cow, chopping the next day’s firewood,
and catching the Hobart schools bus in the dark in the
morning, and getting home in the dark in winter.’

‘In the dormitory I slept right next door to Fr O’Sullivan,
and next to me was a great friend of mine Patrick
Fenttiman (Boys Town 1952 - 1957), one of the English
migrant boys. There were two big rows of beds. It was very
disciplined.’

‘One day at playlunch some kids managed to start the
tractor parked in the top playground. It was in a high gear,
and poor Br Newport was chasing it all over the place. The
tractor was heading towards the Chapel, then hit a tyre full
of basketball hoops, turned around and headed straight
towards the brand new classrooms. No one was hit, but
the kids scattered everywhere!’

Viv said he wasn’t involved with the farmwork - that
was mostly the Boys’ Town boys. All the boarders loved
the swimming hole on Humphreys Rivulet, and the
big excursion walking down from the summit of Mt
Wellington to school via the Lenah Valley track.

‘Br Newport would meet us part way down with big trays
of dodgers (jam sandwiches) to keep us going.’

Viv said Fr Herriot taught him music. His first instrument
was the tenor horn, then he switched to coronet.

‘The school had a band, pretty rough, and we performed
in the hall downstairs, and at speech nights in the Hobart
Town Hall, where the whole school went down for
singing, performances, speeches and so on.’

‘I did an entrance exam with the PMG to become a
telegram deliverer. I hadn’t heard anything and I was lined
up to get the bus home after school when Fr O’Sullivan
came up and said “Get your bags and books, you’re going
to work.” I had an interview the next day, and delivered
telegrams for some time before moving into the office.

‘I stayed with the PMG, then Telecom, then Tesltra, for
over 40 years, mostly administrative, but the last job I
had was the best: for eight years I was a Telstra Technical
Officer Grade 2, which entailed going around all the
public telephoines in the 002 country area and getting
the money out, making sure they were working and fixing
them if they were not. That was a great job travelling
everywhere.’

‘Just before I left school I met some nurses in town, and
one, Liz, said come up and see me one night. I was only
16 or 17 but we courted for six years then married.

‘I was involved with bands and we usually had a job
once or twice a week, which helped with the finances. I
played cabaret in one of the hotels, and played for balls
– we did 14 years playing at the Masonic Ball. As a three
piece we did 20 years playing the May Ball in Cygnet.’

‘I’ve been involved with the Hobart Jazz Club for over
20 years, and been president – I’m currently vice-
president. Most of my kids came to Dominic, while we
lived at Moonah. I was here for the P&F in the 80s and
did duty as bouncer for the big Rock Nights the kids
would have – deafening!’

‘The Jazz Executives are my current band – we play
traditional jazz – and we’re open for bookings still!’

Viv Curtain in 1959
(opposite page) and at
school recently (left).
Below, playing with
The Jazz Executives.

36	 veritas: may 2015

“MR NATHAN” is an elementary
school Physical Education teacher
at the ISS International School in
Singapore. He also runs websites
and blogs devoted to Physical
Education teaching and training.

Nathan is the founder of iPhys-
Ed.com: the definitive guide to
Inquiry & Technology in Physical
Education. He is committed to
collaborating with other 21st
century Physical Educators to
improve the standard of Physical
Education instruction all around the
world.

I am in Singapore teaching physical education at ISS
International School and have been here for three years
after spending two years in Italy, a year in Cambodia and
two years in the UK working in different schools.

I am also running the website iPhys-Ed.com and have
been invited to be a keynote speaker at the European
Council of International Schools PE Conference in
Munich in April as well as the National PE Institute in
the US in July. And I’ll also be getting married in July in
Italy, so life is going really well.

I use lots of apps and software in my teaching.
Technology really helps me to stay on top of things in
my PE Program as well as develop innovative ways to
deliver it to the students.

My classes look crazy! Lots of movement, fun and
laughter. There is plenty of sweating here in Singapore as
we don’t have an inside space. Our “gym” is open air and
the temperature is a constant 35°C with 95% humidity.
I really try to create a learning environment where the
students are responsible for their own thinking. I try
to do this through the use of open ended questions. I
don’t like to give the answers to the students without
them having thought about it first and tried to come up
with the answer themselves. I am a huge advocate of the
TGfU (Teaching Games for Understanding) approach
to PE and it really guides my whole program. I am lucky
that in the IB Primary Years Program that I have a large
amount of freedom to develop and explore an innovative
PE program.

Singapore is only 1° North of the Equator and it is
either extremely hot or pouring with big fat torrential
rain. This means my PE program needs to be extremely
flexible to cater for the extreme weather conditions I
face. Sometimes lessons have to change midway through
due to the weather so I need to be ready to switch up the
focus of the lesson quickly and keep the kids engaged
and active.

My Mum (Dianne Horne, nee Kitchener, 1974) is a
classroom teacher and once advised me when I was
deciding on University to not choose teaching as a career.
The luckiest thing in the world is that I didn’t listen
to her and I pursued my career as an educator. I think
maybe she knew I was stubborn and was trying to play
mind games with me. Thanks Mum!

N
a

t
h

a
n

 H
o

r
n

e
 (19

9
9
)

Global Phys Ed

veritas: may 2015	 37

THE FABULOUS BAKERS
Clinton Baker (Class of 1982) and wife, Jacalyn, are seeing their
family grow up. This black and white photo is from 2003. Now, Molly has
graduated, Class of 2014, and Libby born 2003, is a Year 6 leader.

CELEBRATIONS
WEDDINGS, PARTIES, ANYTHING…

Congratulations to Michael Harvey (Boys’ Town, 1952-1958) and wife
Kaye, who celebrated their 50th wedding anniversary recently. Michael and Kaye
were married in the Savio Chapel by Fr Elio Proietto in 1964.

Congratulations to Assistant Police
Commissioner Donna Adams (CLASS

OF 1984) who was awarded the 2014
Australian Telstra Business Woman of
the Year for her technology innovation in
policing. Donna led the development of a
new strategy which saw Tasmania Police as
the first police organisation in Australia to
roll out 3G tablets to the frontline, allowing
police to work from their vehicles in a
‘mobile office’ accessing police systems so
reports can be produced instantly at a scene.

Donna said she wanted to help shape the
future direction of the police. ‘I need to
continually challenge my thinking, broaden
my knowledge and stay in touch with
community so I understand their issues,’
she said.

38	 veritas: may 2015

veritas: may 2015	 39

Left to right, from top left: Rachel McKay with Brad Conyers. Aaron Wojcik with
Fiona Bevan. Erinn McDonough with travis Cruse. Gerard Wolfe and Karen Horne
Dennison. Natalie Wojcik’s wedding party. Jessica Howard with Lenny Sargent.
Grace Fisher with wedding party. Daniella Marino with wedding party. Kimbra
Burke and David McCormack. Peter and Maureen Allsopp.

Rachel McKay (1997) married Brad
Conyers 28 February 2015. Rachel is the
sister of journalist Danielle McKay

(1999) and daughter of Shane Megan

McKay (nee Love, 1975).

Aaron Wojcik (2001) married Fiona
Bevan at St Mary’s Cathedral on Friday 13
March 2015 with the reception at Home
Hill Winery.

Errin McDonough (2003)

married Travis Cruse 28 March 2015 at St
Patrick’s Catholic Church, Latrobe.

Gerard Wolfe (1985) married Karen
Horne (nee Dennison, 1980) in Western
Australia.

Natalie Wojcik (2003) married
Christopher Edwards 8 November 2014 at
St Mary’s Cathedral Hobart, followed by
a reception at MONA. A number of old
scholars were in the bridal party, including
maid of honour, Errin Cruse

(nee McDonough, 2003) and
bridesmaids, Daina Jurevics (2014)
and Stephanie Plomaritis (nee

Jarvis, 2003), groomsmen, Aaron

Wojcik (2001) and Nathan

Wojcik (1993) and pageboy,
Lincoln Wojcik (curently a Prep
student, but will be Class of 2025).

Mercury journalist, Jessica Howard

(2004), was engaged to Lenny Sargent
November 2014. Jessia and Lenny have set
the date as 31 Ocotber 2015 and, being a
journalist, Jessica is covering her wedding
preparations in a series of stories and blogs
for the Mercury.

Grace Fisher (2009) married Josh
Oates 7 March at the Bahai Learning Centre
and held their reception at the Old Wool
Store. Old scholars Ella Fisher (2008)
and Tanita Cleary (2008) were in the
wedding party.

Daniella Antonietta Marino

(2003) married Ashley William Cranny
(both Daniella and Ashley attended GYC
together in the Class of 2005). Their
wedding was on Saturday 14 March 2015 at
a ceremony at The Bahai Centre followed by

... AND MORE CELEBRATIONS

Scott Beattie (2001) and his fiancée, Katie, have
actually been together for eight and a half years. But
Scott managed a surprise. Scott said ‘I don’t think
Katie really expected it. I took her out for tea to Me
Wah with the ring box stuck down my pants! I was
pretty nervous.’

Scott and Katie went back to a special suite at the
Savoy afterwards. ‘I had the table set up with wine
glasses, massage robes, a massage voucher and the
certificate of the ring in an envelope… things felt good!
We got to the door, opened it up and I had everything

all planned out in my head; until Katie just zoomed straight past the table and into
the toilet.

That sort of got me on edge a bit, so I quickly dove into the fridge and grabbed the
nearest alcoholic beverage I could find to have a swig! She then came out finally,
saw the table, and was starting to think ‘whats going on here?’ as she opened up
the envelope she turned around to me on one knee with the ring in my hand. I
began to say something I can not remember at all - and she began to cry for half
an hour!

‘Later that night, I realised she actually did not say yes yet because she was
sobbing, so I asked and she finally said yes!

We are heading over to Bali with close friends and immediate family in January
next year for the wedding, then off to America for the honeymoon!’

a reception at the Old Woolstore, Hobart.
Daniella’s mum, Deborah McLean

(Class of 1975) was a great DOSA
supporter and friend of Br Peter.

Kimbra Burke (Class of 1988)
and David McCormack were married at
St Francis Xavier’s Church on Saturday 28
March 2015. The reception was at MONA.

Congratulations Maureen and Peter

(Jackie) Allsopp (Boys’ Town

and Savio, 1952-1958) on 50 years
of wedded bliss. Maureen and Peter were
married 26 February 1965 in Broken Hill, NSW.

Lisa Bradley (nee Gaffney,

1990) and husband Nigel, have moved
to Paynesville, Victoria after four years in
Perth, Western Australia. They are loving the
beautiful East Gippsland area and say it’s a
great spot for children to grow up in – a bit
like Tassie.

40	 veritas: may 2015

veritas: may 2015	 41

Left to right from top left: Adam Berry and Kathryn Cooper. The Albiston family
are spooky at Halloween. Chloe Sargent cuts the cake. Andy Lovell on the Gold
Coast. Cameron Golding celebrates. DOSA Reserves celebrate a premiership.
Teresa Derrick and Josie Okey. Elise Jolly. Nathan horne and Alison Camire. The
Davey family.

... AND MORE CELEBRATIONS

Adam Berry (1996) married Kathryn
Cooper in the Hunter Valley on 12 April 2014.

Alicia Albiston (nee Kitchener,

1988) and family, Brooklyn, Alicia, Troy and
Sebastian, unrecognisable for Halloween.

Happy 21st Chloe Sargent (2009).

Andy Lovell (1986) is Assistant Coach
for the Gold Coast Suns, under Rodney
Eade. He was appointed Coach of the
Indigenous Players side which opened the
pre-season against West Coast in February.

Cameron Golding (1999) played
his 150th game for DOSA Football Club in
April 2015. Cam had a great game kicking
6 goals.

DOSA reserves had a great win in the
Old Scholars Football 2014 grand final
against Hutchins.

Teresa Derrick (1975) and Josie

Okey (nee Beven, St John’s 1965-

1971) walked the Camino de Santiago de
Compostella from Portugal to Spain, a

pilgrimage of over 200 kms - and they had a
ball - in October 2014.

Elise Jolly (2010) won the Lance
Barnard Memorial Award, presented to an
apprentice or trainee employed in Tasmania
under group training in recognition of
outstanding potential. Elise studied for her
Certificate III in Business at MEGT Institute
and is employed by MEGT (Australia) Ltd
at host employer Glenview Community
Services. After completing Year 12 at GYC,
Elise began a full-time traineeship and
she has accepted a full-time position in
administration with Glenview.

Nathan Horne (1999) and fiancee
Alison Camire celebrating their engagement
in Sri Lanka last year. Nathan and Alison are
getting married in Italy in July.

Laura Clear (2013) spent the year of
2014 in Germany as a Rotary exchange
student, and says it was the best year of her
life. Laura went to a German school, and
lived with a German family and learned
to speak conversational German in six
months.‘My Rotary exchange has changed

my life entirely,’ says Laura. ‘Now back
home, I am in Year 11 at Guilford Young
College. After I complete Year 12 I plan to
travel through South America and beyond...
I have caught the travel bug bad!’

Sienna Kaye Davey was born 24 September
2014. Aaron Davey (1999) praised his
wife and Sienna’s mother saying ‘Natalie is
an absolute Superstar.’ Aaron, Nat, Vincent
and Sienna enjoyed a family holiday in
Queensland in January.

Dominic Old Scholars

cricket Club had a great win in the
Southern Cricket Association Grand Final
against Derwent Cricket Club at Geilston
Bay Oval in March 2015.

Justin Veitch (2000) won the
DOSA Football Club Seniors Best
and Fairest Award for 2014 season.

42	 veritas: may 2015

veritas: may 2015	 43

MR BRENNAN GETS A GONG
Congratulations, Mr Brian Brennan, who
received a TCEC Recognition Award in 2014 for
Outstanding Service as an employee within Catholic
Education. Brian Brennan has taught at Dominic
College since 1981 in a variety of roles both as a
teacher of Maths, Science and Religious Educaton,
and as an administrator including two years as
Deputy Principal in charge of the Senior School
in the lead up to the establishment of Guilford
Young College. Generations of students recall with
fondness his care, coaching and quick wit.

Left to right from top left: Neville Webberley. Jake Newland. Anne Loring and
Janine Bowes. Kristey Longey and family. Matthew Byrne (left), celebrates.
Matthew Taylor and family. Luke McGregor. Catherine Harmsen with husband
Simon and son Jack. Lisa McConnon and Bobby Court. Zachary Webb (centre)
holding son, Oliver. Paolo Mele with parents.

... AND MORE CELEBRATIONS

Your news and photos for Veritas
2016 are very welcome – email:
oldscholars@dominic.tas.edu.au

Neville Webberley (Class of

1975) from Tea Tree was inducted into the
TasRacing Hall of Fame 13 September 2014
at The Country Club Casino in Launceston,
for his achievements in Horse Training and
Harness Racing.

Tasmanian Brain Bee Champion Jake

Newland (2014) competed in the
National finals in Perth in April 2015 against
the other state and New Zealand champions.
The Australian title was won by a student
from James Ruse Ag College in Sydney, but
Jake did a great job. We are all proud of you!

Janine Bowes (nee Pigden, 1971)

graduating with her MA from NY with sister
Ann Loring (nee Pigden, 1973).
Janine completed a Master of Arts degree in
Instructional Technology and Media. More
of her story is inside this magazine.

Congratulations to Kristy Longey

(2000) and husband, Rhys Long, on the
birth of their son, Toby in 2014.

Matthew Byrne (2012) has recently
been competing at the rowing nationals in
Sydney. He won a silver medal in the under
23 lightweight 4. He has been invited back
next month to Sydney to try out for the
Australian Team.

Bridget and Matthew Taylor (1999)

with their first child Christian James Taylor
born 5.10 pm Friday 6 March, another
grandchild for Sandra Taylor (nee

Cashion, Holy Name, 1970).

Melbourne-based national comedian, Luke

McGregor (1998) was back in Tasmania
for a show at The Falls Festival at Marion
Bay after Christmas 2014.

Catherine Harmsen (McGlone,

1999), and husband Simon Harmsen,
welcomed their first child, Jack Harmsen,
into the family 6 March 2014 – growing up
now!

Lisa McConnon (2012) received
the GYC Principal’s Award for outstanding
contribution to the life of the school, from
GYC Principal, Mrs Bobby Court

(nee Derrick, Holy Name, 1968).

Congratulations to first-time father,
Zachary Webb (2006) holding Oliver
Michael Webb. At left is Zac’s brother
Ben Webb (1999) and their father,
photographer Michael Webb (Savio,

Class of 1971). Oliver is Michael and his
wife Steph’s fifth grandchild.

Paolo Mele (1998) with friend,
Kimberly, celebrating his parents’ 35th
wedding anniversary last year at St John’s
Glenorchy. Congratulations Vincent and
Maria.

Aleesha Millington (nee

Golding, 2001) and her partner Rodney
Millington have recently had their second
child Henry David Millington.

Aaron Cornelius (2006) suffered
a terrible broken leg playing for Glenorchy
in 2014, and has spent most of the last
year undergoing multiple surgeries and
rehabilitation. He continues to be an
outstanding and inspiring coach for the
Glenorchy side, and prospects for this year
are looking up for him and the team.

Connor Marcus Haas (2012)

has joined the RAAF under the Gap Year
Recruit program. ACR Haas told reporters
he joined the program to get a taste of life
in the Air Force, follow his interests and
hopefully go on to the Australian Defence
Force Academy. ‘I am interested in security
and aviation,’ Connor said. ‘It hasn’t been
easy, at times challenging, but rewarding.
The best part of my training is to see the
change from who I was to who I am now.’

Lawyer Luke Golding (1997) and his
wife Kelly had their first child recently, a
daughter Matilda Vi Golding.

44	 veritas: may 2015204 Tolosa Street, Glenorchy 7010,
PO Box 256, Glenorchy 7010 P: 6274 6000

oldscholars@dominic.tas.edu.au www.dominic.tas.edu.auWritten and produced: Mark Dillon. Graphic Design: Julia Dineen Design

TALK to us
We hope you’ve enjoyed our publications, website and
Facebook over the last 12 months, and that you’ll continue
to visit us for the weekly newsletter, and all our news and
publications. If you like our Facebook page, you can stay
in touch with the many aspects of Dominic College – for
students, parents and Old Scholars.

Come to your class reunion. Come to our fair, our special
events and celebrations.

You can call us on (03) 6274 6000. And you can write to us:
Dominic Old Scholars Association PO Box 256 Glenorchy
TAS 7010 or even better, send us messages by email to
oldscholars@dominic.tas.edu.au. Let us know your contact
details: current and previous names if changed, postal address,
phone number, years at the College.

Keep us updated with your celebrations and special occasions
for our Old Scholars news. Send a photo! If you want to visit
the school we can organise a tour for you, as well.

But most importantly, stay in touch. Talk to us.

