
1

PRESIDENT’S REPORT

Hope everyone had a nice Christmas as well as peaceful New
Year and are now enjoying the summer holidays. Before too
long the kids or grandkids will all be going back to school and
another new year begins.

The Encontro in Macau went without a hitch thanks to the
great organisation of Associação Promotora dos Macaenses
(APIM) and Conselho das Comunidades Macaenses. We were
again extended the wonderful hospitality of these
organisations as well as the Macau Government, the
Tourism Department and the Confraria da Gastronomia
Macaense.

There were over 900 Macanese who returned to Macau to
participate in this, the fifth Encontro since 2000 and we were
treated to fine food including both Macanese as well as
Chinese banquets.

Most of the functions were well attended by the members:

¶ The Opening Ceremony at the Grand Hyatt was
attended by all the local dignitaries including Macau’s
Chief Executive Officer, Mr. Fernando Chui Sai On.

¶ There was the laying of the wreaths and paying
homage to the Monument dedicated to the Macanese
Community, now moved right next to St. Tiago de Barra
Fort.

¶ The Debate to the Macanese identity was interesting as
there were views from both the younger and older
generation on their feelings of being Macanese.

¶ As the President of our club, I attended, accompanied
by Nina Deacon the meeting for the Council of
Macanese Communities. There were debates on who
should be accepted into the Council and who should
not as well as requests for funding from the Macau
Government for the various Associations. Mr Jose de
Sales Marques has now been voted in as the new
President of the Permanent Council.

¶ The Consul of Portugal in Macau offered a reception for
the Committees of each Association at Bella Vista, one
of the most beautiful residences in Macau.

¶ Escola Infantil, the kindergarten where APIM now has
its headquarters, also where I went to school
celebrated its 80

th
 year. We enjoyed performances by

the 4-5 year olds and a Macanese band.

¶ Mass and Te-Deum at Se Cathedral was a moving
experience for all who returned home.

¶ Lunch and display of Macau gastronomy held at IFT,
Instituto Formação Turistica was a delicious affair and

finally the closing ceremony at Grand Hyatt was yet
another grand banquet.

It was another great opportunity for all Macanese people to
meet again. Let’s hope that we have more future
opportunities.

One of the highlights of the trip was meeting Jorge Forjaz,
the author of Familias Macaenses, the book that traced
most of the Macanese families and its descendants. He is
about to do revise his book, if you wish to make changes or
add on any additional names to your family names please
contact him on jorge_forjaz_genea@hotmail.com . He is
hoping to have the revision ready for the next Encontro.

I have been asked about having Portuguese lessons to be
held at the clubhouse probably on Saturdays, maybe once or
twice a month. If anyone is interested, could you please let
me know so that I can make enquiries and see whether this
is feasible or not.

There will be a Chinese New Year banquet for those that are
interested on Sunday 16

th
 February 2014. Cost will be

$35.00 per person/child over 2 years of age to be held at the
Ryde Eastwood Leagues Club.

The Committee has decided to make life simple, by holding
small functions like monthly lunches etc. at the club house in
Sydenham. All big functions and celebrations will now be
held at the Ryde Eastwood Leagues Club as their chef is
willing to cooperate and cook to our taste as well as some
Macanese dishes.

Antoinette da Silva Stevens has kindly accepted the role as
the Queensland representative. We really appreciate her
taking her time to help the club in organising functions for
our members up North. Hope all Queensland members will
support her.

*Type a quote from the document or the summary of

an interesting point. You can position the text box

anywhere in the document. Use the Drawing Tools

tab to change the formatting of the pull quote text

box.+

Photo ²ƻǊƭŘ ¢ǊŀŘŜ ¢ǊŀǾŜƭ

mailto:jorge_forjaz_genea@hotmail.com

2

There were some rumours that because APIM/CCM did not
subsidise any fares and accommodation for all the
Presidents to Macau for this Encontro, the club was going to
fully subsidise my fare and accommodation as President.
Please note that they are just rumours and as President, I
am getting the same subsidy as everyone else in the club, no
more and no less.

On this note, I am wishing everyone again Good Health and
Good Fortunes for 2014.

Feel free to contact me on my email lizettecdma@gmail.com
and my new dedicated phone for Casa members is
0481 399 988.

Lizette Viana Akouri
President

BABY NEWS

Vivienne and Frank Correa are pleased to announce the birth
of Ethan Joseph Kelly Correa at the John Flynn Hospital,
Tugun, Queensland, on September 20 2013. Ethan is the
fourth child of Dr. Peter Correa and Dr. Meg Kelly Correa and
their ninth grandchild, all under the age of 7. Deo Gratis.

Sebastian Michael Akouri born on 4th December 2013 to

proud parents Philip and Joanne and prouder grandparents

Tony and

Lizette

Akouri

YOUTH CORNER

Hello all, here's wishing you a very Happy and Healthy New

Year!

Left to right: Nick Ramalho, Emile Noronha, Kristy Wan and
Jade Ramalho.

Heard that our youth had a great time at the recent
'Encontro"

Kristy Wan, the interview you did for the local TV station was
excellent. You go girl!!!! Sorry, I was not able to go.

Congratulations to Alexia
Manolakis for completing her
Bachelor of Nursing degree. Well
done!, We are all very proud of
you. I am sure you will be a very
good nurse!

Good luck for the future!

Also, there will be a Pizza & Movie afternoon at our "Casa"
on Sunday, 23rd February from 2pm-6pm.

Those wanting to attend can contact me by email @
deaconstef@gmail.com

Until next time, take care and stay safe.

Cheers,

Stef

DEADLINE FOR THE NEXT ISSUE

All articles and pictures must be received by the Editors no later
than Friday 4 April.

Please make sure when sending pictures the email is NO LARGER
than 3 MB as it shuts the editor’s computer down.

All articles submitted MUST be the author’s own.

CONTACT US

Casa de Macau Inc.

P O Box A908 SYDNEY SOUTH NSW 1235 Australia

E-mail: info@casademacau.org.au

Web: www.casademacau.org.au

Newsletter: CasadeMacaunews@gmail.com

mailto:lizettecdma@gmail.com
mailto:deaconstef@gmail.com

3

A BIT OF NOSTALGIA
Robert Olaes recalls his sporting career… Softball has been
my favourite sport since I was asked to join a newly
combined group of old school mates who were then
workmates.

It came as quite a surprise to me as when I first tried it at
school I didn’t like it probably because I did not have the
right gear since we could not afford it. As a result, my
fingers got very hurt from catching the ball with my bare
hands. So, I took up Track and Field and ran for the school
(St. Joseph’s College), and my favourite events were 100,
200 metres Sprint and 110 metres Hurdles.

Receiving the Interschool Championship Shield from the then Governor of

Hong Kong, Sir Alexander Grantham, who was wearing a black band around
his arm as a tribute to the late King George V

I kept running for the school and won many awards, and in
the photo below, I am receiving the Championship Shield
from Brother Raphael, the then Director of St. Joseph’s
College.

Anyway, after leaving school and joining the Hong Kong and
Shanghai Bank, I was approached by Bernie Vas, who was
forming a softball team, named “The Cardinals”, and I
thought I might give softball another go, which started a
new love of my life. The team was coached by the late
Ceasar Coelho Snr (Skip). After only one season, the team
disbanded due to a number of team mates migrating
overseas.

The Cardinals: from left to right are: Sonny Machado, Bobby Medina, Paulo

Gomes, Connie Coelho, Dennis Nunes, Carlie Baptista and Coach Ceasar
(Skip) Coelho. Front row: Laddy Castro, Eddie Medina, Bernie Vas, yours

truly Robert Olaes, Eddie Rozario, and Bobby Rocha.

The following year, Meno Baptista, Francis Sousa and Bosco
da Roza got together to form “The Indians” and approached
me to join them, which I gladly accepted. There was a lot of
camaraderie within the team, which was managed by Alex
Braga and coached by Tiger Hussain. We had a great time
and the team continued for two years, winning the Knock
Out Championship in the second year.

(Photo of The Indians) Standing, left to right: sorry name forgotten but he
was a very good player from Santo Domingo, the two Diesta brothers,
Gutteres, Henry Viana, David Ullman, Johnny Chaves. Front row: Bosco Da
Roza, Felix Asome, Chico Roza Pereira, myself and JoJo Marques.

Robert at Bat with the famous Hong Kong landmark in the background.

Pictures taken at the annual Softball Presentation with our Knock Out

Trophy and Shields, attended by some of the team mates: standing, left to
right: Ricky Oliveira, myself, Bungalow Costa, Alex Braga, Francis Sousa and

Albert Silva; sitting: George Huntley (not a team member), and also one
with Meno Baptista

4

Again, due to migration, the team “The Indians” disbanded,
and I was approached to play for Club Recreio and we were
coached by the late Ed (Chief) Carvalho, who was a great
Coach. The team is pictured above.

Well, after some years of great softball, unfortunately, I had
to give it up since too many of our boys left Hong Kong to
greener pastures.

Track and Field, however, was still in my blood, so I went
back to it, and the year before I myself left Hong Kong for
Australia, I ran for Sub-Accountant Department where I was
seconded from Outward Bills and worked there for a
number of years.

The photo above, shows me running the 110 metres Hurdles
in which I came second place. I received the medal from the
General Manager, Mr Moodie.

Robert Olaes with wife

Antonia, elder son

Tony and his wife

Sarah, their sons Alex

(13) and Angus (8 in

May 2014)

Robert’s younger son

Matt and his wife Fiona,

their children Tyrone (8),

Audrey (6) and Xavier

(born 1 March 2013).

GOLDEN ANNIVERSARY CELEBRATIONS

Congratulations to Antonio

and Olivia Basto who

celebrated their 50th

wedding anniversary on 11

November 2013, they were

married in Hong Kong.

Albert and Natercia Xavier were married 30 November
1963, at St. Theresa Church in Kowloon. It was a small
wedding with 500 family and friends also
attending the reception at The Little Flower Club.
Congratulations as you celebrate your 50

th
 Wedding

Anniversary.

WEDDING CELEBRATION

Dr Thomas (Tom) Miguel Antonio was married to Anna
Claire Floyd at Tamworth
NSW on 30/11/13 before
his family and friends
including parents Francis
and Alison Antonio
(including grandmother
Margaret and uncle Ross
from Albury NSW, and
cousins from Brisbane and
Albury), brothers Sam and

Jacob, sister Emily, Aunts Maria King and Teresa Clarke (and
Phillip) from Vancouver, Uncle Manuel Antonio (and
Maryanne) from Vancouver, cousin Yvonne Antonio from
Vancouver, and cousin Russell Clarke from Vancouver.

5

MACAU PUTS ITS BEST FOOT FORWARD
Don’t forget to pack a comfortable pair of walking shoes if
you are planning to visit Macau.

That’s the message from the Macau Government Tourist
Office (MGTO) in its endeavours to promote the walking
friendly side of the former Portuguese enclave.

In a move to further highlight Macau’s fascinating heritage,
the MGTO has created a series of suggested self-guided
walks which will have visitors exploring some intriguing
residential back lanes previously off the main tourist map.

The “Step Out Experience, Macau’s Communities” routes
also cover the iconic hot spots and range from a Tour of
Historic Trails (allow 1hr 40 minutes) to a longer Tour of
Nature and Creativity where sightseers are able to visit some
of the city’s tranquil gardens as well as the prime historic
sites (allow 2hrs 30 minutes).

All routes meander through the historic Macau peninsula
where 25 UNESCO World Heritage sites are found, including
the iconic Ruins of St Pauls, a much photographed surviving
façade of a 17

th
 Century church destroyed by fire in 1835.

There’s also an East Meets West walk (about 90 minutes)
along with one which looks more closely at Macau’s
attractive arts and culture (about 2hrs and 30 minutes).

In all, the historic hub of Macau comprises several significant
squares and more than 20 heritage monuments – a district
brimming with cultural treasures “you can’t afford to miss”.

The recently created series of suggested walks are detailed
on the MGTO website – www.macautourism.gov.mo – and
offer further proof that Macau is a destination worth
spending three or more nights with each visit.

In fact, data shows that Australians and New Zealanders rate
highly in the world for number of nights spent in this Special
Administrative Region of China, a popular destination for
incentive travel as well as leisure.

Reasons for visiting Macau are many, from the mix of
historic and contemporary sites which give Macau an
interesting contrast of east-meets-west characteristics to the
tantalising cuisine, the Macanese creations such as the spicy
African chicken described as perhaps the oldest form of
fusion food in the world.

Some of the popular dishes recently featured at the 17-day
Macau Food Festival at the Sheraton on the Park in Sydney
and the annual weekend-long 2013 Macau Festival in
Sydney’s Tumbalong Park, Darling Harbour.

Macau is unique to Asia, let alone the Pearl Delta region
which encompasses the once British colony of Hong Kong (a
60 minute journey away on the TurboJet high-speed ferry
service) and the neighbouring China province of Guangdong.

Its colonial and Chinese heritage is well documented, so too
the rise of the Cotai Strip with its Vegas-style entertainment,
shopping and dining precincts and the rise of some of the
world’s largest branded hotels.

Last year, more than 125,000 Australians and New
Zealanders visited Macau and there’s a consensus in the
MGTO Australia and New Zealand office that this figure will
be topped in 2014 as more international hotels open and the
number of attractions and events grows.

For the first time in decades a
luxury cruise ship – SeaDream II
will make an overnight visit to
Macau, calling in on March during
a 13-day Asian cruise between
Bangkok and Hong Kong.

Furthermore, more than 3500 Flight Centre employees from
around the globe (primarily Australia) will converge on the
Asian city for an annual gala ball rewarding top achievers.

To assist travellers either before or during a Macau visit,
there’s an “Experience Macau” mobile phone App with
essential information on tourist hot spots, shows, general
entertainment and accommodation. It also has a trip
planner, 360-degree panoramic photos, audio guide, maps,
even games, to name a few features.

Just make sure not to leave the walking shoes at home.

Details: Macau Government Tourist Office, phone (02) 9264
1488 or www.macautourism.gov.mo

Prepared by: Mike Smith, Public Relations Manager, phone

(02) 9264 1488 or email mike.smith@worldtradetravel.com

Macau Festival - Sydney

The Macau Festival was held on the 19
th

 and 20
th

 October in
Tumbalong Park, Darling Harbour.

It was organised by the Macau Tourist Information Bureau.

Our Casa was contacted to see if we could provide some
assistance, several of our members volunteered to help on
one or both days. There was a main information kiosk, one
for travel and few selling Portuguese food.

Darling Harbour is a tourist and visitor mecca in Sydney, so
we were inundated with people walking in to inquire about
Macau throughout the two days. Most visitors left with a
great sense of the cultural background and a few “freebies"
of magnets, pens, key chains and umbrellas to remember
Macau beyond the weekend.

During the day there was Portuguese dancing on the Centre
Stage performed by the Portuguese community in Sydney.
We also had students from Macau in Australia to give us a
helping hand with pamphlets distribution.

So members why not come along and join in the fun in
October 2014.

Nina Deacon

http://www.macautourism.gov.mo/
http://www.macautourism.gov.mo/

6

NINA’S ENCONTRO DIARY
Saturday 30th November

6pm was the time for the

Welcome reception at the

Escola Portuguesa, but we

arrived at our hotel The Sintra

at 8pm. We made a quick

dash across the road to the

Escola. Too late, the function

was over but luckily a few people still lingered on and it was

just hugs and kisses for those I knew.

We left at about 9pm and as it was too early for bed, we
decided to walk to Pui Kei (behind Centro Catolico) for Siu
Yeah. We ordered Chu Cheong Fan, Pak Chook, Ham Yoke
Chung and Yau Cha Kway, and accompanying sauces.
Absolutely delicious.

Sunday 1 December
11am Mass at the Se
Cathedral. This would be the
place to meet most of the
people, locals and visitors
from abroad. It was the
perfect place to know who
was in town.

After Mass we all stood
outside to meet & greet for
over an hour.

6.30 pm: Opening Ceremony of the Encontro presided by
the Chief Executive of Macau Mr. Chui Sai On, this was
followed by a lavish banquet of seafood at the Grand
Ballroom of the Hyatt Hotel in Taipa.

Monday 2
December,
11am: Ceremony
at the Monument
for the Macanese
Communities of
the 'Diaspora'.
There was a blessing by the Rev. Bishop of Macau and laying
of the wreaths by all the Casas.

1.00pm We were invited back for lunch at APOMAC, the
association of Macau retirees.

We were served with a sumptuous buffet of authentic
Macanese cuisine. There was Minchie, Porco Bafassa, Diabo
just to name a few. This was followed by dessert consisting
of Chilicotes, cuscorrao, empadas de peixe, genetes, bolo
menino alua and many more.

4.00pm: Debate on the "Macanese Identity" and
presentation of the role of Macau in the economic and trade
relations between China and Portuguese speaking countries.
This was held at the 'Forum' followed by a Chinese banquet.

Tuesday 3 December. 9.30am: Meeting of the Macanese
Communities Council with elections of the social board at
the CCM.

10.00am: For the remaining participants: Guided tour to
places of Historical interest.

6.00pm: Official
Reception at the
residence of the
Consul General of
Portugal, in the
former Hotel Bela
Vista for the

delegations of the Casas de Macau and the Organising
Committee.

Cocktails and finger food were
served at the balcony,
overlooking 'Praia Grande'
What a magnificent view!

Wednesday 4 December

11.00am Cultural session organized by the International
Institute of Macau (IIM) with presentation of new editions
and interventions on "The Cultural role of the Casas de
Macau.

Our own Stuart Braga
launched his book The
Portuguese in China and
Hong Kong followed by a
very nice speech.
Congratulations Stuart!

5.00pm: The much anticipated
'Cha Gordo" at 'Escola Infantil'
organized by Confraria
Gastronomia de Macau.

Thursday 5 December,
3.00pm: Photo session at the Ruins of St. Paul

6.00pm: Solemn Mass Te-Deum at the Se Cathedral.

8.00pm: Youth Convivial at the 'Alberque de Santa Casa'.

Friday 6 December, 11am: Cooking for the Youth with the
collaboration of the Instituto de Formado Turistica.
Followed by Lunch. Our representative was Antonieta
Conceicao Manolakis.

3.00pm: Scenic Tour for the Youth.

Saturday 7 December 7.30pm: Closing Ceremony at the
Grand Hyatt Hotel in Taipa.

7

2014 - YEAR OF THE WOOD HORSE

On 4
th

 February 2014 the new Solar Year will usher in the
Year of the Wood Horse.

The Horse is of the Fire element and Wood usually supports
the Fire in the elemental cycle of Feng Shui. But, this year
because both are extremely strong elements, they will not
be as supportive and may create some issues. Issues that
may arise relating to health will be ailment relating to the
heart, as well as skin and lung issues, as the strong Fire may
aggravate it. Therefore, please make sure you have regular
check-ups.

Those born in the year of the Horse will have more
problematic issues relating to health as usually the Grand
Duke, an extremely dangerous star (very close to the Planet
Jupiter) is in their sector. Therefore those born in the year of
the Horse would have more issues relating to the health of
the heart and the kidneys and may have psychological issues
where they will feel lonely and insecure. One of the cures
would of course to have a check-up, but it is also wise to do
more charitable work, have a dental cleansing or donate
some blood. Other signs that are also indirectly clashing in
the year of the Horse, are those born in the year of the Rat,
who will be doing more travelling and running around, and
their immune system might be affected. The Rabbit as well
as the Rooster will be in indirect clash as well but only
mildly. They will have issues relating to their luck and things
might not go smoothly.

Please bear in mind that these are just rough indications of
the issues that may arise as the Animal sign is only 1 out of 8
parts of your Destiny that is being affected. Your health,
career, wealth and relationship issues revolve around your
Destiny which is derived from your Date and hour of your
birth. Therefore the Wood and Fire elements affect each
person differently as it represents different aspects in a
person depending on their chart.

In a Feng Shui perspectives from a Flying Star point of view,
this year the focus on most households will be Relationships
and Education relating to the Literary Arts. This energy is at
the Centre of all households and businesses. Please make
sure then the Centre of your house is kept neat and
uncluttered. If this area is affected by ugly forms, then there
are more possibilities of extra-marital affairs or the inability
to focus on studies for those occupying the property.

The main areas of concern, if your Main Entrance, bedrooms
and kitchen is in the East sector of your home, this year will
be influence by the Illness energy and therefore those using
the areas may be more susceptible to ill health, especially in
June and December.

The other sector where they may be of concern causing
mishaps, setbacks and accidents is the North West area,
especially in June and September.

To deplete these energies you should try and use more
round metallic decorations in the areas, do not use red
decorations at all. Another remedy is to place a salt water
cure: in a tall glass place three tablespoons of sea salt, place
six metal coins on top of the salt.

Place this glass in a ceramic dish and fill it with water half
way up. Leave this in an area that will not be disturbed and
replace the water as it dries but do not touch it. Discard it
next February 3

rd
.

Areas that should not have renovations done are:

South area of your house as this will be confronting one of
the fierce energy of the year, called the Grand Duke or in
Chinese ‘Tai Sui’. Any renovations minor or major renovation
should be avoided as it may cause issues relating to health,
loss of wealth and mishaps, accidents.

North sector where if possible avoid renovations for this
year as well, as it may cause issues relating to robberies and
arguments and violent acts.

On a more optimistic look, if you have your Main Entrance,
bedroom or Kitchen in the North sector, you may have an
increase in income and in the North sector more successful
outcomes in your endeavours and improved chances of
promotion. Increase activity in these areas.

Please note that the above is only a basic outlook for the
year, as outcomes depends on the external and internal
influence on the property.

Lizette Akouri

www.creativefengshui.com.au

Reconnected!

We recently received the following
email:

I was browsing and came across the
Casa de Macau website recently and,
in particular, this notice of the death
of Cicero Rozario.

I was born and grew up in Hong Kong - my parents were
Jose and Olga Marcal. I was a childhood friend of Cicero
and Margie's children: Leonard, Ana, Tony and Christine
in Kowloon, Hong Kong. Since I left HK on 1973 for the
US, I'd lost touch with them. I attended La Salle
secondary school with Leonard and Tony.

After I left Hong Kong in 1973, I came to the US for my
college and graduate education in Mathematics. I met
my wife when I was in graduate school, and we have two
children, both in their early twenties. I have two
brothers, Pedro Vicente and Jose Manuel (Jr), who are
also alumni of La Salle College. Both my brothers are in
the US: Pedro in Los Angeles, CA; Joe in Lexington,
Massachusetts. I currently live in Connecticut and work
in New York City.

I wanted to thank your organization for helping me
reconnect with some of my childhood friends.

 Michael Marcal

8

YOUR COMMITTEE

Belinda Cunha Rosario

I was born in Macau and immigrated to Sydney Australia
with my husband Carlos Kitchell Rosario and his family in the
early 80s, and this has been the place in which my two
children Ricardo and Daniela have grown up.

I was present at the inaugural meeting of Casa De Macau in
1990 at Centennial Park and have been a member ever since
its inception. I joined the Casa Committee late last year and
now once again have been fortunate in being nominated in
the new Committee. Being born and raised in Macau, I also
speak Cantonese and Portuguese with fluency and have a
flavourful passion for Macanese cuisine.

Leonardo Tavares Amarante.

Born and raised in Macau. Went to Escola Infantile, Escola
Primaria Oficial, Escola Commercial Pedro Nolasco. I joined
the Portuguese Army as a Sargent, worked at The Reparticao
de Financas of Portuguese Government.

Mary Josephine Anne (Basto) Rigby

I am married to Gary and have four children Michelle,
Robert, Brian and Patricia (Trish). I have ten grandchildren.

My parents were Constance Mary (Peggy) and Brian Joseph
Cameron and my grandparents were Constance Mary and
Antonio Hermenegildo de Senna Fernandes de Castro Basto.

I worked as a Registered Nurse at Nepean Hospital for 20
years. I have been a volunteer at Nepean Community &
Neighbourhood Service for 30 years I am also a director of
the company. Since becoming Secretary of the Casa I have
got to know so many Macanese people and learned more
about my culture.

Marilia Couto Morais Alves de Souza

I was born in Macau to Portuguese father (Joaquim Morais
Alves) and Macanese Mother (Olaida Encarnacao Couto
Alves). I attended “Escola Primaria Oficial Pedro Nolasco da
Silva” for primary school and completed my Portuguese
secondary education at “Liceu Nacional Infante D.
Henrique”, after which I was enrolled in the English Section
of “Colegio de Santa Rosa de Lima” to improve my English
and to learn the commercial subjects such as shorthand,
book-keeping, typing etc. After my graduation I worked as a
Public Relations Officer in the “Direccao dos Servicos de
Turismo”; Personal Assistant to the General Manager of The
Excelsior Hotel and then of the Hyatt Regency Macau.

My husband, Patrick de Souza and I moved to Sydney in
1988, where we now live with our two “Aussie” born
daughters Eliana and Natalia. In Sydney I worked as a
Secretary at the “Institute of Company Secretaries and
Directors”; Personal Assistant to the General Manager of the
Hyatt Kingsgate Sydney; Executive Assistant to the Regional
Director – Pacific at Park Hyatt Sydney; Personal Assistant to
Marketing Director at Australian Radio Network and
currently Executive Assistant to General Manager Sales of
Laminex Australia. I am fluent in English, Portuguese and
spoken Cantonese. I enjoy reading, going to the movies and
spending time with my family.

Antonieta Amarante Conceição Manolakis

I was born in Macau in 1968 and migrated to Australia with
my parents when I was two and a half. My parents are Jose
Orlando D. Conceiçãoand Luzia C. Tavares Amarante. My
father was a proud Macanese man and sadly he passed
away in 2005. Losing him was very difficult but being
involved with the Australian Macanese community is my
way of keeping Dad’s memory alive, he lives on in all our
traditions and memories.

I am a Founding Member of Casa De Macau Inc Australia and
have served on the committee several times since 2006 as
Deputy Secretary. I urge the Youth Members to actively
embrace your Macanese heritage, I know that we are caught
up in our everyday life in Australia, but we must make an
effort to not lose our unique culture for future generations.
It is easy, it can be as simple as learning a Macanese dish
from your parents and sharing this meal with your family
and friends; attending functions and creating moments to
cherish with your parents, extended family and friends.

I have been lucky to be able to attend three Encontro in
2007, 2010 and 2013. I know this is important to many of
the older generations to reminisce with their family and
friends about the good old days they had in Macau and I
don’t have such a connection. I have met many of my
parent’s Macanese friends and have been privileged to
reminisce with them. I also love catching up with my family
and friends who live in Macau and overseas at the Encontro.

I am married to Mario Manolakis, whose family is from
Greece and we have three children – George, Alexia and
Michelle. Both my parents taught me how to cook Macanese
food and shared many memories of their childhood in
Macau. I try my best to pass on Macanese customs and love
cooking Macanese food for family events or dinner. I hope
they will one day, continue this legacy when they have a
family of their own. Like my Dad, I am proud and honoured
to be Macanese

Leonor Andrade Deacon (Nina).

Third generation born in Macau. Attended Sacred Heart
College, I left Macau 37 years ago to travel and further my
education. I am married to Ken and we have two daughters,
Stef and Melinda. I was a founding member of Casa de
Macau Australia currently, vice president of our Casa for the
last three years.

Beatriz dos Santos Cartlidge

Beatriz (Betty) is the daughter of Alfredo and Teresa.
Married to Ross Cartlidge and has a sister, named Maria.

My family moved from Macau to Australia in November
1973 where we first lived in a small country town, called
Deniliquin. We moved to Sydney after three months, as my
parents found it very difficult to adjust from a Macanese
lifestyle to one of regional NSW. We have settled in Sydney
and have lived there since. I work as a history teacher at St
Catherine’s School, Waverley. I have been there for the last
seven years.

I served on the Casa de Macau committee for a number of
years in the late 1990s and am looking forward to working
with the committee again.

9

CELEBRATIONS

Casa Membership Renewals are due 31 January. A
membership form is included with this newsletter. If you
have not received an enrolment form please contact Mary
Rigby by email: rigbyfamily@ozemail.com.au or phone her
on (02) 4733 3862.

Chinese New Year Banquet
Sunday 16th February 2014.
Cost $35 per person or child

over 2 years of age.

Location: Ryde Eastwood Leagues

Club

Time: 11:30 am for 12.30 start.

GREETINGS FROM ADELAIDE

Our Christmas function took the form of a lunch at an
Italian restaurant. As you can see from the photo, our
young members enjoyed the gathering.

Carmen O'Brien SA Rep

NSW CASA DE MACAU CHRISTMAS PARTY
Christmas time is a fabulous time for many, as 2013 drew to
a close Casa de Macau in Sydney celebrated with a buffet
lunch at the Ryde - Eastwood Leagues Club

Christmas is a time that means different things to different
people; however to us it is an opportunity to reacquaint
ourselves with friends and family that due to busy modern
lifestyles we may not have had the chance to do so through
the year.

This year 120 Casa members coming along for the day, many
new faces and some “experienced” and familiar faces as
well. Our President Lizette Akouri lead the proceedings, ably
assisted by the committee.

Our Casa children must have been good this year as Santa
made an unscheduled
stopover to bring gifts for
the children in
attendance. It was truly
wonderful to have the
younger members of Casa
with us and encouraging
seeing them in greater
numbers this year.

Christmas is also a time for us to reflect and an opportunity
for us more mature members to consolidate and pass on our
cultural heritage to the coming generations.

The adults were well catered for with a sumptuous selection
of hot and cold foods, desert, fresh fruit tea and coffee.

As always this event would not have been the success it was
without the help of all the committee members; and special
thanks to Michelle Rigby for arranging tickets, seating and all
the administrative work to make the day a success– Thank
You.

To each and every one of you: Feliz Ano Novo (felicitação
para o ano novo)

Ken Deacon

mailto:rigbyfamily@ozemail.com.au

10

OUR CASA KITCHEN

Congratulations to Antonieta

Manolakis for being awarded the
prestigious /ƻƴŦǊŀǊƛŀ Řŀ DŀǎǘǊƻƴƻƳƛŀ
aŀŎŀŜƴǎŜ for promoting the Macanese
culinary heritage which is considered
unique in the world. Macanese food
developed when the Portuguese tried
to make traditional food with local
ingredients (mostly of Chinese origin),
but also with many ingredients coming
from places like Malacca and India
visited by the Portuguese traders.

Of course, the culinary traditions of these early Macanese
influenced these foods, creating traditional Macanese food,
regarded by many as a genuine cuisine fusion. To promote
this unique cuisine the Confraternity of Macanese Food was
established in 2007. Denice Smith

Prawns – Macau Style

This recipe was taught to me by my parents and shared with
many of their family and friends during many happy
gatherings. There are many different recipes for this style of
cooked prawns. The below measurements are approximates
and you can vary to your taste.

Ingredients

1kg large green king prawns

Extra virgin olive oil – for frying

For stuffing:

½ bunch of thinly sliced green shallots (Chung)

4 tablespoons minced garlic (fresh garlic – 4 cloves or from
the jar) – adjust to your taste

2 tablespoons Scotch whisky or Chinese cooking wine

Approximately1 tspn black pepper

4 tablespoons light soy sauce

A little bit of cornstarch flour to thicken and bind stuffing.
(approximately 1 tablespoon)

Chilli – add if you like a hit of spice or leave it out.

Method:

¶ Slice the back of each green king prawn (keeping the
shell on) and devein. Slice deep enough to place stuffing
in the back

¶ Mix all ingredients for stuffing

¶ Place stuffing into back of prawns.

¶ Heat enough Extra Virgin Olive Oil for frying.

¶ Fry prawns until cooked.

¶ Strain oil and serve whilst hot.

Enjoy J

Writing this recipe made me laugh and reminisce at
the time one of Mum & Dad’s friend ate the prawn
shell too...we were shocked. She really didn’t waste
any of the prawn.

Antonieta Amarante Conçeicao Manolakis

 LYCHEE MOUSSE

This dish is naturally sweet
and refreshingly light

Ingredients:

2 x 440g cans lychees in syrup

3 teaspoons powdered gelatine

1 cup sour cream (or light sour
cream if you are watching your
calories!)

1 small drop pink food colouring

Drain lychees, keep a few aside
for decorating, reserve 3/4 cup of the syrup

Sprinkle gelatine over the syrup, mix and dissolve in
microwave on HIGH 20 to 30 seconds

Cool, but make sure you don't let it set

Puree lychees in blender, strain in sieve

Put the sieved liquid back into the blender

Add sour cream and gelatine mixture, blend till smooth

For colour … stir in a very small drop of pink food colouring
(add a bit more if needed)

Pour into large wine glasses, refrigerate till set (about an
hour)

Top with a few whole lychees. Whipped cream optional

wŜŎƛǇŜΥ WǳŘȅ wƻŎƘŀ ŀƴŘ ǇƘƻǘƻ WŜǎǎƛŎŀ ²Ŝƭƭǎ

From Nina Deacon:

Hello Casa Members: A very close and childhood friend of
mine from Casa in Lisbon is doing her thesis on aŀŎŀƴŜǎŜ
DŀǎǘǊƻƴƻƳȅ for her PhD.

She would like to contact members in Australia to help her
with her project.

If you are interested, please send her your email details. Her
name is Maria Joao Ferreira email:
mjsferreira@campus.ul.pt.

mailto:mjsferreira@campus.ul.pt

11

THE HOLY HOUSE OF MERCY

In the long history of Macau, there were two institutions
which, as well as the church, enabled the small community
to survive several centuries of isolation. These were the
câmara and the Santa Casa da Misericórdia. The câmara
was the town council, which maintained the social and
economic structure of the territory and dealt with matters of
trade and, importantly, relations with the powerful Chinese
mandarins, who refused to deal with the Governor.

After 1654 it proudly bore the title Leal Senado, the Loyal
Council, for its stubborn and patriotic refusal to bow to the
Spanish monarchy which ruled Portugal from 1580 to 1640.
Until major reforms in 1833, it had more authority than the
Governor, whose jurisdiction extended only to the forts.
There were several of these built in the seventeenth
century, the Monte Fort being the biggest and strongest.

Taken during Encontro, December 2013. Looking towards the Santa Casa de
Misericordia from Rua do Dr Soares Photo by J M Braga

The other institution was the Santa Casa da Misericórdia,
the Holy House of Mercy, founded in 1569, only twelve years
after the Portuguese arrived at Macau in 1557, and thirteen
years before the câmara was founded in 1582. Despite its
name, the misericórdia was a secular organisation, not an
agency of the Catholic Church, though that scarcely applied
in a community that was profoundly devout and observant
of its religious duties. To be an irmão, a brother, of the
misericórdia was a pious obligation for a poderoso, a leading
member of the community (a modern term might be ‘a
heavy’). Its role for several centuries until the rise of the
modern Welfare State was to care for the poor, sick and
elderly.

Both bodies developed in late mediaeval Portugal, and as
the Portuguese Empire came into existence in the late 15

th

and early 16
th

 centuries, they naturally emerged everywhere
that Portuguese rule was established. In Goa, which became
the base for all Portuguese administration in Asia, it was
taken for granted that prominent citizens, homems de maior
condição, ‘men of high standing’, should be vereadores,
members of the council, or irmãos, brothers, of the
misericόrdia; preferably they were both. Mecánicos,
artisans, could also be brothers, but this did not apply in
Macau, where all manual work was done by the Chinese.

The misericórdia was for several centuries an important and
effective means of exercising charity in a community in
which other social services were absent. It was a mark of
honour to be one of the vereadores of the câmara or an
irmão of the Santa Casa de Misericόrdia.

The poderosos were active both in municipal affairs and in
charitable work. Their higher standing gave the brothers
something to live up to. They must be ‘men of good
conscience and repute, walking in the fear of God, modest,
charitable and humble’.

In Lisbon, these expectations were spelled out in a statute in
1618 that became the standard throughout the empire. It
read, in part:

1. An irmão must have pure blood, untainted by Moorish
or Jewish origins.

2. He must be free from ill-repute in word, deed and law.
3. He must be of adult age. If unmarried, he must be aged

25,
4. He must not serve the misericόrdia for pay.
5. He must be intelligent and able to read and write.
6. He must be well enough off not to be tempted to

embezzle the funds of the misericόrdia.

It would be asking too much of human nature to expect that
all brothers lived up to such standards, but at least the
expectation was there. There was genuine human
compassion in the way they carried out their duties. At a
time when hardly any Europeans cared about the welfare of
slaves, the regulations for the hospital of the Macau
Misericόrdia laid down in 1628 that the staff of Timorese
and Negro slaves should be given as much rice and fish as
they could eat, to keep them ‘well-fed and contented’.

In that era it was a remarkably enlightened provision, for
nobody in the seventeenth century thought in terms of the
emancipation of slaves. That lay well into the future.

At the head of the misericόrdia was the provedor, the
president of the board of guardians. This was the most
important elected position of the misericόrdia, and a
significant recognition of community status. In the early
seventeenth century, before the greatly reduced
circumstances into which Macau fell after 1640, the role of
the provedor was set out in clear terms. ‘He must always be
a fidalgo, a gentleman, ‘of authority, prudence, virtue,
reputation and age, in such wise that the other brothers can
all recognise him as their head’.

Sometimes the provedor was a figurehead, occupying this
eminent post for its prestige. In that case the routine work
was carried out by the escrivão, the secretary. It was
expected that a wealthy man would in his lifetime give
generously to the misericόrdia, and to bequeath much of his
estate to it. That pious deed might reduce his time of
purification in Purgatory.

In Goa and Macau, much smaller by the mid-eighteenth
century than they had been in the prosperous times of 150
years earlier, and with comparatively few homems de maior
condição, men of high standing, the irmãos of the
misericόrdia were necessarily a small and elite group.

12

That led to a greater expectation within the community that
their job would be conscientiously and effectively done. So it
was for a very long time. These men were respected
community leaders.

At least four generations of one family, the Rosa family,
forebears of many people with roots in Macau, were irmãos
of the misericόrdia in the late eighteenth and early
nineteenth centuries.

The Misericordia in the 1920s. From the J.M. Braga collection, National
Library of Australia

George Chinnery’s drawing of 1830 shows the misericόrdia
as it had been for a very long time. That building was
demolished in 1883 and replaced by the structure we now
see on the Largo do Senado, built in a late Victorian neo-
classical style of architecture.

Macau was then far from wealthy, so to erect this fine
building was a clear indication of how well the trustees of
the misericόrdia continued to carry out their duties to the
community. In modern times, with Macau now a Special
Administrative Region of the People’s Republic of China,
most of the functions of the misericόrdia have been taken
over by the Government of Macau.

The old building of the Santa Casa de Misericordia, drawn in 1830 by the
English artist George Chinnery. Walking along the street are two Macanese
women, shaded by a large umbrella carried by a servant or slave

Nevertheless, as heirs of the long history of the Macanese
people, we should remember one of their finest
achievements, the equally long history of the brothers of the
misericόrdia: ‘men of good conscience and repute, walking
in the fear of God, modest, charitable and humble’, who
carried out their obligations to serve others with integrity for
several centuries. Their strong sense of duty continues to
encourage us to do likewise.

{ǘǳŀǊǘ .ǊŀƎŀ
January 2014

Details of Mater Misericordia balconies.

Photo taken 2007 by Judy Rocha

EDITORS’DISCLAIMER

The Editors reserve the right to screen, accept or reject
material for publication and take no responsibility for any
errors or omissions as provided by authors and contributors.

While items from the Membership are sought and encouraged,
the Editors reserve the right to edit articles as considered
necessary.

Publication of contributions is at the discretion of the Editors,
and opinions expressed may not necessarily be those of the
Editors, nor of the Governing Committee of Casa de Macau Inc.
Australia.

The Newsletter is not to be used for any member’s own
discourse. It is not intended to promote any propaganda nor
support any political or religious affiliations.

The contents are produced in good faith as a service for the
benefit of Casa de Macau Members and as a method of
communication within the Macanese community in Australia
and abroad.
Any item submitted for inclusion MUST be the author’s own
work. Articles copied from other sources, including the web,
will not be considered for inclusion.

