

HTA Chairman and Presidents

- The title Chairman was used from 1955 – 1976, when it was changed to President.
- The article on HTANSW’s foundation, published in *Teaching History* in June 2008, speculates about whether Renée Erdos was HTA Chair in 1960. It has since been established that she was.

Year	Name
1954	Miss Renée Erdos Sydney Technical College Convener/Secretary of Provisional Committee Founder of HTA NSW
1955-1957	Mr A.G.L. Shaw University of Sydney Foundation Chairman
1957-1958	Mr A. R. Barnes Sydney Boys’ High School
1958-1959	Mrs J. Gillies Sydney Girls’ High School
1959-1960	Miss Renée Erdos Sydney Technical College
1960-1961	Mr J. H. Campbell Cheshire Publishers
1961-1962	Dr E. Bramsted University of Sydney
1962-1963	Mr R. D. Walshe Port Hacking High School
1963-1964	Mr I. Vacchini Riverstone High School
1964-1965	Mr B. Mitchell Sydney Teachers’ College
1965-1966	Mr H. Nicolson St George Technical College
1966-1967	Dr R. K. Sinclair University of Sydney
1967-1968	Bro. J. B. Stephenson Mount Saint Mary College, Strathfield
1968-1969	Mrs D. M. Amies Willoughby Girls High School
1969-1970	Dr R. I. Jack Sydney University
1970-1971	Mrs M. Armstrong Cremorne Girls’ High School
1971-1972	Dr B. F. Harris Macquarie University
1972-1973	Professor K. Cable University of Sydney
1973-1975	Mr N. Little Sydney Teachers’ College
1975-1977	Mrs Mandy Tunica Macquarie University
1977-1980	Mrs Judy Mackinolty Macquarie University
1980-1983	Mr David Stewart Macquarie University
1983-1985	Dr Jim Fitzgerald Macquarie University
1985-1986	Ms Pat Fell
1986-1988	Ms Dianne Hennessy
1989-1991	Dr Carmel Young University of Sydney

1992-1993	Ms Nikki Tunica Erskine Park High School
1994-1997	Ms Jenny Lawless University of Sydney
1997-2000	Mr Denis Mootz Balmain High School
2000-2002	Ms Kate Cameron Mt Druitt High School
2002-2005	Mr Paul Kiem Trinity Catholic College, Auburn
2005-2008	Ms Pam Panczyk Jamison High School
2008-2011	Ms Beatriz Cartlidge St Catherine's School, Waverley
2011-2014	Mr Bernie Howitt Narara Valley High School
2014-2018	Ms Toni Hurley University of Technology, Sydney
2018-current	Ms Robyn McKenzie The Hills Sports High School