

The Centre for Educational Enterprise presents the Director's Lecture Series featuring

US AUTHOR • PARENTING EXPERT
FORMER STANFORD UNIVERSITY DEAN
GRADUATE OF STANFORD AND HARVARD LAW

JULIE LYTHCOTT-HAIMS

PRESENTING A PROVOCATIVE MANIFESTO THAT
EXPOSES THE HARMS OF HELICOPTER PARENTING

HOW TO RAISE AN ADULT

24 MAY

6 P M - 8 P M

DEAKIN EDGE, FED SQUARE

MELBOURNE

FOLLOWED BY Q&A SESSION FACILITATED BY MARGIE WARRELL

AND JOINED BY PAUL ROOS • DENICE SCALA • MARGOT FRANKLIN-HENSLER

CEE @
Melbourne
Girls Grammar
Centre for Educational Enterprise

TICKETS \$60
TO REGISTER VISIT
<http://www.trybooking.com/LFU>

#RaiseAnAdult | @MGGS_CEE

KEYNOTE SPEAKER

JULIE LYTHCOTT-HAIMS

A graduate of Stanford and Harvard Law, Julie Lythcott-Haims practiced law in the Bay Area for many years before returning to Stanford as an Associate Dean, and then Assistant to the President (John Hennessy). After that, she spent a decade as the Dean of Freshmen, a position she created in 2002. Almost 20,000 undergraduates matriculated on her watch, and in 2010 she received the university's Lloyd W. Dinkelspiel Award. To her students she was affectionately known as "Dean Julie." Lythcott-Haims stepped down from her administrative job at Stanford in 2012 to pursue an MFA in Creative Writing (poetry) at California College of the Arts in San Francisco. She is deeply interested in humans living lives of meaning and purpose, and enjoys working with humans of all ages interested in finding their authentic self and honoring what they hear. In June of 2015 she released her book, *How to Raise an Adult: Break Free of the Overparenting Trap and Prepare Your Kid for Success*. After years of speaking to students, family, faculty, and University administrators as Dean of Freshmen at Stanford, she is an engaging, inspiring speaker who takes pleasure in working with her audiences.

@RaiseAnAdult

Q & A FACILITATOR & PANELLISTS

MARGIE WARRELL

A certified master coach with a background in business and psychology, Margie is a Forbes Columnist, bestselling author and sought after speaker internationally.

Margie runs leadership and resilience building programs in organisations from NASA to the UN Foundation as well as lecturing at universities including Columbia and Georgetown Universities.

With her diverse global experience and mother of four pragmatism, she provides insights on current events and topical issues in ways that people can apply to be more resilient and successful in their work and lives.

@margiewarrell

PAUL ROOS

Not content with establishing a celebrated reputation as an outstanding AFL player and premiership-winning coach, Paul Roos has also made a definitive mark off the field as well as a renowned corporate speaker, television host, columnist and author. Now head coach of the Melbourne Demons and having taken the Sydney Swans to premiership glory in 2005, Roos is one of the most respected figures in Australian sport. Awarded Australian Sports Coach of the Year (2005) and Australian Father of the Year (2008).

Facing many challenges of coaching and mentoring young men to become elite athletes in a sport within the public eye, Paul will shed some insight into his coaching style and the importance of resilience.

DENICE SCALA

Denice's passion for the difference education can make spans over thirty years with twenty-two as a leader working in Australia and internationally in both single sex and co-educational environments. Formerly Principal at MLC School, Sydney and St Andrew's School, Adelaide, Denice has had previous appointments as Head of Junior School at St Catherine's Sydney and Head of a Learning Support Department at Dollar Academy Scotland. She is an accomplished and experienced leader with a deep compassion for students. Denice's philosophy is one of giving young people a voice and designing avenues for educators and parents to work together to prepare students to be world ready.

Currently working freelance as a Leadership Consultant, Denice will share her experiences as an educator and a mother considering what blind sights us into believing that solving our children's problems for them is a sensible idea!

@DeniceScala

MARGOT FRANKLIN-HENSLER

Margot Franklin-Hensler has spent much of her life overseas; growing up in Thailand, The Netherlands and Malaysia. She became a boarder at MGGS in Year 7 while her parents continued to work abroad in Nigeria, China and Qatar. Margot gained degrees in Commerce and Engineering from the University of Melbourne. From university, she joined a multinational oilfield company and her very first role as a newly graduated engineer was in remote, central Myanmar working as a field engineer on oil rigs. She successfully learned how to navigate the local nuances as well as the work and has since worked in Qatar, Abu Dhabi, Canada and China. Last year, Margot returned to Australia and is adjusting to life back in the motherland.

New experiences and overcoming obstacles drive Margot. She continues to enjoy the challenges she faces in these unconventional environments. Her six years as a boarder at Merton Hall gave her a strong foundation of self-esteem which has allowed her to seize these opportunities when they arise and see where they take her.

ABOUT THE CENTRE FOR EDUCATIONAL ENTERPRISE

The Centre for Educational Enterprise (CEE) is a global educational community hub, dedicated to innovation and leadership in education practices. A platform for connecting educational entrepreneurs and leaders, CEE encourages participation in curriculum innovation, international outreach, and embracing educational excellence.

Centre for Educational Enterprise, Melbourne Girls Grammar
86 Anderson Street South Yarra Victoria 3141
+613 9862 9200 | cee.mggs.vic.edu.au | enquiries@cee.mggs.vic.edu.au
ABN 81 116 806 163 | CRICOS Provider Code 00322D