

**KING'S
COLLEGE**
FOUNDED 1912

A Residential College for Women and Men

Change

**The Magazine of
King's College**

within The University of Queensland

Issue 37 | 2019

FROM THE MASTER

Gregory C Eddy
Master and Chief Executive

In some places there is a tradition of naming the year. If we did that at King's, 2019 would be the "Year of Change". Change is healthy, change is necessary and change is positive and 2020 will be the "Year of Consolidation". In 2011, Trevor Faragher completed the College's centenary history, Men and Masters.

What he says in the final chapter is poignant prophetic and promotes change. I seek your indulgence as I quote some of the more relevant sections in this, the last Wyvern magazine for the year where the theme is **CHANGE**.

All we can know about the future is that it will differ from the present, as our present differs from our past. Nevertheless, it is the status quo of their years that Old Collegians remember, even those old Pointers who look in vain on River Terrace for their familiar timber buildings. Yet memory distorts episodes, and nostalgia elides the rough edges. The early years downstream on the cliffs of the other bank at Kangaroo Point shrivel through lack of substantial remains, and by distortions and lapses of ever partial, and now fading, memories of the diminishing number of former inhabitants. For these Old Collegians, it is the present that is a foreign country; theirs is a history of remembering and forgetting.....

It is then axiomatic that the past – those years before our years in College – is no more than a quaint era anticipating us, leaving only some odd invented or imported traditions that, if not abandoned, persist as recycled remnants, like the gowns that are donned for formal dinners.

And what does the Wyvern think of the events that have occurred in his first hundred years? He nods in agreement with Mike Vaughan that "it is at King's that we spend perhaps the most socially formative, personally creative and intellectually stimulating years of our lives." College life is an experience, rare these days, that enables students to live for a few years as part of a large, diverse community, with unique scope to flourish by contributing to, while gaining from, the communal life. After a century of reflection, the Wyvern has realised a truth that frees him: that the College continues, although changes must come – some good, some not so good, some comforting and some radically disturbing. Reassured by his musing, he flicks his tail and sails among the trees whence he, in his own Wyvern way, nurtures all new Collegians, and remembers all Kingsmen who over 100 years have made this College great. Yet the future is a different country, and they will do things differently there.

To be continued....

Greg and Thérèse Eddy with Rockhampton Girls' Grammar School students.

Front Cover

Standing front: Liam Phelps (2020 KCSC President) and Sarah Robinson (first daughter of an Old Collegian – Brett Robinson (King's 87-88) to apply to King's.

Standing back: Lily Woods (first woman to apply to King's) with Angus Rafter (2020 KCSC Vice-President)

Courting the Greats

Celebrating the 2019 UQ Alumni Award Recipients

The College was delighted to learn that its nomination for this year's Colleges' UQ Alumni Award was awarded to Kingsman The Honourable Justice Martin Daubney AM (King's 1980 – '81).

First awarded in 2014, this is the College's inaugural win. Martin Daubney was an outstanding candidate, fully satisfying the criteria of an alumnus who has made an outstanding contribution to UQ and a Residential College and continues to make a positive impact on the wider community, nationally or internationally.

Martin practised as a barrister in litigation and mediation from 1988 until his appointment to the Supreme Court of Queensland in 2007. He has held several notable positions in the Queensland legal system, including service on the Council of the Bar Association of Qld for more than ten years.

In addition to his role within the university, serving on the Senate of The University of Queensland, Martin has been heavily involved in the governance of King's College as President of Council 2009 to 2015 and the Patron of the King's College Foundation since 2016.

A remarkable year for a remarkable Kingsman. When we last reported on Justin Cridland's long list of achievements he was in the middle of the 2019 NRL Touch Football competition playing for the North QLD Cowboys. We can report his team were successful in winning the competition! To end the year off Justin deservedly received the UQ Sportsman of the Year award from Qld cricketer great Michael Kasprovicz at the Courting the Greats ceremony.

The College warmly congratulates both Martin and Justin on receiving their awards.

INTRODUCING THE 2020 KING'S COLLEGE STUDENTS' CLUB PRESIDENT AND VICE PRESIDENT

LIAM PHELPS

KCSC 2020 President

I was born in Cairns, where all of my family still reside. I went to school there until Grade 11, when I moved to The Southport School (TSS) on the Gold Coast as a boarder. My move to Southport greatly influenced my decision to come to King's and is one that I am immensely happy I made. Over the two years I have already spent here, I have met some of my best mates and I am looking forward to another great year.

I am excited and privileged to be involved in such a monumental year in the history of King's, alongside a Student Executive that is ready to face the many challenges and opportunities of transitioning to co-residency. Although I know a large task lies ahead, this was a major motivating factor in the decision to nominate myself for President and knowing that my peers have placed their trust in me, brings me great confidence.

I have seen two great executive teams before me, who have left large shoes for next year's team to fill. As I have said before, the 2019 cohort have done a fantastic job of laying the foundations for co-residency in 2020 and I cannot wait to have a hand in shaping the primary years of King's as a co-residential college, ensuring our traditions remain, and we continue to excel in all aspects for years to come.

ANGUS RAFTER

KCSC 2020 Vice President

My name is Angus Rafter and I have been elected as the KCSC 2020 Vice President. I grew up on the Sunshine Coast where I attended Immanuel Lutheran College from Prep - Yr 12. I have always had in the back of my mind that I would one day attend King's College, as both my father and brother are former Kingsmen themselves. Being here for just under two years I'm glad to say I couldn't have made a better decision.

The desire to become a part of the executive team didn't just happen overnight. Right from the beginning of my time at King's, I immediately knew that I wanted to be a part of the student executive and be involved in the organising and running of O week. This desire was only furthered when hearing about King's decision to go co-residential in 2020, as I would have a direct hand in the formative years of this new look College.

Though King's is about to experience a huge change, posing many challenges and opportunities among the King's community, I am very confident that Liam, myself and the remaining executive team will have no problem continuing to uphold the high standards which have been set year after year.

History in the Making

Following the co-residency announcement on 18 March, the College was pleased to receive the first women's application for 2020, soon after.

Lilly Woods, Year 12 St Hilda's student and sister of current 4th year Kingsman Jack, was honoured to stamp her name in the history of the College. Lilly featured on Channel Seven's Sunday night news "flashback" segment. To date, this has had in excess of 53,000 viewings!

Additionally, Ashleigh Hockings became our first female Associate Member this year joining the King's rowing squad in the UK for the Henley Royal Regatta. Ashleigh who will become a full time Kingswoman in 2020 was also featured on Channel Seven news with rowing coach Mike Partridge.

Applications for 2020 enrolments have been beyond the College's expectations with (currently) 47% female and 53% male applications! The College looks forward to many firsts and historic moments as we transition to co-residency.

FROM THE DEPUTY MASTER

Implementing Change for 2020

A co-residential environment is on the horizon for our community in 2020 and this has meant that much of our future planning focus in 2019 has been on how we implement this exciting change.

Even before the decision had been made, extensive work had been put into considering the changes that co-residency would require and the road-map forward had been laid out. This early planning has proven to be invaluable, as even though the Master and I have a combined 35 years' experience of co-residential colleges, there is always a surprise or two within the myriad of factors that make up college life.

Perhaps the area that individuals have enquired about most in the transition to co-residency has been the practical considerations. The assumption from many is that considerable change would be needed to the fabric of the College buildings and rooms to accommodate a co-residential community. However, we are fortunate that the design of King's lends itself nicely to a community of any demographic make-up. Still, we have spent considerable time auditing and reviewing the bedrooms, common spaces, bathrooms, parking, gym, and security before consulting with a wide variety of stakeholders regarding the accommodation of our community in 2020. With the exception of a small amount of signage, there is little that requires changing for the transition.

Our considerations regarding the College community in 2020 have benefited by the early appointment and inclusion of our women leaders for next year. Not only have they proven to be highly valuable regarding the practical considerations but they have consistently demonstrated to us that the values and characteristics that make King's College such an outstanding community will continue to be in safe hands. This is perhaps best represented by the willingness and enthusiasm of both the Men's and Women's Sports Ministers, on hearing the number of women who will be joining our community in 2020, to enter teams in all ICC sporting codes with the aim of winning both the men's and women's competitions. The result is the commissioning of a new oar rack and an audit of the trophy cabinet for available space! Sporting quests aside, considerable time has been given to examining how best to bring our new community together, the activities and events that will take place, and the support systems that will be required. We have ensured that appropriate representation for all stakeholders is in place and that these groups have been part of the process of change for 2020.

Without a doubt, the most significant determination in our approach to implementing change for 2020 has been to recognize that the most important focus was to involve and assist the people within our community on this journey. Over the months following the announcement we made ourselves available to hear the congratulations, concerns, and later the thoughts and ideas, of anyone who would sit with us. Often these conversations were one-on-one, sometimes they were through our organised planning and consultation meetings, frequently they were over coffee at the King's café, but regularly they were chatting to residents as we went about the normal life of the College. We mostly listened, answering questions when asked, and made sure we took onboard everything we were being told. There was much honesty, excitement, some concern, and a smidge of uncertainty about the change ahead. We have appreciated all of these conversations, not only as they were enlightening and raised important considerations for the year ahead but especially for the openness of everyone we spoke with and the opportunity to be part of this adjustment on an individual level.

An enormous amount of work has been done and a large number of people have been involved in the planning, preparation and implementation of change for co-residency in 2020. While much of the work in preparation has already been done, we are very ready to put the planning behind us and start putting the plans into action. Despite the long year and recent exams there is an air of excitement amongst the staff and students at this time, as we all look forward to carrying the King's torch on together.

Peter Walker

King's Careers and Employability Program expanding in 2020

In an increasingly competitive and constantly changing job market, universities around Australia are trying to better prepare their students to have the adequate skills, industry knowledge, and in many cases, experience, to join the workforce.

Universities are rapidly trying to provide opportunities for students, both within and beyond their traditional coursework, to apply theory and engage in practical experiences that will make them more marketable and better prepared for their future careers. In an effort to compliment these undertakings, and further enhance the skills, knowledge and experience that students develop during their university studies, under the management of the Director of Academic and Career Services, Tony Andres, King's College has developed a Careers and Employability Strategy aimed at giving students at King's a wide range of opportunities to further enhance their competitive edge.

The key objective of King's Careers and Employability Strategy is to ensure the College is assisting residents to become job-ready individuals capable of joining the workforce. In pursuit of this aim King's College ensures that all students at King's:

- are given opportunities to engage in industry networking events that provide interaction and connections with leading professionals in their chosen field of study
- have access to career guidance and resources and the chance to learn from experienced individuals both within and beyond the King's Community about the current state of the job market, entering the workforce, and what it takes to succeed in a changing and competitive field
- are given opportunities to develop/enhance core professional skills and literacies necessary for success in the contemporary workplace

To meet these objectives King's continually fosters relationships with three key groups of stakeholders:

1. University Faculties/Schools/Central Units
2. Industry leaders and experienced professionals
3. King's Old Collegians' Association (KOCA)

These stakeholders have graciously provided their time, energy, and industry expertise to our students at specialised workshops/presentations, networking events, and the three annual Society events in conjunction with KOCA: the Watson Miles Society (for engineering students), the Broomhead Feros Society (for business/finance students), and the Cooper Foote Society (for law students) where we invite industry leaders to participate in a series of Q&A panels.

Our previous industry guests have included Old Collegians and notable figures such as The Honourable Justice Martin Daubney AM, The Honourable Justice and UQ Emeritus Professor Sarah Derrington, and Noel Whittaker AM – finance expert and author of the bestselling book Making Money Made Simple.

Staff from Young Engineers Australia, UQ ilab, the Faculty of Business, Economics & Law, and the Engineering, Architecture & Information Technology Student Employability Team have also provided specialised workshops on entrepreneurship, how to write and build effective resumes, preparing for interviews, and maximising skills for the current job market.

As for our later year students (3rd and 4th years), King's provides personalised business cards particularly for when they meet with industry and attend networking events. The College also provides mentorship opportunities to students as they become available.

Although the King's Career and Employability Program is still in its infancy, as the College transitions to a co-residential community for the first time in 2020, King's looks forward to furthering our relationships with industry and increasing the number of opportunities and events on offer to all students. A particular area of focus for 2020 will be initiating a Society event for our Science-based students and increasing our connections to industry experts. In addition, King's is developing 'Student Industry Tours' where the aim is to provide opportunities for students to visit different organisations within their area of study: touring facilities, observing firsthand the daily operations of the organisation and engaging with various employees to get a feel for the different roles that are offered and how they relate to one another. Ultimately, it is King's goal that all students at the College will develop the necessary skills for insight into and foundational experience of the workforce to give them a competitive edge as they approach and begin their professional careers.

Tony Andres
Director of Academic & Career Services

Henley Royal Regatta

We have been fortunate parents to be involved twice in the Henley Royal Regatta (HRR) programme, participating in The Temple Challenge Cup, Henley UK.

In 2015 King's inaugural Henley participation, our son Will who was in his third year was selected in the crew, 4th seat. Will, in a very competitive environment, had to commit more than others to the discipline of training in a sport that commands dedication, commitment and reliability. This was life changing and a fantastic experience, not only as a crew member but in having the opportunity to row in the most famous regatta on the other side of the world. Old Collegian, Will Lindores (King's 2008- '10) was their coach. His passion for and commitment to rowing was admirable and it had a profound impact on the boys. We too enjoyed the experience of travelling to the United Kingdom and participating in the carnival atmosphere of Henley, witnessing world class athletes competing on the Thames and to think our son Will was part of this was a very proud moment.

This year, our youngest son Charlie, in his first year at King's, made the Henley crew, 5th seat, under the charge of coach Mike Partridge. Charlie was younger and it was his first year at King's. His choice to row was a life changing decision. We witnessed his commitment and drive to achieve better ergo times, concentrate on fitness, adopt a healthy lifestyle and prioritise his social life. He often said he was enjoying the

standard of rowing, improving every time they trained and praised the commitment of the crew. Mike was tough but their respect for him encouraged dedication and the best performances possible.

We enjoyed our second trip to Henley in July this year, meeting with parents, the Master of King's, Greg Eddy and his wife Thérèse, and of course, enjoyed the atmosphere of the HRR in a very English way. It was a wonderful experience King's provided our sons and it is one not to be missed!

Charlie continues to row after Henley, rowing in a King's Cup selection crew, the UQ University VIII and on weekends surf boat rowing. He plans to keep rowing for the next season.

For both of our sons, we have been thrilled to see the positive impact rowing has had on their lives and their personal development. Rowing demands dedication, early mornings, sacrifices, commitment and working together. Rowing teaches discipline and determination.

Stephen and Jane Struss

COLLEGE events

ICC Sport

Collecting trophies at the ICC Sports presentation evening (L-R: Henry Jennings, Scott Foxton, Jackson Cook & Tom Kleeman)

Francis & Kassulke Cup

David Williams Lecture

Delivered by the Chancellor of UQ, Peter Varghese AO

ICC Debating Team

(L-R) Joshua Moss, Jack Woods, Joshua De Veth and Maverick Ryan

ICC Art Show

Fynn Donaldson was awarded 1st Place

Open Day

In August with the Wyvern front and centre

Master's Lunch For Academic High Achievers Semester 1 2019

Annual Theologs' Lunch

3rd Year and Later Dinner

2019 Valedictorians

Farewell

to Trevor
and Don

At this year's Valedictory Dinner the College acknowledged two men who had resigned earlier this year, after making extraordinary contributions to the College.

Don Barrett joined the King's College Council in 1991, as the University Senate's nominee to Council. Elected Secretary to Council at the AGM in May 2002, he retired as Secretary in May of this year after 18 years in that role. It is estimated Don will have attended 180 council meetings and taken the minutes for about 110 of those meetings! A welcome guest at many occasions at King's both formal and informal, his warmth and humility will be missed.

Emeritus Professor Trevor Heath OAM

Trevor came to King's as Academic Consultant (Part-time) in 1999 after a long career in Australian universities, including 25 years as a Professor at The University of Queensland. For years he was a passionate mentor and friend to Kingsmen, helping, supporting and encouraging them to achieve their objectives in their studies, career and life generally.

The 'Trevor Heath Room' in the Learning Centre has been named in his honour and was officially opened by President of the College Council, Dr Brett Robinson at the Dinner.

KING'S IN PINK

FUN RUN & WALK

King's supporting
women's cancers

FOR ORGANISERS IT WAS A CASE OF THIRD-TIME-LUCKY WITH THE WEATHER FOR THE THIRD ANNUAL KING'S IN PINK ~ FUN RUN AND WALK. IT COULDN'T HAVE BEEN BETTER!

Our friends at UQ's School of Pharmacy again benefitted from the funds raised. Thank you to all who supported this year's event, in particular the KIP co-ordinators Jai Lewis and Jack Dimilia. Our Patron Therèse Eddy, wife of the Master Greg Eddy, (and Cocoa), both joined in along with many students from other Colleges.

A farewell to Trevor however would not be complete without parting words from his God son, Peter Doobes...

Peter Doobes is a 'mythical' Kingsman. A recent Old Collegian when asked to write a reflection on Trevor Heath, penned the following in response to the many letters of advice Trevor had written over the years to Peter Doobes – meant for all Kingsmen in the College. The community of King's College is and will always be enormously grateful to you.

Dear Godfather,

I don't know where to start. I'd never considered what life would be like without you looking out for me and my fellow Kingsmen. Now the day has come to say goodbye. What you taught me during my years as a young adult has kept me from falling into bad habits and nudged me toward a successful and enjoyable life. For this I am forever grateful, thank you.

What I will always remember about you is the qualities you personified. You were always humble, devoted without question, authentic with every word and truly caring. These qualities were the reason for why I always listened to your advice so attentively and why I always felt uplifted and motivated after chatting with you. Despite your tremendous list of achievements within the Australian university community you were always interested in how I was progressing through my projects and exam preparations.

During a period of constant change and distractions in my life it was absolutely essential to have you there to call out my wrongdoings and shortfalls. You never showed a glimpse of any ulterior motives, everything you said and did was in good faith and usually for the benefit of someone else.

You were always up to date with my activities, whether it be a performance I was nervous about, an upcoming exam, a family holiday, an illness or a season ending injury. Caring enough to know all of this and offering support when my lifestyle changed for the worst was invaluable. I'll never forget the emphasis you put on having a balanced life. It's no secret that the well-balanced lifestyle of Kingsmen who strive to better themselves at university, at home, on the sporting field and on the stage has played a significant part in the college's success. Furthermore, your care and interest for birdlife has taught me that stopping to appreciate the surrounding natural beauty and chasing my curiosity are still incredibly important ingredients to creating happiness in a busy lifestyle.

I hope that one day I too can embody these qualities to the standard in which you do. I couldn't have asked for anything more from a Godfather. You are a friend for life that any life is lucky to have.

All the very best,

Peter Doobes

FROM THE KOCA PRESIDENT

Hello King's Old Collegians. Another year has almost passed by the time this edition of the Wyvern magazine hits mailboxes, we will have welcomed a new generation of members into the Old Collegian fold.

Well done to all those Valedictorians and King's Collegians graduating this year. To those leaving College, best of luck and please seek to stay connected via KOCA's channels. Remember to keep your contact details up to date.

What is the Management Committee working on?

As a committee, one thing we are always focussed on is how we continue to be relevant to our members and in some small way at least create growth opportunities and encourage connections for and amongst King's Old Collegians. We have set our plan for 2020 and are working on the following activities:

1. Updates to the KOCA Constitution to ensure ongoing relevance
2. Planning a warm welcome for our future female members
3. Planning KOCA's calendar of events
4. Developing additional ways to involve KOCA members who live outside of Brisbane, interstate and overseas

Please connect with the KOCA Management Committee if you are interested in joining working committees addressing the above.

Naming a new society

KOCA runs several societies or networking groups centred around different academic disciplines / professions. This has seen the creation of the Cooper-Foote (Law), Broomhead-Ferros (Business, Commerce and IT) and the Watson-Miles (Engineering) Societies over the last few years.

KOCA and King's College are exploring expanding the societies to include a Sciences and Medical focus.

The Societies are typically named after King's Collegians who were/are leaders in their respective field.

Please share your suggestions with KOCA via our Facebook group, or email suggestions to me at bluey1521@gmail.com.

Thanks to Trevor Heath

Finally, I'd like to express thanks to Trevor Heath and acknowledge his twenty plus years of dedication and service to generations of King's Collegians and their families.

At the recent Special General Meeting and the Annual General Meeting, such is Trevor's contribution to Old Collegians, that Trevor was singled out for special acclaim and mention. Trevor is also an honorary member of KOCA.

This is the first Wyvern Magazine since the KOCA AGM and Special General Meeting held 17th of July 2019.

The key outcomes from the well-attended meetings are summarised on the KOCA webpage: <https://www.kings.uq.edu.au/community/>. I invite all members to review the summary of outcomes and if you would like further details please contact the Secretary of KOCA or myself.

Events in 2020

The first event for KOCA in 2020 will be the Welcome to KOCA event which is held in Brisbane on the last Friday of February. Please watch out for details via the KOCA webpage and facebook group.

KOCA NEWS

Cameron Bellamy

Extraordinary seems such an underwhelming word to describe the achievements of Kingsman and endurance athlete Cameron Bellamy (King's 2006 - '07). In the Dec 2018 issue of The Wyvern, the College celebrated Cameron being awarded the UQ Distinguished Young Alumnus award.

In September this year, Cameron set out on a super swim, Barbados to St. Lucia. To put the distance into context, the flight time is approximately 40 minutes.

After months of planning Cam departed from St Peters Bay in Barbados at 8:18 am on Friday September 13 and touched a rocky outcrop in the scenic Moule a Chique area near Vieux Fort at 5:13 pm on Sunday September 15. He swam a distance of 150K enduring bath tub like temperatures during the day. He was in the water for an amazing 56 hours and 55 minutes!

Training consisted of nine months of solid swimming and building on his 2018 foundation when he trained to swim 90K around Barbados. Over the months, in 2019, he increased his training hours to 60 hours of swimming weekly. The water literally became his office!

Well done Cameron...an awe inspiring achievement.

Kevin Lam
(King's 2002) took time out to drop by the College with his family when they were visiting from Singapore in September.

Andrew Lynch
(King's 2016) didn't hesitate to help out at the College's stand for an exhibition evening run by his old School Canon Hill Anglican College (CHAC). It wasn't long before a teacher or two made a beeline for their ex pupil!

Jamason Fa'anana-Schultz

(King's 2016 - '17) has joined US Rugby Team, Old Glory DC for the 2020 season. A previous member of UQ's Red Heavies and NSW Waratahs, Jamason has played for clubs in Japan, New Zealand and more recently during the 2019 season, the Major League Rugby's Houston SaberCats Rugby. Over the northern summer, (Fa'anana-Schultz played with the USA Men's Eagles during the Pacific Nations Cup, defeating Canada 47-19 in Glendale, Colorado.

Good luck when you take to the field for the 2020 home opener on Feb 16 Jamason.

Harri Jones

(King's 2018) F3 racing Australian Champion has done it again. Recently taking out the Porsche Michelin GT3 Challenge Australian Championships for 2019. Harri was quick to point out that Motorsport is a team sport and is immensely grateful to his family and key sponsor HeliMods.

No stopping you Harri!

If you want to take a (digital) spin with Harri, see his facebook page @harrijonesracing

King's "At Homes"

London

Sydney

Perth

Melbourne

Singapore

thank you

Every year a significant number of people provide valuable philanthropic support to the College Foundation through acts of support – financial and otherwise. The College is, as always, enormously grateful to you all for your generosity. **Below is a list of those who have contributed to the College Foundation during 2019.**

E/Prof John Elkins OAM E/Prof Colin & Carol Power Mr Peter Jordan Mr Ben & Jane Hailes Mr Don Gardiner Mr Greg & Thérèse Eddy Mr Greg Runge Mr Brendan Power Dr David Simpson Prof Peter Chenoweth E/Prof Mary & Patrick Mahoney E/Prof Stuart Pegg AM Dr Judith Foote Dr Maureen Aitken Mr Bernard Currey Dr Ian Gardner Mr Graeme Garde	Mr Jim Wells The Hon Alan Demack AO Mr Clyde McGilchrist Ms Sally Watson Mr Bill Stubbs Dr Trevor Faragher Mr Alan Mikkelsen Dr Fred de Looze Mr David & Mrs Jacqueline Tramacchi Ms Jenny Brook Prof Mat & Mrs Irene & Mat Darveniza Dr Chris & Dr Elspeth & Chris Blenkin Mr Alistair Blenkin Mrs Adele & Mr Allan & Adele Thompson Hon Justice Martin & Rosie Daubney AM Mr Scott Young Mr Paul Laxon	Prof Tarun Sen Gupta Dr Bryan Shea Mr Bradley Walker Mr Ian & Marie Skinner The Hon Alan Demack AO Mr Jeff Byrne Dr Daryl & Lisa Holmes E/Prof Colin & Carol Power AM Mr Stephen Curran Mr Jim & Helen Spain Mr Tim Watson Mr Sam & Jennifer Harrison MBE Dr Daryl & Lisa Holmes Mr Robert Deceased estate - Fulcher Mr Peter Grant IGA COMMUNITY CHEST Mr Brett Darley Mr Michelle & Louis Pregno
---	--	--

NOTICE BOARD

King's "At Home" Dates 2020

Townsville & Cairns
May

Melbourne
Friday 5 June

London
Saturday 27 June

Gold Coast
Friday 24 July

Toowoomba
Thursday 30 July

Sydney
Friday 7 August

Adelaide
Friday 21 August

Canberra
Late October

Functions & Events 2020

Annual Presidents' Dinner
Saturday 8 February

Wise Wyverns' Luncheon
Wednesday 25 March

ANZAC Day service
Saturday 25 April

Commemoration Dinner
Tuesday 5 May

Parents' Cocktail Party
Saturday 30 May

Francis and Kassulke Cup
Saturday 5 September

Annual Theologs' Luncheon
Friday 6 November

Master's Garden Party
Saturday 28 November

Rev Alan Kidd
(King's 1945 - '51)
Passed away August 2019

and

Member of the Kingsmen
Folk Group
Dr Mike Rickard
(King's 1945 - '51)
Passed away June 2019

vale

*On behalf
of the
King's College
Community*

*Wishing you and
your family
a very Merry
Christmas
and a Happy
New Year.*

ANNUAL APPEAL 2020

For some students the opportunity to attend King's would not be possible without the financial assistance provided by the College's numerous Scholarships and Bursaries.

The focus again is to generate greater financial support for Kingsmen and for the first time Kingswomen in 2020.

"The bursary I received basically enabled me to come and study and stay in Brisbane. The alternative was to commute to Uni everyday which would be about 3 hours on a train each way. The bursary has helped my family and me a lot this year."

Tim Scanlon (Sept 2018)

"The bursaries I received in semester one helped me pay for a trip to Canberra in the mid-year break where I attended an Aerospace Engineering conference."

Callum Bretherton (Sept 2018)

"In 2015 I was an Associate Member, as I could not afford the fees. My relationships and studies have since improved, as a full-time resident at King's College. I would like to thank all members involved in allowing me this fortunate opportunity. Great thanks."

Thomas Underwood (Sept 2018)

**KING'S
COLLEGE
FOUNDATION**

We need to help King's College support all students who are in financial need

The 2020 ANNUAL APPEAL is entirely focused on securing donations to the Foundation, and especially to the

- **Malcolm Whyte Bursary Fund** Supporting new students
- **Platinum Club** Supporting Kingsmen and Kingswomen

No gift is too small – all gifts will support students in 2020

Your Donation Options Are:

☐ **Platinum Club**

☐ **Malcolm Whyte Bursary Fund**

☐ **Other** (at the Master's Discretion)

Yes, I wish to Contribute (tick box above)

The sum of \$

Name:

Address:

☐ I have enclosed a cheque payable to the King's College Foundation

OR

Please debit my credit card ☐ Visa ☐ Mastercard

Name on Card:

Card Number:

Expiry:

Signature:

☐ I will make a direct debit to the Foundation account
BSB 014 002 Acct# 836583349

Return address: The King's College Foundation, Upland Road, St. Lucia, QLD 4067