

Located in the heart of one of Australia's fastest growing economic regions, Western Sydney University offers unlimited potential to students with the talent, drive and ambition to succeed.

Western Sydney is an exciting place to be. As the nation's third largest economy and one of the fastest growing population and employment centres, it is an increasingly important, dynamic and culturally diverse hub of business, industry and innovation.

With a large multicultural population of more than two million people from 170 nations, Western Sydney's global links are creating unlimited opportunities for international business, investment, education and cultural exchange.

Ranked amongst the top two per cent of universities in the world, Western Sydney University values academic excellence, integrity and the pursuit of knowledge. We are globally focused, research-led and committed to making a positive impact on the communities we engage with.

Your success starts here.

THE UNIVERSITY'S MISSION AND VISION

OUR MISSION

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

OUR VISION

To secure success for our students and the Greater Western Sydney region through innovation and discovery in a dynamic and technology-enabled world.

CONTENTS

MESSAGE FROM THE VICE-CHANCELLOR

ALLOCATION OF GIFTS

PREVENTION A VITAL STROKE

FOUNDATIONS FOR PROPERTY SUCCESS

MESSAGE FROM THE FOUNDATION COUNCIL

WESTERN SYDNEY
UNIVERSITY STUDENTS
LEAD THE WAY TO CHINA

25
BRAIN POWER TO BATTLE SUPERBUGS

HONOURING MOTHER'S LIFETIME OF CARING

RECOGNISING THE SUPPORT OF OUR FOUNDATION COUNCIL

GETTING TO KNOW OUR TOP TRADING PARTNER

FUNDING A POTENTIAL GAME-CHANGER IN MS RESEARCH

33 SCHOLARSHIPS

THANK YOU IN OUR STUDENTS' OWN WORDS EDUCATION'S A
LIFE-CHANGING BUSINESS

27
MORE SECURE TIMES AHEAD

GREAT-GRANDMOTHER PROVES IT'S NEVER TOO LATE TO GRADUATE

BUSINESS LEADERS
LEND SUPPORT

FROM THE SCHOOL OF HARD KNOCKS TO UNIVERSITY

28
ENGINEERING
A BRIGHT FUTURE

35 SMALL PRICE TO CHANGE A LIFE

GIVING AT WESTERN SYDNEY UNIVERSITY IN 2014 BUILDING SKILLS BEYOND THE CITY BOOSTING WOMEN
UP THE PROPERTY LADDER

36 2014 HONOUR ROLL

MESSAGE FROM THE FOUNDATION COUNCIL

During 2014 Foundation Council members considered how best to assist Western Sydney University address disadvantage and realise human potential through philanthropy. We believe education can and does change the lives of individuals and the generations that follow. In the pursuit of greater equality, social cohesion and economic prosperity, tertiary education is the most powerful tool we have.

Equally, who is better placed than universities to conduct research into the myriad issues that confront the globe today? Who is going to fuel the innovation and deliver the ingenuity we need to survive and thrive in the century ahead? Universities like Western Sydney University, and teams of talented higher degree researchers focused on this century's biggest challenges, and given opportunities to address these challenges.

The entire Foundation Council became involved with Western Sydney University because we believe in the transformative power of tertiary education. This is also the rationale for a focus on creating opportunity through scholarships.

Foundation Council will work towards adding significant numbers of new scholarship opportunities to Western Sydney University's current offering, with a special focus on creating international exchange opportunities – both incoming and outgoing. We aim to develop a critical mass of our best, brightest and most deserving young people, to lead

the advancement of the Greater Western Sydney region and beyond. The youth of today are the leaders of tomorrow. This is our chance to equip them, and the region, with the skills and support they need to succeed.

Our focus on funding scholarships will continue into 2015 and is Western Sydney University's most ambitious fundraising effort to date. It is based on an unwavering belief of the potential of this young university, and the people of Greater Western Sydney. It will require the talents and contributions of many, many people. We will need to reach out to our alumni, engage our students and teachers, and win support across our region and beyond, as we work together to propel Western Sydney University forward.

We aim to retain the best in the West, attract the brilliant, and define the future. We'd love it if you could join us.

Danny Gilbert AM Western Sydney University Foundation Council Chair

RECOGNISING THE SUPPORT OF OUR FOUNDATION COUNCIL

Western Sydney University would like to acknowledge the time and effort of the members of the Foundation Council in providing vision and guidance for philanthropic activity at the University.

Danny Gilbert AM (Chair)

Managing Partner, Gilbert + Tobin

Professor Peter Shergold AC

Chancellor Western Sydney University

Professor Barney Glover

Vice-Chancellor and President Western Sydney University

John Banks

Director, Talent2

Professor Richard Bawden AM

Emeritus Professor Western Sydney University

Mark Bouris AM

Executive Chairman, Yellow Brick Road

Cameron Clyne

Former Group CEO, National Australia Bank

Matt Graham

Partner, PriceWaterhouseCoopers

Peeyush Gupta

Chairman, State Super Financial Services

Susan Lloyd-Hurwitz

CEO and Managing Director, Mirvac

Pip Marlow

Managing Director, Microsoft Australia

Harold Mitchell AC

Executive Chairman, Mitchell Communications

Katie Page

CEO, Harvey Norman

Gabrielle Trainor

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

Kim Williams AM

Freelance Corporate Advisor and Director

THANK YOU IN OUR STUDENTS' OWN WORDS

At Western Sydney University we recognise and appreciate the significance and impact of your contribution as a donor. Students often share with us the boost it gives them to receive a scholarship or award, knowing that a donor believes in them and validating that they are on the right track. For others, it reduces the financial burden and allows them to concentrate on their studies, or even turn on their heater in Winter. In their own words, here is a snapshot of the impact you have...

Emma Dasey AD INSTRUMENTS AWARD IN MEDICAL PHYSIOLOGY

"The most satisfying achievements are the ones that you work really hard for and this award is a much appreciated encouragement to keep studying hard. I am grateful to be selected for an award that will help me feel academically equal to my peers (which is something that I struggle with at times!)."

Jillian Munday 2/5 AUSTRALIAN GENERAL HOSPITAL

AWARD IN NURSING EVELYN CULLEN NURSING AWARD

"The award donors are just amazing. I can't describe the boost this has given my confidence. When I opened the email, I was astonished. Then when I absorbed the message I felt absolutely thrilled. This will remain a cherished part of my study journey. Evelyn Cullen must have been an exceptional person and nurse to inspire her family to formally create an award. I am sad that I will never meet her personally."

Brooke Levingston BLUE MOUNTAINS YOUTH COUNCIL AWARD FOR SKILL SHORTAGE

"This award acknowledges that the efforts I have made have been very worthwhile."

Crystal Wood BRENTON BANFIELD MEDICAL SCHOLARSHIP

"I am extremely grateful for this scholarship as it means the costs of living and studying will be far less of a burden. I am responsible for working to support myself. This scholarship means I won't have to work as many hours each week, and can dedicate more time to study. This scholarship means I will be in a much better position to succeed."

Ingrid Haralovic SMSA AWARD IN SOCIAL SCIENCE

"I am extremely honoured and grateful that I was selected to receive such a prestigious award. This award will motivate and encourage me to strive and work harder. I am grateful my academic efforts and perseverance and I am extremely privileged to receive this award."

that. The Council has taken a genuine leadership position in assisting the University in our philanthropy.

Among Council initiatives is the monthly Gilbert + Tobin Lunch Series, each hosted by a different member. The lunches draw on members' networks and help Western Sydney University connect with business leaders and potential donors

"Our Vice-Chancellor, Professor Barney Glover tells (attendees) the story about Western Sydney University, our areas of excellence and the contributions we make to the region," Dr Collins says. "Exposing such a compelling story to Australia's business leaders creates opportunities to have an ongoing dialogue with individuals and companies.'

Western Sydney University Excellence Tours are another initiative, designed

first-hand insight into the University's key areas of excellence so they can share their discoveries and anecdotes with others.

One of the latest tours saw a group visit the MARCS Institute in Bankstown, where research spans infants through to ageing populations and robotics. The tour also included the Western Sydney University School of Medicine and the Ingham Institute, a state of the art medical research centre involving Western Sydney University, South Western Sydney Local Health District and UNSW. Members also met some of the high-achieving students involved in Western Sydney University leadership school, The Academy.

One of these students, Lakshmi Logathassan, was named NSW Young Woman of the Year for 2014 after establishing a program for sending

schools in Sri Lanka and Kenya.

"This project has gone from being a local region project to a state-based project, and connecting with Microsoft may give her the opportunity to expand the project across the South-East Asian region," Dr Collins says.

"Our Foundation Council members have amazing contacts and an amazing desire to help us be successful," Dr Collins says.

"They're contributing actively not only to raising funds, but also raising awareness. For us, it's not about walking into a meeting and asking for money. By developing awareness about our research excellence and the great work we're doing, people will and do want to help."

Photo: Foundation Council member Katie Page and Gerry Harvey toured the EuCFace facility in a mini Excellence Tour.

GIVING AT WESTERN SYDNEY UNIVERSITY 2014

ALLOCATION OF GIFTS

WESTERN SYDNEY UNIVERSITY STUDENTS LEAD THE WAY TO CHINA

A large group of Western Sydney University students has been armed with the skills and knowledge to build cross-cultural links with China, thanks to the generosity of Dr William Chiu.

A successful businessman and active member of the Australian Chinese community, Dr Chiu is one of the largest single benefactors to Western Sydney University, with his contributions totalling \$500,000.

Benefits of Dr Chiu's support, which began in 2012, have been far-reaching, but all the scholarships, internships, prizes and projects he funds are geared towards promoting understanding between China and Australia.

The William Chiu Achievement Awards, for example, support a five-year prize fund to encourage high-achieving students in relevant fields. There are four prizes awarded annually to the most outstanding student in Interpreting and Translation, specialising in Chinese; in Asian Studies and International Relations; Chinese and International Studies.

In addition, 15 students have received William Chiu Scholarships to participate in a semester of study at a top Chinese university. Bachelor of International Studies student, Aaron Colquhoun, was a 2014 recipient. He says being immersed in the language every day, while studying at the Beijing Foreign Studies University, greatly improved his Chinese conversation skills. It's an opportunity Colquhoun says he could only have dreamed of without

Dr Chiu's support. "I would like to thank Dr Chiu so much for offering me this scholarship and giving me the opportunity to study in an amazing country," he says.

Another student, Shirley Stidston, received both the International Studies award and an International Exchange Scholarship. "My studies in Beijing enabled me to learn about Chinese culture and language," she says. "I loved my time at Beijing Foreign Studies University and still pursue my love of Chinese."

A further 12 students from the Western Sydney University School of Humanities and Communication Arts travelled to Guangzhou and Shenzhen for a short-term Chinese language and culture study camp, supported by the William Chiu Travel Scholarship. The 2013 trip was the first time some of the students had ever travelled beyond Sydney. They were immersed in the Chinese language, visited a range of sights and experienced cultural activities. Professor Peter Hutchings, Dean, School of Humanities and Communication Arts, says it left participants keen to build on their experience and learn more about Chinese culture, language and society.

"It opened our students' eyes, unlocked their minds and connected them firmly to the joint future of Australia and China," he says. Dr Chiu also supported an internship for honours student Sarah Abbass, enabling her to complete an essay on Hu Shih, a mid-20th century Chinese intellectual who served as an ambassador to pre-Pearl Harbor Washington. Two more internships have been awarded for 2015. Recipient Leah Peters is working on an essay about religion in Nationalist China, while her counterpart, Erin Hall, is writing an essay examining China's first nuclear test in 1964.

Another donation has funded translations of two contemporary Chinese novels through the Western Sydney University Writing and Society Research Centre. The translated novels, Death Fugue by young Beijing novelist Sheng Keyi, and Debt of Sin by Ye Xin, will give Australian readers an insight into the richness and subtlety of contemporary Chinese writing.

Dr Chiu was awarded an Honorary Doctorate of Letters at Western Sydney University last year in recognition of his distinguished services to the community and to fostering China-Australia relationships.

For more information about establishing international scholarships, please contact Western Sydney University Advancement and Alumni on **02** 9685 9511.

GETTING TO KNOW OUR TOP TRADING PARTNER

Cultural understanding tours are building links with China.

China represents immense opportunities for Australian businesses, but a lack of cultural understanding can get in the way, according to Josephine Lam.

Founder of successful import-export company TK Pacific Marketing, Josephine is now helping others tap into China through a generous \$100,000 donation to Western Sydney University.

The contribution supports the Australia-China Bridging Scholarship Program, providing cultural trips to China for up to 20 Western Sydney University students annually and aims to enhance friendship and increase understanding between the two countries.

"The more we learn about Chinese culture, the more the (trading) boundaries will go away," says Josephine who is also Director of the National Institute of Chinese Education and Chair of the Australian Fujian Association. "Dealing with Chinese businesses, you need to build relationships and trust. Going overseas and learning the Chinese philosophies, some of the language and the Chinese thinking around business is very important."

Josephine was born in Hong Kong to a mainland Chinese family, and raised in Japan. She migrated to Australia in 1988 and has developed a deep affection for her adopted homeland.

"This (donation) combines my background with my love of Australia," Josephine says.

"By helping the younger generation to be more internationally minded in business, I hope to also help Australia."

Participants in the scholarship program are introduced to Chinese language, business and trading opportunities through a short course organised by the Australian Fujian Association, Chinese Language and Cultural Foundation of China and Huaqiao University in Xiamen, Fujian Province.

SNAPSHOT

EDUCATION IS A LIFE-CHANGING BUSINESS

Staff member and alumnus, Professor Yi-Chen Lan, shares his father's passion for education by giving back to Western Sydney University. The late George WH Lan started his career as a school teacher, and even though he went on to become a multinational business owner, his passion for education never waned.

His son, Professor Yi-Chen Lan, chose a scholarship for high-achieving business students as the perfect way to honour his memory.

"There are young people who are really talented, but can't go to uni because of their economic situation," Professor Lan says. "My father believed that if we have the capacity to support these young people, we should."

The Taiwan-born professor, who started as an international student at Western Sydney University 20 years ago, has experienced the life-changing impact of education himself. After completing a Bachelor of Commerce and a PhD in management information systems, he went on to become a lecturer and is now Deputy Pro Vice-Chancellor (International).

"Australia is a great country and I decided I wanted to make it my home," he says.

"Even in the early days of my studies when was finding it very tough, I was fortunate that my father was supporting me."

With the help of the scholarship, which amounts to \$10,000 per year for the duration of a student's degree, Professor Lan hopes to give students the same chance he had to achieve their best without the distraction of financial pressures. "The last scholarship recipient comes from a low socioeconomic family and had to do all sorts of part-time jobs," Professor Lan says. "The scholarship has meant he's able to spend more time at uni, studying and engaging with his students and professors. He has achieved really high results and can see what direction he's heading in. It's absolutely delightful to see his progress and it's great to be able to contribute back to my own uni."

For more information on Staff Giving visit westernsydney.edu.au/give/Staff_Giving

FROM THE SCHOOL OF HARD KNOCKS TO UNIVERSITY

Reba Meagher

CEO SISTERS OF CHARITY FOUNDATION

"We find these students are often quite attracted to the idea of being able to give back to the community because they know how hard life can be, so we think this program can make a difference on many levels."

Less than three per cent of young people who live in foster care or other out-of-home arrangements have the opportunity to go to university, and many end up locked in a cycle of disadvantage, according to the Sisters of Charity Foundation.

The not-for-profit is hoping to break this cycle with a series of scholarships offered through universities across Australia.

The organisation came on board with Western Sydney University this year to provide a \$30,000 scholarship to a selected student who lives in out-of-home care.

"It's a very generous scholarship for a reason," explains Sisters of Charity Foundation CEO Reba Meagher. "Some of these kids are the most disadvantaged in our community. They've all had a very traumatic start in life. Most will go through multiple foster care or group care home placements until they finally settle."

There are usually a range of legitimate reasons why young people in these situations have compromised educational outcomes, she adds: "A vast majority of people in out-of-home care end up on their own from the age of 18 and have really limited means of support".

Many of these students are not only the first in their family to go to university but also the first among their peers.

"Getting an education is personally empowering to these young people, giving them opportunities they wouldn't otherwise have, and they can also become great role models to their friends and family," Reba says.

BUILDING SKILLS BEYOND THE CITY

Amelia Ash

NSW DEPARTMENT OF FAMILY AND COMMUNITY SERVICES SCHOLARSHIP RECIPIENT

Social work students from Western Sydney University have opened their eyes – and minds – to employment opportunities beyond the city, thanks to scholarships funded by the NSW Department of Family and Community Services (FACS).

Offered for the first time in 2014, the \$5,000 scholarships support up to five final-year social work students during three-month work placements at rural or regional FACS offices.

The inaugural recipients were based in Tamworth, Dubbo, Queanbeyan and Inverell - all areas where social workers can have a large impact, according to Deidre Mulkerin, FACS Deputy Secretary, Operations. "Rural and regional locations are often the most disadvantaged and being able to provide a service in these areas to children, young

people and their families is essential to achieving better outcomes for these people," she says. "Motivated practitioners that are able to practice in a culturally sensitive manner have a lot to give these areas."

Recipient Amelia Ash was placed in Queanbeyan and plans to eventually work in a regional area on the NSW North Coast. "It was great to experience a different kind of community atmosphere," she says.

"I feel really blessed to have completed my placement with great people who were willing to take the time to help me develop my skills."

Western Sydney University Associate Professor of Social Work, Dr Brian Stout, says the program is a win-win for everyone involved. "We want to support FACS and our students are always looking for different learning opportunities," he says.

He hopes the students involved will ultimately consider working in a rural or regional area at some stage of their career. "They also come back and share their experiences which can then inspire other students," Dr Stout says.

PREVENTION A VITAL STROKE

A husband's heartfelt campaign leads to an enduring legacy.

Nancy and Vic Allen were enjoying a drive through a country town when their lives changed forever.

Mrs Allen started feeling ill and was taken to hospital with incredibly high blood pressure, but was discharged. A few days later, she suffered a massive stroke. More strokes followed over the next two years and she was left severely paralysed until her death a decade later in 1996.

A devastated Mr Allen, a former RAAF pilot and business owner, took on the role of carer for his wife, but also set off on a broader mission. Concerned there wasn't enough being done to educate people about stroke prevention, risks and warning signs, he became a campaigner and generous donor to the cause. From developing and funding warning cards for people to carry in their wallets, to speaking publicly and making donations to medical research, Mr Allen was tireless in his mission.

He died in 2009 aged 90, leaving the Nancy & Vic Allen Stroke Prevention Fund to continue his work. Around Mrs Allen's birthday in May each year, the Fund invites and reviews applications for a grant of some \$40,000. Vic was a keen supporter of natural therapies, and this year it went to the National Institute of Complementary Medicine (NICM) at Western Sydney University. A team lead by PhD candidate Stephen Penman is developing and testing a health behaviour change program aimed at preventing and correcting chronic and lifestyle conditions including stroke. The

risk factors for stroke, which include physical inactivity, inappropriate nutrition, smoking and alcohol overconsumption, are largely the same as those for cardiovascular disease and a host of other common conditions: "The same grouping of behavioural determinants and risk factors is responsible for at least 70 per cent of the total healthcare burden," Stephen says. "Taking nutrition as an example, as a society we commonly eat empty calories, saturated fats, added salt, added sugar and refined foods, while failing to meet nutritional requirements for optimum health."

With the prevention project to be delivered entirely online, he hopes its widespread accessibility will have a significant impact on these figures. "I hope to see this online health improvement program become a permanent part of the healthcare system before too long. There will be a program that doctors can enrol their patients in that reports back to the doctor, and a program the general public can access themselves to improve their health at any time."

Ava-May Morgan, a trustee of the Fund, became close friends with Mr Allen while she was working at the National Stroke Foundation and believes he would have been particularly keen on the preventative focus of the research. "Vic wanted to try and reach as many people as possible so that stroke could become a thing of the past," she says. "He did not want to see other people suffer the way he and his wife did."

More: nicm.edu.au/stephen_penman

BRAINPOWER TO BATTLE SUPER-BUGS

Healthcare-associated infections are the most common complications affecting Australian patients, with around 200,000 cases each year. One Western Sydney University student is determined to see these numbers shrink.

Bacteria commonly associated with hospital infections, such as 'golden staph' and Vancomycin-Resistant Enterococci VRE are constantly evolving, often making antibiotics ineffective. While pharmaceutical companies attempt to develop new drugs to combat this, Western Sydney University PhD student Grace Micali is trying a different approach by seeking to understand and ultimately disrupt the mechanisms that facilitate the spread of resistance.

"More drugs will potentially be made, but based on the trends of the last 50 years, resistance will develop shortly after," says the 23 year-old. "I want to understand the biology of mobile DNA which carries genes that confer resistance to multiple antibiotics and disinfectants, using a genetic and cell biology approach."

A PhD student with the Western Sydney University Antibiotic Resistance and Mobile Elements Group (ARMEG), which is led by Associate Professor Dr Slade Jensen from the Western Sydney University School of Medicine, Grace hopes to unravel the secrets of resistance maintenance and spread, and then find ways to counteract and interfere with it. Infections caused by superbugs have a significant impact on health outcomes, especially in the largely populated western Sydney region, and Grace wants her work to eventually help people in her own community.

"I'm a local Liverpool girl and I've heard of cases where patients go into hospital with a previous illness and acquire a bacterial infection that ends up being their cause of death," she says. "They go in already immunocompromised and vulnerable to these infections."

As with most medical research, making discoveries is a slow and painful process. Grace has the added pressures of university teaching shifts and part-time weekend work to make ends meet, along with caring responsibilities as the eldest of six children. Her hard work recently saw her nominated for the Young Women of the West Award, which drew the attention of Lynda Cowan, Trustee of the L&M Cowan Foundation. The Foundation has since supported her with a \$8,500 grant which will help Grace with the expenses of attending conferences and workshops in her field, and also go towards her research costs and general living expenses.

"(The grant) has relieved the pressure and I'm just so grateful," she says. "It's always two steps back, one step forward with this work, but to know that there are people who are just as passionate about what I'm doing makes me want to work even harder."

Lynda Cowan, who has a background in public health, is enthusiastic about the direction of Grace's research. "'Golden staph' is a problem that's getting out of hand, along with other microbes that are evolving and developing resistance (to antibiotics) and supporting this research is an area where we can make an important contribution," she says.

She also commends Grace's hardworking nature and determination to help her community, describing her as an ideal candidate for the L&M Cowan Foundation's support. "People with this kind of passion are the ones who can really go on to make a difference," she says.

FUNDING A POTENTIAL GAME-CHANGER IN MS RESEARCH

Members of the Narellan Rotary Club with their Western Sydney University scholarship recipients and Professor Jens Coorssen

Almost 24,000 Australians know what it's like to live with multiple sclerosis and now a team of Western Sydney University researchers is getting to know the disease on a deeper level.

Led by Professor Jens Coorssen, head of the Western Sydney University Molecular Medicine Research Group, industry leading researchers are testing the hypothesis that multiple sclerosis (MS) actually initiates as a degenerative condition of the central nervous system, rather than an autoimmune disorder as it's commonly understood.

Results of the research, which has been supported by the Rotary Club of Narellan through over \$100,000 in donations over the last seven years, could change the way the condition is diagnosed and treated.

"Clearly, if there is to be any hope for a cure, the actual initiating mechanisms must be known," Professor Coorssen says.

"In addressing this, we also anticipate that we could identify biomarkers that would enable better diagnosis and prognosis of MS, potentially develop an animal model that better reflects MS as seen in the clinic, and move towards targeted therapeutics directed to the mechanisms initiating MS, rather than only its progression." Findings could also impact on other degenerative conditions, such as Alzheimer's disease.

With rates of MS increasing around the globe, gaining this deeper understanding of the disease is both timely and potentially gamechanging. According to Professor Coorssen, none of it would be possible without Narellan Rotary Club's generous support. One of the first donors to the School of Medicine, the club also funds an annual scholarship for a

promising medical student and has enabled the Molecular Medicine Research Group and the Western Sydney University School of Medicine to establish a PhD scholarship specifically for the MS research project.

The Rotary Club of Narellan is also a long term supporter of Western Sydney University student scholarships, with nine successful scholarship recipients to date.

"The Rotary Club of Narellan is a key community partner of Western Sydney University and the School of Medicine, and is constantly reviewing the changing face of research and medical education in order to maximise the impact of the support they provide," Professor Coorssen says.

For more information on helping Western Sydney University researchers make inroads visit **westernsydney**. edu.au/giving_opportunities

MORES SECURE TIMES AHEAD

Receiving a scholarship was a stroke of good fortune during a bad run for Mehdy Diab and his family. Diab's father had a successful air conditioning business, was a generous charity donor and a community benefactor before a large contractual dispute sent him into financial ruin. Last year, during Diab's first year studying Business and Commerce/Laws at Western Sydney University, he took on a series of labouring jobs to help his family pay the rent.

Towards the end of the year, while contemplating the need to put university on hold and get a full-time job, the 19 year-old received a Bennelong Foundation Scholarship. Totalling \$5,000 per semester for the duration of his degree, the funds have significantly eased Diab's financial pressure and work responsibilities.

An added bonus of the scholarship is a paid part-time position through a Bennelong Group partner organisation, Avoca Investment Management. "I'm getting experience from the get-go which is invaluable in the competitive finance industry," says Diab, who plans to fast-track his degree through extra course units and summer school. He wants to do an MBA eventually and build a management career in finance. "I really want to make the most of this opportunity for myself and my family," he says. Diab is also keen to be in a position to help others throughout his career, the way his father did. "I previously wanted to study medicine, but I think that through a career in business I can help support the community on a wider scale," he says.

For more information on how to help students shine, visit **westernsydney. edu.au/give/scholarships**

ENGINEERING A BRIGHT FUTURE

Education lifted Franco Belgiorno-Nettis beyond the poor Italian village where he grew up, to the top of Australia's engineering sector.

His son, Luca, together with his wife Anita, recently donated \$100,000 through their Foundation, to Western Sydney University Equity Scholarships to help today's students build their own success stories. The funds will be directed towards engineering students in financial hardship.

"Engineering is part of our family DNA and it's a useful vocation," says Luca, who chose to support Western Sydney University because of its large number of students from low socioeconomic backgrounds.

This was certainly the case for the late Franco Belgiorno-Nettis. Growing up in the south of Italy, in Puglia, he received a scholarship to study engineering in Turin. After returning from service with the Italian Army during World War II, he went on to obtain a second degree in Electrical Engineering and Postgraduate Diploma in Electronics These qualifications led to a job in Milan with one of the biggest transmission line companies in the world, and then to a project in Australia. Settling in Australia, Belgiorno-Nettis launched his own construction and engineering company, Transfield. He became one of Australia's most successful industrialists and was a big supporter of the arts.

Luca is upholding his father's legacy as
Executive Director of Transfield Holdings, and
has also continued his philanthropic work.
Western Sydney University awarded Luca with
an Honorary Doctorate of Letters last year
acknowledging his contribution to the arts and
Western Sydney University, which includes
chairing the Western Sydney University
Arts Advisory and Promotion Committee.
He was made a Member of the Order of
Australia in 2009 for his service to the arts
and the community through a range of
philanthropic endeavours and executive roles.

BOOSTING WOMEN UP THE PROPERTY LADDER

As CEO and Managing Director of property giant Mirvac, Susan Lloyd-Hurwitz acknowledges that her success is the exception, rather than the rule, in the maledominated property sector.

An eagerness to support other women in the property sector led Susan and her husband Stuart Lloyd-Hurwitz to establish a scholarship for female students in property-related degrees at Western Sydney University. The scholarship, which was launched last year, particularly targets women who are keen to take on leadership roles. It provides \$5,000 each year for the duration of a recipient's degree.

The couple attended the applicant interviews and was highly impressed by the inaugural recipient, business and commerce student Lauren Nightingale. "She has demonstrated absolute dedication in wanting to create a better life for herself," Susan says. "She was working full-time to support herself through uni and still getting excellent academic results."

Offering the scholarship through Western Sydney University was an easy choice for Susan, as she has always thought highly of its accessibility to people from disadvantaged backgrounds. "I see the drive of the uni to create better futures for a whole range of people," she says. "The people they produce are every bit as good as any other university graduate. Compared to other universities, their value-add to the students who come out is much more."

Along with a lack of female role models in the industry, Susan says many women are held back by assumptions that they can't do certain jobs - particularly in construction. "Some people think a woman can't be a site engineer, for example, but from my Mirvac experience, I can say that the best graduate site engineer we have, hands-down, is a woman," she says.

"I've been fortunate enough to work for companies that have given me opportunity after opportunity and I've never encountered discrimination, but I do see difficulties for other women trying to move through the ranks."

For more information on establishing a scholarship, visit **westernsydney. edu.au/give/scholarships**

FOUNDATIONS FOR PROPERTY SUCCESS

Supporting talented students is both a philanthropic gesture and a wise move for property company, Mirvac.

The company partnered with Western Sydney University last year, launching an annual scholarship as well as a cadetship and internship for students in relevant degrees. Mirvac Group Executive, Corporate Affairs, Marie Festa, says it's a great way to tap into emerging young leaders. "It's important for companies like Mirvac to support up-and-coming talent and, for us, there's nothing better than watching someone grow in their chosen field," she says.

The inaugural scholarship recipient, Troy Hamer, has also joined Mirvac as a cadet. A recent graduate from the Western Sydney University Bachelor of Housing, Troy's interest in construction was sparked during a work experience stint on Mirvac's Middleton Grange project several years before he enrolled at university. Having been born deaf, Troy has had to overcome significant obstacles to get to where he is today - from extensive speech therapies to school bullies - and is now looking forward to a bright future.

For internship recipient, Western Sydney University Construction Management student Dena Nassir, working at Mirvac follows a childhood fascination with building. The daughter of a builder, Dena grew up listening to her father's stories about his projects, and loves seeing homes come together.

"These students are very passionate about the industry, and came to Mirvac knowing a lot about our business. They are an absolute delight to have on our team," Ms Festa says.

HONOURING MOTHER'S LIFETIME OF CARING

Emeritus Professor Janice Reid AM, AC grew up expecting that an overseas student or new Australian family, (as immigrants were often described in those days), might turn up for dinner.

"My parents were imbued with their own families' values of giving and of caring for others. In quiet postwar Adelaide they also just loved meeting people from different countries and cultures, an interest that might partly explain why I became an anthropologist, specialising in cross-cultural health care," she says.

The former Western Sydney University Vice-Chancellor and President is now honouring her late mother, Joan, through the Joan Reid Scholarship for Refugee Women. Offered to one new Western Sydney University student each year, the scholarship currently provides \$7,500 annually to support recipients throughout their studies. "All refugees, male and female, suffer many of the same traumas and privations, but the trauma to women and their children is often less visible and they suffer silently in shame, in pain or with memories that are hard to bear," Professor Reid says. "I just felt that my mother would have been particularly pleased to support a woman and, by extension, her family."

Joan Reid's charitable work included volunteering with organisations that welcomed newcomers to Australia. Through this work, she became an honorary grandmother to Khmer people who had fled after war and imprisonment in Indochina.

As well as offering the scholarship, Professor Reid continued her mother's legacy through her own research and teaching, and contributing to the development of health services, especially for disadvantaged groups. These efforts saw her named a Member of the Order of Australia in 1998, and a Companion of the order of Australia in 2015.

AZADEH ESHAN'S STORY

Azadeh Eshan fled Iran as a refugee before moving to Sydney to start a new life. She has since completed her second year of a Western Sydney University Bachelor of Science, majoring in biochemistry and microbiology.

With her husband sick and unable to work, Azadeh says the Joan Reid scholarship has provided vital assistance. "Without this valuable scholarship I can strongly say that I wouldn't be able to continue my study at Western Sydney University," she says.

Azadeh has maintained solid grades and plans to do postgraduate study. "I want to do research at Western Sydney University and represent my university," she says. "I will do all I can to achieve my goal."

AYEN CHOL'S STORY

"I refuse to let my background define my future," says Ayen Chol, a Sudanese refugee. Having graduated from Medical Science in 2013, the 27 year-old is now completing a Bachelor of Nursing at Western Sydney University, assisted by a Joan Reid Scholarship for Refugee Women. She eventually wants to work as a microbiology researcher: "I really want to focus on infectious diseases - the kinds of diseases that affect a lot of people in Africa".

Ayen, an orphan, came to Australia with relatives in 2007. As the only female in the group, she felt obliged to follow her cultural traditions and take on all caring responsibilities. When demands from both home and university intensified, she moved out on her own to focus on her education. "I can give back so much more by having an education," she says.

The scholarship, which Ayen started receiving during her second year at University, has made this possible. "It also boosted me psychologically," she says. "Life is difficult when you arrive as a refugee and this (scholarship) makes me feel like someone is holding my hand."

While Ayen says she was initially criticised by members of her community for "abandoning" her family, she is now held up as a role model; "They see me as an example for women to look at the bigger picture and follow their dreams".

SCHOLARSHIPS

GREAT-GRANDMOTHER PROVES IT'S NEVER TOO LATE TO GRADUATE

Marguerite Tobin is using any money she can spare to help people achieve their study goals without having to wait as long as she did.

The great-grandmother was 74 when she finally had the opportunity to enrol in a Bachelor of Arts at Western Sydney University at Penrith.

She's now 89 and says being a graduate has given her a new lease on life: "Studying gave me a lot of confidence and I had a lot of encouragement from friends and family, tutors, lecturers and students who were much younger than me."

Growing up as one of seven children in a working-class family, the Mount Druitt local didn't have the means to study in her younger years. Nor was it an option once she was married and bringing up four children.

"After I turned 74, my children were all grown up and my husband had died four years before, and then the opportunity came up," says Marguerite.

"I read about a six-month course at Western Sydney University (UniStart) that, if you passed, would guarantee you a spot in a degree course."

Marguerite was granted a merit-based equity scholarship to help with her studies, and is now intent on giving back to her community. Since graduating at the age of 78, she has busied herself with volunteer work, which led to her receiving the Chifley Woman of the Year award for 2013.

Learning about Aboriginal issues also inspired her to join a local reconciliation group. Marguerite complements this work with regular donations to the Western Sydney University Community Scholarship program.

"I know what I can give is only a small amount, but I give as often as I can and hope it will make a difference to somebody," she says. To date our Alumni community have generously donated almost \$165,000 towards helping students who might not otherwise have the opportunity to attend university.

For more information on Alumni Giving, visit westernsydney.edu.au/Alumni_Giving

SMALL PRICE TO CHANGE A LIFE

It might sound like small change, but staff salary sacrificing can make an enormous difference through student scholarships.

"Mindblowing" is how Western Sydney University lecturer Dr Matthew McGuire describes the recent experience of interviewing applicants for student scholarships.

"As a teacher you give them readings and mark essays, but when I actually heard the stories that some students have to tell and the places they've been, it was the most emotional day I've had for a long time," he says.

Among about 100 applications to the University's staff-funded Community Scholarships were stories of escape from war-torn countries, homelessness and coping with drug-addicted parents.

\$47,541

TOTAL VALUE OF DONATIONS MADE BY STAFF IN 2014

Dr McGuire, from the School of Humanities and Communication Arts, says sitting on the review panel for this year's entries made him aware of how hard some students have to fight to gain an education. "I had no idea," he says. "On the one hand you can't get too emotionally involved in your students' experience – you need to remain objective – but when people rock up to class five minutes late or haven't done their readings, there could be a genuine excuse behind it. It has definitely made me appreciative of what some of them have to do just to get their bum on the seat in a lecture theatre."

Western Sydney University staff fund about eight scholarships each year through salary sacrificing, and the University matches every donation.

Dr McGuire started giving in recent years as the ability to see where his donations would go appealed to him. "A lot of charitable donations are very abstract," he says. "You sign up to a big charity doing work in Africa and get a brochure saying "thank you very much", but you never really see what happens to your money. Staff giving is so close to home – you see where it goes by just walking around the campus which is as tangible as you can get."

With a large proportion of Western Sydney University students the first in their family to attend university, and many migrants, refugees and people from low socioeconomic backgrounds among them, Dr McGuire believes it's a place where small acts of generosity can have a particularly profound effect. A staff member's \$10 fortnightly donation, for example, amounts to \$520 a year when combined with the university's dollar-for-dollar matching. As funds are taken out of employees' pre-tax salary, it's even less money to sacrifice.

Scholarship recipients might put funds towards childcare while they attend classes, it could help with accommodation or enable them to give up one of their work shifts and free up time for studying. For some students, particularly those without family support, receiving a scholarship is the lifeline they need to keep them from dropping out, Dr McGuire adds. "Some of these people are living very close to the wire. You're helping to provide a powerful tool for people who want to transform their lives. We're not giving them a handout to rely on, we're giving them a hand-up so they can get an education and help themselves."

2014 HONOUR ROLL ORGANISATIONS

With the support of our donors, Western Sydney University is able to support the next generation of leaders and fund research that has the potential to change lives. These achievements are not possible without the generosity of our donors.

Abbvie Pty Ltd

ADCO Constructions Pty Ltd

Analytics Anomalous

Anita Luca Belgiorno-Nettis Foundation

Australasian Performing Right Association

Australia Japan Society NSW

Australian Podiatry Association (NSW)

Australian Property Institute

Australian Rotary Health Research Fund

Australian Taxation Office

Australian Technical Experts Network

Bartier Perry

Bennelong Foundation

Blackmore Foundation

Blackmores Ltd

Blacktown City Council

Callida Consulting

Campbelltown City Council

Catalent Pharma Solutions

Cerebral Palsy Alliance

Charter Hall Limited

Civil Service College

Coleman Greig Lawyers

CPA Australia

Criterion Conferences Pty Ltd

De Groots Wills & Estate Lawyers

Deloitte Touche Tohmatsu

Denham Constructions Pty Ltd

Devonport Men's Shed

Diversional Therapy Australia

Electric Energy Society of Australia Inc

Europcai

Family Life Service Centre

Financial Planning Association of Australia

Fortius Funds Management

Fragomen

Fujitsu Australia & New Zealand

Ganellen

Givaudan

Governance Institute of Australia Ltd

Graduate Management Association of

Australia Inc (GMAA)

Guangdong Authentea Bio-Engineering Co. Ltd

Gunlake Coincrete Pty Limited

Hawker Foundation

Hawkesbury City Council

Herb Booth

Hill Charitable Trust

Inghams Enterprises Pty Ltd

Inner Wheel Club of Camden Inc

Jacka Foundation of Natural Therapies Ltd

John Wiley & Sons Australia Ltd

Karitane

L & M Cowan Foundation

L Y Lawyers

Lachlan Macquarie Chambers

Lamrocks Solicitors

Le Mac Enterprises Pty Ltd

Leighton Properties

LexisNexis

Liquid Learning Group Pty Ltd

Mainbrace Constructions

Matthews Folbigg Lawyers

Mind Connections (Carlingford & Norwest

Specialist Practices)

Mirvac Group

Nancy & Vic Allen Stroke Prevention Fund

Narellan Town Centre

NEP (Global Television Services Pty Ltd)

Nepean District Historical Archaeology Group

NSW Bar Association

NSW Department of Family & Community

Services

NSW Police Force

NSW Trustee and Guardian

Parramatta Bar Association

Parramatta Commerce & Industry Discussion

Group

Penrith City Council

Planning Institute of Australia (NSW Division)

Platinum Asset Management

Presentation Sisters, Wagga Wagga

Primary Health Care Limited

Prime Minister's Indigenous Advisory Council

PSS Polymer Standards Service GmbH (PSS)

Purapharm International HK Ltd

Rotary Club of Camden

Rotary Club of Narellan
Rural Industries Research & Development

Corporation

School of Education

School of Social Sciences and Psychology

Sir Owen Dixon Chambers

Sisters of Charity Foundation Ltd Skin and Cancer Foundation Australia

Soho Flordis International

Soroptimist International of Hawkesbury &

District

Steel Reinforcement Institute of Australia

Students Solution Center

Sydney Water

Teachers Mutual Bank

The Maxwell Family Foundation

The Medich Foundation
The Northside Group

Thomson Reuters (Professional) Australia

Limited

Transport for NSW

TRN Group

UnitingCare Children's Services

University of Western Sydney Hawkesbury

Foundation Limited

Vasyli Medical

Walter & Eliza Hall Supplementary Trust

Wollondilly Shire Council

Zonta Club of Sydney Hills Inc

2014 HONOUR ROLL 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

College of Arts Endowment Fund

College of Health and Science Endowment

Fund

Cospak Scholarship Fund

Dani Gilroy Memorial Prize Fund

David Finlay Memorial Prize (Horticulture) Fund

Derek and Shirley Howes Prize Fund

Dora Giacomelli Scholarship 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

runu

Inghams Prostate Cancer Research Fund

J.G.Fleming Endowed Prize

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

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 Prize Fund

Sydney Mechanics School of Arts Prize Fund

Tata Consultancy Services Scholarship Fund

Western Sydney University College Scholarship Support Beneficial Fund

Western Sydney University Foundation

Scholarship Endowment Fund

W S Pender Memorial Prize Fund

William Chiu Fund

Yvonne Kan Memorial Fund

INDIVIDUALS

Miss Christina Abdel Shaheed

Melissa Adams

Professor Michael Adams

Ms Nidhi Aggarwal

Mr Sanjay Aggarwal

Ms Rima Al Masri

Mr Prashant Alambara

Mr Hussain Alharid

Miss Ashley Allum

His Honour Judge Tom Altobelli

Ms Barbara Alysen

Mr Christopher Andrews

Miss Zohra Arbabzada

Dr Ann Cheryl Armstrong

Ms Magdalena Au

Mrs Sue Audley

Ms Jenny Baines

Mr Ramindar Barr

Professor Roger Bartrop

Dr Carl Bazergy

Mr Nikola Belcheff

Dr Anne Benjamin

Mr Paul Benjamin Mr George Bennett Dr Andrew Bennie

Ms Janice Besch

Ms Rebecca Birnie

Mrs Aranzazu Blackburn

Mrs Clare Bockmann

Ms Corinne Bodeker

Professor Les Bokey AM

Mrs Christine Booth

Ms Angela Bouris

Ms Brenda Bourke

Ms Naomi Bower

Mr Peter Brennan AM

2014 HONOUR ROLL INDIVIDUAL (CONTINUED)

Ms Helen Bristow

Ms Bridget Brooklyn

Dr Anthony Brown

Mrs Gillian Brown

Mr David Bruce-Smith

Mrs Susan Buckley

Ms Jan Burnswoods

Ms Ros Byrne

Mr Adam Byrne

Ms Deborah Carr

Ms Katrina Carter

Mr Mark Cartwright

Mr Gaetano Cavalli

Ms Polly Cevallos

Dr Asha Chand Mrs Gail Charlton

Mr Rengarajan Chidambaranathan

Ms Janette Chisholm

Dr William Chiu

Ms Jenny Chou

Mr Scott Christensen

Ms Jean Christie

Mr Ka Wing Chui

Ms Joan Cifuentes

Ms Crystal Claridge

Ms Jodi Clark

Ms Stephannie Cleary

Mr Cameron Clyne

Dr Sue Cochrane

Dr Belinda Cochrane

Barrister Ian Coleman

Ms Kathleen Collins

Dr Joe Collins

Mr Michael Cook

Mr Phillip Costley

Ms Lyn Cottier

Ms Victoria Coyne

Mr Sam Cuccurullo

Mr Sudarshan Das

Dr Kristy Davidson Ms Shirley Dean

Dr Jeyaraman Devarajan

Miss Ivana Djoneski

Mrs Leanne Dobson & Mr Trent Hutton

Ms Jeanette Dollin Ms Catherine Dovey

Ms Rebekah Deng

Ms Michelle Dower

Mr Peter Dovle

Mr Steven Drakeley

Ms Amy Susan Dryden

Mr Kevin Egan

Mr Paul Elliott

Mrs Julie Evans

Ms Farnaz Farid

Mrs Bronwyn Farlow

Mr Sandhal Fernando

Dr Mithra Fernando

Mrs Lisa Field

Ms Helen Fleming

Dr Chris Fleming

Mr Arthur Fogarty

Mr Tze Sern Foo

Mr Rernard Forrest

Dr. Jann Foster

Miss Lauren Fowler

Mrs Judith Freckman

Dr Michael Freelander

Miss Catherine Fuertes

Mr Leslie Gabor

Ms Elissa Gale

Ms Aurelia Gallardo

Ms Dorothy Galvin

Mr Prakash Ganeshalingam

Mr Danny Gilbert AM

Professor Barney Glover

Mr Ion Gluga

Ms Maria Gonzalez

Mr Gavin Goodman

Mr Matt and Mrs Nicole Graham

Dr Tim Griffin

Professor Rhonda Griffiths AM

Mr Paul Grocott

Mr Peeyush Gupta

Mrs Zaynab Emann Halabi

Ms Erella Hamilton

Ms Fun-mee Han

Mr Nasir Hanafi

Dr Margaret Hanlon

Ms Gayle Hannan

Mr Frank Hardy

Ms Jenni Harrison

Mrs Angelique Harslett

Mr Chun Keung Hau

Dr Phillipa Hay

Mrs Elayne Hayes

Mr Tony Helm

Dr Danielle Hircock

Ms Yvonne Ho

Mr Cong Tam Ho

Ms Thien Thien Hoan

Mr Greg Hollister

Professor Scott Holmes

Ms Suzie Horne

Dr Kerry Hudson

Ms Susan Hudson

Mr Harry Hunt OAM

Professor Peter Hutchings

Mr Danny Huynh

Dr Christopher Illert

Mr Bob Ingham AO

Mrs Janis Farzana Islam

Mr Adnan Ismail

Mrs Rita Jaber Youssef

Mrs Helen Johnson

Mr Russell Jones

Ms Kelly Jones

Ms Vera Kaliczinsky

Mr Theodore Kalinderidis

Mr Thomas Kapellos

Mrs Shayami Karunaweera

Mr Craig William Keary

Mr Michael Keenan

Ms Michelle Kelly

Mr Narmi Kenar

Miss Sacha Kennedy

Mrs Jennifer Kirkby & Mr Ryan Kirkby

Dr Paul Koerbin

Professor Gregory Kolt

Dr Helen Koukoutsis

Mr John Kuzevski

Ms Lai Chun Kwan

Dr David Lam

Ms Josephine Lam

Professor Yi-Chen Lan

Ms Laura Langmann

Mr Amen Lee OAM

Mrs Florence Lee

Ms Penelope Lee

Dr Chwee Beng Lee

Mr David Legge

Ms Karen Leung Dr Nikunj Parikh Mr Brian Stout

Mr Richard Li Ms Kelly Partington The Honourable Brian Sully, QC AM

Dr Liming (Henry) LiangMrs Kevina PasaDr Qingliang Tang TangMs Aggie LimMr Graham PascoeMrs Loretta TaylorMr Chenyang LiuMrs Kerrin PatersonMs Edith TaylorLloyd-Hurwitz FamilyMs Estela Pe BenitoDr Chloe Taylor

Ms Vanessa Lodge Mr Alexander Peniazev Associate Professor Taylor

Mr Peter LongMr Tony Perich AMMr Sing TeohMs Fiona LukicMr Vikram PermallMrs Marguerite TobinMrs Cheryl LutherMs Dorothy PhippsMs Sally TsoutasMr Hoa LyAdjunct Professor Kevin PileMr Christopher VellaMr Scott LyallMr Nelson PiyaratnaDr Samantha Venables

Associate Professor Sally Macarthur Miss Kathleen Powell Mr Ray Villarica

Ms Kathleen MacDonald Miss Dipal Prasad Ms Julia A Vincent

Dr Margaret Mackisack Ms Radhika Prasanna Ms Jaime Lee Walker

Mrs Joan Mackisack
Mrs Joan Mackisack
Mrs Joan Mackisack
Mrs Joan Mackisack
Mrs Jayanthi Ramakrishnan
Dr John Waters
Dr Jacinta Mann
Dr Jayanthi Ramanathan
Mrs Thomasa Webb
Mrs Frances Margetson
Mrs Amanda Marscham
Mr Paul Ribas
Mrs Vajira Weerakoon

Mrs Lauren Marsh Mr Mark Richardson Ms lixia Wen Ms Amber Maxwell Ms Susan Robbins Miss Amelia Wenn Ms Siobhan Mc Laughlin Ms Mary Ann Roberts Ms Mary Anne Whiting Ms Danielle Roddick Mr Paul McClaughlin Mr Nadeeja Wijesekera Mr Daniel McClaughlin Mr Graham Roesler Mr Donald Williams Mr Angus McDonald Mr Leevi Romanik Mr Kim Williams AM Associate Professor Andrew McDonald MP Professor David Rowe Ms Bronwyn Williams Dr Jenny McDonald Ms Tanya Rubin Mr Barnet Williamson Mr Nelson McLaughlin Miss Niam Kamal Saeed Mr Glendower Wirth

Mr Harold Mitchell AC Mr Dennis Sales Ms Wendy Wise
Dr Shantala Mohan Dr Premaratne Samaranayake Mr Andy Wong
Ms Beverley Molloy Mr Jo Scanlan Ms Linda Wood

Ms Susan Monteverdi Mr Adrian Sellaro Associate Professor Christine Woodrow

Mr Pat MonteverdiMs Kate ShaneQiping WoonMs Stephanie MoranEmeritus Professor Sheila ShaverMr Woei Donq WoonMr Peter MoriartyProfessor Peter Roger Shergold ACMs Helen Wortham

Mr Luke Morris Professor Michele Simons Emeritus Professor Chung-Tong Wu

Ms Cheryl MurrayProfessor Clive SmallmanMr Newton XuAssociate Professor Mahmood NagrialDr Caroline SmithProfessor YeatmanMr Tuan NguyenMrs Maidee SmithMr Shu Pun YeungMs Tweety NguyenMr Adam SmolarczykMs Daphne YuilleMr Peter NobleMiss Vanessa SmythDr James Yun

Dr Tracy Olverson Mr Mark Sneddon Professor Peter Zelas OAM

Ms Samantha OwensMs Yuet Ngor SoMr Ashraf ZeyadaMs Hanna OzdowskiMr David SpraggDr Yingyan ZhangDr Sev OzdowskiMs Abigail SrinivasanMr Yong Pei Zhang

Ms Elise Pardy Mr Steven Stevenson

Contact information

Advancement and Alumni +61 2 9685 9511

Western Sydney University Locked Bag 1797 Penrith NSW 2751 Australia

