

TRINITY COLLEGE
THE UNIVERSITY OF MELBOURNE

2011 FOUNDATION ANNUAL REPORT

THE WEALTH OF OPPORTUNITIES OFFERED AND FRIENDS TO BE MADE IS STAGGERING, AND I AM TRULY LUCKY TO BE ABLE TO LIVE IN SUCH A VIBRANT COMMUNITY. ORIGINALLY PLANNING TO STAY FOR ONLY THE FIRST YEAR I WAS QUICKLY HOOKED BY TRINITY, AND WILL NOW SPEND MY WHOLE DEGREE HERE.

SEB STRUGNELL, 3rd Year Science
Miltiades and Alkestis Chyssavgis, R A Must scholarships

ANNUAL REPORT OF TRINITY COLLEGE FOUNDATION 2011

Design: Dee Jenkins

Photography: Mark Chew, Gazi, Dee Jenkins, Alan Watkinson, Emily Holt

Front Cover: Commemoration of Founders and Benefactors Dinner in the Dining Hall on Friday 30 September 2011

2011 FOUNDATION ANNUAL REPORT

4.....	Report of the Executive Director
7.....	The Chairman Reflects ...
9.....	Funds Performance
11.....	Fostered by Philanthropy
13.....	Dining Hall Renovations
14.....	The Choir of Trinity College
15.....	College Musical – Footloose
16.....	Gifts In Kind
17.....	Young Leaders Programs
18.....	Leeper Society
21.....	Student Scholarship Support
22.....	Advancement Team
23.....	Donors
31.....	Leeper Society Members
31.....	2011 Warden’s Circle Members
33.....	Alumni Donors By Entry Year
38.....	American Friends Of Trinity College
38.....	Foundation Executive
38.....	Gifts In Kind
38.....	Bequests Received 2011

REPORT OF THE EXECUTIVE DIRECTOR

It gives me great pleasure to present my fifth report on the activities of the Trinity College Foundation. 2011 proved to be a challenging year financially both within Australia and around the world. The loss of confidence in Europe touched Australia and we were confronted on a regular basis by forecasts of impending doom and gloom. There was a genuine concern that this would translate into diminished support for the College with its concomitant impact on College programs. The end result for the year, however, was far from gloomy. Set a budget target of \$2.2 million in cash receipts for the year, the Foundation passed the target in early December, and completed the year with a total of \$2.3 million. Of that amount, some \$441,243 came in donations to the Annual Giving Program, a record for Trinity. The College enjoyed the financial support of 718 donors during the year, and most excitingly, there were almost 140 new donors making their first gift. The Foundation remains in a strong financial position and through careful management of its investments continues to support the vision and goals of the College according to its own mission.

These simple financial figures present a very positive image of the College and its base of support. Many of the supporters of the College contributed over several years, either through a pledge, or more recently, through making considerable gifts on an annual basis to provide scholarships for our students. In 2011, about 50% of all Trinity students in the Residential College received financial aid at some level. A number of students in both the Theological School and the Foundation Studies Program also received

some financial assistance and about \$1.2 million was disbursed across the College for student and teaching support. As part of his ongoing commitment to Trinity College, Professor Alan Shaw (TC 1935) created the Alan and Peggy Shaw Endowed Scholarship, which will provide the equivalent of three full scholarships a year for Trinity students in need. This is a most generous gift to Trinity and adds to other significant gifts Professor Shaw and his late wife Peggy have made to the College.

The year held a number of highlights for the Foundation and the work of the Advancement Office. Online giving opportunities were introduced in the first half of the year and almost 70 donors took advantage of this facility. We undertook an initiative to seek support for the transformational Dining Hall project not only from regular donors to Trinity, but from alumni who had not been in a position to offer support before, and from current parents. The result was very strong with a good number of first-time donors committing to naming a chair in the newly renovated Dining Hall, and many parents enthusiastically helping us improve the facilities for students and staff at the College. The incoming TCAC, led by Senior Student, Sean Hewetson, has also embraced the practice of philanthropy and is looking actively to harness the potential of current students and recent young alumni to build further the philanthropic culture, which is a hallmark of the College.

During the year, members of the Warden's Circle were invited as guests to both the College Play (*Glengarry Glenross*) and the College Musical (*Footloose*). More than 20 guests attended on each occasion and were able to enjoy the remarkable depth of talent from within the ranks of the student body. The Warden's Circle members were also invited in November to the home of Marion and John Poynter AO (TC 1948) and upward of 70 people enjoyed their hospitality and a most instructive lesson in inner city working gardens. Further entertainment was provided by the popular Trinity Tiger Tones.

The Leeper Society is another important group within the Foundation membership, with each of the current 116 members having committed a legacy to the College as part of their estate. Twenty-three members joined the former Rusden Curator of Art, Nina Waters, for a guided tour around the newly refurbished Grainger Museum at the University of Melbourne, followed by afternoon tea with the Warden in the Old Warden's Lodge. While there were some newly notified bequests during the year, we sadly noted the deaths of five members. During the year significant bequests totalling \$417,000 were received from the estates of Bill Bockholt (TC 1947), Jim Gardiner (TC 1940), Ronald Lucas (TC 1951), Albert McPherson (TC 1960) and Judith Wright.

There was a full range of alumni and College wide events during 2012, which were all supported by the Advancement Office and members of the Foundation. The 20 year, 30 year, 40 year and 50 year reunions were very well attended, as was the Seniors' Lunch

for those who left Trinity 51 years or longer ago. Alby Twigg (TC 1951) gave a witty and stirring Toast to the College for the more than 80 who attended the lunch. This lunch was in the same week as a special afternoon event at which a number of works by Philip Sargeant (TC 1952) were presented to the College, with 50 people attending the afternoon tea. At their special request, alumni from 1986 and 1987 arranged a special reunion at which 60 alumni enjoyed reconnecting with their friends at a cocktail party held in the Old Warden's Lodge. The year concluded with a full Chapel for both Carol Services.

The Union of the Fleur-de-Lys supported the traditional Drinks Under the Oak in March 2011, and 170 alumni attended. Later in the year, the Union held a Celebration of Sport Dinner with a galaxy of Olympian stars taking part on a panel. Sixty alumni attended this dinner, while a further 65 alumni attended a special TCAC Past and Present Dinner. There were two Breakfast in the City gatherings during the year, and we were most grateful to our hosts, Ian Ward-Ambler (TC 1983) and Charles Sitch (TC 1978).

The Foundation was active in its support of the Choir of Trinity College, and in September the Choir toured to Sydney where it performed to a congregation of about 150 at St James' Church. This also provided an opportunity for the Warden to host a very successful special lunch for a number of current parents and friends. He also hosted a reception in Adelaide for 20 alumni and friends while visiting St Peter's School.

As Director of Advancement, I travelled overseas in the middle of the year and had successful meetings with a range of alumni and friends of the College in Kuala Lumpur, Singapore, London, New York, Toronto, Los Angeles and Auckland, with small but successful gatherings in both London (with the Warden) and New York as well as individual meetings. It is pleasing to note the strength of goodwill, which overseas families and alumni harbour towards Trinity, and to see that translated into tangible financial support, especially from within South East Asia and New Zealand.

The Advancement Office itself experienced changes during the year. Physically, Advancement and the Foundation are now located on the first floor of Leeper, the old downstairs offices having been demolished as part of the Dining Hall redevelopment plans. After some 13 years working at Trinity College in various capacities, the last three in Advancement as Associate Director Community Relations, Vincent Ramos (TC 1997) moved to the USA with his wife. Nicole Crook has taken over his slightly redefined role as Associate Director Alumni Relations. After two years at the College as Associate Director (Major Gifts), Astrida Cooper left Trinity at the end of the year to take up the role of Director of Philanthropy at Ivanhoe Grammar School.

The work of the Advancement Office is varied and wide-ranging. I am fortunate to be supported by staff who show great passion for their work, and have an unflagging enthusiasm and energy in all they do. I thank them for all their work, and also express my

thanks to the Executive Committee of the Foundation, chaired by Dr Graeme Blackman OAM, for their diligence and their support of all that the Foundation and Advancement Office undertake.

This Annual Report provides a snapshot of the wide-ranging activities and initiatives, which are supported across Trinity by the work of the Foundation. It also contains lists of all those who have supported the College so generously during 2011. I hope you will take time to look at the real differences which the work of the Foundation and your generosity make to the students and staff who call Trinity their home.

Dr Alan Watkinson
Director of Advancement

THE CHAIRMAN REFLECTS ...

Over the past three years, since the structure of the Foundation was modified to reflect the changes in the College and Board structures, I have seen a strong performance across all elements of the Foundation itself. While some long-serving members of the Executive have completed their time, we have been renewed and refreshed by new faces who have already made their mark through their involvement in a variety of activities and initiatives. In 2011 we welcomed Michael Munckton (TC 1972) and Ian Solomon (TC 1989) to the Executive and very much look forward to their contributions over the coming years.

2011 was dominated by economic uncertainty across the globe, and despite the more positive signs within Australia, there were downward trends, and a general sense of unease. Despite this, the Foundation continued its work steadily and effectively, surpassing its target of \$2.2 million in cash raised during the year. This in itself was a notable achievement, and the initiative to ask for support from previous alumni non-donors for the Dining Hall project was especially successful. Almost \$500,000 was raised towards the project, with almost \$120,000 coming from the alumni non-donor initiative. The year also yielded the highest annual giving result for the College, with more than \$438,000 being raised as part of the overall total. This was another very fine result. In the last three years we have raised just over \$9 million in cash receipts for Trinity, an exemplary effort at a time of financial uncertainty.

The outcomes of the work of the Foundation are clear for all to see. Work commenced on the Dining Hall renovation and development late in the year and we look forward to seeing the Hall reopened in mid 2012. The grounds look magnificent largely because of the water tanks, which were installed in 2009 and partly funded by Foundation activities. The new tree plantings around the Bulpadock are starting to take shape, and again many of these are sponsored by Foundation members. And the College was filled with young, enthusiastic and gifted students from around Australia and overseas, more than 50% of whom received some level of financial aid from Foundation resources.

There is no doubt that the Trinity College Foundation is strong and effective, and it contributes in many ways to the vibrancy of the College, as well as to its long-term financial sustainability. I extend my thanks to all who have supported the Foundation this year, and in the past, and encourage everyone to continue their commitment to Trinity as it continues to build for the future and maintain its position as the leading philanthropic College at the University of Melbourne. Through the Foundation, Trinity is able to offer educational opportunities to deserving students whatever their means, and so helps continually to transform lives and nurture the leaders of the future.

I thank all the members of the Foundation Executive Committee for their diligence and hard work during the year. I commend the work of all the professional

staff in the Advancement Office and thank them for their efforts on behalf of the Foundation and the College. It has been a privilege to serve as the Chairman of the Foundation Executive for the last three years, and I know that it will continue to thrive and develop in coming years.

Dr Graeme Blackman OAM

AT TRINITY COLLEGE THE OPPORTUNITIES ARE BOUNDLESS, AND I AM OFTEN OVERWHELMED BY THE MANY POSSIBILITIES AVAILABLE TO YOUNG SCHOLARS LIKE MYSELF. IF IT WERE NOT FOR YOU, THIS WORLD OF PROMISE WOULD HAVE REMAINED CLOSED TO ME.

BENJAMIN SIM, 3rd Year Music
Kenneth Moore Music Scholarship

FUNDS PERFORMANCE

The Foundation raised some \$2.2 million in donations in 2011 and booked investment income of \$0.8m. These donations, unless they were for a specific activity being undertaken by the College in the current year, are invested across segments of the investment market based on weightings determined in conjunction with our investment advisors, JANA Investment Advisers Pty Ltd. The funds are invested in Australian and international equities, debt and liquid securities. The Foundation does not invest directly in securities but utilises recommended fund managers specialising in the various market segments.

The weightings of our investments into the various segments determine a benchmark portfolio return, which measures the results from investments in sectors against the expected performance. The overall objective is to maintain the corpus of the Foundation funds in real terms so that inflation does not diminish the purchasing power of the endowed funds over time. To achieve this and to provide for at least a 4% return from the corpus to be utilised by the College each year, we also measure our performance against the benchmark of Consumer Price Index (CPI) plus 5%.

The 2011 Foundation's investments performance (refer table below) were prepared based on reports provided by JANA, the Foundation (and the College's) investment advisors, and show a negative performance of 3.7% in 2011. This compares favourably to the performance of the benchmark portfolio (a negative 5.6%) however falls short of the performance objective of CPI plus 5% over the five-year period. (Please note that the performance objective measures performance over a rolling 5-year period).

Performance to 31 December 2011	1 Yr %	5 Yr %	Since Inception
Trinity College Foundation	-3.7%	1.1%	6.6%
Benchmark Portfolio	-5.6%	-1.8%	4.7%
Performance Objective		7.9%	7.9%

The performance of the Foundation's investments, as with the market generally, was adversely affected by the sovereign debt crisis in Europe, market caution and uncertainty leading to the continued market volatility and low economic growth in various markets. 2011 experienced some significant periods of swing with two positive quarters – the March and December quarters – and two quarters of negative returns – the June and September quarters.

The Finance and Investment Management Committees continue to actively monitor the funds performance together with JANA in order to maintain the target of a rolling five-year performance of CPI plus 5%. The Committee decided to take the profits from Principal Global investment in 2011, which resulted in a profit to the Foundation of \$669,000. The proceeds from the sale of Principal Global were re-invested in Bentham Syndicated Loan Fund (\$1m) with the balance held in the Aberdeen cash enhanced fund as at 31 December 2011. The managers of the Hastings Yield Fund have decided to wind down this investment trust, which will result

in this investment being returned to the Foundation over the next two years. This has also resulted in the reclassification of this investment as a Current Financial Asset rather than an Available for Sale Financial Asset. This reclassification has meant that the difference between cost and market value had to be taken to the profit and loss resulting in an unfavourable impact of \$214,000 in 2011.

As reported previously, the Trinity College Board resolved to carry the shortfall between the market value and cost in an Available for Sale Investment Revaluation Reserve in the balance sheet rather than take a charge to the profit and loss at that time. The Directors took the position that the investments are a long-term asset of the Foundation and therefore any movement should be reflected in the balance sheet rather than the profit and loss. Any impact on the profit and loss would only be taken to account when an investment was sold. As a consequence, when the units were sold in 2011, the market increase was taken to the profit and loss. This is consistent with the Foundation's (and College's) policy and consistent with Australian Accounting Standard AASB 139 Financial Instruments: Recognition and Measurement.

The Foundation provided the needed funding for the College's requirements both from an operational and capital program perspective.

Disbursements to Trinity College in 2011 totalled \$2.5m and included such major items as scholarships \$906,000, funding the Campaign \$465,000, the Gourlay Visiting Professor of Ethics in Business program, \$114,000, the BA Extended program, \$105,000, general buildings and grounds works of \$299,000, Warden's Discretionary fund for student financial aid support, \$123,000, Theological School Fund, \$227,000 and the Theological School studentships and lectureships of \$49,000.

As stated above, the Investment Management Committee, Finance Committee and the Board continue to monitor the funds' performance and to work closely with JANA on charting a course that endeavours to maintain the real value of endowments and still meets the needs of Trinity College.

As stated above, the Investment Management Committee, Finance Committee and the Board continue to monitor the funds' performance and to work closely with JANA on charting a course that endeavours to maintain the real value of endowments and still meets the needs of Trinity College.

Gary Norman
Honorary Treasurer

FOSTERED BY PHILANTHROPY

TRINITY COLLEGE AIMS TO PROVIDE TRANSFORMATIVE EDUCATIONAL EXPERIENCES FOR TALENTED STUDENTS FROM DIVERSE BACKGROUNDS. EMPOWERING THE COLLEGE IN ITS PURSUIT OF THIS GOAL IS THE EXTENSIVE SUPPORT RECEIVED FROM ALUMNI AND FRIENDS WHO SHARE THIS VISION.

THE FOLLOWING OFFERS A SNAPSHOT OF PHILANTHROPY AT WORK IN TRINITY COLLEGE IN 2011:

DUE TO LIVING SO FAR FROM MELBOURNE I WOULD NOT HAVE BEEN ABLE TO AFFORD LIVING AND STUDYING, SO THIS SCHOLARSHIP HAS GIVEN ME A GREAT OPPORTUNITY TO CONTINUE MY STUDY SO THAT I CAN GIVE BACK TO MY COMMUNITY IN THE FUTURE. I AM PLANNING TO PRACTICE MEDICINE WITHIN INDIGENOUS COMMUNITIES IN RURAL AREAS WHERE IT IS MOST NEEDED.

JANNALI BLOW, 3rd Year Science
Rosemary and Bryan Cutter Foundation Scholarship

DINING HALL RENOVATIONS

The College has undertaken a major renovation and development of the historic Dining Hall, which will include an additional modern café with WIFI hotspot and an outdoor eating area as well as a new interior for the Dining Hall itself. Work commenced in November 2011 and is on schedule for completion in time for Semester II, 2012. The Foundation is committed to raising at least \$1 million for this project and opportunities exist for supporters to name one of the refurbished '1880' chairs.

THE CHOIR OF TRINITY COLLEGE

The Choir continues to delight and captivate under the directorship of Michael Leighton Jones. In 2011, the Choir travelled to Sydney and performed extensively in addition to the many performances at Trinity, the Melbourne Recital Centre and St Paul's Cathedral. Financial support for the Choir enables it to continue its magnificent work as part of Trinity College.

COLLEGE MUSICAL – FOOTLOOSE

The Musical for 2011 was Footloose, a huge success amongst the performers and audience alike. As part of the activities around the Musical, the students held a major fundraising event with Li Cunxin as guest speaker. The funds have helped to secure the future of the Musical Theatre Society and its place as the only such group around the University to produce a musical every year.

GIFTS IN KIND

Trinity is fortunate to receive many gifts in kind which add hugely to the cultural holdings of the College. These in turn enrich the environment and amenities for all who live and work at Trinity. Amongst the many gifts received in 2011 was the very fine sketch by Fred Jessup from former Warden, Professor Robin Sharwood. The sketch was the basis for the much-loved portrait of Professor Sharwood which hangs in the Sharwood Room.

YOUNG LEADERS PROGRAMS – JAZZ & SOCIAL JUSTICE

The Young Leaders' programs including the Juilliard Jazz School operated successfully again and brought a wide variety of younger people from around Australia and the world to Trinity for the short-term courses and activities. A range of scholarships and bursaries ensured that the opportunities were available to many of the participants.

LEEPER SOCIETY

The Leeper Society exists to recognise those who have indicated that they intend to leave a bequest to the College in their will, and also to encourage others to think about that possibility. Bequests are an enormously important part of the financial future of the College, and we value every person who considers Trinity as part of their charitable intentions. Each year the Leeper Society members visit an interesting location, in 2011 members toured the Grainger Museum at the University of Melbourne.

BARRY MARSHALL LECTURE

The Trinity College Theological School celebrated Barry Marshall's life and ministry at Trinity with the 41st Barry Marshall Memorial Eucharist and Lecture. Dean of the Theological School and Frank Woods Distinguished Lecturer in Biblical Studies, the Revd Dr Dorothy Lee, presented the lecture *Faith in Word and Deed: Martha and Mary in Gospel Context*.

PLANT A TREE

Fifteen Japanese Zelkova trees were planted around the Bulpadock as part of the Grounds Masterplan, following the removal of several senescent and potentially dangerous trees. More Zelokovas will be planted over the next two years. Each tree may be sponsored to commemorate an individual, family or year group at the College, and so provide a very long-term tribute.

STUDENT SCHOLARSHIP SUPPORT

In 2011 more than \$800,000 was disbursed to about 50% of the residential students at Trinity. This support enables the College to fulfill its goal of enhancing equity and diversity across the student community. Such assistance is available only through the generosity of many individuals, and also from a number of external Trusts and Foundations.

We recognise especially the support in 2011 of:

Bell Charitable Trust

Bendigo Bank

Collier Charitable Fund

Bryan and Rosemary Cutter Foundation

Cybec Foundation, Roger Riordan AM

David Jackson Scholarship Trust

Farran Foundation, Andrew Farran

Flora and Frank Leith Charitable Trust

Grosvenor Foundation

Henry Berry Estate and Trust

Invergowrie Foundation

John D and Dagnija Balmford Trust

Macleod Family Trust

Macquarie Group Foundation

Melbourne Grammar School

Myer Foundation, Carillo Gantner

Parncutt Family Foundation

Rio Tinto Aboriginal Fund

Sirius Foundation Ltd, Paulene Blackman and
Graeme Blackman OAM

The Aranday Foundation, Rupert Myer AM and
Annabel Myer

The Pierce Armstrong Foundation, Martin and
Toni Armstrong

The S R Stoneman Foundation

Towards a Just Society

Vera Moore Foundation

ADVANCEMENT TEAM

MEET THE STAFF WHOSE HIGH-QUALITY WORK AND GOOD HUMOUR ENSURE THE EFFECTIVE OPERATION OF THE TRINITY COLLEGE FOUNDATION.

Alan Watkinson
Director of Advancement

Kay Attali
Advancement Associate
Major Projects

Vincent Ramos
Associate Director
Community Relations
(until April)

Astrida Cooper
Associate Director
Major Gifts
(until December)

Nicole Crook
Associate Director
Alumni Relations

Bishop James Grant
Bequests Officer

Essie Marendy
Research Officer

Kirstie Roberston
Advancement
Administrator

DONORS

2011 DONORS TO TRINITY COLLEGE FOUNDATION

Michael Adamson AM and Mary Adamson
Bruce Addis
Ross Adler AC
Miranda Alagich
Roger and Julia Aldons
Elizabeth Alfred
All Saints' Anglican Church Mitcham
All Souls' Opportunity Shop Sandringham
Richard Allen
Ted and Rhonda Allen
Stephen Alley
Stephen Ames
Paul Andrews
Anglican Diocese of Perth
Anglican Parish of Port Fairy
Anglican Parish of Sorrento/Rye
Alan Archibald QC
Bill Armstrong
Rowena Armstrong AO QC
Austin Asche AC KStJ QC and
Valerie Asche AM
Jeremy Ashton
Simon Atkinson
Kay Attali
Australian Brandenburg Orchestra
Ave Maria College
Alwyn Backwell
Anthony Bailey
Kathleen Bailey-Lord
Suzanne and Charlie Baillieu
Campbell Bairstow
Deirdre Baker
Rosemary Balmford
Laurie Baragwanath

Ian Barker
Faye Barrett
John Barton
John Batt
Will Baylis
Bob Beard
Ian Beck
Russell Beedles +
Chris and Merrilyn Beeny
Norman Beischer AO
Janie Bell
Pat Bell
Bell Charitable Trust
Bendigo Bank
Duncan Bennett
Jack Best AO and Janine Sargeant
Barbara Bethune
Georgina Binns
Ellie Bird +
Olga Black
Ted Blamey
James Bland
Trevor Bland
Tom Bostock
Cheryl Bottomley
Grahame and Linda Boulter
Anne-Marie Bowen
Ian Boyd
Trevor Bradley
Jeremy and Hazel Brasington
Edward Brew and Tracey Tertipis
Ian Breward
Graham and Margaret Bride
Ken Brierty
Elizabeth Britten
Mary Britten +
Simon Bromell
Francis Bromilow

Roger Brookes
Graham Brown AM
Gregor Brown and Sarah George
Jannie Brown
Peter Brown AM
David Brownbill AM and Lee Brownbill
Carolyn Bryant
Ian Bult
Barbara Burge
Margaret Burge
Geoff BurrIDGE
Peter Butler OAM RFD
Bob Butters
Tony Buzzard and Pamela Craig
Heather Cahill
Frances Campbell
Peg Campbell
Eunice Cardwell
Barbara Cargill
Sir Roderick Carnegie AC
Chris Carolane
John Carre-Riddell
Cam Carroll
John Carruthers
Daryl Chambers
David Chambers
Jeremy and Angela Chambers
Kuen Seng Chan
Stephen Charles QC
Siew Siew Cheah
Greg Chenhall
Diana Cherry
Chawit Chirawat
Julienne Chong
Christ Church Essendon
Opportunity Shop
Christ Church, Brunswick
John Churchill

Arthur Clark AM
Eirene Clark
John Clark AM and Janet Clark
Nick and Susan Clark
Sandra Clark
Jack Clarke
Jackson Clarke
Ray Cleary AM
Rob Clemente
Malcolm Coates
Joan Cochrane
Eric Cohen OAM
David and Celia Cole
Harry Cole and Valda Cole OAM
Hal Colebatch
Richard Colley
Collier Charitable Fund
Michael Collins Persse
George and Kate Colman
John Connell
Fiona Connor
David Conolly
David Constable
Terry Cook
Astrida Cooper
John Cotton
Anne Court
Bill Cowan
Daniel Cowen
James Cox
Jim Craig
Richard Craig
Syd Crawcour
Robert Cripps AM
Wendy Crouch
John and Edmee Cudmore
John Cuming
Lindsay Cuming AM

Andrew Curnow
David Curtis
Bryan and Rosemary Cutter Foundation
Cybec Foundation, Roger Riordan AM
Douglas Czarnecki
Bryan Dahlsen
Doug Dargaville
Barbara Darling
Gordon Darling AC CMG and
Marilyn Darling
James Darling AM
David Jackson Scholarship Trust
Rodney Davidson AO OBE
Geoffrey Davies
Arthur Day AM
Guill de Pury
Oshana De Silva
Margaret Dean
Harry Debney
Keith Dempster
Count Aurel Dessewffy
Ritchie Dodds
Margaret Dove
Rosaleen Dove
Lisa Dowd
Rosemary Dowling
Malcolm Downing
Pat Duke
Mark Dunphy
Ted Eadie
Catherine Eaton
Simon Eckersley
Henry Edgell
Charles Edney
Keith Edwards
Nick Edwards
Peter Ehrenberg
David Elder
Lorraine Elliott AM
John Emmerson QC
Caroline Ennels

Ensemble Gombert Inc
Estate of the late Roy Lindsay
(Bill) Bockholt
Estate of the late Albert
Bayne McPherson
Estate of the late Dr James Morison
Gardiner
Estate of the late Judith Wright
Neil Everist OAM
David Eyres
George Farmer
Farran Foundation, Andrew Farran
David Feiglin
Dan Fitts
Helen Fitzpatrick
Hugh Fitzpatrick
James Fleming
Flora and Frank Leith Charitable Trust
Frank Ford
Gillian Forwood
Henry Foster
Penelope Foster
Nick Freeman
Peter and Lesley Freeman
Jane and Jim Freemantle
Ted Gallagher
Christopher Game
Penelope Garnett
Jamie Gatehouse
Clare Gately
Peter and Christina Gebhardt
Margaret Geraghty
Tim Gibson
Bryan Gill
Jagdev Singh Gill
Stewart Gill
Richard Gilmour-Smith
Bill Glen OAM
Bill and Annabel Glover
Alan Goble
Judy Goodes

Stuart Gooley
Michael and Jacki Gordon
Jono and Carrie Gourlay
Louise Gourlay OAM
Rachel Gourlay
Will Gourlay
Rosemary Grabau
Andrew Graham
James Grant AM
Jamie Gray
Norman and Margaret Gray
Robin Gray
Richard Green
Fred and Alexandra Grimwade
Joan Grimwade OBE
Michael Gronow
Grosvenor Foundation
Andrew Grummet AM
David Grutzner
James Guest AM OBE VRD
Simonette Guest
Thorry Gunnersen
Alan Gunther
Richard Guy OAM
Maggi Hadley
Ian Haines
Sally-Anne Hains
George Hale +
Robin Halls
Deborah Halpern
Alan and Margaret Hamer
Amanda Hamer
Barbara Hamer
Christopher Hamer
Peter Hammond
Felicity Hampel
Leith Hancock
Patricia Hancock
Benjamin Hanna
Peter Hannah

Susan Hanrahan and John Atkinson
Dorothee Hansen-MacKenzie and
Ken MacKenzie
Davina Hanson
Bill Hare AO
Thomas Hargreaves
Graham Harris RFD
Hunter Harrison
Roger Haskett
Gareth Hawley
Bill and Alison Hayward
Robert Heath
Timothy Heath
Dale Hebbard
Geoff Hebbard
Peter Hebbard
Michael Heinz
Pete Heinz
Fran Henderson
Ian Henderson
John Henry
Henry Berry Estate and Trust
Sean Hewetson
David Hill AO
Rob and Susan Hilton
Kenneth Hinchcliff
Tony Hiscock
Eric Hobson
Oliver Hodson
Philip and Danielle Holberton
Peter Hollingworth AC OBE and
Ann Hollingworth
Ken Holloway
Brenda Holt
Ian Holtham
Holy Trinity Anglican Church Hampton
Janet Horn
Glen Hornsby
Michael Horsburgh
Peter Horsburgh
Campbell Horsfall

Noelene Horton
Will Horton
Robert Houghton
Peter Howard
Stephen Howard
John and Frances Howells
John Howes
Ian Howey
Marj Hoysted
William Hsu
Robin Hunt
Tony Hunt AO
Carmel Hunter
Richard Hurley
Thomas Hurley AO OBE
John Hutchings
Charles Ingle
Alison Inglis
Jenny Inglis
Sir Brian Inglis AC and Lady Inglis
Rowan Ingpen
Invergowrie Foundation
Peter and Gina Israel
Alastair Jackson
Michael James
Ian Jelbart
Kim Jelbart
Adam Jenney
Brian Jenney
Iain Jennings
Bill Jobling
John D and Dagnija Balmford Trust
David Johnson
John Johnson
Stewart Johnston
Howard Jones
Taffy Jones PSM AM
Peter and Elizabeth Jonson
Michael Keck
Warren Kemp RFD RANR and
Dorothy Kemp

David Kennedy
Vanessa Kennedy
Ed Kennon
Philip Kennon QC
Philip Kent
Nym Kim
Geoffrey King
John King
Tom King OAM
Michael Kingston
Andrew Kirkham AM QC and
Jennifer Kirkham
Peter Knights
Justin Ko
Rob Koczkar
John Kollosche OAM
Dessie Kontis
Stanley Kurrle OBE
Alexandra Lamb
Jock Langlands
Marcia Langton AM
Cyril Lansell
Ross Lanyon
John Larkins QC
Richard Larkins AO
John Lawrence
Dorothy Lee
Dawn Leicester
Anne Leighton
Michael Leighton Jones
Jim Lemaire
Peter Lemon
Mark Leslie
John Lester
Mick Letts
Fung Yiu Leung
Richard and Julie Levine
John Lewisohn
Chun Pong Li and Suk Mei Ho
Chun Hwa Lim
Susan Lim and Deepak Sharma

Zhong Yong Lim
John Liversidge +
Beng Fong Loke
Kathy Long
Michael Long AM
Victor Haryanto Longkutoy
Brian Loton AC and Jill Loton
George Lucas OAM and Dorothy Lucas
Rebecca Lucas
Margaret Lush
Robert and Shirley Lyon
Robert Macdonald
Jane MacDougall
Frank Macindoe
Rosemary Macindoe
Hilary Mackay
Leigh Mackay
Margaret Mackie
Donald MacKinnon
Macleod Family Trust
John MacMillan
Macquarie Group Foundation
James Madders
Peter Manger
Philip Mannes
Ian Manning
Margaret Martin
Rebecca Martin
Ken Mason AM
Kenneth and Loris Mason
Percy Mason
Andrew Maughan
Philip Maxwell
Barbara McCarthy
John McDonagh
Andrew McFarlane
Andrew McGowan and Felicity Harley
McGowan
Kaylene McGregor
Ray McInnes
Douglas McKenzie

John McKenzie
Kay McKenzie
Andrew McKinnon
Kay McLennan
Peter McMahan
Mark McNair
James Mecca
Melbourne Grammar School
James Merralls AM QC
Maha Michael
Hubert Miller OAM
Philip Miller
Deborah and Michael Mills
Frank Milne MBE
Miranda Milne
James Minchin
Alistair Minson
Adrian Mitchell
Ezam Mohamad
John Monotti
Adam Montgomery
Michael Moore
John Morris AO MBE
James Morrison and
Joanna Murray-Morrison
Marie Morton FRSA
Andrey Moskalenko
Philip Moss
Stan and Betty Moss
Michael Munckton
Bruce and Judy Munro
Bill Muntz
Dame Elisabeth Murdoch AC DBE
Brendan Murphy and Sally Walker AM
James Murray
Geoffrey Mustow
Baillieu Myer AC and Sarah Myer
Myer Foundation, Carillo Gantner
Alan and Rhyll Nance
Prudence Neerhut
Vicky Neil

I HAVE ALWAYS ADMIRED THOSE WHO PHILANTHROPICALLY SUPPORT EDUCATION AND I HOPE THAT I TOO WILL ONE DAY BE ABLE TO CONTINUE THIS TRADITION BY SUPPORTING THE NEXT GENERATION OF TRINITY STUDENTS.

FELICITY MARTIN, 2nd Year Science
N Bruce Munro Senior Scholarship

Heather Neilson
Janet Nelson
Phillip Newell AO and Merle Newell
Carol and John Newton
Joyce Newton OAM
Stephen Newton
Miles Nicholls
Philip Nicholls
Gary Norman
Barry Novy OAM
Julia Nutting
Bob Oatley
Kate and Roderic O'Connor
Michael O'Connor
Kenneth Ogden
John and Libby Oliver
Richard Oppenheim
Colleen O'Reilly
Glenda Owen
Parish of St Stephen and
St Mary Mount Waverley
Jane Parkin
Bruce Parncutt and Robin Campbell
Parncutt Family Foundation
Mary Pasiias
Richard and Jane Payne
Simon Peck
Penny Pengilley
John Pettit
Graeme Phillips
Simon Phillipson
Raffaella Pilz
Marinis Pirpiris
Geoffrey Pitcher
Meron Pitcher
Jon Pitt
Peter Pockley
Lindsay Porter
Dick Potter
John Poynter AO OBE
Graham Pratt

Andrew Prentice
Rena Pritchard
Sally Pritchard
Andrew Rahles-Rahbula
Keith Rayner AO
Kelly Read
Nick Read
Peter and Terryl Read
Ruth Redpath
Alec Reid
Margaret Rice
Alan Richards
Annabel Richards
Gary Richards
Ronald Richards
Tim Richter
Harold Riggall
Sam Riggall
Rio Tinto Aboriginal Fund
Leanne Robbins
Stephen and Robbie Roberts
Bob and Isabelle Robertson
Denis Robertson
Kirstie Robertson
Corinne Robin
Anthony Robinson
Warwick Ross
Jill Ross-Perrier
Nicole Roy
Campbell and Sally Roydhouse
Jamie and Liz Roydhouse
John Royle OAM and Pamela Royle
Bill Royston
Caroline Ruddick
Ann Rusden
Gary Russell
John Russell
Gerald Ryan
Len Ryder
Susan Sandford and Paul Brothie

Jenny Sasse
Colin Scarfe
Maxwell Schultz
Peter Scott
Michael Scriven
Sacha Seneque
Elizabeth Seviour
John Seviour
John Shackell
Alan Shaw AO
Stephen Shelmerdine AM
Michael Sheridan
Cornelia Showalter
Geoffrey Shuffell
Janise Sibly
Sirius Foundation Ltd, Paulene and
Graeme Blackman OAM
Charles Sitch
John Skuja
Timothy Sligo
Richard Smallwood AO and
Carol Smallwood
Bonnie Smart
Alf and Rhonda Smith
Clive Smith
Debra and Ian Smith
Elizabeth Smith
Adrian Smithers
Richard Snedden
Ian Solomon
Lady Southey AC
Margaret and Ian Southey
Donald Speagle
Henry Speagle OAM
St Aidan's Anglican Church Strathmore
St Alban's Anglican Church West Coburg
St Andrew's Opportunity Shop Brighton
St Eanswythe's Anglican Church Altona
St James' Anglican Church Dandenong
St James' Anglican Church Thornbury
Andrew St John DD

St John's Anglican Church Bentleigh
St John's Anglican Church East Malvern
St John's Anglican Church Toorak
St Mark's Anglican Church Balnarring
St Matthew's Anglican Church
Cheltenham
St Michael's Anglican Church Beaumaris
St Michael's Collins Street
St Paul's Anglican Church Geelong
St Stephen's Anglican Church Gardenvale
Peter Stawell
Douglas Stephens AO DSO+ and
Victoria Stephens
Chrissie Stevens
David Stewart
Jeremy Stewart
John and Ann Stewart
Rob and Hope Stewart
John Stockdale
Judith Stoney
Eldson Storey and Christine Rodda
Diana Strahan
Bill and Glen Stringer
David Studdert
Morna Sturrock AM
Charles Su
Chiew Sullivan
Dick Sutcliffe
Shirley Sutcliffe
Lindsay Symons
Clive Tadgell AO QC and Christina Tadgell
Ben Talbot
Ching Yuen David Tan
Jason Tan
Keith Taylor
Roberta Taylor
The Aranday Foundation, Rupert Myer AM
and Annabel Myer
The Lyceum Club
The Pierce Armstrong Foundation,
Martin and Toni Armstrong

The S R Stoneman Foundation
Margaret Tilleard
Geoff Tisdall
Stephen To
Towards a Just Society
Michael Traill AM
Brodie Treloar
Peter and Jayne Treloar
Richard Trembath
Darcy Tronson AM
Andrew and Jill Tulloch
Henry Turnbull
Richard Uglow
Geoffrey Vaughan AO
Con Vazanellis
Edward Vellacott
Alexander Venables
Charles Venn
Vera Moore Foundation
Shane and Jacqui Verley
John and Jennifer Vernon
Scott and Louise Wallace
Rosalind Wallis
Sissi Wang
Ian Ward-Ambler
David Warner
John and Margot Waters
Simon Waters
Alan Watkinson
Roger Watson
Tony Way
Greg Wayman
Anna Webb
Bill Webb
Geoff Webb
Rob Webb
Philip Weickhardt
Katrina Weir
Peter Wellock
Rodney Wetherell

Edward White
Karen White
Nat White
Dick Williams
John Williams
David Williamson
Paul and Kirsty Willows
Graeme Wilson
John C Wilson
John W Wilson
Ted Witham
Philip Wollen OAM and Trix Wollen
Belinda Wong
George Wood
Denis Woodbridge
Susan Worcester
Renn Wortley
Jennifer Wraight
Daryl Wraith
John Wriedt
Michael Wyles SC and Susan Wyles
Wang Xiaoqui
Chieng Qian Yee
Jeffrey Yoo Nam Yoon
Harrison Young
Hendy Yudhistira
John Zwar
34 Anonymous
+ deceased in 2011

CURRENT FAMILIES WHO SUPPORT TRINITY COLLEGE

Ted and Rhonda Allen
Trevor Bland
Grahame and Linda Boulter
Carolyn Bryant
Kuen Seng Chan
Siew Siew Cheah
Chawit Chirawat
John Churchill (TC 1972)
Nick Clark (TC 1981) and
Susan Clark (TC 1982)
Jackson Clarke (TC 2010)
David Cole (TC 1973) and Celia Cole
Richard Colley
George Colman (TC 1981) and
Kate Colman
David Constable
Nick Edwards
Margaret Geraghty
Jagdev Singh Gill
Andrew Graham (TC 1978)
Fred Grimwade (TC 1976) and
Alexandra Grimwade
Peter Hammond
Peter Hannah (TC 1977)
Susan Hanrahan and John Atkinson
Dorothee Hansen-MacKenzie and
Ken MacKenzie
Thomas Hargreaves
Peter Hebbard (TC 1981)
Sean Hewetson (TC 2010)
Kenneth Hinchcliff (TC 1976)
Glen Hornsby
Richard Hurley
Peter Israel (TC 1976) and
Gina Israel (TC 1978)
Peter and Elizabeth Jonson
Vanessa Kennedy

Justin Ko
Fung Yiu Leung
Chun Pong Li and Suk Mei Ho
Chun Hwa Lim
Victor Haryanto Longkutoy
Robert Macdonald
Kaylene McGregor
Andrew McKinnon
James Mecca (TC 2010)
Deborah and Michael Mills
Miranda Milne (TC 1974)
Ezam Mohamad
Adam Montgomery
James Morrison (TC 1981) and
Joanna Murray-Morrison
Brendan Murphy (TC 1973) and
Sally Walker AM
Rupert Myer AM (TC 1976) and
Annabel Myer (TC 1983)
Carol and John Newton
Bruce Parncutt and Robin Campbell
Richard and Jane Payne
Kelly Read (TC 1982)
Leanne Robbins
Stephen and Robbie Roberts
Warwick Ross (TC 1973)
Gary Russell
Debra and Ian Smith
Ching Yuen David Tan
Jason Tan
Michael Traill AM (TC 1979)
Peter and Jayne Treloar (TC 1980)
Con Vazanellis
Charles Venn
Shane and Jacqui Verley
Scott and Louise Wallace
Sissi Wang (TC 2009)
John and Margot Waters
Karen White
Dick Williams
Michael Wyles SC and Susan Wyles

Wang Xiaoqiu
Chieng Qian Yee
Jeffrey Yoo Nam Yoon
Hendy Yudhistira (TC 2010)
2 Anonymous

NEW DONORS 2011

Roger and Julia Aldons
Ted and Rhonda Allen
Anglican Diocese of Perth
Anglican Parish of Port Fairy
Alan Archibald QC (TC 1964)
Ave Maria College
Laurie Baragwanath (TC 1943)
Faye Barrett
Anne-Marie Bowen (TC 1991)
Trevor Bradley
Edward Brew (TC 1983) and
Tracey Tertipis
Simon Bromell (TC 1987)
Geoff Burrige (TC 1947)
Chris Carolane
Siew Siew Cheah
Greg Chenhall
Chawit Chirawat (TC 2011)
Nick Clark (TC 1981) and
Susan Clark (TC 1982)
Jackson Clarke (TC 2010)
Joan Cochrane
Richard Colley
John Connell
Fiona Connor (TC 1982)
David Constable
Wendy Crouch (TC 1986)
John Cudmore (TC 1950) and
Edmee Cudmore
Douglas Czarnecki
Gordon Darling AC CMG (TC 1940) and
Marilyn Darling
Geoffrey Davies (TC 1950)

Lisa Dowd (TC 1983)
Keith Edwards
Nick Edwards
Peter Ehrenberg
Ensemble Gombert Inc.
Dan Fitts (TC 1989)
Penelope Foster (TC 1986)
Jane and Jim Freemantle
Clare Gately (TC 1979)
Margaret Geraghty
Jagdev Singh Gill
Bill Glover (TC 1983) and Annabel Glover
Michael and Jacki Gordon
Grosvenor Foundation
Deborah Halpern
Amanda Hamer
Peter Hammond
Susan Hanrahan and John Atkinson
Thomas Hargreaves
Timothy Heath (TC 1997)
Sean Hewetson (TC 2010)
Glen Hornsby
Michael Horsburgh
Will Horton (TC 2009)
Richard Hurley
Peter and Elizabeth Jonson
Vanessa Kennedy
Philip Kent
Justin Ko
Dessie Kontis
Marcia Langton AM
John Lawrence
Dorothy Lee
Peter Lemon (TC 1965)
Fung Yiu Leung
Chun Pong Li and Suk Mei Ho
Chun Hwa Lim
Zhong Yong Lim (TC 2006)
Beng Fong Loke
Kathy Long (TC 1976)

Victor Haryanto Longkutoy
Rebecca Lucas
Robert Macdonald
Rebecca Martin
Barbara McCarthy
Andrew McFarlane (TC 1983)
Ray McInnes
Douglas McKenzie (TC 1978)
Maha Michael
Deborah and Michael Mills
Ezam Mohamad
Adam Montgomery
James Morrison
Andrey Moskalenko
Vicky Neil
Phillip Newell AO (TC 1958) and
Merle Newell
Barry Novy OAM
Mary Pasiak
Richard Payne
Simon Peck
Nick Read (TC 1984)
Annabel Richards
Leanne Robbins
Stephen and Robbie Roberts
Nicole Roy (TC 1988)
Campbell Roydhouse (TC 1996) and
Sally Roydhouse (TC 1998)
Gary Russell
Colin Scarfe
Michael Scriven (TC 1946)
John Sevier (TC 1981)
Michael Sheridan (TC 1986)
Timothy Sligo (TC 1981)
Bonnie Smart
Debra and Ian Smith
St Aidan's Anglican Church Strathmore
St Michael's Anglican Church Beaumaris
St Michael's, Collins Street
John and Ann Stewart
Ben Talbot (TC 1995)

Ching Yuen David Tan
Jason Tan
The Lyceum Club
Stephen To
Peter Treloar (TC 1980) and Jayne Treloar
Charles Venn
Shane and Jacqui Verley
Scott and Louise Wallace
Sissi Wang (TC 2009)
John and Margot Waters
Simon Waters (TC 1975)
Greg Wayman (TC 1978)
Katrina Weir (TC 1981)
Karen White
Dick Williams
David Williamson
Philip Wollen OAM and Trix Wollen
Chieng Qian Yee
Jeffrey Yoo Nam Yoon
Harrison Young
Hendy Yudhistira (TC 2010)
9 Anonymous

THIS SCHOLARSHIP TO TRINITY HAS NOT ONLY PROVIDED A PLACE OF RESIDENCE, BUT ALSO MANY WHOM I BELIEVE TO BE LIFELONG FRIENDS, A SECURE YET FEARLESS ACADEMIC ENVIRONMENT AND A PLACE IN WHICH I DO NOT FEEL AFRAID TO CHALLENGE MYSELF A LITTLE FURTHER.

JOY LIU, 2nd Year Biomedicine
Dr Andrew Fraser Medical Scholarship

LEEPER SOCIETY MEMBERS

Those people who have indicated that they have included the College in their will.

Charles Abbott (TC 1958)
Martin Armstrong (TC 1959)
Angela Ashford
John Barton (TC 1935)
Ellie Bird +
Jannie Brown
David Brownbill AM (TC 1959)
Geoff Burridge (TC 1947)
Peter Butler OAM RFD (TC 1972)
Tony Buzzard (TC 1960)
John Calder (TC 1960)
Samuel Campbell (TC 1993)
John Carre-Riddell (TC 1948)
Stephen Charles QC (TC 1956)
Stephen Cherry (TC 1952)
Noel Cockings
John Cotton (TC 1957)
Bill Cowan (TC 1963)
John Dahlsen (TC 1956)
Geoffrey Davies (TC 1950)
John Davis (TC 1976)
Arthur Day AM (TC 1952)
Michelle De Courcy
Keith Dempster
Derek Denton AC (TC 1943)
Bryan Deschamp (TC 1976)
Hayden Downing
Tom Drought (TC 1946)
Chester Eagle (TC 1952)
Ray Elliott (TC 1966)
John Emmerson QC (TC 1956)
Ian Everist OAM (TC 1948)
Andrew Farran (TC 1957)
Helen Farrell
Dick Fletcher (TC 1961)
Dick Franklin (TC 1943)
Peter Freeman (TC 1945)
Jim Gardiner + (TC 1940)
Paul Gerber (TC 1957)
Tony Gibbs (TC 1952)
Richard Gilmour-Smith (TC 1963)
Helen Granowski (TC 1990)
James Grant AM (TC 1950)
Robin Gray (TC 1953)
Andrew Grummet AM
James Guest AM OBE VRD (TC 1936)
Alan Gunther (TC 1965)
John Guthrie (TC 1959)
Bill Hare AO (TC 1942)
Jan Harris (TC 1975)
Dale Hebbard (TC 1947)
Charles Helms (TC 1957)
Frank Henagan
Rob Hilton (TC 1971)
Douglas Hocking (TC 1940)
Geoff Hone (TC 1963)
John Howells (TC 1959)
Oscar Hughes AO, RAN (RTD) (TC 1954)
Peter Hughes OSB CAM (TC 1964)
Peter Johansen (TC 1949)
Bronwen Johnston
Stewart Johnston (TC 1946)
Taffy Jones PSM AM (TC 1957)
Russell Joyce (TC 1972)
Cyril Lansell (TC 1943)
Stan Laughler (TC 1967)
John Learmonth (TC 1948)
Brian Loton AC (TC 1950)
George Lucas OAM (TC 1948)
Mary Lugton
Bill Mackie (TC 1940)
Kemeys McLean
Albert McPherson + (TC 1960)
Adrian Monger (TC 1952)

Michael Moore (TC 1950)
Stan Moss (TC 1946)
Bill Muntz (TC 1950)
Bob Nicholls (TC 1957)
Peter Pockley (TC 1954)
Dick Potter (TC 1947)
John Poynter AO OBE (TC 1948)
Barrie Purvis (TC 1952)
Alec Reid (TC 1946)
Ronald Richards
Harold Riggall (TC 1960)
Denis Robertson (TC 1955)
Philip Roff (TC 1956)
Christopher Roper AM (TC 1972)
Peter Ross-Edwards AM (TC 1949)
Ann Rusden
Robin Sharwood AM (TC 1965)
Alan Shaw AO (TC 1935)
Jeffrey Sheather (TC 1982)
Ian Sheen (TC 1952)
Charles Sligo (TC 1948)
Elizabeth Smith (TC 1982)
Adrian Smithers (TC 1953)
Henry Speagle OAM (TC 1946)
Andrew St John (TC 1968)
Nick Stretch (TC 1978)
Morna Sturrock AM (TC 1986)
John Swain (TC 2008)
Roberta Taylor
Bill Traill (TC 1953)
David Warner (TC 1946)
Kenneth Whight (TC 1945)
Robin Williams (TC 1949)
Ted Witham (TC 1972)
Erica Wood (TC 1985)
Denis Woodbridge (TC 1952)+F64
Renn Wortley
Judith Wright +
John Zwar (TC 1945)
2 Anonymous
+ deceased in 2011

2011 WARDEN'S CIRCLE MEMBERS

Michael Adamson AM
Ross Adler AC
Alan George Lewers Shaw Trust
Ted Allen
American Friends of Trinity
Geoffrey Anderson
Paul Andrews
Anglican Diocese of Perth
Anglican Diocese of Wangaratta
Anglican Parish of Box Hill
Anglican Parish of Clifton Hil
Anglican Parish of Sorrento/Rye
Alan Archibald QC
Rowena Armstrong AO QC
Bill Armstrong
Austin Asche AC KStJ QC
Australian Brandenburg Orchestra
Australian Broadcasting Corporation
Chris Bailey
Kathleen Bailey-Lord
Campbell Bairstow
Josh Baker
Bamford Family Foundation
Bell Charitable Trust
Bendigo Bank
Jack Best AO
Graeme Blackman OAM and
Paulene Blackman
Gail Bogiatzis
Cheryl Bottomley
Brian Bourke
Jeremy Brasington
Edward Brew
Ken Brierty
Mary Britten +
Lynne Broughton
Jannie Brown
David Brownbill AM

Tony Buzzard
Frank Callaway
Robin Campbell and Bruce Parncutt
Barbara Cargill
Hamish Carlisle
Sir Roderick Carnegie AC
Neil Chapman
Stephen Charles QC
Greg Chenhall
Julienne Chong
John Churchill
Arthur Clark AM
Sandy Clark
John Clark AM
Rob Clemente
Collier Charitable Fund
George Colman
Astrida Cooper
John Cotton
Bill Cowan
Jim Craig
Rosie Creswell
Robert Cripps AM
Bryan and Rosemary Cutter Foundation
Cybec Foundation, Roger Riordan AM
Cryan Dahlsen
Yvonne Dann
Gordon Darling AM CMG
David Jackson Scholarship Trust
Arthur Day AM
Margaret Dean
Keith Dempster
Count Aurel Dessewffy
Lisa Dowd
Mark Dunphy
Nick Edwards
Estate of the late FH Penniford
Estate of the late Roy Lindsay
(Bill) Bockholt
Estate of the late Dr James
Morison Gardiner

Estate of the late Elvin Minna Stevens
Estate of the late Judith Wright
Farran Foundation, Andrew Farran
Andrew Ferry
Dan Fitts
Flora and Frank Leith Charitable Trust
Henry Foster
Jane and Jim Freemantle
Tim Gaden
Peter Gebhardt
Jagdev Singh Gill
Richard Gilmour-Smith
Bill Glover
Jono Gourlay
Louise Gourlay OAM
James Grant AM
Richard Green
Fred and Alexandra Grimwade
Michael Gronow
Grosvenor Foundation
James Guest AM OBE VRD
Simonette Guest
Thorry Gunnersen
Alan Gunther
Richard Guy
George Hale +
Jane Halliday
Deborah Halpern
Alan Hamer
Lady April Hamer
Christopher Hamer
Leith Hancock
Thomas Hanidjaja
Susan Hanrahan
Dorothee Hansen-Mackenzie and
Ken Mackenzie
Davina Hanson
Bill Hare AO
Thomas Hargreaves
David Harper AM
Bill Hayward

Dale Hebbard
Peter Hebbard
Helen Macpherson Smith Trust
Henry Berry Estate and Trust
Sean Hewetson
Sik Cheon Ho
Oliver Hodson
Brenda Holt
Holy Trinity Anglican Church Hampton
John Hope
Janet Horn
Kathy Horton
Ian Howey
Robin Hunt
Alison Inglis
Sir Brian Inglis AC
Jenny Inglis
Invergowrie Foundation
Peter and Gina Israel
Michael James
Balmford Family Foundation
Athanasios Katsanos
Warren Kemp FRD RANR
Vanessa Kennedy
Nym Kim
John King
Michael Kingston
Virginia and Michael Kirwan
Daniel Ko
Justin Ko
Rob Koczkar
L & S Aitken Trust
Cyril Lansell
John Larkins QC
Michael Leighton Jones
Mick Letts
Kee Sin Liew
Chun Hwa Lim
Susan Lim and Deepak Sharma
Zhong Yong Lim

John Liversidge +
Beng Fong Loke
Michael Long AM
Brian Loton AC
Margaret Lush
Robert Macdonald
Rosemary Macindoe
Leigh Mackay
Macleod Family Trust
John MacMillan
Macquarie Group Foundation
Donald Markwell
Kenneth Mason
Bruce McComish
John McDonagh
Andrew McGowan and
Felicity Harley McGowan
George and Patricia McGregor
Albert McPherson +
Melbourne Grammar School
Deborah Mills
Miranda Milne
Ezam Mohamad
Clive Morris
Christopher Morrison
James Morrison
Marie Morton FRSA
Michael Munckton
Bruce and Judy Munro
Dame Elisabeth Murdoch AC DBE
Martyn Myer AO
Baillieu Myer AC and Sarah Myer
Myer Foundation, Carillo Gantner
Prudence Neerhut
Vicky Neil
Carol and John Newton
Miles Nicholls
Gary Norman
Donna O'Sullivan
Bob Oatley
Overseas Academic Link

Parish of St Stephen and
St Mary Mount Waverly
Bruce Parncutt and Robin Campbell
Parncutt Family Foundation
Richard Payne
John Pettit
Sharon Phua
Meron Pitcher
John Pizzey
John Poynter AO OBE
Frank Price Bt QC
Peter Read
Ruth Redpath
Chris Renwick
Rio Tinto Aboriginal Fund
Stephen Roberts
Corinne Robin
Christopher Roper AM
Warwick Ross
Peter Ross-Edwards AM
Jill Ross-Perrier
Nicole Roy
John Royle OAM
Ann Rusden
Gary Russell
Maxwell Schultz
Jan Senbergs
Elizabeth Seviar
John Seviar
Robin Sharwood AM
Alan Shaw AO
Stephen Shelmerdine AM
Sidney Myer Fund
Sirius Foundation Ltd, Paulene and
Graeme Blackman
Charles Sitch
James Sloan
Richard Smallwood AO
Clive Smith
Elizabeth Smith
Ian Solomon

Lady Southey AC
S R Stoneman Foundation
St Andrew's Opportunity Shop Brighton
St Eanswythe's Anglican Church Altona
Andrew St John DD
St John's Anglican Church Bentleigh
St John's Anglican Church Camberwell
St John's Anglican Church East
St John's Anglican Church Toorak
St Michael's, Collins Street
St Paul's Anglican Church Geelong
St Stephen's Anglican Church Gardenvale
Peter Stawell
Rob Stewart
Elsdon Storey and Christina Rodda
Diana Strahan
David Sturrock
Morna Sturrock AM
John Su
Dick Sutcliffe
Clive Tadgell AO QC and Christina Tadgell
Roberta Taylor
The Aranday Foundation, Rupert Myer AM
and Annabel Myer
The Canterbury Fellowship
The Colin Hicks Caldwell Trust
The Estate of the late Miss Joan Thomas
The Harold Mitchell Foundation
The Pierce Armstrong Foundation, Martin
and Toni Armstrong
The Rusden Foundation
Towards a Just Society
Estate of the Late David Jackson
Charles Venn
Vera Moore Foundation
Louise Wallace
Scott Wallace
Alan Watkinson
Bill Webb
Joan Wettenhall
Karen White

Andrew Willder
Paul Willows
Simon Wilson QC
Philip Wollen OAM
Erica Wood
Richard Woolcott AC
Christian Wriedt
Michael Wyles SC and Susan Wyles
David Yencken AO
Jeffrey Yoo Nam Yoon
Harrison Young
+ deceased in 2011
6 Anonymous

ALUMNI DONORS BY ENTRY YEAR

ENTRY YEAR 1931

Douglas Stephens AO DSO + and
Victoria Stephens

ENTRY YEAR 1934

Pat Bell

ENTRY YEAR 1935

John Barton
Alan Shaw AO

ENTRY YEAR 1936

James Guest AM OBE VRD
Alan and Margaret Hamer

ENTRY YEAR 1938

Jim Lemaire

ENTRY YEAR 1939

1 Anonymous

ENTRY YEAR 1940

Gift Total \$3,925

James Bland
Gordon Darling AC CMG and
Marilyn Darling
John Williams

ENTRY YEAR 1941

Alexander Venables MD FRACP

ENTRY YEAR 1942

Gift Total \$925

Elizabeth Alfred
George Farmer
Bill Hare AO
Thomas Hurley AO OBE
Peter McMahon

ENTRY YEAR 1943

Gift Total \$1,100

Laurie Baragwanath
Francis Bromilow
Alan Goble
Cyril Lansell
John Wriedt

ENTRY YEAR 1944

Robert Houghton

ENTRY YEAR 1945

Gift Total \$450

Eric Cohen OAM
Peter and Lesley Freeman
Stanley Kurrle OBE
John Zwar

ENTRY YEAR 1946

Gift Total \$12,608

Stephen Alley
Bill Armstrong
Austin Asche AC KStJ QC and
Valerie Asche AM
Arthur Clark AM
Syd Crawcour
Bryan Dahlsen
Sir Brian Inglis AC and Lady Inglis
Stewart Johnston
Stan and Betty Moss
Alec Reid
Michael Scriven
Henry Speagle OAM
David Warner

ENTRY YEAR 1947

Gift Total \$2,950

Geoff Burridge
Dale Hebbard
Donald MacKinnon
Dick Potter
Bob and Isabelle Robertson

ENTRY YEAR 1948

Gift Total \$3,550

John Carre-Riddell
Lindsay Cuming AM
Ian Howey
George Lucas OAM and Dorothy Lucas
John Morris AO MBE
John Poynter AO OBE

ENTRY YEAR 1949

Gift Total \$6,700

Bob Beard
Bob Butterss
Bryan Gill
George Hale +
David Kennedy
John McDonagh

ENTRY YEAR 1950

Gift Total \$138,450

Norman Beischer AO
John and Edmee Cudmore
John Cuming
Geoffrey Davies
James Grant AM and
Rowena Armstrong AO QC
Benjamin Hanna
John Johnson
Mick Letts
Brian Loton AC and Jill Loton
Hubert Miller OAM
Michael Moore
Bill Muntz
Bill Royston
Len Ryder
George Wood
1 Anonymous

ENTRY YEAR 1951

Gift Total \$102,555

Sir Roderick Carnegie AC
Neil Everist OAM
Andrew Rahles-Rahbula
Cybec Foundation, Roger Riordan AM
Maxwell Schultz

ENTRY YEAR 1952

Gift Total \$2,250

Peter Brown AM
John Clark AM and Janet Clark
Arthur Day AM
Guill de Pury
Kenneth and Loris Mason
Denis Woodbridge

ENTRY YEAR 1953

Gift Total \$1,800

Roger Brookes
David Eyres
Robin Gray
John Lester
Frank Milne MBE
Adrian Smithers

ENTRY YEAR 1954

Gift Total \$99,185

John Batt
Bill Jobling
Warren Kemp RFD RANR and
Dorothy Kemp
James Merralls AM QC
Peter Pockley
Peter and Terryl Read
John Royle OAM and Pamela Royle
Clive Smith

ENTRY YEAR 1955

Gift Total \$13,000

Michael Adamson AM and Mary Adamson
Ian Boyd
Graham and Margaret Bride
Henry Foster
Peter and Christina Gebhardt
Tony Hiscock
Peter Hollingworth AC OBE and
Ann Hollingworth
John and Frances Howells
Michael Long AM
Denis Robertson
John Skuja
Richard Smallwood AO and
Carol Smallwood
John and Jennifer Vernon
1 Anonymous

ENTRY YEAR 1956

Gift Total \$25,320

Stephen Charles QC
Bryan Cutter
Doug Dargaville
John Emmerson QC
Kim Jelbart
John Monotti
Geoffrey Mustow
Clive Tadgell AO, QC and Christina Tadgell
Geoffrey Vaughan AO
Geoff Webb

ENTRY YEAR 1957

Gift Total \$7,100

John Cotton
Taffy Jones PSM AM
Peter Manger
Dick Sutcliffe
Bill Webb

ENTRY YEAR 1958

Gift Total \$42,324

Jack Best AO and Janine Sargeant
Tom Bostock
James Cox
Ted Eadie
Charles Edney
Jamie Gatehouse
Richard Green
Graham Harris RFD
Tony Hunt AO
Phillip Newell AO and Merle Newell

ENTRY YEAR 1959

Gift Total \$30,708

David Brownbill AM and Lee Brownbill
Simon Eckersley
Thorry Gunnensen
Eric Hobson
John Larkins QC
Bruce and Judy Munro
Edward White
Nat White
Daryl Wraith
1 Anonymous

ENTRY YEAR 1960

Gift Total \$5,880

Ian Bult
Tony Buzzard and Pamela Craig
David Curtis
David Hill AO
Andrew Kirkham AM QC and
Jennifer Kirkham
James Minchin
Harold Riggall

ENTRY YEAR 1961

Gift Total \$2,150

Christopher Game
John King
Richard Larkins AO
Alan Richards
Edward Vellacott

ENTRY YEAR 1962

Gift Total \$3,100

Stephen Ames
Ian Barker
Henry Edgell
David Feiglin
Ian Jelbart
Ed Kennon
Jock Langlands
Richard Oppenheim
John Pettit
Andrew Prentice

ENTRY YEAR 1963

Gift Total \$5,387

Hal Colebatch
Bill Cowan
Malcolm Downing
David Elder
Richard Gilmour-Smith
Christopher Hamer
John Lewisohn
Ian Manning
Adrian Mitchell
John and Libby Oliver
Alf Smith + and Rhonda Smith
John Wilson

ENTRY YEAR 1964

Gift Total \$61,290

Alan Archibald QC
Ted Blamey
Ted Gallagher
David Grutzner
Richard Guy OAM
Roger Haskett
Ian Henderson
Peter Howard
Gary Richards
Rodney Wetherell
John Wilson

ENTRY YEAR 1965

Gift Total \$3,084

Graham Brown AM
James Darling AM
Alan Gunther
John Henry
Stephen Howard
Philip Kennon QC
Peter Lemon
Ken Mason AM
1 Anonymous

ENTRY YEAR 1966

Gift Total \$950

David Johnson
Alistair Minson
Kenneth Ogden
Philip Weickhardt

ENTRY YEAR 1967

Gift Total \$6,450

Alastair Jackson
Rob and Hope Stewart
Darcy Tronson AM
2 Anonymous

ENTRY YEAR 1968

Gift Total \$4,116

Rob Clemente
Terry Cook
Andrew Curnow
James Fleming
Robert and Shirley Lyon
Andrew St John DD
Geoff Tisdall
Richard Trembath
Henry Turnbull

ENTRY YEAR 1969

Gift Total \$2,575

Duncan Bennett
Count Aurel Dessewffy
Michael James
Philip Moss
Michael O'Connor
Stephen Shelmerdine AM

ENTRY YEAR 1970

John Hutchings
Rowan Ingpen

ENTRY YEAR 1971

Gift Total \$3,342

Hugh Fitzpatrick
Rob and Susan Hilton
Geoffrey King
Peter Stawell

ENTRY YEAR 1972

Gift Total \$12,585

Peter Butler OAM RFD
John Churchill
Michael Munckton
Peter Scott
Lindsay Symons
Ted Witham
1 Anonymous

ENTRY YEAR 1973

Gift Total \$12,250

David and Celia Cole
Pete Heinz
Michael Heinz
Brendan Murphy and Sally Walker AM
Lindsay Porter
Warwick Ross
Elsdon Storey and Christine Rodda

I FEEL SO LUCKY TO HAVE BEEN GIVEN THE OPPORTUNITY AND PRIVILEGE OF STAYING AT TRINITY COLLEGE. I HONESTLY DID NOT THINK I WOULD FEEL AT HOME IN THE CITY, BUT THE COMMUNITY AT TRINITY IS AMAZING AND SOMETHING I DON'T THINK I WILL EVER FORGET.

JAMES EVANS, 3rd Year Environments
Merlyn Myer Scholarship

ENTRY YEAR 1974

Gift Total \$2,350

Richard Craig
Peter Horsburgh
Philip Maxwell
Miranda Milne
John Shackell
1 Anonymous

ENTRY YEAR 1975

Gift Total \$1,145

Barbara Bethune
Ian Haines
Ken Holloway
Campbell Horsfall
James Madders
Simon Waters
4 Anonymous

ENTRY YEAR 1976

Gift Total \$8,260

Helen Fitzpatrick
Fred and Alexandra Grimwade
Robin Halls
Kenneth Hinchcliff
Peter and Gina Israel
Michael Kingston
Kathy Long
Frank Macindoe
Prudence Neerhut
Susan Worcester
1 Anonymous

ENTRY YEAR 1977

Gift Total \$31,033

Peter Hannah
Alison Inglis
Susan Lim
Penny Pengilly
Anthony Robinson

ENTRY YEAR 1978

Gift Total \$12,830

Andrew Graham
William Hsu
Kay McKenzie
Douglas McKenzie
Heather Neilson
Charles Sitch
Greg Wayman
1 Anonymous

ENTRY YEAR 1979

Gift Total \$1,570

Margaret Burge
Caroline Ennels
Clare Gately
Jamie Gray
Geoff Hebbard
Dawn Leicester
Michael Traill AM

ENTRY YEAR 1980

Gift Total \$2,008

Jeremy and Hazel Brasington
Daryl Chambers
Ross Lanyon
Andrew Maughan
Simon Phillipson
Peter and Jayne Treloar
Richard Uglow

ENTRY YEAR 1981

Gift Total \$6,311

Richard Allen
Will Baylis
Georgina Binns
John Carruthers
Nick and Susan Clark
George and Kate Colman
Peter Hebbard
James Morrison and
Joanna Murray-Morrison
John Sevier
Timothy Sligo
Katrina Weir

ENTRY YEAR 1982

Gift Total \$1,398

Janie Bell
Fiona Connor
Adam Jenney
Graeme Phillips
Kelly Read
Elizabeth Smith
Anna Webb
1 Anonymous

ENTRY YEAR 1983

Gift Total \$6,859

Edward Brew and Tracey Tertipis
Lisa Dowd
Bill and Annabel Glover
Peter Knights
Andrew McFarlane
Mark McNair
Kate and Roderic O'Connor
Charles Su
Ian Ward-Ambler
Tony Way
2 Anonymous

ENTRY YEAR 1984

Gift Total \$6,003

Will Gourlay
Michael Gronow
Jenny Inglis
Rosemary Macindoe
Nick Read

ENTRY YEAR 1986

Gift Total \$2,560

Gregor Brown and Sarah George
Wendy Crouch
Penelope Foster
Nick Freeman
Michael Sheridan
Donald Speagle
David Stewart
Morna Sturrock AM

ENTRY YEAR 1987

Gift Total \$1,025

Simon Bromell
Sally-Anne Hains
David Studdert
Andrew and Jill Tulloch

ENTRY YEAR 1988

Gift Total \$6,988

Ray Cleary AM
Gareth Hawley
Iain Jennings
Nym Kim
Jane MacDougall
Sally Pritchard
Nicole Roy
Sacha Seneque
Chrissie Stevens
Jeremy Stewart

ENTRY YEAR 1989

Gift Total \$6,322

Dan Fitts
Rob Koczkar
Ian Solomon
Rob Webb

ENTRY YEAR 1990

Gift Total \$830

Rachel Gourlay
Robert Heath
James Murray
Sam Riggall
Caroline Ruddick

ENTRY YEAR 1991

Gift Total \$1,555

Deirdre Baker
Anne-Marie Bowen
Frances Campbell
Ritchie Dodds
Jono and Carrie Gourlay
Jon Pitt

ENTRY YEAR 1992

Gift Total \$2,525

Suzanne and Charlie Baillieu
Malcolm Coates
Tom King OAM
Tim Richter
Brodie Treloar
Paul and Kirsty Willows

ENTRY YEAR 1994

1 Anonymous

ENTRY YEAR 1995

Ben Talbot
Belinda Wong

ENTRY YEAR 1996

Gift Total \$320

Philip Nicholls
Campbell and Sally Roydhouse
Cornelia Showalter

ENTRY YEAR 1997

Timothy Heath
1 Anonymous

ENTRY YEAR 1998

Cam Carroll
Catherine Eaton

ENTRY YEAR 2000

Janet Nelson

ENTRY YEAR 2001

Heather Cahill
Mark Leslie

ENTRY YEAR 2002

Simon Atkinson
Oliver Hodson

ENTRY YEAR 2003

Jane Parkin

ENTRY YEAR 2005

Daniel Cowen
Alexandra Lamb

ENTRY YEAR 2006

Gift Total \$2,050

Paul Andrews
Zhong Yong Lim
Raffaella Pilz

ENTRY YEAR 2008

Carmel Hunter

ENTRY YEAR 2009

Will Horton

ENTRY YEAR 2010

Gift Total \$6,050

Jackson Clarke
Sean Hewetson
James Mecca
Hendy Yudhistir

AMERICAN FRIENDS OF TRINITY COLLEGE

The following made donations to the American Friends of Trinity, which supports the visions and goals of the College.

Erica Lee (TC 2001)
Kathy Horton
Simon Bell (TC 1991)
Churchill Hooff (TC 1994)
Peter French (TC 1990)
Andrew St John (TC 1968)

FOUNDATION EXECUTIVE

Dr Graeme Blackman OAM (Chairman)
Mr Bill Cowan (TC 1963)
Ms Miranda Milne (TC 1974)
Mr Jono Gourlay (TC 1991)
Ms Robin Campbell
Mr Mark Leslie (TC 2001)
The Warden, Associate Professor
Andrew McGowan (TC 1983)
Mr Michael Munckton (TC 1972)
Mr Gary Norman (Honorary Treasurer)
Mr Ian Solomon (TC 1989)
Dr Alan Watkinson

GIFTS IN KIND

The College received many valuable gifts during 2011 including those given by:

Quang Minh Cao
Diana Greene
Alison Inglis (TC 1977)
Celia Lofthouse
Bernard Newsome (TC 1954) and
Mary Newsome
Professor Robin Sharwood (TC 1965)

BEQUESTS RECEIVED 2011

During 2011, the College received bequests from the Estates of the Late:

Roy Lindsay (Bill) Bockholt (TC 1947)
James Morrison Gardiner (TC 1940)
Charles Ronald Lucas (TC 1951)
Albert Bayne McPherson (TC 1960)
Judith Wright

I HOPE THAT IN THE FUTURE I WILL BE IN A POSITION TO
SUPPORT TRINITY'S ACADEMIC AND MUSIC PROGRAMS SO
THAT OTHER STUDENTS WILL BE ABLE TO EXPERIENCE THE
WONDERFUL OPPORTUNITIES I HAVE HAD IN MY SEVEN YEARS
AT COLLEGE.

ELIZABETH CHONG, Resident Tutor in Biomedicine
Trinity Choral Scholarship

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

www.trinity.unimelb.edu.au

ABN 39 485 211 746 • CRICOS 00709G