


**TRINITY COLLEGE**  
THE UNIVERSITY OF MELBOURNE

# ANNUAL REPORT 2012


**140**  
one hundred and forty  
years


Trinity College Annual Report 2012  
2013 © Trinity College, Royal Parade, Parkville, VIC 3052  
Editors: Brenda Holt and Peter Campbell  
Assistants: Penny Appleby, Kate Stewart, Nicole Crook  
Design: SC Design, Brunswick  
Photographs: Mark Chew, John Thomopoulos  
Cover: Trinity College circa 1906


## CONTENTS

Overview	2
Warden's Report	3
Strategic Plan	7
Residential College	9
Theological School	10
Trinity College Foundation Studies	11
Trinity Institute	12
Advancement	13
Art and Archives	14
Buildings and Grounds	15
Chaplaincy	16
Communications	17
Conferences and Events	17
Human Resources	17
Information Technology Services	18
Library	19
Appendix	21
Staff List	21
Staff Achievements	26
College Council	29
Board	30
Committees	30
Fellows	31
Honours	32
Bereavements	32
Senior Common Room	32
Visiting Scholars	32
Choir of Trinity College	33
Residential College	33
Cripps Middle Common Room	35
Resident Student Coordinators	35
Bursary Coordinators	35
Trinity College Associated Clubs (TCAC)	35
Awards	37
Scholarships	38
Theological School	40
Foundation Studies Students	40
Awards	45
Trinity Institute	46
Art Archives and Library	47
Conferences and Events	47

# OVERVIEW

Founded in 1872 as the first college of the University of Melbourne, Trinity College is a unique tertiary institution that provides a diverse range of academic programs to talented students from across Australia and around the world.

## These programs include:

- the Residential College for undergraduate and postgraduate students of the University of Melbourne and of the Trinity College Theological School, both resident and non-resident
- Trinity College Theological School (TCTS), a centre for Anglican theology and ministry that educates people, lay and ordained, to work for the transformation of church and society
- Trinity College Foundation Studies (TCFS), which offers a range of one-year courses that prepare able overseas students for undergraduate entry to the University of Melbourne and other leading Australian universities

- the Trinity Institute, which offers inspirational leadership programs for high school students, innovative professional development, and thought-provoking open learning opportunities for all.

Trinity College actively contributes to the life of the wider University, and its main campus is located adjacent to the University grounds.

An Anglican institution, Trinity welcomes people of all faiths and none. The College celebrates, and is enriched by, the diversity of backgrounds of its staff and students.

Trinity student numbers in all parts of the College in 2012 were:

### Residential College

Resident students	323
Non-resident students	26
	<b>349</b>

### Theological School

Ministry Formation	43
Online	192
Certificate of Theology	279
	<b>514</b>

### International Programs

October Fast Track 2011	42
February Main	320
July Fast Track	91
June and July Main	121
August and September Extended	90
October Fast Track 2012	71
	<b>735</b>

### Trinity Institute

Young Leaders Winter School	114
Juilliard Winter Jazz School	40
Young Leaders Summer School	108
	<b>262</b>
<b>STUDENT COHORT DURING 2012</b>	<b>1,860</b>


## WARDEN'S REPORT

Last year Campbell Bairstow and I shared leadership of Trinity, Campbell acting as Warden in the first half of the year when I took a sabbatical at Yale University. I am happy to report that the College flourished in my absence! As this report indicates, our various programs have continued to serve their students well, and the College has continued to achieve important strategic goals, including improvements to our facilities and in the breadth and depth of our programs.

While at Yale I was not completely apart from College life, however; living in the resident student community at Yale Divinity School, I was also welcomed to Fellows' events at Timothy Dwight College, one of the 12 residential colleges at Yale, founded there in the 1920s – relatively recently, given that Yale itself dates to 1701. While Trinity's members and friends need little convincing of the value of residential life as part of a university experience, it was encouraging to see the centrality of the colleges at Yale and to be reminded of resonances between life here and there. Yale's new partnership with the National University of Singapore to create a liberal arts college in a regional neighbour puts those resonances in a new and challenging perspective.

Yale-NUS is potentially a competitor with this College and the University of Melbourne, both for students currently coming to


Foundation Studies at Trinity before a Melbourne degree, and also for Australian undergraduates. There are increasing numbers of Australian undergraduates at Yale's New Haven campus, and at Harvard, as well as at Oxford and Cambridge. Quite a few students at schools which have traditionally sent students on to this College are now seeing their choices in much wider terms than the local campus or Australian competitors.

It is especially interesting that at a time when some of these global educational leaders, including our own University of Melbourne, are putting significant course content online for free, the demand for the most traditional forms of community life at university is growing, rather than declining. We continue to develop our long-standing online courses in Theology and to expand our educational technology offerings in

other areas, but we see these as complementary to, rather than substitutes for, other forms of learning and engagement.

Trinity needs to keep and develop that global perspective. We have of course had forms of international engagement for many years, and most recently our Foundation Studies and Young Leaders programs have been particularly important for welcoming international students. We are thus well placed to welcome students from anywhere, and to encourage them to pursue their own goals in all parts of the world. Australian students are certainly seeing their options as global; we want them and others, from Asia, but also from Europe, the Americas and Africa, to know that one of the most outstanding sets of opportunities anywhere can be found right here at Trinity.


## COUNCIL

The College Council consists of representatives of all major sectors of the Trinity College community, including students, staff, alumni, donors, the church and the University. As the peak governance body of the College, the Council's role is to ensure observance of the Trinity Constitution and to provide advice to the Board, the Warden and officers of the College. The Council met in May, when it appointed the Rt Revd John Parkes AM KStJ, to the Board, elected new honorary Fellows of the College, and discussed the Annual Report of the College for 2011. At its November meeting, Council elected further Fellows, and participated in an energetic discussion, led by the Warden, on strategic issues facing the College over the coming five years.

## BOARD

Trinity seeks to provide a world-class collegiate education to our students. The College is fortunate to have an active and energetic Board that continues to focus on meeting this goal. The Board works on strategic matters related to the future positioning of the College and on continually lifting the quality of governance in the College. To this end, all meetings include one or two major topics to allow in-depth discussion and debate of key topics. A number of teaching and administrative staff, from each of the educational divisions and support departments, made presentations to the Board and contributed to Board discussions in 2012.

Over 40 key performance indicators are used by the Board to track the current status of the College's performance, including

operations, risk management, and capital investments. The Board's comprehensive annual self-evaluation forms a basis of measuring its effectiveness across a range of key areas.

The Board held eight meetings during the year. Some of the key areas addressed during its monthly meetings included international strategy, the Strategic Plan, the annual risk review, operating and capital budgets, fundraising, future arrangements with the University of Melbourne related to Foundation Studies, and the Student and Staff Codes of Conduct. The Board also approved a range of major infrastructure projects including the landscaping projects for the Sharwood Court and Wynne Cottage/Kitchen North, the Jeopardy stage 2 renovation, and a new telephony contract. Members of the Senior Management Team of the College were frequent guests at Board meetings to discuss their budgets, their operational performance, their short-term and longer-term goals, and areas where the Board could provide assistance and guidance.

The Board was pleased to reappoint Ms Oshana De Silva and Mr Stuart Gooley during 2012, each for an additional two-year term. Mr Matthew Hargreaves followed Mr Sean Hewetson as Senior Student. The Board farewelled Dr Graeme Blackman at the conclusion of his term of eight years on the Board. Dr Blackman had served on several of the Board's committees, and was also Chairman of the Executive Committee of the Foundation; his knowledge and breadth of experience will be greatly missed. The Board also wished Dr Blackman well in his new role as Chancellor of the MCD University of Divinity.

## FELLOWS

Fellowship is the highest honour that is in the College's power to bestow, and its award is thus reserved for conspicuous achievement in public life and in contribution to the College. At its May meeting, the Council raised Mr Robert Cripps AM, and Mr James S Guest AM OBE VRD, from the status of Fellow to that of Senior Fellow, and elected as new honorary Fellows Dr Roger Hamline Stafford Riordan AM, Professor Marcia Lynne Langton AM FASSA, and Mr Clive Smith. These three were installed as Fellows during Evensong on 7 October. In November, the Council elevated Sir Brian Inglis AC, Mr Brian Loton AC, and the Hon. Clive Tadgell AO QC, to the status of Senior Fellow, and elected as Fellows Professor (Charles) Ian Edward Donaldson FAHA FBA FRSE, and Dr (Norman) Bruce Munro FRACS FRANZCO. We congratulate all those so elected on their achievements. The Warden hosted a lunch for all Fellows of the College in the Junior Common Room on 12 November.

It was with great sadness that the College acknowledges the contribution of two long-standing Fellows who died during the year. Professor AGL Shaw AO, a former resident student and Dean of the College, had been elected Fellow in 1980, and had in 2011 been elevated to Senior Fellow. Dame Elisabeth Murdoch, like Professor Shaw, was a generous benefactor to the College. She was elected as Fellow in 1990 and contributed greatly to many areas of the College, particularly music.

## FINANCIAL PERFORMANCE

The College performed better than budget in 2012, which was an excellent result given some challenges faced during the year. Key among these was the builder undertaking the Dining Hall redevelopment project going into liquidation, resulting in us having to appoint a replacement builder late in the project. This resulted in additional costs for the building works, hire of temporary facilities and consultant fees.

The international student market for Foundation Studies was again subject to a number of external dependencies including the high Australian dollar, increased in-country competition as countries develop local education programs that can provide direct entry to Australian universities, and increased competition from USA, UK and Canada. Despite these, Foundation Studies enrolments in 2012 exceeded target by some 12% and have increased in a market that declined year-on-year overall.

The charts below show a breakdown of the sources of College income and areas of College expenditure. Fee income is clearly the main form of income, representing 78.5%, followed by donations, 7.2%, investment income, 6.5% and other revenue, 5.2%. Salaries and staff-related costs represent 48.3% of College expenditure in 2012, with administration and other, 17.2%, buildings and property, 12.5%, depreciation, 9.2% and marketing and promotions, 8.7%.


Donations in 2012 to Trinity College and the Trinity College Foundation were again strong and exceeded budget, with funds donated for scholarships, buildings and grounds projects and teaching featuring solidly.

The College spent some \$6.6 million on capital works in 2012 to improve infrastructure and operations. The major projects included the Dining Hall redevelopment, landscaping works for the Vatican Lawn, Sharwood Court and Kitchens, completion of the Leeper


chimney and north face restoration, refurbishment of student rooms in Kitchens and in the Memorial Building (Jeopardy), completion of the desktop/laptop replacement project, and other improvements to IT infrastructure.

The investment funds' performance in 2012 was +18.9% compared to the benchmark portfolio's performance of +15.6%. These investment funds support the College through the funding of scholarships, studentships, contributing to staff teaching and lectureships, building projects and other College activities. The College Board, through the Finance and Investment Committees, regularly review the College's investment performance and fund drawdowns to ensure that programs and activities are supported adequately while also endeavouring to ensure endowed funds are maintained in real terms for the long term.

### 2012 Income


### 2012 Expenditure


## SENIOR STAFF

There were several changes in the senior staff of the College during 2012. During Semester One, the Warden was on Sabbatical leave, and the Dean and Deputy Warden, Mr Campbell Bairstow, was Acting Warden during this time; Dr Sally Dalton-Brown, Head of Academic Programs, was Acting Dean. In April Dr Alan Watkinson, Director of Advancement, took up a position at the Melbourne Business School. A search process identified Mr Scott Charles to fill this role from late in the year, and in the interim Campbell Bairstow filled this role also. At the beginning of second semester, the Revd Dr Andreas Loewe, College Chaplain, was appointed as Dean of Melbourne, the fifth College Chaplain to undertake that role.

## INDIGENOUS PROGRAMS

It is now some 10 years since the first Indigenous Australians joined Trinity as resident students. Much has been learned and much achieved in those years, and there is good cause for celebration after a decade of education of Indigenous and non-Indigenous members of the College. At times there have also been frustrations and disappointments for students and staff but this has rarely been because of a lack of goodwill or commitment.

In December, Carla Scafi (TC 2009), graduated with a Bachelor of Arts degree. Carla is the first graduate in the BA (Extended) pathway program that commenced in 2009, and her achievement is a signal moment for the University and Trinity. All parties, including fellow residential colleges, remain committed to building and sustaining a pathway to tertiary education for young Indigenous women and men and it is anticipated that in 2013 a number of fellow students will follow Carla's example.

Fifteen indigenous students were in residence in the College, spread across the faculties of Arts, Biomedicine, Postgraduate Medicine, Commerce, Physio, Music and Theology. Four of these students successfully completed first year BA (Extended), two of them achieving an H1 average. Indigenous students attended both Summer and Winter Young Leaders and Social Justice programs, and the College further cemented ties with the Yalari Foundation and the Smith Family. The first students through the Yalari program (years 4-12) will graduate this year and it is anticipated that some of them will be at the University of Melbourne and in residence in 2013.

Residential students again visited the remote Minyerri community in the Northern Territory, and College students continue to take part in the mid year Teachabout Program, established by Trinity alumni to assist Minyerri students to transition to high school.

## SUSTAINABILITY

The College appointed two residential students to the position of Sustainability Interns in 2012 to help improve awareness of the College's sustainability objectives and practices across the various parts of the College and to help embed the behavioural changes required to meet the objectives for reductions in greenhouse gas emissions, waste, water and increased recycling to name a few.

The refurbishment of the Jeopardy student rooms over summer involves such environmental features as the installation of hydronic heating throughout the building which will be more energy efficient than the electric slab and panel heating previously installed, installation of double-glazed windows and improved insulation.


# STRATEGIC PLAN

The three-year strategic plan that had been developed in 2010 was continued, with the Board and Senior Management refining its details as the year progressed. The major strategies pursued during 2012 are outlined below.

## ACADEMIC PROGRAMS

Objective: To develop and diversify our academic programs, ensuring high quality, innovation and a formational student experience, with emphasis on Indigenous engagement and sustainability, and to share them with an increasingly large and diverse audience.

- Continue development of health and wellbeing programs
- Examine the experience of and offering to graduate students
- Develop strategies to increase student numbers in the Ministry Formation Program
- Pursue opportunities in relation to the new MCD University of Divinity
- Continue to improve teaching spaces and AV facilities for Foundation Studies
- Fully implement iPad technology in Foundation Studies teaching and learning
- Continue to strengthen strategic relationship with the University
- Continue to explore new program niches with the University
- Continue to build student numbers across both Young Leaders July and December programs and create new bespoke programs in the Trinity Institute
- Develop the model of the Gourlay Visiting Professor of Ethics in Business so as to make such visits College-wide academic events

## CAPITAL WORKS

Objective: To improve and expand our educational and residential facilities.

- Complete the Dining Hall project
- Commence stage two of the Jeopardy student rooms renovation
- Landscape the Vatican Lawn
- Complete Leeper Building fabric restoration
- Complete sketch design for the Southern Precinct project

## HUMAN RESOURCES

Objective: To foster a positive, cohesive and efficient work environment that will develop and support an outstanding staff community.

- Ensure professional development enables staff to achieve the College's strategic objectives
- Build staff capacity across areas of expertise to ensure knowledge is retained and processes are integrated/improved

## INFORMATION RESOURCES

Objective: To develop and enhance the College's technological infrastructure and information management.

- Begin the network improvement program
- Standardise the desktop operating environment
- Improve IT systems' resilience

## PROCESS IMPROVEMENT

Objective: To re-engineer key College-wide processes to ensure efficiency and effectiveness.

- Complete a business continuity plan
- Review and revise governance practices, particularly in effectiveness of committee structures and reporting
- Conduct major review of Shared Services, particularly to benchmark services and expenditure against comparable businesses

## PHILANTHROPY

Objective: To engage more deeply with alumni and friends of the College in order to raise sufficient funds to support the goals of the College Strategic Plan.

- Complete \$1 million in philanthropic support for the Dining Hall project
- Revitalise the workings of the Foundation Executive
- Work with Board and Senior Management to expand and develop prospective supporter list for transformational and major gifts

## FINANCE


Objective: To develop the financial resources necessary to achieve our long-term vision.

- Achieve budget surplus target and generate sufficient cash to meet our medium to long-term needs
- Introduce simplified and graphical reporting for Board and Finance Committees and other governance bodies as required

Having celebrated the College's 140th year in August, the Board held a retreat over two days in September 2012, focused on creating a new strategic plan for the College from 2013, looking toward our 150th anniversary in 2022.


“ Trinity students once again displayed their readiness to give back to the community through participation in a number of volunteer programs throughout the year. ”


# RESIDENTIAL COLLEGE

**The Residential College enjoyed a successful year. Academic standards remained impressively high and the quality of teaching through tutorials and consultations was consistently good. The first cohort of students in the new Melbourne graduate schools did well in the second year of studies in fields such as Medicine and Law.**

Student life was rich and varied. The play, Agatha Christie's *And Then There Were None* and the musical, *The 25th Annual Putnam County Spelling Bee* (Union House Theatre Production of the Year Award), were well delivered and enjoyed greatly by well-attended audiences. The College performed admirably in a range of artistic and cultural pursuits and the students are commended on earning the Intercollegiate Shield for the Arts for 2012. Other highlights included public concerts for the a capella groups the *Candystripes* and the *Trinity Tiger Tones*, a cultural exchange to College House at the University of Canterbury, Christchurch, New Zealand, and a second Big Day In festival, a celebration of student music in many forms. The most exciting initiative in the arts was the establishment of a Trinity College Orchestra. Some 40 players came together under the leadership of conductor Patrick Miller, and the concert held in October was outstanding. Happily, the Trinity Orchestra will continue next year.

Trinity students once again displayed their readiness to give back to the community through participation in a number of volunteer programs throughout the year. Tutoring services with the River Nile and Australian Indigenous Mentoring Experience (AIME) continued weekly while individuals contributed strongly to tutoring with the Smith Family. Alongside these established programs students regularly helped out at the Asylum Seeker Refuge Centre.

The annual Northern Territory Trip to Minyerri was led successfully by Georgina McKay and Miranda Gaze. Twenty students spent a week teaching in the remote community of Minyerri before experiencing six days of meetings with influential figures involved in working through social issues surrounding the Indigenous population of the Northern Territory. The trip was immensely educational with all students returning with greater insights into the challenges faced by those living both in remote communities but also within Australian cities.

The 2012 Gala Night welcomed over 100 guests to be entertained by various musical items from members of the Trinity community before being addressed by Tim Costello who delivered a fascinating speech questioning *Why do we contribute to the community?* Through ticket sales, a silent auction and raffle, the event was able to raise over \$5,000 for Teachabout and the Rural Comprehensive Health Project, both worthy causes selected by this year's Outreach Committee. There were also many highlights and much fun in intercollegiate sports. The men won the Cowan Cup as the most successful college, and the women enjoyed their best year for some time, including completing a third consecutive season as undefeated in hockey. The application and enthusiasm of the students, in training, playing and supporting, was sincere and good-spirited.

Dubbed the 'year of the tent', 2012 saw the erection of an impressive marquee that served as a dining hall for 10 months while the Hall was refurbished. The catering staff and students met the challenge of the temporary facility with good spirit and cheerful countenance, and the return to the Dining Hall in time for the Valedictory Dinner was greeted with great acclaim. The modernisation and extension of the Hall has been a splendid achievement and the

students recognise this precinct will be the heart of their collegiate life in the years ahead.

The harmony and positive spirit so evident in the past year was in good part the result of the contribution of many leaders. Dr Sally Dalton-Brown (acting Dean in semester one), the two Senior Students, Mr Sean Hewetson and Mr Matthew Hargreaves, and the two committees of the student leadership group, the Trinity College Associated Clubs (TCAC), were instrumental in building and celebrating a strong sense of community, and in ensuring the academic priority of the College was promoted and respected in the midst of a rich and vibrant offer of extracurricular programs and occasions. Mr Jeff Richardson and Ms Kristie Nevill worked tirelessly and effectively to organise and manage student life, including admissions, and are thanked sincerely for taking on extra duties to cover various periods of leave and deployment for colleagues.

Dr Megan Ang finished her term as a Resident Tutor in 2012 and left with sincere thanks and good wishes for her career in Medicine. Ms Helen Gray and Mr Roger Gray were also farewelled and thanked after their year in the Vatican Cottage as Student Advisors and important members of the resident community.


## TRINITY COLLEGE THEOLOGICAL SCHOOL

**Established by Bishop Moorhouse in 1877, the Trinity College Theological School is now part of the new MCD University of Divinity (MCDU), Australia's first specialist university, which came into being on 1 January, although existing earlier as an ecumenical consortium founded in 1910.**

The School has gained a unique opportunity to review its place within the United Faculty of Theology (UFT), of which the Theological School is a partner with the Jesuit Theological College and the Uniting Church Theological College, and MCDU as a whole.

Dr Megan Warner, who graduated with her doctorate at the first MCDU graduation in May, was appointed Bromby Lecturer in Biblical Studies in January. Subsequently, she was appointed Research Coordinator for the UFT. During the year, two members of faculty became Professors of MCDU: the Revd Dr Dorothy Lee and the Revd Dr Andrew McGowan. The Revd Cecilia Francis took on the role of Coordinator of the Certificate Program. The School also set up an Adjunct Faculty to assist in its wider teaching and research. The School also developed a partnership with St Mary's

Anglican Church, North Melbourne, in which the Revd Dr Craig D'Alton will become the St Mary's Lecturer in Anglican Studies.

The academic and formation program in the Theological School has thrived during 2012, with more than 40 students attending the Ministry Formation Program. Dr Andrew Bunting was the Senior Theological Student and worked hard with us to build a vibrant community. The online program, run by Dr David Gormley-O'Brien, is also flourishing. The Certificate Program, which runs theological study at the parish level, has extended its reach and numbers.

In addition to these achievements, the Theological School has been fruitfully engaged with the wider church and society. In March, it hosted a Religious Education Forum at Trinity, chaired by the Revd Canon

Dr Ray Cleary, to discuss the role of religious education in schools. During the same month, Meg Warner prepared Bible studies for the National Bishops Conference. The speaker for the Barry Marshall Memorial Lecture in August was the Hon. Justice Michael Kirby whose topic was: *Religion and sexuality: uncomfortable bedfellows*. The School presented a conference and book launch *Celebrating the 20th anniversary of the ordination of women*. Ray Cleary presented the John Naill Lecture to the combined churches of Geelong on *Biblical Principles on Justice and the Church*. Throughout August, the Theological School held a vocations' month, where members of faculty preached across the Diocese. The Wangaratta Diocesan Conference was held at Trinity in December, with members of faculty giving Bible studies and addresses.


# TRINITY COLLEGE FOUNDATION STUDIES

Trinity College Foundation Studies (TCFS) is an award-winning, one year course that annually prepares around 700 overseas students for undergraduate entry to the University of Melbourne and other leading Australian universities by equipping them with the intellectual, linguistic and cultural skills necessary for success at university.

Widely regarded as a benchmark for foundation studies programs in Australia, TCFS courses are academically supervised and quality assured by the University of Melbourne, which guarantees places to those students. On average, around 80% of TCFS graduates achieve the required scores.

The program has been successfully helping prepare international students for university for 22 years now. Longitudinal performance data from within the University of Melbourne shows us that TCFS students do very well once they are in their undergraduate studies. Highly qualified teaching staff use a lecture and tutorial style of teaching to develop independent learning skills. This is combined with individual mentoring, a strong network of student welfare and support services, and a range of extracurricular activities to prepare students for tertiary study.

## ACADEMIC ACHIEVEMENTS

The high academic standards of TCFS students are reflected in the following statistics from the 2011– 2012 intakes.

The table is of particular interest this year in that 2012 has been the first full year in which every student entering TCFS has been issued with an iPad and many of the teaching materials and approaches to learning have been expressly designed to use that iPad platform. Earlier trials suggested that students would generally become slightly more engaged and responsive learners, and it was hoped that overall academic performance would also be improved and evident in final results.

The February Main intake from 2012 has delivered overall results that are stronger than for the previous five years, and a greater proportion than usual will receive offers of places at the University of Melbourne. This innovative program of technology assisted teaching and learning was titled *Step Forward* and results suggest that a step has indeed been taken. We will be closely watching further intakes' results to see if that pattern applies to all groups.

ACADEMIC ACHIEVEMENTS	JULY FAST TRACK 2011–12	JULY MAIN 2011–12	OCTOBER FAST TRACK 2011–12	FEBRUARY MAIN 2012
Number of final examinees	59	117	42	396
Students qualifying from the program	59	113	42	390
Students with an average of, or above 95%	4 (6.8%)	8 (6.8%)	6 (14.2%)	38 (9.6%)
Students with an average of 90–100% for their top 4 subjects	25 (42.4%)	33 (28.2%)	16 (38.1%)	141 (35.6%)
TCFS graduates who applied to University of Melbourne offered a place	53 (89.8%)	83 (70.9%)	36 (85.7%)	325 (82.1%)


# TRINITY INSTITUTE

## GOURLAY VISITING PROFESSOR OF ETHICS IN BUSINESS

We were delighted to welcome Professor Ronald Jeurissen, Chair of Business Ethics, Nyenrode Business Universiteit, as the Gourlay Visiting Professor of Ethics in Business in November. The Professor spent five weeks at the College. Professor Jeurissen offered challenging seminars for the residential students, served as the keynote speaker for the Annual Forum on Ethics, Governance and Performance, the CPA Australia Congress and the Fairfax Oration for the Melbourne Business School. The Professor also offered a public lecture at the RACV Club where over 150 attended, and various seminars and workshops for the University of Melbourne and other business leaders in the city.

## YOUNG LEADERS PROGRAM, JULY

The Trinity Institute saw a significant increase in July numbers in 2012, largely due to the popularity of the Social Justice program, which attracted a total of 65 students. In July, we had a total of six Indigenous students through Yalari –

a significant partner for Trinity – as well as five low socioeconomic students on scholarships from the University of Melbourne, and three refugee students from Gilmore College for Girls, in Footscray. In terms of student population, there were 12 different nationalities represented with students from Hong Kong, Indonesia, Korea, Malaysia, New Zealand, Singapore, Taiwan, Thailand, UAE, US and Vietnam. The English Intensive for International Students, which ran for the first time, attracted 10 Thai students, bringing our total of Thai students to 21. Over six programs, 164 students joined the Young Leaders Program in July.

## JUILLIARD WINTER JAZZ SCHOOL

The Juilliard Jazz program also attracted record numbers in Week 1, with 40 students attending from NSW, Qld, South Australia, Victoria, Western Australia, China and India. As usual, the highlight of the week was the student concert where our students performed in ensembles after a week of tutoring from the world's leading jazz teachers, the faculty of Juilliard's Jazz School, New York City.

## YOUNG LEADERS PROGRAM, DECEMBER

In December, the Young Leaders program saw record numbers of domestic students totalling 35. Ten of these students were Indigenous and came to our programs via partnerships with Yalari and the Smith Family. We had 11 low socioeconomic students through a partnership with Western Chances, an organisation that has connection with low socioeconomic students in Melbourne's western suburbs as well as three low socioeconomic students sponsored by the University of Melbourne, and four Kwong Lee Dow students, also sponsored by the University. The remainder of our students came from Malaysia (29 in total) as well as Singapore (34) who came via school groups from Ngee Ann Secondary, Meridien JC and Serangoon JC and small numbers from Indonesia, Sri Lanka, the US and New Zealand.


# ADVANCEMENT

**The College enjoyed a successful year in its Advancement activities. Donations in 2012 amounted to \$2.19 million, and fundraising activities for scholarships and teaching and for improved facilities made an important difference to the lives of students and staff.**

Continuing success in the annual giving program and several important bequests resulted in the goals for the year being exceeded. Highlights for the year that were supported by philanthropy included the transformation of the Dining Hall and the development of contemporary, casual dining spaces on the northern face of the traditional Hall, progress with landscaping in the north-eastern precinct of the main campus, and commencement of works to refurbish all student accommodation in the Memorial Building (Jeopardy). The small and passionate band of benefactors that contributes annually to student scholarships again made a remarkable difference, and the total financial aid distributed for the year to resident students, comprised of those gifts and endowment income, was more than \$1 million.

The area of alumni relations was particularly busy and successful. It was decided that the 140th Anniversary Celebration Dinner would be the principal focus for the year and that regular decade reunions would be suspended as a result. The dinner was a triumph. Almost 600 guests enjoyed a night of fine food and wine, sublime music and splendid company. The Warden spoke eloquently on the achievements and ambitions of the College, with particular emphasis on plans to build significantly the corpus of funds held in endowment to provide scholarships for students in all parts of Trinity. Associate Director, Alumni Relations, Ms Nicole Crook, deserves great praise for the planning and management of such a successful College celebration. Other occasions were also well attended. The annual Fleur-de-Lys Drinks Under the Oak, the Seniors' Lunch, city breakfasts, various Warden's Circle events

and a Leeper Society afternoon at Duneira at Mount Macedon, were popular with alumni and friends. These events were important opportunities for continuing engagement with the College, and the support shown was affirming for Trinity staff and those in governance roles. The Warden and Ms Crook visited Singapore and Kuala Lumpur in November and were welcomed warmly by alumni and families linked to Trinity College Foundation Studies.

In many ways 2012 was a year of change, particularly in leadership roles linked to Advancement. The Annual General Meeting of the Trinity College Foundation marked the retirement of the Chairman, Dr Graeme Blackman OAM, after nine years of distinguished service. Dr Blackman made an outstanding contribution as Chairman of the Executive Committee of the Foundation and Chair of the Campaign Committee in the life of the remarkably successful Campaign for Trinity, and as a member of the Trinity Board. His support of students in need, in which he was joined by his wife and loyal Trinity supporter Paulene, is acknowledged with gratitude. Mr Charles Sitch, an alumnus with senior corporate and commercial experience and a record of distinguished service as a volunteer in not-for-profit groups, succeeded Dr Blackman as Chairman. The College also acknowledges the special contribution made by Ms Miranda Milne, who resigned after serving on the Executive Committee of the Foundation for 14 years. She is thanked sincerely for her advice flowing from her commercial experience and insights, including in the effective and responsible management of endowments and funds held in trust, and her deep affection for the College.


The year also saw the Director of Advancement, Dr Alan Watkinson, depart to take up a senior position with the Melbourne Business School. In his five years at Trinity, Alan led the development of a number of fundraising initiatives and under his guidance, important and reliable annual philanthropic income was received. He also established connections and professional friendships with many members of the Trinity community, and was an elegant and informed advocate at all times. In January, Ms Astrida Cooper, Associate Director, Major Gifts, was also thanked for two years of loyal service upon her move to a senior role in the independent school sector. Upon the departure of Dr Watkinson, Mr Campbell Bairstow served as acting Director of Advancement until December, when Mr Scott Charles commenced in the role. Scott will bring to the position valuable commercial experience and strong Trinity links as a former student and tutor.

## ART AND ARCHIVES

**In December 2012, four additions to the College's portrait collection were unveiled in the recently renovated Dining Hall to much acclaim.**

These included the current Warden, Professor Andrew McGowan, by artistic duo Charles Green and Lyndell Brown, philanthropist Rupert Myer, by Yvette Coppersmith, Senior Fellow, Professor Emeritus John Poynter, by Julia Ciccarone, and Lianne Gough's portrait of architect Neil Everist, whose firm, McGlashan Everist, was responsible for the construction of the Memorial Building (Jeopardy) in the late 1950s.


With the re-opening of the Dining Hall, a room brochure – *A Quick Guide to the Portrait Collection in the Dining Hall* – was produced to provide both the College community and visitors a means of identifying works. This approach has been taken in lieu of wall labels to retain a domestic feel, while acknowledging the great diversity of alumni and artists represented in the Collection. The guide has already gone into its second print-run, and has been distributed at associated museums across the University to further promote the College's Collection.

Also contributing to the broader promotion of the College's art collection was the loan of Terry Matassoni's *Travelling Home* (1989) to a retrospective of his work held at the Maroondah Art Gallery throughout September and October. The work was a purchase by the ER White Club in 1990, and illustrates the significant cultural value of several astute past purchases by the Club. The ER White Club continued to build on these past strengths, acquiring two oil paintings by Sydney-based artist Carla Hananiah. Hananiah was awarded the Blake Prize's John Coburn Emerging Artist Award in 2011, and subsequently won the 2012 Mosman Art Prize Viewers' Choice Award.

The generous gift of Campbell Bairstow and Jill Gregory of a commissioned woven pandanus mat by Yolngu elder, Langani Marika, was another valued addition to the College's existing holdings of Marika family artwork, and has been hung in the new

reception foyer where it makes a prominent and important statement about the College's commitment towards Indigenous education.

During the year, the Archives were again in demand from both internal and external researchers. A new photograph database was created to enable searching of the College's growing holdings of digitised photographs. A large portion of the archive material housed in the Behan basement and in offsite storage in Brunswick was transferred to ArchiveSecurity, a professional storage facility in Laverton. In September, the Dean was the guest of the Athenaeum Club when it hosted a dinner celebrating the 200th anniversary of the birth of Charles Dickens, at which were displayed several letters by Dickens held in the George Rusden Collection at Trinity. The Rusden Collection index has been moved to a separate database, and will progressively be loaded to the website to allow external searches.


Neil Everist OAM, Lianne Gough, oil on linen, 2012


Woven pandanus mat (detail), 2012, Langani Marika, c 200cm diameter


## BUILDINGS AND GROUNDS

The Buildings and Ground staff service a wide range of stakeholders across all campuses of the College. Results from the 2012 customer service survey showed continued improvements in staff satisfaction with overall Buildings and Grounds service. Projects undertaken in 2012 reflected the continued implementation of the Building Master Plan (2007) and Grounds Master Plan (2008), together with a range of other works.

Projects under the Buildings Master Plan included overseeing the redevelopment of the Dining Hall, the refurbishment of the Bishops' Building foyer, and the development of an annex between the Leeper Building and the Dining Hall, the refurbishment of student rooms, and completion of the sketch design phase for a proposed new College-wide educational facility in the southern precinct, along Tin Alley.

Grounds Master Plan items included landscaping works associated with the Dining Hall, Vatican Lawn, Sharwood Court and Kitchens precincts, and the installation of a new steel fence along the University boundary. Other works overseen by Buildings and Grounds were the completion of the Signage Master Plan and the installation of CCTV in several Foundation Studies leased premises.


## CHAPLAINCY

**The Chaplaincy team offers regular worship opportunities, pastoral support and advice to all members of Trinity, be they students, staff, parents, friends, alumni or members of the wider University and Parkville communities.**


Funds were raised to assist in reducing the Chapel's carbon footprint; electronic orders of service were introduced to aid that goal. Technology to enable video broadcast of Chapel services to the Old Warden's Lodge was used successfully for several services. Generous Chapel giving by students, staff and members of the wider community, enabled the support of a number of outreach projects.

The Revd Dr Joy Sandefur joined the team as Assistant Chaplain for the year. Bishop

Philip Huggins led the services at Easter, including baptism and confirmation. The Governor of Victoria and the Chancellors of both the University of Melbourne and the MCD University of Divinity attended a service to mark the Queen's Diamond Jubilee in May. In July, the Revd Chris Carolane accompanied a group of Foundation Studies students to Central Australia, while he and the Revd Dr Andreas Loewe led the Choir of Trinity College on its tour to Germany and the Baltic State in September.

Students and colleagues were sad to see Andreas depart in October to become the Dean of Melbourne, but wish him well in his new role.

In December, the Chaplains, Music and Advancement staff again produced three well-attended and beautifully sung services of nine lessons and carols, two in the Chapel and the third at St Paul's Cathedral, where a collection in support of Anglicare Victoria was taken.


## COMMUNICATIONS

The Communications team produced all print and online marketing collateral for the College in 2012, and brought significant innovation to student handbooks going online. Communications also produces the College magazine, *Trinity Today*, which is now made available electronically as well as in print. The campus signage project was completed in 2012, under the direction of the Manager, Visual Communications, Ms Dee Jenkins.

Video has become a very important part of the College's promotion materials. The increase in views on YouTube has reflected this, and videos are also distributed to agents and prospective students on DVD and USB drives. The most significant video produced in 2012 was shown at

the 140th Anniversary Celebration Dinner in August, promoting the continuing need for scholarship endowments.

Our social media strategy supports our overall communications strategy and our activities reflect and are consistent with our key messages and branding. Interacting online gives us the opportunity to show a little more of Trinity's personality – one that is responsive, informative, relevant, friendly and fun. We have used social media to recruit and interact with future and current students, parents, alumni, staff and friends and develop them into active community participants. We have shared news, photos and achievements, and encourage participation from our audiences. Communications organised the College's

contribution to the University of Melbourne Open Day in August, providing information about all of our educational divisions. The TCAC took a special role in recruitment and training of guides for the day, resourced by the Communications team. The logistics of managing Open Day without the Dining Hall as the hub involved constructing a new gate from Tin Alley and utilising the marquee as an asset that looked just like the other large marquees around campus on the day. Record numbers filled the College on the day.

## CONFERENCES AND EVENTS

2012 had challenges due to the closure and refurbishment of the Dining Hall. The well-appointed marquee set up on the tennis court as a replacement dining area, however, provided an excellent substitute for catering and hospitality and Alliance Catering continued to provide quality service under the circumstances. Despite all the construction and building projects in 2012, the Conference and Events department continued to flourish and ended up well

in excess of targets. In addition to the financial benefits, the Conference and Events department brings important groups to the College, exposing us to a much wider audience, both domestic and international. These outcomes could not have been achieved without the tremendous support of Assistant to Conference Manager, Pierre Houeix, Alliance Catering, Berkeley Challenge Cleaning Team, Buildings and Grounds, Main Reception and Accounts staff.

## HUMAN RESOURCES

Professional development and training has been a priority of Human Resources in 2012. Mentoring opportunities for selected staff, on the job training, in-house training such as iPad and other IT workshops, regulatory training covering such areas as the Equal Opportunity Act (EOA), Code of Conduct, operational health and safety, first aid, and manual handling have all been offered. An online version of emergency management programs has also been developed in conjunction with the Critical Incident

Management Plan. We continue to offer our health and wellbeing programs, which are very popular with staff.

In 2012, 30 new staff started at Trinity College. There were two new Foundation Studies Subject Leaders, Ms Peetra Letche (English for Academic Purposes) and Dr Kerry Higgins (Chemistry), and two of our staff were made inaugural Professors at the new MCD University of Divinity: the Revd Professor Andrew McGowan and the Revd Professor Dorothy Lee.


# INFORMATION TECHNOLOGY SERVICES

**Among the additional services delivered during 2012 included the iPad rollout to every Foundation Studies student, a staff identity card rollout and a visitor wireless internet access system.**

The visitor wireless system provides access for defined classes of visitors to the College, including Board and Committee members and conference guests. More major improvements to the audio-visual (AV) facilities were made, completing the three-year AV upgrade plan. The first year of a three-year network improvement project was completed, improving the performance of the underlying computer network.

A new responsive design was implemented on the external website in collaboration with the Communications team, which

vastly improves the user experience when accessing the external website on smart phones, tablets and different sized devices. This development improves the way potential students (and their parents) access information about the College.

Tenders for multi-year iPad provision and associated services as well as telephone call carriage were completed, as was the planned standardisation to the Mac operating system for staff computer use. Foundation Studies computer laboratory equipment was also replaced.

The computer network refresh (year one) was completed, which included a 2Gbps link upgrade for the south Carlton precinct, a 1Gbps link upgrade to Royal Parade buildings, replacement of routing and firewall equipment and expanded wireless coverage. Additional technology, including AV systems, was integrated into the refurbished Dining Hall. A broad range of IT infrastructure was provided for the Critical Incident Management Plan.


## LIBRARY

The Library continues to offer reader services to students and staff of all parts of the College, running orientation and skills sessions at the beginning of the year to residential and Foundation Studies students, and offering research collections to students, staff and external readers. Four bursaries were created for students to supervise the Library during its extended evening opening hours.

Negotiations with the University of Melbourne's Library for the renewal of the contract for use of the Library by the Foundation Studies program have resulted in significant database access to the University Library's electronic resources for students and staff. The Librarian also

negotiated with JSTOR and EBSCO Host regarding wider access to their databases. Major electronic databases in the Library currently focus on religion and theology; subscriptions were rationalised so as not to duplicate the resources available at the Dalton McCaughey Library, and we have now implemented EZproxy software that allows for remote authentication of users of electronic resources.

The Library's security system uses old technology that is no longer supported. A new system is being investigated that would allow the Library to implement self-service checkout and also monitor to take books from the Library that have not been checked out.

In April, Mary-Clare Adam, the goddaughter of Valentine Leeper, presented the Library with a doll that belonged to Valentine. The doll is a highly collectible item of some monetary value apart from the significance of its provenance, and was given on long-term loan.

A condensed version of an exhibition at the Red Gallery called *Wunderkammer*, curated by artist Rod Gray, was on display in the Library until March 2012. In May, the Library installed an exhibition called *Found and Lost* by artists Ria Green and Claire Humphries.

# MUSIC

Across all its programs, Trinity continued to develop its musical talents.

A Trinity College Orchestra (at the instigation of resident student Felicity Martin) was formed at the beginning of the year, and there was success for the Trinity Tiger Tones on Channel 7's *Australia's Got Talent*. The Foundation Studies Singers were formed this year, an initiative of Foundation Studies Chaplain, the Revd Chris Carolane, and Director of Music, Mr Michael Leighton Jones. The group performed at Fare Dinkum and the Spring Concert to an enthusiastic reception. The Choir of Trinity College sang JS Bach's *Johannes-Passion* at the Melbourne Recital Centre in March under the baton of Stephen Layton, Director of Music at Trinity College, Cambridge. Former chorister, Siobhan Stagg, was soprano soloist and Michael Leighton Jones sang the role of Jesus. John O'Donnell concluded his role as College Organist at the end of 2012. His skills in the organ loft, particularly his harmonisations of the last verses of hymns and improvised organ voluntaries at the end of Sunday services have been a musical treat.

The Choir toured in June and July, returning to Germany and visiting the Baltic States and St Petersburg for services and a highly successful series of concerts to appreciative audiences. The Choir's first engagement back in Melbourne was a very well received concert of Bach's music – Cantatas 51 and 182 and the *Magnificat* – with Greta Bradman and visiting German tenor, Wolfram Lattke, among the soloists. Several significant milestones during the year provided performance opportunities for the Choir – the College's 140th Anniversary Celebration Dinner in August, the University

of Melbourne's Faculty of Medicine 150th Anniversary Dinner in September, and the inaugural Anatomy Department Service of Thanksgiving for those who had donated their bodies for medical research and teaching in October. The Choir also continued its community involvement with services at St Matthew's, Broadford, in celebration of the church's 150th anniversary in August and a May concert at St Michael's Church in the city. The Trinity Gents sang at lunchtime functions at the Lyceum and Savage Clubs during the year, and the Melbourne-based choral scholars were part of the Melbourne Arts Centre Christmas Morning Melodies in December. The Choir was honoured to be invited to sing at the

state funeral for Dame Elisabeth Murdoch, an exceptionally generous supporter of the College, particularly its music programs.

ABC Classics also released several CDs during 2012 with tracks by the Trinity College Choir – *For the God who Sings* and *Rule Britannia! – The Music that Made Britain Great. Lest We Forget – The Music of Remembrance* also featured the Choir in several hymns as well as appropriate anthems and motets, including a premiere recording of *For the Fallen* by Michael Leighton Jones. Later in the year, there were two CD releases: *British Choral Music* and *50 Best-Loved Hymns*, the second being a two CD set with 35 tracks sung by the Choir.


# APPENDIX

## STAFF LIST

### WARDEN'S OFFICE

**Professor Andrew McGowan**,  
BA(Hons) *WAust*, BD(Hons)  
*Melb Coll Div*, MA, PhD *Notre Dame*

**Warden and President of  
Trinity College**

**Principal Research Fellow,  
School of Historical Studies,  
University of Melbourne**  
(on sabbatical leave,  
January–June)

**Mr Campbell Bairstow**,  
BA *WAust*, BEd *Murdoch*  
**Acting Warden** (January to June)

**Dr Brenda Holt**, BA *Baylor*, DipEd  
*Monash*, MA *Fuller*, PhD *Melb*  
**Chief of Staff**

**Honorary Fellow, Melbourne  
Graduate School of Education,  
University of Melbourne**

**Dr Peter Campbell**, JP,  
BEc, BA, MMus *ANU*,  
GradDipLib&InfoMgt *Canberra*,  
PhD *Melb*, AALIA  
**Executive Officer**  
**Honorary Fellow, Melbourne  
Conservatorium of Music,  
University of Melbourne**

### RESIDENTIAL COLLEGE

**Mr Campbell Bairstow**,  
BA *WAust*, BEd *Murdoch*  
**Dean of the College and Deputy  
to the Warden** (July–December)

**Dr Sally Dalton-Brown**,  
BA(Hons) *Wits*, BA(Hons) *UNISA*,  
MA *Wits*, PhD *Cantab*  
**Acting Dean** (January–June) and  
**Head of Academic Programs**

**Mr Jeff Richardson**, BA, DipEd  
*Melb*, GradDipLang *Deakin*,  
MEd *Monash*  
**Head of Student Services**

**Ms Kristie Nevill**, BA(Hons)  
*LaTrobe*, PGDipTeach(Sec) *Melb*  
**Admissions Officer**

**Mrs Helen Gray**,  
BA *WAust*, TCert *Carleton*,  
GradDipAppSc(TeacherLib)  
*WACAE*, CELTA *Cambr*  
**Residential Advisor**  
(February–November)

**Mr Roger Gray**,  
BScEd *WAust*  
**Residential Advisor**  
(February–November)

**Mr Harrison Wraight**,  
BArchSt *Melb*  
**Research Assistant**  
(from August)

### RESIDENT TUTORS

**Mr Paul Andrews**,  
BSc, BA *Melb*

**Dr Megan Ang**,  
MBBS *Adel*

**Mr Paul Broussard**,  
BA(Hons) *Melb*

**Mr Benedict Carson**,  
BSc(Hons) *Melb*

**Ms Kate Crowhurst**  
BA *WAust*, MEd *Melb*

**Dr Emma Henderson**,  
BA, LLB(Hons) *Canterbury*,  
LLM *BritCol*, PhD *Melb*

**Ms Anna Hood**,  
BA, LLB(Hons) *Melb*, LLM *NYU*  
(to July)

**Ms Kellie Mathers**, BPhysEd,  
GradDipEd *WAust*

**Mr Justin McNamara**, BAppSc,  
PsyD *Deakin*

**Mr Jason Qin**,  
BE(Hons) *Melb*

**Ms Alyce Wilson**,  
BHLthSc(Hons) *Deakin*  
(from July)

### NON-RESIDENT TUTORS

**Ms Michelle Anson**,  
BCom(Hons) *Melb* (Marketing)

**Mr Elliott Bannan**,  
BA *Melb* (History)

**Ms Tania Bonetto**,  
DiplInterp&Trans *RMIT* (Italian)

**Mr Angus Cameron**,  
BA *Melb* (Media)

**Ms Diana Carson**,  
BSc *Melb*, MClinPsy *RMIT*  
(Psychology)

**Ms Laura Chalk**,  
BA *Melb* (Indigenous Politics)

**Mr David Chan**,  
BCom *Melb* (Economics)

**Ms Viola Chan**,  
BCom(Hons) *Melb* (Accounting)

**Mr Kyle Conrau-Lewis**,  
BA(Hons) *Melb* (Latin)

**Mr Brett Considine**,  
BCom(Hons) *Melb* (Accounting)

**Mr Joshua Crowther**,  
BA(Hons) *Melb* (History)

**Dr Sally Dalton-Brown**,  
BA(Hons) *Wits*, BA(Hons) *UNISA*,  
MA *Wits*, PhD *Cantab* (Russian)

**Ms Harriet Dashnow**,  
BA, BSc *Melb* (Genetics)

**Ms Sarah Delamore**,  
BPlan&Des(Arch), March *Melb*  
(Design)

**Ms Hélène Duchamp**,  
BCom *Melb* (French)

**Mr Hamish Edridge**,  
BCom, BSc *Melb* (Management)

**Dr Katherine Firth**,  
MA *Cantab*, MA, PhD *OxfBrookes*  
(Literature)

**Ms Astrid Fulton**,  
BSc *Melb* (Engineering)

**Ms Stephanie Fung**  
(Veterinary Science)

**Mr Graeme Gange**,  
BEng(Hons) *Melb* (Computer  
Science)

**Ms Josie Gorter**,  
BCom(Hons) *Melb* (Finance)

**Ms Elizabeth Greentree**,  
BA(Hons) *Melb*, CELTA *LaTrobe*,  
MDiv AustCollDiv, CertMgt *Melb*  
(Islamic Studies)

**Dr Sanzhuan Sandra Guo**,  
LLM *Northwestern*, PhD *Peking*,  
JD *Melb* (Business Law)

**Ms Charlotte Guy**,  
BEnv *Melb* (Environments)

**Mr Timothy Hamilton**,  
BA *Melb* (Criminology)

**Ms Irene Han**,  
BA *Melb* (Quantitative Methods)

**Mr Matthew Harper-Schmid**,  
BA, BCom *Melb* (Accounting)

**Mr Luke Heemsbergen**  
(Critical Skills)

**Ms Nilupa Herath**  
BSc(Hons) *Moratuwa*  
(Engineering)

**Mr Rick Hodgson** (Finance)

**Ms Ellen Innes** (Environments)

**Ms Selvi Jegatheeson**,  
BSc(Hons) *Auck* (Veterinary  
Science)

**Dr Alisha Jung**,  
BSc(Hons), PhD *Auck*  
(Neuroscience)

**Mr James Kelly**,  
BPD *Melb* (Environments)

**Mr William Leaf**,  
BPD, BArch, BPC(Hons) *Melb*  
(Architecture)

**Ms Rosemary Lewis**,  
BCom, BPC, DML *Melb* (Property)

**Ms Joy Liu**,  
BBiomed *Melb* (Immunology)

**Professor Joe Klewicki**,  
BSc *Michigan*, MSc *GeorgiaIT*,  
PhD *Michigan* (Fluid Dynamics)

**Mr Timothy Lim**,  
BCom *Melb* (Accounting)

**Mr Scott Limbrick**,  
BA(Hons) *Melb* (Politics)

**Ms Mayatili Marika**  
(Yolngu Matha)

**Mr Firas Massouh**,  
BA, GradDipArts(IslamSt) *Melb*  
(Arabic)

**Ms Alisha McCreery**,  
BSc(Hons) *Curtin* (Chemistry)

**Mr Patrick Miller**,  
BMus, MMus *Melb* (Orchestra)

**Mr Peter Muhlebach**,  
BPD, MArch *Melb*  
(Environments)

**Mr Liam Mulvey**,  
BA *WAust* (French)

**Mr Benjamin Murphy**,  
BA *Melb* (Politics)

**Ms Rachel Macleod**,  
BA *Melb* (Arts)

**Mr Matthew Matthew**  
(Indonesian)

**Mr Aaron Mazur** (Commerce)

**Mr David McDonald** (Chemistry)

**Ms Kristie Nevill**,  
BA(Hons) *LaTrobe*,  
PGDipTeach(Sec) *Melb*  
(Anthropology)

**Ms Clare O'Donoghue**,  
BA(Hons) *Melb* (Art History)

**Ms Chiemi Parker** (Japanese)

**Mr Andrej Peisker**,  
BSc *Melb* (Mathematics)

**Ms Samantha Perussich** (Law)

**Mr Tristram Shepherd**,  
BSc(Hons), MSc *Canter* (Climate  
Science)

**Mr Stefan Siemsen** (German)

**Mr Nick Snashall-Woodhams**  
(Economics)

**Mr Prasanna Sritharan**,  
BEng(Mechatronics), BCompSc  
*Melb* (Engineering)

**Mr Jack Tan**,  
BA *Singapore* (Literature)

**Ms Wai Ying Tham**,  
BSc(Hons) *Melb* (Yoga)

**Mr Justin Tonti-Filiponti**  
(Engineering)

**Ms Sissy Wang** (Accounting)

**Ms Alice Warren**,  
BA(Hons) *Canter* (Linguistics)

**Ms Amelia Watson**,  
BA *Melb* (Psychology)

**Mr Jonathan Wilkinson**,  
BA *Melb* BDesign *RMIT*,  
JD *Melb* (Law)

**Ms Lyn Wilson**,  
BDes(Hons) *VUW* (Environments)

**Ms Sonya Wurster**,  
BA(Hons), MA *Melb* (Classics)

**Dr Hee-Jeong Silvia Yang**,  
PhD *Hanbuk*, DipTheol  
*MelbCollDiv* (Spanish)

**Dr Henry Yao**,  
MBBS, BMedSc *Melb* (Medicine)

**Mr Luke Zappia** (Chemistry)

#### STUDENT TUTORS

**Ms Jocelyn Chu** (Medicine)

**Mr Ben Clark** (Guitar)

**Mr Mathew Crane**,  
BA *ACU* (Arts)

**Mr Luis Duhart Gonzales**  
(Drumming)

**Mr Daniel Gibbons** (Economics)

**Mr Rob Hansen** (Music)

**Mr Sam Hartley** (Piano)

**Mr Alistair Haskett**,  
BMus *VCA* (Guitar)

**Mr Andrew Hearl**,  
BA *Melb* (Gender Studies)

**Mr Andrew Hebbard**  
(Biomedicine)

**Ms Madeleine Hodge** (Urban  
Environments)

**Mr Charles Kemp** (Bagpipes)

**Mr Daniel Ko** (Biomedicine)

**Mr Daniel Loudon** (Engineering)

**Mr Jonathan Lai** (Medicine)

**Mr Simon Mathews** (Quantitative  
Methods)

**Mr Damian Morton** (Guitar)

**Mr Luke Patterson** (Viola)

**Ms Georgina Prassas**,  
MBBS, BMedSc *Melb* (Medicine)

**Mr Sebastian Strugnell**,  
BSc, MSc *Melb* (Mathematics)

**Mr Douglas Tjandra**  
(Biomedicine)

**Mr Rukman Vijayakumar**,  
BBiomed *Melb* (Pharmacology)

**Mr James Wolfe**,  
BSc(Hons) *Syd* (Anatomy)

**Mr Peter Wu** (Piano)

**Ms Yvonne Yu** (Piano)

#### THEOLOGICAL SCHOOL

**The Revd Professor Dorothy Lee**,  
BA(Hons), DipEd *Newc*,  
BD(Hons), PhD *Syd*  
**Dean of the Theological School**  
**Frank Woods Professor of New Testament**

**The Revd Canon Dr Ray Cleary AM**,  
BEcon, DipEd *Monash*, BSocWk  
*Melb*, BTheol, MMin, DMinStuds  
*MelbCollDiv*  
Sambell Lecturer in Pastoral  
and Public Theology  
**Director of Ministry Formation**

**The Revd Dr Craig D'Alton**,  
BA, PhD *Melb*, BTheol, MA  
*MelbCollDiv*  
**St Mary's Lecturer in Anglican Studies** (from December)

**Dr David Gormley O'Brien**,  
BSc, BComEng *LaTrobe*, MA,  
MATS *GordonConwellTS*, MPhil,  
DPhil *Oxon*  
**McMullin Lecturer and Coordinator of Theology Online**

**The Revd Cecilia Francis**,  
LicACST *LincolnIHS*, BTheol  
*MelbCollDiv*  
**Coordinator, Supervised Theological Field Education Program and Certificate in Theology and Ministry**

**The Revd Dr Andreas Loewe**,  
BA(Hons), MPhil *Oxon*, PhD  
*Cantab*, FRHistS  
**Gavan Lecturer in Theology**  
(to October)

**The Revd Professor Andrew McGowan**,  
BA(Hons) *WAust*, BD(Hons)  
*MelbCollDiv*, MA, PhD *NotreDame*  
**Joan F W Munro Professor of Historical Theology**

**Dr Megan Warner**,  
BJuris, LLB, LLM *WAust*, LLM  
*Bristol*, BTheol *MelbCollDiv*,  
DTheol *MCDU*  
**Bromby Lecturer in Biblical Studies**

**Mr David Barmby**,  
BMus *Syd*, MMus *UNSW*  
**Administrator**

#### ADJUNCT FACULTY

**The Revd Canon Dr Stephen Ames**,  
BSc, PhD *Melb*, BD, BA,  
HD *EpiscDivSch*, PhD *Melb*

**The Venerable Dr Brad Billings**,  
BTheol *TaborColl*, BMin  
*MelbCollDiv*, MA *Melb*, ThD  
*AustCollTheol*

**The Revd Professor Gary D Bouma**,  
BA *Calvin*, MDiv *PrincetonThSem*,  
MA, PhD *Cornell*

**The Revd Dr Lynne Broughton**,  
BA, PhD *Melb*

**The Revd Dr John Capper**,  
BEng *UNSW*, BTheol, DipMin  
*Ridley*, DipSocSc *UNE*, PhD  
*Cantab*

**The Revd Dr David Cole**,  
DMin *SanFran*, PhD *Newc*

**The Revd Dr Craig D'Alton**,  
BA, PhD *Melb*, BTheol, MA  
*MelbCollDiv*

**St Mary's Lecturer in Anglican Studies** (to December)

**The Venerable Dr John Davis**,  
BA *Adel*, DipEd, MA *McMaster*,  
BD, DTheol *MelbCollDiv*

**The Revd Dr Ron Dowling**,  
BA *Melb*, MA *CathUAmerica*,  
DMin *ChrchDivSchPac*, ThL

**Dr Anne Elvey**,  
BSc, PhD *Monash*,  
GradDipEd *MercyColl*, BTheol,  
TheolM *MelbCollDiv*

**Dr Felicity Harley-McGowan**,  
BA, PhD *Adel*

**The Revd Dr Ron Noone**,  
BA *Melb*, PhD *NYU*, BTheol  
*MelbCollDiv*

**The Revd Canon Dr Colleen O'Reilly**,  
GradDipEdAdmin *Melb*, ThA  
*AustCollTheol*, BTheol *SydCollDiv*,  
MTheol *USyd*, DMinStud  
*SanFranThSem*

**The Revd Dr Brian Porter**,  
MA *Cantab*, MLitt *UNE*, BA  
*Monash*, ThD *AustCollTheol*

**Dr Muriel Porter OAM**,  
BA *UNE*, BLitt *ANU*, DPhil *Melb*,  
MA *ACU*


**The Revd Canon Dr Charles Sherlock,**  
BA(Hons) *Syd*, ThL *AustCollTheol*,  
MA *ANU*, BD *Lond*, ThD  
*AustCollTheol*

## INTERNATIONAL PROGRAMS

**Dr Barbara Cargill,**  
BA, MEd *Melb*, DBA *Swinburne*,  
MAHRI  
Dean of International Programs

**Mr Glen Jennings,**  
BA(Hons), MA *LaTrobe*  
Associate Dean (Academic  
Operations)

**Dr Bernard Leigh,**  
BSc(Hons), GradDipEd, PhD  
*Monash*, MEd *Melb*  
Timetable Coordinator &  
Special Projects Coordinator

**Ms Alison Menzies,**  
BA, BSW, GradDip(Mgt) *Melb*  
Associate Dean (Marketing  
and Admissions)

## FOUNDATION STUDIES ADMINISTRATION

**Ms Sonam Agarwal,**  
BCom, BMBus(Bank&Fin)  
*Monash*  
Administration and Budget  
Officer

**Mr Trevor Bradley,**  
Administrative Assistant

**Dr Tan Hooi Cheng,**  
BSc(Hons), PhD *Monash*  
Manager, Academic  
Administration

**Ms Mina Corbino,**  
BA, BBus *VUT*  
Examinations Coordinator

**Ms Alexandra Dahlsen,**  
Student Administration  
Manager

**Ms Kiki Citra Horas,**  
BA(Media&Comms),  
DML(Japanese) *Melb*  
Administrative Assistant  
(from July)

**Ms Prerna Karnani,**  
BCom *Pune*, MIntBus, *Monash*  
Administrative Assistant  
(to May)

**Dr Tamar Lewit,**  
BA(Hons) *Melb*, PhD *Lond*, FSA  
Director of Special Academic  
Projects

**Ms Alpana Tankha,**  
BCom *Dehli*, MBus(ERPs) *VU*  
Administration Coordinator

## ACCOMMODATION

**Ms Kirsten Fawcett-Le  
Rossignol,**  
BA *VUT*  
Accommodation Coordinator  
(on leave from August)

**Ms Jillian Huang,**  
BA *Guandong*, Med  
*Monash*, AdvDipTrans  
*AustInstTrans&Interp*  
Student Service Support  
& Accommodation Officer  
(from August)

**Ms Linda Olivieri,**  
Accommodation Officer

## EDITH HEAD HALL

**Ms Cassie Wilson,**  
BA, BEd *Monash*  
Head of Residence

**Ms Claire Baxter,**  
BA(Hons), BSc *Melb*  
Deputy Head of Residence

## MARKETING AND ADMISSIONS

**Ms Alison Menzies,**  
BA, BSW, GradDip(Mgt) *Melb*  
Associate Dean (Marketing  
and Admissions)

**Mr Ben Waymire,**  
BA *LaTrobe*  
Senior Marketing and  
Admissions Manager

**Ms Lesley Allen,**  
DipKTC *Melb*  
Marketing and Admissions  
Manager

**Ms Vivian Chan,**  
BCom, GradDipIS *Melb*  
Marketing and Admissions  
Manager

**Ms Cindy Chandra,**  
BA(Media&Comms),  
DipModLang(Indon) *Melb*  
Marketing and Admissions  
Manager

**Mr James Kerley,**  
BA(Hons), GradDipEd *LaTrobe*  
Marketing and Admissions  
Manager

**Ms Jaime Winchester,**  
BA, GradDipComms *VU*  
Marketing and Admissions  
Officer

## REGISTRATIONS

**Ms Christine Alexiou,**  
BA *Monash*  
Director of Registrations

**Ms Ting Dong,**  
BBus(HospMgt) *VU*  
Registrations Officer

## STUDENT COUNSELLING

**Ms Anita Krautschneider,**  
BA *Deakin*, GradDipAppPsych  
*VUT*, MEd(Psych) *Melb*, MAPS  
Student Counsellor

## STUDENT SERVICES

**Ms Kelly Owen,**  
DipEventMgt *FitzwilliamInst*  
Manager, Student Services

**Ms Su Li Yeoh,**  
BSc *Melb*  
Student Experience Coordinator

**Ms Jillian Huang,**  
BA(BusAdmin) *Guandong*,  
Med *Monash*, AdvDipEd  
*AustInstTrans&Interp*  
Student Support Service Officer  
(to August)

**Ms Kiki Citra Horas,**  
Administrative Assistant  
(to May)

**Ms Stephanie Wilson,**  
Administrative Assistant  
(from August)

## STUDENT WELFARE

**Mr Noam Perl-Gurovich,**  
BA(Dist) *HUJI*, BSW(Dist),  
GradCertFamSensPract&  
FamThpy *LaTrobe*, MAASW  
Director of Student Welfare  
(on leave from August)

**Ms Say Chin Lim,**  
BA *Deakin*, DipAdvert  
*LimkokwingICT*  
Senior Student Welfare Officer

**Ms Ann Wang,**  
BA(IntStud) *RMIT*  
Administrative Assistant

## TEACHING STAFF

### Accounting

**Ms Mary Zafirakis,**  
BEc, PostGradDip(Acc) *Monash*  
Subject Leader

**Mr Ian Beck,**  
BBus, MBA *RMIT*, MEdAdmin,  
DipTertEd *UNE*, DipEd  
*StateCollVic*, FRMIT

**Mr Felipe Casasayas,**  
BEd *Melb*, GradDipCompSc,  
GradDipAdvCompSc, GradDipAcc  
*LaTrobe*

### Biology

**Dr Kerry Higgins,**  
BSc(Hons), PhD *Melb*  
Subject Leader

**Ms Madeline Papandreou,**  
BSc *LaTrobe*, DipEd(Sec) *CSU*

**Dr Catherine Symington,**  
BAgrSc(Hons), PhD *LaTrobe*,  
Med(EdMgt) *Melb*

**Ms Victoria Guggenheimer,**  
BSc *RMIT*

**Ms Sharyn Yeats,**  
BAcc, GradDipEd *QUT*, CELTA  
*Cambr*

### Chemistry

**Dr Patricia Jackson,**  
BSc(Hons) *Melb*, PhD *Cantab*  
Subject Leader (to May)

**Dr Kerry Higgins,**  
BSc(Hons), PhD *Melb*  
Subject Leader (from June)

**Ms Catherine Elsworth,**  
BSc(Hons) *Melb*,  
GradDip(FinPlan) *Seclnst*

**Dr Mei Fong,**  
BSc *Deakin*, PhD *Melb*,  
GradDipEd *ACU*

**Dr Lucia Jurdana,**  
BSc *RMIT*, PhD *Melb*

**Mr Steven Ng,**  
BE, BSc *Melb*, MBIT *RMIT*  
(from July)

**Dr Siegbert Nickel,**  
DipChem, DrRerNat *Berlin*,  
DipEd *Melb* (to July)

**Dr Abilio (Bill) Ten,**  
BSc(Hons), PhD *Melb*

## **Drama**

**Mr Stephan Faubel,**  
BEd *MelbStateCol*,  
PostGradDip(Act) *East15ActSch*  
**Subject Leader**

**Ms Rosemary Blight,**  
BA, DipEd, Med, *Melb*

**Mr Danny Fahey,**  
BEd *VicColl*

**Mr Ernie Gray,**  
BEd Rusden, GradDip(Act) *NIDA*

**Dr Jack Migdalek,**  
BEd *Deakin*, DipTEFL/TESL *ELC*,  
MEd, PhD *Deakin*

**Ms Vanessa O'Neill,**  
BA, MTeach(Sec) *Melb* (from  
July)

**Mr Roger Selleck,**  
GradDipHist *LaTrobe*,  
DipDramArt *VCA* (on leave  
July–October)

**Ms Joanne Wilson,**  
BEd *Rusden*

## **Economics**

**Ms Vandana Wadhwa,**  
BA(Hons) *JMCDU*, MA(Eco) *Delhi*,  
GradDipEd(Sec) *Monash*, MEd  
*Melb*

**Subject Leader**

**Ms Ecaterine (Ketty) Philips,**  
DipTESOL *VUW*, DipTeach  
*ChristchCOE*, BSc *Canterbury*

**Dr Dinusha Dharmaratna,**  
BSc(Hons) *Peradeniya*, PhD  
*Monash* (from July)

**Dr Troy Lynch,**  
BEc *Monash*, MLitt *UNE*,  
GradDipAppFin&Invst *FINSIA*,  
PhD *LaTrobe* (from July)

## **English for Academic Purposes**

**Mrs Peetra Lechte,**  
BA *Hull*, CertTESL *Exeter*,  
MA(TESOL) *Wollongong*  
**Subject Leader** (from December)

**Ms Neralie Hoadley,**  
BA(Hons), GradDipEd, MA *Melb*  
**Joint Subject Leader**  
(to November)

**Ms Dale Shapter Lau,**  
BA, DipEd *Monash*, CertTESL,  
MA(AppLing) *Melb*  
**Joint Subject Leader**  
(to November)

**Mr Robin Baker,**  
BA(Ed) *Melb*, Cert III Jap  
*Fukushima*

**Ms Susan Bendall,**  
BA(Hons), DipEd *LaTrobe*

**Ms Sara Cameron,**  
TTC, GradDipTESL *Well*, BEd  
*LaTrobe*, GradDipHRM *Deakin*

**Ms Poi Chey Chan,**  
BA(Hons) *Sussex*, MA(TESOL)  
*Nottingham*

**Ms Leigh Dib,**  
BA, MA(AppLing) *Melb*, TPTC  
*ToorakTC*, CertTESL *RSA*

**Ms Loretta Duffy,**  
BA *Deakin*, GradDipArts *RMIT*,  
MA(Comm&MediaStud) *Monash*,  
MA(AppLing) *Melb* (from August)

**Ms Mary Ferguson,**  
BA, PGradCertEd *Portsmouth*,  
MAEd *UniSA*, CELTA *IHL*

**Ms Johanna Fletcher,**  
BA, PGradDipSW *Otago*,  
GradCertTESOL *Holmesglen*,  
CertTESOL *Edenz*, Cert IV WTA  
*VicColl*

**Ms Jane Garton,**  
BEd, GradDipTESL *StateCollVic*,  
MEdSt *UniSA*

**Mr Chris Heath,**  
BA *Bristol*, TESOL *TCL*

**Mr Marco Hermann,**  
BA *LaTrobe*, DipEd *Monash*,  
BEd, GradDipTESL *Deakin*,  
MA(AppLing) *Melb*

**Ms Susan Jobst,**  
BA, DipEd *LaTrobe*,  
GradDipEd(MulticultStud) *ACU*,  
DipVisArts *BoxHillTAFE*

**Ms Patricia Ketting,**  
BA *LaTrobe*, CELTA *Cambr*,  
MA *UTS* (from August)

**Ms Esther Krause,**  
BA, Dip Ed *Monash*,  
GradDipEdTESOL *Deakin*

**Ms Pam Lawrence,**  
DipEd, PGradESL, MA(AppLing)  
*Melb*

**Ms Julie Levine,**  
BEd, MEd *Melb*, GradDipTESOL  
*Monash*, Cert IV Train&Ass  
*GippsIAE* (from August)

**Mr Gary Lichtenstein,**  
BA, DipEd *Monash* (from August)

**Mr Andrew McIntyre,**  
BA(Hons) *Monash*, DipEd, BLit,  
GradDipTESOL *Melb*, DipMus  
*Paris*

**Ms Priti Mukherjee,**  
BA, DipEd(TESL), BEd(TESOL)  
*LaTrobe*

**Dr Puvenesvary Muthiah,**  
BA *Malaya*, MA(AppLing) *Leic*,  
PhD *Melb* (from August)

**Ms Melanie Platt,**  
BA (Hons), MA (Hons) *Exeter*,  
PGDipEd *Birm*, CELTA *LaTrobe*

**Ms Ruth Pritchard,**  
BA *Syd*, BEd (TESOL), DipEd  
*LaTrobe*, MA(AppLing) *Melb*

**Mr Frank Sanders,**  
BS, MA *BUP*, MA *Melb*, CertEFLA  
*HolmesColl*, GradCertTESOL  
*Wollongong*

**Ms Patrizia Valastro,**  
MEd *Monash*, DipEd *ACU*,  
BA *LaTrobe*

## **Environment & Development**

**Ms Jane Sykes,**  
BA, DipEd, GradDipEd  
(Pol&Admin), MEd *Monash*  
**Subject Leader**

**Ms Rosmary De la cruz,**  
BA *Monash*, BA *Leeds*, DipEd  
*LaTrobe*, MA(EnvStuds) *Melb*,  
RSACertTEFL, RSADipTEFL  
*Cambr* (to December)

**Dr Catherine Symington,**  
BAgrSc(Hons), PhD *LaTrobe*,  
Med(EdMgt) *Melb*

## **History of Ideas**

**Dr Tamar Lewit,**  
BA(Hons) *Melb*, PhD *Lond*, FSA  
**Subject Leader**

**Mr Richard Finch,**  
BA(Hons), BCom *Melb*  
**Associate Subject Leader**

**Dr Janusz Sysak,**  
BA, DipEd *Qld*, MLitt *ParisIII*,  
PhD *Melb*

**Associate Subject Leader**

**Dr Frazer Andrewes,**  
BA, MA(Hons) *Auck*, PhD *Melb*

**Dr Jonathan Barlow,**  
MA *Monash*, PhD *Syd*

**Mr John Buttrose,**  
DipTeach(Primary) *TorrensCAE*,  
BA(Hons) *LaTrobe*

**Dr Roderick Foster,**  
BA(Hons), MA, PhD *Melb*

**Ms Jane Neild,**  
BA *UNSW*

**Dr Justin Tighe,**  
BA(Hons), MA *LaTrobe*,  
PhD *Monash* (from July)

## **Literature**

**Dr Michael Heald,**  
BA(Hons), DipEd, PhD *WAust*,  
CertTEFL *MilnerICE*  
**Subject Leader**

**Ms Gayle Allan,**  
BA(Hons) *Deakin*,  
GradCertArts(CinStud) *Melb*,  
MA *LaTrobe*

**Mr Glen Jennings,**  
BA(Hons), MA *LaTrobe*

**Ms Katerina Kasapidis,**  
BA(Hons) *LaTrobe* (from August)

**Dr Sally Dalton-Brown,**  
BA(Hons) *Wits*, BA(Hons) *UNISA*,  
MA *Wits*, PhD *Cantab*

**Ms Rosalie Ham,** BEd *VicColl*,  
MA *RMIT*

**Ms Neralie Hoadley,**  
BA(Hons), GradDipEd, MA *Melb*

**Dr Rebecca Garcia Lucas,**  
BA(Hons), PhD *Monash*

**Ms Gayle McIntyre,**  
BA *Laval*, CertAdLit *Conestoga*,  
MA *Manitoba*

**Dr Jennifer Mitchell,**  
BSocSc *RMIT*, GradDipArts,  
MA, PhD *Monash*

**Dr Mark Nixon,**  
BCom, BA(Hons), PhD *Melb*

**Ms Jolanta Nowak,**  
BA *Flinders*, PGradDipArts,  
MA, PhD *Melb*


**Ms Samantha Semmens,**  
BA(Hons), MA *Melb* (to February)

**Dr Alexandra Williams,**  
BA *Otago*, DipT *ChristchTC*,  
DipTESL *VUW*, BMus(Hons),  
PhD *Melb*, LTCL

## Mathematics

**Dr Raymond Broeksteeg,**  
BSc(Hons) *Otago*, PhD *Monash*  
**Subject Leader (Mathematics 1)**

**Dr Sasha Cyganowski,**  
BSc(Hons), PhD *Deakin*  
**Subject Leader (Mathematics 2)**

**Dr Monica Broeksteeg,**  
BSc(Hons), PhD *Monash*

**Mr David Collis,**  
BSc(Hons), BA(Hons) *Monash*,  
GradDipTheol *MelbCollDiv*

**Dr Cheryl Filipe,**  
BSc(Hons), PhD *Monash*

**Ms Alison Fisher,**  
CertEd *Leics*, BSc *RMIT*,  
PGDipEdStud, Med *Melb*,  
PGCertOnlineEd&Train *Lond*

**Dr Bell Foozwell,**  
BSc(Hons) *LaTrobe*, PhD *Melb*

**Mr Peter Hird,**  
BEd(Sc) *Melb*

**Dr Anthony Klemm,**  
BSc(Hons) *Adel*, PhD *Flinders*,  
FAustMS

**Dr Bernard Leigh,**  
BSc(Hons), GradDipEd, PhD  
*Monash*, MEd *Melb*

**Mr Philip Mannes,**  
BA(Hons) *Monash*

**Ms Elspeth McCracken-Hewson,**  
BSc, DipEd *Melb*, CertEd(FE),  
GradDipMgtStud *Middlesex*

**Mr Andrew Oppenheim,**  
BA, BSc, MSc, DipEd *Melb*

**Mrs Barbara Trauer,**  
BSc, DipEd *Melb*

## Media & Communications

**Dr David Neo,**  
BA *Calgary*, MA *Concordia*,  
PhD *LaTrobe*  
**Subject Leader**

**Ms Rose Bisignano,**  
BA *Monash*, DipEd *Melb*

**Mr Rory Jeffs,**  
BA *Deakin*, GradDipEd *Melb*  
(to August)

## Physics

**Dr Frederick Robilliard,**  
BSc(Hons), MSc *LaTrobe*,  
PhD *Monash*  
**Subject Leader**

**Mr Geoffrey Adam,**  
BSc(Hons) *JCU*

**Ms Farah Ajoudani,**  
BSc(Hons) *Mashad*, MSc *Melb*

**Dr Fun Lai,**  
BSc, MSc *RMIT*, PhD *Melb*

## Psychology

**Dr Maureen Vincent,**  
BA *Monash*, BSW *Melb*,  
GradDipEd(Sec) *ACU*,  
GradDipPsy *Monash*, MCLinPsy,  
PhD *Deakin*, MAPS, MACPA,  
MCCP

**Subject Leader**  
**Mr James Baker,**  
BA *Brown*, GradDipPsych  
*Monash*, AssSc(SPPDP) *FullSailU*,  
MPsych *Swinburne*

**Mr Ian Wei Yuan Teo,**  
BSc *Melb*, GradDipPsych *Deakin*

## Trinity Institute

**Ms Sue Karzis,**  
BA, DipEd, MYouthHealth&EdMgt  
*Melb*  
**Manager of Trinity Institute and  
Director of Summer Schools**

**Ms Rebecca McLennan**  
**Administrative Assistant**

## COLLEGE-WIDE DEPARTMENTS

### Advancement

**Dr Alan Watkinson,**  
MA *Cantab*, PGCE *CambrIOE*,  
MEd, DEd *Melb*, ADAPEF  
**Director of Advancement**  
(to April)

**Mr Scott Charles,**  
BPD, BBldg *Melb*, ME *RMIT*  
**Director of Advancement**  
(from November)

**Ms Kay Attali,**  
BA *Monash*, MA *Lond*  
**Advancement Associate,  
Special Projects**

**Ms Nicole Crook,**  
AssocDip(Bus) *Deakin*, Cert IV  
Arts(IntDes) *RMIT*  
**Associate Director, Alumni  
Relations**

**The Rt Revd James Grant AM,**  
BA(Hons) *Melb*, ThL,  
*AustCollTheol*, BD *MelbCollDiv*  
**Bequest Officer**

**Ms Essie Marendy,**  
BA(Hons) *Qld*, MA *Melb*,  
GradDipArtsEd *PhillipIT*,  
GradDipEd&Pub *RMIT*,  
GradCertMktg *Holmesglen*  
**Research Officer**

**Ms Kirstie Robertson**  
**Advancement Administrator**  
(on leave from June)

**Ms Toni Roberts,**  
BA, BTeach *Melb*, GradDipPsy  
*Monash*  
**Advancement Administrator**  
(from February)

**Ms Stella Charles**  
**Advancement Administrator**  
(to September)

**Ms Talitha Fraser**  
**Advancement Administrator**  
(from August)

## Art and Archives

**Mrs Hazel Nsair,**  
BA *Deakin*, GradDipInfoServ  
*RMIT*, AALIA  
**Mollison Librarian and Archivist**  
(to November)

**Dr Benjamin Thomas,**  
BA(Hons), MArtCur, PhD *Melb*  
**Rusden Curator of Art**

## Buildings & Grounds

**Mr Walter Carmignani**  
**Manager, Buildings & Grounds**  
(to February)

**Mr Scott Fennell**  
**Operations Coordinator**

**Mr Ian McLay**  
**Maintenance Officer**

**Mr Gregory Sullivan**  
**Facilities Assistant**

**Ms Heidi Macklin,**  
BSc *Macq*, BSc(Hons) *LaTrobe*  
**Administrative Assistant**

**Mr Malcolm Fraser,**  
DipNursing *Melb*  
**Gardener**

**Mr John Fyffe**  
**Gardener/Maintenance**

**Mr Paul McGrath**  
**Caretaker & Security Officer**

**Mr Paul Camilleri**  
**Caretaker & Security Officer**

## Chaplaincy

**The Revd Dr Andreas Loewe,**  
MA, MPhil *Oxon*, PhD *Cantab*,  
FRHistS  
**College Chaplain** (to October)

**The Revd Chris Carolane,**  
BSc(Hons) *LaTrobe*, DipEd *Melb*,  
ThL *AustCollTheol*  
**Chaplain to Foundation Studies**

**The Revd Dr Joy Sandefur,**  
DipTheol *BibCollVic*, DipDip,  
DipRelEd *MelbCollDiv*, BA, PhD  
*LaTrobe*, GradCertAustIndig  
ESLTeach *Darwin*  
**Assistant Chaplain**  
(May–December)

**Mr Philip Nicholls,**  
BMus *Melb*  
**Administrator, Chaplaincy  
& Music** (to December)

## Communications

**Ms Dee Jarrett-Jenkins**  
**Manager, Visual  
Communications** (to November)

**Ms Penny Appleby,**  
BBus *Qld*  
**Marketing & Communications  
Coordinator**

**Ms Kelly Roberts,**  
BA *Melb*  
**Communications Intern**

## Conferences & Events

**Mr Mark Gordon,**  
BA(Hons) *LSBU*  
**Conference, Catering &  
Hospitality Manager**

**Mr Pierre Houeix**  
**Conference & House Assistant**

## Finance & Administration

**Mr Gary Norman,**  
BBus RMIT, GradCertBus(Mktg)  
PhillipIT, CPA

**Director, Finance and Administration**  
Director, planitgreen, Trinity's Sustainability Projects

**Mrs Beverley Roberts**  
Executive Assistant to the Director, Finance and Administration

**Miss Judith Breheny,**  
BBus SIT, CPA  
Manager, Administration

**Mr Dean Berry**  
Accounts Receivable Officer

**Ms Philippa Smith,**  
BA, BCom Melb  
Payroll Officer

**Ms Nhi Tran,**  
BEc HoChiMinhCityU,  
BCom Well, CPA  
Accounts Payable Officer

## Human Resources

**Ms Kim Hubery,**  
BAppSc CSU  
Human Resources Advisor  
Manager OH&S

## Information Technology Services

**Mr Greg Chenhall,**  
BSc Melb  
Director of Information Technology Services

**Mr Trent Anderson,**  
BSc(ComTech) Melb  
IT Client Services Officer

**Mr Timothy Bell,**  
BSc(Hons) Melb  
Systems Administrator

**Mr Geoffrey Crompton,**  
BComms, BEng, BAppSci RMIT  
Systems Administrator

**Mr Stanley Despotellis**  
Audio Visual and Administrative Assistant

**Mr Matt Howard,**  
BTeach Melb, AdvDipMus Box Hill, MA Monash  
IT Client Services Officer

**Mr Hermann Koppenwallner,**  
DiplT Holmesglen  
IT Client Services Officer

**Mr Wayne-Wynn Lee**  
Business Applications Support Officer

**Mrs Maha Michael,**  
BEngIT AinShams  
Manager, Business Applications (to March)

**Mr Martin Steers,**  
AdvCertDigElec Barton, DiplT Holmesglen  
Manager of IT Client Services

**Ms Joslyn Tait,**  
BA, DipSLT Waikato, MA Melb,  
CertTEFLA UCLES  
Website and Portal Administrator

## Library

**Ms Gale Watt,**  
Licence ès Lettres Paris IV,  
BA Rutgers, MBIT,  
GradDipInfoMgt RMIT  
Leeper Librarian

**Mrs HazelNsair,**  
BA Deakin, GradDipInfoServ RMIT, AALIA  
Mollison Librarian and Archivist (to November)

**Ms Catharina (Kitty) Vroomen,**  
DipLib, GradDipAppInfoSys RMIT  
Deputy Librarian

**Mrs Marina Comport,**  
AssocDipSocSci Swinburne  
Library Technician

**Mr Nicholas Renkin,**  
BA UNE, DipLib Swinburne  
Library Technician (to May)

**Ms Karyn Yapp**  
Library Technician (from May)

## Music

**Mr Michael Leighton Jones,**  
BA Well, MA Cantab, MMus Qld  
Director of Music

**Mr John O'Donnell,**  
BMus Dunelm, ADCM,  
FRCO(Chm), LTCL, DSCM,  
LMusA  
College Organist

**Mr Philip Nicholls,**  
BMus Melb  
Administrator, Chaplaincy & Music (to December)

## Reception

**Mrs Yvonne Diamond**  
Receptionist & Administrative Officer

**Mr Pierre Houeix**  
Conference & House Assistant

**Mr Frank Henagan**  
College Porter

## STAFF ACHIEVEMENTS

**Tim Bell** attended the Django Conference Europe in June 2012, Apple World Wide Developer Conference in June, and presented at the Apple University Consortium XWorld in July, and the Large Installation System Administration Conference in December.

**Rosemary Blight** completed her Doctor of Philosophy in the Graduate School of Education, the University of Melbourne, with a thesis titled *Creating Indigenous Futures: Using Applied Theatre to Construct a Participatory Creative Space for Indigenous Australian Young People*. She also presented *Participatory Spaces for Indigenous Young People through Applied Theatre* at the Melbourne University Aboriginal and Torres Strait Islander Research Symposium in October.

**Dr Peter Campbell** JP is an Honorary Research Fellow at the Melbourne Conservatorium of Music, the University of Melbourne. An article, 'Eclectic Experience, Eclectic Style: An Interview with Joseph Twist' and a review of Michael Kassler's *The Music Trade in Georgian London* appeared in *Context*, 35/36 (2010/2011): 167–79; 203–6, and a review of the Trinity College Music Theatre Society's production of *The 25th Annual Putnam County Spelling Bee* appeared in *Trinity Today* 79 (Nov 2012): 17. In December he gave a conference paper entitled *Onward, Christian Soldiers: Hymnbooks as a Site of Social and Religious Politics in Australia* at the 35th Annual Conference of the Musicological Society of Australia in Canberra. He continued as a member of the editorial committee for *Context: A Journal of Music Research* and the organising committee for the Wagner and Us symposium to be held in December 2013. He is Treasurer of the Victorian Chapter of the Musicological Society of Australia, Archivist for the Australian Intervarsity Choral Societies Association, and Treasurer of the early music group Ensemble Gombert Inc. As a composer, two baptismal motets were performed during the year, the first, *And it Came to Pass*, in Perth in June, and the second, a setting of *One Drop of Water*, to a text by Dr Katherine Firth, was sung by the Choir of Trinity College in the Chapel in September. His motet *The Greatness of God* (Julien of Norwich) was sung at a wedding in December. Two hymn arrangements, *Christ be My Leader* and *An Upper Room* were released on *50 Best-Loved Hymns* (ABC Classics). Peter sang with the Consort of Melbourne for its first subscription concert and for the Melbourne Recital Centre's performance of Bach's *Johannes-Passion*, directed by Stephen Layton. Peter sang a concert of early music in Canberra in May, services with the Choir of St George's Cathedral, Perth, in June, a performance of the Brahms *Requiem* for the 63rd Australian Intervarsity Choral Festival in July, and a concert with Gloriana Chamber Choir and services with the Choir of the Canterbury Fellowship in November. He was also lucky to be available to assist – as a last-minute stand-in – during the Choir of Trinity College's tour to Germany and the Baltic States in July.

**Dr Barbara Cargill** attended the British Academy of Management conference in Cardiff in September.

**Greg Chenhall** attended the Gartner IT Symposium in November.


**The Revd Canon Dr Ray Cleary**

AM, published *Reinventing Welfare for Mission: Choices for Churches* (Canberra: Barton Books, 2012), which was launched at the College in August. He continues as a member of the Victorian Children's Council and a Board member of the International Forum on Child Welfare. In August he gave the J Nall Lecture on the topic *The church's engagement with justice* to the combined churches in Geelong.

**Geoff Crompton** attended the Linux Conference Australia in January and Pycon 2012 in March.

**Dr Sally Dalton-Brown**

published 'Global ethics and Nanotechnology: A Comparison of the Nanoethics Environments of the EU and China,' *NanoEthics*, 6.2 (2012): 137–50.

**Dr Anne Elvey** was appointed editor of the scholarly journal *Colloquium: The Australian and New Zealand Theological Review*; as editor she is a member of ANZATS Council. During the year she co-edited with Carol Hogan, Kim Power, and Claire Renkin, *Reinterpreting the Eucharist: Explorations in Feminist Theology and Ethics* (Equinox Publishing). She published *Living one for the other: Eucharistic hospitality as ecological hospitality, Reinterpreting the Eucharist: Explorations in Feminist Theology and Ethics*, edited by Anne Elvey, Carol Hogan, Kim Power and Claire Renkin (Equinox Publishing), *Love and Justice in the Gospel of Luke – Ecology, the Neighbour and Hope*, *Australian Biblical Review* 60.2 (2012): 1–17, 'On earth peace', *Gesher: The official journal of the Council of Christians and Jews (Victoria) Inc.* 4.3 (2012): 43–44, and a review of Alan H Cadwallader, *Beyond the Word of a Woman: Recovering the Bodies of the Syrophenician Women*, in *Australian Biblical Review* 60 (2012): 89–91, and gave the following conference papers:

*Acknowledging Traditional Owners of the Land: A Theological Inquiry*, StoryWeaving Postcolonial Theologies Conference, Whitley College, 23–25 January 2012; *The sense of sight in the Gospel of Luke: Encountering the text as "visible voice"*, ACBA, Melbourne, 5–8 July 2012; *Rethinking Neighbour Love: A Conversation between Political Theology and Ecological Ethics*, ASLEC-ANZ, Monash University, 31 August–2 September 2012; *Rethinking Neighbour Love: A Conversation between Political Theology and Ecological Ethics*, FBS National Conference, CTM, 24–25 September 2012; and *Thinking through things: bodies, matter, words: re-framing feminist theologies through an ecological materialist lens*, 1<sup>st</sup> Gender and Religion International Seminar: Women, Religion and Politics, Shoal Bay, NSW, 14–16 December 2012.

**Dr Katherine Firth** joined the Board of Acorn Press Ltd and was an Examining Chaplain for the Diocese of Melbourne. She published 'Kathleen Raine' in *British Writers: Supplement XVIII*, ed Jay Parini (New York: Scribner, 2012), 275–92; and two articles, 'What is the World we Want to Make?: Isobel Carmody *The Sending*,' *Steep Stairs Review*, 6 (Dec. 2011) and 'Xenophilia in the Kitchen: *The Great British Book of Baking*, and the Celebration of Otherness,' *Steep Stairs Review*, 7 (July 2012). She presented a paper at the Australian Association of Language and Learning, Key Thinkers, Key Theories Symposium, in Melbourne, on *Student Fetishisation of Detail: Adorno and Higher Education Commodity Culture*. Her lyrics to *One Drop of Water* with music by Dr Peter Campbell were performed at a baptism in September, and her new words for a verse to *Ye Watchers and Ye Holy Ones* were performed at the installation of the Revd Dr Andreas Loewe as Dean of Melbourne in October.

**Bell Foozwell** presented his research at the 56<sup>th</sup> annual meeting of the Australian Mathematical Society. He gave a presentation titled *Triangulations of products and related 3-manifolds* at the special session on Geometry and Topology.

**Dr David Gormley-O'Brien** gave a joint paper at a conference on *Contemporary Issues in Koine Greek Pedagogy* at Australian Catholic University in June.

**Dr Mike Heald** published 'Reinhabiting the Body, Decolonising Australia. Poetry, Meditation and Place in *The Moving World*,' *PAN (Philosophy, Activism, Nature)*, No 10 (2012).

**Dr Emma Henderson** presented three conference papers during the year: *The Empty Gesture: Jury Directions and the Meaning of Consent in Rape Trials in Victoria, Australia*, International Law and Society Conference, Honolulu; *Teaching Right(s)—Student-centered Learning in Human Rights Law*, Human Rights Teachers Network Workshop, Canberra; and *Rape Trials and the Jury Directions in the Crimes Act 1958 (Vic)*, Australian Law and Society Conference, Wollongong.

**Dr Brenda Holt** was invited to be on the University of Melbourne Student Engagement Plan Steering Group and the Social Inclusion Scholars and Practitioners Network. She attended the seminar *E-Engagement: Using Technology to Engage Students as Higher Education is Transformed by eLearning*. Brenda also served as Deputy President of the Council of University High School.

**Kim Hubery** completed her Master of Commerce (Human Resource Management) at Swinburne University of Technology.

**Glen Jennings** published 'The Land of Blood and Stones: Jamal Ahmad's *The Wandering Falcon*,' *Cha: An Asian Literary Journal*,

16 (March 2012); 'Wang Hui on New China,' *Arena Magazine*, 117 (April–May 2012): 49–51; 'The High and the Low: Yan Geling's *The Flowers of War*,' *Cha: An Asian Literary Journal*, 17 (June 2012); 'Laudanum, London and Love: Wilkie Collins,' *Steep Stairs Review*, 7 (July 2012); 'Liu Xiaobo and the Crystal Spirit,' *Steep Stairs Review*, 7 (July 2012); 'Finessing the Principles, Frightening the Punters: Tony Abbott, Future PM?' *Steep Stairs Review*, 8 (Sep. 2012); 'Demented Disneyland: Benedict Anderson and the Fate of Rural Hell,' *Steep Stairs Review*, 8 (Sep. 2012); and 'Heroes Without Borders: Anoop Chandola's *In The Himalayan Nights*,' *Cha: An Asian Literary Journal*, 19 (November 2012).

**Hermann Koppenwallner**

completed the Diploma of Information Technology at Holmesglen.

**The Revd Professor Dorothy Lee**

Lee's book *Hallowed in Truth and Love: Spirituality in the Johannine Literature* (Melbourne: Mosaic Press, 2012) was launched at the College in March. In October, she was named as one of the 10 inaugural professors of the MCD University of Divinity. She also gave two papers at the North American Society for Biblical Literature conference in Chicago in November.

**Michael Leighton Jones**

was guest director for the Tudor Choristers for its Sing Nowell concert in December. ABC Classics released three CDs featuring the Choir of Trinity College during 2012. *Lest We Forget – The Music of Remembrance* and five anthems recorded in December 2010, among them *For the Fallen* for which he wrote the music. The Choir also contributed 35 tracks to the ABC Classics 2 CD compilation *50 Best-Loved Hymns* released in November, of which 18 were arranged by Michael. The Choir also had tracks on two further ABC compilations during the year: *For the God who Sings*

and *Rule Britannia: The Music that Made Britain Great*. Michael sang the role of Jesus in a Melbourne Recital Centre performance of Bach's *Johannes-Passion*, in which Stephen Layton, Director of Music at Trinity College, Cambridge, directed the Choir. In May, Michael was guest soloist in Vaughan Williams's *Five Mystical Songs* for the Murray Conservatorium Choir in Albury, while in June he appeared in four concerts in the Woodend Winter Arts Festival, singing Italian cantatas alongside Siobhan Stagg and the bass solos in Haydn's *Harmoniemesse*. His setting of *O Lux, beata Trinitas* has been performed on two occasions as the Introit during Evensong at Trinity College Chapel in Cambridge and his *Responses for Men's Voices* receives regular performances at Canterbury Cathedral, Gloucester Cathedral, St Paul's Cathedral, London, and Westminster Abbey. Michael also wrote a setting of *The Lord at First did Adam Make* for the 2012 Carol Services (also performed at St James's King Street, Sydney), and his arrangements of *The Holly and The Ivy* and *Christmas Medley for Brass* performed in Auckland, New Zealand, by Musica Sacra have now been recorded and released on an Atoll label CD.

**Dr Tamar Lewit** published two articles, 'Dynamics of Fineware Production and Trade in the 1<sup>st</sup> to 7<sup>th</sup> Centuries AD: The Puzzle of Supra-regional Exporters' *Journal of Roman Archaeology* 24 (2011): 313–32, and 'Oil and Wine Press Technology in its Economic Context: Screw Presses, the Rural Economy and Trade in Late Antiquity,' *Antiquité tardive: Les Campagnes en Orient et en Occident dans l'Antiquité tardive*, 20 (2012), and a review of *AHM Jones and the Later Roman Empire*, ed David M Gwynn, *East & West* 11 (2012). She presented a specialist seminar on using archaeological evidence to the Classics Honours: Methods

and Evidence course at the Australian National University, and convened three Trinity College Late Antiquity seminars for both academic, student and general public audiences. Tamar continues as Honorary Fellow at the School of Historical Studies, the University of Melbourne, and as Central Investigator in a Australian Research Council Discovery Grant Project entitled *The Silent Wilderness Speaks: The Long History of Gallipoli and the Dardanelles* in conjunction with colleagues from Australian National University and La Trobe University. She is a member of the international editorial board of a new multi-lingual journal, *Post Classical Archaeologies*, produced at the University of Padova, and was invited by David Eitam of the Hebrew University of Jerusalem to join an online gathering of archaeologists, historians and multidisciplinary scientists interested in ancient Near East, Levant and Mediterranean, and in the study of archaeo-industry.

**The Revd Dr Andreas Loewe** presented a lecture and seminar on Bach's *St John Passion* at the Hebrew University Jerusalem in January. In April he presented an introductory lecture on Bach's Passions at a performance by the Choir of Trinity College of the *St John Passion* at the Melbourne Recital Centre and delivered the Three Hours' Devotions on Good Friday at St Paul's Cathedral. In June and July, Andreas travelled with the Choir of Trinity College to Eastern Germany, preaching and at St Thomas's in Leipzig and at Dresden's Frauenkirche. In August, Andreas was Rex Lipman Visiting Fellow at St Peter's College Adelaide, and preached at Broadford, Victoria. In September, he presented on Bach's *B-Minor Mass* at the St James' Institute, King Street, Sydney, and chaired a Bach Symposium at Trinity. Andreas served on the United Faculty of Theology Senatus until October, and remains a member of MCD

University of Divinity Council, the Council of the Diocese of Melbourne and of Melbourne Girls' Grammar School. In June, Andreas was elected as 15<sup>th</sup> Dean of Melbourne, and took up this appointment in October.

**Professor Andrew McGowan** gave two public presentations while on Sabbatical leave during semester one: *The End of Sacrifice? Cultic Traditions and the Early Eucharist* at Fordham University, New York, in March, and *Making Sacrifices: Cultic Tradition and Early Christian Meals* at Yale Divinity School, New Haven, in May. He also presented *Feast as Fast: Asceticism and Early Eucharistic Practice* at Christian-Albrechts Universität, Kiel, Germany, in August, and published 'Eucharist and Sacrifice: Cultic Tradition and Transformation in Early Christian Ritual Meals' in *Mahl und religiöse Identität im frühen Christentum: Meals and Religious Identity in Early Christianity*, ed M Klinghardt and H Taussig (Tübingen: Francke, 2012), 191–206. He continues as a member of the Board of St Michael's Grammar School, a Canon of St Paul's Cathedral, Melbourne, and a member of the Doctrine Commission of the Anglican Church of Australia. In October, he was named as one of the 10 inaugural professors of the MCD University of Divinity.

**Justin McNamara**, with Marita P McCabe, published 'Striving for Success or Addiction? Exercise Dependence among Elite Australian Athletes,' *Journal of Sports Sciences*, 30.8 (2012).

**Dr Jack Migdalek** was awarded his PhD from Deakin University in October, for a thesis entitled *Embodied Choreography and Performance of Gender*. He published 'Aesthetics of Gender Embodiment,' *Alfred Deakin Research Institute (ADRI) Working Papers*, Series 2, no 37, attended the ATESOL Pronunciation Symposium in Queensland in July, and presented *Testosterone*

*Kisses* at the Gender Games research symposium, convened by Deakin, Melbourne and Monash Universities in November.

**Dr Jennifer Mitchell** was invited to speak at the Foundation Pathways Interest Group Workshop at the Australian International Education Conference in September. She attended the International Conference on eLearning at the Chinese University of Hong Kong, in June, and presented a paper at the Higher Education Research & the Student Learning Experience in Business Conference in December. She co-edited and published on WordPress three issues of *Steep Stairs Review: Literature and Culture from Trinity College Foundation Studies* (July, September and December 2012), and was author of three book reviews for *Steep Stairs Review* on works by Jeanette Winterson, Greg Baxter, and Kate Zambreno.

**Mark Nixon** published a chapter entitled 'At Home in a World of Fictions: Commercial Sociability in Montesquieu's Persian Letters' in *Sociability and Cosmopolitanism: Social Bonds on the Fringes of the Enlightenment*, ed Scott Breuninger and David Burrow (London: Pickering & Chatto, 2012).

**Martin Steers** completed the Diploma of Information Technology at Holmesglen.

**Jane Sykes** was awarded her Master of Education from Monash University in October.

**Dr Cathy Symington** was invited to the University Malaysia Perlis in September to present as part of the International Lecture Series. Her sustainability topic was *Bumblebees Shouldn't be Able to Fly*. She also gave a workshop presentation at the Australian Council for Educational Leaders annual conference in Brisbane in October titled *Where Angels Fear*


to *Tread: Leadership in Difficult Conversations*.

**Dr Janusz Sysak** contributed a chapter entitled 'Aspects of Love in Yogic Philosophy' to the book *Love in the Religions of the World*, ed. Wayne Cristaudo and Gregory Kaplan (Cambridge Scholars Publishing, 2012).

**Dr Benjamin Thomas** was appointed a Research Fellow of the Australian Institute of Art History, working on a book manuscript with co-author, Professor John Poynter AO.

**Dr Justin Tighe** published 'The Short Life of *North-West Magazine*: Five Races and Inner Asian Anxieties at the Dawn of the Chinese Republic', *Inner Asia*, 14 (2012) 365–81, and, with David Brophy and Anthony Garnaut, 'Introduction: The Xinhai Revolution and Inner Asia', *Inner Asia*, 14 (2012) 319–22. He also presented three conference papers: *Geography and Travel in a Yime of Chinese National Crisis: Lin Pengxia and the Salvation of the Northwest, Past and Present of Inner Asian Studies—Towards defining Places, Nomenclature, and Approaches* at the Australian National University in March; *Planes, Trains, Donkey Sedans and Everyday Life in a Time of National Crisis c 1933: The Northwest Journey of Lin Pengxia*, The History of Everyday Life in Late Imperial and Modern China International Conference at the University of Queensland in May; and *Sovereign Spaces, Chinese Worlds and China in World History, c 1800–1950*, Beyond Eurocentrism: China and Narratives of World History workshop at the University of Melbourne in July, for which he was also joint organiser.

**Kitty Vroomen** attended the VALA Conference – eM-powering eFutures in February, and a one-day workshop, Copyright for Educational Institutions, run by the Australian Copyright Council to enable her to act as the Copyright Officer for the College.

Kitty is a member of The Choir, directed by Dr Jonathan Welch AM.

**Dr Megan Warner** attended the International Society of Biblical Literature in Amsterdam in July, where she presented two papers.

**Gale Watt** attended the VALA Conference – eM-powering/efutures in February, the annual COSA User Conference 2012, the futurEducation Symposium held by the Australian Publishing Association, and the Learning Precincts Panel discussion at the University of Melbourne. She is a member of the Chorale Française de Melbourne, is current Secretary of SUAV, and coordinator of the College Librarians' Group.

**Dr Alexandra Williams's** article 'From Art Instrument to "Plastic Fantastic": the revival of the recorder', was republished in *Traffic Anthology 2012* (Melbourne, University of Melbourne Graduate Student Association, 2012): 11–37.

**Alyce Wilson** published, with N Szwed and A Renzaho, 'Developing Nutrition Guidelines for Recycled Food to Improve Food Security among Homeless, Asylum Seekers and Refugees in Victoria, Australia,' *Journal of Hunger and Environmental Nutrition*, 7.2/3 (2012): 239–52, and a chapter, 'Nutrition and Diet in Indigenous Communities,' in *Indigenous Australians and Health*, ed R Hampton and M Toombs (Oxford University Press, 2012). With N Kew, she presented the paper *Creating New Connections with Indigenous Health Organisations in Victoria for Health Students to Engage with Indigenous Health*, National University Rural Health Conference, Creswick, in August. Alyce was also awarded a three-month internship in the non-communicable disease department at the World Health Organisation headquarters in Geneva commencing in December.

## COUNCIL

**The Most Revd Philip Freier**  
Archbishop of Melbourne  
President

**Mr Paul Andrews**  
President of the Senior Common Room

**Mr Campbell Bairstow**  
Dean of the College

**Mr Stuart Bett**  
President of the Union of the Fleur-de-Lys 2011–12 (to March)

**Dr Graeme Blackman**  
Diocese of Melbourne

**Dr Andrew Bunting**  
Theological Student Representative

**The Revd Brenda Burney**  
Diocese of Gippsland (to April)

**Associate Professor Tony Buzzard**  
Fellow of the College

**Associate Professor Marion Campbell**  
University of Melbourne

**Dr Barbara Cargill**  
Dean of International Programs

**Ms Vivian Chan**  
TCFS alumnus (from April)

**Mr Bill Cowan**  
Chairman of the Board

**The Revd John Davis**  
Diocese of Wangaratta

**Ms Margot Foster**  
President of the Union of the Fleur-de-Lys 2012–13 (from March)

**Ms Louise Gourlay**  
Fellow of the College

**Mr Philip Hall**  
Residential Student Representative (to October)

**Mr Matthew Hargreaves**  
Senior Student of the College 2012–13 (from August)

**Mr Sean Hewetson**  
Senior Student of the College 2011–12 (to August)

**Professor Kenneth Hinchcliff**  
University of Melbourne

**Ms Neralie Hoadley**  
Staff Representative

**Mr Oliver Hodson**  
Alumnus

**Dr Brenda Holt**  
Chief of Staff

**Ms Liz Kelly**  
Alumna

**Ms Alice Knight**  
Diocese of Ballarat

**The Revd Dr Dorothy Lee**  
Dean of the Theological School

**Dr Bernard Leigh**  
Staff Representative

**The Revd Dr Andreas Loewe**  
Trinity College Chaplain (to October)

**Ms Felicity Martin**  
Residential Student Representative (to October)

**Professor Andrew McGowan**  
Warden

**Mr Gary Norman**  
Director of Finance and Administration

**Professor Pip Pattison**  
University of Melbourne

**Mr Vincent Ramos**  
TCFS alumnus (to April)

**Ms Kate Reid**  
Alumna

**Dr Harold Riggall**  
Alumnus

**Ms Natasha Robbins**  
Residential Student Representative (from October)

**Mr Donald Speagle**  
Alumnus

**Ms Robbie-Lee Stephens**  
Residential Student Representative (from October)

**Dr Alan Watkinson**  
Nominee of the Trinity College Foundation

**The Revd Tony White**  
Diocese of Bendigo

**The Hon. Mary Wooldridge**  
Nominee of the Council and Alumna (to February)

**Secretary to the Council**  
**The Warden**

**Minutes Secretary**  
**Dr Peter Campbell**  
Executive Officer

## COMMITTEE OF THE COUNCIL

### Fellows Committee

Professor Andrew McGowan  
Warden (Chair)

Mr William Cowan  
Chairman of the Board and  
Fellow of the College

Mr Tony Buzzard  
Fellow of the College

Ms Louise Gourlay  
Fellow of the College

The Rt Revd James Grant AM  
Senior Fellow of the College

## BOARD

**Mr Bill Cowan**  
BEng(Elect), BCom *Melb*, MBA  
*Harvard*

**Chairman of the Board**

**Mr Campbell Bairstow**  
BA *WAust*, BEd *Murdoch*  
**Dean of the College**

**Ms Kathleen Bailey-Lord**  
BA(Hons) *Melb*

**Dr Graeme Blackman**  
BSc(Hons), PhD *Monash*, BD,  
MTheol *MelbCollDiv*, FTSE,  
FRACI, FAICD, FIoD (to May)

**Mr Jim Craig**  
BEc, LLB(Hons) *Adel*, LLM *Melb*

**Ms Oshana De Silva**  
BSc(Hons) *UCL*, MBA *Melb*

**Ms Jodi Fullarton-Healey**  
BCom, LLB(Hons) *Melb*, AICD

**Mr Stuart Gooley**  
BCom *Melb*, FCPA, FCA

**Mr Matthew Hargreaves**  
**Senior Student of the College**  
**2012–13** (from August)

**Mr Sean Hewetson**  
**Senior Student of the College**  
**2011–12** (to August)

**Professor Andrew McGowan**  
BA(Hons) *WAust*, BD(Hons)  
*MelbCollDiv*, MA, PhD *NotreDame*  
**Warden**

**The Rt Revd (Anthony) John  
Parkes AM KStJ**  
LLB(Hons) *Sheffield*, BTh(Hons)  
*AustCollTh*, MTh *MelbCollDiv*  
(from May)

**Mr Charles Sitch**  
BCom, LLB *Melb*, MBA *Columbia*  
(from July)

**Professor David Studdert**  
BA(Hons), LLB *Melb*, MPubHlth,  
ScD *Harvard*

**Secretary to the Board**

**Mr Gary Norman**  
Director of Finance and  
Administration

**Minutes Secretary**

**Dr Peter Campbell**  
Executive Officer

## COMMITTEES OF THE BOARD

### Art Committee

Sir Andrew Grimwade  
Chair

Professor AGL Shaw  
Emeritus Chair (to April)

Mr Campbell Bairstow  
Dean of the College

Ms Georgina Barraclough

Dr Kate Challis

Mrs Lara Nicholls

Mr Fred Grimwade

Dr Alison Inglis

Professor Andrew McGowan  
**Warden**

Ms Katherine Mills  
**President of the Art Studio 2012**

Mr Gary Norman  
Director of Finance and  
Administration

Dr Ben Thomas  
Rusden Curator of Art

Mr Nathan Van As  
**President of the ER White Club**  
**2012**

Dr Alan Watkinson  
Director of Advancement  
(to April)

### Buildings and Grounds Committee

Mr Jim Craig  
Chair

Ms Kathleen Bailey-Lord  
(from November)

Mr Campbell Bairstow  
**Dean of the College**

Mr Richard Barley

Ms Jennifer Calzini (from March)

Mr Will Leaf (from March)

Professor Andrew McGowan  
**Warden**

Ms Laura Mumaw

Mr Gary Norman  
Director of Finance and  
Administration

Ms Rachel Peck (from July)

### Education Strategy Committee

Professor David Studdert  
Chair

Mr Campbell Bairstow  
Dean of the College

Dr Barbara Cargill  
Dean of International Programs

Mr Charles (Sandy) Clark

Professor Simon Evans

Dr Brenda Holt  
**Chief of Staff**

Mrs Liz Kelly

The Revd Professor Dorothy Lee  
Dean of the Theological School

Professor Andrew McGowan  
**Warden**

Mr Rick Tudor

### Finance Committee

Mr Stuart Gooley  
Chair

Mr William Cowan  
Chairman of the Board

Mr Philip Holberton

Ms Galina Kraeva

Mr Gordon Lefevre

Professor Andrew McGowan  
**Warden**

Mr Gary Norman  
Director of Finance and  
Administration

### Investment Management Sub-Committee

*A committee reporting to the  
Finance Committee*

Mr Philip Holberton  
Chair

My Syd Bone

Mr William Cowan  
**Chairman of the Board**

Ms Sue Dahn (from November)

Mr Stuart Gooley  
**Chair of the Finance Committee**

Mr Jono Gourlay

Mr Peter Hodgson (from August)

Professor Andrew McGowan  
**Warden**

Mr Gary Norman  
Director of Finance and  
Administration

### Governance & Nominations Committee

Dr Graeme Blackman  
Chair (to May)

Mr William Cowan  
Chairman of the Board  
Chair (from May)

Mr Jim Craig (from November)

The Rt Revd James Grant

Professor Andrew McGowan  
**Warden**

### Risk Management & Audit Committee

Ms Oshana de Silva  
Chair

Associate Professor Tony  
Buzzard

Ms Kim Hubery  
**HR Advisor and OH&S Manager**

Professor Andrew McGowan  
**Warden**

Mr Gary Norman  
Director of Finance and  
Administration

Mr Tony Pititto

Ms Aarti Sharma

### Occupational Health & Safety Sub-Committee

*A committee reporting to the Risk  
Management & Audit Committee*

Ms Kim Hubery  
**HR Advisor (Chair)**

Mr Walter Carmignani  
**Manager Buildings and Grounds**  
(to February)


Mr Gary Norman  
Director of Finance and  
Administration (from February)

Dr Kerry Higgins  
Foundation Studies Nominee

Mr Jeff Richardson  
Residential College Nominee

Ms Cate Elsworth  
Health & Safety Representative,  
Group 1

Dr Maureen Vincent  
Deputy H&SR, Group 1

Mr Danny Fahey  
Health & Safety Representative,  
Group 2

Ms Gayle McIntyre  
Deputy H&SR, Group 2

Mr Ian McLay  
Health & Safety Representative,  
Group 3

Mr David Barmby  
Deputy H&SR, Group 3

Mr Greg Sullivan  
Health & Safety Representative,  
Group 4

Mr Wayne-Wynn Lee  
Deputy H&SR, Group 4

Mr Mark Gordon  
Health & Safety Representative,  
Group 5

Ms Kirstie Robertson (to May)

Mr Pierre Houeix (from May)  
Deputy H&SR, Group 5

### **Theological School Committee**

The Rt Revd Andrew Curnow  
Bishop of Bendigo, Chair  
(to June)

The Rt Revd John Parkes AM  
Bishop of Wangaratta, Chair  
(from July)

Dr Graeme Blackman

The Rt Revd Mark Burton (to  
February)

The Venerable Dr John Davis  
Diocese of Wangaratta

The Revd Professor Dorothy Lee  
Dean of the Theological School

Professor Andrew McGowan  
Warden

Mr Gary Norman  
Director of Finance &  
Administration

The Revd Canon Colleen O'Reilly  
Diocese of Melbourne

### **COMMITTEES OF ASSOCIATED ORGANISATIONS**

#### **American Friends of Trinity**

The Revd Peter French  
Chair

Mr Jon Adler

Mr Phillip Cohen

Dr Bob Nicholls (to October)

The Rt Revd Andrew St John

Mr Duncan Thomas

Mr Bill Webb

Dr Alan Watkinson  
Director of Advancement

Ms Pera Wells

#### **Committee of the Union of the Fleur-de-Lys**

Ms Margot Foster (TC 1976)  
President

Mrs Carole Hinchcliff (TC 1978)  
Secretary

Mr Ralph Ashton (TC 1991)

Mr David Berry (TC 1971)

Ms Stella Charls (TC 2008)

Mr Paul Elliot (TC 1968)

Mr Jono Gourlay (TC 1991)

The Rt Revd James Grant (TC  
1950)

Mr Tim Hamilton (TC 2008)

Mr Oliver Hodson (TC 2002)

Mr Harold Riggall (TC 1960)

Mr Tim Roberts (TC 1981)

#### **Executive Committee of the Foundation**

*Reporting to the Board as the  
Committee for the Campaign  
for Trinity*

Dr Graeme Blackman  
Chair (to May)

Mr Charles Sitch  
Chair (from June)

Ms Kathleen Bailey-Lord  
(from October)

Mr Campbell Bairstow  
Acting Director of Advancement  
(June–November)

Mr Scott Charles  
Executive Director of the  
Foundation (from November)

Mr William Cowan  
Chairman of the Board

Ms Robin Campbell

Mr Jono Gourlay

The Rt Revd James Grant

Mr Mark Leslie

Professor Andrew McGowan  
Warden

Ms Miranda Milne  
(to September)

Mr Michael Munckton

Mr Gary Norman  
Honorary Treasurer of the  
Foundation

Mr Ian Solomon

Dr Alan Watkinson  
Executive Director of the  
Foundation (to April)

### **FELLOWS**

#### **Honorary Fellows**

The Hon. Austin Asche AC  
KStJ QC

Mr David Brownbill AM

Mr Anthony Buzzard

Mr WB 'Barry' Capp

The Most Revd Dr Peter Carnley  
AC

Mr Robert Champion de  
Crespigny AC

Mr Robert Clemente

Mr Bill Cowan

Professor Derek Denton AC

Professor Ian Edward Donaldson

Mrs Louise Gourlay OAM

The Rt Revd Dr Peter  
Hollingworth AC OBE

Dr Michael 'Taffy' Jones AM PSM

Professor Marcia Lynne Langton  
AM

Professor Richard Larkins AO

Dr Susan Lim

Ms Fay Marles AM

Dr Bruce Munro

Dr Roger Hamline Stafford  
Riordan AM

Professor Richard Smallwood AO

Mr Clive Smith

Ms Diana Smith

Dr Mechai Viravaidya AO

Dr Denis White

Mr Richard Woolcott AC

### **Senior Fellows**

Sir Roderick Carnegie AC

Mr Robert Cripps, AM

Mr Alan Cuthbertson

The Rt Revd James Grant AM

Mr James Guest, AM, OBE VRD

Sir Brian Inglis AC

Mr Brian Loton AC

Professor John Poynter AO OBE

Professor Robin Sharwood AM

The Hon. Clive Tadgell AO QC

### **Former Fellows**

Dame Margaret Blackwood DBE  
(†1986)

Sir John Bunting KBE (†1995)

The Revd Dr Evan Burge (†2003)

Sir Joseph Burke KBE (†1992)

Professor Manning Clark AC  
(†1991)

Sir Rupert Clarke AM MBE  
(†2005)

The Rt Revd Robert Dann (†2008)

Professor Peter Dennison  
(†1989) 1980 Sir Clive Fitts  
(†1984)

Mr John Gourlay AM (†2007)

The Hon. Sir Rupert Hamer AC  
KCMG ED (†2004)

Sir Edmund Herring QC KCMG  
KBE DSO MC ED (†1982)

Dr John Hueston (†1993)

Dr Peter Jones (†1995)

Miss Valentine Leeper (†2001)  
Dame Elisabeth Murdoch AC  
DBE (†2012)

Mr James Perry (†2007)

Mr Robert Sanderson DFC  
(†2008)

The Hon. Sir Reginald Sholl  
(†1988)

Mr Michael Thwaites AO (†2005)

Sir Lance Townsend (†1983)

Professor Kevin Westfold (†2001)

The Most Revd Sir Frank Woods  
KBE (†1992)

### Former Senior Fellows

Professor Alan Shaw AO (†2012)

## HONOURS

### Australia Day

*Members of the College*

Mr William Barrett (Barry) Capp  
AM (TC 1952) – **Fellow of the  
College**

Professor John Frederick Forbes  
AM (TC 1963)

Dr Alan James Goble OAM  
(TC 1943)

Mr Bryan Andrew Keon-Cohen  
AM QC (TC 1966)

Professor Peter Balshaw  
McPhee AM (TC 1966)

Mr Robert James Stewart AM  
(TC 1967)

Professor Rodney Stuart Tucker  
OAM – **non-resident tutor  
(1970–74)**

*Friends of the College*

Rosemary Anne Balmford AM –  
**past parent, JCH tutor (1958–61)**

Mr Alex Chernov AC QC – **past  
parent**

Mr Peter Hansen OAM – **donor**

Mr Peter Cadden Heerey AM QC  
– **donor**

Mr Stephen Hibbert Newton, AO  
– **donor**

Professor Ian Andrew Renard AM

Mrs Claire Russell Vickery OAM  
– **past parent**

Mrs Ruth Elizabeth Wraith OAM  
– **past parent**

### Queen's Birthday

*Members of the College*

Dr (John) Rowan Blogg AM  
(Non-resident, TC 1949)

Professor Christopher Christophi  
AM (Non-resident Tutor)

Captain Andrew Willis Fysh RAN  
OAM (TC 1986)

Mr David Peter Hawker AO  
(TC 1968)

Mr Tony Hyams AM  
(Non-resident, TC 1965)

Senior Chaplain Russell  
Stewart Joyce RAN OAM  
(TC 1972)

Mr Gregory Arthur Lewin AM  
(TC 1971)

Mr Simon Vincent McKeon, AO  
(Non-resident, TC 1974)

*Friends of the College*

Mr Anthony Michael D'Aloisio  
AM – **donor**

Associate Professor Jane  
Crawford Munro AM – **donor**

The Revd Emeritus Prof. Peter  
Daniel Steele AM – **TCFS  
Shepherd**

Mr Henry Jolson OAM QC –  
**donor**

Mr Dugald Grant McDougall RD  
OAM – **donor and past parent**

## BEREAVEMENTS

Mr Russell Henry Beedles –  
**Lecturer in Foundation Studies**

Dr (John) Anthony Colebatch  
(TC 1958)

Mr Warwick Furnell Du Ve  
(TC 1947)

Mr John Aubrey Gibson (TC 1969)

Dr Peter Horace Gibson  
(TC 1942)

Dr Alan James Goble OAM  
(TC 1943)

Mr Michael Gordon Keir Guthrie  
(TC 1964)

Mr Alan William Hamer  
(TC 1936)

Jeremy Brian Mark Jowett  
(TC 1982)

Mr James Esk Lemaire (TC 1938)

Mr Robert Ferrers Lloyd (non-  
resident, TC 1951)

Mrs Anne Murray – **wife of  
Timothy Murray (TC 1954)  
and past parent**

Mr Peter Ross-Edwards AM  
(TC 1947)

Emeritus Professor Alan George  
Lewers Shaw AO (TC 1935) –  
**Past Student, Tutor, Dean and  
Fellow of the College**

Dr Edward Ernest Spring  
(non-resident, TC 1935)

Emeritus Professor (Frank)  
Douglas Stephens AO DSO  
(TC 1931)

The Revd Lawrence Ernest  
Turnbull (TC 1980)

## SENIOR COMMON ROOM

### Executive 2011–12

Mr Paul Andrews  
**President**

Ms Anna Hood  
**Treasurer**

Ms Kellie Mathers  
**Secretary**

Ms Kirstie Robertson  
**Steward**

### Executive 2012–13

Mr Paul Andrews  
**President**

Ms Nicole Crook  
**Treasurer**

Ms Kellie Mathers  
**Secretary**

Ms Kirstie Robertson  
**Steward**

## VISITING SCHOLARS

### Semester 1

**Professor Joe Klewicki**  
University of New Hampshire  
**Fluid Mechanics**

**Professor Richard Noss**  
London Knowledge Lab  
**Mathematics education**

### Professor Hans Hornung

California Institute of Technology  
**Fluid Dynamics**

### Judge Marvin Garbis

District Court for the District of  
Maryland, USA  
**Law**

### The Revd Professor Richard Burridge

King's College London  
**Theology**

### Sheela Patel

### Mitali Ayyangar

### John Samuel

Society for the Promotion of Area  
Resource Centres  
**Urban Planning**

### Semester 2

### Herr Wolfram Latke

Amarcord  
**Music**

### The Revd Professor Richard Burridge

King's College London  
**Theology**

### Professor Dr Ronald Jeurissen

Nyenrode Business Universiteit  
**Business Ethics**

### The Revd Canon James Callaway

Colleges and Universities of  
the Anglican Communion  
**Theology**

## FIRESIDE CHATS

### Dr Margaret Hellard

*Global disease and marginalised  
populations*

### Mr Christopher Lamb

*Humanitarian diplomacy: Does  
it exist?*

### Dr Phoebe Wynne-Pope

*Peacebuilding, stabilisation,  
and the implications for  
humanitarian practice*

### Professor Joe Klewicki

*Why does a golf ball have  
dimples? Fluid dynamics explained*

### Dr Gary Stager

*Is Barack Obama the luckiest  
politician in America?*

### Ms Polixeni Papapetrou

*The 2011 ER White artworks*


**Dr Damian Powell***ANZAC Day***Mr Nathan Jessup***Does hope exist in a hopeless situation?***Professor Ian Donaldson***The life of Ben Jonson: The first literary celebrity?***The Revd Dr Andreas Loewe***Painting the Passion in Music: Johann Sebastian Bach's St John Passion***Professor Andrew McGowan***Dining with the dead: Ancient Roman eating in this life and the next***Mr John Brumby***The Battle of ideas: Australia in 2025***Dr Emma Henderson***Rape law in Victoria: Let's talk about sex***Sir Roderick Ian Eddington AO****Professor John Freebairn***Nuclear power forum***Professor Ronald Jeurrissen***Ethics in Finance***Dr Katherine Firth***Student fetishisation of detail: Adorno and higher education commodity culture***CHOIR OF TRINITY COLLEGE****Choral Scholars**

James Alcorn

NHM Forsyth Choral Scholar

Leonie Axford

Alice Backwell

AJ Herd Choral Scholar

Thomas Baldwin

Felicity Anne Curry Choral Scholar

Thomas Bland

NHM Forsyth Senior Choral Scholar

Choir Librarian

Michelle Clarke

NHM Forsyth Choral Scholar

Astrid Connelly

Oatley Family Scholar

William Cunningham

NHM Forsyth Choral Scholar

Stephanie Firth

Emily Fraser

Lyndon Green

Miranda Gronow

Helen Macpherson Smith Trust Choral Scholar

Eleanor Hanscombe

Rob Hansen

Peter Godfrey Choral Scholar

Hannah Hornsby

Andrew Justo

Ken Horn Choral Scholar

Gabrielle Lefevre

Robert H Cripps Choral Scholar

William Lennie

Katherine Lieschke

NHM Forsyth Choral Scholar

Joshua McLeod

Marion F Wilson Choral Scholar

Emma Muir-Smith

Freemantle Choral Scholar

Megan Nelson

Timothy Newton

NHM Forsyth Choral Scholar

Jessie Sun

Janet Clarke Hall Choral Scholar

Emma Williams

Peter Dennison Choral Scholar

Greta Williams

Agnes Robertson Choral Scholar

**Emeritus Choral Scholars**

Mr David Barmby

Dr Peter Campbell

Mr Thomas Drent

Dr Benjamin Namdarian

Mr Philip Nicholls

Mr Timothy Reynolds

Ms Suzanne Shakespeare

Ms Siobhan Stagg

Ms Megan Warner

**RESIDENTIAL COLLEGE****Resident students**

Emily Augusta Adamson

William Henry Alexander Adamson

James Alcorn

James Edward Allen

Juliet Evelyn Adelaide Archibald

Avinash Nair Atchu

Lucinda Scarlett Atkinson

Sharmila Austin

Tyson Austin

Alice Christie Backwell

Charlotte Lena Bahnfleth

Dougal Christopher Bailey

Erin Mary Farrell Barnes

Julia Rose Batterham

Ella Beckingsale

Estelle Louise Bennet

Tonya Bernardo

Georgia Rose Bettens

Joanna Jessie Ronan Blair

Thomas Bland

Tanya Hillary Blindauer

Ngaree Janalli (Nalli) Blow

James Vincent Bounds

David Redman Boyd-Law

Jessica Grace Bradford

Chloe Breakwell

Annina Mardi Hare Breidahl

Maia Frances Brent

Alena Sharon Broesder

Freya Louisa Brolsma

Adeline Brown

Amy Janet Buckerfield

Rory Alexander William Burnham

Nicholas Reid Caldwell

Taylor Callaghan

Kirsten Jane Callander

Katrina Chambers

Caitlin Chapman

Hillary Si-Min Cheah

Mark Yi-Hsuan Chiang

Le Chi (Tommy) Chiu

Jia Xiong Choo

Wai Hoe Choong

Jocelyn Wai-Ling Chu

Benjamin John Murray Clark

Emma Jean Murray Clark

Michelle Anne Clark

Thomas Charles Clark

William John Richard Clark

John Patrick (Jack) Clarke

Stephanie Kim Clarke

Michael Alexander Clements

Alice Lillian Workman Coates

Jordonne Thea Colley

Lucilla Clare (Lucy) Colman

Astrid Clare Elizabeth Connelly

Joseph Albert Constable

Campbell David Cooke

Alexandra Jessica Coppe

Asha Cornish

Mathew Luke Crane

Thomas George Crowhurst

William Gordon Gray Cuninghame

Hamish Edward Curran

Jack Andrew Cuthbertson

Fiona Stephanie Alexandra Davidson

James Stewart Dawkins

Charles de Brosses

Bradley Francis Den Heijer

Oscar Floyd Dixon

Cale Nathaniel Dobrosak

Michael Doherty

Renrui (Henry) Dong

Cameron Joseph Hickey Drane

Kathryn Madeline Droppert

Morgan Druce

Hélène Michele Eliane Duchamp

Benjamin Duff

Luis Inaki Duhart Gonzalez

Jared Benjamin Dyson

Caroline Winfield Edwards

Georgina Winfield Carleton Edwards

Jakamarra (Louis) Egger

Cameron Kieran Englman

Lu (Estelle) Fang

Elizabeth Ann Farrelly

Nicole Louise Feast

Eleanora Lucia Francesca Figueroa-Steiner

Olivia Victoria Fish

Stephany Forman

Stephanie Jayne Forrest

Molly Jennifer Fowler

Emily Vaux Fraser

Alexander Galligan

Julia Grace Garside

Miranda Pearl Meadows Gaze	Georgina Mary Kelly	Georgina McKay	Chantelle Olivia Robbins
Matthew David Geleta	Louise Antonia Mary Kelly	Daniel McKenzie	Natasha Lee Robbins
Daniel James Gibbons	Charles Arthur Schlesinger	Levi John McKenzie-Kirkbright	Allen Roberts
Hui Pin Goh	Kemp	James Michael McMahon	James William Hunter Roberts
Jie Lin Claire Marie Goh	Patrick Kennedy	James Mecca	Joanna Grace Roberts
Yi Jzen Goh	Stuart William Kennedy	Nora Merralls	Claire Elizabeth Robinson
Susannah Katherine Gomm	Thomas Kickett	Joseph Alan Merrion	Katharine Robinson
Rohan Nicholas Peter Gordon	Jay Jaehyun Kim	Katherine Joelle Mills	Lily Marie Robinson
Robert Andrew Graham	Suho (Joseph) Kim	Alexander Blair Mitchell	Alethea Margaret Rose
Frederick Sheppard Grimwade	Philippa Juliette Louise Kirby	William John Monotti	Fergus John Malcolm Rose
Miranda Rose Gronow	Dong-Kyoon (Daniel) Ko	Nicholas Patrick Montgomery	William Charles Benjamin Ross
Andrew Lewis Gunn	Rachel Li Tzu Koh	Natasha Montgomery-Hribar	Sara Dee Rusdiah
Anthony Robert William Hall	Jonathan Nai-Xian Lai	Audrey Violet Moore	Benjamin Charles Russell
Phillip Hall	Su Yin Lai	Alexandra Morgan	Callum Hugh Russell
Lachlan Hugh Hamilton	Eva Lambert	David Thomas Morley	Rachel Claire Ryan
Charles Peter Hammond	Jonathan Kin Yee Lau	Antonia Mary Morris	Namrata Satish
Timothy Robert Hannah	Lucienne Anne Le Miere	Todd Stuart Morris	Charlotte Susan Scales
Steven Angus Hanning	Gyu Sung Lee	George William Edward Morrison	Salome Shah
Robert William Hansen	Gabrielle Paige Lefevre	Damian Morton	Rahimah Shahnas Shahul
Laura Betty Hanson	Tomos Andrew Lelong	Bhagya Deepali Mudunna	Hameed
Nicola Jane Hard	Emily Jane Lewis	Emma Muir-Smith	Evangeline Mae Shaw
Joshua Robert Hardy	Thomas Charles Li	Benjamin Paul d'Stere Murphy	Mathuranthakan Kathir (Mathu)
Matthew Charles Hargreaves	Zhaolong Li	Adelaide June Myer	Sinnathamby
Nicole Kirstie Hart	Jiatian (Rocky) Liang	Simone Gabrielle Nathan	Anna Meredith Sloan
Samuel Morgan Rigby Hartley	Candice Monique Liddy	Jake Alexander Chance	Bilitis (Billy) Smith
Alistair Martin Haskett	Katherine Rosalind Lieschke	Naughton	Imogen Smith-Waters
Lucy Elizabeth Hawker	An Chieh (Andrew) Lin	Jie Min Neo	Siobhan Helen Stagg
Andrew Hearl	Shu Lin	Timothy William Newton	Erika Kahlen Stanford
Andrew Hebbard	Libby Littleyuile	Eleanor Nicklason	Hamish Stein
Morgan Peter Hepburn-Brown	Lu Liu	Manvi Nirula	Robbie-Lee Stephen
Sean d'Aulton Hewetson	Kane Sheung-Kan Lo	Camille Liu Nock	David Isor Barker Stern
Katherine Myung Alexandra Hewitt	Catherine Long	Iona Norton	Hayley Anne Stratton
Alexandra Hinchcliff	Georgina Louise Long	Chiemi Kristina Parker	Julia Catherine Stretch
Lok Yan (Phyllis) Ho	Daniel Joseph Loudon	David Bruce Parncutt	Bianca Shelley Constantinides
Poh Hui Ho	Indi Lowe	Luke Keith Patterson	Strugnell
Madeleine Dubrelle Hodge	John Mark Christopher Lucas	Oliver Pedersen	Sebastian Philip Constantinides
Robert John Malcolm Holt	Lucy Annette Macdonald	Kimberly Pellois	Strugnell
Joobin Hooshmand	Campbell Richard MacGillivray	William James Penington	Claire Jane Sutterby
Dougal Victor Allan Hurley	Natasha Mary MacKenzie	Edward Perin	Thomas Alexander Szoka
Ellen Margaret Innes	Rachel Amy Macleod	Ewen Pickles	Hannah May Szto
Avnish Jain	Holly Rebecca Mann	Samantha Pienaar	Heather Lying Tan
Selvi Jegatheeson	Sarah Mann	Thomas Simon Pierce	Zhi Liang Tan
Alexander Nicholas Richard Johnson	Alexander Malcolm John (Sandy) Marshall	Georgina Natalie Prassas	Naoya Tashiro
Cyril Johnson	Felicity Chenevix Martin	Rahul Dharmin Ratwatte	Alexandra Kate Theile
Mitchell David Johnson	Nigel Gutsikanai Mataranyika	India Read	Philip Alexander Gillespie Theron
Andrew Malcolm Justo	Simon Christopher Matthews	Emily-Jane Recny	Douglas Peter Tjandra
	Hanna Douglas McCreath	Ross Oliver Ritchie	Elise Loraine Tolley
			Anna Elizabeth Gage Traill


Stephen James Treloar  
 Santo Joseph Tripodi  
 Hugo William Trotter  
 Tse Sai Yee  
 Nathan Seth Van As  
 Rudi Martin van Breda  
 Rachel Simone Van Santen  
 Charles Vaughan  
 Irini Vazanellis  
 Georgina Alice Venn  
 Lacey Jayne Verley  
 Rukman Vijayakumar  
 Alexandra Therese von Schoenberg  
 Anna Louise Wallace  
 Ashley Louise Wallace  
 Joanna Isobel Wallis  
 Jessica Wang  
 Kai Yue Wang  
 Xi (Sissi) Wang  
 Laura Doris Ward  
 Mitchell Graham McGregor Ward  
 Stephanie Katherine Waters  
 Stuart Guy Watson  
 Alexandra Weisenberger  
 Vanessa Elise West  
 Annabel Samantha Willder  
 Emma Rose Williams  
 Greta Louise Williams  
 Ruairidh Paresh Williamson  
 Alyce Norma Wilson  
 Luke Geoffrey Wilson  
 James Erle William Wolfe  
 Christopher James Wood  
 Emily Kate Wood  
 Isabella Claire Woodhouse  
 Peter Bor Yuh Wu  
 Charlotte Amelia Lear Wyles  
 Michael James Wyles  
 Han Xue  
 Eugene Yi Yang  
 Shuwen (Sean) Yang  
 Dannel Yeo  
 David Henry Youl  
 Pan Ngan (Yvonne) Yu  
 Jean Zhang  
 Shumin (Sabrina) Zhao

## **Non-resident students**

Leonie Axford  
 Thomas Baldwin  
 Elliott Bannan  
 Tehanee Bardolia  
 James Bett  
 Hamish Edridge  
 Stephanie Firth  
 Lucian Green  
 Hannah Hornsby  
 Eliza Jonson  
 Hannah Layman  
 William Lennie  
 Demi Li  
 Junjun Liang  
 Steve Lim  
 Anthony Long  
 Lachlan McCall  
 Joshua McLeod  
 Sophie Menikides  
 Emma Muir-Smith  
 Ellen Munari  
 Douglas Porteous  
 Jon Ricketson  
 Alexander Shaub  
 Nathaniel Taylor  
 William Zogopoulos

## **CRIPPS MIDDLE COMMON ROOM**

Irini Vazanellis  
**President**  
 Georgina McKay  
**Secretary**  
 Ross Ritchie  
**Treasurer**  
 Joseph Constable  
**Senior Baldrick**  
 Miranda Gronow  
 Simon Matthews  
**Baldricks**

## **RESIDENT STUDENT COORDINATORS**

Freya Brolsma  
 Ben Clark  
 Joseph Constable  
 Tom Crowhurst

Kat Droppert  
 Caroline Edwards  
 Nicole Feast  
 Julia Garside  
 Morgan Hepburn-Brown  
 Maddie Hodge  
 Felicity Martin  
 Adelaide Myer  
 Rahul Ratwatte  
 Rachel Ryan  
 Julia Stretch  
 Douglas Tjandra  
 Hugo Trotter  
 Sissi Wang  
 Vanessa West

## **BURSARY COORDINATORS**

Maia Brent  
 Matthew Hargreaves  
 Robert Holt  
 James Roberts

## **TRINITY COLLEGE ASSOCIATED CLUBS (TCAC)**

### **TCAC Committee 2011-12**

Sean Hewetson  
**Senior Student**  
 Natasha Robbins  
**Social Secretary**  
 Jared Dyson  
**Treasurer**  
 David Parncutt  
**Arts Representative**  
 Erin Barnes  
**Community Representative**  
 Christopher Wood  
**Indoor Representative**  
 Hamish Stein  
**Men's Sport Representative**  
 Lucy MacDonald  
**Women's Sport Representative**

### **TCAC Committee 2012-13**

Matthew Hargreaves  
**Senior Student**  
 Althea Rose  
**Social Secretary**  
 James Roberts  
**Treasurer**

Kat Droppert  
**Arts Representative**  
 Joseph Constable  
**Community Representative**  
 Daniel McKenzie  
**Indoor Representative**  
 Ben Clark  
**Men's Sport Representative**  
 Anna Traill  
**Women's Sport Representative**

## **Art Studio**

Kat Mills  
**President**  
 Lizzie Farrelly  
**Secretary**  
 Lucy Coleman  
**Treasurer**  
 Kat Chambers  
 Charlotte Scales  
 Julia Batterham

## **Beer Brewing Society**

Tom Pierce  
**President**  
 Rory Burnham  
**Secretary**  
 Aley Weisenberger  
**Treasurer**  
 Phil Hall  
 Rudi Van Breda

## **Beer Budlay**

Adelaide Myer  
**President**  
 Alethea Rose  
**Secretary**  
 Anthony Hall  
**Treasurer**  
 Holly Mann  
 James Bounds  
 Tom Li

## **Billiards Room**

Matt Hargreaves  
**President**  
 Cameron Drane  
**Secretary**  
 James Roberts  
**Treasurer**  
 Dan McKenzie

Robert Holt  
Jess Wang

### **Cooking Society**

Aley Weisenberger  
President  
Julia Batterham  
Secretary  
Iona Norton  
Treasurer  
Emily Wood  
Kat Chambers  
Tom Clark

### **Dance Society**

Maia Brent  
President  
Tom Li  
Secretary  
Tash MacKenzie  
Treasurer  
Yvonne Yu

### **Dialectic Society**

Dan Gibbons  
President  
Tom Crowhurst  
Vice President

### **ER White Club**

Nathan Van As  
President  
Kath Mills  
Secretary  
George Morrison  
Treasurer  
Charlotte Scales  
Lou Kelly  
James Bounds

### **Film Society**

Simone Nathan  
President  
Ness West  
Secretary  
Anna Blood  
Treasurer  
Lucie Le Miere  
Nick Caldwell  
Stephanie Waters

### **Fitzstaneith Polling Society**

Morgan Hepburn-Brown  
President  
Cameron Drance  
Secretary  
Morgan Druce  
Treasurer  
Maia Brent  
Robert Graham  
Dan McKenzie

### **Games Society**

Andrew Hebbard  
President  
Nick Caldwell  
Secretary  
Tom Crowhurst  
Treasurer  
Robert Graham  
Rudi Van Breda  
Aley Weisenberger

### **Informal Dining Society**

Kat Droppert  
President  
Pip Kirby  
Secretary  
Imogen Smith-Waters  
Jamie Dawkins  
Eva Lambert

### **Outreach**

Doug Tjandra  
Secretary  
Ben Clark  
Treasurer  
Lacey Verley  
Georgina McKay  
Joe Constable  
Alyce Wilson

### **Trinity College Dramatic Society**

Julia Stretch  
Producer  
Claire Robinson  
Assistant Producer  
David Morley  
Treasurer

### **Trinity College Music Society**

Tom Li  
President  
Ben Clark  
Secretary  
Nathan Van As  
Treasurer  
Imogen Smith-Waters  
Kat Droppert  
Pip Kirby

### **Trinity College Music Theatre Society**

Anna Sloan  
Producer  
Rachel Ryan  
Artistic Director  
Julia Batterham  
Assistant Artistic Director  
David Morley  
Treasurer  
Julia Stretch  
Assistant Music Director  
Kat Droppert  
Marketing Manager  
Will Penington  
Technical Director  
Miranda Gaze  
Simone Nathan

### **Trinity International Social Committee**

Sissi Wang  
President  
Dannel Yeo  
Secretary  
Sabrina Zhao  
Treasurer  
Imogen Smith-Waters  
Nick Caldwell  
Zhi Liang Tan  
Phyllis Ho

### **Trinity Racquets Society**

Joe Constable  
President  
Lou Kelly  
Secretary  
Phil Hall  
Treasurer

Claire Sutterby  
Freddie Grimwade  
Tom Crowhurst

### **Trinity Recreational Alpine Club**

George Morrison  
President  
Izzy Woodhouse  
Secretary  
Morgan Druce  
Treasurer  
Charlie Hammond  
Claire Sutterby  
Robert Holt

### **Wine Cellar**

Robert Holt  
President  
Joe Constable  
Secretary  
James Roberts  
Treasurer  
Lou Kelly  
Matt Hargreaves  
Izzy Woodhouse

## **RESIDENT COMMITTEES**

### **Ball Committee**

Adelaide Myer  
Chair  
Rachel Ryan  
Freddie Grimwade  
Ness West  
Miranda Gaze  
Alethea Rose  
Lucie Le Miere  
Natasha Robbins  
Philip Theron

### **Beer Garden (newspaper)**

Eugene Yang  
Custodian  
Lucienne Le Miere  
Luke Patterson  
Nina Breidahl


### **Bulpadok (literary journal)**

Nina Breidahl  
**Editor**  
Jessica Brandford  
Eleanora Figueroa-Steiner  
Campbell MacGillivray  
Stephen Treloar  
Vanessa West  
Ruairidh Williamson

### **Buttery**

Freddie Grimwade  
**Bar Manager**  
Ben Murphy  
**Treasurer**  
James Bounds  
Emily-Jame Recny

### **Environment Committee**

Jess Wang  
**President**  
Tom Clark  
**Secretary**  
Ellen Innes  
**Treasurer**  
Doug Tjandra  
Izzy Woodhouse  
Kat Chambers

### **Fleur-de-Lys Editors**

Louise Kelly  
Nina Breidahl

### **Food Group**

Mark Gordon  
**Conference & House Manager**  
**Chairman**  
Pascal Berthelemy  
**Site Manager, Alliance Catering**  
Maia Brent  
**Bursary Coordinator**  
Tom Clark  
Phillip Hall  
Sean Hewetson  
**Senior Student 2011–12**  
Robert Holt  
**Bursary Coordinator**  
Dougal Hurley  
Tim McBain  
**Assistant Catering Manager,**  
**Alliance Catering**

Daniel McKenzie  
**Indoor Rep TCAC 2012–13**  
Rahul Ratwaite  
James Roberts  
**Bursary Coordinator**  
Colin Scarfe  
**Executive Chef, Alliance**  
**Catering**  
Heather Tan  
Tanya Tassone  
**Operations Manager Alliance**  
**Catering**  
Philip Theron  
Irin Vazanellis  
Chris Wood  
**Indoor Rep TCAC 2011–12**  
Jean Zhang

### **Jester Committee**

Freya Brolsma  
**Female Spirit-Leader**  
Daniel McKenzie  
**Male Spirit-Leader**

### **Northern Territory Trip**

Georgina McKay  
**President**  
Miranda Gaze  
**Treasurer**  
Lucy Atkinson  
Erin Barnes  
Alena Broesder  
Kat Droppert  
Miranda Gronow  
Matthew Hargreaves  
Phyllis Ho  
Will Monotti  
David Parncutt  
Ross Ritchie  
Jo Roberts  
Hayley Stratten  
Joanna Wallis  
Mr Paul Andrews  
**Staff/Driver**  
Mr Paul Broussard  
**Staff/Driver**  
Dr Peter Campbell  
**Staff/Driver**

### **Student Chaplaincy Committee**

Thomas Bland  
**Chapel Clerk/President**  
Emily Fraser  
**Deputy Chapel Clerk/Secretary**  
Andrew Justo  
**Treasurer**  
Rob Hansen  
Katherine Lieschke

### **Student IT Committee**

David Morley  
Yvonne Yu

### **Tech Committee**

Freddie Grimwade  
Charlie Hammond

### **OAK PROGRAM**

Irin Vazanellis  
Philip Hall  
Rachel Macleod  
**Curators**

### **Semester 1**

James Mecca (TC 2010)  
Justin Tonti-Filippini (TC 2009)  
Professor John Royle (TC 1954)  
Associate Professor Justin Tse (TC 1992)  
Justice Chris Maxwell (TC 1971)  
Marita Cheng (2012 Young  
Australian of the Year)  
Margot Foster (TC 1976)

### **Semester 2**

Bill Cowan (TC 1963)  
Chris Renwick (TC1961)  
Megan Clark (CSIRO)  
Michael Levine (TC 2005)  
Andrew Rouse (TC 1981)

### **TCAC AWARDS**

**Distinguished Effort in Senior Arts**  
Julia Stretch  
Adelaide Myer  
**Fresher Artsperson of the year**  
Gaby Lefevre

### **Outstanding Contribution to College Life**

Philip Theron  
Thomas Bland  
Will Penington  
Irin Vazanellis

### **Outstanding College Spirit**

Phil Hall

### **Outstanding Performance within a Club or Society**

Anna Sloan  
Rachel Ryan

### **Distinguished Contribution to Female Sport**

Kirsty Callander  
Alex Hinchcliffe

### **Fresher Sportsman of the Year**

Jonathan Lau

### **Distinguished Effort in Senior Male Sport**

Ben Clark

### **Outstanding Contribution to Community Service**

Lacey Verley  
Douglas Tjandra  
Emily Lewis

### **RESIDENTIAL COLLEGE AWARDS**

#### **Student of the Year**

Douglas Tjandra

#### **Outstanding Contribution to the Arts**

Julia Stretch

#### **Outstanding Contribution to Community Service**

Emily Lewis  
Will Penington

Sissi Wang

#### **Sportswoman of the Year**

Claire Sutterby

#### **Sportsman of the Year**

Hamish Stein

#### **Rohan Humberstone Cup**

Felicity Martin

#### **Outstanding Contribution to the College**

Thomas Bland

Adelaide Myer

David Morley

Irin Vazanellis

**Franc Carse Essay Prize**

[not awarded]

**Leeper Prize for Oratory  
(Dialectic Society)**

Daniel Gibbons

**Leeper Scripture Prize**

[not awarded]

**President's Medal for Oratory  
(Dialectic Society)**

Daniel Gibbons

**Wigram Allen Essay Prize**

Rachel Ryan

**Louise Gourlay Prize for Social  
Change**

Natasha Robbins

Chantelle Robbins

**Dux**

Douglas Tjandra

**Valedictorian**

Douglas Tjandra

**ACADEMIC AWARDS****Awarded in March***For results in Semester 2, 2011*

Alice Backwell

Elliott Bannan

Austin Barack

Louise Bennet

Chloe Breakwell

Caitlin Budge

Amy Chan

Ben Clark

Jackson Clarke

Jordonne Colley

Lucy Collins

Joe Constable

Tom Crowhurst

Jacob Dobson

Chris Drok

Helene Duchamp

Margot Eliason

Nicole Feast

Nicholas Fenech

Stephanie Forrest

Astrid Fulton

Miranda Gaze

Daniel Gibbons

Robert Graham

Claire Hamilton

Claudia Harley

Andrew Hebbard

Poh Hui Ho

Robert Holt

Andrew Jiang

Mitchell Johnson

Philippa Kirby

Daniel Ko

Eva Lambert

Lucienne Le Miere

Cheok Lee

Tomos Lelong

Michael Liu

Harriet Lobb

Rachel Macleod

Felicity Martin

Tim McGregor

Sophie Menikides

Tom Monotti

Antonia Morris

Todd Morris

Iona Norton

James Roberts

Anna Sloan

Hayley Stratton

Zhi Liang Tan

Louisa Thurecht

Douglas Tjandra

Justin Tonti-Filippini

Georgie Venn

Xi Wang

Stephanie Waters

James Wolfe

Thomas Wormald

Shaun Yap

**Awarded in August***For results Semester 1, 2012*

Lucinda Atkinson

Alice Backwell

Charlotte Bahnfleth

Alena Broesder

Nicholas Caldwell

Jia Xiong Choo

Benjamin Clark

Thomas Crowhurst

Morgan Druce

Cameron Englman

Nicole Feast

Stephanie Forrest

Molly Fowler

Miranda Gaze

Matthew Geleta

Yi Jzen Goh

Robert Graham

Miranda Gronow

Andrew Hebbard

Poh Hui Ho

Dougal Hurley

Ellen Innes

Andrew Justo

Philippa Kirby

Dong-Kyoon Ko

Eva Lambert

Jonathan Lau

Lucienne Le Miere

Tomos Lelong

Sarah Mann

Felicity Martin

Simon Matthews

Nicholas Montgomery

Antonia Morris

Todd Morris

Eleanor Nicklason

Iona Norton

Joanna Roberts

James Roberts

Benjamin Russell

Evangeline Shaw

Siobhan Stagg

Hayley Stratton

Zhi Liang Tan

Douglas Tjandra

Lacey Verley

Jessica Wang

Ruaridh Williamson

Luke Wilson

Christopher Wood

Peter Wu

Shumin Zhao

**RESIDENTIAL  
SCHOLARSHIPS****AC Thompson Scholarship  
(1940)**

David Morley

**AJ Herd Choral Scholarship  
(1996)**

Alice Backwell

**Agnes Robertson Choral  
Scholarship (1999)**

Greta Williams

**Agnes Tait Robertson  
Scholarship for the Creative Arts  
(2006)**

Jordonne Colley

**Alan Patterson International  
Scholarship (2002)**

Jay Kim

**Amy Smith Recurrent  
Scholarship (2010)**

Caitlin Chapman

Natasha Robbins

Stephanie Waters

**Amy Smith Scholarship (1985)**

Stephanie Waters

**Dr Andrew Fraser Medical  
Scholarship (2009)**

Georgina Prassas

Georgina Venn

Alyce Wilson

Peter Wu

**Barry and Margot Capp  
Scholarship (2005)**

Catherine Long

**Bendigo Bank Scholarship  
(2007)**

Nicole Feast

**Blackman Student Support  
(2004)**

Rory Burnham

Emily Lewis

**Campbell Scholarship (2007)**

Rory Burnham

**Charles Abbott Scholarship  
(1986)**

Kimberly Pellosis

**Charles Hebden Memorial  
Scholarship (1919)**

Douglas Tjandra

**Cheong Yu-Lin Endowment Fund  
(2008)**

Poh Hui Ho

**Clarke Scholarship (1880)**

David Morley

**Cybec IT Endowed Scholarship  
(1994)**

Tomos Lelong


<b>Cybec Newcomers Scholarship</b> Joobin Hooshmand	<b>James Guest Science Scholarship (2007)</b> Nicole Feast	<b>NHM Forsyth Choral Scholarship (1997)</b> William Cuningham Michelle Clark Katherine Lieschke Timothy Newton	<b>Rosemary and Bryan Cutter Foundation Scholarship (2008)</b> Ngaree Blow Luke Patterson
<b>Cybec Recurrent Scholarship (2005)</b> Hamish Curran Phillip Hall Samuel Hartley Kimberly Pellosis Lacey Verley	<b>Janet Clarke Hall Choral Scholarship</b> Jessie Sun	<b>NHM Forsyth Senior Choral Scholarship (2001)</b> Thomas Bland	<b>SAF Pond Scholarship (1980)</b> Sebastian Strugnell
<b>David Jackson Scholarship (1999)</b> Jonathan Lai	<b>John Ross-Perrier Bursary (2005)</b> Estelle Bennet	<b>Oatley Family Scholarship (2007)</b> Astrid Connelly Cameron Drane James Mecca Christopher Wood	<b>SAF Pond Non-Resident Choral Scholarship (1980)</b> Leonie Axford Thomas Baldwin Nicholas Cochrane-Ng Stephanie Firth Lyndon Green Hannah Hornsby William Lennie Joshua McLeod Megan Nelson
<b>David Wells Law Scholarship (1997)</b> Rachel Macleod William Monotti	<b>John T Reid Scholarship (2009)</b> Tyson Austin	<b>Perry Scholarship (1873)</b> Santo Tripodi	<b>S R Stoneman Scholarship (2010)</b> Katrina Chambers Jared Dyson
<b>Dessewffy Family Bursary (2005)</b> Estelle Bennet	<b>Ken Horn Choral Scholarship (2002)</b> Andrew Justo	<b>Peter Godfrey Choral Scholarship (2002)</b> Robert Hansen	<b>Simon Fraser Scholarship (1920)</b> Antonia Morris
<b>Evan Burge Entrance Scholarship (1995)</b> Simon Matthews Chantelle Robbins	<b>Kenneth Moore Music Scholarship (2008)</b> William Clark	<b>Peter Dennison Choral Scholarship (2002)</b> Emma Williams	<b>Dr Susan Lim Medical Scholarship (2010)</b> Gyu Sung Lee James Wolfe
<b>Felicity Anne Curry Choral Scholarship (2006)</b> Thomas Baldwin	<b>Le Souef Medical Scholarship (1999)</b> Mitchell Johnson Zhi Liang Tan	<b>RA Must Scholarship (2000)</b> Miranda Gaze Daniel Gibbons Robert Graham Philippa Kirby Jonathan Lau Nicholas Montgomery Eleanor Nicklason	<b>Sydney Wynne Scholarship (1970)</b> Rory Burnham Chantelle Robbins
<b>Frank Henagan Scholarship (1997)</b> Rachel Macleod David Morley	<b>Leith Hancock Scholarship (1992)</b> Nicole Feast	<b>RF Stuart-Burnett Scholarship (1994)</b> Selvi Jegatheeson Nicole Hart	<b>Trinity General Scholarship</b> Emily Lewis Rachel van Santen
<b>Freemantle Choral Scholarship (2011)</b> Emma Muir-Smith	<b>Lilian Alexander Medical Scholarship (1999)</b> Mitchell Johnson An Chieh Lin	<b>Randal and Louisa Alcock Scholarship (1927)</b> Estelle Bennet	<b>Trinity International Scholarship (2000)</b> Hillary Si-Min Cheah Jia Xiong Choo Lu Fang Jie Lin Claire Goh Yi Jzen Goh Jay Kim Rachel Li Tzu Koh Rahimah Shahnas Shahul Hameed Heather Liying Tan Xi Wang Han Xue
<b>Helen Macpherson Smith Trust Choral Scholarship (1990)</b> Miranda Gronow	<b>Maurice Hurry Law Scholarship (1983)</b> Rachel Macleod	<b>Randolph Creswell Engineering Scholarship (2004)</b> Benjamin Russell	
<b>Helen Macpherson Smith Trust Scholarship (1985)</b> Taylor Callaghan	<b>Merlyn Myer Scholarship (2007)</b> Evangeline Shaw	<b>Reginald MV Blakemore Scholarship (1991)</b> Todd Morris	
<b>Henry Berthon Scholarship (1886)</b> Nicholas Montgomery	<b>Miltiades and Alkestis Chryssavgis Scholarship (1995)</b> Sebastian Strugnell	<b>Robert B Lewis Scholarship (1989)</b> Jay Kim	
<b>Ian Home MacKenzie Medical Scholarship (2001)</b> Mitchell Johnson	<b>N Bruce Munro Senior Scholarship (1984)</b> Estelle Bennet Benjamin Clark Thomas Crowhurst Stephanie Forrest Nicole Hart Dong-Kyoon Ko Eva Lambert Lucienne Le Miere Iona Norton Anna Sloan Hayley Stratton Stephen Treloar	<b>Robert WH Cripps Choral Scholarship (1994)</b> James Alcorn Gabrielle Lefevre	
<b>J H Sutton Scholarship (1925)</b> Stephanie Forrest			
<b>James A Grant Entrance Scholarship (2001)</b> Luke Wilson			

### Trinity Scholarship

Mathew Crane  
Candice Liddy  
Georgina Long  
John Lucas  
Georgina McKay  
Katherine Mills  
Siobhan Stagg  
Philip Theron  
Santo Tripodi  
Joanna Wallis

### Trinity Theological Scholarship

Emily Fraser  
Andrew Hearl

### Yorta Yorta Scholarship (2004)

Candice Liddy

## THEOLOGICAL SCHOOL

### Ministry Formation Program

Mrs Leonie Bird  
Mr Trevor Bradley  
Mrs Elizabeth Breakey  
Dr Andrew Bunting  
*TCTS Senior Student 2012*  
Mr Theodore Byard  
Miss Christy Capper  
Mr Jonathan Chamberlain  
Mr Ian Chapman  
Ms Melissa Clark  
Mr Craig Coulson  
Mr Mathew Crane  
Mr Michael Danaher  
Mr Paul Etherington  
Dr Linda Fiske  
Miss Emily Fraser  
The Revd Jacob Garang Akeck  
Mr Peter Guy  
Miss Emma Halgren  
Dr Jeffrey Hanson  
Mr Andrew Hearl  
Miss Kasey Holyman  
Mr Gladwyn Hughes  
Mrs Patricia Kennedy  
The Revd Paul Kruse  
Mrs Valerie Johnson  
Mr Andrew Lockwood-Penney  
Mr Manoli Chol Mager  
The Revd Nigel Mann

The Revd David Gai Manyok  
Mrs Catherine McGovern  
Mr David Milford  
Mrs Emily Payne  
Mr David Perryman  
Ms Claire Preston  
Ms Linda Prosser  
Mrs Fiona Raike  
Mr John Raike  
Dr Sharne Rolfe  
Mr Alexander Ross  
Mrs Kirsty Ross  
Mrs Brenda Sang  
Mr Adriaan Siersema  
Ms Jacqueline Smith  
Mr David Stansfield  
Associate Professor Lachlan Thompson  
Dr Nicholas White  
Ms Janet Winfield

### ACADEMIC AWARDS

Ms Claire Preston  
Ms Jacqueline Smith  
Dr Nicholas White

### Valentine Leeper Prize

*Open to students from Trinity College and Ridley Melbourne*

Mr Sam Gregory (Ridley Melbourne)

### Certificate in Theology and Ministry

Maureen Arnold (Bathurst, NSW)  
Anne Bennett (Melbourne, VIC)  
Peter Bryce (Melbourne, VIC)  
Austin Byard (Melbourne, VIC)  
Scott Chambers (Melbourne, VIC)  
Nigel Daniels (Holloways Beach, QLD)  
Avrill Dover (Melbourne, VIC)  
Helen Drummond (Melbourne, VIC)  
Agnes Fallows (Perthville, NSW)  
Philip Harvey (Melbourne, VIC)  
Tanya Harvey (Kelso, NSW)  
Marilyn Hocking (Altona, VIC)

Peter Holbrook (Kuranda, QLD)  
Sonja Holbrook (Kuranda, QLD)  
Denise Ireland (Earlville, QLD)  
Pat Johnson (Kelso, NSW)  
Elsbeth Jones (Melbourne, VIC)  
Paul Jones (Melbourne, VIC)  
Anna Krebs (Bathurst, NSW)  
Gavin Krebs (Bathurst, NSW)  
Ruben Major Buol (Swan Hill, VIC)  
Barry Morrison (Melbourne, VIC)  
Martin Nadarajan (Melbourne, VIC)  
Carol O'Connor (Melbourne, VIC)  
Monica O'Sullivan (Melbourne, VIC)  
Neil Robinson (Melbourne, VIC)  
Caroline Rutherford (Melbourne, VIC)  
David Spriggs (Melbourne, VIC)  
Sarah Thompson (Melbourne, VIC)  
Siosifa Tongia (Melbourne, VIC)  
Michael Whiteman (Melbourne, VIC)  
Catherine Williamson (Kelso, NSW)  
Thomas Williamson (Kelso, NSW)  
Craig Wilson (Melbourne, VIC)  
Peter Yewers (Melbourne, VIC)  
Yanpu Zhang (Melbourne, VIC)

## FOUNDATION STUDIES

### February Extended 2011

AFRIANI Shinta  
AL HAMMADI Jasem Abdullah  
BAI Yu  
CAI Wenqi  
CHEN Meijie  
FAN Aitang  
HOU Sha  
HU Bingjie  
LEE Kyong Heon  
LI Jia Wei  
LI Shu Yin  
MA Yin  
TIAN Jingwei  
WANG Nanji

WU Dan  
YAO Mei  
YAO Tianzhou  
YOU Xiaojing  
ZHANG Bin  
ZHANG Rui Shuo  
ZHANG Yan  
ZHAO Xinyi

### June Main 2011

AFILA Nadya  
DANKER Debbra-Jane Arlyne  
DARMASAPUTRA Shieny  
FANG Lulu  
FU Yanning  
INANTO Michelle  
KALYA Kiptenai Kimutai  
KOH Justin  
LAW Jolene Chian Yi  
LOUIS Jessica  
MATTHEW  
NURLAILY Tsaniyah  
SARWONO Kevin Roy  
SIN Anabelle Bi Cheng  
SRIWIJAYA Jason Pratama  
SUN Zeliang  
TALEHATA Raissa Anasthasia  
YEONG Edmond Chen Tai

### July Main 2011

ADIBRATA Karen Emyra  
ANGKARSA Lorenza  
AUYONG Jinhua Kimberley  
BAHMANI KASHKOULI Pedram  
CAHYONO Ivan Nano  
CHAN Yin Chung Calvin  
CHAN Gabriela Edna Zhi Yin  
CHEN Jiahao  
CHEN Danyang  
CHI Kathy  
CHIN Tzer Minn  
CHOI Jae Sik  
DANG Thi My Phuong  
DONG Renrui  
FERNANDO Sashini Magdaline  
FONG Hao Xiang Jeremy  
GULAMOYDEEN Sarah  
GUO Zhiran

HE Cancan  
 HUANG Senhao  
 HUANG Shijie  
 HUYNH Vinh Tung  
 JARGALSAIKHAN Sukhbold  
 JI Zheng  
 JIANG Chao  
 K' Thi Hoai Thanh  
 KANNAN Kavitha  
 KHMEL Kseniia  
 KOH Andrew Zhiwei  
 KOH Joy Jiale  
 LEE Kah Yen Jane  
 LEE Bee Hee  
 LEOW Cheng Chee  
 LEOWARDY Chandra  
 LEUNG Chun Ho  
 LI Bei  
 LI Lu  
 LIM Ming Wei  
 LIM Eu Ze  
 LIM Bee Er  
 LIM Aldwin  
 LIM Wei Jin  
 LING Cheng  
 LIU XiaoAng  
 LIU Shuang  
 LO Chieng Wen  
 MAI Jialiang  
 MAK Sin Ting  
 MOHAMAD EZAM Tihani  
 Batrisyia  
 MOHAMED ROZHAN Muhammad  
 Zhafran  
 MOHD YUNUS Nurshameera  
 OKTAVIANA Jessica Sharon  
 Amelia  
 OMAR Fiona Felicia  
 ONG Xing Yang  
 PHAM Hoang Phuc  
 QUAK Sharon  
 QUEK Wei Chong  
 SCHMIDT HORNSTEIN Micaela  
 SHANMUGARETNAM Ashvini  
 Gayathri  
 SHI Xinyi  
 SHI Heng  
 SONG Hyeri

SONG Yu  
 SOON Ting Nee  
 TAN Zhao Xun  
 TEOH Wen Kai  
 TOH Chan Siak  
 TSIMBALYUK Sofiya  
 WIBAWA Cassandra Louise  
 WINERY Wenny  
 YAM Sin Yean  
 YAN Weilin  
 YAN Kaixin  
 YAP Stevan  
 YE Ziqing  
 YING Yining  
 YONG Zheng Yang  
 YONG Kai Ting  
 YUWONO Louis  
 ZENG Wenjun  
 ZHANG Hui  
 ZHENG Xiaona

#### August Extended 2011

ADHITYA Kevin  
 ADINEGORO Aloysius Kato  
 Dharma  
 ANDREAS BUDIMAN Andrew  
 BAO Hanxi  
 CHANDRA Olivia  
 CHANDRAWATY Dea  
 CHEN Zhefan  
 CHENG Weiwen  
 CUI Bolun  
 GE Weikang  
 GONARDO Rudy Andrian  
 HUANG Naling  
 JIN Danyang  
 KAZAN Lavenia  
 KHARISMA Vinda Anisa  
 LAN Wenya  
 LI Shuaiqi  
 LI Yanlong  
 LI Cheng  
 LIN Weiran  
 LINARDO Sinvania  
 Gayathri  
 LIU Jiehan  
 LU Shuchen  
 LUO Yuqi  
 MASRI Jesisca

MEI Jiahao  
 MENG Qian  
 NGUYEN Tuan Viet  
 NGUYEN Quynh Nhu  
 PRASETYA Kenneth Jonathan  
 SANG Haizhou  
 SELAMAT Michael Widi  
 SHEN Yun  
 SHEN Chenjie  
 SHI Haoyu  
 SHI Shengsheng  
 SONG Di  
 SUGIHARTO Sugi  
 SUTANTO Anissa Zerafina  
 TALEHATA Kevin Rayner  
 TAN Yiting  
 VALENTINO Eric  
 WAN Junjiang  
 WANG Xiaolan  
 WANG Yi Qian  
 WANG Yifang  
 WANG Qitao  
 WANG Xitong  
 WANG Haiyan  
 WIBOWO Bryan Octavian  
 WIJAYA Wendy Noel  
 WU Xiedanni  
 XIA Xiangpeng  
 XIE Jinxin  
 XU Menghan  
 YE Yuan Yuan  
 YI Shurong  
 YIN Silei  
 YU Fang  
 YU Hang  
 YUAN Zhou  
 ZHANG Hanyin  
 ZHANG Xinnan  
 ZHENG Zichen  
 ZHOU Yiqian  
 ZOU Yifan

#### September Extended 2011

AN Na  
 ANDINI Aditya Gita  
 CIPTADI Billy Revo  
 GAO Sheng Xuan

LEI Rong Yang  
 LI Jia Heng  
 LIU Xu  
 RUAN Shaoxu  
 TEE Kee Meng  
 WANG Pengguang  
 WU Qiyu  
 WU Chenxi  
 YANG Siruo  
 YANG Guang  
 YAO Jianqing  
 ZHANG Ningzhi

#### October Fast Track 2011

AGNISETIADI Lieanto  
 ANGKAWIJAYA Audrey Rosalina  
 BONG Ellen Carolin  
 CHAN Yik Chung  
 DO Khoa  
 GAMA Eriangga Satria  
 GAUTAMA Caleb  
 GOH Hui Pin  
 GONG Chenxu  
 HALIM Andrey Irawan  
 HARTONO Peter Ravindra  
 HE Jingwei  
 HO Cho Kiu  
 HONG Claudia Sien Li  
 HUI Man Chun  
 HUYNH Nguyen Minh Thong  
 KE Yongxiang  
 KO Ching Yiu  
 LAM Cheuk Hei Esther  
 LAU Siu Man Cherie  
 LAU Wai Pang Albert  
 LIM Felicia Min  
 LUI Wai Lun Alan  
 MEIZARA Sharmila  
 MENG Cheng Yue  
 NG Sze Luk Sze Luk  
 NG Yuen Kwan  
 NIEN Chih-Lin  
 RIMBA Celine  
 SENTANA Chrisella Austin  
 TAN Jingying Lois  
 TANG Jun  
 TIN Wan Yiu


TSANG Chun  
TSE Wing Yu Rachel  
TUNGGADAJA Melissa  
VIONA Astrid  
WINARDI Samuel  
WONG King I  
WONGSODIRDJO Leanne  
YEONG Elizabeth Grace  
ZHAO Wei

### January Extended 2012

AI Lingfei  
ANGELICA Olivia  
BEH Kwok Hou Thomas  
CHAN Tsz Yu  
CHEN Jin Jian  
CHUI Shin Hang Clifford  
DAS Reva Rovina  
DING Yijun  
EDWINA Alexandra  
GOH Mayvis Zhong Yan  
HAIRUDDIN Nur Dellysa Binte  
HOO Junwei  
KEE Bertram Ting Long  
LAU Sin Yee Mary  
LAW Felicia Hui Ling  
LEE Jin Kai  
LEE Sze Xuann  
LIDWINA Adriana  
LIM Yu Qing  
LIU Amanda Christine  
LUKMANTO Debrina  
MARTINEZ-MIRANDA Ainara Borromeo  
MAWAR Christina Angesti  
ONG Jason Shi Wei  
PURNAMA Steviani  
Christinawaty  
RATTANATANYAPON Juthathip  
SEOW Jia Yi  
SUN Chang  
TAY Sue Pei  
TULUS Jeannie  
VO Tran Bich Tram  
WONGSO Kevin Dwi Putra  
YAHYA Nizamuddin  
YAP Henxin  
YEAP Ashleigh Jing Wen  
ZHOU Ting

### February Main 2012

ADRIAN Michael  
AFIFF Salim Ali  
ANDREAS Gabriella  
AW Su Ann  
BAI Yu  
BEH Chee Lip  
BI Yijie  
CANITIO Calvin  
CHAI Katherine Yee Seng  
CHAN Chi Hou  
CHAN Ho  
CHAN Ka Yee  
CHAN Li Han  
CHANDRA Irene  
CHANG Jingyi  
CHANG Zhen Vhen  
CHEAH Beverly Syue Min  
CHEE Heng Soon  
CHEN Huiying  
CHEN Likang Nicholas  
CHEN So-Chih  
CHEN Tao  
CHEN Xi  
CHEN Yi-An  
CHEN Yu-Chung  
CHENG Matthew Wei Ming  
CHEW Jin Hui Shaun  
CHHON Borey  
CHONG Daryl Yii Hsiang  
CHOW Ren Jie Daniel  
CHUA Jason Shin Yiing  
CHUA Jia Yi Audrey  
CHUA Rui Si  
CHUO Chung Tze  
CHYNTYA Henny  
CORNELIA Evelyn  
DING Yifu  
DING Zijian  
DONG Bo  
FAM Kok Leng Joel  
FANG Xizi  
FANG Yaojiajun  
FENG Yang  
FOONG Chea Yean  
FU Kaixi  
FUNG Audrick Yean Leong  
GAN Ming Keong  
GAN Nicholas Kok Hao

GAN Qian Qi Meaghan  
GAO Yidan  
GWEE Li Jun  
HAK Bunthaneth  
HE Kesihui  
HII Adrian Wei Ching  
HNG Zhen Khang Joel  
HO Elyssa Ming Lin  
HO Siu Fung Jacquelyn  
HO Yan Wing  
HSU Yu-Chi  
HUANG Houming  
HUANG Hui  
HUANG Jiaxin  
HUANG Yiteng  
HUYNH My Hong  
ILANGO VAN Rishi  
IN-ONG Kaniythakan  
INDAH CRISTIAN Indah  
JACOB Jason  
JASON  
JI Hezi  
JIANG Xincen  
JO Fenly  
JOLEN JONATHAN Rieke  
KALANTARI SOLTANIEH Sam Gis  
KAN Shi Ying Grace  
KANAGASINGAM Indran  
KHOO Yi Ying  
KIM Jihyun  
KOENCORO Tiffany Setiawati  
KOH Ivan Jit Yang  
KOH Xiao Ning  
KOK Julia Feng Min  
KONG Bryan Len Her  
KULAPVIRAT Sirinthra  
KWAN Yin Ling  
LAI Jing Wen  
LAI Phui Joan  
LAM Sze Chun  
LAM Yan Hao  
LAW Daryl Shih Shion  
LAW Meng Na  
LAW Yi Huey  
LEE Alicia Su Yin  
LEE Ji Hoon  
LEE Kuang Loong Gareth  
LEE Kwan Yun  
LEE Lorraine

LEE V Vern  
LEE Veronica Sihui  
LEE Vincent Andrich  
LEE Xiao Pu  
LEE Yoong Chii  
LEONG Weng Yee  
LI Junsheng  
LI Shuting  
LI Tianyi  
LI Yiqi  
LIAN Guanqiao  
LIEW Kern Chuen Arthur  
LIEW Wilson Shan Shung  
LIM Betty Soo Ying  
LIM Cherng Ho  
LIM Christine Si Min  
LIM Haidee Yii Ern  
LIM Hong Hao  
LIM Jinq Yeek  
LIM Kai Jie  
LIM Kovic  
LIM Siaw Wern  
LIMKA Gavin  
LIN Danfu  
LIN Xiaoyi  
LING Han Cheng  
LING Mei Xin Michelle  
LING Shuwen  
LIU Hoi Ting  
LIU Nini Marlina Mutiara  
LIU Yingli  
LIU Zheyu  
LOH Claudia Yilin  
LONG Xinyu  
LOW Swee Meng  
LOW Ziee  
LU Bochao  
LUI Yi Lok  
LUO Haiqi  
LUO Shuda  
LUO Xue  
MA Yunqian  
MAN Tsz Chun Gary  
NG Jun Wei  
NG Lian Chen  
NG Weng Teng  
NGOH Kai-Lin Natasha  
NGUYEN Dieu Vinh Tran  
NGUYEN Minh Bao Tran

NI Sarah Jiaqi  
 NITCHIANANTHAN Ahmisha  
 NOKMAN Mohd Adam Afiq  
 OH Chu Wen  
 OOI Wenn Yee  
 OON Laeticia Le Shan  
 PAN Daming  
 PAN Xiao Wei  
 PAU Timothy Jang Ern  
 PEDRAMRAZI Ladan  
 PHAM Nguyen Hoang Yen  
 PHAM Vu Thien An  
 PHAN Nguyen Ai Linh  
 PHANG Julian Cheng Fung  
 PHOA Hock Sing  
 PHUNG Phuong Anh  
 POH Wayne  
 POH Zi Yan  
 PU Jie  
 QI Xiaomeng  
 QUEK Garrett Jia Rui  
 ROWENNY  
 RUPAWALLA Hanley Mahesh  
 SAE-JIW Chanchai  
 SAE-RIAN Natalie Lingli  
 SAEID Niki  
 SANTHERABALAN Lakshmi  
 SANTOSA Henry Alexander  
 SAVANI Raviandra  
 SAW Brenda Boon Sin  
 SAW Yeong Hoong  
 SER Tiam Jun  
 SEYRON Sivakumaran Kannan  
 SHAJARI Arian  
 SHAJARI Sorena  
 SHAM Joe Yee  
 SHARIFAH KHATREENA  
 NURANIAH Khatreena  
 SHEN Yijun  
 SHERLY HERLIANA Herliana  
 SOH Hui Ying  
 SOON Siang Min  
 SOON Yong Jin  
 SUN Ning'er  
 SUSANTO Lavenia Chrisma  
 SUSANTO Stevani  
 SUTISNA Monica  
 SUWARDI Jasson  
 TAM Wai Ying

TAN Chen Jie Leon  
 TAN Jia Xin Amanda  
 TAN Lewis Yi Fong  
 TAN Ming Fei  
 TAN Ryan Jun Kai  
 TAN Shi Mun  
 TAN Shi Yan Aaron  
 TAN Shu Ying  
 TAN Timothy Wei Shen  
 TAN Yee Jiun Othilia  
 TANG Kee Chong  
 TANG Tze Jie  
 TANG Xin You  
 TAO He  
 TAO Junhe  
 TAY Chia Wee  
 TEE Yee Ying  
 TEGOEY Yoanna Tejapurnama  
 TEO Yijun Ryan  
 TEOH Sheng Li  
 TEY Sze Jee  
 THAMRIN Denis  
 THARMARAJA Prasad Dev  
 THAWEESKULCHAI Kraivij  
 TING Xin Yi  
 TULUS Jessica  
 VIONA Velin  
 WANG Junqing  
 WANG Meng  
 WANG Rui  
 WANG Wenkai  
 WANG Wenshu  
 WANG Ying Ting  
 WANG Zezheng  
 WICKRAMANAYAKE Poornima  
 WIJAYA Sean Sebastian  
 WIN Shwe Yee  
 WIRIANATA Naomi  
 WONG Chester Wei Yang  
 WONG Chu Wen  
 WONG Chun Cheung  
 WONG Elissa Si Ying  
 WONG Kuang Jin  
 WONG Yong Him Kendrick  
 WONG Yue Jiun Jessica  
 WONG Zhen Hui  
 WU Dan  
 WU Li Yu  
 WU Wen Hsin

XIE Lin  
 YANG Philippe Chin Han  
 YANG Qian  
 YAO Bohao  
 YAP Sok Xuan  
 YAP Wilmer Chow Zeng  
 YAU Ga Luoh  
 YEO Sze Yueh Beatrice  
 YEUNG Wing Man Cheryl  
 YIM Qi  
 YIP Mun Keat  
 YONG Kimberly Anne Pei Yi  
 YONG Xin Hui  
 YU Ding  
 YU Jiming  
 YU Yi  
 YUAN Shujun  
 YUSUF Annisa Fadilla  
 ZENG Ming  
 ZHANG Qiaoshi  
 ZHANG Shixuan  
 ZHANG Yilin  
 ZHAO Jingyi  
 ZHENG Sijia  
 ZHONG Yuan  
 ZHOU Sihang  
 ZHU Qi

#### February Extended 2012

CHAN Weng  
 CHEN Bin  
 DAI Weisi  
 DASHDAVAA Battsengel  
 DING Zhilu  
 HE Jingyi  
 JIN Yuting  
 LO Yan Yan  
 WANG Yi  
 XU Ying  
 XUE Yuan Zhi

#### April Accelerated 2012

FONG Jun Wei Jovi  
 GAN Yu Han  
 GUO Xiaoman  
 KWEK Keng Yi  
 LIM Trisha Xing Yi  
 PHAY Lin Hui Jasmine  
 RAMANAN Sukanya  
 SEAH Jie Ying Jeanette

SIM Samantha Pei Shan  
 TU Kuanghua  
 WONG Zhong Hung Jarad  
 YAN Myo Kyaw  
 YUPAR WIN HTAIN Yupar  
 ZHOU Tong

#### June Main 2012

AGASSI Albert  
 CHEN Liming Julian  
 CHONG Xue Ying Celene  
 D'COSTA Keenan  
 DENG Jianpeng  
 DUONG Anh Hieu  
 GOH Adam Ryan Jun Xin  
 GOKIANLUY Elaine Audrey  
 GUNAWAN Revyna  
 GUNAWAN Sheilla  
 KAMAJAYA William  
 LE Nhat Minh  
 LEE Nadine Danielle Siy  
 LOW Han Wei  
 OBAJA  
 OETOMO Ellen Silvia  
 PANPITAKPAN Korndanai  
 PEH Yueh Han  
 RIONALDO  
 RITZWAN Mohammad Syahrelin  
 Bin  
 SIRIPATTANANUN Kanin  
 SIY CHA Shane Dominique Dizon  
 SY Samantha Mori Pe  
 TANDRIBALI Ahmad Arfawan  
 TEO Aaron John Teong-Yue  
 WUTAMI Ivana Kasih Lestari  
 YUWONO Vincent  
 ZHAO Qianyingzi

#### July Fast Track 2012

ADISUDJANA Elsa Magdalena  
 AMORNCHAITIKUN  
 Phattharaphon  
 ANNEKE Christine  
 BASKORO Reinaldy Cahyo  
 BOEDIMAN Reissa Cheryl  
 CHEE Kuan Wei Daryl  
 CHEN Kenny Jiajun  
 CHEN Yue  
 CHIA Xin Yu Valerie  
 CHO Jaenee

DIONISIO-SEE Karen Angela  
 DYER BRAY Sophia Grace  
 Esmeralda  
 EDWIN Marvin Adriano  
 FABIAN Stanislaus Glenndy  
 FOO Miao Yun  
 FRANK Daniel  
 GOH Chean Wei Bridget  
 GOH Wan Teng Jolene  
 GUANDINATA Angelica  
 GUNAWAN Stefanny Gabriella  
 HA Dinh Viet  
 HA Nhu The Vy  
 HAN ChengChen  
 HARYANTO Frans  
 HARYANTO Steve  
 HENDRA Stella  
 HIRATA Roi  
 HUI Hou Wai  
 JONGKAMTO Aljerru  
 KAN Wing Yan  
 KARTASASMITA William  
 KHIN Zarchi Aung  
 KOK Felicia  
 KOKADA Micah  
 KUSUMA Edwin  
 KWOK Sean Justin  
 LEE Jun Yan  
 LEGOH Cellyn Josephin Dione  
 LEONG Michel Danelle Li Ling  
 LEUNG Shan Zhi  
 LI Jia Wei  
 LI Jiayun  
 LI Renkun  
 LIM Kevin Gunawan  
 LIMANTO Metaniawati  
 LIN Fang-Ning  
 LIN Qingqing  
 LIN Ting-Yu  
 LITVINENKO Vladislav  
 LOY Jia Min Kelly  
 LUHUR Edward Ignazio  
 MAYLINDA Ayu Astrid  
 MUFTI Wilson Nugraha  
 MULYONO Hermawan  
 NGUYEN Thi Thai An  
 PANDHIKA Wilta Clarissa  
 PHAM Ngoc Minh An  
 PRABAHAR Ashwini

PURWANDINI Farahditya Putri  
 RAMBITAN Widya Wati  
 REYNALDO Aloysius Halomoan  
 SANTOSO Aristhania  
 SAPUTRA Adela Risha  
 SAPUTRA Ayleen Ginny  
 Bernadeth  
 SATYAWIRAWAN Syane Agacy  
 SIAN Evelyn  
 SIRICALERMRAK Warissara  
 SOESANTO Erica  
 SOETJIPTO Kevin Alexander  
 SUSANTO Reagan  
 Kurniadwiputra  
 SUTANAHADI Adrian  
 TAMSIL Antonius Jason  
 THEN Meitifani  
 TIONARDI Edbert  
 TJANDRA Stephen Alexandro  
 TJIUPEK Ineke  
 TJIUPEK Jessica  
 TOYAD Clarissa Amery  
 VALERIE Elizabeth  
 WANG Xinya  
 WIBOWO Ricky  
 WIDJAJA Andy  
 WIDJANARKO Ria Edra  
 WIRAYADI Ryan Kristianto  
 WONG Justin Dixuen  
 WU Mengjie  
 XUE Qimeng  
 YANG Wenyi  
 YAP Teng Jing Rebecca  
 YOSWARA Aimee Margaretha  
 YUWONO Calvin Prasetya

#### July Main 2012

ASGARI STEPHENS Medina Binti  
 BAI Jindi  
 BUDIYANTO Astrid Anindita  
 CHEN Chen  
 CHEN Guanda  
 CHEN Junsong  
 CHIN Si Min  
 CHONG Kok Fai  
 CHONG Zhi Heng Mervin  
 CHU Ming  
 DAMITRIAS Theofilus Danu  
 DENG Rui  
 DING Jing Jing

DJAJAWI Indra  
 DON Stephanie  
 EFFENDY Jimmy  
 FAN Kuan  
 FENG Yu  
 FLORENCIA Jessica  
 FONG Sarah Mun Yee  
 FOO Dylan Meng Shen  
 FRIESS Marc Charles  
 GAO Jiasheng  
 GUO Huina  
 GUO Yixing  
 HE Hao  
 HO Tommy  
 HO Xing Yi  
 HOU Shangwen  
 HUA Mengmeng  
 KAM Hui Shuen  
 KANNAN Ashwini  
 KHAW Pi Sheng  
 KHIN Thaw Aung  
 KOSASIH Astrid Leoni  
 KRAISATHIANPAISAL Wittawin  
 LAZUARDI Felicia Levina  
 LEE Zhi Yan  
 LEI Rong Yang  
 LI Jiayi  
 LI Ming Xiao  
 LI Qixiao  
 LIE Richy  
 LIEW Ryan Wenhaw  
 LIM Sherwynn  
 LIM Yu Han  
 LIN Fan  
 LING Cheng  
 LING Mei  
 LIU Jing  
 LIU Sixi  
 LO Hiu Ying  
 LOH Hui Lian  
 LOH Jia Hui  
 LU Shan  
 LUO Nahui  
 MA Tianxiao  
 MA Wei Ya  
 MENG Qian  
 MIAO Yutong  
 MUGHAL Muhammad Waleed  
 Bin Tariq

MUHAMMAD Arif  
 MUSTAPA Mohd Amar Nazrin  
 Bin  
 MYINT THEIN Sai Phone  
 NAN MAUK KHAM HEIN  
 Michelle  
 NGUYEN Huynh Phuong Thoa  
 NGUYEN Trong Dung  
 OSMENA Sheen Abigail  
 PAKPAHAN Timothy  
 PEK Philomena Yan Yun  
 QIU Xuechen  
 ROMPIS Calvin Patrick  
 RUSLAN Afif Ridhwan  
 SASAI Kana  
 SELEZNEVA Ekaterina  
 SENDJAJA Jonathan  
 SINURAYA Putera Perkasa  
 SOU Lo Teng  
 SU Htoo Ywe  
 SUTRISNA Friska  
 TAN Long Xiang Dylan  
 TAN Zhen Yi Rachel

#### August Extended 2012

ANDERSON Breggy  
 BAI Jingnan  
 BI Xuechun  
 CHAI Xiaojuan  
 CHEN Haiyuan  
 CHEN Xinyi  
 CHEN Yuhan  
 CHI Didi  
 DAI Ao  
 DENG Yaxin  
 FANG Lanzhu  
 GAO Yuyang  
 GUO Zihao  
 HAN Gaolie  
 HE Haozhou  
 HE Yueyang  
 HENDRAWAN Johan Andrew  
 HU Haojie  
 HU Mingjie  
 HU Ting  
 JIANG Lanxu  
 JIAO Hang  
 LI Chunxu  
 LI Jianjun  
 LI Ke


LI Muxuan  
 LI Xu  
 LI Yanfeng  
 LIAO Ding  
 LIAO Jiangling  
 LIN Weiwei  
 LIU Jiajun  
 LIU Junfan  
 LIU Qianlong  
 LIU Xin  
 LIU Yiding  
 LIU Yilin  
 LO Chi Pui  
 LOU Minyue  
 LU Danjie  
 MAO Dingding  
 MAO Zemin  
 MUHAMMAD Rahmatya Siti  
 Ishahni  
 NGO Tran Tri Nha  
 NGUYEN Thanh Tu  
 NGUYEN Thi Mai Khanh  
 NGUYEN Thi Quynh Vuong  
 PAN Fan  
 PANG Bo  
 QI Bin  
 QI Siyuan  
 QIAN Kuan  
 QIAN Yining  
 RONG Yi  
 SHI Wenchang  
 SUGIANTO Randy Pratama  
 SUN Chongzhi  
 TAN Amanda  
 TAN Hui  
 TANG Zhen  
 TRAN Thien Phuc  
 TRAN Thuy Trang  
 TRINH Pham Xuan Hai  
 WAN Biwen  
 WANG Muhong  
 WEN Chenguang

#### September Extended 2012

CAI Liting  
 CUI Yujia  
 DU Zichun  
 HO Tsz Ying  
 HUANG Guan  
 LI Pengfei

LI Xiangkui  
 LI Ying  
 LIU Kexin  
 LOU Shengyu  
 LUO Heng  
 LUO Sen  
 MA Lishan  
 SHEN Hejun  
 SHI Lidong  
 TIAN Qiuyi  
 WONG Chun Fai  
 WU Yun  
 XIONG Chujun  
 XU Yiyun  
 ZHANG Kexin  
 ZHANG Yinli  
 ZHAO Zihao  
 ZHU Shijun

#### October Fast Track 2012

BABENKO Nataliya  
 CHAN Chun Yiu  
 CHAN Lap Yan  
 CHAN Long Hei  
 CHAN Wun Kwan  
 CHEN Caiwei  
 CHOI Hon Chung  
 CHOW Chi Yun  
 DAI Mengxi  
 DARWIS Audrey Margaret  
 DESTRIANTY Siti Aulia  
 DING Weixuan  
 DWINANDA Devina  
 EVELYN Cindy  
 FENG Yue  
 GANDA Gracia  
 GRACE Grace  
 GUNAWAN Gladys  
 GUNAWAN Susanna  
 HO Kwan Yin  
 HO Kwan Yu  
 HO Mak Hon  
 HO Tin Long  
 HUANG William  
 INANTO Cindy  
 LAM Ho Fai  
 LAU Sum Yi  
 LEE Chi Wah  
 LEE Hin Chak

LEUNG Hing Yin  
 LEUNG Wai Sze  
 LEUNG Won Chak  
 LI Anqi  
 LI Han  
 LI Hiu Ling Maggie  
 LI Jiawei  
 LI Shengyuan  
 LIN Jiyuan  
 LIU Cho Yee Joey  
 LU Lu  
 LU Yun  
 LUI Kwan Chak  
 LUO An  
 NATASYA Venansia Frisca  
 NAY NAUNG OO Louis  
 PATTY Andrew Nugraha  
 PHUA Nigel Wai Chun  
 SAMY Dory  
 SO Cheuk Lam  
 SU Qi  
 SUN Yicheng  
 SUSANTO Calvin Aditya  
 SYAHPUTRA Ivan  
 TAN Jue Ying  
 TENGGAARA Melissa  
 THE NOE SAN TNS  
 TSUI Ka Wing Karen  
 VALENCIA Connie  
 WAI Ka Pek  
 WANG Xizhi  
 WIJAYA Wanda  
 WONG Chiu Wai  
 WONG Lui  
 WU Long Yee  
 XU Xinyu  
 YAO Cia Lin  
 YU Jichuan  
 YUE Siu Wing  
 ZHANG Qingyun  
 ZHANG Xiaodi  
 ZHANG You

#### 2012 DUXES

##### July Fast Track 2011

WANG Ming Hui  
 CHEN Jiahua

##### July Main 2011

LO Chieng Wen

#### October Fast Track 2011

TAN Jingying Lois

#### February Main 2012

GAO Yidan  
 LIM Kai Jie  
 WU Wen Hsin  
 ZHOU Tong  
 ZHU Qi

#### SUSTAINABILITY PRIZE

##### First Prize

TAN Timothy Wei Shen TAN and  
 QUEK Garrett Jia Rui

##### Second Prize

LAM Colin Sze Chun, LI Tina  
 Shuting and WANG Yi Qian

##### Third Prize

CHHON Borey, FANG Cici Xixi  
 and FUNG Audrick Yean Leong

#### February Main 2011

GU Yiqin Shirley  
 CHEN Yijing  
 NGUYEN Hoang Thuy Truc  
 QUAN Yingqi Rachel

#### July Main 2011

SENHAO Huang  
 SHIJIE Huang  
 LU Li  
 WEILIN Yan

#### COMMERCE FACULTY SCHOLARSHIPS

#### February Main 2011

ARTNARONG Wongkot  
 BY Joh  
 CHEN Yijing  
 EDWIN  
 GOTAMA Alpin  
 HARIYANTO Viangca Fitri  
 KOMARUDIN Puteri  
 MIZUNO Akiko  
 MOSWETSI Laone Seitlhamo  
 PORNSIRIANANT Ananyaporn  
 SANJAYA Michael Wangsa  
 SENTOSA Riyan Adiputra  
 SIANTAR Rachmat Gunadi  
 SULIAWAN Erica

TANAYA Hutomo Raharjo  
 TEDJASEPUTRA Nadia  
 TIRTANA Theresa  
 TRAN Ngoc Tai  
 TRAN Quynh Phuong  
 WIBISONO Leonora Felita  
 WIRYA Nita Nathania  
 WITJAHYA Dheavin  
 ZELLANIKITA ZARAPARADIPTHA

#### July Main 2011

K' Thi Hoai Thanh  
 KSENIIA Khmel  
 LO Chieng Wen  
 OMAR Fiona  
 TALEHATA Raissa Anasthasia

#### October Fast Track 2011

AGNISETIADI Lieanto  
 DO Khoa  
 TAN Lois  
 WONGSODIRDJO Leanne  
 Wongsodirdjo

#### SOCIAL COMMITTEE

##### July Main 2012

DASHDAVAA Battsengel  
 HO Xing Yi  
 LEE Nadine Danielle  
 TURMUNKH Turbold  
 WANG Xiangchun

#### TRINITY INSTITUTE

##### Juilliard Winter Jazz School

Francesco Acanfora  
 Joel Armour  
 Kade Edward Crowe Brown  
 Samuel Butler  
 Louis Jack Cann  
 Sophie Catsoulis  
 Mayank Choudhary  
 Ben Andrew Clapin  
 Warren Davis  
 Robert Finch  
 Lucien Finch  
 Benjamin Finnis  
 Tiffany Fung  
 David Goodwin

Maksym Grynychuk  
 Zak Hameiri  
 Tom Hewett  
 Tess Hosking  
 Noah Hutchinson  
 Rory Hutchinson  
 Taylor Jackson  
 Chelsea Renee Kent  
 Gregory MacNamara  
 Saacha Maloney  
 Cameron Mee  
 Alita Mellups-Smith  
 Matthew Nicholls  
 Matthew O'Brien  
 Alexander Phillips  
 William Raftery  
 Emily Schnall  
 Thomas Scott  
 Valentia Shaw  
 Saffron Shepherd  
 Sudeep Sinha  
 Sunday Taite  
 Giorgio Theodoropoulos  
 Nicolaas Tjoelker  
 Joel Trigg  
 Tsz Chung Tsang

##### Young Leaders Winter School

Margarita Ainsworth  
 Banin Alsaai  
 Felicia Aurny  
 Seray Benson  
 Seileshia Calma-Goodrem  
 Teresa Cayanti  
 Chatraporn Chatnithikul  
 Felicia Chen  
 Hiu Wah Chiu  
 Hoang My Linh Chu  
 Tameeka Clark  
 Amanda Clissold  
 Resham Dhaduk  
 Raquel Dologan  
 Luke Dundon  
 Harrison Allan Earle  
 Erin Font  
 Suputcha Fuangfooloy  
 Kim Yang Fung  
 Raymond Harris  
 Emma Hinds

Lo Yi Ho  
 Chi Ieng Abbey Ho  
 Dhruv Ramkrishna Hoskote  
 Sze Ki Hung  
 Steven Jacobus  
 Plearn Janvatanavit  
 Eunike Karamoy  
 Krittaphol Khajornrungrueng  
 Jonathan Hongsoon Kim  
 Natnaree Klibmanee  
 Peravit Kovitaya  
 Thuy Tien La  
 Vanessa Lai  
 Vivian Lai  
 James Landolt  
 Beni-Israel Ishooyah Landy-Ariel  
 Shane Leong  
 Sarah Jiaye Lim  
 Kim Yen Lim  
 Ploythip Limrattamorn  
 Ajith Madhol  
 Mary Meghan McBain  
 Micaela McMurdo  
 Akihiro Miyata  
 Pakkaporn Nantinkamol  
 Kim Tien Nguyen  
 Duytue Nguyen  
 Hung Cuong Nguyen  
 Thanh Huyen Nguyen  
 Le Phuong Thao Nguyen  
 Thi Hong Hanh Nguyen  
 Thi Lien Phuong Nguyen  
 Gia Khanh Nguyen  
 Minh Hung Nguyen  
 Sirikarn Paopongthong  
 Prathyush Parasuraman  
 Heeyoung Park  
 Samuel Johannes Pattinasarane  
 Samuel Perkins  
 Jenny Pham Vo  
 Nutch Pongsawat  
 Aiden Jai Potts  
 John Loxley Preston  
 Tarla Rapson  
 Kristina Scerri  
 Yossamon Setkit  
 Monruecha Sirakhunnakij  
 Nahal Tagavi  
 Taisei Tatsumi

Nutch Thaiwattanatrakool  
 Rattanawadi Theerakulvanich  
 Nardos Tilahun  
 Nguyen Thien Trang Tran  
 Van Tran Trang  
 Thanh Nhi Vu  
 Boonyarid Wattanaurai  
 Jessica Williams  
 Bethan Williamson  
 William Winter-Cooke  
 Kayoko Yamashita

##### Young Leaders Summer School

Raymond Adams  
 William Anthony  
 Tyus Arndt  
 Ilaria Bigaran  
 Ahmad Rabani Bin Hafsun  
 Hanif Bin Rezal  
 Nur Nadhirah Binte Mohamed Amran  
 Imaad Iqbal Cassim  
 Jia Hui Chan  
 Billy Cheng  
 Weng Kin Cheong  
 Si Jing Chew  
 Shiao Ven Chip  
 Huang Ming Chong  
 Le Er Chong  
 Yu Kai Chong  
 Nicole Costello  
 Dianna Duong  
 Sammie Duong  
 Meiwen Fang  
 Yinwei Feng  
 Navindi Hasara Fernandopulle  
 Andrew Fuller  
 Nazrawit Gutema  
 Melissa Hall  
 Seng Poo Heng  
 Kee Siang Hew  
 Sze Khim Hiew  
 Juan Liang Ho  
 Gina Hoh  
 Marley Holloway-Clarke  
 Samuel Ibrahim  
 Kamarunnisa Ismail  
 Jaymee Justiniano  
 Yong Shen Kee

Lisa Maree Kight  
 Shao Ming Koh  
 Jenna Kramme  
 Xin Yi Lee  
 Jian Hong Lee  
 Jinyi Lee  
 Geok Ching Lee  
 Quoc Lieu  
 Yi Sian Lim  
 Guan Jie Lim  
 Cheryl-Ann Lim  
 Zi Teng Lim  
 Ji Ping Long  
 Zi Xi Low  
 Huei Sun Loy  
 Cin Ting Loy  
 Yi Lum  
 Zhen Yi Lye  
 Shin Yang Mag  
 Teng Fong Mak  
 Salasei McCarthy  
 Thomas McKay  
 Jirra Ross Byng Moffatt  
 Mohamed Izzat Mohd Nasser  
 Maisarah Alanna Muhammed  
 Firuz  
 Emma Mumbulla  
 Tamana Murady  
 Maneeja Murady  
 Kathleen Murphy  
 Anisha Nareshkumar  
 Mohamad Ariff Ng  
 Gui Rui Ng  
 Rose Ong  
 Shannen Ong  
 Wen Yee Ooi  
 Hui Min Ooi  
 Gage Patterson  
 Wahnay Paw Peter  
 Xin Yi Poh  
 Yun Xi Quek  
 Thomas Robinson  
 Nur Leeyana Roslee  
 Najwa Jia Hui Rujok  
 Shauna Sandow  
 Madeleine Filia Setiono  
 Li Ting Soon  
 Waverley Stanley  
 Wah Wah Sunny

Tia, Jia Jia Tan  
 Jia Ee Tan  
 Wei Ka Tan  
 Qiu Xean Tan  
 Li Xiong Tan  
 Wee Zhan Tan  
 Yun Wen Tan  
 Hui Ling Tan  
 Ai Xia Teh  
 Deborah Teng  
 Thart Htoo Thachaw  
 Shui Jing Ting  
 Yang Gin Ting  
 Jun Xiang Tok  
 Jun Han Tok  
 Dinh Tiffini Tran  
 Phillip Truong  
 Tony Truong  
 Nikki Vu  
 Annabelle West  
 Yee Jing Wong  
 Rui Sien Wong  
 Xiao Huey Yeo  
 Jing Mun Yong  
 Nabila Anindya Yudiantoro

## GIFTS TO THE ART COLLECTION

**Aranday Foundation**  
 Portrait of Rupert Myer (2012)  
 by Yvette Coppersmith

**Mr Campbell Bairstow and Ms Jill Gregory**  
 A woven pandanus mat by  
 Langani Marika

**Ms Judy Cassab and Mr John Seed**  
 Two oil paintings by Judy Cassab

**Judge Peter Gebhardt**  
 A series of ten paintings  
 by members of the Utopia  
 Community, Northern Territory  
 A bark painting by Johnny  
 Wanimalil

**Mr Neil Everist**  
 Portrait of Neil Everist (2012)  
 by Lianne Gough

**Professor John Poynter AO**  
 Portrait of Professor John  
 Poynter (2012) by Julia Ciccicarone

**Professor Robin Sharwood AM**  
 A collection of fine English  
 porcelain from the early  
 nineteenth century  
 Several printed works on papers

## LOANS TO THE ART COLLECTION

**Dr John Best and Ms Janine Sargeant**  
 An untitled Indigenous painting  
 by Keith Kerinauia

**Ms Yvette Coppersmith**  
 A series of paintings titled  
*Forever in Blue Jeans* by Yvette  
 Coppersmith

**SR Stoneman Collection, Duneira, Mt Macedon**  
*French Market Place* by Ethel  
 Carrick

## GIFTS TO THE ARCHIVES

**Mr Bernard and Mrs Mary Newsome**  
 Material relating to the life,  
 writings and drawings of  
 architect Phillip Sargeant  
 (TC 1952)

**Dr Damian Powell**  
 Research material relating  
 to Sir William Stawell

**Professor Robin Sharwood AM**  
 Books and papers on Canon Law

## LOANS TO THE ARCHIVES

**Ms Mry-Clare Adam**  
 Porcelain doll belonging  
 to Valentine Leeper

## GIFTS TO THE LIBRARY

**Professor AGL Shaw**  
 44 books on art

**College House, Christchurch, New Zealand**  
*Miles Warren: An Autobiography*  
*The Landscape of New Zealand*  
*Wine* by Kevin Judd

**Mr David Chislett**  
*Traditional prayers for Anglican Catholics*

**Ms Victoria Comport**  
 8 books on Australia and law

**Professor Ian Donaldson**  
*Ben Johnson: A Life*

**Mr Danny Fahey**  
*The Tree Singer*  
*Catalina*  
*The Woodcarver's son*

**The Rt Revd James Grant AM**  
*Voices of War* by Michael  
 Caulfield

**Sir Andrew Grimwade**  
*Climate Change: On for Young and Old* by Helen Sykes  
*Demanding the Impossible*  
 by Sylvia Lawson  
*Manstyle* by Laura di Trocchio

**The Revd Diane Heath**  
 29 books on theology, ministry  
 and feminism

**Mr Ian Howie-Willis**  
*A Medical Emergency*

**Professor Ronald Jeurissen**  
*Ethics and Business*

**Ms Dawn Leicester**  
*Speaking Frankly* A Trinity College  
*Tribute to Frank Henagan*

**Ms Kate Metz**  
*Stiletto Safari*

**The Revd E J Miller**  
 10 books on theology and art

**Andrew Oppenheim**  
*Murundak Songs of Freedom*  
 (DVD)

**Professor Robin Sharwood AM**  
*Nicholas Chevalier Australian Odyssey* by Simon Gregg

**Ms Katherine Sheedy**  
*The Act of Nursing: A History of Nursing Regulation in Victoria*

**Ms Deborah Towns**  
*To Dream, Dare and Achieve*

## CONFERENCE GROUPS AND EVENTS

**Study Abroad**  
 University of Delaware Sports  
 Science Group

**Year 11/12 Study Camps**  
 Goulbourn Valley Grammar  
 School


Brentwood Secondary School  
Lighthouse Christian College  
Calvin Christian School  
Camberwell Girls Grammar  
Hoppers Crossing Secondary School  
Kew High School

### **The University of Melbourne**

Melbourne Research  
Overseas Students Society (MUOSS)  
International Student Services  
Faculty of Science Industry Advisory Group (Faculty of Science)  
Architect & Design Summer School  
Chinese Microbiology Summer Camp  
Department of Pathology Workshops  
Department of Genetics Workshops  
Department of Economics  
Association of Women on Campus (AWCUM)  
Urban Planning, Faculty of Architecture, Building and Planning  
Department of Biochemistry and Molecular Biology  
Faculty of Economics and Commerce staff workshops  
Melbourne School of Engineering  
School of Chemistry  
School of Graduate Research  
Graduate School of Management  
AUSAID accommodation for new International Student arrivals (International Office)  
Melbourne Welcome Program  
Student Management Services  
Various Cricket & Athletic Club functions  
National Markets (University of Melbourne Marketing Department)

### **Indigenous Programs**

Career Trackers

Murrup Barrack Summer School for Indigenous Postgraduate Students, the University of Melbourne

Korin Gamadji Institute (Young Koori Leadership Program)  
Richmond Emerging Aboriginal Leadership Camps (REAL)  
Ganbina Group Leadership Program  
BA Extended Interviewees

### **Academic Conferences and Events**

Cambridge Economic History Symposium  
20<sup>th</sup> International Visual Sciences Symposium  
46<sup>th</sup> Australian Institute of Food Science & Technology  
20th International Symposium on Mathematical Theory of Networks and Systems  
Conference on Optoelectronic and Microelectronic Materials and Devices  
Royal Society of New Zealand  
The British Academy/Australian Academy of the Humanities Symposium  
Symposium on Bach in Australia  
Bronwyn Lovell Poetry Evening (The Hannah Barry Memorial Award)  
Dickens' Fellowship

### **Other Educational Groups**

Film Making Summer School  
Film Writing Winter School  
Australian Film Base weekend courses  
Harvard Scholarship Interviews  
GAMSAT Ready Revision Classes (Prep for medical college entry exams)  
Gold Standard GAMSAT classes (Prep for medical college entry exams)  
Medstart UMAT classes (Prep for medical college entry exams)  
Connect Education VCE Revision workshops

Academic Edge VCE Revision workshops  
Engage Education VCE Revision Classes  
Elevate Education  
Brain Gym (Kinaesthetic)  
CAMP Australia (Child Care Facility)  
OZTrek Orientation (Canadian Students at MU)  
American Universities International Programs (AUIP)  
Envision ISLP  
School for Excellence TSFX VCE Revision Classes  
Swinburne University Film student shoots  
RMIT Film student shoots  
VCA Film student shoots

### **Charity and Services**

Red Cross Workshops  
Animals Australia  
National Disability Service  
Annecto – The People Network (Disability Employment)  
Murdoch Children's Research Institute  
Royal Children's Hospital Workshops

### **Religious**

Third Order, Society of St Francis Conference  
St Bishoy & St Shenouda Coptic Orthodox Church Youth Event  
Australian Academy of Liturgy  
Melbourne University Overseas Christian Fellowship (MUOCF) meetings  
United Faculty of Theology (UFT)  
Anglican Diocese of Melbourne Selection Conference  
Fresh Expressions Conference, Anglican Diocese of Canberra & Goulburn  
Bishops of The Province meeting  
Planet Shakers Church  
CityLife Church Life Group Retreat  
Adventist Youth Convention

The Fellowship of St Athanasius  
Public Affairs Commission (Anglican)  
Wangaratta Diocese Conference

### **Sustainability and Environmental**

Earth Watch Institute Australia – Bat watching group and turtles  
Australian Conservation Foundation  
Permaculture Design Course (Bill Mollison)

### **Sporting**

Toowoomba Grammar School Volleyball Team  
Aiki Kai (Martial Arts)  
MU Cricket Dinner  
Various MU Cricket & Athletic Club functions  
King's School Tennis Tour  
Muscle Balance workshop

### **Government**

Department of Health Workshop

### **Location Services**

K-Swiss film shoot (Fashion)  
Filming of *The Block* Channel 9  
Filming of *Howzat* Channel 9  
Filming of *Dr Blake Mysteries* ABC

### **Corporate and Other**

Australian Skeptics National Convention  
Red Hat Australia Pacific Pty Ltd – Linux Users of Victoria monthly meetings  
The Communications Council (Marketing)  
Color Pak Workshop  
Reaching Your Pinnacle (Corporate Training) – 32 Hour Challenge  
NAB Bank, Exploring your possibilities, Staff Development  
People Measures (Management Consultants)  
School of Custom Programs (University of Melbourne Commercial Ltd)


**TRINITY COLLEGE**  
THE UNIVERSITY OF MELBOURNE

Royal Parade Parkville Victoria 3052 Australia

T: + 61 3 9348 7100 F: +61 3 9348 7610

E: [enquiries@trinity.unimelb.edu.au](mailto:enquiries@trinity.unimelb.edu.au)

**[www.trinity.unimelb.edu.au](http://www.trinity.unimelb.edu.au)**

ABN: 39 485 3211 746 CRICOS code: 00709G