

Our Mission

To be a university of international standing and outlook, achieving excellence through scholarship, teaching, learning, research and service to its regional, national and international communities, beginning with the people of Greater Western Sydney.

University of Western Sydney, bringing knowledge to life

Our Vision

Bringing knowledge to life in Greater Western Sydney through community and business engagement with our learning and research.

Contents

Message from the Chancellor	04
Message from the Vice-Chancellor	05
Message from the Foundation Council	06
Advancing Philanthropy at UWS	07
Giving at UWS	08
Walter and Eliza Hall Trust Scholarship	10
National Institute of Complementary Medicine	12
Research Highlights	14
Memorial Giving	15
Aboriginal and Torres Strait Islander Education	16
Bequest Giving	18
Your Gift to Future Generations	19
Prizes	20
UWS News	22
Bushfire Appeal	24
Annual Giving	26
Community Scholarship	27
UWS Engaging with Alumni	28
Whitlam Institute	30
2013 Honour Roll	32

Message from the Chancellor

Thank you for supporting the University of Western Sydney throughout 2013. I am delighted to share with you some of the inspiring outcomes of your donations to the University. Your support has enabled us to reward excellence - with over 200 prizes being awarded to students in 2013, and provided opportunity to our students, with over 80 donor funded scholarships awarded across the year.

As we as an institution embark on our 25th anniversary I am even more enthusiastic about the potential of our students and our graduates. The University of Western Sydney is unique. Our students come from diverse backgrounds, most are first in their family to attend university, they are students who see not barriers but opportunity and given that opportunity will transform Greater Western Sydney and beyond.

Your generous support gives our students the opportunity not only to strive to achieve their dreams and goals but change the landscape of our region.

We have commenced an exciting new phase of philanthropic activity at the University and I hope you will continue to support our region, our university and our students so we can continue our teaching, learning and research programs and continue to uncover the hidden gems Greater Western Sydney has to offer.

With gratitude for your commitment to the future development of UWS.

Professor Peter Shergold AC Chancellor University of Western Sydney

Message from the Vice-Chancellor

I am pleased to share with you the range of remarkable achievements made possible because of your generous support of the University of Western Sydney. Having commenced as Vice-Chancellor in January 2014, I am greatly encouraged by the fact that the University's mission of personal and regional transformation appeals so strongly to such a diverse and highly accomplished range of supporters.

The large-scale reforms announced in the Federal Budget, coupled with the ongoing rapid internationalisation of higher education present a series of pronounced challenges and opportunities to UWS. At the practical level, much of this is centred on the need to seek alternative sources of support, beyond that traditionally offered via the Commonwealth. Equally, the increasingly competitive environment in which universities operate make a focus on quality, innovation and adaptability even more important to institutions like UWS.

The University's capacity to anticipate and prepare for many of the challenges it

currently faces prompted the establishment in 2013 of the UWS Foundation Council to lead and realise its fundraising strategy.

We were pleased to have one of the country's most highly-respected legal figures and business leaders, Danny Gilbert of Gilbert + Tobin, as the founding Chair of the Council. Since taking on this role, Danny has led a team of prominent Australian business leaders in advancing philanthropy and engagement at the University.

With change comes the opportunity for growth and development. The University has consolidated a strategy to rapidly build its international profile; including effective and enhanced engagement with international alumni. This strategy will be supported by growth in sustainable research, a focus on the Greater Western Sydney region and building the University's reputation as an innovative and flexible institution. I look forward to sharing this journey with you as supporters of UWS.

Thank you for your continued support and I look forward to keeping you up to date on the achievements your commitment makes possible.

Professor Barney Glover Vice-Chancellor and President University of Western Sydney

Danny Gilbert AM **UWS Foundation Council Chair**

Message from

the Foundation Council

It is with great pleasure that I accepted the role to Chair the Foundation Council which is responsible for advancing philanthropy at the University of Western Sydney (UWS). The role of the Foundation Council has become an even greater priority for UWS with the current reform agenda unfolding in Australia for the university sector.

Foundation Council members all share a commitment to support UWS as we help build a culture of philanthropy and engagement amongst staff, business associates, philanthropists and the community.

Our commitment is to help change lives through research excellence, teaching and scholarship. A key focus area and priority for the immediate future is rewarding excellence through scholarship and making education

possible for deserving students. Scholarships play a life-changing role by creating opportunities for those who otherwise might not be able to attend university.

In the longer term, the Foundation Council will continue to work closely with the dedicated Advancement and Alumni team headed by Dr Joe Collins. While this team will lead engagement with supporters, alumni and friends to increase support for students as well as UWS research and teaching areas of excellence, they cannot do it alone. Dr Collins will need the support of all areas of UWS so that together we can strengthen our position in the region and internationally.

Foundation Council members trust you will join with us on the exciting journey ahead and will enjoy helping us make a difference.

Kind Regards, Danny Gilbert AM UWS Foundation Council Chair, Co-founder and Managing Partner of Gilbert + Tobin

UWS Foundation Council Members

Danny Gilbert AM Co-founder and Managing Partner of Gilbert + Tobin

Professor Peter Shergold AC Chancellor, University of Western Sydney

Professor Barney Glover Vice-Chancellor, University of Western Sydney

Executive Director, Talent2 and Member, University of Western Sydney Board of Trustees

Chair, University of Western Sydney Hawkesbury Foundation

Executive Chairman, Yellow Brick Road Holdings Limited Cameron Clyne Group Chief Executive Officer and Managing Director, National Australia Bank Limited

Matt Graham Partner, PricewaterhouseCoopers Peeyush Gupta, FAICD Co-founder and Chief Executive Officer, IPAC Securities and Chair, State Super Financial Services

Katie Lahey AM Managing Director, Australasia Korn/Ferry International and Chair, Carnival Australia Susan Lloyd-Hurwitz Chief Executive Officer and Managing Director, Mirvac Group

Managing Director, Microsoft

Harold Mitchell AC Founder, Mitchell & Partners and Executive Chairman, Aegis Media Katie Page
Chief Executive Officer, Harvey Norman

Gabrielle Trainor Director, Whitlam Institute and Member, University of Western Sydney Board of Trustees

Kim Williams AM Freelance Corporate Advisor For more information about the UWS Foundation Council visit uws.edu.au/ uwsfoundationcouncil

Advancing

Philanthropy at UWS

In 2013, the University's Board of Trustees approved a new governance structure to support philanthropy at UWS.

A new UWS Foundation Council, reporting to the UWS Board of Trustees, was established to replace the former UWS Foundation entity. The new Foundation Council is chaired by Mr Danny Gilbert, Managing Director of leading national legal firm, Gilbert + Tobin. Council members include prominent business and community leaders who are committed to making a difference by advancing philanthropy at UWS.

Also in 2013, the Office of Advancement and Alumni (A&A) was created to foster and support the University's fundraising endeavours and outreach to UWS Alumni. The A&A team, led by Dr Joe Collins, aims to embed philanthropy across the University by implementing the Foundation Council's fundraising strategies involving staff and students, Alumni, donors and friends.

The establishment of the UWS Foundation Council and the Office of Advancement and Alumni reflects industry best practice, and is the culmination of a review that was finalised during 2013. Administratively, this means that all gifts will now be receipted by UWS as it is a holder of Deductible Gift Recipient (DGR) status.

These improvements to philanthropy governance and support at UWS will result in increased opportunities for students, research, infrastructure and the UWS community. They will provide more efficient and effective approaches to fundraising and philanthropy, and improved donor and alumni relationships.

For more information about the future of philanthropy at UWS visit **uws.edu.au/give**

Giving at **UWS**

753 donors total number in 2013

502 donors gave for the first time in 2013

2,180_{gifts} given in 2013

\$796,917 increase on 2012

2012

2013

Total donated 2013

\$2,393,991

47% General Donations \$1,122,027

18% Sponsorship \$420,974

17% Scholarship \$404,784

13% Research \$317,793

5%Prizes \$128,413

8 UWS Impact Report 201

Allocation of **gifts**

Providing students with

the ability to graduate from University

The University of Western Sydney (UWS), together with many generous donors are committed to providing opportunities for those who want to excel at University.

The Walter and Eliza Hall Trust generously support three scholarships known as the Walter and Eliza Hall Trust Opportunity Scholarships. These scholarships are allocated to students with a physical disability, with ideally at least one of these scholarships awarded to an Aboriginal and Torres Strait Islander student with a physical disability. These scholarships provide both financial assistance and encouragement for recipients to complete university and to pursue fulfilling careers after graduation.

The Walter and Eliza Hall Trust are able to provide these scholarships through funds bequeathed to the Trust from the Estate of the late Judy Lennox. Judy, who had a severe physical disability herself, was given the opportunity for an education and saw that not all people with disabilities were provided with that same opportunity. She left a gift in her Will to the Walter and Eliza Hall Trust which the trust determined would be used to fund scholarships for students with physical disabilities.

These scholarships were awarded for the first time in 2013 and recipient, Naomi Deck successfully completed her Bachelor of Health Science degree at the end of 2013. Naomi was involved in a serious car accident on the way to her nursing job at Nepean Hospital, while a student a UWS.

She was hospitalised for a year, left with severe back, leg and brain injuries. Following the accident, Naomi re-evaluated her future as a nurse, and decided to enrol in a related degree where she would be physically able to help others in need.

After receiving this scholarship Naomi commented 'It has been a real challenge getting to this point and this scholarship gives me great motivation to continue reaching for my goals'.

Naomi's courage and determination enabled her to reach her goal and graduate from the University of Western Sydney with a Bachelor of Health Science in April 2014. Naomi is now happily working as a manager in the aged care industry and at 31 years of age says she 'finally feels like I got to where I needed to be professionally post-accident; financially independent and with a great job'.

Without the support of our donors and supporters, the University of Western Sydney wouldn't be able to assist students like Naomi.

'The Directors of The Walter and Eliza Hall Trust are pleased that the Trust is in a position to fund these scholarships and are able to provide assistance to UWS students, who may otherwise struggle to reach their goals because of financial or physical disadvantage.' Helen Cook, Secretary, The Walter and Eliza Hall Trust.

If you would like to support scholarships for UWS students, please contact UWS Advancement and Alumni on 02 9685 9511.

84 scholarships total number of donor funded scholarships in 2013

\$384,332 total value of scholarships to students

10% increase in scholarship funding for students

2012 2013

Building a body of proof for complementary medicine

The University of Western Sydney's National Institute of Complementary Medicine (NICM) is Australia's leader in complementary medicine research and the translation of research evidence into practice.

NICM was established by Prime Minister Tony Abbott when he was Health Minister in 2007 with funding also contributed by the NSW Government. NICM was formed to research the economic and public health benefits of complementary medicine, and to act as a think tank for policy, coordination, commercialisation and monitoring of this burgeoning Australian and international industry.

Led by Professor Alan Bensoussan and supported by world class researchers, NICM has been acknowledged by the World Federation of Chinese Medicine Societies as a leader in Chinese medicine research in Australia and internationally.

Local and international demand for complementary medicine products is growing at unprecedented rates and Australia is recognised internationally for both the quality of our products and our research in the field.

Over 80% of the world's population and two out of three Australians use some form of complementary medicine. Australian annual expenditure is close to \$3.8 billion and growing.

Yet this use often occurs without a full understanding of the effectiveness of complementary medicine treatments. Many complementary medicines offer a wealth of potential healthcare solutions, backed by hundreds of years of clinical use.

It is vital for the health of all Australians that high quality research is undertaken into the safety and efficacy of complementary medicine. In many cases complementary medicine interventions have been shown to be clinically effective, some with better safety profiles and greater cost effectiveness than conventional care while others are of doubtful benefit.

'There is widespread recognition that complementary medicine (CM) is a large and growing industry, and evidence is mounting that CM can make a significant and cost-effective contribution to public health and chronic disease management.'

Professor Alan Bensoussan

Capitalising on these achievements and demand, further investment in NICM's research will make an immediate impact on the strength of the industry and thus the health of all Australians.

Support received from government, industry and the community has already enabled NICM to work towards building the necessary research base and policy to:

- » Give patients better health choices
- » Help clinicians and consumers integrate complementary medicines into mainstream medical treatment
- » Keep Australians safe by regulating the practice of traditional Chinese medicine
- » Support a strong and responsible Australian manufacturing industry
- » Grow Australian research capacity in complementary medicine
- » Take research from the bench to the bedside
- » Build Australian research capacity through NICM Collaborative Centres, training over 13 PhD students and 21 research associates and post-doctoral fellows and generating in excess of 1888 citations from 170 peerreviewed publications to date
- » Improve the health of all Australians in priority disease areas
- » Support Aboriginal and Torres Strait Islander Medicine

With the support of our partners including Jacka Foundation for Natural Therapies, Soho-Flordis International, Blackmores and Catalent along with many other wonderful supporters, NICM has been able to contribute improved health choices for consumers, most particularly in the areas of heart disease, gastrointestinal disorders, women's health and dementia.

Clinical researchers at NICM are working towards identifying and verifying new methods to complement existing treatments for common disorders. NICM Professor, Caroline Smith is currently undertaking Australia's largest clinical trial in acupuncture, to test whether acupuncture provides an effective adjunct for the treatment of infertility and associated disorders. This trial provides hope to the many women who struggle with conceiving their children.

NICM has the track record to deliver better health choices for all, developing evidencebased complementary medicine treatments for export around the world and integrating mainstream and complementary medicines.

For more research successes, please see the NICM website **nicm.edu.au**

Research **Highlights**

UWS research project paving the way in Gastroenterology

The Gastroenterology Research Team, based at the UWS School of Medicine, is investigating disorders where the muscles of the digestive system become impaired, and changes in the speed, strength, or coordination in the digestive organs occur.

Dr Vincent Ho, Director of the UWS Gastroenterology Research Team, says the research program was initiated after one of his patients, 26-year-old Ashley Allum, was diagnosed with gastroparesis or 'paralysed stomach'.

'We have performed extensive tests and tried all current medical therapies to no avail. This disease, which has intractable nausea and vomiting as its main symptoms, has greatly affected her life, as not only does she feel sick every day, she is no longer able to work,' said Dr Ho.

The team is running a basic science research program and also a clinical research program at its teaching hospitals to better understand gastrointestinal (GI) motility disorders, with benefits expected not only for very sick patients like Ashley, but also for patients with more common gut motility disorders such as irritable bowel syndrome.

In tandem with the research project, UWS has launched an awareness campaign to teach the Greater Western Sydney community about the family of GI motility disorders, and the work of the Gastroenterology Research Team. To find out more about how you can support research projects such as GI motility at the UWS visit uws.edu.au/give

Growing a better future for Australia

Since 2012 the Hawkesbury Institute for the Environment (HIE) has rapidly become a leading centre of excellence in ecosystem function and environmental responses to changing climates.

Excellence in Research Australia (ERA) gauges research quality at Australian universities and has assessed four of the Institute's areas as being 'above world class'.

In a changing world, we need to understand the effects of rapid change in both natural environments and farming systems and on the communities of living organisms ranging from the smallest microbes to the tallest forest trees.

Thanks to extensive landholdings at the Hawkesbury campus HIE is able to host the world's only Free Air CO2 Enrichment experiment in native forest. HIE is also involved in extensive collaborations with research development corporations both on campus and off site.

For more information about supporting research at HIE visit **uws.edu.au/hie**

Remembering a colleague and a friend

The University sadly lost a valuable PhD student, tutor, colleague and friend, with the untimely passing of Dr Mohammed Zaman in early 2013.

Mohammed was an extraordinary PhD student. At just 38 years of age, he had published five journal papers during the two years of his candidature, including two papers in leading journals in water resources engineering. He worked as a Research Assistant for Dr Ataur Rahman for 18 months before starting his PhD and was also involved widely in teaching in the School.

Upon hearing the news of Mohammed's passing, students, academic and professional staff in the School of Computing, Engineering and Mathematics were motivated to establish an academic prize in his honour.

The Ashraf Zaman Memorial Prize will be awarded for the first time in 2014 to the most outstanding student in the unit of Fluid Mechanics in the School of Computing, Engineering and Mathematics.

In April 2013, Mohammed's Doctorate was awarded posthumously, received by his father. The graduation ceremony was charged with emotion but was a fitting tribute, recognising Mohammed's commitment to his academic career. Mohammed's wife, father, sister and brother-in-law were all present at the ceremony.

Mohammed is survived by his wife Zenis, who at the time of her husband's passing was eight months pregnant, and a full-time carer for their two year old son. Zenis has since given birth to their second child, a son.

Memorial giving provides an opportunity to remember and pay tribute to a friend, colleague, mentor or family member. To find out more about memorial giving visit www.edu.au/memorial_giving

Donors help dreams become reality for Aboriginal and Torres Strait Islander students

Donor funded scholarships and prizes are providing opportunities to a number of Aboriginal and Torres Strait Islander students at UWS. Prizes and scholarships assist students to accomplish their best by removing some of the stress of attending university and also recognising academic achievement, encouraging them to realise their goals.

In 1998, the UWS Board of Trustees made a commitment to providing higher education pathways for Aboriginal and Torres Strait Islander students in its reconciliation statement. The University continues to do that today through initiating and delivering a number of programs designed to increase participation of Aboriginal and Torres Strait Islander people studying at university. These include the Bridges to University program in which UWS is partnering with other institutions to improve opportunities for those underrepresented at university, and the Pathways to Dreaming project – a UWS mentoring program for Aboriginal and Torres Strait Islander high school students.

Donor funded scholarships also support pathways to university such as the NSW Transport Indigenous Scholarship. This scholarship was developed with the UWS Badanami Centre for Indigenous Education to maximise the best opportunities for prospective students.

Scholarships funded by donors currently recognise both excellence and opportunity and are offered across all programs or specifically to a particular course. For example, the John R Marsden Memorial Scholarship

is for an Aboriginal or Torres Strait Islander student undertaking any course at UWS, while the Soukup Memorial Scholarship for Indigenous Medical Students, donated by the Rotary Club of Sydney, supports the studies of an Aboriginal or Torres Strait Islander student undertaking the Bachelor of Medicine/Bachelor of Surgery.

A number of our endowed scholarships also provide opportunities for Aboriginal and Torres Strait Islander students, such as the Hill Trust Scholarship, and the Enid Helen Hort and Family Scholarship.

Additionally, prizes specifically for Aboriginal and Torres Strait Islander students are offered in most schools and are generally awarded to recognise scholastic achievement.

Some donors also support students by offering the opportunity to undertake practical work or attend seminars, in addition to a financial reward. For example, the UnitingCare Children's Services Award provides incentive for Aboriginal and Torres Strait Islander students in early childhood degrees. The prize provides financial and mentoring support with the opportunity to complete practicum and potential employment within one of their services.

Paul Saunders, Bachelor of Medicine/Bachelor of Surgery (MBBS)

The Soroptimist International of Hawkesbury & District UWS International Women's Day Award is awarded to the most outstanding female Indigenous student enrolled in either of the Bachelor of Nursing or Bachelor of Community and Social Development and includes both financial support and attendance at their International Women's Day event.

Dana Slape, Bachelor of Medicine/Bachelor of Surgery (Honours) graduate 2013, was a recipient of a number of prizes for academic excellence during her studies at UWS. Dana received the Blacktown Medical Practitioners Association Prize in her first year which was awarded to her as the most outstanding Aboriginal and Torres Strait Islander student. In addition, Dana received upon graduation, the Michael Kalkhoven Memorial Prize for Oncology and the Richardson and Wrench Prize for Personal and Professional Development.

Dr Slape, now working at Westmead Hospital says 'The recognition of strong and consistent commitment was incredibly humbling and inspiring. In many students, particularly those from disadvantaged backgrounds, there can often be a sense of feeling like you might not be capable of a meaningful contribution to the

tertiary education environment, these prizes challenge and overcome that.'

'The generous support from the donors to celebrate academic and leadership success stories reinforces that the students of Greater Western Sydney bring a passion and drive for success and also despite the odds, self-doubt and challenges, great achievement is possible.'

'These prizes weave an ongoing relationship between high achieving students from diverse backgrounds and the University which positively impacts other students earlier in their studies as well as benefits the reputation of the great potential of UWS and its graduates in the broader community,' says Dr Dana Slape.

For more information on supporting Aboriginal and Torres Strait Islander students at UWS visit **uws.edu.au/give**

New life for a unique research partnership

For over 30 years, UWS academic, Professor Katherine Gibson, and Professor Julie Graham from the University of Massachusetts, USA, worked together in a unique research partnership that was internationally renowned for its contribution to theorising diverse economies and proposing new pathways for community economic development.

Such was the closeness of their professional relationship that their research was often published under the single name of J.K. Gibson-Graham.

An international research project grew out of J.K. Gibson-Graham's feminist critique of political economy that focused upon the limiting effects of representing economies as dominantly capitalist. Central to the project is the idea that economies are always diverse and always in the process of becoming. The project developed as a way of documenting the multiple ways in which people are making economies of difference and in the process realising their interdependence with others.

Tragically, Professor Graham died in 2010. As the sole beneficiary of her estate, Professor Graham's brother, Alfred, decided to honour his sister's life's work by donating approximately \$300,000 USD from her estate to establish the Julie Graham Community Economies Research Fund at UWS. This extraordinary gift has enabled Julie and Katherine's work to continue, by enabling many of their former students to participate in an intensive writing workshop retreat each vear. The aim of the workshop is to build international research teams that intensify the publication, grant and engagement activity of the research program.

'Julie and I found it really valuable to write together, and now, through her brother's generosity. we are able to give that experience to other people, and generate more collaboration within the group,' says Katherine Gibson.

The first writing workshop retreat was held in Italy in 2013, funded by the Julie Graham Community Economies Research Fund. Twenty-one scholars from around the world, including Katherine, gathered for two weeks to work on collaborative and individual research projects that furthered the community economies research agenda. A second workshop is planned for 2014.

Your gift to future generations

Making a gift, large or small, in your Will is a powerful way to support the students and research of UWS at a level that may not be possible during your lifetime. It is an opportunity to leave behind the gift of knowledge as a lasting reminder of your life and your values in a way that will benefit many generations of students, teaching staff and researchers. It's an opportunity to play a part in bringing about long term social change in our region and your chance to contribute to the future of UWS as a university of excellence, and to our region, nation and globally.

Recognition

UWS welcomes the opportunity to thank and honour our benefactors during their lifetime for their support to the University in this meaningful way.

By notifying UWS that we are remembered in your Will, you will be joining a prestigious group of benefactors.

The University is honoured to have the trust and support of our alumni and friends who have confirmed their intentions to leave a legacy in support of research, students, academic positions, building projects, facilities, equipment or the library and art collection.

Contact Us

Is UWS in your Will? Please let us know. By working together we can make a difference and plan ahead.

Don't have a Will? You're not alone! Now is a great time to start planning, and please consider including a gift in your Will to UWS.

If you have any questions please do not hesitate to contact our Bequest Manager, Gayle Hannan

telephone: +61 2 9685 9516 **mobile:** 0427 990 343

email: g.hannan@uws.edu.au

fax: +61 2 9685 9510

Blue Mountains City Council rewards high achieving women in non-traditional career paths

Careers in Engineering,
Construction Management and
Industrial Design are typically
dominated by men, with UWS
historically having some of the
highest male-to-female enrolment
ratios in these areas of study.
However, it appears as though
the tide is turning on these gender
stereotyped careers, as the UWS
sees more women enrolling in
degrees offered by the School of
Computing, Engineering and Maths.

Students like Linda Runnalls are changing the gender stereotypes around women choosing a career in engineering. Linda, a second year student studying a Bachelor of Civil Engineering at UWS, has been acknowledged for her commitment to her studies by winning the inaugural Blue Mountains City Council Award for Women in Engineering.

The Blue Mountains City Council established three prizes awarded for the first time in 2013, including the prize for Women in Engineering. This prize rewards the most outstanding second year female Blue Mountains LGA resident completing a degree in Civil Engineering at UWS.

'The Blue Mountains City Council is proud to be associated with the University of Western Sydney. It was an honour to attend and give the donor address at the School of Computing, Engineering and Maths Prize Ceremony. I was very proud to present Linda with her prize, it is great to see the residents of the Blue Mountains working hard and achieving outstanding academic results' says Megan TeBay, Senior Human Resources Partner, Blue Mountains City Council.

It is essential to Blue Mountains City Council to support women in non-traditional career paths such as engineering. With a worldwide skills shortage in engineering, supporting women to enter this industry will increase opportunities for women and increase opportunities for business, ours and others".

'We believe in equal opportunity for women in the workplace. By supporting prizes, particularly prizes for women, at the University of Western Sydney, we hope to encourage women like Linda to consider all career opportunities available and achieve their goals no matter their gender,' says Megan.

Supporting an academic prize at UWS provides an opportunity for individuals, organisations and local councils to reward students who have excelled in their chosen field of study. Without the support of the Greater Western Sydney community, UWS wouldn't be able to recognise the outstanding achievements of our students. The reward and recognition that our students receive from prizes can assist them financially with their studies but can also benefit them in obtaining future employment.

'Being the first student to receive the Blue Mountains City Council Award for Women in Engineering is an honour. Being recognised for the hard work I have put into my studies gives me the confidence to go on to complete the rest of my degree. I hope that by winning this prize I can inspire other women to consider careers in engineering,' says Linda.

Prizes are a great way for the Greater Western Sydney community to be involved with our elite students. For more information on how you can be involved with prizes at UWS visit uws.edu.au/prizes

215 total prize recipients in 2013

17% increase in recipients

2012

2013

17% increase

\$125,550 total value of prizes to recipients in 2013

35% increase in value

2012

2013

35% increase

UWS News

Fundraising event raises over \$15,000 for Law Scholarship

On 27th November, the wife of the late Robert Hayes, Elayne Hayes, hosted an event in his honour to raise money for the Robert Hayes Memorial Scholarship.

Dr Robert Hayes was a much loved lecturer and Associate Professor in the School of Law. He was committed to providing the highest quality legal education to his students.

The fundraising event was held at Tokonoma, a Surry Hills restaurant, and the guest list included distinguished guests from the law profession, colleagues, friends and family of Dr Robert Hayes, UWS staff, students and Alumni. The event included a silent auction and a raffle, raising over \$15,000 to support UWS students studying law.

Attending the event was the current recipient of the Robert Hayes Memorial Scholarship, Mel Pudig. Mel is a fourth year UWS student studying a Bachelor of Business and Commerce/Bachelor of Laws. Her passion for law and her appreciation of the work of Dr Robert Hayes was evident in the stirring speech she made. The success of this event was due to the commitment and passion of Elayne for UWS and the School of Law. Memorial scholarships and prizes are an opportunity to honour and celebrate the life of a loved one, colleague or friend. For more information about Memorial Giving visit uws.edu.au/memorial giving

One research student, one thesis subject, one PowerPoint slide and three minutes!

In October, UWS held the Trans-Tasman Final of the Three Minute Thesis competition at the University's Parramatta Campus. The Three Minute Thesis is a fast-paced academic competition in which research students present the content of their research to a non-specialist audience in three minutes with one PowerPoint Slide.

UWS earned the hosting rights to the 2013 Competition when UWS student Tim Paris was crowned the Three Minute Thesis Trans-Tasman Champion in 2012. The 2013 final, hosted by UWS, was sponsored by some generous supporters of the University, including Parramatta City Council, Sage Publishing and PROQUEST.

The 2013 Champion and the People's Choice Award recipient was Kelsey Kennedy from the University of Western Australia. Kelsey presented an intriguing overview of her thesis on a new surgical implement that will help surgeons remove breast cancer from patients. For more information about supporting research students at UWS see uws.edu.au/give

UWS Solar Car races across the Red Centre

The World Solar Challenge provides an opportunity for universities to create a multidisciplinary project that has research, teaching and engagement benefits.

Utilising no more than six square metres of solar panels, some of the world's brightest young minds develop the most efficient electric vehicles possible. Every two years, teams from leading international universities and technical institutes, together with private entrepreneurs, come together Down Under to test and promote the ultimate synergy of nature, motion and innovation.

In 2013, UWS was the youngest Australian team and the only NSW entry in the prestigious 'Challenger' Class which are visually stunning – slick, single-seat

aerodynamic masterpieces built for sustained endurance and total energy efficiency.

The UWS entrant placed 11th in the Challenger Class beating other universities including Cambridge from the UK.

It also demonstrated the effectiveness of a student-led project which not only got across the finish line but along the way changed the lives of the university and high school students who formed the core of the team.

The team relied heavily on corporate financial and in kind support for the design, construction and operation of the car and support vehicles, and is gearing up to do so again in 2015.

For the latest news and updates on the UWS Solar Car Project you can follow the team on Facebook at

facebook.com/uwssolarcarproject

Praise for the philanthropist behind the poultry business

Bob Ingham is best known for his poultry and horse racing businesses, but it was this leading philanthropist's outstanding contribution to medical research for which he recently received a UWS Community Award.

In 1996, Bob Ingham decided that he wanted to give something back to the Liverpool community, where he spent most of his working life. The Ingham Institute, a purpose-built research facility adjacent to Liverpool Hospital, was opened in October 2012. The Ingham Institute conducts medical research that has an immediate and practical effect in the treatment and prevention of diseases prevalent in South West Sydney, while also having application domestically and on the world stage.

It is breaking new ground in medical research by quickly transferring research findings into medical practice across research streams including cancer, internal medicine, infant and children's health, injury and mental health.

Bob Ingham's Community Award was received by his two daughters Debbie Kepitis and Lyn Ingham at the April 2013 graduation ceremonies.

'We are just so proud of Dad and all that he has achieved. We know he will be delighted to receive this Award and to be recognised for his involvement with The Ingham Institute. We are all very excited by what is being achieved there,' says Debbie.

Bob Ingham and his family are very proud to be associated with the Greater Western Sydney community. Research facilities such as The Ingham Institute provide great benefit to the people of Greater Western Sydney. For more information about how you can make a difference to the people of Greater Western Sydney visit uws.edu.au/give

UWS Community supports

those affected by bushfires

As dark clouds of smoke billowed over UWS' most western campuses late on the afternoon of Thursday 17th October 2013, staff, students, family and friends faced the unbearable reality of an out-of-control bush fire destroying the homes and possessions of hundreds of Blue Mountains' residents.

Situated on the door step of the Blue Mountains, UWS is a place of study and work for many Blue Mountains residents. On that day and the days that followed, five UWS staff members and 26 students lost their homes.

In response to the bush fire that ripped through the Lower Blue Mountains, UWS launched the *UWS Staff and Student Bush Fire Appeal* to raise funds for staff and students affected by the fires. The support of the UWS community was overwhelming; staff and students together raised in excess of \$50,000 in a few weeks.

UWS staff members, Robyn and Brian Causley of Winmalee, lost their home of 23 years.

'The fires came through so quickly. Brian and I were at work at the Penrith Campus and by the time we reached our street, the fire had already passed through and destroyed our house. Our street was one of the worst affected, with one third of the houses being destroyed,' says Robyn.

When UWS staff heard this devastating news, they assisted Robyn and Brian with emergency accommodation at the University's Kingswood and Werrington South campuses, until they found somewhere more permanent to live.

'Brian and I are overwhelmed with gratitude for the support of the whole University community during this difficult time. There is a genuine sense of community at UWS, and it never ceases to amaze me the support that staff and students provide each other in times of need. We are so grateful for the support we have received over the past couple of months.' says Robyn.

From the funds raised by the *UWS Staff and Student Bush Fire Appeal*, Robyn and Brian, along with the other staff affected by the fires, received \$5,000, while the students affected each received \$2,000.

In the wake of the devastating effects of the bush fires, the University became aware of the stress on HSC students sitting their final exams during this time, and thus offered University places to all 700 Blue Mountains and Lithgow HSC students.

The UWS Blue Mountains 'Stay On Track Program' was established to not only provide a guaranteed place at UWS but also provided a \$2,000 On Track Scholarship to those who lost or suffered significant damage to their home. At the launch of the UWS Blue Mountains Stay On Track Program, Vice-Chancellor, Emeritus Professor Janice Reid AM, and Chancellor, Professor Peter Shergold AC, both expressed their concern for the residents of the Blue Mountains sitting their HSC exams.

The Blue Mountains community will feel the effects of the 2013 bush fires for many years to come. As the affected residents rebuild and try to move on with their lives, UWS will continue to stand with them and support them. To the staff and students who contributed to the UWS Staff and Student Bush Fire Appeal, thank you for your support.

'As the Blue Mountains and Lithgow areas rebuild, it's important that the next generation of residents don't miss out on the opportunity to study at university. Higher education provides a strong foundation on which people can fulfill their aspirations, build their career, support themselves and their families and - perhaps most importantly for the years ahead - for communities to grow,' says Emeritus Professor Janice Reid AM.

To provide ongoing assistance to students in need you can donate to the student welfare fund go to **uws.edu.au/give**

UWS Community rallies in support for Scholarships

Through the combined generosity of UWS staff, students and alumni, five new UWS Community Scholarships have been awarded to UWS students 'doing it tough'.

UWS Community Scholarships are making a significant difference to ten of our financially disadvantaged students.

The five new recipients were overjoyed and overwhelmed by the support of our donors in assisting them to reach their graduation day.

UWS staff member and donor, Mr Phillip Costley, participated in the interview panel for the scholarship. He was awed by the students who were shortlisted for the scholarship, and is glad that his contribution through the Staff Giving Program is going to such a great cause.

'I found the whole process inspirational, and I took away from it an increased commitment to supporting these scholarships. My small contribution through Staff Giving makes little difference to my take-home salary, but together with the rest of the UWS community, I can make such a massive difference to the lives of some exemplary UWS students.'

The generosity of our alumni, staff and student donors has allowed the University to award 10 students since 2012 with the UWS Community Scholarship providing financial stability to students who might have struggled with completing their degree. The University is committed to providing students with the opportunity to reach their goals. For more information on how you can support UWS Community Scholarships please visit uws.edu.au/give

'I would like to thank everyone particularly the donors for making 'us' realise our dreams,' says Stanley M'Mangwa, UWS Community Scholarship recipient.

First UWS Community Scholarship graduate celebrates her success

The UWS Community Scholarships are a way for the UWS Community to support our students, giving them a helping hand to reach their graduation day. For recent graduate, Elle McDonald, this dream would not have been possible without the support of the staff, students and alumni who gave to fund her UWS Community Scholarship.

Greater Western Sydney local, Elle, struggled to complete high school due to a personal illness, and thought attempting tertiary study was near impossible. She eventually enrolled in a science degree at UWS as a mature-age student. Elle continued to struggle with illness and with saving enough money to support herself through a full time degree. Elle successfully applied for a UWS Community Scholarship, which has enabled her to complete a Bachelor of Science (Advanced Science) degree at UWS. She recently started her honours degree at the UWS Hawkesbury campus, and hopes to complete a PhD.

Although it is difficult for Elle to select her greatest achievement at UWS, she couldn't go past achieving her dream of having her research published in a scientific journal. At Graduation, she received the Dean's Medal for Outstanding Scholarship; another highlight.

None of this would have been possible for Elle without the donors who supported her scholarship. Struggling to find the words to explain what the Scholarship means to her, Elle says 'It has allowed me to gain independence and financial security, enabling me to be able to focus more on my studies, rather than having to work to make sure I can live'.

'Because of the generous donors, I am able to complete my education, and that means the absolute world to me. So thank you, from the bottom of my heart,' says Elle McDonald.

You too can help students like Elle achieve their dreams. To find out more information about supporting UWS Community Scholarships visit uws.edu.au/give

UWS engaging with **Alumni**

What is the Alumni Volunteer Network?

Alumni Volunteers regularly contribute their time, knowledge and expertise as they share their experiences with current and prospective students, as well as fellow alumni, participating in a range of events and activities on and off campus.

The UWS Alumni Volunteers Network continues to grow as graduates do their part to give back to the University.

Alumni Volunteers can offer students and graduates unique insights from their UWS experience, sharing inspiring stories of overcoming personal challenges during studies, providing detail on where their studies have taken them during 'Life after Uni', and offering advice on how alumni can achieve their professional and personal goals.

Who can Volunteer?

The Alumni Volunteer Network is open to all graduates of UWS and registration is free. It is a wonderful way to remain connected with your University, meet new alumni peers and future generations of UWS graduates, and

most of all, gain the personal satisfaction that comes from providing motivation and inspiration to others.

Ways to Volunteer

- » 'Life After Uni': sharing career experiences at student events
- » Mentoring current students and young
- » Speaking at student and alumni events on careers and leadership
- » Networking with fellow alumni and students
- » Professional expertise and knowledge exchange
- » Assisting on Graduation Day

How to Volunteer

If you would like to contribute your time and give back to your University through volunteering, we encourage you to join your peers as a member of the UWS Alumni Volunteer Network.

Visit uws.edu.au/AlumniVolunteers to sign up online and view upcoming opportunities.

university 200 hours

volunteers

June 2011

December 2013

Whitlam's legacy carried on to future generations through the Whitlam Institute at UWS

The Whitlam Institute exists for all Australians who care about what matters in a fair Australia. The Institute bridges the historical legacy of Gough Whitlam's years in public life and the contemporary relevance of the Whitlam Program to public discourse and policy.

A centre of ideas and public conversation The Whitlam Institute within UWS is a leading national centre for dialogue and debate on public policy. It is an independent think-tank for the people, working to ignite debate, strengthen discussion and enrich policy development in Australia.

Major public policy projects include Human Rights and Public Life, The impacts of High Stakes Testing on students and their families, and Young People Imagining a New Democracy, several of which have only been possible with the generous support of individual donors.

The Whitlam Institute runs fora and events throughout the year to canvass a broad range of public policy ideas. The flagship event is the annual Gough Whitlam Oration.

Schools' program

The Whitlam Institute takes seriously its role as an educator, not just about the Whitlam Government and Gough Whitlam, but about Australian political and social history and the power of democracy. The Institute runs an active on-site program for school and community groups.

A highlight of the Institute's calendar is the annual What Matters? writing competition, which gives thousands of young people in years 5 to 12 a chance to say what matters in society today.

Prime Ministerial Collection

The Whitlam Prime Ministerial Collection is rich with treasures - wonderful objects that capture the essence of Gough Whitlam's personality, his government, his public life, and his times. The collection has been enriched by generous donations of material by a range of key figures, including Margaret Whitlam AO, Graham Freudenberg AM, former minister Bill Morrison AO. Senator the Hon John Faulkner, and of course, The Hon. Gough Whitlam AC QC. The Whitlam Prime Ministerial Collection has largely been digitised and is available to access at www.whitlam.org. The collection is located in the Female Orphan School, and is available for scholarly use.

Visit the Whitlam Institute

The Institute's home is in the historic Female Orphan School (1813) on the Parramatta campus of UWS. The exhibition A Changing Australia: the time of Gough Whitlam highlights some of the key objects in the Whitlam Prime Ministerial Collection and explores the dynamic, influential and tumultuous years of the Whitlam government. The Margaret Whitlam Galleries are open to the public on Thursdays and Fridays from 10am - 4pm, and occasional Saturdays as advertised at uws.edu.au/fos. The Institute opens for groups by appointment.

The Whitlam Institute within UWS partners with donors and sponsors who assist with the presentation of key programs. The support takes a variety of forms, including sponsorship of events, untied gifts and donations, in-kind support and project funding.

For more information about the Whitlam Institute please visit www.whitlam.org

Organisations

ADCO Constructions Pty Ltd

ADInstruments Pty Ltd

Advanced Valuations

Aon Valuation Services

Australasian Performing Right Association

Australia & New Zealand School of

Government

Australia Japan Society NSW

Australian Acoustical Society

Australian Government – Department of Prime

Minister and Cabinet

Australian Government - Department of

Regional Australia, Local Government, Arts

and Sport

Australian Physiotherapy Association

Australian Podiatry Association (NSW)

Australian Property Institute

Australian Rotary Health Research Fund

Australian Taxation Office

Bartier Perry

Blackmores Ltd

Blue Mountains City Council

Campbelltown City Council

Catalent Pharma Solutions

Centre for Complementary Medicine

Research

Cerebral Palsy Alliance

Champion Legal

Charities Aid Foundation of America

Charter Hall Ltd

Coleman Greig Lawyers

Colliers International

Country Education Foundation Australia

CPA Australia

Criterion Conferences Pty Ltd

Dart West Developments

De Groots Wills & Estate Lawyers

Dickerson Gallery

Diversional Therapy Australia

Eagle Consulting Group

Electric Energy Society of Australia Inc

Energy Australia NSW

Financial Planning Association of Australia

Fortius Funds Management

Fragomen

Givaudan

Global Television Services Pty Ltd

Golden Century Group Pty Ltd

Graduate Management Association of

Australia Inc (GMAA)

Hawker Foundation

Hawkesbury City Council

Hawkesbury Nepean Catchment

Management Authority

Helio

Herb Booth

IGT

Inghams Enterprises Pty Ltd

Inner Wheel Club of Camden Inc

Jacka Foundation of Natural Therapies Ltd

John Wiley & Sons Australia Ltd

Karitane KPMG

KU Children's Services

Lachlan Macquarie Chambers

Lamrocks Solicitors

LexisNexis

Mainbrace Constructions

MatthewsFolbigg Lawyers

Maurice Blackburn Lawyers

Moore Stephens

Narellan Town Centre

NSW Bar Association

NSW Department of Family and Community

Services

NSW Government – Department of Premier

and Cabinet

NSW Police Force

NSW Trustee and Guardian

Objective Corporation

Parramatta City Council

Parramatta Commerce & Industry Discussion

Group

Penrith City Council

Perich Group

Planning Institute of Australia (NSW Division)

Presentation Sisters, Wagga Wagga

Primary Health Care Limited

ProQuest

Resolution Capital

Richardson & Wrench - Campbelltown.

Ingleburn & Narellan

Rotary Club of Camden

Rotary Club of Narellan

Royal Australian and New Zealand College of

Psychiatrists

RP Data

Sage Publications Asia-Pacific Pty Ltd

SAP Australian User Group Inc

School of Computing, Engineering and

Mathematics

School of Law

School of Social Sciences and Psychology

Shock & Vibration Technologies Pty Ltd

Sir Owen Dixon Chambers

Skin and Cancer Foundation Australia

Soho Flordis International

St James Ethics Centre

Staples

Steel Reinforcement Institute of Australia

Sydney Catchment Authority

Sydney Urodynamic Centres

Sydney Water

Sydney West Advanced Pelvic Surgery Unit

Teachers Mutual Bank

The Trust Company

TRN Group

UnitingCare Children's Services

University of Western Sydney Hawkesbury

Foundation Limited

UWS Parramatta Amnesty International Group

Vasyli Medical

Walter & Eliza Hall Trust

William Roberts Lawyers

Wollondilly Shire Council

Woolcott Research

Zonta Club of Sydney Hills Inc

Note: Although great care has been taken to list all names and list them accurately, we would appreciate being advised of any errors or omissions.

Endowed & fixed fund donors

Alan Duncan Prize Fund

Alison M Johnston Prize Fund

Ann D Clark Scholarship Fund

Australian Hospital Prize Fund

Australian Rotary Health Research Scholarship Fund

Betty and Neil Hunt Prize Fund

Charles and Alison Scott Memorial Prize Fund

Cisco Systems Fund

Cospak Scholarship Fund

Dani Gilroy Memorial Prize Fund

David Finlay Memorial Prize (Horticulture) Fund

Derek and Shirley Howes Prize Fund

Ellice Swinbourne Prize Fund

Emeritus Professor Jim McKnight Memorial Prize Fund

Engineers Australia Civil Structural Engineering Prize Fund

Enid Helen Hort and Family Scholarship Endowment Fund

Evelyn Cullen Nursing Prize Fund

Golden Century Group Prize Fund

Great Irish Famine Commemoration

Committee Prize Fund

Hawkesbury Benefactors Prize Fund

Heidi Hendriks Memorial Prize Fund

Helen Sham-Ho Prize Fund

Hunts Motel and Convention Centre Prize Fund

Inghams Prostate Cancer Research Fund

Jacka Foundation Chair In Complementary Medicine Fund

Joan Reid Scholarship Fund

John and Moya Phillips PhD Scholarship Endowment Fund

John Marsden Memorial Scholarship Fund

Joyce Fife Wylie Prize Fund

Lawrie Brooks Memorial Award Fund

Lynch and Mitchell Memorial Award Fund

Margaret Mackisack Memorial Fund

Max Ruddock Memorial Prize Fund

MCAE Commemorative Award Fund

Michael Cusack Memorial Prize Fund

NSW Food Authority Scholarship Fund

Peter Board Food Technology Scholarship

Fund

Peter Brennan Chair In General Practice Fund

Peter Donnollev Memorial Prize Fund

Post Harvest Horticulture Prize Fund

Professor Rao Memorial Scholarship Fund

Professor Yip Cho Memorial Scholarship Fund

Razeen and Carolyn Sappideen Prize Fund

Reuben Herbert Stillman Memorial Prize Fund

Robert Hayes Memorial Scholarship Fund

Sarah Hilton Memorial Prize Fund

School of Law Scholarship Endowment Fund

School of Medicine Scholarship Endowment Fund

Soroptimist International Award Fund

Sun Microsystems Fund

Sydney Mechanics School of Arts Prize Fund

Tata Consultancy Services Scholarship Fund

UWS College Scholarship Support Beneficial Fund

UWS Foundation Scholarship Endowment Fund

W S Pender Memorial Prize Fund

William Chiu Fund

Yvonne Kan Memorial Fund

Individuals

Dr Penny Abbott

Professor Michael Adams

Ms Jenny Akers

Mr Ahmad Radhy Al Khalil

Miss Rukiye Alca

Associate Professor Janice Aldrich-Wright

Mr Hussain Alharid

Miss Samra Alispahic

Ms Kirstie Allen

Dr Jonathon Allen

Dr Malik Altee

Ms Barbara Alysen

Mrs Sahaya Devi Amaladoss

Mr Roohullah Amini

Dr Lynette Anderson

Mr Christopher Andrews

Mrs Luh Micke Anggraini

Miss Karen Ardouin

Mrs Susan Armstrong

Dr Ann Cheryl Armstrong

Mr Jess Arranz

Ms Susan Ashton

Mr Malcolm Astle

Mrs Sue Audley

Dr Yun Bai

Ms Jenny Baines

Emeritus Professor David Barker AM

Ms Naomi Barnard

Ms Ellen Baron

Mrs Trish Baron

Professor Roger Bartrop

Mr Saif Uddin Bashar

Dr Jim Basilakis

Mr Geza Bausse

Emeritus Professor Richard Bawden AM

Mr George Bennett

Dr Andrew Bennie

Professor Alan Bensoussan

Mr Otto Bertalan

Ms Janice Besch

Mr Kardo Haida Biar

Dr Catherine Bishop

Ms Maria Bisogni

Mrs Emaly Black

Mrs Aranzazu Blackburn

Mr Michael Blissenden

Dr Hazel Blunden

Mrs Clare Bockmann

Mr Anton Bogdanovych

Professor Les Bokey AM

Mr Prashanth Bommu

Mr Christopher Booth

Mrs Christine Booth

Ms Renee Boucher

Ms Jane Boustany

Mrs Jane Box

Ms Cherri Bracken

Ms Ellen Brackenreg

Miss Laura Bradley

Mrs Kerry Brennan

Ms Helen Bristow

Ms Bridget Brooklyn

Mrs Gillian Brown

Ms Julie Brown

Mrs Rebecca Brown

Mr John Browne

Mr David Bruce-Smith

Mrs Susan Buckley

Ms Suellen Bullock
Mr Noshir Bulsara

Ms Susan Burchall

Mr J.Carlos Burgos-Macedo

Ms Jan Burnswoods

Professor Suzan Burton

Mr Wilfredo Caballero

Mrs Kerry Cameron-Pratt

Mr Paul Cano

Mr Kyle Caputo

Mr William Carder

Ms Erst Carmichael

Ms Deborah Carr

Miss Sophia Cassimatis

Ms Sylvina Celis

Ms Polly Cevallos

Mr Anchit Chadha

Mr Hardip Singh Chahal

Mr Sooi Chai

Miss Vivian Chai

Ms Angela Chand

1110 7 11 19 0101 01 101 101

Dr Asha Chand

Ms Susan Channells

Mrs Gail Charlton

Ms Katrina Chaudhary

Miss Yi Chen

Mr Manu Cherian

Mr Fredy Chiriya

Ms Janette Chisholm

Dr William Chiu

Mr Scott Christensen

Ms Jean Christie

Ms Lesa Chung

Ms Joan Cifuentes

Dr Kerry Clamp

Ms Crystal Claridge

Ms Jodie Clark

Wie deale claire

Ms Stephannie Cleary

Dr Belinda Cochrane

Dr Bronwyn Cole

Ms Diana Collett

Ms Kathleen Collins

Ms Elisabeth Collins

Ms Sorcha Conlan

Individuals

Professor Jens Coorssen

Mr Damian Corbett

Mr Phillip Costley

Ms Victoria Coyne

Ms Deidre Cox

Ms Megan Ivy Crambrook

Mrs Kim Crawford

Ms Leone Cripps

Mrs Ann Crowley

Mr Sam Cuccurullo

Ms Rima Daher

Mr Anthony D'angiolillo

Mr Muhammad Danish

Mr Sudarshan Das

Dr Kristy Davidson

Justice David Davies

Ms Janelle Davis

Mr Colin Dawson

Mr Christopher Debono

Dr Jane DeGabriel

Mrs Lizette Delacy

Ms Jackie Dempsey

Ms Rebekah Deng

Dr Sara Denize

Miss Neha Deo

Dr Donald Derrick

Dr Anthony Dillon

Ms Hope Gladstone Dilworth-Kidd

Miss Sarah Dinkha

Mrs Leanne Dobson & Mr Trent Hutton

Mr Jason Dolan

Ms Jeanette Dollin

Mrs Tanya Donovan

Mr Grahame Douglas

Miss Sarah Douglas

Miss Sarah Dowswell

Mr Ned Doyle

Mr Steven Drakeley

Miss Victoria Dudas

Dr Genevieve Dwyer

Dr James Fast

Mr Antonio Echauz

Ms VJ Edwards

Professor Michael Edye

Mr Thomas Egan

Mr Kevin Egan

Mr Ifeanyi Egwutuoha

Mr Sanka Dilshan Ekanayake

Miss Layahl El Jamil

Ms Meriah Ellison

Mr Sreng Eng

Ms Helen Fairbairn

Ms Farnaz Farid

Mrs Bronwyn Farlow

Dr Dai Fei Yang

Dr Mithra Fernando

Mrs Lisa Field

Mr Matthew Fitz

Ms Helen Fleming

Dr Chris Flemina

Dr Jann Foster

Miss Lauren Fowler

Professor Andrew Francis

Mrs Judith Freckman

Miss Catherine Fuertes

Mr Anthony Fullagar

Ms Renee Fuller

Mr Muhamed Abraar Abdul Gafoor

Ms Flissa Gale

Ms Dorothy Galvin

Miss Ayesha Gangoda

Associate Professor Susanne Gannon

Ms Eva Garcia

Ms Wendy Gardiner

Ms Jane Gatwood

Mr David Mathew Giacobbe

Professor Katherine Gibson

Mr Danny Gilbert AM

Mr Paul Gillam

Dr Jeewani Anupama Ginige

Ms Kristy Gleeson

Ms Sharon Goh

Ms Catherine Cybele Golden

Ms Maria Gonzalez

Mr Gavin Goodman

Mr Alfred Graham

Miss Suzanne Grant

Mr Stuart Grasmever

Ms Carol Green

Mrs Jenny Greer

Miss Chiara Grella

Dr Tim Griffin

Professor Rhonda Griffiths AM

Mr Paul Grocott

Ms Phyllis Groundwater

Miss Hannah Guilfoyle

Dr Upul Gunawardana

Dr Vinay Gupta

Ms Usha Gurung

Dr Dharma Hagare

Mrs Loren Hale

Mr Wayne Halton

Mr Youssef Hamze

Mrs Sharmayne Hansen

Mr Jason Harris

Mrs Angelique Harslett

Mrs Janet Hartmann

Ms Laura Haseldine

Mr Colin Hawkins

Ms Rhonda Hawkins

Ms Katie Hayes

Mrs Elayne Hayes

Dr Yaping He	Mrs Rita Jaber Youssef	Ms Christine Krol	Dr Xiangdong Liu
Ms Sue Heald	Mr Lionel Jackson	Miss Priya Kumar	Mr Ian Londish
Mrs Kim Heckenberg	Miss Alana Jacquet	Ms Lai Chun Kwan	Mrs Jan Loudon
Dr Iman Hegazi	Dr Diana Jefferies	Mr Joshua La Macchia	Mrs Kaylene Love
Mr Tony Helm	Mrs Maria Jelinek	Mrs Danielle Lacey	Ms Jenny Luong
Dr Gary Helprin	Mr Peter Stanley Johnson	Mr Richard Laffan	Dr Sally Macarthur
Ms Kym Hennessy	Mrs Helen Johnson	Dr Tek Bahadur Lama	Ms Angela MacDonald
Professor Annemarie Hennessy	Ms Margaret Jones	Mrs Linda Lamond	Ms Kathleen MacDonald
Ms Trissy Herlina	Ms Cheryl Jones	Professor Yi-Chen Lan	Professor Vaughan Macefield
Mrs Lee Herlings	Mr Russell Jones	Mr Zane Lawrance	Associate Professor John Macfarlane
Miss Zoe Hewett	Miss Lara Joseph	Mrs Sandra Lawrence	Ms Michelle Macgregor Owen
Ms Ilse Mona Hillermann	Mr Amadu Juana	Mrs Florence Lee	Dr Margaret Mackisack
Mr Cong Tam Ho	Miss Dina Kald	Ms Penelope Lee	Mrs Joan Mackisack
Dr Paul Holford	Ms Vera Kaliczinsky	Dr Chwee Beng Lee	Miss Kate Maguire
Mr Greg Hollister	Mrs Louise Kalkhoven & Family	Mr Jack Leighton-Jones	Ms Jo Maguire
Ms Suzie Horne	Mrs Amutha Kanthasamy	Associate Professor Chin Leo	Mrs Rowena Malig
Dr Julian Hu & Ms Caroline Hu	Mr Thomas Kapellos	Miss Tarren Leon	Ms Chris Manning
Dr Kerry Hudson	Mr Alwyn Karpin	Mrs Sherilyn Lester	Mrs Frances Margetson
Ms Susan Hudson	Judge Angela Karpin	Ms Karen Lewis	Mrs Samantha Marsh
Miss Elissa Hughes	Mrs Shayami Karunaweera	Ms Jen Li	Mrs Lauren Marsh
Mr Doug Humphreys	Dr Karuna Keat	Mrs Yanan Li	Mr Glenn Martin
Dr Jane Hunter	Miss Amanda Keirouz	Ms Ping Li	Mrs Deanne Mason
Professor Peter Hutchings	Dr Noel King	Mr Brian Lim	Ms Joan Masterman
Mr Mark Huthnance	Mrs Jennifer Kirkby	Ms Aggie Lim	Dr Amie Matthews
Dr Vojislav Ilic	Mr Bruce Kneale	Mrs Colleen Linford	Mrs Natalie McCarthy
Dr Christopher Illert	Ms Charlotte Konadu	Ms Lisa Linford	Ms Siobhan McClaughlin
Miss Katya Ireton	Professor Andrew Korda	Dr John Lingner	Mr Daniel McClaughlin

Dr Helen Koukoutsis

Mr Oge Ishiekwene

Associate Professor Carol Liston

Ms Marilyn McDonald

Individuals

Dr Andrew McDonald MP

Ms Amy McGlinchy

Mrs Riia McKnight

Dr Annette Margaret McLaren

Ms Amanda McLaughlin

Mr Allen McMahon

Miss Ashlee McNab

Mr John McNally

Dr Harry Merkur

Ms Christine Merlino

Professor Neil Merrett

Miss Rosanna Mikulicin

Dr Milad Milani

Miss Victoria Milne

Dr Josephine Milne-Home

Miss Vera Milutinovic

Ms Shantala Mohan

Ms Lona Moitra

Ms Deborah Moldrich

Ms Beverley Molloy

Ms Fiona Montebello

Ms Marietta Moore

Ms Stephanie Moran

Ms Donna-Maree Morris

Ms Kym Morris

Miss Nancy Mourad

Dr Hiromi Muranaka

Ms Cheryl Murray

Mr Shashidhar Murthy

Associate Professor Mahmood Nagrial

Dr Don Neely

Dr John Neil

Mrs Noriko Nevins

Miss Lisa Newcombe

Mr Anthony Newton

Miss Ha Nguyen

Ms Donna Nguyen

Mr Peter Noble

Miss Courtney Nolan

Miss Tina Norouzi

Ms Angelle Novella

Mr Andrew Novella

Ms Yumiko Ogawa

Dr Tracy Olverson

Ms Maree O'Neill

Mrs Sue Oram

Ms Felicity Orme

Mr Mark Page

Mr Robert Palin

Mr Wei Xiang Pan

Dr Bonnie Pang

Dr Victor Pannikote

Ms Eva Pantelakis

Mr Bill Parasiris

Ms Jeanine Parsons

Ms Kelly Partington

Mr Graham Pascoe

Ms Gillian Paxton

Mrs Kumudu Perera

Mr Panangalage Kenath Udayanga Perera

Ms Robyn Petersen

Mrs Kerrin Peterson

Ms Anita Petrovic

Dr Anna Pham

Mrs Thi Tuyet Mai Pham

Miss Dana Pham

Ms Butsari Phenglengi

Ms Belinda Pignone

Ms Marisa Pignone

Adjunct Professor Kevin Pile

Mrs Monique Pirihi

Mrs Christine Pollitt

Mr Kiran Porey

Dr Nayantara Pothen

Ms Latika Prakash

IVIO Latina i Tanaori

Mr Michael Pratt

Mr Roger Price

Dr Ante Prodan

Ms Denise Prowse

Mrs Laynie Hall Pullin

Ms Jennifer Purcell

Mrs Nayana Purohit

Dr Ataur Rahman

Miss Nadia Rahman

Mrs Januki Rai

Dr Duncan Randall

Dr Timothy Rankine

DI TITTOLITY HALIKITE

Professor Jenny Reath

Mrs Anet Redmer

Mrs Janet Reed

Professor Neil Rees

Dr Carol Reid

Di Garottiola

Emeritus Professor Janice Reid AM

Ms Gillian Relph

Mr Mark Richardson

Ms Susan Robbins

IVIS OUSAIT HODDINS

Ms Danielle Roddick

Miss Lorena Rodriguez

Ms Katrina Rolley

Ms Louise Rosenberg

Professor David Rowe

M = D ::

Ms Tanya Rubin

Dr Carol Russell

Mrs Mary Rose Rutkowski

Mr Thomas Sadowski

Mrs Jewel Sairlao

Mr Arnel Sajo

- -,-

Mr & Mrs Geoffery Sakey

Mrs Carol Sakey

Dr Premaratne Samaranayake

Miss Ivana Sammour

Professor Carolyn Sappideen

Miss Candice Sarraf Miss Sarah Standen Ms Asha Vaishanani Ms Janet Wendy Saunders Mr P. Stephenson Mrs Myra Vandine Ms Marta Sawoniewska Professor Catherine Stevens Ms Susan Veen Professor Virginia Schmied Ms Lyn Stewart Mrs I ea Venables Mrs Marian Schraishuhn Mrs Grace Sui Mr Pranay Verma Mrs Lyn-Anne Sedlmeyr Mr Bashir Sumar Mr Matthew Wallis Mr Shevan Seneviratne Mrs Lucia Walton Ms Cathy Ta Mrs Louise Shanahan Ms Anna-Simone Tadros Miss Justine Waterhouse Ms Sarah Waterson Ms Kate Shane Associate Professor Zhong Tao Mr Hajerh Sharafkandi Dr Melanie Taylor Mrs Sandra Watkins Professor Ivan Shearer AM Ms Emma Taylor Ms Janelle Watson Professor Peter Shergold AC Ms Edith Taylor Ms Linda Watson Mrs Gyro Sherwin Mr Simon Wee Dr Chloe Taylor Ms Kom Shol Miss Deborah Thambyaiyah Mrs Frances Evelyn Weir Mrs Navdeep Kaur Sidhu Dr Graeme Thompson Dr Janette Welsby Miss Sara Siegel Miss Ruby Thompson Ms Amanda Whibley Professor Simeon Simoff Mrs Lauren Thompson Mrs Janette White Mrs Pam Simpson Ms Brigitte Thomson Mrs Marlene Whitelaw Mr Aleksandar Skoric Dr Keith Tiong Ms Mary Anne Whiting Mrs Allison Slade Mrs Marguerite Tobin Mr Peter Wilcockson Dr Shameran Slewa-Younan Dr Nicholas Tothill Professor Lesley Wilkes Professor Clive Smallman Dr Duong Thuy Tran Ms Linda Williams Dr Caroline Smith Ms The Trang Ms Bronwyn Williams Professor Gary Smith Mr Steve Tredinnick Mr Randula Wimalaratne Miss Vanessa Smyth Ms Sally Tsoutas Dr Alexandra Wong Mr Leonidas Sofokleous Mr Joselito Tungcab Mr Phillip Pui Wong Miss Helen Song Mr David Trevor Turner Mr Eric Wong & Mrs Linda Wong

Associate Professor Christine Woodrow
Mrs Emma Woodward
Associate Professor Paul Wormell
Mr John Wright
Dr David Wright
Dr Helen Wu
Miss Kathleen Wyeth
Professor Yang Xiang
Mrs Shirley Yap
Mr Maher Yassine
Professor Yeatman
Emeritus Professor Neville Yeomans

Associate Professor Peter Zelas OAM
Mr Ashraf Mahmoud Zeyada
Associate Professor Yan Zhang
Mr Yong Pei Zhang
Dr Haiping Zhu
Dr Xiaoshu Zhu

Ms Chulamanee Yongkiatpanich

Dr Charles Zworestine Anonymous Donors (25)

Ms Tina 7hu

Dr Margot Yeomans

Miss Yasmine Young

Note: Although great care has been taken to list all names and list them accurately, we would appreciate being advised of any errors or omissions.

Mr Michael Tyler

Ms Linda Wood

Dr Robert Neil Spooner-Hart

Thank you

For more information about giving to the University of Western Sydney please contact UWS Advancement and Alumni

University of Western Sydney
UWS Advancement and Alumni

Locked Bag 1797 Penrith NSW 2751

P + 61 2 9685 9511 E giving@uws.edu.au W uws.edu.au/give