


Accomplished Old Guildfordians

If you believe details of an Old Guildfordian are missing from this list, please contact og@ggs.wa.edu.au or (+61 8) 9377 8522.

Surname	Name	GGs From	GGs To	Accomplishment
Adams	Marcus	2008	2010	Played league for the West Perth Football club in 2015 and played in the Western Australian State side in the same year. Was drafted by the Western Bulldogs in 2016 at pick number 35 in the National Draft. Made his AFL debut in Round 1 against Fremantle and has currently played 10 AFL games this season.
Adams	Marcus	2008	2010	Played league for the West Perth Football club in 2015 and played in the Western Australian State side in the same year. Was drafted by the Western Bulldogs in 2016 at pick number 35 in the National Draft. Made his AFL debut in Round 1 against Fremantle and has currently played 10 AFL games this season.
Adamson	Corey	2005	2009	In 2014 he was signed to the Rookie List with the West Coast Eagles in the Australian Football League. Formerly a Baseball player for Australia, Perth Heat and for the San Diego Padres in the minor league system in the United States of America.
Adkins	Alwyn	1970	1974	RAAF Fighter Combat Instructor-Mirages, Airline Pilot (Captain).
Adkins	Neil	1971	1975	Formerly in the Australian Regular Army and SAS (Sergeant). Now General Manager of a Security Company.
Adkins	Reginald	1940	1942	RAAF Armourer 1944-1949, Airline Pilot (Captain) 33 years.

	Surname	Name	GGG From	GGG To	Accomplishment
†	Aitken	Donald	1938	1941	Met the road transport needs of an emerging Perth metropolis as the Main Roads Commissioner from 1965 to 1987, the youngest to fill the role at age 40. Honours awarded to Don include the Imperial Service Order, WA Citizen of the Year for the Professions, and an officer of the Order of Australia. Former Old Guildfordian of the Year
	Akerman	Piers	1965	1967	Journalist. Columnist of The Daily Telegraph and Sunday Telegraph.
	Alexander	Ian	1954	1964	Spent his working life as a town planner, a researcher, an academic and a politician. Worked with DURD and the Whitlam Government's urban programme. He was a Member of the Legislative Assembly and a Deputy Speaker in State Parliament. Appointed Adjunct Professor at Curtin University, a post he held from 2006-2010.
†	Arcus	Albert	1936	1939	Rhodes Scholar 1946. Whilst studying Engineering at UWA, Albert served three terms as President of the Guild of Undergraduates at UWA before being elected as an Honorary Life Associate in 1946. In the same year he was awarded the Rhodes Scholarship. He represented Australia at the International Students' Conference in Switzerland in 1947. On leaving Oxford in 1949, he returned to Western Australia with an Engineering Degree. In 1954, he was appointed Australian Government Assistant Trade Commissioner in Indonesia.
	Baistow	John	1961	1968	Chairman of Bank Australia until March 2014 and currently a board member. Previously a Senior Executive with CSIRO. He served as a Director of Cuscal Limited (the major wholesale service provider to Australian customer owned financial institutions) for three terms. He was also Chair of the Credit Union Foundation of Australia for two terms.
	Barnett	Peter	1944	1947	Received a Member of the Order of Australia Award in recognition of service to public communication, particularly through Radio Australia.
†	Barnett	Tudor	1938	1942	Director-General of the Australian Security Intelligence Organisation (ASIO) from 1981 to 1985. He was awarded an Officer of the Order of Australia (AO) in recognition of service to the Public Service.
†	Barns	Colin	1934	1940	Was the mayor of Nedlands for seven years and was on the Nedlands council for 21 years.
	Beasley	Simon	1966	1973	Played for the Footscray Bulldogs in the VFL, making his debut in 1982. Won the Coleman medal for leading goal scorer in the competition in 1985. Became the Bulldogs most prolific goal scorer in 1988.

Surname	Name	GGs From	GGs To	Accomplishment	
				In 2006 Beasley was appointed to host the Western Region Football League's show on Channel 31, renamed The Simon Beasley Show. 2000 Old Guildfordian of the Year	
	Beck	Keir	1977	1987	A Stunt Coordinator, Stunt Actor and Stunt Rigger known for his work on major films including Matrix Reloaded (2003), Matrix Revolutions (2003), James Bond's Casino Royale (2006), Mad Max: Fury Road (2015) and San Andreas (2015).
†	Bessell-Browne	Phillip	1920	1923	Kings Cup Rower.
	Blackburne	Paul	1986	1993	Winner (First Amongst Equals) of the Business News 40under40 Awards 2016.
†	Bladen	Kenneth	1949	1952	Member of the Order of Australia (AM) "for service to veterans and their families, particularly through the Western Australian Branch of the Returned and Services League of Australia". Anniversary of National Service 1951 - 1972 Medal. Centenary Medal. National Medal. Lieutenant Colonel (retired) in the Australian Army. Foundation member of the Special Air Service Company.
	Blain	Alexander 'Nicholas'	1954	1960	Former Deputy President of the Australian Industrial Relations Commission which included membership of the Appeals Full Bench, sitting in all states and the Northern Territory.
†	Blain	Timothy	1958	1964	Rhodes Scholar 1968. Timothy enrolled in the Faculty of Arts at UWA in 1965 and in 1966 was awarded the Convocation Prize for History. During the next two years, he worked towards an Honours course in History and Politics passing with First Class Honours. During his time at the University, he continued his interest in Debating and captained the Intervarsity Team in 1966. In 1969, he did tutoring in first and third year units in Political Science until leaving for Magdalene College, Oxford in August. He studied for his BA in Jurisprudence (the science or philosophy of law).
	Blair	David	1961	1963	David Blair is a physicist and professor of physics at The University of Western Australia and director of the Australian International Gravitational Research Centre at Gingin. Awards include the Premier's Western Australian Scientist of the Year 2007 and the Australian and New Zealand Association for the Advancement of Science (ANZAAS) Medal 2005. 2008 Old Guildfordian of the Year
	Blayney	Ian	1975	1979	Liberal Party Member of the Legislative Assembly (Geraldton Electorate).

Surname	Name	GGs From	GGs To	Accomplishment
Brent	David	1941	1945	Posted as Officer in Charge of Police District (OCPD) of Triang (1953) and Pekan (1953-1954) in British Malaya. These postings gave him the opportunity to meet many dignitaries, including His Highness, Sultan Abu Bakar.
† Burt	Francis	1931	1935	Former Governor of WA, former Chief Justice, former Patron of the Old Guildfordians Association, Centenary Medal, The Order of St Michael and St George- Knights Commander, Companion of the Order of Australia.
Burt	James	1971	1976	Kings Cup Rower 1978-1982, Member of the WA Youth VIII crew 1977 and the Australian U23 VIII in Munich 1981.
† Burt	John	1919	1929	The Royal Victorian Order - Members of the Fourth Class, The Order of the British Empire - Commander (Civil).
† Burton	Keith	1912	1916	Rhodes Scholar 1919. Served in France during WW1 in 1917 before being severely wounded and returning to Australia in 1918. While away, he was awarded his marksman badge for shooting in 1917 and the British Army Rifle Association Medal. He went on to University in 1919, taking an Arts course. He joined the staff at Guildford Grammar School in 1920 for a term before leaving in August for Worcester College at Oxford. He was awarded an Arden Prize to the value of 100 pounds and eventually took his BA Degree with 2nd class honours at Oxford in June 1922 and planned to return to WA in 1923.
Campion	Simon	1949	1952	Asst. to the Master of the Queens Music (U.K.)
† Carew-Reid	Reginald	1931	1932	Air Commodore
† Carlin	Frederick 'Ben'	1926	1929	The first and only person to circumnavigate the world in an amphibious vehicle.
Carroll	Simon	1965	1969	Simon's decorated career includes being awarded the AusBiotech Chairman's Excellence Award for service to the biotechnology industry (2010), Commonwealth Scientific and Industrial Research Organisation's (CSIRO) Medal for Business Excellence (2000), and three medical research fellowships.

Surname	Name	GGs From	GGs To	Accomplishment	
				He was also a named inventor on a number of granted gene delivery patents. Simon has been a member of company and research organisation boards and advisory bodies including the Prime Minister's Science Engineering and Innovation Council Working Group on Biodiscovery (2005) and the Premier's Science Council Working Group on Medical Research (2002). Simon co-founded the Margaret River Cheese Company (1982). After studying internationally in the field of molecular biology and holding senior executive posts in science-based organisations, including the inaugural Director of the Western Australian Biomedical Research Institute and Professor of Biomedical Research at Curtin University, Simon is now Director of Science Partnerships at Scitech. 2013 Old Guildfordian of the Year	
	Carter	Adrian 'A.J.'	1990	1997	Film director, producer and cinematographer. His short film "Ronan's Escape" was selected for 17 international film festivals, gaining 12 award nominations and nine wins.
	Chapkhana	Jango	1976	1981	Widely regarded as one of Australia's most polished all-round musicians. A soloist, composer, choral specialist and jazz artist; he is a repetiteur at the University of Western Australia, teachers pianoforte at Edith Cowan University and is the Director of Music at Perth's historic Trinity Uniting Church.
†	Chapman	Colin	1939	1941	Recipient of French Legion of Honour Medal, Bomber Command Medal and Clasp. World War II Veteran Bomber Command 463 Lancaster Squadron UK, City of Perth No 25 Squadron, Pearce. Airline Captain 29 years MacRobertson Miller and Ansett Airlines.
	Clape	Matthew	1985	1986	Played for the Australian Football League. Played 29 games and kicked 14 goals for the Eagles between 1992-1994. He joined Carlton in 1995, adding 58 games (48 goals) in four seasons, with the highlight being a grand final win over Geelong in 1995.
†	Clark	Robert	1948	1952	Awarded a Member of the Order of Australia (AM) in 2005 for service to the Baptist Churches of Western Australia through the establishment of education programs for theological students.
†	Cleland	Donald	1912	1919	C.B.E. Administrator Papua New Guinea 1951-1969 Appointed to the Australian Imperial Force on 13 October 1939 as staff captain, 6th Divisional Artillery, Cleland arrived in the Middle East in February 1940. He was promoted temporary major in November. For his work as deputy assistant quartermaster general, I Corps, during the campaigns in Libya, Greece and Syria in 1941, he was appointed M.B.E. (1942) and mentioned in dispatches. He chaired the Legislative Council until 1964 and directed the introduction of the first House of Assembly elected by full adult franchise; he restructured the public service so that it would be dominated by Papua New Guineans, paid at a rate the country could afford; and he continued the elimination of discriminatory legislation, most

Surname	Name	GGs From	GGs To	Accomplishment
				obviously ending the liquor ban in 1962. While his reports were methodical, in his diary he made quick, shrewd judgements of people and events. He was knighted in 1961.
Collings	Andrew	1968	1972	Chief Executive Officer - Bowls WA
Crane	Arthur 'Winston'	1954	1957	Member of the Senate for Western Australia 1990-2002. President of Western Australian Farmers' Federation 1982-1989. Senior Vice-President, National Farmers' Federation 1987-1989.
† Davies	James	1940	1944	Australian Rules Football Player who won the Sandover Medal and Best and Fairest for Swan Districts and was their captain in 1944. Managed to play a few games with Carlton in the VFL before moving back to Perth to continue playing for Swan Districts and Claremont Football Club until 1953. He was elected as vice President and President of the WAFL for ten years and then nominated as a life member.
Davies	Stephen	1979	1984	Senior Counsel for the State of Western Australia.
Davis	Geoffrey	1962	1968	Elected as an Honorary Life Member of The Old Guildfordians Association in 2014.
Day	John	1968	1972	Member for Kalamunda in the Western Australian Legislative Assembly. He was elected to the 34th Parliament in 1993 and has been re-elected at every state election since (at July 2012).
Denton	Andrew	1977	1977	TV personality.
Doncaster	Edward 'Michael'	1971	1977	Honoured in the 2010 Queen's Birthday List and awarded a Conspicuous Service Medal. He has served for more than 30 years in the Royal Australian Navy and attained the rank of Lieutenant Commander.

	Surname	Name	GGs From	GGs To	Accomplishment
†	Drake-Brockman	Edmund	1897	1902	Major general, soldier, statesman and judge who served in both World One and Two. Was made a Companion of the Order of St Michael and St George for his services as major at Gallipoli during 1915. He was promoted to lieutenant colonel. In 1918 he was promoted to brigadier general and commanded the 4th brigade. After the war he was elected to the Australian Senate in 1919 as a Nationalist party representative and served until 1926. He then worked as a federal judge.
†	Drake-Brockman	Karl	1899	1910	Rhodes Scholar 1910. Karl was awarded the Rhodes Scholarship in February 1910 and began at Exeter College, Oxford at the beginning of October. On arrival, he took up Rugby and was soon a full back for the 1st XV, which was an exceptional feat for someone who had played Australian Rules at school. He passed his finals in Law with First Class Honours. He was only the second Rhodes Scholar from WA to do so. After the outbreak of WW1 Karl returned to England in 1915 and joined King Edward's Horse, 5th Royal Fusiliers, a regiment in which the majority of Rhodes' scholars enlisted. He served as a puisne judge in New Guinea in 1921.
†	Drake-Brockman	Slade	1926	1931	C.M.G, Chairman of the Western Australia Council He became State Manager of WA in 1962 until his retirement from the company in 1978. He spent five years in the AIF during WW2 attaining the rank of Captain. Slade's greatest achievement was his appointment as Executive Chairman of Western Australia's 150th Anniversary Board formed to plan and conduct the celebrations. Slade's other roles included Honorary Consul General for Belgium in WA since 1974; Chairman of the Council for Nedlands College of Advanced Education; Industry and Commerce Ambassador of WA Week; Councilor Perth Chamber of Commerce since 1978; Executive for the American Chamber of Commerce 1963-67; Vice-Chairman WA Heart Foundation Appeal 1968-69; Chairman and Member to the Advisory Board 1964-72; and Chairman and President of the Save the Children Fund (WA Division). Slade was awarded the Companion of the Order of St Michael and St George (CMG) for his services to Western Australia on 31 September 1979.
†	Drake-Brockman	Thomas	1933	1937	Senator for WA 1958-1978 Minister for Air 1969-1972 During World War II, he joined the Royal Australian Air Force's 460 Squadron in 1941 as sergeant air-gunner and served in the Middle East, Malta and the United Kingdom. He was awarded a Distinguished Flying Cross in September 1944. After the war he was a farmer and grazier and became vice president of the Australian Wool and Meat Producers Federation. Drake-Brockman was appointed to a casual vacancy as a Country Party senator on 12 August 1958. His appointment expired at the 1958 election, when he was elected to the Senate, with effect from 1 July 1959. He was appointed Minister for Air in John Gorton's second ministry. He remained minister until the defeat of the William McMahon government at the 1972 election. He was Minister for Aboriginal Affairs and Minister for Administrative Services in Malcolm Fraser's caretaker government after the dismissal of the Whitlam government, but was not reappointed to Fraser's ministry after the 1975 election. Drake-Brockman was made a Knight Bachelor in June 1979

Surname	Name	GGG From	GGG To	Accomplishment
Duperouzel	Bruce	1966	1968	Played 139 AFL games with St Kilda and a further 29 games with Footscray. In 1971 he won the Best and Fairest Award with the Claremont Football club in the WAFL. Debuted with St Kilda in 1974 and finished the season as their leading goal kicker. In 1980 he was the club's top vote getter in the 1980 Brownlow Medal and in the same year he earned a All Australian selection. In 1982 he captained the St Kilda side. Represented Western Australia 6 times in the State of Origin carnival.
Eddington	Ronald 'John'	1961	1965	Awarded a Member of the Order of Australia (AM) on 13 June 2005, for exceptional performance as Commanding Officer of the Army Financial Services Unit, in the provision of financial management and as Head of Corps, Royal Australian Army Pay Corps, in personnel management performance. Appointed Colonel Commandant for the Royal Australian Army Pay Corps.
Edmonds	Travis	1984	1988	Played for Swan Districts in the WAFL and Fremantle Football Club in the AFL for one game. Won the Swan Districts Best and Fairest in 1992, 1993, 1997, 2000 and 2001 and captained the club from 2000-2002. He played a total of 296 WAFL games for Swan Districts which was a club record. Was named one of the Top 25 WAFL Players Over The Past 25 Years at the launch of the 2012 season. He is a life member of Swan Districts, and is the current treasurer of the club's Life Members Association.
Edwards	Francis	1963	1968	CEO City of Perth, former Head Australian Defence Staff Papua New Guinea, former Commander 13 Brigade (Army Reserve), United States Meritorious Service Medal (1987), Conspicuous Service Cross with Australia Day Honours (1996), Defence Force Service Medal with two clasps. 2005 Old Guildfordian of the Year
Egerton	Robert	1936	1938	Former Director General Supply. R.A.A.F
Eissens	Simon	1981	1985	<p>A celebrated pitcher once called 'Mr Consistency', Simon was born in Liverpool which allowed him to play for both Australia and Great Britain. He made his Australian Baseball League debut in the 1990/91 season and his superb performances saw him selected in the national team for the Barcelona Olympic qualifications in China. Simon later represented Australia at the 1994 Baseball World Cup in Managua, Nicaragua.</p> <p>A member of Team Australia in 1991, 1992, 1994 and 1995, Simon also played for the British national team at the European Championships in 2003 in the Netherlands, and 2005 in the Czech Republic.</p> <p>Simon was a Claxton Shield Team Member for the state team, whether it be playing for the Perth Heat or the Western Heelers, from 1986-2007. In 2006, Simon held the record of 39 wins for WA's Heat and Heelers and he won Claxton Shield Championships in 1991, 1997 and 2000.</p>

Surname	Name	GGs From	GGs To	Accomplishment	
	Ellard	David	2005	2006	Played for Carlton in the Australian Football League.
†	Everett	Thomas	1945	1948	Played in what is now the West Australian Football League for East Perth in 1953 and was a key factor in the club's emergence as a power three years later. He included membership of the Royals' 1956 and 1958 premiership teams among his career tally of 117 senior games with the club. After a particularly fine 1956 season he finished joint second with Perth's Reg Zeuner in the Sandover Medal voting, just one vote adrift of Royals team mate 'Polly' Farmer. In 1959 he crossed to East Fremantle where he spent three seasons, adding another 55 league games. Everett's eight interstate appearances for Western Australia included games at the 1956 Perth carnival. In 2006 he was named on the interchange bench in East Perth's official 'Team of the Century 1945 to 2005'.
	Faragher	Donna	1980	1985	Member of the Western Australian Legislative Council for East Metropolitan Region. Been a liberal member of the Western Australian Legislative Council since 2005 representing the region of East Metropolitan. Was previously she was the staffer to federal member Chris Ellison. Before the Coalitions election to Government in 2008, she was the shadow spokesperson for youth, drug abuse and disability services. Sworn in as minister for environment and youth in 2008 and was, at the time, the youngest ever female minister appointed in WA. Resigned from the ministry in 2010 and was later appointed Parliamentary Secretary to the Premier.
†	Ferrier	Erick	1940	1946	His. Hon. Judge Serge Ferrier, Judge of the Family Court in W.A. One of the founders of the law firm: Ferrier, Athanasiou and Kakulas.
	Finlayson	Raleigh	1989	1995	Named 'First Amongst Equals', the highest honour at the 2018 Business News 40under40 awards.
†	Firkins	Peter	1935	1942	Co. Director, author, historian Enlisted in the RAAF at the age of 17 and completed a tour of operations with No. 460 Squadron RAAF. Since the war he has been prominent in community, business, and literary activities, and is still active as a company director on a number of Boards. Peter has written a number of books and he lists his main interests as national affairs, writing, tennis, cricket and hobby farming. Former Old Guildfordian of the Year
	Forster-Jones	N'Fa-Deynde	1993	1996	ARIA Award Winning Musician (with the band 1200 Techniques).

	Surname	Name	GGs From	GGs To	Accomplishment
†	Freeth	Gordon	1928	1931	Member of the Australian Parliament for Forrest as the Minister for the Interior and Minister for Works in 1958 and in 1963 he was appointed Minister for Shipping and Transport. In 1968 he was appointed Minister for Air. 1969 he was appointed Minister for Foreign Affairs. He then became an Ambassador to Japan and High Commissioner to the United Kingdom. Also won a gold medal for rowing in the coxed fours in the 1938 British Empire Games in Sydney. Kings Cup Rower Former Old Guildfordian of the Year
	Gannon	Michael	1983	1988	National President of the Australian Medical Association. Obstetrician and Gynaecologist in private practice. Member of the Royal College of Physicians of Ireland and Obstetric Lead of the Perinatal Loss Service at King Edward Memorial Hospital. President of the Australian Medical Students' Association in 1993. Recognised as the 2018 Old Guildfordian of the year.
	Gardiner	Philip	1959	1964	Hon MLC. Member of the Western Australian Legislative Council for Agricultural Region. Was in office between 2009 and 2013. Ran as part of the Nationals party up until 2012 and then ran as an Independent.
	Garlett	Cruize	2005	2006	Played for North Melbourne in the Australian Football League.
†	Garrett	Alwyn	1914	1917	"Received The Order of the British Empire - Knights Commander (KBE), The Order of the Bath - Companion (CB) and The Order of the British Empire - Commander (CBE). Australian Army Chief of General Staff 1956-1960 (now known as Chief of Army). At the outbreak of World War II he came back to Australia and in November 1939 was appointed Captain in the Australian Imperial Force. By June 1940 Major Garrett was again in Britain, on the staff of the 18th Australian Infantry Brigade; he was promoted lieutenant colonel on 16 September and briefly commanded the 2nd/31st Battalion. Sent to the Middle East in February 1941, he took part in the campaigns in Greece and Crete in April-May as a staff officer with the 19th Brigade and Savige Force. After further postings to Australian and British formations, mostly armoured, he returned home early in 1942. Promoted temporary colonel in April, Garrett was senior operations officer on the staff of the 1st Armoured Division until October when he became director of armoured fighting vehicles, Land Headquarters, Melbourne. In September 1943 he joined the staff of I Corps. From December that year to October 1945 he was brigadier, general staff, successively on the headquarters of I Corps, II Corps, New Guinea Force and, again, II Corps. Appointed chief of the General Staff on 23 March 1958, Garrett presided over a period of intense activity and change in the structure of the army, beginning with the disbandment of the national service scheme in 1959. Garrett was elevated to K.B.E. in 1959 and transferred to the Retired List on 1 July 1960."

	Surname	Name	GGs From	GGs To	Accomplishment
†	Giblett	Richard	1980	1984	An renowned artist known for his highly precise sculptural, drawn and otherwise rendered depictions of geometric networks, structures and architectures. His works were included in numerous Australian and International exhibitions including the NGV Triennial (2017), Art Basel Hong Kong (2015) and Lisbon Architecture Triennial (2016).
	Gipson	Graham	1945	1950	Melbourne 1956 Olympics (Athletics). Won a Silver Medal for the 4x400 relay.
†	Goldie	Louis	1933	1936	Professor Louise Goldie - Graduated from Law at UWA with first class honors. Served in the Australian military as a navigator and then a paratrooper. Studied law again at University of Sydney and graduated with first class honors and then his masters of laws. Worked as the Secretary to the Royal Commission on New Guinea Timber Rights. Then took a position as a legal officer for the Commonwealth of Australia's Attorney Generals Department. Then accepted a position as a lecturer at the Australian National University and then as Associate Professor of Political Science at the University of California in Los Angeles. Over his career, he taught at a number of institutions across America. He spent the majority of his career as the Director of the International Legal Studies Program and Professor of Law at the Syracuse University College of Law until his retirement in 1989. In recognition of his scholarship and devotion to the College of Law, he was presented with the Chancellors Award for Exceptional Academic Achievement in 1988. He founded the Syracuse Journal of International Law and Commerce in 1972, a journal that is still a well recognized source of scholarship on issues of public and private international law. From 1972-1973 he acted as consultant to the Republic of Korea on its Continental Shelf Rights in the East China Sea. he also served as Counsel for Turkey in the Aegean Sea dispute from 1975-1976. He then became the Senior Legal Officer in the Office of Legal Affairs, United Nations Secretariat.
	Gooding	Dalton	1968	1972	Former Chairman of the West Coast Eagles between 2002-2007. He Was also a founding partner of the Chartered Accounting firm Gooding Perva which later became Gooding Partners. Has been a board member and Chairman of many different companies.
	Gougoulis	Stacy	2000	2004	Presenter on the national radio station Triple J.
	Gow	Paul	1982	1986	Member of Swan Districts 1990 WAFL Grand Final Win and played 7 games for Footscray in the AFL

Surname	Name	GGs From	GGs To	Accomplishment
Greenham	James 'Kaye'	1953	1958	Australian Baseball team 1960-1962 & 1971-1974
Gregson	Christopher	1984	1988	The Creative Director at Sydney's No.1 Radio Station 2GB 873.
Grime	Murray	1979	1984	Regarded as one of the best hockey umpires in the world. Selected to officiate at four Olympic Games and reached the 200 international match milestone on 23 October 2016, the fifth person to achieve this feat. Murray was the 2004 Old Guildfordian of the Year.
Hale	Geoffrey	1951	1953	Rome 1960 Olympics (Rowing). Kings Cup Rower
Hames	Kim	1966	1970	Dr Kim Hames achieved the position of Deputy Premier of Western Australia, with responsibility over the portfolios of Health and Tourism. 2011 marks fifteen years for Dr Hames as an elected Member of Parliament, first for Dianella, then Yokine, and now Dawesville. Previous portfolios have included Housing, Aboriginal Affairs and Water Resources. Prior to becoming a Member of Parliament, Dr Hames was a councillor at the City of Bayswater, and previous to that a GP in regional WA as well as a doctor with the Army Reserve. 2011 Old Guildfordian of the Year
† Hamilton	John	1949	1953	Became a Member of the Order of Australia (AM) on 8 June 2015 for significant service to the print media as a leading journalist and editor, as an author and educator, and to the veteran community. Won the W.G. Walkley Award for Journalism twice (1962, 1963) for reporting on Tasmanian Bushfires and Disappearance of Prime Minister Harold Holt. Other awards include the National Press Club Canada Award for International Reporting (1984). 2012 Old Guildfordian of the Year.
† Harper	Charles 'Walter'	1896	1897	Harper was instrumental in the creation of what is now Wesfarmers Ltd. He was chairman of directors of Westralian Farmers Ltd and was a founder of what would become Co-operative Bulk Handling Ltd. He was also involved in the development of the State's first two local wheat varieties, Gresley and Wilfred, named after his Old Guildfordian brothers who died at Gallipoli. Harper was chairman of Westralian Farmers when the company established the State's first public radio station (6WF) in 1924, now known as 720 ABC. The following year Westralian Farmers built the State's first pasteurised milk plant. The Royal Agricultural Society of WA inducted Harper into its Hall of Fame in 2000.
† Harper	Prescott	1896	1905	Rhodes Scholar 1905. Prescott attended Oxford for three years and finished his course with Second Class Honours in Science. Before this he had taken Third Honours in Mathematics, and taken double honours at the end of his third year instead of waiting an extra year, as is customary with honour

Surname	Name	GGs From	GGs To	Accomplishment
				candidates. On his return to WA in 1908, Prescott lived in Gingin and devoted his energy to scientific research, especially in relation to agriculture and pastoral conditions in Australia. During WW1, he enlisted in the 10th Light Horse and was in the Engineers of the 3rd Division in Palestine. He rose to the rank of Lieutenant. After the war, he returned to life at Gingin as a farmer and grazier. Prescott was a member of the Road Boards for thirty-six years, seventeen as Chairman. He was also Chairman of the WA Branch of the CSIRO from 1944 to 1949.
Harvey	Kade	1985	1992	Made his debut with the Western Warriors in 1995 and won the 'Best New Talent' award after the Mercantile Mutual Cup season of 1996-97. He had taken 18 one day domestic wickets that season which equaled the competition record. He won the man of the match award in the final of the 2003-04 ING Cup, taking 4 wickets for 28 runs and scoring 53 runs from 42 balls in a 75 run unbeaten partnership with Darren Wates to win the game for the Western Australia.
Herbert	Luke	1990	1994	Director of Linkforce Engineering.
Hillman	Geoffrey	1924	1931	Rhodes Scholar 1936. With brilliant scholastic achievements at Guildford Grammar School, he entered the faculty of Engineering at UWA. One of his main interests was the West Australian Student Christian Movement. At Oxford in 1938, he obtained First Class Honours in Structural Engineering with special reference to Wind Stresses in Rigid Frame Buildings. By 1946, Geoffrey had returned to Australia and was appointed as a lecturer on Engineering at UWA.
† Hillman	Robert	1930	1936	Appointed Director of Engineering of the Public Works Department in 1972, a position he held until his retirement in 1984. Among the many board positions held by Bob, he was the State's representative on the Standing Committee of the Australian Water Resources Council from 1972 to 1983, and Chairman of the Western Australian Water Resources Council from 1982 until May 1984.
† Holthouse	David	1949	1949	Rear Admiral in the Royal Australian Navy. Appointments included Chief of Naval Engineering, Chief of Naval Logistics and Chief Naval Engineer, Chief of Naval Personnel and Naval Support Commander. Appointed an Officer in the Order of Australia in 1991. Holds HM the Queen's Sword (1954). Made an Honorary Fellow of the Institution of Engineers Australia, Institute's Highest Award (2004).
† Hopkins	Henry	1925	1928	Rhodes Scholar 1934. A Scholarship and a Vacation Cadetship with Western Australian Government Railways enabled him to attend UWA where he completed a Bachelor's Degree in Engineering and Science. He was captain of the College Football and Cricket teams. Hockey was his forte and he represented the state in 1933. During his five-year Engineering course, Henry gained five distinctions and in 1932 was awarded the Norman Albert Prize for Engineering. He was only twenty-one years of age. He graduated from Brasenose College, Oxford. In 1939, Henry held the position of Resident Engineer for the construction of the aerodrome and buildings for the Royal Air Force at Carlisle, England. During the war, he was awarded the DFC for his services to the Royal Air Force as a bomber

Surname	Name	GGs From	GGs To	Accomplishment
				pilot and flying instructor. After a period as a Structural Engineer, he returned to UWA in 1948 as a Senior Lecturer in Civil Engineering. Three and a half years later, he accepted the Chair of Civil Engineering at New Zealand's Canterbury University College. He was awarded the New Zealand Institution of Engineers' Fulton Gold Medal in 1953. He retired in 1977 and in 1980, his services to engineering were honoured with an OBE.
† Hubbard	Gerald	1945	1951	WA Sculling Champion 1953,54,56,58,59 and 62. Australian Sculling Champion Presidents Cup 1954.
† Hubble	John	1936	1941	Air Commodore R.A.A.F. Awarded the Distinguished service order for brilliant planning and leadership whilst commanding No 77 Squadron in Korea, the Air Force Cross and Bar in recognition of service to the RAAF, the Order of the British Empire award for commanding in Vietnam and The National Medal which is awarded for diligent long service to the community in hazardous circumstances, including in times of emergency and national disaster, in direct protection of life and property.
† Hudleston	Edmund	1919	1926	Air Chief Marshal, was a senior commander in the Royal Air Force. After the war he the Head of the UK Military Delegation to the Western European Union Military Staff Committee in 1948 and the the Deputy Chief of Staff for Plans and Policy at Headquarters SHAPE in 1951.
† Hussey	Bertram 'Frank'	1920	1923	Civil engineer seconded in the 1930's to build the now heritage listed big guns on Rottnest Islands. These guns formed part of "The Fremantle Fortress", the WW2 defence network to protect Fremantle Port which was deemed important to National Security.
Jager	Martin	1939	1941	Foundation professor of Commerce, University of Newcastle Martin joined the University as Foundation Professor of Commerce in 1966. He graduated from the University of Melbourne and taught accounting at the Victoria University of Wellington in New Zealand and the University of Melbourne before coming to Newcastle. Professor Jager has been closely involved with the administration of both the Faculty of Economics and commerce and his Department. His research interests centre on company accounting and company law. Apart from revising and updating an early work, The Law and Practice of Company Accounting in Australia, published by Butterworths, recognised as a standard text on the subject, he has written Company Law in Australia, also produced by Butterworths. Currently, he has two books in the press and intends spending some time in his retirement on his publications.
† Jefferies	Phillip	1940	1944	Professor of Organic Chemistry UWA

Surname	Name	GGG From	GGG To	Accomplishment
Jeffery	Robin	2000	2004	London Olympics (2012) in the C2 (Double Canoe) Mens Canoe Slalom event.
† Johnson	Frank	1917	1920	Rhodes Scholar 1923. Frank was a member of staff at Guildford Grammar School from 1922-1923 and was assistant Housemaster of St George's House. He left for Merton College, Oxford in 1924. Frank returned to Western Australia in 1927 and commenced teaching at the Preparatory School for a term before joining the Senior School. He was Housemaster of School House from 1934-1938. He was in charge of Football, Athletics and the Library and was an inspiration to all the boys. After leaving Guildford Grammar School Frank went to Africa and worked in the Kenya Education Department in charge of post-secondary education for all races. He returned to Australia in 1962.
† Jones	Ernest 'Brusher'	1916	1922	A talented swimmer who represented Australia and Western Australia putting the State on the swimming map. He went on to take 3 National titles at the Australian Championship Carnival in 1930 at 25 years of age. At the State and National level he won over 100 championships in his swimming career before retirement.
Julian	Brendon	1985	1987	Played in the Australian Test Cricket Team between 1993 and 1995 and then was a regular member of the One Day team between 1998-1999 and was a member of the winning squad at the 1999 Cricket World Cup. He retired in 2001 to become a presenter on Channel 9's Getaway and then presented sports news on National Nine News before moving to Fox Sports. On Fox Sports he is a commentator on domestic cricket matches and the host of Inside Cricket.
Kean	Bernard 'Bill'	1961	1965	Graduated in medicine from the University of Western Australia before completing post-graduate studies in public health medicine. He joined the World Health Organization (WHO) in 1985, initially working as Regional Advisor in the Western Pacific Office in the Philippines. He subsequently worked as the WHO Representative in China before becoming the Director of Programme Management in the Western Pacific Regional Office. In 1999, Dr Kean transferred to the WHO Headquarters in Geneva, Switzerland to lead several WHO programmes. At the time of his retirement in 2009 he was Executive Director of the Office of the Director General of WHO. 2009 Old Guildfordian of the Year
Kershaw	Reece	1980	1985	Became the Commissioner of the Australian Federal Police in 2019 after five years as the Commissioner of the Northern Territory Police Force.
Kickett	Derek	1978	1978	Played 152 AFL games with North Melbourne, Essendon and Sydney. Was West Perths leading goal scorer in the 1984 WAFL competition. Moved to Claremont Football Club and won a WAFL Grand Final in 1987. Would have won the Sandover medal in 1987 by 16 votes but was inelligible because of suspension. In 1990, Kickett moved to the Essendon Football Club, where he played four seasons, and became a popular cult figure, known for confident playing style, high leap, evasive skills and his long kicking ability. After leaving Essendon, Kickett was drafted by the Sydney Swans. He played three

Surname	Name	GGs From	GGs To	Accomplishment
				seasons at Sydney, and his last game of AFL football was in the 1996 AFL Grand Final, which Sydney lost against North Melbourne. Kickett returned to the WAFL in 1997, and played that season with Subiaco, before retiring. He made several appearances in the E J Whitten Legends Game.
Kickett	Larry	1970	1972	Member of 1978 Western Australian Football League Grand Final winning East Perth Football Club in 1978.
Kiernan	Anthony	1963	1968	Presented with a Member of The Order of Australia for "significant service to business, and to the community."
† Kiernan	Laurence	1937	1945	Member of the Order of Australia. Former managing director of STW Channel 9
† Kyle	Wallace	1922	1927	Former Governor of WA, The Royal Victorian Order - Knight Commander. Former Old Guildfordian of the Year
Langdon	Karl	1981	1985	Played 100 games and kicked 108 goals for the West Coast Eagles between 1988-1995. Represented Western Australia in the State of Origin as a centre half forward. Retired from Football in 1996 and became a football commentator. Currently hosts Perth Radiator Station 6PR's sports program 'Sports Today'. Also has a fishing show on radio 6PR, is a columnist for the Sunday Times and calls Speedway at the Perth Motorplex.
† Ledger	Heath	1987	1996	Was an actor and won an Academy Award for Best Actor in a Supporting Role for Dark Knight (2009). Previously received an Academy Award Nominee for Best Actor for Brokeback Mountain (2006). 2006 Old Guildfordian of the Year
† Lefroy	Robert	1919	1929	OBE(C). Received The Order of the British Empire - Officer (Civil) for his work in the agricultural community.
Logue	Michael	1981	1985	Kings Cup Rower, Australian U23 VIII Champion 1988, WA Single Sculling Champion 1990

	Surname	Name	GGs From	GGs To	Accomplishment
†	Loutit	John	1921	1927	Rhodes Scholar 1930. Atomic Scientist. John studied Medicine in Melbourne until 1929 and hoped to proceed to Oxford in 1930. In 1934, he won an Open Scholarship at the London Hospital. By 1935, he had passed his final examination in Medicine and had accepted a position as Assistant at the Bernhard Baron Institute of Pathology at London Hospital. In 1939, he was appointed Registrar and in 1942 made Director of the Medical Research Council of London. John contributed to the development of improving techniques for the storage and transfusion of blood during World War 2. Between 1947 and 1969, John established and ran the Medical Research Council's Radiobiology Unit at Harwell. In 1954, he was made an Officer of the Order of Orange, Nassau. In 1956, he was awarded the Robert Roesler de Villiers Award by the Leukaemia Society for his discovery of a new therapy for the treatment of the disease. In 1963, he was made a Fellow of the Royal Society.
	Mackenzie	John	1978	1982	1994 Commonwealth Games (Athletics)
†	Mackenzie	Kenneth 'Seaforth'	1927	1929	Author, poet and journalist. Recipient of a succession of Commonwealth Literary Fund fellowships.
†	Mackie	John	1940	1945	A prolific local sportsman in Hong Kong, having represented the country in six different sports - including golf, rugby, cricket, swimming, tennis and hockey. As a golfer he was an integral part of the Hong Kong team throughout the 1950s and 1960s, spearheading the side that claimed the inaugural Putra Cup in 1961.
†	Malcolm	David	1950	1955	Rhodes Scholar 1960, former Chief Justice, Companion of the Order of Australia, Centenary Medal. After graduating from Oxford in 1962 with First Class Honours in Civil Law, David returned to Australia and was admitted to practice in 1964 and was a partner with the firm Freehill, Hollingdale and Page from 1964-1979. He was appointed Chief Justice of Western Australia in 1988. In 1990, he was appointed Lieutenant Governor of Western Australia and in 1992, was made a Companion of the Order of Australia. In 1999, he was elected as an Honorary Bencher of Lincoln's Inn, London. In 2000, he was awarded the honour of Citizen of the Year in Western Australia. David retired as Chief Justice in 2006 and took up an appointment as Professor of Law at the University of Notre Dame Australia. Former Old Guildfordian of the Year
	Maskell-Knight	Charles	1971	1975	Awarded the Public Service Medal, in the 2013 Queen's Birthday honours list, for outstanding public service to policy across many aspects of health and Commonwealth/State relations.

	Surname	Name	GGs From	GGs To	Accomplishment
†	Maslen	Peter	1963	1969	Former President, Starbucks Coffee International. CEO of Knowledge Universe Education.
	McAlpine	Stuart	1976	1980	A Wheatbelt farmer committed to the environmental and social restoration of his region. He was co-founder of the Liebe Group and inaugural President. He instigated the Regional Repopulation Plan with the Wheatbelt's Dalwallinu Shire and Chaired the Regional Repopulation Advisory Committee. In 1999, Stuart was Western Australian No-Till farmer of the year and in 2015 he received a Soil Health Champion Award.
	McGuire	John	1970	1972	Captain of the 1st Aboriginal Team to tour UK. Member of 1978 Western Australian Football League Grand Final winning East Perth Football Club in 1978 and played more than 100 games for the club. Western Australian District Cricket U15 Shiled Trophy named after him. Compiled 10,004 first grade runs at 36.24 across his career to make him the second highest all-time leading run scorer, tallying 15 first grade centuries, 55 half-tons and a highest score of 199 not out. Former Old Guildfordian of the Year
	McIntosh	Braydon	1998	2002	2003 Australian Youth Olympic Swimming Team, Sydney.
	Meadows	Robert	1954	1959	Solicitor General of Western Australia 1994-2011. Appointed a Queen's Counsel (QC) in 1996.
	Michael	Constantine 'Con'	1966	1970	Played first-class cricket for Western Australia. Has received a number of National and State engineering awards over the years, culminating in 2019 with Con reaching Engineering Executive status. The Engineering Executive (EngExec) post nominal recognises eminent individuals in leadership and management roles. The exclusive status immediately communicates the well-earned prestige of leaders at the highest tier of their industry.
	Miles	Luke	1999	2003	Played for St Kilda in the Australian Football League.
†	Millar	Thomas	1938	1940	Professional Fellow in International Relations, A.N.U He was the founder of the Strategic and Defence Studies Centre at the Australian National University, and the main preserver of another, which is now called the Sir Robert Menzies Centre for Australian Studies in the University of London. He also served as Director of the Australian Institute of International Affairs from 1969 to 1976, helped found Radford College, spent periods as Academic-in-Residence at the Department of Foreign Affairs and

Surname	Name	GGs From	GGs To	Accomplishment	
				Trade, chaired a committee of enquiry into Australian Army Reserves, and was on the Councils of the International Institute of Strategic Studies and the Royal Institute of International Affairs. Tom wrote nine books, of which Australia in Peace and War (1978) was probably the most influential.	
	Mills	Jamie 'Stormie'	1979	1984	An artist whose moody creations have generated a cult following.
†	Mitchell	Gerald	1945	1951	Played for East Fremantle Football Club and was known as one of the fastest men in League football.
	Moody	David	2008	2012	Debut for Western Australia in the top of the table Sheffield Shield match against New South Wales in February 2015. He ended up with 10 wickets in three shield matches and was rewarded with a senior Western Warriors contract.
	Moody	Thomas	1979	1983	Former Australian and State Cricketer, and former Coach of Sri Lanka and the Western Warriors (WA Cricket Team). Coached other overseas teams including the Sunrisers Hyderabad in the 2018 Indian Premier League (IPL). 2001 Old Guildfordian of the Year.
†	Moore	Richard	1942	1945	A Major and Military Knight of Windsor, who was appointed a Member of the Royal Victorian Order (MVO) in the 2015 Queen's Birthday Honours list. It is an Imperial award that is entirely within the Queen's personal gifts, for services to the Crown, with no political or any other influence.
	Morcombe	Michael	1951	1953	A Member (AM) in the General Division of the Order of Australia for "significant service to conservation and the environment in the fields of natural history and ornithology as a photographer, illustrator, and author".
	Morrow	Michael	1992	1996	Senior Media Adviser to the NSW Minister for Police and Emergency Services. Previously the producer of the Chanel Seven TV program called Sunrise.
	Murcia	Didier	1976	1980	Member of the Order of Australia (AM) for significant service to the international community through support for the provision of medical and educational resources in Tanzania.

Surname	Name	GGG From	GGG To	Accomplishment
Murray	Paul	1963	1967	Journalist and Radio Personality. Old Guildfordian of the Year 2015.
Nichols	Matthew	1991	2003	Recognised as a member of the 2015 AIM30, the Australian Institute of Management's accolade for a group of 30 outstanding managers, under 30 years of age, who have excelled in their chosen careers and have already left their unique mark on the management profession. Matt received this recognition by managing one of Perth's largest homeless centres in Northbridge.
Ninham	Barry	1945	1952	Received an Order of Australia (AO) for service to physical sciences through landmark theoretical and practical advances in colloids and surfaces, and as an academic, educator and mentor. Emeritus Professor at the Australian National University. Founded ANU's applied mathematics department in 1970. ANU has created a professorship to honour him. 2010 Old Guildfordian of the Year
† Ninham	Rodger	1950	1955	Rome 1960 Olympics (Rowing). Kings Cup rower 1960. Australian Sculling Champion Presidents Cup 1961. Australian Coxless Pair (Commonwealth Games, Perth 1962, Bronze Medal), Australian Coxless Pair (Olympic Games, Tokyo 1964).
† O'Halloran	Kevin	1951	1955	Australian freestyle swimmer of the 1950's who won a gold medal in the 4x200m freestyle relay at the 1956 Olympics in Melbourne. He was the first Western Australian to win Olympic gold. 1955 School Captain.
O'Sullivan	Thomas	1989	1996	Actor. Appeared in a number of films and on television. Credits include X-Men Origins: Wolverine, Underbelly, Packed to the Rafters, and A Place to Call Home.
Ottaviano	Michael	1986	1990	Old Guildfordian of the Year 2017. Former Chief Executive Officer of Carnegie Wave Energy, an ASX-listed inventor, owner and developer of the patented CETO wave energy technology.
Ottaviano	Simon	1983	1985	Received a Commendation for Distinguished Service in the Australia Day Honours List for 2013. As a Captain in the Royal Australian Navy, he was recognised for distinguished performance of duty in warlike operations as Chief of Staff Headquarters Joint Task Force 633 on Operation SLIPPER from July 2011 to January 2012. Current rank is Commodore. Old Guildfordian of the Year 2019.
† Parks	William	1909	1915	Rhodes Scholar 1917.

Surname	Name	GGs From	GGs To	Accomplishment	
	Pearce	Clancee	2006	2007	Played for Fremantle in the Australian Football League.
†	Potts	Arnold	1911	1914	Famous Brigadier who served in the First World War and led 21st Brigade of the Second AIF during its defence of the Kokoda Trail during the Second World War.
	Prendiville	Garrett	1995	1999	Executive Director of the Prendiville Group which includes businesses in Western Australia such as the Tradewinds Hotel, Pier 21 Resort, Karratha International Hotel, Hotel Rottneest, Cottesloe Beach Hotel, Norfolk Hotel, Sandalford Wines, BP Norseman and Norseman Eyre Motel, and Balladonia Hotel.
	Pritchard	Gary	1966	1970	Received a Medal of the Order of Australia (OAM), along with his wife Gaynor, for service to children as foster carers.
†	Raine	Arnold	1902	1905	Raine Square, Murray Street, Perth, was named after Arnold and his wife Mary.
	Rance	Alexander	2005	2006	Former player for Richmond in the Australian Football League. Rance was a five-time All Australian (2014, 2015, 2016, 2017, 2018), including being named Captain of the All Australian team in 2017.
	Rendell	John 'Jerry'	1947	1956	Appointed as an Order of the British Empire Officer (OBE) by Prince Charles in 1998.
†	Roberts	John	1943	1947	Founding chairman and an executive director of the international construction company called Multiplex. John was passionate about horse racing and served as chairman of the WA Turf Club from 1984-1987. In 1988 he was awarded an Officer of the Order of Australia (AO) for service to the construction industry and to the sport of horse racing.
	Russcher	Tristan	1995	1998	A Fellow of the Royal College of Organists and has recorded with numerous CD labels including OxRecs, Priory and Signum. In May 2005 he was the runner-up in the Pipeworks International Organ Competition and past recital venues include the National Concert Hall Dublin, St Mary's Pro-Cathedral Dublin, St Patrick's Cathedral Dublin, St Michael's Church Dun Laoghaire, Trinity College Dublin, Oosterkerk Amsterdam and Washington National Cathedral. In April 2012 Tristan became the seventh

Surname	Name	GGs From	GGs To	Accomplishment	
				person to perform Francis Pott's epic two-hour solo organ symphony Christus, considered by many to be the 'Everest' of the organ repertoire.	
	Scott	Gary	1951	1956	Pacy, strong overhead, and an excellent kick, South Fremantle utility Gary Scott was a prominent member of that club's sides during the late 1950s and throughout the '60s. Hailing originally from Mandurah, he was a model of reliability and steadiness who spent three seasons as South's captain. His immense adaptability made him a near automatic choice for Western Australia for much of his career (he made 11 state appearances), and his final tally of 255 WANFL games between 1957 and 1969 was, at the time of his retirement, a club record (since overhauled by Tom Grljusich and Marty Atkins).
†	Sinclair	Donald	1910	1917	Rhodes Scholar 1920. In 1923, he took his Law Degree, passing with Honours. He was called to the English Bar the same year and returned to Western Australia in February 1924. He was President of the Old Guildfordians Association from 1927- 1931. He was also Captain of the WA Rugby Team. Suffering ill health, Donald temporarily relinquished practice and retired to the country. He recovered sufficiently to return to Perth in 1935 to open an office and in February resumed practice as a Solicitor.
†	Smith	Charles	1931	1937	Hon. Mr. Justice C.H. Smith Q.C., Senior Puisine judge of the Western Australia.
	Smith	Julian	1972	1976	Awarded the Ambulance Service Medal (ASM) in 2012. General Manager of the Country Ambulance Service of St John Ambulance Western Australia, representing the largest area covered by a single ambulance service in the world.
	Snook	Ronald	1985	1989	Atlanta 1996 Olympics Bronze Medal in the Quad Skull (Rowing). Kings Cup Rower, Australian U23 Double Scull (NZ 1993).
†	Southwood	Eric	1929	1933	Hockey Vice Captain of the Australian Tour of New Zealand 1948
†	Stables	Hubert	1909	1915	Rhodes Scholar 1918. After leaving school Hubert joined the staff at Guildford Grammar School from 1916-1919. During this time, he was secretary and treasurer of the Tennis Club and OC of the Senior and Junior Cadets. He also edited the Swan magazine. At UWA, he obtained the Lady Hackett Prize in Latin in 1917 and graduated with distinction in Latin and Greek. Hubert left for England in December 1919 to take up the Rhodes Scholarship at Exeter College, Oxford. He returned from England in 1923

Surname	Name	GGs From	GGs To	Accomplishment	
				in charge of emigrants on the Largs Bay. He passed through Fremantle on his way to Brisbane. On concluding this work, he returned to WA to work for Messrs Villeneuve, Smith and Keall, Barrack St, Perth. Hubert was appointed to the Council for Church of England Schools in 1947 and was then appointed a Fellow of the new Guildford Grammar School Council from 1950-1971 and Chairman from 1960-1963. He was President of the Old Guildfordians Association and was elected an Honorary Life Member in 1965	
	Steffensen	John	1992	1996	Competed in the 2004 Olympic Games in Athens and won the silver medal in the 4x400m relay team. Won the gold medal for the 400m and the 4x400m relay at the 2006 Commonwealth Games in Melbourne. Won the Bronze medal in the 4x400m race at the World Championships in 2009. Was the runner up on the television program Celebrity Apprentice in 2013.
†	Stokes	John	1940	1942	F.R.A.C.P, Chairman Division of Medicine, Royal Perth Hospital As a very young man he joined the RAAF as air crew but with the end of World War II he entered medical school, graduating in medicine at the University of Adelaide in 1951. In 1958 he went to Boston USA, as a Research Fellow in Medicine at the Harvard Medical School associated with the Massachusetts General Hospital. He returned to the Royal Perth Hospital in 1959 as Honorary Clinical Assistant Physician and in 1964 became Honorary Physician. In his professional life he gave freely of his time to a number of organisations, being AMA Vice-President in 1972, Member of the Medical Board of WA from 1982-1987, a member of The Royal Australian College of Physicians Accreditation Board from 1973 to 1981, Chairman of its Specialist Advisory Committee 1974-1981 and a Member of the Council 1982-1984. John retired in 1991 and in recognition of his service to the Royal Perth Hospital was appointed Emeritus Consultant Physician.
†	Stow	Julian 'Randolph'	1950	1952	Writer. Won the Miles Franklin Award in 1958. He was awarded the Patrick White Award in 1979. 2007 Old Guildfordian of the Year
	Swarbrick	John	1969	1972	Chief Designer and Designer of Record for Kookaburra I, II and III, the yachts used in the lead up to and in Australia's unsuccessful America's Cup defence in 1987. To be eligible to compete in the America's Cup, Kookaburra III had to defeat Australia IV. Kookaburra III was also successful in winning Gold at the 12 Metre World Championships, Lulea, Sweden, in 1988.
	Tiller	Michael	1949	1953	Former President of the Australian Orthopaedic Association, the Australian Medical Association's inaugural award for Service to the Community.
	Tonkin	Shane	1986	1988	Atlanta 1996 Olympics (Baseball). Sponsorship and Event Manager, Hockey Australia. Commercial Partnerships Manager, Hockey Australia GM (commercial and marketing), Baseball WA

Surname	Name	GGG From	GGG To	Accomplishment
Tunbridge	Geoffrey	1943	1948	Played 117 VFL Games for Melbourne between 1957-1962. He played in three premierships for Melbourne in the late 1950s, and snapped the winning goal in front of the largest ever home and away crowd in the history of the AFL (a crowd of 99,346 attended the 1958 Melbourne v Collingwood match at the MCG), to give the Demons victory by three points.
Turner	Angus	1988	1994	Rhodes Scholar 2001. Named 'First Amongst Equals' at the 2015 40under40 Awards. He won a General Exhibition for the 1994 TEE Examination and studied medicine at UWA. In 1998, he won the Dr Bill Jackson Rural Undergraduate Scholarship and travelled to Canada to study health problems faced by rural youth. While attending UWA at St George's College, Angus conducted the Choir. He was elected Student President of the College in his fourth year. Angus completed the Avon Descent in both double and single kayak and organised kayaking expeditions for junior staff at the hospital. He also did voluntary work at a local heroin clinic. Angus joined the UWA's rural medicine Spinrphex Club (WA branch of the National Rural Health Network), which aims to address healthcare needs in rural Australia. He served on the Executive Committee for two years. 2001, Angus started his intern year in accident emergency at Sir Charles Gairdner Hospital. With a passion for ophthalmology and inspired by the work of Rev John Flynn from the Royal Flying Doctor Service, he treated eye disorders in Kununurra, Port Hedland and the Cocos Islands. He went to Oxford in September 2002 to complete a PhD in Ophthalmology. In 2011, Associate Professor Turner returned to WA after years of research into outreach eye service across Australia. He is directing the first WA Indigenous and Remote Eye Health Research Unit as part of the Lions Eye Institute. 2002 Old Guildfordian of the Year
Vine	Carl	1967	1971	Awarded an Officer of the Order of Australia (AO) for "distinguished service to the performing arts as a composer, conductor, academic and artistic director, and to the support and mentoring of emerging performers". Prominent composer and winner of Don Banks Music Award. Artistic Director of Musica Viva, Australia's oldest independent professional performing arts organisation specialising in chamber music.
Walker	Gregory	1979	1984	Played for Swan Districts in the West Australian Football League, including the 1990 Grand Final winning team in which he won the Simpson Medal for being best on ground.
Walters	Stewart	1996	2000	Played second XI cricket for Western Australia before concentrating on county cricket in England.
Weller	Archie	1968	1975	Award winning writer of novels, short stories and screen plays.

Surname	Name	GGG From	GGG To	Accomplishment
Wells	Malcolm	1987	1991	Lieutenant Colonel Malcolm Wells was awarded the Distinguished Service Cross (DSC) for distinguished command, in warlike operations, as Commanding Officer of the 7th Battalion, the RAR Task Group.
Whish-Wilson	Peter	1983	1985	Senator for the Tasmanian Greens. He is an anti-pulp mill campaigner, wine maker in the Tamar Valley and former money markets man.
† Whiteman	Harold	1908	1914	Rhodes Scholar 1915. Harold was temporarily on the School staff in 1915 before leaving for Oxford in August to enter Exeter College. As War had broken out he was also expected to join the military force and serve in some capacity, which he did. After arriving in England he enlisted in the Inns of Court Officer's Training Corps and was promoted to 2nd Lieutenant on Anzac Day 1916. At that time volunteers were called for the Royal Flying Corp and he joined immediately. Harold began flying with the No 7 Reserve Squadron on 30 September. After only three hours solo flying he was moved to an advanced squadron. Harold was killed on his first flight on 23 October 1916, aged 21.
† Wickham	John	1929	1936	Justice of the Supreme Court of Western Australia 1969-1983, Chancellor of Murdoch University 1974-1980. Former Patron of the Old Guildfordians Association.
Wright	Brian	1964	1969	Member of the Order of Australia (AM) for service to architecture through leadership roles in professional organisations and contributions to the establishment of standards for the education of architects and the practice of architecture. President of the Architects Accreditation Council of Australia 2002-2006. Architects Board of Western Australia Award 2005.
Yeoh	Cheng 'George'	1961	1964	Professor of Physiology. Head of WA Institute for Medical Research's Laboratory for Liver Disease and Carcinogenesis. In 2014 he became the Head of WA's Cancer Council. Fellow at the National Health and Medical Research Council. 2014 Old Guildfordian of the Year
Zoccali	Nino	1985	1986	Successful chef and businessman with two Sydney restaurants (Pendolino and La Rosa), an olive oil store (L'Olioteca) at The Strand Arcade, and a cookbook (Pasta Artigiana).