
1

Students making their mark
Lifelong and lifewide learning for all Australians

In this issue

Students making their mark

Message from the CEO

Hall of fame for adult
educators

Seniors saddling up for a ride

Sustainability for educators: A
toolkit of learning activities and
resources

Retaining volunteers

Indigenous artists and strong talk

Logie night for the adult education
sector

Issue 3 2013

Like Us On
Facebook

Quest
It’s a wet and windy spring
morning in Melbourne’s CBD.
A group of young people are
battling the wild weather and
pasting sheets of paper to a
brick wall opposite a busy exit
from Flinders Street Station.
Several sheets later, a pair of
eyes stare out from the wall, then
a nose is added – a face takes
shape.

Paste ups, or graffiti created
by drawing, cutting out and
then pasting paper to walls is a
vibrant part of Melbourne’s street
art culture. These young artists
are contributing to the flourishing
artwork of Melbourne’s lanes and
alleyways in a new project called
‘Break Out’, which is aimed at
keeping young adult students
engaged with learning during
college break time.

In this two-week program,
students explore Melbourne’s
streets for inspiration, learn
design and media skills, and
work as a team and to produce
and exhibit their artwork – a
series of portraits of the people
who populate Melbourne’s
Degraves Street. Some of the
students are enrolled in the
Victorian Certificate of Applied

Learning (VCAL) a ‘hands-on’
option for students in year 11
and 12. The Centre for Adult
Education’s VCAL course co-

ordinator Clare Kellett says
VCAL students are a diverse
group of young adults, from
a range of backgrounds, and

Artist Rachel Taylor with students Channelle and Ely.

http://www.facebook.com/AdultLearningAust
http://www.facebook.com/AdultLearningAust
http://www.facebook.com/AdultLearningAust
http://www.facebook.com/AdultLearningAust

2

We know from research that
early school leaving casts a
long shadow; impacting on
employment, income and health
across the life span, which is
why so many adult education
providers put such a priority on
youth re-engagement programs.
It’s also why ALA lists youth
engagement as one of eight
policy priorities in its platform.

Australia has a good school
system relative to the rest of the
world and most young people
complete secondary school.
However, 17 per cent of young
women and 27 per cent of
young men don’t finish school.
Many of them are Indigenous
young people, from rural and
remote communities, from low
socio-economic backgrounds or
combinations of all three.

For young people to re-engage
with learning they need a different
approach to the ones that failed
them, including opportunities
for applied learning at work or
in a community setting. One
such approach is featured in this
edition of Quest. I’m sure many
of our readers would know of
similar innovative approaches. For
many such programs, the primary
goal is a first in a lifetime positive
experience of learning.

As a colleague recently suggested

to me: adult education isn’t about
the age of the participant, it’s
about the approach taken to the
learner.

I recently had the opportunity
to attend a conference of the
European Society for Research
into the Education of Adults. A
number of papers focused on
the crisis of youth unemployment
and hopelessness, which, in
parts of Europe is a threat to
social cohesion.

In Australia, our strong economy
has shielded us from these
extremes, however, we continue
to have pockets of high youth
unemployment within a stone’s
throw of areas where employers
complain of skill shortages.

In the coming months, ALA’s new
Board will be looking at ways
that we can engage with the
incoming Australian Government
to look, amongst other things,
at ways that young people can
be engaged in work through
innovative approaches to adult
education.

Meanwhile, if you are involved in
running a successful youth re-
engagement program, please let
us know about it.

Sally Thompson
CEO

Message from
the CEO

(continued from page 1)

with a variety of educational
experiences. Whether they went
to a government high school
or a private school, whether
they live in the leafy suburbs
of Melbourne’s affluent east
or the far-flung suburbs of the
poorer west, all have become
disengaged from education.
‘What they share is that
they’ve had trouble fitting in
at a mainstream high school –
whether that’s because they’ve
had some learning difficulty
or because they are non-
conformists. Many describe
feeling judged at high school and
most have been bullied.’

The VCAL course ‘gives students
a sense of community, it’s a
place of certainty and security’
but it can be fragile and staff
worry about some students when
term break time comes around
Clare says. Without the routine
and the network, boredom and
even depression can set in. And
in Clare’s experience, that can
mean trouble.

‘Break Out’ is a project aimed at
helping all CAE students aged
under 24 to use their break
time constructively. For VCAL
students, it not only offers a
chance to stay connected to
their course and classmates
but it counts towards their
qualification.

Clare Kellett says that when
she started at the CAE four
years ago, most of the CAE’s
VCAL students were troubled
young people from difficult
backgrounds who’d dropped
out of school and most often
referred by youth welfare
groups and networks. Now the
demographic is shifting, Clare
says, with an increasing number
of students referred by school
careers counsellors who see that
a different kind of educational
experience may well be the way
for a student to blossom.

33

VCAL can be a pathway to work,
to further training, to trade and
industry and further and higher
education. The CAE VCAL
program currently has around 80
students enrolled.

The challenge for Clare and her
staff team is to create classes
that focus on their students’
strengths and help them
overcome barriers that might
have hindered learning in the
past. The flexibility of the VCAL
year 12 curriculum allows staff
to develop a range of creative
projects to keep their students
engaged and actively learning.

An atmosphere of mutual
respect, Clare says, helps
resistant students relax and
enjoy the opportunity that

classes and their interactions
with other students and
teachers can give. ‘We treat
them as adults,’ Clare says.
‘And we allow each student
to define their own version
of success. For some that
might be arriving on time for
classes each day, or making
it here three days out of five.
For others it’s the sheer fact
of joining in and completing a
qualification.’

Staff model the kinds of
behaviour they expect from
their students and provide
feedback that will help them
learn important skills for getting
on with future colleagues and
bosses in the workplace. For
example, Clare says, in contrast
to high school students, CAE
VCAL students are allowed to
bring mobile phones into class.
‘You don’t want to miss a call
from Centrelink when you’ve
been waiting on them to phone
you back.’

But students are encouraged to
be responsible and mindful of
others. ‘We discuss what sort
of calls it’s OK to answer, and

how to do it in a way that’s not a
disruption to people around you.’

Clare says an accepting and
respectful atmosphere is a
crucial environment for engaging
with disengaged young adult
learners. The diverse student
group is also terrific for the
students Clare says. ‘We often
survey our students to see how
they’re feeling and what we could
do better. The one thing that
emerges time and again from
our research is that students say
the thing they’ve most enjoyed is
meeting and mixing with a range
of different kinds of people they
would never have met otherwise.’

The ‘Break Out’ project was
initiated and managed by Project
Leader Marie Baird.

Break Out
Artist and ‘Break Out’ co-ordinator Rachel Taylor says you’d never know the young people she’s working
with hadn’t had good experiences of high school. A couple might have been motivated to come along at
first because of the incentive of completing the course towards their VCAL. ‘They are all very interested
in street art and when they were told there was a wall for them to put their art on legally, they got very
excited, the whole idea stimulated lots of creative ideas.’

Getting caught up in the excitement of the creative process means they don’t notice that they are learning
Rachel says. ‘They are constantly learning by doing. The process involves literacy, communication skills,
teamwork, reading, writing and maths, computer literacy and visual literacy. And all the while they’re
having a great time.’ Rachel can identify with young people who might have felt marginalised at school.
‘I hated school,’ she laughs. ‘It wasn’t until I’d left school and started a photography course that I really
started learning. Photography taught me history, maths, science, and chemistry. I know what it’s like to
find yourself empowered and engaged and inspired through learning. And it’s even more powerful when
you are working to create something with a team of other people.’

Projects like ‘Break Out’, Rachel says, stay with learners long after the classes
are over. ‘Creating art is about providing people with an experience. People
come to Melbourne and they experience the street art as they walk through the
streets. It’s not like they are walking through a pristine city without marks on any
walls. Street artists inspire and engage people through their art. For the students
involved, art is a way of connecting people and that stimulates something in
them that they will take along with them forever.’

(continued from page 2)

mailto:marie.baird%40cae.edu.au
http://www.somewherestudios.com.au/

4

Hall of fame for adult educators

who believe passionately in
the transformative power of
education.

The Hall of Fame is located
in the Centre for Continuing
Education’s (CCE) Thurman
White Forum building, a purpose-
built and busy facility that
hosts meetings, conferences,
workshops and seminars year
round. The day that Quest
magazine visited in August, the
Summer Youth Program was in
full swing and the Oilwell Blowout
School was in session. Dr
Pappas who oversees the Centre
says, ‘It’s an exciting place to
work.’

Dr Pappas says the Hall of Fame
plays a crucial role both in the
valuing and celebration of adult
educators. He says it not only
honours leaders in the field of
continuing education and adult
learning but also serves as an
inspiration for the next generation

of continuing education
leaders.

‘The Hall of Fame is
important because
people get the
recognition they deserve.
It’s also a way for
students to identify with
and understand the
contributions others have
made. Adult education
is a broad field and we
don’t do a good job of
recognising contributors.
Just look at the range

of different fields that use the
concepts and learning principles
of adult education. You find
them in community courses
and colleges, in career focused
courses and HR development, in
management theories related to
learning organisations.’

Dr Pappas is an honorary and
lifetime member of the Hall of
Fame and is actively involved
in teaching. He finds teaching
adults terrifically engaging.

‘Adult education is exciting, and
there’s much more opportunity
for personal learning than
in teaching traditional, large
classes. I also have trouble
with my attention span and the
diversity and richness of the
interactions you have as an adult
educator and the fact that you
are always trying new things
makes it perfect for me.’

Australian members of the Hall of
Fame

Dr Lloyd Robert Maxwell
Dr Jose Roberto (Robbie)
Guevara
Joan Allsop
Dr Roger Morris
Michael Newman

Los Angeles has
Grauman’s Chinese
theatre where Hollywood
stars are celebrated
on the footpath.
Philadelphia celebrates
baseball on its Wall of
Fame. In Oklahoma, it’s
leading adult educators
who are inducted each
year into their own
exclusive club.

The International and
Continuing Education Hall
of Fame at the University
of Oklahoma (OU) inducted its
first group in 1996. Since then
over 280 adult educators from
around the world – including
five Australians and two New
Zealanders – have been
honoured as leaders in the field.

‘All are outstanding lifelong
learners and have left lasting
impressions on the students,
institutions, and organizations
they have served,’ Dr James
Pappas, Vice President for
University Outreach and Dean,
College of Liberal Studies says.

People who make it to the Hall
of Fame are innovative leaders

Dr James Pappas at the International and
Continuing Education Hall of Fame.

‘Adult education is
exciting, and there’s

much more opportunity
for personal learning than

in teaching traditional,
large classes.’

http://www.halloffame.outreach.ou.edu/2013/Ross.html
http://www.halloffame.outreach.ou.edu/2012/Guevara.html
http://www.halloffame.outreach.ou.edu/2012/Guevara.html
http://www.halloffame.outreach.ou.edu/2011/allsop.html
http://www.halloffame.outreach.ou.edu/2006-European/morris.html
http://www.halloffame.outreach.ou.edu/2009/newman.html

5

Senior cyclists take to bike paths.

Deb Crompton,
55, Workforce
Development
and Planning
Officer with
Queensland
Fitness, Sport
and Recreation
Skills Alliance
(QFSRSA) envied
colleagues
who rode their
bikes to work
and talked so
enthusiastically
about the
pleasures of cycling. ‘I felt left
out because I’d never learned to
ride.’

Deb is physically fit and active
and part of a fitness group but
bike riding seemed to her to be
an ideal way of incorporating
physical activity into everyday
life. And as a group activity it
looked like a great way to meet
new friends and have fun. But
she’d never learned to ride a
bike. ‘I started to wonder how
many other people were out
there my age and older who’d
love to learn to ride?’

When the Federal government
called for applications for the
Productive Ageing through
Community Education (PAtCE)
Program, with its focus on
courses for senior Australians,
Deb decided to investigate the
feasibility of a seniors cycling
class for beginner riders.

She conducted extensive market

research to gauge potential
interest. ‘I spoke to a whole
range of different groups in
the area including the QLD
Islamic Women’s Association,
indigenous groups, church
groups, and seniors groups.’
She asked them how many
would like the chance to learn
to ride. Although intuitively she
felt she’d identified a need, the
results were still unexpected. ‘I
was surprised by the amount of
interest,’ Deb says. ‘It was right
across the board.’

Together with Jon Newrick of
Brisbane’s Bushranger Bikes,
Deb developed the idea for
‘Seniors on Saddles’ a 5 week
program for bicycling beginners
aged 60 and over. Jon’s years
of experience in teaching people
to ride was invaluable in course
planning, Deb says.

Deb says they are aiming to
attract people over the age of 60

Seniors saddling up for a ride
A new program in Queensland aims to get older adults on bikes
and pedalling to a healthier lifestyle. ‘Seniors on Saddles’ was

recently announced as one of 96 programs around Australia
funded to promote active ageing, improve skills and foster social

connections for senior Australians.

who’ve either
never learned
to ride or are
very rusty when
it comes to
cycling. Would-
be cyclists will
have to have a
health screening
and be fit
enough to ride.
Apart from that
all they need is
a willingness to
learn.

The course
location was important, Deb said.
‘We chose bayside locations
that were safe, had a beautiful
foreshore, and plenty of shade’.
Wynnum and Redcliffe are both
30 minutes from Brisbane on the
edge of Moreton Bay. Wynnum
to the East and Redcliffe to the
North.

As well as learning how to ride
during the twice weekly two
hour sessions over 5 weeks,
participants will learn bike safety
and road rules, navigation
techniques and simple bike
repairs such as how to replace
a chain and fix a puncture. Deb
says the addition of a dietician
will add extra value to the
package.

‘We wanted to provide advice
on preparing for a long ride. For
example, what fluids and food to
take for the trip as well as what
to eat beforehand to sustain your
energy during a ride.’

http://www.skillsalliance.com.au/
http://www.skillsalliance.com.au/
http://www.skillsalliance.com.au/
http://www.skillsalliance.com.au/

6

Trainer Jon Newrick has had
plenty of experience teaching
new riders, from kids as young
as 9 to adults as old as 94. Jon
says it’s important to keep it
fun and engaging so people
develop confidence and enjoy
themselves. He’s confident that
by offering individual coaching he
can have a first timer out riding
on a bike path in as little as thirty
minutes and at most, two hours.

He expects that the class will
also attract people who haven’t
ridden in years. He doesn’t think
you ever forget to ride a bike but
as people age, ‘the body loses
some of those abilities.’ It’s a
matter of working with each
person in a group to identify what
barriers they might face.

‘A lot of balance and co-
ordination relies on peripheral
vision and making judgements
in response. Some older people
can be slower at this. Others
might have trouble getting on
and off a bike. Some have a
mental block about riding. Others
take off straight away.’

Once they’re out on a bike
path as a group, having fun
and feeling more confident,
friendships develop. ‘It’s
fantastic to see people make

social connections,’ Jon says.

The aim of Seniors on Saddles is
for participants to feel confident
about and enjoy cycling, connect
with other people in their local
area, and set goals for increasing
the amount of riding they do
once the course is over. ‘Then
they can move on and up,’ Jon
says.

From relatively easy 8 km or 15

Deb Crompton Workforce Development and Planning Officer
at QFSRSA envied others who could ride.

km bayside rides, people who
want to can continue to improve
their fitness. The beginner’s
course has been designed to
fit well with a more advanced
cycling group Jon runs as part of
Brisbane City Councils’ Growing
Older and Living Dangerously
(GOLD) program. The GOLD
approach is what keeps people
coming back.

‘They keep it fun, they keep it
social. They schedule coffee
breaks and chances to chat.’ Jon
says. The Seniors on Saddles
program will aim to create this
same sense of group identity
where the group takes on a life of
its own once the formal training
is over.

The Seniors on Saddles project
is open to anyone over the age of
60 who has either never learned
or forgotten how to ride a bike.
It’s funded by the Department
of Industry, Innovation, Climate
Change, Science, Research
and Tertiary Education under
the Productive Ageing through
Communication Education
(PAtCE) Program.

Trainer Jon Newrick says first time riders can be on a bikepath in two hours.

http://www.skillsalliance.com.au/projects/
http://www.innovation.gov.au/SKILLS/NATIONAL/PATCE/Pages/default.aspx
http://www.innovation.gov.au/SKILLS/NATIONAL/PATCE/Pages/default.aspx
http://www.innovation.gov.au/SKILLS/NATIONAL/PATCE/Pages/default.aspx

7

Adult educators Lisa
Hoggard and Katrina
Shields have written
a book based on their
passion – how to prepare
and motivate people
to build a sustainable
future. The pair met in
a classroom in 2011 as
adult learners studying
a Swinburne University
course in Education and
Training for Sustainability.

‘The course had a
practical focus and there
were fifteen of us, and
everyone just kept coming
up with brilliant ideas for
learning activities. Katrina
and I thought wouldn’t it
be wonderful to pool all
these activities and share
them with our group.’
The idea grew from there.
If their group of fellow
students found it useful, the
pair thought, why not produce
something for a wider audience?

With support from Byron
Community College, they
successfully applied for funding
from the federal government’s
Skills for the Carbon Challenge.
The result is: Sustainability for
educators. A toolkit of learning
activities and resources, a
manual of practical strategies
and activities for sustainability
education.

The book includes:

• succinct explanations of
sustainability concepts

• an introduction to guiding
principles for Education for
Sustainability (EfS)

• eighty learning activities with
tips, participant hand-outs and
facilitator resources

• case studies of sustainability in
action

• links to resources.

Each author brought her
particular skills and experience
to the project. Lisa says her
own focus has been on helping
organisations to change their
culture.

‘People will look at sustainability
through the lens of their own
values. What makes or breaks
sustainability practice is how
well you deal with people’s
values. I find it useful to think
of my learners wearing a t-shirt
that says “What’s in it for me?”.
If you can make your teaching
about sustainability relevant,

meaningful and give it
some inherent personal
value, you can make real
changes.’

Co-author Katrina Shields
says the book aims to
inspire.

‘We emphasise that
solutions already exist,
there is actually a lot of
good news if you know
where to look.’

Lisa says they aimed to
produce a book of benefit
to teachers, trainers and
facilitators across a range
of settings including
schools, vocational
training organisations,
universities, communities
and businesses.

‘What we’d love to do
is make a difference to those
time poor adult educators who
already have so much on their
plate but who really want to do
something about education for
sustainability. If we can save
them time and help them hit the
mark with their learner groups,
we’d be really happy.’

Shields, K & Hoggard, L 2013,
Sustainability for Educators: A
toolkit of learning activities and
resources, Byron Community
College.

IBSN 9780992312701

www.byroncollege.org.au/
sustainability-for-educators/

Sustainability for educators: A toolkit of
learning activities and resources

Bookshelf

http://www.byroncollege.org.au/sustainability-for-educators/
http://www.byroncollege.org.au/sustainability-for-educators/

8

Retaining volunteers

 1. Make a good first
impression

The induction process
can have a big
impact on how much
a volunteer feels
connected to and part
of your organisation.
Taking time to plan a
welcoming induction
is likely to get the
relationship off to a
good start.

2. Ask for feedback

Talk to volunteers about their
concerns and suggestions. Tell
them what you will do with the
information and report back
on any changes you make as
a result. Incorporating their
feedback into decision making
demonstrates their views are
respected and their ideas are
valued.

3. Be inclusive

Include volunteers in staff
meetings, workplace training,
celebrations and events.
Treat volunteers as part of the
team and encourage them to
participate in decisions.

4. Keep them in the loop

Make sure volunteers are kept up
to date with happenings at your
workplace – from staff changes,
funding rounds, updates to
programs or services.

5. Give them meaningful work

Make sure you know what
volunteers want out of the
experience and that you are
continuing to provide it. Ensure
their skills are matched to the
role to keep them interested and
engaged.

6. Offer professional
development

Enabling people to ‘grow’ on the
job helps people feel satisfied
and valued. Provide opportunities
for volunteers to take on extra
responsibilities and a career
path for volunteers who want to
move between different roles.
Strategies such as providing
mentoring or helping with CV
writing assist volunteers to
develop their skills and feel more
confident in taking on different
roles.

7. Give feedback

Take note of
how people are
performing in
their roles. Point
out what they are
doing well and offer
constructive help to
do their best.

8. Demonstrate
impact

Point out how the
work volunteers do
contributes to the

larger goals or achievements of
the organisation.

9. Celebrate their achievements

Organise regular chances to
recognise the work of individual
volunteers as well as the entire
team. Use the event to give
awards and celebrate milestones.

10. Set up a recognition
program

Orient your organisation, your
board and your staff to regularly
and consistently recognise and
promote the work of volunteer
staff. Tailor your recognition to
match the volunteer to make it
most effective. For example, if a
volunteer is hoping to find paid
work as a result of their work with
your organisation, they may value
opportunities for further training
or a written recommendation to
potential employers.

Tips and trends

Volunteers are vital to the work we do. Recognising the work they do can
make a big difference to how volunteers feel about their workplace. Here’s

some effective ways to show you appreciate the work of volunteers.

9

Desart is a membership
organisation of Indigenous
artists based in Alice
Springs. Raewyn co-
ordinates the Aboriginal
Artworker Program, which
supports the training and
employment of Aboriginal
people working in art
centres in the central desert
– a vast area covering
portions of the Northern
Territory, Western Australia
and South Australia.

It’s a job that often takes
her on long dusty drives
through the Central Desert
region stopping at one
remote community after
another, to visit the 46
Aboriginal-owned art
and craft centres dotted
throughout the region.

She organises on-site
accredited or non-accredited
training, mentorships, personal
development, job support
programs and networking events
for over 60 art workers in the
Central Desert.

At one of these events – an
annual camping conference in
2008 – Indigenous artists from
across the region resolved to
take over the representation
of their own work and not
rely on others to do it on their
behalf. But taking charge meant
learning the skills.

Being a skilled artist is one thing,

Indigenous artists and strong talk

Warakurna artists with their work.

Being an artist is one thing, but talking about your work and negotiating
with buyers requires public speaking and negotiation skills. Desart’s

Raewyn Kavanagh devised a program for Indigenous artists wanting to
manage and market their own artwork.

Raewyn says, but talking to
customers at markets, galleries
and in their own centres and
explaining or elaborating on
their artwork is another thing
altogether.

Raewyn devised a unique
experiential learning program
for Indigenous artists designed
to develop skills in public
speaking, and she presented the
results at the recent joint ALA/
ACE Aotearoa conference in
Wellington, New Zealand.

‘Marrka Wangka’ – meaning
‘strong talk’ – brought together

ten Aboriginal arts workers
from all over the central
desert region to take
part in a five day training
program in Melbourne.

The arts workers came
from Arlpwe Art and
Culture, Julalikari Arts,
Papunya Tjupi Art Centre,
Titjikala Art Centre, Tjarlirli
Art, Warakurna Artists, and
Warlayirti Artists. And while
they all had art in common,
they were a diverse group
in terms of language,
culture and art styles.

In Melbourne, the group
took part in week of
activities including a drama
workshop at the Victorian
College of the Art’s Wilin
Centre, and a visit to the
National Gallery of Victoria
(NGV). The program

culminated with each art worker
presenting a visual story of their
training to an audience of one
hundred people. Raewyn says
this was a turning point.

After the experience of standing
alone on a stage in Melbourne
to address one hundred people,
talking to individuals or small
groups of customers became a
much less daunting prospect.

Four years on, Raewyn can see
the course continues to bear
fruit. ‘They definitely have more
confidence talking to customers
and speaking to large groups.’

10

As well as being able to talk
to visitors to their art centre
about their work, the course
has had a ripple effect. Some
are mentoring others and one
participant decided, as a result of
the experience, that he wanted to
be a teacher and is now working
at the community school as
assistant teacher.

Raewyn says developing
partnerships was essential for

the success of such a program.
Desart secured some funding
from the Northern Territory
government and gained support
from community organisations to
help cover costs. The Victorian
College of the Arts and Coonara
Community House helped to
develop and deliver a program
tailor made for the learners who
would take part.

Raewyn believes the focus

on experiential rather than
classroom learning was key to
the program’s success. ‘The trip
to Melbourne took them right out
of their comfort zones.

Even though it was
uncomfortable for all of them,
they were able to see it as an
opportunity and were able to
learn something new. They took
on the challenge of learning.’

‘Marrka Wangka’ –
meaning ‘strong talk’
– brought together ten
Aboriginal arts workers
from all over the central
desert region.

 Quest has a readership of over 3000 subscribers, all interested in adult
and community education.

Half, quarter and full page spaces are available.
Email ALA for further details at info@ala.asn.au or call us on 03 9652 0861.

Would you like to advertise in Quest?

11

Logie night for the adult education sector

The Logies of the adult education
sector, the Victorian Learn Local
Awards are held annually to
recognise the achievements
of Victoria’s 300 Learn Local
organisations, 110,000 learners
and 16,000 staff and volunteers
across the state.

The winners of the 2013
Victorian Learn Local Awards
were announced by the Minister
for Higher Education and Skills,
the Hon. Peter Hall, MLC, at a
presentation dinner on Thursday
29 August.

Outstanding Pre-accredited
Learner

Winner: Michelle Jenkins –
Traralgon Neighbourhood
Learning House

Outstanding Pathways
Program

Winner: Six Steps to
Employment (Clean Up Gang) –
Continuing Education Bendigo

Outstanding Practitioner

Winner: Simone Dawson –
SkillsPlus

Excellence in Creating Local
Solutions

Winner: Mansfield Adult
Continuing Education (MACE)
Uni4U

Excellence in Language,
Literacy and Numeracy
Provision

Winner: Jill Lewis – CAE

Learn Local for Business

Winner: Vertech Hume in
partnership with Wyndham
Community and Education
Centre

Learn Local Legends

Cloverdale Community Centre
– Barwon South Western ACFE
Regional Council

Haddon and District Community
House – Grampians ACFE
Regional Council

Wycheproof Community
Resource Centre – Loddon
Mallee ACFE Regional Council

Wingate Avenue Community
Centre – North Western
Metropolitan ACFE Regional
Council

Coonara Community House
– Eastern Metropolitan ACFE
Regional Council

YNH Services – Hume ACFE
Regional Council

Traralgon Neighbourhood
Learning House – Gippsland
ACFE Regional Council

Prahran Community Learning
Centre – Southern Metropolitan
ACFE Regional Council

Around 250 people filled Melbourne’s St Kilda Town Hall recently to
celebrate the inspiring work of learners, educators and providers in

Victoria’s Learn Local sector.

Minister for Higher Education and Skills, the Hon. Peter Hall, MLC.
with representatives of Mansfield Adult Continuing Education

(MACE) Uni4U.

12

2013 Adult Learners’ Week
Awards

In South Australia, Adult
Learners’ Week kicked off with
the 2013 Adult Learners’ Week
Awards at the Italian Centre,
Adelaide. ‘The awards recognise
the importance of learning and
its impact on people’s lives
and futures,’ the Minister for
Higher Education and Skills,
the Hon. Grace Portolesi said in
announcing the winners.

Naomi Stanbury won the Adult
Learner of the Year Award for
overcoming significant personal
barriers to take up training
and volunteering in her local
community.

Naomi took part in a foundation
skills program at the Pooraka
Farm Community Centre last
year and is currently enrolled in a
Diploma of Community Services
at TAFE. She plans to pursue
further study so she can teach
adults.

‘Community education has been
a life changing experience and
has opened my eyes to further
study and job opportunities. My
experience shows change is
possible, I want to encourage
other parents to take up training
and learning,’ Naomi said.

Other award winners

Adult Educator of the Year (Paid)
– Paul Fay, Driving Industry Skills
Centre (DISC)

Adult Educator of the Year
(Volunteer) – Hellena MacKenzie,
Burton and Morella Community
Centre and The Parafield
Gardens Children’s Centre

Adult Learning Program of the
Year – Northern Volunteering
(SA) – recognised prior learning
assessment for the Advanced
Diploma of Community Sector
Management

Adult Learning Community of the
Year – Regional Development
Australia Whyalla and Eyre
Peninsula

Dorothy Lucardie, ALA, with winner
Hellena MacKenzie.

Adult Learners’ Week 2013 award winners.

About Quest

Quest is the national
magazine for adult and
community education.
It is published four times
a year by Adult Learning
Australia.

Chief Executive Officer

Sally Thompson

Editor

Gina Perry
g.perry@ala.asn.au

PO Box 298 Flinders Lane
Melbourne VIC 8009
Phone: 03 9652 0862

2013 ALA Executive
and Board

President

Dr Barry Golding (VIC)

Treasurer

Dr Mark Brophy (VIC))

Board	

Tony Dreise (NSW)
Dorothy Lucardie (VIC)
Catherine Dunn (WA)
Dr Rob Townsend (VIC)
Dr Tracey Ollis(VIC)
Dr Donna Rooney (NSW)
Allan Cormack (VIC)

www.ala.asn.au

Lifelong and Lifewide Learning
for All Australians

