

Moriah College
בית ספר הר המוריה

בס"ד

Class of 2019

OUR ACHIEVEMENTS

December 2019 | Kislev 5780

MESSAGE FROM THE COLLEGE PRINCIPAL

Dear Year 12 Graduates

You are poised, and ready, to become the next generation of Jewish Australian leaders. The questions you may ask as you walk out of Moriah College, are 'Who am I?' and, 'Where am I headed in my life?' Hopefully you are equipped to answer the first question and to embark on the journey to find the answer to the second.

The first Jewish person to pose these questions was a Midyanite shepherd who witnessed a strange phenomenon of a fire burning in a bush, yet it wasn't being consumed. Distracted, he moved closer, and had his first face to face encounter with the Creator.

The Midyanite shepherd, Moshe Rabbeinu, was charged with a history-altering mission, which he felt was impossible; to extract the Jewish slave nation from the world superpower, Egypt, a country from which he had fled nearly 40 years earlier. Moshe is stunned. He responds to Hashem's quest with a simple question that reverberates within the heart of every Jew throughout history: Mi-Anochi – Who am I?

Literally, 'Who am I to take the Jewish people out of Egypt?', but in a deeper sense, 'Who am I?', means 'What is my real identity?' Moshe was saying, 'I grew up an Egyptian prince, stood up for an injustice, became a fugitive and fled to Midyan. There they called me an Egyptian, but now, married with two Midyanite children, I look, walk and talk like a Midyani, but what is my real identity?'

Hashem responded: 'You are a son of Yocheved and Amram. You come from a golden chain of heritage and ancestry, a child of Avraham, Yitzchak and Ya'acov. They forged a path of Jewish identity and you too Moshe, although you were educated as an Egyptian and lived as a Midyanite, you are Moshe Rabbeinu – the next leader and guide in that golden chain of our people. Go forth and shape the Jewish destiny.' And Moshe left his comfortable life in Midyan, because he had found his life's purpose and mission.

Our dear Graduates, you know with surety that you are children of the extraordinary people who came before you, all the way

back to our forefathers and mothers. You are the next links in the chain of our Nation that has defied dispersion, persecution, World Wars and the challenge of affluence.

As you leave Moriah you can now find the answer to the second question, 'What is my purpose?' Now the real opportunity of self discovery begins.

There is a concept called Sunday neurosis. Some people work hard all week, driven by their weekday responsibilities. When Sunday arrives, they ask 'Now what?' They don't know what to do, to find meaning. Young people can have post HSC neurosis, 'Now what? What is the next step, purpose or meaning in life?'

There are some major thinkers who suggest solutions to making sense of life's purpose.

Sigmund Freud suggests that the primary drive of humans is the pursuit of pleasure. The problem with pursuing pleasure is that you can never get enough. Friedrich Nietzsche proposed that it's the pursuit of power. The problem is that the pursuit of power is a very lonely pursuit.

Then along came Victor Frankl, who was inspired by Jewish suffering and survival, he claimed that the primary drive of humans is the pursuit of meaning.

Moshe Rabbeinu tells the Jewish people, just prior to his death, as they are poised at the edge of the Promised Land, 'Ki Karov aleicha Ha'davor Me'od b'ficha, u'belvavcha, la'asoto.' ('Success and purpose) is very near to you, in your mouth and heart to accomplish it.'

Moshe is saying 'Do' ('accomplish it'), Pray ('in your mouth'), 'Love' ('your heart') and you will be successful.

Do: Do for others, take action. As our College motto says 'Lilmod Lishmor V'La'asot,' 'to learn, to heed and to act'. Taking action is the point of the educational endeavour. Our fundamental values must drive us to take action, give of ourselves and do for others. There is no greater cure for inertia or inaction, than to take action, give of ourselves and bring happiness to others. Chesed and giving is reciprocal. The giver may gain as much, if not more, than the recipient. Victor Frankl famously said, 'the door to happiness opens outwards', only an other-focussed attitude, can bring true fulfillment and joy. Ask not what I gain, but what I can give. If you bring the gift of giving to someone else, you and they cannot feel alone. Simply 'Do'.

Pray: Prayer is a composition of connection, acknowledgement and a heartfelt request. Each morning we thank Hashem for restoring our energised soul back into our body and filling our emotional reserve with energy. We thank Him for our life,

our loved ones and our multiple gifts and opportunities. We also thank Him for the challenges that enable us to overcome them, to grow and develop.

We ask for His help to answer our heartfelt requests. It's a conversation. We know that a sincere prayer does not go unanswered. He's waiting for us to all to say a daily prayer. Simply, 'Pray'.

Love: Start with loving yourself. A good friend knows that we all mess up. A teen, who kept on repeating his mistakes, sought the counsel of a Sage and begged: 'tell me, how can I stop? How can I love myself when I keep repeating the same mistakes, when I'm so far from perfect?' The Sage held up a painting and a photograph, and asked 'what is the value of each of these?' He then continued: 'The photograph is worth less than \$1 but the painting is by a famous artist and worth thousands. Yet, it has imperfections and is not an exact portrayal of the subject with the precision of the photograph. It is a human perception so how can it be so valuable? Angels know no temptation or free choice, they are perfect and precise creatures who fulfill a mission like a picture-perfect photograph, yet humans are far dearer than angels to Hashem. By virtue of our imperfections and shortcomings, that we work so hard to overcome, we become precious to Hashem.'

Love and forgive yourself and others. Emotional energy is too precious to waste on negative emotions. There is no room in the heart or Jewish psyche to retain resentment. Endeavour to travel through life without negative emotions or a victim mentality. Try it, it's liberating and empowers us to become the best versions of ourselves.

Love is the foundation of Judaism, which is in fact the world's first religion of Love. The tenets of Judaism say love G-d with all your heart, with all your soul, with all your might. Love your neighbour as yourself. Love the stranger, as you were once strangers. Love is alchemy of life that turns the base metal, the mundane, into gold. Love is the radiance of the Divine. True happiness flows through life when you share love with all those around you. Simply, 'Love'.

By staying connected to your friends, to Moriah, to the Community, to Israel, to your Jewish identity and values, you have already answered, 'Who am I?'. As you embark on the quest of finding your purpose, meaning and success in life, remember to 'Do, Pray and Love' and your journey is bound to be a fulfilling one.

Wishing you continued Hatzlacha, joy and nachat always.

Rabbi Yehoshua Smukler
College Principal

DUX 2019

Coby Simmons - Ezra

DUX – Based on Academic Performance during 2019 and an ATAR of 99.8

Top All-Rounder

Coby has embraced the opportunities presented to him in his 13 years at Moriah, by participating in all aspects of school life, culminating in him being elected Ezra House Captain. Problem solver extraordinaire, Coby hopes to use his skills and passions to study Data Science at University.

FIRST IN STATE

Talia Shulkin

Classical Hebrew Continuers
Classical Hebrew Extension

Photo: AJN

OUTSTANDING HSC SUCCESS

1st in the State for Classical Hebrew Continuers and Classical Hebrew Extension

62.6% of students achieved a Band 6 result in at least one subject

30.8% of the examinations completed by our students were scored with a Band 6 result

81% of the examinations completed by our students were scored with a Band 5 or 6 result

9 courses with 100% of students in Bands 5/6

HSC TOP ALL-ROUNDERS

Students who have achieved >90 (Band 6) in at least 10 units of study:
(as published by NESAs)

Joshua Beutum
Jaime Levine
Eden Rosen
Zoe Said
Coby Simmons
Alicia Vidor
Sabrina Zulman

HSC ACADEMIC COMMENDATION

Students who have achieved >90 (Band 6) in at least eight units of study:
(as published by NESAs)

Achieved >90 in nine units

Leila Freedman
Judd Katz
Talia Shulkin
Ben Silbermann

Achieved >90 in eight units

Dean Borstrock
Jake Edelman
Aaron Kantor
Lara Kaplan
Daniel Katz
Ashleigh Ludwig
Noah Rubin

ATAR RESULTS

(estimated based on results reported to date)

- 4% over 99
- 29% over 95
- 47% over 90
- 77% over 80

MESSAGE FROM THE HEAD OF HIGH SCHOOL

Dear Year 12

Thank you for being you – a cast of characters who have redefined what it means to be a Moriah student and what it means to contribute to community. You have inspired with your creative selves with an unprecedented number of nominations for Encore, Onstage, Art

Express and Shape. You have raised the bar with a range of projects including the Moriah Menschen project in conjunction with the 75th Anniversary of the College and our inaugural TEDX Youth event. You were extraordinarily committed sportsmen and women – I am always so proud to see Year 12s committing to representing their College during their Year 12 year. You have clearly redefined what it means to be a well rounded Moriah Graduate. We are incredibly proud of you all, your persistence and your fortitude.

As you move on from the College, enter the next phase of your lives with strength of character, with pride in yourself, your peers and your College. Graduate to make a difference in the world, each of you in your own way.

Continue to value your heritage and do stay in touch with your College.

Jan Hart
Head of High School

MESSAGE FROM THE ACTING HEAD OF JEWISH LIFE & LEARNING

We are currently reading one of the most exciting stories in the Torah which is filled with conspiracy, betrayal and deceit. I refer to the famous story of Ya'akov and Eisav (Jacob and Esau). To set the scene, Ya'akov tricks his father Yitzchak into giving him the blessing of the birthright rather than his elder brother Eisav. As revenge, Eisav declares publicly that will kill his brother. After some time, the two brothers come together in what can only be described as a very emotional and powerful reunion. In preparing for this, Ya'akov does three things, each of which I think can provide you with a valuable lesson. Ya'akov sends his brother gifts. He does this to try and appease his brother but also sends gifts as a sign of appreciation and affection. The first lesson is that

you too should always **try and find a peaceful solution** before seeking alternative methods to resolve disputes. You should also make a conscious effort to **demonstrate gratitude and appreciation** especially to those who are closest to you; your families, friends and even acquaintances.

Ya'akov divides his family and supporters into two groups so that if Eisav attacked one of the groups, the other group had a chance of surviving. This, I believe, is teaching you to **protect those values, morals and principles** that are important to you. Do not let these go. Look after them, nurture them because they will allow you to treat others with kindness and respect and in turn allow others to treat you in the same manner.

Finally, Ya'akov prays to G-d. Sometimes having a quiet word with G-d can do no harm. I think it is also a reminder to all of you that it is important to **remain connected in some way to your Yiddishkeit (Judaism)**. You will always be welcome at Moriah and we will be happy to support you in any way we can to remain connected.

Finally, once the brothers reunite and all is forgiven, Eisav asks Ya'akov to join him. Ya'akov tells Eisav that he will but he needs to do this in his own time and in his own way. Each of you are on your own journey in life – it is your journey and you need to discover this in your own way and in your own time.

I hope that each of you will enjoy your journey and find great meaning as you travel from destination to destination. We are always happy to support you on your journey and point you in the right direction should you take a wrong turn. Travel safe and we look forward to hearing of your exciting adventures along the way.

Wishing you mazaltov, be'hatzlachah and Nesiah Tovah,

Ronnen Grauman
Head of Jewish Life & Learning (acting)

The students from the Class of 2019 graduate with so much more than the HSC can measure.

Here are a few of their many qualities that cannot be measured by an exam:

Creativity, Resilience, Kindness, Motivation, Respect
Persistence, Commitment, Curiosity, Humour, Endurance, Reliability, Enthusiasm,
Community Mindedness, Self Awareness, Compassion, Self Discipline, Empathy,
Responsibility, Leadership, Integrity, Courage,
Sense of Wonder, Resourcefulness, Spontaneity, Humility

ATAR RESULTS

The following students have indicated that they are happy for their results to be published. Many students have supplied their results to be used for the College's statistical calculations only, and not for publication.

Natalie Assouline 95.55
Joshua Beutum 97.95
Chad Bobrow 96.85
David Borecki 98.2
Jake Edelman 98.6
Leila Freedman 96.8
Sean Goldring 93
Saul Hayim 95.1
Joshua Helfand 95.15
Daniel Katz 97.35
Judd Katz 99.65
Ilan Kaufman 91.45
Gidon Kessler 95.35
Justin Klass 98.4
Alon Kopelowitz 95.6
Jaime Levine 99.05
Adam Lipschitz 96.75
Shaun May 95
Jared Metzger 88.6
Zachary Moses 96.4
Ariah Michel 90.9
Sarah Miller 92
Jaimie Novick 94.35
Daniel Nussbaum 90
Zachary Pillemer 90.15
Eden Rosen 97.8
Noah Rubin 97.7
Zoe Said 97
Dean Savitt 90
Jessica Shub 95.3
Talia Shulkin 99.65
Coby Simmons 99.8
Michaela Smith 95.85
Shmuel Smith 96.25
Jacob Steinberg 90.35
Nicola Weiss 96.3

HSC ACCELERANTS

The following students from the Class of 2019 completed two or more units as Year 11 Accelerants in 2018.

Classical Hebrew Continuers:

Rivka Hirschowitz
Achieved 1st in State

Modern Hebrew Continuers:

Talia Shulkin
Achieved 2nd in State

Dance:

Emma Pillemer

Emma was nominated for CALLBACK, the HSC Showcase for excellence in Dance.

Year 11 students Samantha Morris and Lauren Raber completed HSC Dance as accelerants in 2019.

More than 40% of the Class of 2019, involved in leadership projects.

Year 12 initiatives raised more than \$50,000 for charity.

Year 12 students involved in representative sport, music, mentoring and community projects.

An official TEDx Youth event at Moriah College, organised by Year 12 leaders.

HSC TOP ACHIEVERS IN A COURSE

Best in the State by Place

Classical Hebrew Continuers

1st - Talia Shulkin
2nd - Shmuel Smith
3rd - Sabrina Zulman
4th - Leila Freedman
5th - Sarah Miller

Classical Hebrew Extension

1st - Talia Shulkin
2nd - Sabrina Zulman
3rd - Shmuel Smith
5th - David Smith

Economics

9th - Coby Simmons

Personal Development, Health and Physical Education

11th Noah Rubin

MORIAH COLLEGE HSC HONOUR ROLL 2019

Students who achieved a mark of 90 or above (Band 6) in any subject

Adam Amoils

Mathematics

Natalie Assouline

Business Studies

Modern Hebrew Continuers

English Advanced

Jason Baranov

Mathematics Standard 2

Aerin Belleli

Biology

Joshua Beutum

English Extension 1

History Extension

Legal Studies

Mathematics

Mathematics Extension 1

Modern History

English Advanced

Micaela Blank

Visual Arts

Matthew Blau

Economics

English Extension 1

Mathematics Extension 1

English Advanced

Chad Bobrow

Chemistry

Mathematics Extension 1

English Advanced

David Borecki

Business Studies

Economics

Mathematics Extension 1

Dean Borstrock

Business Studies

Design and Technology

Geography

Mathematics Standard 2

Jay Collins

Geography

Jessica Curtis

Economics

Mathematics Extension 1

Jake Edelman

Chemistry

Mathematics Extension 1

Mathematics Extension 2

Physics

Tamar Fest

Classical Hebrew Continuers

Classical Hebrew Extension

Natalie Fishbine

Business Studies

Personal Development, Health

and Physical Education

English Advanced

Leila Freedman

Chemistry

Classical Hebrew Continuers

Classical Hebrew Extension

English Extension 2

Mathematics

Mathematics Extension 1

Damon Glick

Music 1

Gia Glick

Visual Arts

Spanish Beginners

Talia Gold

Classical Hebrew Continuers

Classical Hebrew Extension

Visual Arts

Sean Goldring

Mathematics

Mathematics Extension 1

Music 2

Aerin Gordon

Classical Hebrew Continuers

Modern Hebrew Continuers

Mathematics Standard 2

Lean Grill

Chemistry

English Extension 2

English Advanced

Asher Grynberg

Mathematics

Saul Hayim

Business Studies

Economics

Mathematics

Joshua Helfand

Mathematics

Mathematics Extension 1

Music 2

Music Extension

Chad Heyman

Chemistry

Mathematics Extension 1

Software Design and

Development

Rivka Hirschowitz

Classical Hebrew Continuers

Classical Hebrew Extension

Modern Hebrew Continuers

Aaron Kantor

Business Studies

Personal Development, Health

and Physical Education

Geography

Mathematics Standard 2

Lara Kaplan

Business Studies

Chemistry

Mathematics

English Advanced

Daniel Katz

Business Studies

Economics

Studies of Religion II

English Advanced

Judd Katz

Economics

Mathematics

Mathematics Extension 1

Physics

English Advanced

Ilan Kaufmann

Business Studies

Information Processes and

Technology

Gidon Kessler

Mathematics Extension 1

Mathematics Extension 2

Software Design and

Development

Daniel King

Business Studies

Personal Development,

Health and Physical Education

Justin Klass

Business Studies

Economics

Mathematics Extension 1

Alon Kopelowitz

Economics

Mathematics

Mathematics Extension 1

Noah Krecklenberg

Legal Studies

Joshua Lever

Business Studies

Jaime Levine

Chemistry

Mathematics Extension 1

Mathematics Extension 2

Physics

English Advanced

Adam Lipschitz

Mathematics Extension 1

English Advanced

Ashleigh Ludwig

Economics

English Extension 1

History Extension

Mathematics

English Advanced

Arielle Mana

Design and Technology

Modern Hebrew Continuers

Missy Manoy

Legal Studies

Spanish Beginners

Tamara Marks

Music 1

Shaun May

Business Studies

Economics

English Extension 1

Natasha Merkel

Personal Development,

Health and Physical Education

Jared Metzger

Business Studies

Modern History

Maya Michael

English Extension 1

Modern History

Music 1

English Advanced

Ariah Michel

Business Studies

English Advanced

Sarah Miller

Classical Hebrew Continuers

Classical Hebrew Extension

English Extension 1

English Advanced

Zachary Moses

Business Studies

Mathematics

Software Design and

Development

Brad Munitz

Economics

Gabriella Munoz

Visual Arts

Jaimie Novick

Design and Technology

Modern History

Visual Arts

Daniel Nussbaum

Business Studies

Alon Pajor

Design and Technology

Samuel Penkin

Mathematics

Emma Pillemer

Dance

Zachary Pillemer

Mathematics Standard 2

MORIAH COLLEGE HSC HONOUR ROLL 2019

Students who achieved a mark of 90 or above (Band 6) in any subject

Isaac Rose

Music 2
Music Extension
English Advanced

Eden Rosen

Business Studies
Visual Arts
Studies of Religion I
English Advanced
Mathematics Standard 2
Spanish Beginners

Guy Rosenberg

Business Studies
Economics
English Advanced

Jodi Rubin

Mathematics Extension 1

Noah Rubin

Mathematics
Personal Development, Health
and Physical Education
Geography
English Advanced

Zoe Said

Classical Hebrew Continuers
Legal Studies
Mathematics
Modern History
English Advanced

Mimi Schlessinger

Drama

Daniel Shneier

Mathematics Extension 1

Jessica Shub

Business Studies
English Advanced

Talia Shulkin

Classical Hebrew Continuers
Classical Hebrew Extension
Modern Hebrew Continuers
Studies of Religion II
English Advanced

Ben Silbermann

Business Studies
Economics
Mathematics
Studies of Religion I
English Advanced

Coby Simmons

Economics
Mathematics Extension 1
Mathematics Extension 2
Physics
Studies of Religion I
English Advanced

Jonah Sirtes

Music 2

David Smith

Classical Hebrew Continuers
Classical Hebrew Extension

Michaela Smith

Mathematics
Science Extension

Shmuel Smith

Classical Hebrew Continuers
Classical Hebrew Extension
Mathematics
Modern Hebrew Continuers

Sabrina Staub

Visual Arts

Jacob Steinberg

Legal Studies

Alicia Vidor

English Extension 1
English Extension 2
Legal Studies
Studies of Religion I
English Advanced
Mathematics Standard 2
Spanish Beginners

Nicola Weiss

English Extension 1
Modern History
Visual Arts
English Advanced

Asher Zines

Business Studies

Courteney Zoellner

Visual Arts

Sabrina Zulman

Classical Hebrew Continuers
Classical Hebrew Extension
English Extension 1
Mathematics
Studies of Religion II
English Advanced

HSC COURSES OF STUDY

COURSE	Moriah % Band 5/6	State % Band 5/6 <small>(derived from NESA course report analysis)</small>	
2 UNIT COURSES			
Ancient History	67%	35%	
Biology	74%	31%	
Business Studies	82%	33%	
Chemistry	88%	46%	
Classical Hebrew Continuers	92%	87%	
Classical Hebrew Extension	100%	100%	
<i>Dance</i>	100%	54%	Bradfield College
Design and Technology	85%	47%	
Drama	75%	44%	
Economics	100%	52%	
English Advanced	97%	62%	
English Standard	53%	12%	
English Extension 1	100%	94%	
English Extension 2	80%	80%	
Geography	81%	43%	
History Extension	100%	77%	
Information Processes and Technology	80%	35%	
Legal Studies	78%	41%	
Mathematics	65%	49%	
Mathematics Extension 1	92%	80%	
Mathematics Extension 2	89%	86%	
Mathematics Standard 2	53%	24%	
Modern Hebrew Continuers	91%	92%	
Modern History	72%	39%	
Music 1	100%	66%	
Music 2	100%	91%	
Music Extension	100%	98%	
PDHPE	69%	31%	
Physics	67%	37%	
Science Extension	100%	68%	
Society and Culture	80%	44%	
Software Design & Development	86%	44%	
<i>Spanish Beginners</i>	83%	36%	Open High School
Studies of Religion 1	93%	46%	
Studies of Religion 2	74%	45%	
Visual Arts	94%	63%	

ENCORE

NESA showcase for exemplary Major Works in Music

Nominated:

Isaac Rose - nominated for performance

Damon Glick - nominated for composition

Sean Goldring - nominated for composition

Jonah Sirtes - nominated for composition

Zac Rose

Damon Glick

Sean Goldring

Jonah Sirtes

ONSTAGE

NESA showcase for exemplary Major Works in Drama

Nominated:

Damon Glick - individual performance - *Vanya and Sonia and Masha and Spike*

Mimi Schlessinger - individual performance - *Psychosis 4.48*

Damon Glick
Vanya and Sonia and Masha and Spike

Mimi Schlessinger
Psychosis 4.48

ARTEXPRESS

NESA showcase for exemplary Major Works in Visual Art

Selected:

Gia Glick - Cloud-e-scape (Griffith Regional Gallery)

Gabriella Munoz - Metamorphosis (Art Gallery of New South Wales)

Nominated:

Talia Gold - Antigua Fumus

Eden Rosen - Obscurity: Through the Looking Glass

Adam Shagrin - Beta Upgrade: 'Technology has become the body's new membrane of existence' - Nam June Paik

Liat Swartz - The unfiltered, the automatic, my stream of consciousness

Courteney Zoellner - Sweet Like Saccharine

Photos: Nadine Saacks

Gia Glick - Cloud-e-scape

Gabriella Munoz - Metamorphosis

Eden Rosen - Obscurity: Through the Looking Glass

Adam Shagrin - Beta Upgrade: 'Technology has become the body's new membrane of existence' - Nam June Paik

Liat Swartz - The unfiltered, the automatic, my stream of consciousness

Talía Gold - Antigua Fumus

Courteney Zoellner - Sweet like Saccharine

SHAPE

NESA showcase for exemplary Major Works in Design & Technology

Nominated:

Dean Borstock - Pop Up Shop

Jay Collins - GoFilter

Jed Meskin - Balcony Organiser

Jaimie Novick - Fashion Cycle - chosen to be shown as 'wearable art' at the Reverse Garbage 'Worn-Out' Sustainability Fashion Exhibition in Brisbane

Emma Pillemer - Tutu for Change

Special mention to **Brendan Pilman** whose major work **Braille Element** was presented at the JCA Shark Tank event and received funding from a private investor

Photos: Nadine Saacks

Emma Pillemer
Tutu for Change

Brendan Pilman
Braille Elements

Dean Borstock - Pop Up Shop

Jaimie Novick - Fashion Cycle

Jed Meskin - Balcony Organiser

Jay Collins - GoFilter

AKIVA WHO WE ARE

David Bernstein

David has always taken great pride in participating in the Rugby program, teaching him to value teamwork, be committed and determined. Opportunities such as Duke of Ed, IST and Na'aleh have created long lasting memories for David, and the teachers he has forged connections with have taught him to be persistent and never give up on his goals.

Natalie Fishbine

Natalie believes that it's the shared experiences with her peers, including IST and Duke of Edinburgh, that she will hold onto as she leaves school, as these experiences have helped her to grow as a person. Natalie has experienced much growth as a learner, and her teachers say they have all enjoyed having her in their classes.

Dean Borstrock

D&T Major Work nominated for SHAPE
A conscientious student who has strived to push his own limits, Dean has a 'can-do' attitude and a growth mindset. His creative flare has earned him a nomination for the showcase of exemplary Design & Technology major work. Dean's message to his cohort: 'at the end of the day the HSC will not define the kind of person you are.'

Asher Grynberg

Asher's co-curricular involvement details his commitment to both his community and the wider life of the College. He has maintained his dedication to the Moriah Music Program, receiving Colours for Music three years in a row. Asher also performed exceptionally well as a debater, representing the school at HICES level. Academically, Asher has applied himself to all areas of his studies.

Jay Collins

D&T Major Work nominated for SHAPE
After 13 years at Moriah, Jay's best school memories include camps, and funny moments in class. His commitment to the Music Program and participation in Tour Band has been a significant part of his school life and his creativity has been acknowledged with a nomination for the HSC showcase of exemplary Design & Tech work.

Rivka Hirschowitz

First in State Classical Hebrew Continuers (2018 Year 11 accelerant)
Rivka is always striving for excellence with a genuine smile for everyone. Her many achievements include being selected to represent Australia in Israel for the Bible Quiz, 1st place in the State for Hebrew Continuers as a Year 11 accelerant. Rivka's message to her cohort is "we should remember who we are, to stand proud for our Jewish heritage and identity."

Ashlee Corrick

Through an extraordinary number of hours devoted to charity work, Ashley has demonstrated her commitment to making this world a better place. Her leadership has inspired younger students to do the same, and this has best been seen through her convening the Pink Breakfast, participating in the Alice Springs Tour and participating in Gold Duke of Ed.

Lara Kaplan

Lara's resolve, commitment and resilience have been showcased through many facets of her school life and in particular, through her semi-pro tennis career and her studies. She never let either one of them slip, working hard and displaying remarkable commitment, passion and balance, consistently throughout High School, to give both her all.

Jessica Curtis

Jessica has engaged herself in all aspects of College life, most notably in Football and Snow Sports. Her greatest school achievements include being elected House Captain, attaining Gold Duke of Edinburgh, winning STEAM and winning MoriahPreneur, and being a finalist in the Scholars in Entrepreneurship Program.

Daniel Katz

Daniel's teachers describe his greatest strengths as his sense of maturity, kindness and respect. He has gained from the intellectual stimulation in his classes, and has flourished through academic challenges. Winning several kahoot games in class, as well as achieving academic excellence are some of Daniel's best school accomplishments.

AKIVA WHO WE ARE

Jordan Lakofski

Jordan credits his favourite teachers for having a major impact on his final year, inspiring him to keep working. With his short-term goal of finishing school now realised, Jordan has his sights set on a long-term goal of giving back and having an impact on the world.

Gabriella Munoz

Visual Arts Major Work selected for ARTEXPRESS

Receiving Colours for Music, and Colours for Gold Duke of Edinburgh, are two major school accomplishments for Gabriella, demonstrating her interest in co-curricular opportunities at Moriah. Her creativity and dedication to her Visual Arts studies has resulted in Gabriella's HSC Major Work being selected for exhibition at the Art Gallery of NSW.

Noah Lewis

A kind, respectful and conscientious young man, Noah has never missed a beat in his academic journey. His evenly paced, measured attitude has allowed him to succeed in everything he does. The determination, resilience and grit that Noah brought to all his classes, was greatly admired by his teachers.

Jaimie Novick

D&T Major Work nominated for SHAPE

Jaimie's fondest memories of school include her participation in the Year 12 jersey design and the Formal Committee. Her Design & Technology Major Work, created out of plastic shopping bags, was nominated for SHAPE 2019, and chosen to be shown as 'wearable art' at the Reverse Garbage 'Worn Out' Sustainability Fashion Exhibition in Brisbane.

Natasha Merkel

Natasha has flourished through her involvement in many school-based events, her role as Dance Convenor for Music Fest being the best example. Natasha's social interactions have been marked by her natural ability to empathise – a wonderful strength, which will serve her well as she enters a world where building and fostering positive connections is key to achievement.

Samuel Penkin

Sam has been the recipient of many awards for Swimming, which he has participated in at school and representative level. A generous spirited young man, Sam's long-term goal is 'to improve the world'. Having forged connections with his teachers, Sam feels he has gained so much from participation in their lessons because each teacher has offered a different skill or reinforced a new one.

Arian Michel

Arian's ability and commitment to balancing a dual career of Football and academics has been admirable. He has managed to navigate his way through significant time pressures whilst keeping up the high expectations he has placed on himself to achieve his best. Arian says he has 'loved every part' of his time at school.

Emma Pillemer

D&T Major Work nominated for SHAPE; CALLBACK nomination for Dance (2018 Year 11 accellerant)

Emma leaves Moriah with wonderful memories including numerous school festivals and the Year 12 Purim dance choreography. Her creativity has been acknowledged with a nomination for the HSC showcase of exemplary Design & Tech work. Emma says she is grateful to her class teachers who are inspiring.

Sarah Miller

Sarah has immersed herself in multiple extracurricular activities over the years. Standouts are completing Gold Duke of Edinburgh, participating in inter-House and interschools debating, and being selected to represent Moriah in the International Tikvah Scholar's Program at Yale University.

Zachary Pillemer

Zachary has flourished in many aspects of school life. His main co-curricular pursuit has been in sport, through which he earned Colours for Football in 2018 and 2019. Zachary's teachers say they have thoroughly enjoyed their interactions with him, and thank him for having brought a good sense of humour to their busy environments.

AKIVA WHO WE ARE

Eden Rosen

Top All-Rounder
Visual Arts Major Work nominated for ARTEXPRESS

Eden's teachers describe her as a student who has created many positive relationships, displays a growth mindset, and is happy to 'go with the flow', making her adaptable and approachable. Eden's creativity has been acknowledged with a nomination for the HSC showcase of exemplary Visual Arts Major Work.

Shmuel (Kovi) Smith

Kovi says he has gained in many ways from his sport representation as well as his participation in IST & Counterpoint camps. He loved participating in the Na'aleh Program, and was proud to receive an award for Academic Excellence and Community Service. Most significant for Kovi has been the creation of lifelong friendships during his time at Moriah.

Noah Rubin

Noah has engaged well with all aspects of school life and says he's gained the most from his participation in Rugby, and Counterpoint, the latter, which has helped to deepen his spiritual identity. Noah's teachers have said they all respect the level of kindness he has shown in all his interactions with them.

Jacob Steinberg

Jacob believes that his greatest accomplishments include playing for Moriah Rugby, improving his academic performance and working hard. Some of Jacob's greatest memories include his time on IST, Counterpoint and Music Camp. Jacob leaves the College having created connections with his teachers, mentors and his peers, which he has valued.

Mimi Schlessinger

Drama Major Work nominated for ONSTAGE

Mimi has contributed enormously to school life by actively participating in a wide range of activities including Counterpoint, Gold Duke of Ed, Music Festivals, Drama Festivals, Sport and the Pink Breakfast. Her creativity has earned her a nomination for OnStage, the HSC showcase for exemplary Drama work.

Tahlia Stern

Tahlia's Netball career, participating in the Women in Science forum, IST, and Purim experiences, as well as hanging out with friends, has brought her so much joy and a sense of accomplishment. Tahlia's teachers describe her as being friendly, bubbly, and reliable, and she has fostered many special friendships throughout her High School years.

Jonah Sirtes

Music composition nomination for ENCORE

Jonah's greatest achievements have included Tour Band, Colours for Music three years in a row, Colours for Vocal Ensemble, solo music performances and raising over \$15,000 for the World's Greatest Shave. Jonah's message to his cohort is: 'Thank you for teaching me who I am as a person but also where my values lie.'

Yaron Taub

Yaron is a remarkable sportsman, who has participated enthusiastically in the sport program throughout his school life. He has held the title of 800m athletics Age Champion for a few years now, and achieved Colours for Cross Country and Gold Duke of Ed. Yaron's teachers describe him as a funny, kind and creative young man who leaves a positive impact on everyone he meets.

David (Davi) Smith

Davi says he has grown from the friendships he has made at school, and the life lessons he will take with him from experiences in his involvement in sport and the Hadracha leadership program in Year 10. Davi's greatest school memories include IST and attending Counterpoint both as a student and as a Madrich.

Hannah Whitmont

Hannah graduates from Moriah with a great sense of accomplishment and many areas of achievement including Debating, Music and the SciTech program at Technion in Israel where she worked in myeloma leukemia research. Hannah's message to her cohort is: 'I could have never asked for a more amazing cohort to spend the majority of my life with. Each one of you has had a profound impact on my growth and for that I thank you all.'

AKIVA WHO WE ARE

Leonie Yudowski

Leonie is described by her teachers as a flourishing young Jewish woman who is committed to all that she chooses to do. Leonie's creative flare is admired by many, and her good sense of humour and no fuss attitude is highly respected. As she begins her life beyond High School Leonie takes this advice from one of her educators: 'to do your best regardless of the outcome and to keep on discovering new things.'

STUDENT LEADERSHIP COUNCIL 2019

College Captains: Matthew Blau and Zoe Said
College Vice Captains: David Blau and Leila Freedman
SRC Captain: Sarah Blau
Communications Captain: Zachary Moses
House Captains:
Akiva – Jessica Curtis
Ezra – Coby Simmons
Herzl – Chad Bobrow
Hillel – Sabrina Zulman
Performing Arts Captains: Damon Glick and Isaac Rose
Sport Captains: Daniel King and Talia Shulkin
Entrepreneurship Captain: Joshua Todes
Debating and Public Speaking Captain: Hannah Whitmont

TEFILLA LEADERS

David Blau
Sarah Blau
Chad Bobrow
Ashlee Corrick
Jessica Curtis
Leila Freedman
Jenna Gilbert-Kaplan
Damon Glick
Gia Glick
Talia Gold
Aerin Gordon
Saul Hayim
Rivka Hirschowitz
Lara Kaplan
Daniel King
Alon Kopelowitz
Ashleigh Ludwig
Maya Michaels
Missy Manoy
Ashira Rayman
Eden Rosen
Zoe Said
Jessica Shub
Talia Shulkin
Jonah Sirtes
Sabrina Staub
Liat Swartz
Yael Swartz
Alexander Tofler
Erin Zimmerman
Sabrina Zulman

EZRA WHO WE ARE

Natalie Assouline

Natalie has been at Moriah from Kindergarten and has embraced Festivals, IST and Counterpoint, as her way to connect with her Jewish identity. Natalie's strong work ethic is evident in all her subjects, and her ability to throw herself into various activities such as the Ski trip and Touch Football, shows her enthusiasm to make the most of every opportunity.

Sarah Blau

Sarah is capable and organised and has used these attributes when leading on various projects such as the TEDx Youth Event, Orientation Camp and as SRC Captain. She has many fond school memories, receiving the Shem Tov Award and getting a Hans Kimmel Prize are just two. She remembers the positive experiences gained from Band Tour, Counterpoints and IST, as these opportunities have given her lifelong friendships.

Cody Berkowitz

Cody says he has made everlasting friendships at Moriah. His favourite school memory is IST, and he loved completing an exchange program in Spain in Year 10. Cody's sensitive and humble side shines through in his message to the cohort, saying that he's thankful for every person he's interacted with at school as he has been able to learn something valuable from everyone.

David Borecki

David is passionate about his academic studies and has acknowledged the incredible work of his teachers over the years. His involvement in Counterpoint and IST have been his favourite school activities as he has formed everlasting friendships and built a stronger connection to Israel. David's teachers describe him as conscientious, respectful, insightful, and persistent in all of his pursuits.

Micaela Blank

Micaela's school highlights include being a Pink Breakfast Convenor, for which she was commended for her creative, inclusive and calm approach, achieving Colours for Gold Duke of Edinburgh, and taking part in the Drama Festival. Micaela's teachers cite her strong passion for learning and enthusiastic participation in all school events and activities.

Leila Freedman

Leila has loved her Moriah years and has been an active participant with a demonstrated talent in Music and Debating and accomplishments such as College Vice Captain and attending SciTech. Leila's 'Mags2Distract' initiative, collecting and distributing hundreds of magazines to grateful patients in hospital was a tangible display of Leila's leadership and altruism.

David Blau

David's most memorable achievements include his role as College Vice Captain, being selected for Scholars in Entrepreneurship, achieving Gold Duke of Edinburgh, and participating in Debating. On Band Tour and IST, David formed life-long relationships with his peers and the wider school community. David's dedication to Community Service demonstrates his willingness to lead, and work as part of a team.

Jenna Gilbert-Kaplan

Starting Moriah in Kindergarten, Jenna has dedicated her time to community service, the Music Program and to Jewish youth groups. Jenna's teachers describe her as a student who has consistently displayed her warm, vivacious and positive nature, always aiming to be kind and genuine, and showing compassion for her friends.

Matthew Blau

Matthew says he is thankful for the opportunity given to him to be College Captain. His school highlights include creating the TEDx Youth event, being accepted into the Tikvah program and the SciTech program at Technion. These opportunities allowed him to learn from others, share his knowledge, strengthen his empathy and his ability to work within a team, and develop his individuality.

Damon Glick

Drama Major Work nominated for ONSTAGE; Music composition nomination for ENCORE
Damon's list of accomplishments demonstrates his unique and varied talents. This includes the many hours dedicated to lead and participate in Music and Drama Fests, Band Tour, and Sports Carnivals. Damon treasures his Moriah memories, in particular Music Camps where he 'loved the cohesiveness of all the students, of all ages sharing their love of music and performance'.

EZRA WHO WE ARE

Gemma Gold

Gemma has attended Moriah College since Kindergarten and says she has immense gratitude towards her teachers and friends who have helped her make it through the HSC. Gemma has participated in many activities on offer at Moriah and has many special memories from school life. Her highlights include prayer leading, Music Fest, Counterpoint, Duke of Ed, Purim and IST.

Daniel King

Daniel is recognised by the Moriah community for his sporting talents and leadership ability. Daniel thanks his Rugby coaches for their dedication and support over the six years he represented the school. His commitment to the sport earned him Colours for Rugby in 2018 and 2019. He also says that he'll take the memories of the time spent with his peers, into the future.

Gabriella Goran

Gabriella has contributed to College life in a number of ways including the Formal Committee, mentoring and performing in Drama Festivals, Hadracha, playing piano and percussion, and Duke of Edinburgh. She was also proud to represent Moriah in CDSSA Football. Gabi has fond memories of IST and appreciates the friendships she has forged at school.

Justin Klass

Justin's extra curricular involvement has been impressive and diverse, ranging from Gold Duke of Edinburgh to playing College Rugby, and volunteering as a Surf Lifesaver. This has demonstrated that he is a passionate contributor, always willing to lead others and work cooperatively as part of a team. Justin's contributions to the College and beyond have been highly valued and appreciated.

Samantha Gordon

Samantha says that her finest school accomplishments are running the hair drive, and getting 100% in a Biology Assessment. Her confidence, curious nature and ability to connect with everyone enabled her to excel as a mentor and role model for the younger students in the Drama Festival and at Orientation Camp.

Noah Krecklenberg

Noah's achievement on the Cross Country field is commendable and he is an athletic all-rounder. He cites representing CIS at NSW All Schools Cross Country as one of his best accomplishments. Some of the fondest school memories for Noah are his experiences on Counterpoint and Orientation Camp, which led to the formation of lifelong friendships.

Leah Grill

Leah displayed her passion and conscientious nature in developing the Sustainability Committee, which built an environmental awareness within the school community. Leah's love for the environment is paralleled with her love for Science and she thanks her teachers for giving her the confidence she hopes to take with her into her next endeavour of Scientific Research.

Joshua Lever

Josh is a talented young man who balanced his academic pursuits with his time on the sporting field. He loves anything Football related and enjoys nothing more than to kick a ball with the mates he made at school. His favourite Moriah memories include attending the Moriah Ski Trip and being National Jewish Schools Snowsports Senior Division Champion.

Aaron Kantor

Aaron's school highlights include Counterpoints, Purim and carnivals. He also has fond memories of competing in Football tournaments for the College. Aaron has made a large, extremely close group of friends at Moriah and he says he's looking forward to maintaining these friendships beyond school.

Ashleigh Ludwig

Ashleigh has actively participated in many opportunities at Moriah including Athletics Carnivals and Ski trips, noting that Counterpoint and Duke of Edinburgh are among her fondest school memories. Ashleigh's love for History and Economics has also seen her achieve academically, and in 2019 she was awarded the prize for Outstanding Effort and Persistence.

EZRA WHO WE ARE

Arielle Mana

Achieving her Gold Duke of Edinburgh, being part of the Formal Committee, the Year 12 Jersey Committee, and basically any committee where she could give her services, allowed Arielle to showcase her creative abilities as well as give back to others. Beyond school, Arielle sees herself contributing creatively to the fashion or arts industry.

Maya Michael

When Maya wasn't on Music Camp, Band Tour, or performing in the Music Program, you would find her on the Netball courts, Football field or just going for a run. Her energy is inspiring! In addition to this, Maya is a conscientious academic with a natural love of learning that has earned her Colours for Academic Excellence in 2017, 2018 and 2019, as well as numerous subject-related prizes.

Missy Manoy

Missy's most memorable school achievements are her Music Festival performance, achieving Gold Duke of Ed, and her representation in Skiing, receiving the award for National Jewish Schools Snowsports Senior Division Champion. She demonstrated her kind nature through community service, and displaying leadership qualities through the Hadracha Program.

Brad Munitz

Brad received the Maccabi High School Sportsman of the Year Award in 2019, an amazing accomplishment and a true reflection of his gracious manner and positive attitude. Brad's greatest strengths both on and off the sporting field are his resilience and kindness, which is evident in his interactions with his peers and teachers.

Tamara (Tammy) Marks

Tammy's Music achievements are many, and the community has been blessed to have heard her play at various assemblies, concerts, and showcases. Music Camp and Band Tour, Counterpoints and IST are her most memorable Moriah moments, and Tammy says that through the Music program she has learnt what commitment is, the importance of team work, and the knowledge that hard work will pay off.

Ilan Paikin

Ilan's love of design and his creative ability is evidenced in his HSC Design and Technology Major Work, which is a unique walking aid for the elderly. This shows his desire to always be of help to people, a quality he has expressed he will hopefully pursue in the future. Ilan has loved his time at the College and will have fond memories of playing Football, participating in the Hadracha program and being with his friends.

Shaun May

Shaun's accomplishments are well rounded, achieving in sport, academics and community service. His notable achievements are representing the school at the AICES and CIS Swimming Championships, being part of the CDSSA Champion team, winning the Business and Economics award and completing Gold Duke of Edinburgh.

Ashira Rayman

Ashira believes she has gained the most from her school experiences on the Na'aleh trip, Alice Springs and Counterpoint. She will treasure these memories and appreciates the strong connections she made through these programs. Her most notable school achievements have been leading Orientation Camp and achieving Higher Honours for Community Service.

Amber Mendelowitz

Amber says she has gained the most from school life by working in a team environment. This is supported through her commitment to the Duke of Edinburgh Program, achieving Gold, as well as her involvement in the Hadracha Leadership Program. Amber has found great value in the guidance provided by her teachers and friends and has appreciated their constant support.

Ryan Reznikov

Ryan is renowned for clearing some seriously impressive heights in the High Jump events at school Athletics Carnivals. In addition to his athletic pursuits, he loved completing Gold Duke of Edinburgh as it gave him the ability to persevere, and was also an opportunity to strengthen the great friendships he made at Moriah.

EZRA WHO WE ARE

Guy Rosenberg

Guy has been a solid contributor to the College on the sporting field. His talent has been evident in his accumulation of awards for snowboarding and his representation in the Rugby team. The Duke of Edinburgh Program, Counterpoint and IST have helped him grow as an individual and enabled him to form close friendships.

Daniel Shneier

Daniel thanks his close friends for encouraging him to trust in himself and believe in his ability. He has appreciated his time at Moriah and takes with him many special memories. Daniel hopes to continue his love of learning in Mathematics and Business, and is looking to study Commerce and Engineering at University.

Jodi Rubin

Jodi will fondly remember Counterpoint Camps and the Duke of Ed Program, as they enabled her to strengthen her team work and independence skills. Jodi's message to her cohort is: 'there is nothing you cannot do if you really want to', which is a true reflection of her determined nature. Jodi hopes to study Engineering or Commerce at University.

Michaela Smith

Michaela is a dedicated, committed, calm and composed student with a love of Science. Her school achievements include prizes for Academic Excellence and 17 years Athletics Champion. Michaela says that she particularly loved Counterpoint, as it enabled her to make strong connections with her friends and peers. Michaela hopes to pursue a career in the medical profession.

Jodi Rubinstein

During High School, Jodi developed a love of English and counts among her greatest school accomplishments receiving recognition for most improved, in Year 10. Another significant accomplishment for Jodi was receiving her Duke of Ed Bronze Award, showing extreme determination to finish, and displaying a commitment to her team.

Alexander Tofler

Alexander has made a significant impact on the life of the College, from his involvement in the White Ribbon Committee, through to his commitment to leading prayers and his involvement in Cross Country running, for which he received Colours in Year 11. Alex says that he would like to thank all of his teachers; he feels that he has been very fortunate to receive their support and guidance.

SCHOLARS IN ENTREPRENEURSHIP

TIKVAH SCHOLARS

HERZL WHO WE ARE

Lori Alpert

Lori has developed very strong connections in her peer group. She is highly respected and well liked amongst her cohort and the Moriah teaching faculty, who have always considered her a respectful and responsible student. Lori is creative, driven and highly committed. This was exemplified with her achieving the Duke of Edinburgh Gold Award and also in the way that she approached each of her subjects.

Chad Bobrow

Chad graduates with a string of academic and co-curricular successes. He fulfilled his roles of Herzl House Captain and Captain of the Rugby Team with distinction, motivating others and displaying genuine leadership qualities. IST, Counterpoint, sports carnivals and gala days are among his fondest memories. Chad says that one of the most important lessons that he has learned at Moriah is to stay true to your values no matter what.

Adam Amoils

Whether it is his outstanding achievements in Swimming, Athletics, Rugby or otherwise, Adam's impressive skills are the result of the extremely industrious work ethic he possesses when he aspires to a goal. Adam has always been a humble and selfless young man, who has responded to many challenges positively.

Jake Edelman

Jake's highly industrious and diligent approach to his studies has culminated in wonderful results during his time at the College. These include Colours for Academic Excellence in 2017, 2018 and 2019 as well as prizes for Mathematics, Science and Computer Science. Jake's teachers say that his wonderful character compliments his high academic ability.

Aerin Belleli

Aerin's academic pursuits have helped her gain knowledge in areas she never thought she would enjoy. Her greatest school achievements were being awarded a prize for Academic Excellence in Year 11 and cutting her hair in the hairdrive for cancer. Aerin says that the people she's made a connection with at school have taught her a lot about herself and her abilities and how to use them to her advantage.

Daniel Epstein

On the sporting field, Daniel is a true competitor, having represented the school at CDSSA Athletics and receiving Colours for Rugby in Year 11. At the 2019 Athletics Carnival, Daniel crossed the finish line first in the 100m sprint, earning him the crown of fastest student in the school. Daniel is also capable of demonstrating an impressive work ethic, which has resulted in success across a number of his courses.

Matthew Bennett

Matthew is described by his teachers as a warm and polite young man with an easy-going nature. Matthew has developed a strong voice over the past few years as well as confidence in expressing his views. His sense of justice is admirable and he has continued to raise the bar in terms of expectations. Matthew is to be congratulated on his achievements.

Eden Filler

Eden has demonstrated outstanding commitment to the Duke of Edinburgh program, achieving Colours for reaching Gold level. She has given of herself generously with many personal hours dedicated to community service. In doing so, Eden has demonstrated her highly personable and effective communication skills and qualities.

Joshua Beutum

Top All-Rounder
Joshua has involved himself in many of the school's programs. He has enjoyed Purim, Counterpoint Camps, the Alice Springs trip, Duke of Edinburgh and his contributions to the White Ribbon Committee. The diligence, commitment and hard work he applied to his studies was rewarded with Colours for Academic Excellence in Years 11 and 12.

Gia Glick

Visual Arts Major Work selected for ARTEXPRESS
Gia has engaged in many programs during her time at Moriah, including the Hadracha program and the Pink Breakfast event, as a convenor. Gia says that she will always cherish the values of respect, resilience and kindness that Moriah has instilled in her. She will always remember IST, as well as simple things at school such as laughing with and enjoying the company of friends.

HERZL WHO WE ARE

Talia Gold

Visual Arts Major Work nominated for ARTEXPRESS

Talia is an extremely creative, thoughtful, humble and kind student. She has achieved many successes academically and has also invested countless hours of service to the community and others. This has earned Talia Higher Honours for Community Service in two consecutive years, and the 2019 Prize for School Service.

Jaime Levine

Top All-Rounder

Jaime is proud of her 10-year commitment to the Band Program that has earned her Colours for Music three years in a row. Jaime also achieved Colours for Gold Duke of Ed and says the program taught her how to be adaptable and overcome challenges. A diligent, hard-working student, Jaime graduates with Colours for Academic Excellence and a long list of High School prizes.

Chad Heyman

Chad is a highly capable student and his impressive achievements reflect his academic ability. Chad's teachers describe him as an individual who relishes the opportunity to solve problems, challenging himself to apply his understanding of the theory behind concepts and translating that into practical solutions.

Ryan Mayer

Ryan's studies in Music allowed him to explore his ideas, and express his individuality. He is a keen sportsman and was rewarded for his efforts on the sports field by being named Athletics Age Champion in Year 11 and Year 12. Ryan's teachers describe him as a student with capacity for deep thought, who engages in life with an adventurous spirit.

Noah Jedwood

Noah has enjoyed many close friendships within his peer group. He is a pragmatic student who committed himself to his chosen path of study. Noah completed a Year 11/12 TVET course in Construction with great success, and was selected to receive a VET Excellence Award by the Southern Sydney Business Education Network.

Zachary Melamed

Zac has established himself as an independent thinker, firm in his beliefs, who holds his cultural identity with the utmost regard. He is articulate, and able to converse and express his opinion on a wide array of topics of interest. His self determination, sense of commitment and empathy for others will hold him in good stead into the future.

Gidon Kessler

Gidon has enjoyed exploring his love of computing and coding, excelling in this area and receiving the 2019 Prize for Software Design and Development. He hopes to use his skills to make a genuine difference in the world. Gidon has achieved notably during his time at the College, even beginning his university career while completing his senior studies.

Jared Metzger

Jared has enjoyed challenging himself through the sport and academic programs he has been involved with at school. He is proud of his achievements in Cross Country, representing the school at CDSSA, and winning the award for Cross Country Age Champion in Year 11. Jared says that his teachers have taught him the power of determination and integrity.

Riley Kovkin

A gifted sportsman, Riley excelled at a number of physical pursuits during his time at the College including AFL, Rugby and Football, representing the College at AICES and CDSSA level. Riley was an important part of each team, serving as a role model to many of the junior players. His leadership, work ethic, communication and teamwork was exemplary.

Jesse Nash

Jesse joined Moriah in Year K and is grateful for the many friends that he has made during school. His fondest memories of Moriah are those that involve his friends having fun in class, during breaks, and on excursions. Jesse's proudest school accomplishment is winning the 'NRMA Future Transport Challenge' in Year 10 STEM.

HERZL WHO WE ARE

Daniel Nussbaum

Daniel considers completing Gold Duke of Ed and participating in the Football program as his greatest school accomplishments. His fondest school memories are lunch times at the Science benches, Purim celebrations, and banter in the classrooms. Daniel thanks his Year 12 teachers for being great mentors and guiding him through his final year of school.

Talia Shulkin

First in State: Classical Hebrew Continuers; Classical Hebrew Extension Talia is an all-rounder who immersed herself in College life. Her long list of achievements is impressive. As Sports Captain, Talia led by example, engaging in many of the school's sports programs and balancing her academic commitments admirably. Having selflessly donated many hours to community service, Talia's learning experiences extended well beyond the classroom.

Alon Pajor

With an undeniable work ethic, Alon cannot be commended highly enough for his achievements in the swimming pool, too numerous to mention. He is also a force to be reckoned with on the Rugby field. Alon's teachers describe him as a student with a wonderful temperament who responds positively to challenges and is proactive in assisting others.

Ben Silberman

Ben rose to the task of the HSC, meeting the challenges head on. Having cultivated many positive relationships during his time at the College, Ben is described by his teachers as an intelligent, forward-thinking student, with pride, integrity, confidence, and the ability to thrive in any workplace.

Brendan Pilman

Brendan's performances on the Rugby field during his school years, has been exemplary. He was a role model to his peers and elected as part of the leadership group for the Moriah First XV Rugby team. Brendan's D&T Major Work, a clothing label in braille to assist blind people to choose matching clothing items, received funding from a private investor at the JCA Shark Tank event in 2019.

Jackie Small

Among her greatest achievements during school Jackie lists cutting her hair for cancer, playing Netball for Moriah at school and representative level, representing the school in Gymnastics, being a Scholars in Entrepreneurship finalist, and achieving 2nd place in the Hans Kimmel Essay Competition. Jackie says that she will carry with her the values of kindness and respect that she learnt at Moriah.

Isaac (Zac) Rose

Music performance nomination for ENCORE

An accomplished, talented musician, Zac dazzled audiences with his clarinet performances. Also showing a flair for piano and guitar, his musical prowess is the result of an industrious work ethic. Zac's consistent exemplary academic achievement reflects the high level of discipline he embedded throughout his school career.

Sabrina Staub

Completing the Gold Duke of Edinburgh Program, through which she learnt teamwork and leadership, is one of Sabrina's greatest school achievements as well as being awarded Higher Honours for Community Service. Participating in the Ski trip and all the fun times with her friends who have taught her 'how to be the best version of myself' are memories Sabrina will always treasure.

Adam Shagrin

Visual Arts Major Work nominated for ARTEXPRESS Adam's fondest memories of school include Duke of Ed, the Alice Springs Program, and being a leader on Year 7 Orientation Camp, a role that earned him recognition for his care and compassion. Adam's teachers describe him as a kind, modest and humble student who makes a positive difference in the lives of others.

Noah Stern

Noah's teachers describe him as a jovial, friendly and enthusiastic student, whose energetic and positive presence in any classroom was uplifting. Noah enjoyed many Moriah activities including the Ski trip, where he showed his prowess, winning several medals. Noah graduates with the TVET Award for Primary Industries - Horticulture.

HERZL WHO WE ARE

Erin Zimmerman

Erin contributed enormously to the life of the College, and was recognised for her achievements by winning the 2019 Australian Olympic Change-Maker Award. Beyond sport, she was generous with her time, donating many hours of volunteering, and being awarded Higher Honours for Community Service. Erin is thankful for the support and mentorship from her teachers.

Asher Zines

Asher enjoyed many aspects of College life particularly those with an outdoor focus and physically demanding, such as sport carnivals and the Duke of Edinburgh program, for which he achieved a Gold Award. With a particular flair for Design and Technology, Asher flourished when he was able to work 'hands-on' with projects and has expressed interest in a potential career in design and construction.

YEAR 12 MADRICHIM AT 2019 YEAR 7 ORIENTATION CAMP

David Blau
Matthew Blau
Sarah Blau
Jessica Curtis
Leila Freedman
Damon Glick
Samantha Gordon
Daniel Kin
Riley Kovkin
Ariah Michel
Sarah Miller
Ashira Rayman
Isaac Rose
Zoe Said
Adam Shagrin
Talia Shulkin
Coby Simmons
Sabrina Staub
Yael Swartz
Nicola Weiss
Hannah Whitmont
Erin Zimmerman
Sabrina Zulman

WINNERS: NRMA FUTURE TRANSPORT CHALLENGE

HILLEL WHO WE ARE

Jason Baranov

Jason has loved the Counterpoint Camps and IST, and being able to spend quality time with his friends. He is an independent young man with unwavering personal beliefs and ethics. He has a very business orientated mind with a focus on progression, development and technology and has reflected a solid focus on attaining his goals.

Aerin Gordon

Aerin is described by her teachers as a strong person, always mindful of her values and not buying into peer pressure. Her friends say that she's a good listener whose greatest attributes are her honesty and her record for punctuality. Aerin's greatest school accomplishments include Higher Honours and the 2019 Prize for School Service.

Daniel Brutman

Daniel thanks all of his teachers for their guidance, for motivating him to do his best and encouraging him. His experiences on Counterpoint and IST assisted him in developing his faith, and will help guide his decisions and choices in the future. Daniel's teachers describe him as witty, quirky, intelligent and loyal.

Saul Hayim

Saul has been an integral member of the sports program at Moriah, particularly in Swimming and Rugby, and an active participant in Hillel House activities. Saul's teachers describe him as a socially astute student that displays a desire to ensure that people are treated with equity and respect, and asks perceptive questions about the world around him.

Jordana Cohen

Jordana thanks all of her teachers for their guidance and support over the years. Counterpoint, IST and the Pink Breakfast are significant memories that she has of her school years. Jordana is known for her sense of humour, and her kindness and compassion, always making sure that her friends are supported.

Joshua Helfand

Whenever Joshua is given the platform on which to play the piano, he leaves his audience mesmerised by his talent. Joshua has achieved Colours for Music in three consecutive years and his commitment to his studies also earned him Colours for Academic Excellence. Joshua also found time to commit to completing his Silver Duke of Edinburgh Award.

Tamar Fest

An avid clarinetist, Tamar is grateful for the opportunity to make music a lifelong hobby and skill that she will always enjoy. She has particularly enjoyed Tanach, and thanks her teachers for encouraging her to work to the best of her ability. Community service and volunteering opportunities at Moriah have broadened Tamar's experiences and perspective.

Jay Karney

Among Jay's most memorable school achievements are receiving Colours for Gold Duke of Edinburgh, Colours for Rugby, and the Year 11 Prize for Promoting & Upholding the Jewish Ethos of the College. Jay is a loyal friend with a well-developed moral compass who advocates strongly for social justice. Jay is well respected among his peers, always makes an effort to engage in discussion with passion and insight.

Sean Goldring

MUSIC composition nomination for ENCORE

A talented musician, Sean was awarded Colours for Music in 2017, 2018 and 2019. His performance at Music Fest 2018 was incredible and memorable for its maturity and musicality. Alongside his studies, Sean displayed the commitment and tenacity required to complete the Silver Duke of Edinburgh Program.

Jenna Karpas

Jenna credits her trip to Alice Springs in Year 9 as being life changing, as were Counterpoint and IST, through which she developed a love for her faith. She has enjoyed the Music Program, receiving Colours for Music in two consecutive years and participating in the 2017 International Band Tour. Jenna thanks her teachers for guiding her through school.

HILLEL WHO WE ARE

Judd Katz

Judd graduates with a long list of achievements including being selected for Scholars in Entrepreneurship, Colours for Gold Duke of Edinburgh and Academic Excellence, several subject Prizes and a remarkable Swimming career. Judd's Science Extension project won first place in the Mathematics category and second place in the Physics category of the 2019 Young Scientist Awards.

Jed Meskin

Design & Technology Major Work nominated for SHAPE. Jed thanks his teachers for their guidance through the years, and mentions specifically that Counterpoint and IST have been integral in shaping his values. Jed's contributions to the life of the school include sporting pursuits and Hillel House activities. His creativity has earned him a nomination for the HSC showcase of exemplary Design & Technology Major Work.

Ilan Kaufmann

Ilan's greatest school achievements include being awarded Colours for Gold Duke of Edinburgh, and receiving the Prize for Information Process and Technology in two consecutive years. Ilan's teachers describe him as a student with integrity, committed to social justice and supporting his friends.

Zachary Moses

Zac participated in many facets of College life, receiving Colours for Debating and Rugby, medals for Skiing, the Silver Duke of Edinburgh Award, and prizes for Leadership. He was an active participant on the College's White Ribbon Committee and was involved in organising the school's TEDx event. Zac has proved to be an excellent role model for younger students.

Alon Kopelowitz

Alon is a true all-rounder having achieved Colours for Gold Duke of Edinburgh, Music and Rugby. He is known as being trustworthy, and a kind, thoughtful and loyal friend who is a calming influence on his classmates. Alon says that he would like to be involved in the Friendship Circle, Camp Sababa or Jewish care in the future.

Ashley Nabarro

Ashley is described by her teachers as a social, outgoing and bubbly student with a great sense of humour. She is also known to be an incredibly kind, loyal and dedicated friend. Ashley says that her future plans are to have a life of adventure, underpinned by hard work, dedication and study. Her message to the year group is: 'hope you'll always find yourself as happy and full of big, crazy dreams as you are today.'

Ethan Lawrence

IST, Counterpoint and any time that he has been able to hang out with his Year group have been the most memorable and rewarding school experiences for Ethan. He would like to thank his teachers and Moriah for teaching him that kindness and respect are the most fundamental qualities. Ethan is described by his teachers as 'contagiously happy, and a great mate.'

Noah Paris

Noah's participation in school activities includes Rugby and Duke of Edinburgh. He is incredibly creative, with a well-developed personal style and is described by his teachers as an individual who stands up for what he believes in with integrity, authenticity and kindness. A unique student who will succeed in whatever he decides to pursue.

Adam Lipschitz

Adam is a curious, abstract thinker with an impressive work ethic. He aims to pursue a career in Medicine and has applied himself to achieve his academic goals, showing particular strength in Maths. Alongside his studies, Adam committed to completing his Silver Duke of Edinburgh Award.

Jessica Ritch

A Community Service Award recipient, Jessica has been integral in the successful running of the Hillel MDA challenge for the last three years. Even in her HSC year, Jessica dedicated her time to ensure the event was a success, and to encourage younger students to participate. She says that her teachers have taught her the importance of abiding by and respecting her values and principles.

HILLEL WHO WE ARE

Zoe Said

Top All-Rounder

As a College Captain, Zoe has motivated and inspired those around her. She has demonstrated absolute integrity and respect for all, which earned her the Long Tan Leadership Award in Year 10 and also in Year 12. Zoe graduates with an impressive list of prizes and accolades including Colours for Academic Excellence and Higher Honours for Community Service.

Liat Swartz

Visual Arts Major Work nominated for ARTEXPRESS

Whether as a Music Festival Convenor, Counterpoint Mad, running the inaugural McGrath Foundation event or being integral as a coordinator for the Hillel MDA Challenge, Liat displayed natural leadership, high emotional intelligence, and a willingness to listen to others' opinions. She is known to be motivated by altruism and for embracing the school values of kindness and integrity.

Dean Savitt

Dean has been involved in many College activities, especially Basketball, Football, Cross Country and Swimming. Dean thanks the teachers he's connected with for balancing lessons with quality content, and teaching him how to be humble and compassionate. He thanks his friends for encouraging him to think about his core values and giving him insights into different sports and music.

Yael Swartz

Yael is both a leader and team player. She has invested her time as a Music Festival convenor, leading the Hillel MDA Challenge, and keeping the House Board looking alive and engaging. Every carnival, festival and special event day, Yael is there with presence, commitment and respect. Yael's teachers describe her as a student with integrity and kindness, who sees everything through a positive lens.

Zak Schneider

Zak is a positive, hardworking and mature young man who has enjoyed warm friendships with his peers. He applied a determined and motivated approach to his HSC and worked with perseverance to achieve his academic goals. Zak managed his academic commitments along with his passion for sport and physical education.

Joshua Todes

To say that Josh has an appreciation for community service is an understatement. He is a Rural Fire Service and SES volunteer, and is training for the army. In addition, Josh was a Scholar in Entrepreneurship winner, was accepted into the Tikvah Scholars Program and was elected as Entrepreneurship Captain. Josh takes great pride in his Jewish identity and hopes to combine his commitment to helping others, with his commitment to his community.

Jessica Shub

Jessica has been an excellent role model and mentor to younger students, specifically through Music Festivals and the Hillel MDA Challenge. Jessica is a proud Moriah student, one that has dedicated an enormous number of hours to volunteering through the years, earning her Higher Honours for Community Service. Jessica also achieved Colours for Gold Duke of Edinburgh.

Alicia Vidor

Top All-Rounder

Alicia has been an incredibly energetic and enthusiastic member of Hillel House. Alicia's most significant school achievements include Colours for Academic Excellence and Gold Duke of Edinburgh, as well as prizes for Academic Excellence and Community Service. Alicia has been an integral member of the Moriah Ski Team, bringing home several championship medals.

Jared Shuman

Jared is described by his teachers as a humble, resilient and sincere student who shows respect and kindness to everyone. Jared would like to thank his teachers for pushing him to be the best possible version of himself, and motivating and encouraging him to commit to a healthy work/life balance. Jared's plans for the future include becoming a successful businessman.

Elliott Wayne

Elliott is a warm and friendly student, who always went out of his way to assist others. He applied a determined and motivated approach to his HSC, readily embracing the rigours of the History Extension Course. Elliott is self-motivated and strives to achieve in all areas. He participated in sports carnivals and community festivals, and has been a proud ambassador for the College.

HILLEL WHO WE ARE

Josh Weinstein

Josh completed Silver Duke of Edinburgh, reflecting his commitment and motivation to overcome challenges and work as part of a team. He has been a well-grounded student, working with maturity, integrity and intellect. Beyond the classroom, Josh was a dedicated member of the College Football team, encouraging and supporting his teammates.

Courteney Zoellner

Visual Arts Major Work nominated for ARTEXPRESS
Courteney has participated in the Music and Debating programs, which have honed her leadership skills, taught her to work well in groups, and to use her initiative to make independent decisions. Courteney says that IST was her most memorable school experience. Courteney's creativity was recognised with a nomination for the Design & Technology HSC showcase of exemplary work.

Nicola Weiss

A kind and thoughtful student, Nicola received the prestigious Marie Bashir Award, for a student who has made significant contributions in the context of harmony or social justice through displaying leadership in fostering harmonious relationships and peace. Nicola was an active member of the school's wellbeing committee, bringing awareness to various initiatives.

Sabrina Zulman

Top All-Rounder
A very proud Moriah student and Hillel House Captain, Sabrina would like to thank the school for instilling in her the importance of kindness, respect, resilience, and having a firm Jewish identity. Sabrina graduates with a long list of achievements including Colours for Academic Excellence and Music, Higher Honours for Community Service, and a swag of academic and co-curricular prizes.

SCITECH - TECHNION, ISRAEL

Photo: Giselle Haber

MORIAH INSTRUMENTAL PROGRAM

Students who continued with the Moriah Instrumental Program through to Year 12

David Blau
Matthew Blau
Sarah Blau
Jay Collins
Tamar Fest
Leila Freedman
Jenna Gilbert-Kaplan
Damon Glick
Sean Goldring
Asher Grynberg
Joshua Helfand

Alon Kopelowitz
Jaime Levine
Tamara Marks
Maya Michael
Gabriella Munoz
Isaac Rose
Jonah Sirtes
Hannah Whitmont
Sabrina Zulman

PINK BREAKFAST CONVENORS

Our annual event to raise funds for Breast Cancer research

Micaela Blank
Ashlee Corrick
Gia Glick
Courteney Zoellner

FORMAL COMMITTEE

Cody Berkowitz
Gabriella Goran
Talía Gold
Aerin Gordon
Samantha Gordon
Ariella Mana
Jaimie Novick
Emma Pillemer
Brendan Pilman
Nicola Weiss

REPRESENTATIVE SPORT

Students who represented Moriah College in sport throughout High School, including Year 12

Athletics

Daniel Epstein
Noah Stern
Erin Zimmerman

Basketball

Chad Bobrow
Dean Savitt
Noah Stern

Cross Country

Noah Krecklenberg
Noah Lewis
Jared Metzger
Talia Shulkin
Yaron Taub
Alexander Tofler

Football

Jessica Curtis
Riley Kovkin
Ariah Michel
Bradley Munitz
Zachary Pillemer
Joshua Weinstein

Netball

Jackie Small

Rugby

David Blau
Matthew Blau
Adam Amoils
David Bernstein
Chad Bobrow
Daniel King
Justin Klass
Alon Kopelowitz
Riley Kovkin
Zachary Moses
Alon Pajor
Noah Paris
Brendan Pilman
Guy Rosenberg
Jacob Steinberg

Swimming

Adam Amoils
Damon Glick
Judd Katz
Shaun May
Alon Pajor
Samuel Penkin
Erin Zimmerman

Tennis

Lara Kaplan

CLASS OF 2019 - AWARDS, COLOURS AND HIGHER HONOURS

Awards received in 2019; Colours and Higher Honours received during High School

Lori Alpert

Colours Duke of Edinburgh Gold 2019

Adam Arnols

17 Year Boys' Swimming Champion 2019

AICES Swimming Representative 2019

CDSSA 17 Yrs Age Champion Swimming 2019

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

Colours Rugby 2019

Colours Swimming 2018, 2019

Silver Duke of Edinburgh Award 2018

Aerin Belleli

Colours Academic Excellence 2018

The Wiesel Family Prize for Biology 2019

David Bernstein

Colours Rugby 2018, 2019

The Immerman Family Prize in Memory of

Brett Immerman for a student who has

consistently shown a love of reading & an

appreciation for fine literature 2019

Gold Duke of Edinburgh Award 2019

Joshua Beutum

Colours Academic Excellence 2018, 2019

Colours Duke of Edinburgh Gold 2019

The Gassner Family Prize for Modern

History 2019

The Novis Family Prize for Legal Studies 2019

The Janet Simons Memorial Prize for

History Extension 2019

The Assouline Family Prize for Academic

Excellence 2019

Micaela Blank

Colours Duke of Edinburgh Gold 2019

David Blau

Colours for Academic Excellence 2017

Colours for Duke of Edinburgh Gold 2019

Colours for HICES Debating 2018

Colours for House Debating 2018

Colours for Music 2017, 2018, 2019

Colours for Rugby 2018

Higher Honours Band Tour 2017

Higher Honours Community Service 2017, 2018

The Prize for Outstanding Commitment to

the Instrumental Program 2019

The Morrie Finberg Prize for demonstrating

Leadership & Initiative to Enhancing the

Quality of Life at Moriah College 2019

Matthew Blau

Colours Academic Excellence 2017, 2018, 2019

Colours Duke of Edinburgh Gold 2019

Colours HICES Debating 2018

Colours House Debating 2018

Colours Music 2017, 2018, 2019

Colours Rugby 2018

Higher Honours DUX Year 10, 2017

Higher Honours Band Tour 2017

Higher Honours Community Service 2017, 2018

The Prize for Outstanding Commitment to

the Instrumental Program 2019

The David Borecki Memorial Prize for

Outstanding Leadership 2019

The Bob Adams Memorial Prize for English

Advanced 2019

The Moriah College Prize for English

Extension 1 2019

The Johnny & Fanny Lewis Memorial Prize

for Academic Excellence 2019

Sarah Blau

Colours Duke of Edinburgh Gold 2019

Colours Music 2017, 2018, 2019

Higher Honours Band Tour 2017

Higher Honours Community Service 2017

32

The Prize for Outstanding Commitment to

the Instrumental Program 2019

The Moriah College Prize for Leadership &

Service 2019

Chad Bobrow

Colours Academic Excellence 2017, 2018

Colours Rugby 2018, 2019

The Maccabi Award for Sportsmanship 2019

The Ralph Murinik Memorial Prize for

Character & Exemplifying College Values 2019

David Borecki

The Norman & Judy Kessler Memorial Prize

for Mathematics Extension 1 2019

Dean Borstrock

The Moriah College Prize for Geography 2019

The Harold & Olga Nagley Memorial Prize

for demonstrating the skills needed to

meet life's challenges with confidence 2019

Jay Collins

Colours Music 2017, 2018, 2019

Colours Rugby 2018

Higher Honours Band Tour 2017

The Prize for Outstanding Commitment to

the Instrumental Program 2019

Ashlee Corrick

Colours Duke of Edinburgh Gold 2019

Jessica Curtis

Colours Academic Excellence 2017, 2018

Colours Duke of Edinburgh Gold 2019

Colours Football 2018, 2019

The Henry Ogus Memorial Prize for Values

& Menshlikeit 2019

Jake Edelman

Colours Academic Excellence 2017, 2018, 2019

The Prize for Academic Excellence 2019

Daniel Epstein

Colours Rugby 2018

Tamar Fest

Colours Academic Excellence 2017

Colours Music 2017, 2018, 2019

Higher Honours Band Tour 2017

Higher Honours Community Service 2018

The Prize for Outstanding Commitment to

the Instrumental Program 2019

Eden Filler

Colours Duke of Edinburgh Gold 2019

Natalie Fishbine

Colours Duke of Edinburgh Gold 2019

Leila Freedman

Colours Academic Excellence 2017, 2018, 2019

Colours HICES Debating 2018

Colours House Debating 2018

Colours Music 2017, 2018, 2019

Higher Honours Community Service 2018

The Prize for Outstanding Commitment to

the Instrumental Program 2019

The Moriah College Prize for School Service 2019

The Class of 1986 Shield for Outstanding

School Service 2019

The Paul & Tammy Zwi Prize for English

Extension 2 2019

The Arthur & Maureen Levine Memorial

Prize for Academic Excellence 2019

Jenna Gilbert-Kaplan

Colours Music 2017, 2018, 2019

Higher Honours Band Tour 2017

Higher Honours Community Service 2018

The Prize for Outstanding Commitment to

the Instrumental Program 2019

The Moriah College Prize for School Service

2019

Damon Glick

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

Colours Duke of Edinburgh Gold 2019

Colours Music 2017, 2018, 2019

Colours Swimming 2018

Higher Honours Community Service 2018

The Prize for Outstanding Commitment

to the Instrumental Program 2019

The Irving Washington Cup for Best

Individual Performance or Contribution

in Creative/Performing Arts 2019

The Moriah College Prize for a student

who is committed to Judaism & has

embraced all that Moriah has to offer 2019

Gemma Gold

Colours Duke of Edinburgh Gold 2019

Talia Gold

Higher Honours for Community Service

2017, 2018

The Moriah College Prize for School

Service 2019

Sean Goldring

Colours Music 2017, 2018, 2019

The Prize for Outstanding Commitment

to the Instrumental Program 2019

Aerin Gordon

Higher Honours Community Service 2017,

2018

The Moriah College Prize for School

Service 2019

The Moriah College Prize for

Mathematics Standard 2019

Samantha Gordon

The Trude & Rudi Sommer Memorial

Prize for Communal Service 2019

The Assouline Family Prize for Society &

Culture 2019

Leah Grill

Colours Academic Excellence 2019

The Dr Sophie Gelski Prize for

Individuality 2019

The Weizmann Australia Prize for

Excellence, Commitment & Curiosity in

Science 2019

The Moriah College Prize for Academic

Excellence 2019

Asher Grynberg

Colours Music 2017, 2018

Gold Duke of Edinburgh Award 2019

Prize for Outstanding Commitment to

the Instrumental Program 2019

Noah Jedwood

The VET Excellence Award 2019

Joshua Helfand

Colours Academic Excellence 2019

Colours Music 2017, 2018, 2019

The Prize for Outstanding Commitment

to the Instrumental Program 2019

The Moriah College Prize for Academic

Excellence 2019

Rivka Hirschowitz

The Moriah College Prize for School

Service 2019

The Moriah College Prize for Classical

Hebrew Continuers (2018) 2019

The Cyrill Feilich Memorial Prize for a

student who always stands proud of

their Jewish identity & commitment to

Yiddishkeit 2019

Jay Karney

Colours Duke of Edinburgh Gold 2019

Colours Rugby 2018

Jenna Karpas

Colours Music 2017, 2018

Higher Honours Band Tour 2017

Daniel Katz

Colours Academic Excellence 2018, 2019

The Moriah College Prize for Academic

Excellence 2019

Judd Katz

Colours Swimming 2018

Colours Academic Excellence 2018, 2019

Colours Duke of Edinburgh Gold 2019

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

The David Z Burger Memorial Prize for Physics 2019

The Gidon Druery Memorial Prize for

Mathematics 2019

The Annie Jane Einfeld Memorial Prize for

Economics 2019

The Moriah College Prize for Science Extension

2019

The Moriah College Prize for Academic

Excellence 2019

Lara Kaplan

AICES Tennis Representative 2019

The Reuben F Scarf Award for Commitment 2019

Colours at AICES Tennis 2018

Colours Tennis 2018

Higher Honours - National Tennis Finalist 2016

Higher Honours Community Service 2018

Higher Honours NSW All School Representative 2019

Higher Honours NSW CIS Tennis Representative

2018, 2019

Ilan Kaufmann

Colours Duke of Edinburgh Gold 2019

The Moriah College Prize for Information

Processes & Technology 2019

Gidon Kessler

The George Zipser Memorial Prize for Software

Design & Development 2019

Daniel King

Colours Duke of Edinburgh Gold 2019

Colours Rugby 2018, 2019

Higher Honours Community Service 2017, 2018

The Moriah College Prize for Outstanding

Teamwork 2019

Justin Klass

Colours Duke of Edinburgh Gold 2019

Colours Rugby 2018, 2019

Higher Honours Community Service 2017

Alon Kopelowitz

Colours Duke of Edinburgh Gold 2019

Colours Music 2017, 2018, 2019

Colours Rugby 2018, 2019

Higher Honours Orchestra Tour 2014

Prize for Outstanding Commitment to the

Instrumental Program 2019

Riley Kovkin

1st XI Football Champion Team - Boys 2019

Noah Kreckenberg

CDSSA Cross Country Representative 2019

Colours Duke of Edinburgh Gold 2019

The Hakoah-Frank Lowy Sports Foundation

Award for Consistent Performance in Sport 2019

Jaime Levine

Colours Academic Excellence 2017, 2019

Colours Duke of Edinburgh Gold 2019

Colours Music 2017, 2018, 2019

Higher Honours Band Tour 2017

The Prize for Outstanding Commitment to the

Ashleigh Ludwig

Award for Outstanding Effort & Persistence 2019
Colours Duke of Edinburgh Gold 2019
Higher Honours Community Service 2018

Arielle Mana

The Assouline Family Prize for Design & Technology 2019

The Moriah College Prize for Modern Hebrew 2019

Missy Manoy

Colours Duke of Edinburgh Gold 2019

Tamara Marks

Colours Music 2017, 2018, 2019
Higher Honours Band Tour 2017
Higher Honours for Community Service 2018

The Prize for Outstanding Commitment to the Instrumental Program 2019

Shaun May

AICES Swimming Representative 2019
CDSSA Swimming Champion Team 2019
CDSSA Swimming Representative 2019
Colours for Swimming 2018
Gold Duke of Edinburgh Award 2019

Ryan Mayer

18 Years Athletics Age Champion 2019

Amber Mendelowitz

Gold Duke of Edinburgh Award 2019

Maya Michael

Colours Academic Excellence 2017, 2018, 2019

Colours Football 2018

Colours Music 2017, 2018, 2019
Higher Honours Band Tour 2017
Higher Honours Community Service 2018

The Prize for Outstanding Commitment to the Instrumental Program 2019

The Moriah College Prize for School Service 2019

The Moriah College Prize for Music 1 2019

The Moriah College Prize for Academic Excellence 2019

The Caltex Prize for Best All Rounder 2019

Ariah Michel

1st XI Football Champion Team - Boys
AICES Football Representative 2019
CDSSA Football Representative 2019
Colours Football 2018

Higher Honours NSW CIS Football Representative 2017, 2018, 2019

NSW CIS Football Representative 2019
The Joe Bos Memorial Prize for Sporting Excellence throughout High School 2019

Sarah Miller

Colours Academic Excellence 2017, 2019
Colours Duke of Edinburgh Gold 2019

Colours HICES Debating 2018

Colours House Debating 2018
Higher Honours Community Service 2017, 2018

The Moriah College Prize for Academic Excellence 2019

The Blau Family Prize College Prize for Promoting & Upholding the Jewish Ethos of the College 2019

Zachary Moses

Colours House Debating 2018

Colours Rugby 2018, 2019

The Moriah College Prize for Leadership & Service 2019

Brad Munitz

Colours Football 2019

Maccabi High School Sportsman of the Year Award 2019

Gabriella Munoz

Colours Duke of Edinburgh Gold 2019

Colours Music 2019

The Prize for Outstanding Commitment to the Instrumental Program 2019

Jaimie Novick

Colours Duke of Edinburgh Gold 2019

Alon Pajor

18 Year Boys Swimming Champion 2019

AICES Swimming Representative 2019

CDSSA Representative - 18 Yrs Age

Champion - Swimming 2019

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

Higher Honours CIS Swimming 2015

Higher Honours AS Swimming 2015

Colours Rugby 2019

Colours Swimming 2018

Samuel Penkin

AICES Swimming Representative 2019

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

Colours Duke of Edinburgh Gold 2019

Colours Swimming 2018, 2019

The Geoffrey Rosen Memorial Prize for Ancient History 2019

Zachary Pillemer

1st XI Football Champion Team - Boys 2019

CDSSA Football Representative 2019

Colours Football 2018, 2019

Brendan Pilman

AICES Rugby Representative 2019

CDSSA Rugby Representative 2019

Colours Rugby 2018, 2019

Higher Honours NSW Schools II Rugby Representative 2019

Ashira Rayman

The Moriah College Prize for School Service 2019

Jessica Ritch

Gold Duke of Edinburgh Award 2019

Isaac Rose

Colours Academic Excellence 2017, 2018

Colours Music 2017, 2018, 2019

Higher Honours AMEB Grade 7, AMEB

Grade 8 2019

Higher Honours Band Tour 2014, 2017

Higher Honours Orchestra Tour 2014

The Prize for Outstanding Commitment to the Instrumental Program 2019

The Most Outstanding Contribution to the Instrumental Program by a Year 12 Student 2019

The Moriah College Prize for Leadership & Service 2019

The Anny Walter & Peter Hendl Memorial Prize for Music 2 2019

The Helen & Harry Staub Memorial Prize for Music Extension 2019

Eden Rosen

The Moriah College Prize for Spanish Beginners 2019

Guy Rosenberg

Colours Rugby 2018

Jodi Rubin

Colours for Duke of Edinburgh Gold 2019

Noah Rubin

Colours Academic Excellence 2017, 2018, 2019

The ACPHER Student Award for PDHPE 2019

The Dr Evan Soicher Memorial Prize for Academic Excellence 2019

Zoe Said

Australian Defence Force Long Tan

Leadership & Teamwork Award 2017, 2019

Colours Academic Excellence 2018, 2019

Higher Honours Community Service 2017, 2018

The Frank Segal Memorial Prize for

Academic Excellence 2019

The Moriah College Prize for School Service 2019

The Moriah Foundation Tzedek Chevrat Prize 2019

Mimi Schlessinger

Colours Duke of Edinburgh Gold 2019

Higher Honours Community Service 2018

The Joseph Beutum Memorial Prize for Communal Service 2019

The Baram-Einfeld Prize for Drama 2019

The David Wolf Prize for a student who has brought joy & happiness to his or her peers 2019

Adam Shagrin

Colours Duke of Edinburgh Gold 2019

Jessica Shub

Colours Duke of Edinburgh Gold 2019

Higher Honours Community Service 2017, 2018

Talia Shulkim

18 Year Cross Country Champion 2019

Senior Girls Team Division 1 Biathlon

Champion 2019

Colours Duke of Edinburgh Gold 2019

Colours Academic Excellence 2019

The Moriah College Prize for Leadership & Service 2019

The Moriah College Prize for Modern

Hebrew Continuers (2018) 2019

The Moriah College Prize for Academic Excellence 2019

Coby Simmons

Colours Academic Excellence 2017, 2018, 2019

Colours Duke of Edinburgh Gold 2019

Colours HICES Debating 2018

Colours House Debating 2018

Higher Honours Community Service 2017, 2018

The Moriah College Prize for Studies of

Religion I 2019

The UNSW School of Mathematics & Statistics Prize for Mathematics Extension 2 2019

The Cass Family Prize for Academic Excellence 2019

The Lisa Rabin Memorial Cup for High Achievement 2019

The Warren Zines Memorial Prize for being a Mensch 2019

Higher Honours DUX Year 11, 2018 & Year 12 2019

Jonah Sirtes

Colours Music 2017, 2018, 2019

Colours Vocal Ensemble 2018

Higher Honours Band Tour 2017

The Prize for Outstanding Commitment to the Instrumental Program 2019

Jackie Small

Colours Netball 2019

David (Davi) Smith

The Neill & Kathy Miller Prize for Promoting & Upholding the Jewish Ethos of the College 2019

Higher Honours Community Service 2018

Shmuel (Kovi) Smith

Colours Academic Excellence 2017, 2018, 2019

Higher Honours Community Service 2018

The Moriah College Prize for Leadership in Tefillah 2019

The Moriah College Prize for Academic Excellence 2019

Sabrina Staub

Colours Duke of Edinburgh Gold 2019

Higher Honours Community Service 2017, 2018

Jacob Steinberg

Colours Music 2017, 2018

Colours Rugby 2018, 2019

Noah Stern

The TVET Award for Primary Industries - Horticulture 2019

Liat Swartz

Higher Honours for Community Service 2018

The Moriah College Prize for School

Service 2019

Yael Swartz

The Moriah College Prize for School

Service 2019

Yaron Taub

18 Year Cross Country Champion 2019

CDSSA Cross Country Representative 2019

Colours Duke of Edinburgh Gold 2019

Joshua Todes

The Moriah College Prize for Leadership & Service 2019

The Janet Simons Memorial Prize for

Community Service 2019

Alexander Toffler

Colours Cross Country 2018

Higher Honours Community Service 2018

Alicia Vidor

Colours Academic Excellence 2019

Colours Duke of Edinburgh Gold 2019

The Moriah College Prize for Academic Excellence 2019

Nicola Weiss

Colours Academic Excellence 2019

The Magda Amalia Pine Prize for Visual Arts 2019

The Albert Hakim Memorial Prize for Academic Excellence 2019

Hannah Whitmont

Colours HICES Debating 2018

Colours House Debating 2018

Colours Music 2017, 2018, 2019

The Prize for Outstanding Commitment to the Instrumental Program 2019

The Moriah College Prize for Leadership & Service

Colours Music 2019

Leonie Yudowski

Colours Music 2017

Erin Zimmerman

18 Year Girls Swimming Champion Team 2019

18 Years Athletics Age Champion 2019

CDSSA Swimming Champion Team 2019

CDSSA Swimming Representative 2019

The Australian Olympic Change-Maker Award 2019

Colours Duke of Edinburgh Gold 2019

Colours Netball 2018

Colours Swimming 2018

Higher Honours Community Service 2018

Senior Girls Team Division 1 Biathlon

Champion 2019

Asher Zines

Colours Duke of Edinburgh Gold 2019

Sabrina Zulman

Colours Academic Excellence 2017, 2018, 2019

Colours Music 2017, 2018, 2019

Higher Honours Community Service 2018

Higher Honours Orchestra Tour 2014, 2017

The Prize for Outstanding Commitment to the Instrumental Program 2019

The Moriah College Prize for Leadership & Service 2019

The Chair Pakula Memorial Prize for

Studies of Religion II 2019

The Moriah College Prize for Classical

Hebrew Continuers 2019

The late Sam Fisher AM & Joan Fisher

Prize for Classical Hebrew Extension 2019

The Kane Family Prize for Academic

Excellence 2019

GOLD DUKE OF EDINBURGH'S AWARD

Students who have completed the Gold Duke of Edinburgh's Award

Lori Alpert
Adam Amoils
David Bernstein
Joshua Beutum
Micaela Blank
Matthew Blau
Sarah Blau
David Blau
Chad Bobrow
Ashlee Corrick
Jessica Curtis
Eden Filler
Natalie Fishbine
Damon Glick
Gemma Gold
Asher Grynberg
Joshua Helfand
Jay Karney
Judd Katz
Ilan Kaufmann
Daniel King
Justin Klass
Alon Kopelowitz
Noah Krecklenberg
Jaime Levine
Adam Lipschitz

Ashleigh Ludwig
Missy Manoy
Shaun May
Amber Mendelowitz
Sarah Miller
Zach Moses
Gabriella Munoz
Jaimie Novick
Daniel Nussbaum
Alon Pajor
Noah Paris
Samuel Penkin
Jessica Ritch
Guy Rosenberg
Jodi Rubin
Mimi Schlessinger
Adam Shagrín
Jessica Shub
Talia Shulkin
Coby Simmons
Sabrina Staub
Yaron Taub
Alex Tofler
Alicia Vidor
Erin Zimerman
Asher Zines

Moriah College

בית ספר הר המוריה