THE WITWATERSRAND UNIVERSITY MINING ENGINEERS ASSOCIATION

It is unfortunate that there are few records of the early years of the Witwatersrand University Mining Engineers Association and that I have to rely on my memory and those of other old WUMEA members.

The Association was founded in 1954 as a result of the efforts of Hugh McGregor (Graduate – Aug 1939) who headed up Production Engineers, and Bob Plewman (Graduate – March 1944) who at the time was on City Deep. There had been a couple of of earlier failed attempts to form an association of mining engineers and when Hugh approached Bob with the idea that another effort should be made, it was agreed that there should be a purpose to such an association other than social get togethers and it was agreed funds should be collected and used for loans to assist needy but worthwhile students. Nobby Clark was roped in and after considerable effort on his part and the part of the others, past graduates were notified and invited to the inaugural meeting which took the form of a cocktail party in the gardens of his house in Lower Houghton in December 1954. I was a mine overseer on Western Reefs in Orkney at the time and as Nobby was the Consulting Engineer to the mine the manager called me in and told me that I could take the Saturday off as I was to attend the party. I think Nobby had put pressure on the consulting engineers from a number of mining groups as the turnout was phenomenal and a great number of old acquaintanceships were renewed.

A committee was established which diligently billed every one for the first three years subscriptions. The members of the committee included Nobby Clark as Chairman, Hugh MacGregor, Bob Plewman, Vic Robinson, Jac Grusd and there may well have been others.

The next two Annual General Meetings were held in December of each year at Ciros Night Club. Prof. Biccard Jeppe addressed the gathering on the first occasion after which I cannot remember much other than drinking champagne out of a communal stiletto heeled shoe belonging to one of the wives or girlfriends present.

The Committee under Nobby looked after allocating loans, using the funds collected from subscriptions, to students who were finding it difficult to meet their fees for extraneous reasons such as getting married, having a baby, etc., and this has continued over the years. The Committee has always considered the applicants’ circumstances with sympathy and many a graduate has WUMEA to thank for providing that little bit to help him meet his obligations to the University. It is interesting that to my knowledge these interest-free loans have always been repaid in the time stipulated excepting in case where the graduate disappeared from the mining industry. In the industry, where anyone was slow, pressure could always be brought to bear through the Mining Group hierarchy with great success. This was important as there was always some other student who was waiting in the sidelines in need of the money repaid.

The third A G M was held in the garden of Pinky Hill’s house in The Valley Road, Parktown but no one can remember where the next few were held. However, in the early 60’s the Chamber of Mines Sports Club in Richmond was the venue and thereafter the Country Club, Johannesburg. These days we are able to use the Wits Club.

The following have served as Chairmen over the years:-

	Name
	Period
	Date of Graduation

	H Clark (Nobby)
	1954 - 58
	April 1925

	Vic Robinson
	1959 - 61
	March 1935

	Peter van Rensburg 
	1962 - 64
	March 1943

	Jack van Eyssen
	1965 - 67
	March 1941

	Lynne van den Bosch
	1968 - 71
	March 1943

	Cyril Mackechnie
	1972 - 74
	March 1935

	Gordon Grange
	1975 - 77
	March 1950

	Beef Rose
	1978 - 80
	March 1944

	Alf Brown
	1981 - 83
	December 1955

	Graham Harrington
	1984 - 85
	December 1955

	Gordon Mosenthal
	1986 - 88
	March 1952

	Olaf Davel
	1989 - 91
	March 1954

	John Cruise
	1992 - 94
	March 1967

	Mark Madeyski
	1995 - 97
	December 1956

	Dave Fleming
	1998 - 2000
	December 1966

	Mike Rogers
	2000 - 2002
	December 1967


In the early 60’s it was decided that in order to keep in touch with the thoughts and feelings of new graduates, two young graduates of less than 12 years standing should serve on the committee. It is interesting to note that of the first who were given this job, John Cruise still serves.

One of the annual events was the rugby match between the students and the old boys, played for the Ted Edwards Trophy. Ted Edwards, who used to lecture the undergraduates in mining, was a colourful character very dear to our hearts who built on the romanticism of mining and who gave each undergraduate year an esprit de corps. It was natural therefore that the committee decided to commemorate him by naming the shield for which the match is played after him.

This match has always been followed by a smoker and there has always been someone who took the responsibility to have the South African Breweries sponsor the beer consumed at this gathering. What would we do without the generosity of that organisation.

It has always fallen on the shoulders of the members of the Committee with less than 12 years standing to get the old boys team together – Jomo King did the job for more years than one can remember – and he still played too! 

In recent years the undergrads have become more interested in the game of soccer so we are changing with the times. Nevertheless it remains a tradition that the match is played for the Ted Edwards trophy.

The institution of holding quarterly general meetings continues, when a talk is given by topical, interesting or technical speakers, followed by a cocktail party, when acquaintances are renewed. 

Each year the Chairman’s Cocktail Party is held, in November, in the same fashion as the original party arranged by Nobby Clark. However, at this party a special effort is made to get as many final year students as possible to attend with the purpose of making them aware of WUMEA and introducing them to some of the senior men in the mining industry. 

AECI has been very kind to the Association over the years arranging a sports day at Modderfontein each year in spring when those who wish to, compete on the golf course, the tennis courts, squash courts or even at darts. We have to thank Peter Malpage (Graduate – March 1949) together with Peter Lambooy, a past President of the SAIMM, both of whom worked for the Company, for this privilege.

On two occasions, in 1975 and 1976, the Association arranged very successful outings to places of historical interest. The first was to Pilgrims Rest, when 46 of us with Buster Fowler (Graduate – March 1934) as the tour guide traveled down in a luxury bus, staying at the Royal Hotel for the weekend. Buster who had managed the TGME for many years, was able to explain the mining of the area in detail and embellish his tales with the history of Pilgrims. A few minutes were also spent in the bar of the Hotel, which is formed by an old church which was brought up from Lourenco Marques by ox wagon at the turn of the century. Buster’s mining boots which he left there the night of his farewell party from the mine are still kept amongst the memorabilia of the bar.

The second outing was to Barberton where we managed to see what remains of Eureka City. This was the settlement set up by the first gold miners in the area before Barberton was established. The ghosts of those men, and women still haunt the place and we let our imaginations run wild.

During Peter van Rensburg’s Chairmanship he introduced a weekly lunch on Thursdays at the Phoenix Beer Hall in Jeppe Street where the menu boasted pork-knuckles, sauerkraut and springbok ragout. The owner, Charlie did the marketing and the waiting at tables and was quite a character. He could serve thirty people at a time and never turn a hair by balancing 10 to 12 plates on his outstretched arms – albeit his thumbs were usually deep into our plates of soup. A great fellow. We used to collect the cost of each order, together with a generous tip, into a kitty and give Charlie the spoils. One day we caught him counting the money so he was duly reprimanded!

When the Phoenix closed down we held a monthly luncheon on the first floor of Kelvin House (former home of the AS&TS) where management kindly arranged a table in the foyer to the main hall. 

These days we still hold the monthly luncheon on the first Friday of every month, but in recent years we have found a permanent home at the Wits Club. It is not well known but the bar at the Wits Club was re-named the WUMEA bar in honour of the contribution made by WUMEA to the University in so many ways over the years.

Amongst these were the impressive fund-raising campaigns to fund the huge contribution to the Barnato Hall Residence on the (then) new West Campus, the Centennial Trust that was created to find several million rand for the Centennial Chair of Rock Engineering, and also the recent creation of a Bridging Finance Fund to assist new entrant students who are in financial need.

This was all done whilst maintaining the original function of providing interest-free loans to deserving senior students who required funds in order to reach graduation.

Every Wits mining graduate is a member of WUMEA from the date of graduation whether he has paid his subscriptions or not. There are those who are not paid up, but we don’t hold it against them. We just need to educate them that these subs are earmarked for the assistance of students. 

However when one considers the good that is done to the profession by assisting undergraduates and the enjoyable social get-togethers arranged by the Committee it is surprising that more members do not take the opportunity to socialise with their classmates of old.

A development that is helping to bring more members back into the fold is the use of Email for communication.

With the cost of conventional postage becoming prohibitive for regular notices, members on our email listing now receive all their correspondence by that medium. To those members who do not have the email we still post notices of the major events.

It is interesting that the members that use email now often correspond with all sorts of queries to the Secretary. They are also providing the email addresses of other members. This communication is bringing members much closer to the Association, especially those in foreign countries, who are delighted to get regular news of events and of happenings back on the Witwatersrand.

The Committee of the Association is proud to continue and enhance the tradition of funding deserving students and generating links between its members.

[Original produced by]

Gordon Grange

1 March 1996

[Update No 1 by]

Dave Fleming

May 2002

