

Australian
National
University

THE IMPACT OF GIVING
2014 ANU Report to Donors

CONTENTS

A message of thanks from the Vice-Chancellor	2
From the Chancellor	4
2014 Giving by Numbers	6
2014 Annual Appeal	8
Education	10
Love seeks to unlock student potential	10
Honouring a father, husband and researcher	12
Changing lives and life direction	14
Finding magic in the flute	16
Research	18
High hopes for low-energy ionizing radiation emission model	18
An enduring vision for a sustainable natural landscape	20
The fine structure of light	22
Community	24
Reimagining philanthropy	24
Accentuating the positives of change	26
Endowment for Excellence	28
President's message	28
Board of Governors	30
Foundations of the Endowment	32
Herbert and Valmae Freilich Foundation	32
Sir Roland Wilson Foundation	33
The ANU School of Music Foundation	34
The Edith and Joy London Foundation	35
The John Curtin Medical Research Foundation	36
The Tuckwell Scholarship Foundation	37
ANU Visual Arts Foundation	38
Donor Honour Roll	40
Major benefactors	40
2014 donors	45
Legacy gifts in 2014	59
Financial Statements of the Endowment for Excellence	60
Income statement	60
Balance sheet	61
Financial report summary	62

A MESSAGE OF THANKS FROM THE VICE-CHANCELLOR

Welcome to The Australian National University's 2014 Report to Donors.

Since its establishment in 1946 with a mandate to apply the best minds to the biggest questions and advance Australia's international standing, the University has grown to become one of the world's leading research-intensive centres of higher learning. This would not have been possible without the generosity of both our individual and corporate donors.

This report acknowledges and celebrates you, our donors, as well as the students who have benefited from your generosity.

The year saw a significant increase in contributions from alumni with the inaugural Annual Appeal raising more than \$77,000 from 738 individuals pledging gifts. More than \$6.4 million (including pledges) was donated to the University in 2014. This success was also reflected in the growth of the ANU Endowment for Excellence from \$241.8 million to \$257 million. The Endowment distributed more than \$7.8 million in support of education and research across the University over the course of the year.

This report contains stories which demonstrate the myriad of ways in which philanthropy is effecting positive change on the ANU community. From experimental nuclear physics to preserving the natural landscape, your support takes many different forms.

2014 saw the major gift-in-kind donation of software and perpetual licensing from Intelledox, the Canberra-based software company co-founded by alumni Michelle Melbourne and Phillip Williamson.

With over 20,000 staff and students, the University is always looking for ways to deliver back-office efficiencies and the Intelledox donation will ensure this happens. With cumbersome and costly travel approval processes now streamlined, the donation, worth over \$1 million, is expected to save many times this amount as the software is implemented across a number of processes in human resource management and student administration areas.

ANU is consistently ranked in the top 100 universities in the world, with 94 per cent of research from ANU scholars rated above world standard or well above world standard by the Australian Government's Excellence in Research for Australia initiative. Some of our undergraduate students, however, have a tough time attending university and it was with this in mind that Emeritus Professor John Love made a very generous gift of \$1.05 million to establish the Love Scholarships. Open to any field of study, the Scholarships will provide help to those who may have financial, personal or other barriers preventing them from reaching their full potential.

Research is central to everything ANU does, shaping our educational experience and our contribution to national and international policy debate. Endowment funds, like the Heavy Ion Accelerator Facility Endowment Fund, provide much needed certainty to ensure continued research opportunities. Mr Boon Lee, the 2014 award recipient, is a PhD student in the ANU Research School of Physics and Engineering. His story, on page 18, shows how staff giving is expanding our understanding of metastatic cancer treatment.

People generously support ANU in ways that are significant to them. Establishing an endowment fund is one way to honour the memory of a loved one and give back to ANU. The work of alumnus and colleague, Dr Rob Lesslie, who passed away in 2014, is being honoured by the Lesslie Endowment, which provides research grants and scholarships for both honours and graduate students in the area of landscape conservation and ecology. It is a privilege for ANU to oversee this fund and as a community, we will ensure Rob's passion for the environment and his dedication to his students is always remembered.

I would like to take this opportunity to acknowledge and thank the University's Endowment for Excellence Board of Governors for their time, contributions and counsel. I also acknowledge and thank the Foundation Boards of the Endowment for their dedication and continued support.

A handwritten signature in black ink, reading "I. R. Young". The signature is fluid and cursive, with a long horizontal stroke at the end.

Professor Ian Young AO

Vice-Chancellor and President
The Australian National University

FROM THE CHANCELLOR

The Australian National University (ANU) is a world-leading research institution with a vibrant, energetic campus that rivals the world's best for student engagement, lifestyle and diversity. Throughout 2014 we have been focused on change and renewal, ensuring the future of this great institution is as exceptional as its history.

I take great pleasure in recognising two alumni for their generosity and ingenuity. This year saw Intelledox entrepreneurs and ANU graduates Michelle Melbourne and Phillip Williamson redefine the shape of modern philanthropy with a major gift-in-kind donation of high-technology software to streamline the University's administration processes. The gift is worth more than \$1 million, but the true value of the donation is immeasurable as it will transcend the University's ability to collaborate efficiently.

Emeritus Professor John Love's gift of over \$1 million to establish the Love Scholarships is truly inspiring. The Scholarships will encourage and support students who may have financial, personal or other serious and sustained barriers to them reaching their full academic potential. In addition to his 40 years with the University, John's act exemplifies the culture of philanthropy we are building at ANU. The gift will fund up to five annual scholarships, across all disciplines, with a sixth dedicated to John's academic home—the Research School of Physics and Engineering.

ANU has grown to become one of the world's leading research-intensive centres of higher learning. An education at ANU is informed by the latest research and built on the belief that students should be constantly challenged to discover new skills and ways of thinking. Research scholarships and prizes, such as the Steven Klimidis Memorial Prize for Clinical Psychology, and Leonard and Margaret Doman Undergraduate Scholarship for Flute, were established as a wonderful way to remember family, friends and colleagues. The stories behind these awards are of dedication to students, honouring loved ones and preserving passions and I encourage you to read them in this report.

I recognise and thank all 738 alumni who pledged so generously during the University's 2014 inaugural Annual Telephone Appeal. While philanthropic giving is an important source of revenue for the University, there are many ways for alumni to give back to their alma mater as the University re-connects with past graduates and engages through volunteering, networking and recognition programs.

I also recognise our donors who continue to give over many years. An intriguing story within these pages tells of a 50-year association with ANU. This loyalty—be the financial contribution large or small—is to be applauded.

This publication is dedicated to you—our supporters. It is your commitment which continues to shape the future of ANU and the lives of many at this great institution. On behalf of the entire ANU community, and together with the Vice-Chancellor, I extend our heartfelt thanks. We are truly grateful.

A handwritten signature in black ink, appearing to read 'Gareth Evans'.

Professor the Hon Gareth Evans AC QC
FASSA FAIIA

Chancellor
The Australian National University

2014 GIVING BY NUMBERS

Funds raised and pledged in 2014

How it helped

258
Scholarships
awarded

292
Prizes
awarded

\$7.8 million
In support of education
and research

Who gave³

1 Includes written-off pledges and gifts-in-kind, excludes philanthropic grants

2 Includes gifts-in-kind, excludes philanthropic grants, written-off pledges and pledges

3 Excludes Bequests

NB: All figures refer to activity in the Endowment for Excellence in 2014 unless specified otherwise.

For more financial detail on the Endowment see page 60.

2014 ANNUAL APPEAL

Annual Giving is all about creating a community of donors and supporters committed to enhancing opportunities for ANU. Annual Giving is one of the most immediate and direct ways to have a positive impact on the rich educational experience that touches the entire ANU and broader ACT communities—its students, faculty and staff.

Every gift, whatever its size is valuable, and is invested in our students and research immediately. Central to the ANU Annual Giving Program is The ANU Fund.

The spirit of The ANU Fund is that it should provide evident aid and support to worthy projects that are of primary and direct benefit to the student body in particular, and to the wider University community more generally. The ANU Fund is all about creating an immediate impact on the University and contributions from alumni, friends, donors, staff, and students will be used to increase scholarships, strengthen teaching facilities, fund community activities and promote innovative research.

In 2014, as part of the launch of the Annual Giving Program, the University conducted its inaugural Telephone Appeal. This was the single biggest outreach program ever undertaken by ANU.

Our dedicated team of student callers connected with over 4,500 alumni across Australia. For six weeks, every night a conference room on campus transformed into a vibrant and energetic call centre. Staffed by 38 dynamic and passionate individuals, our callers reflected the diversity of the ANU student cohort and included students at different stages of their academic journey from first year undergraduates to PhD candidates. We were overwhelmed with the generosity of our alumni. People not only shared stories, experience and advice with our students, but 738 individuals pledged in excess of \$77,000. We look forward to sharing the impact of their generosity with you.

IMAGE: ANU student callers in the 2014 Phone Room.
(Photo by Adam Da Cruz.)

EDUCATION

Love seeks to unlock student potential

While the best and the brightest are often targeted in scholarship schemes, Emeritus Professor John Love has taken a slightly different tack in his initiative to support talented undergraduates at ANU.

In establishing the ANU Love Scholarships, John is seeking to encourage and support students who may have financial, personal or other barriers which are preventing them from reaching their full academic potential.

“There are a lot of scholarships for the smartest people, and that’s fine. But I really want to help people who have potential, but who for some reason there are impediments. They are talented academically, but something is holding them back,” said John, Emeritus Professor in Photonics in the Physics Education Centre at the ANU College of Physical and Mathematical Sciences.

John has seen first-hand how a little financial support can make a big difference for people who have had setbacks in life and has helped friends in the past. He is hopeful that these scholarships—for which he has pledged more than one million dollars—can help capable students reach their personal best.

The first of up to five Love Scholarships, which are open to students in any field at ANU, will be awarded in 2016.

Born in the UK, John studied mathematics at Cambridge University, before completing his doctorate at Oxford University. He went on to study physics at the University of California in the US and the University of Toronto in Canada, before moving to Australia in 1973 to take up a position with ANU.

At the time, John had never heard of fibre optics, the field in which he would spend more than 40 years researching and teaching at the University.

He said the timing of his entry into photonics was “fortuitous”.

“Here we are today with over 95 per cent of the world’s communications going through optical fibre,” he said, adding that, internationally, fibre optics are now being laid at three times the speed of light.

In announcing the scholarships, ANU Vice-Chancellor Professor Ian Young, thanked John for this “wonderful contribution” and said the “extraordinarily generous” gift would help students to reach their full potential.

John says he has enjoyed a simple life in Canberra and with no family to support, he looks forward to seeing how the Love scholarships can bring out the best in these committed students.

“Life has been very generous to me and Australia has been very generous to me,” he said. “This is one way I can put something back into the system that will help other people.”

IMAGE: Professor John Love. (Photo by Adam Da Cruz.)

EDUCATION

Honouring a father, husband and researcher

Making time for students was always a priority for clinical psychologist and academic Associate Professor Steven Klimidis.

“His students loved him because he would always sit and explain things to them,” said Nadia Ranieri of her late husband, who died suddenly of a heart attack in 2008.

“He was always someone who would help other people. Many times he was home late because a student would approach him at 6pm.”

So when Nadia thought about ways in which she could honour her husband’s extensive research and work in clinical psychology, it was an easy decision. She sought to establish a prize to reward and support students at ANU.

Steven completed his PhD (Clinical Psychology) at ANU in 1988. Nadia says it was at the University that Steven found his passion for research and his academic direction.

Having immigrated to Australia from Greece at an early age, Steven had a strong affiliation with immigrant populations and became a pioneer in the field of transcultural mental health. In his roles as Assistant Director of Victorian Transcultural Mental Health, and Associate Professor in the University of Melbourne’s Centre for International Mental Health, Steven worked tirelessly to advance the knowledge and understanding of the mental health of people from culturally and linguistically diverse backgrounds, including asylum seekers.

Recipient of the inaugural Steven Klimidis Memorial Prize in Clinical Psychology, Dr Kristen Murray said she was surprised and pleased to receive the prize, which is awarded to higher degree research students at the ANU Research School of Psychology.

“I was just really honoured and humbled,” says Kristen, who completed her PhD in Clinical Psychology in 2013 and is now teaching in the University’s Research School of Psychology and working at a specialised obesity service.

Nadia attended the award ceremony with her and Steven’s young children, Nicholas and Anna. Establishing the prize, she explained, also serves to inform the children of their father’s significant contribution to research in clinical psychology and mental health. “It’s very important to me that the children learn more about their father’s work.”

She described Steven as a creative and generous man, and a diligent and determined researcher who never courted the limelight.

“Steven was quiet and passionate about his work. He just got on with it. He was never one to stand on podiums or ring bells. This is a way of acknowledging him.”

IMAGES: (Above) Nadia, Nicholas and Anna meet Dr Kristen Murray. (Opposite) Dr Kristen Murray. (Photo by Adam Da Cruz.)

EDUCATION

Changing lives and life direction

Errol Gracias, the inaugural recipient of the Bill Packard Scholarship, has first-hand experience of the impact of giving.

“Like most people, I’ve always supported philanthropy in theory but it was a blind venture as I was never exposed to it. Being awarded the Bill Packard Scholarship for accommodation at Bruce Hall has made me see that giving to scholarships surely changes lives. And not just my life, but the people around me who I impact and who impacted me.”

The son of first generation Indian migrants, Errol is the first in his family to attend university. If not for the Bill Packard Scholarship, he would not have been able to attend ANU. For Errol, the Scholarship has made the difference to his ability to study Law and Commerce.

“My family is very important to me and they’ve always provided both the financial and emotional support I need to help me achieve my goals. However, as I’ve grown older, it is extremely important that I make my own way in the world and seek avenues of financial support for my education.”

The Bill Packard Scholarships were established as part of the 50th anniversary celebrations of Bruce Hall in memory of William (Bill) Packard AM, the Foundation Warden of Bruce Hall. The Scholarship eases the financial burden of study by covering the first full year’s accommodation expenses, approximately two-thirds of this expense in the second year, and roughly half in the student’s final year.

“Coming from a small town in south west Victoria, the move to Canberra could have been tough. Bruce Hall culture is built on the foundation of acceptance and striving to better each other and oneself. Every Bruce Hall resident is friendly and makes you feel welcome, and this acceptance has had a huge impact on my state of wellbeing. Being in the company of a diverse group of high achieving students has given me unfettered access to resources and facilities that is maximising my university experience in academic, sporting, extra-curricula and social areas. It also gives me the opportunity to support other students in their endeavours. I cannot imagine not being a Brucie,” said Errol.

Errol’s current goal is to pursue a career in management and he credits the Scholarship with opening his eyes to new career directions.

“Receiving this Scholarship has put me in a position to achieve my full potential. The person I become from now on is largely due to the generosity of the donors. Living at Bruce Hall, you just feel like you have grown in different ways. I have been able to find my own two feet in a much more competitive world and I owe it all to the Scholarship.”

“Giving to any scholarship at ANU is a great way to contribute to society,” said Errol.

“I’d like to find a way to pay forward the kindness and generosity shown to me. Giving truly is a way to change lives.”

IMAGE: Errol Gracias. (Photo by Adam Da Cruz.)

EDUCATION

Finding magic in the flute

Eliza Shephard may well have sibling rivalry to thank for her love of the flute. Eliza and her younger sister followed in the footsteps of their pianist father in taking up the piano at a young age.

But finding that her sister was the better pianist didn't sit well with the young, ambitious Eliza. So at age 10, Eliza decided to try her hand at the flute.

It was a serendipitous decision, with Eliza going on to excel in flute performance and head to ANU, where she enrolled in the Bachelor of Music in Flute Performance in 2012.

Winning the Leonard and Margaret Doman Undergraduate Scholarship for Flute in her first year of study was music to Eliza's ears.

"The scholarship has been incredibly helpful," Eliza said. "The stability of funds has been really beneficial, allowing me to invest in lessons and other professional development."

The Leonard and Margaret Doman Scholarship is offered by the ANU College of Arts and Social Sciences. The scholarship was established in 2000 in honour of the parents-in-law of Professor Deane Terrell, who was ANU Vice-Chancellor from 1994 to 2000.

In 2015, Eliza will complete her Honours, for which she is majoring in extended techniques with the flute. While she is enjoying her studies and teaching flute, her goal is to pursue a career in solo flute performance.

"I have always wanted to tour as a solo flautist and just show the world what I have to offer as a musician," she said.

In 2015, Eliza will fly to New York to participate in a four-month intensive course with internationally-renowned flautist, Robert Dick. She is one of only eight flautists from around the world who will participate in this course.

Eliza is thankful that flute performance has been so well supported at ANU. "The flute can sometimes be overlooked," she said. "It is great that ANU has a flute-specific scholarship."

IMAGE: Eliza Shephard. (Photo by Adam Da Cruz.)

RESEARCH

High hopes for low-energy ionizing radiation emission model

Understanding the precise emission rates of low-energy ionizing radiation is essential to the effectiveness of targeted cancer therapy, and researchers at ANU are seeking to map the energy output of commonly used radioisotopes.

Mr Boon Lee, PhD student at the Research School of Physics and Engineering, is trying to model the decay of the entire atom after nuclear decay to produce a full energy spectrum for medical isotopes.

“The information can be passed on to medical researchers so they can understand whether certain medical isotopes can do enough damage to cancer cells to be effective,” Boon said, adding that this type of targeted therapy is ideal for metastatic cancer. Metastatic cancer is one that spreads from the part of the body where it first started to other parts of the body and can often be targeted with low-energy electrons.

Boon explained that once the computational model is complete, the group will publish a full database of the energy spectrum of medical isotopes.

For his research, Boon received a Heavy Ion Accelerator Facility (HIAF) Endowment Fund award in 2014.

The HIAF Endowment Fund was created in 2012 by Professor David Hinde, then Head of the Department of Nuclear Physics; Emeritus Professor Keith Fifield, then Director of the HIAF; and Professor Mahananda Dasgupta, an Australian Research Council Australian Laureate Fellow.

Initially the three researchers wanted to offer technical staff at the Department of Nuclear Physics career advancement opportunities that would not otherwise be available. Following further generous gifts, the Endowment is now providing support to other Department members beyond the accelerator staff, like Boon.

The award has allowed Boon to travel overseas to spend time collaborating with research teams in Sweden, France, Denmark and Switzerland. These international teams are working across both physics and medical research and are focused on fine-tuning the model.

IMAGE: Boon Lee. (Photo by Adam Da Cruz.)

RESEARCH

An enduring vision for a sustainable natural landscape

Dr Rob Lesslie always had his eye on the big picture. As one of the country's leading geographers and natural scientists, Rob was passionate about the protection and sustainable use of Australia's natural environment.

"Rob had a broad vision," said Lynne Alexander of her late husband, who died from cancer in March 2014. "He was interested in the large-scale, and on significant impacts on the landscape."

When Rob's family were considering how to honour Rob's extensive contribution to natural resources evaluation and management, they followed Rob's wish that an endowment be established at his alma mater, ANU, to encourage ongoing research efforts in this area.

The Lesslie Endowment supports applied research in landscape conservation and ecology, promoting better protection and increased resilience of natural Australian landscapes and ecosystems against the background of a changing climate, population and other threats.

Rob graduated from ANU with a PhD in geographical sciences in 1998 and among many government and private appointments, became Director and Principal Scientist of the Land Use and Management Program in the Australian Bureau of Agricultural and Resource Economics and Sciences.

Of Rob's many accomplishments in his 30-year career, standout achievements included his involvement in the establishment of the Wilderness

Protection Act in South Australia in 1992 and the subsequent gazettal of more than 1.8 million hectares for protection as wilderness areas, as well as his coordination of the first nationally consistent land use and management program.

Rob was also instrumental in developing the Australian Government's National Wilderness Inventory program (1986–1996). Most recently, Rob developed a Multi-Criteria Analysis Shell for Spatial Decision Support—a software tool to aid land resource evaluation and planning widely used in Australia and overseas.

Reflecting on Rob's work, Emeritus Professor Henry Nix, Professor at the Centre for Resource and Environmental Studies at ANU from 1986 to 2002, wrote in *The Canberra Times*: "Future generations will come to value his research contributions to key questions of conservation, land management and sustainability. Rob was just reaching the pinnacle of his creative contributions and Australia and the world is the poorer for his loss." [6 June 2014]

Lynne said Rob was a firm believer in the power of cooperation and the sharing of information. "In a quiet, diplomatic way, Rob was able to achieve so much in his career."

IMAGE: The late Dr Rob Lesslie. (Photo courtesy of Lynne Alexander.)

RESEARCH

The fine structure of light

Initially a mathematics student, Mahasen Sooriyabandra came to ANU to study Honours in Physics at the Research School of Physics and Engineering. He still uses his mathematics in his research, which is based around understanding the fine structure of light.

“The reason I decided to study physics was because I wanted something that was mathematical but had a physical basis to it. It is just really interesting—a nice mix of mathematical topology and physics, which I think is rare.”

Mahasen, originally from Melbourne, was always interested in further study.

“I wanted to do honours and ANU seemed to have an outstanding research department,” said Mahasen.

“There are an extraordinary number of researchers doing an extraordinary number of things, in an extraordinarily diverse range of fields. I think that’s what makes ANU great, you have all these combinations of research going on together.”

Mahasen’s transition to ANU was made possible by winning a Dunbar Honours Scholarship. The Scholarship offers a \$25,000 package including accommodation assistance and a mentoring and networking program.

“I don’t think I would have had the financial mobility to come to ANU if it hadn’t been for this generous scholarship. I would have missed out on so many experiences that have been beneficial to me as a student and as a researcher.”

Mahasen now plans on doing a PhD at ANU.

When asked about what it was like living in Canberra, Mahasen said, “I like it here, there are a lot of things I wouldn’t have done if I stayed in Melbourne; and where else do you have a mountain, a lake and a river within walking distance?”

COMMUNITY

Reimagining philanthropy

It was while stuck in traffic on a wintry Canberra evening in 2013 that local entrepreneur and ANU alumna Michelle Melbourne first had the seed of an idea.

Michelle was listening to an ABC radio interview with ANU Executive Director (Administration and Planning) Chris Grange, who was outlining efforts to find \$51 million in savings after Federal Government funding cuts. Michelle felt certain that Intelledox—the software company she co-founded with her husband and ANU graduate, Phillip Williamson, in 1991—could deliver back-office efficiencies to help soften the financial blow, but wasn't sure how a relatively small company could collaborate with a giant like ANU.

The answer came in the form of a donation of the company's Infiniti software and perpetual licensing. As proud ANU alumni, Michelle and Phillip were keen to share their success in building a global software firm and to put their "innovation in the hands of innovators".

The timing of the gift couldn't have been better. The University knew it needed to streamline its travel approval process.

Lakshmi West, director of the ANU Intelledox Digital Transformation Centre (established in September 2014), says travel administration had been costing ANU up to \$2.2 million annually and required staff to complete as many as 12 different paper forms when seeking approval to travel. Using the software donated by Intelledox, it took just seven weeks to design and develop an automated and integrated

travel approval system ready for testing. "It was remarkable what we could achieve in such a short period of time," Lakshmi said.

The digitalised travel approval system has been rolled out across ANU and streamlined the process from travel approval to travel diary management and per diem claims. The automated system also enables the University to capture valuable travel data for planning and analysis, and to quickly locate staff in times of crisis.

Intelledox solutions will also be implemented across a number of key processes in human resources and student administration. Lakshmi says the ANU Intelledox Digital Transformation Centre is an inspiring and rewarding place to work.

"It's a donation that is easing the administrative burden for the University and transforming the way we work," she said, adding that the versatility of the Intelledox software will see efficiencies delivered across many administrative areas.

The donation is worth over \$1 million, but it is expected to save ANU many times this amount. Chris Grange noted the real value of the gift will be in what the University does with it.

"For two ANU alumni to offer a solution to one of our biggest problems is terrific," Chris said at the announcement of the donation. "This gift could well be worth more than \$10 million to the University."

IMAGE: (left to right) Lakshmi West, Chris Grange and Michael Nelson with Michelle Melbourne and Phillip Williamson.
(Photo by Adam Da Cruz.)

COMMUNITY

Accentuating the positives of change

In the 120 years since its establishment, the Commercial Representatives' and Agents' Association of Australia ('Association') has seen a lot of change in the business world.

It seems fitting then that the Association sees managing change as a key challenge for economics graduates and seeks to support and encourage students at ANU. The Commercial Representatives' and Agents' Association of Australia Limited Prize, offered by the ANU College of Business and Economics, is awarded to the student who achieves the best results in Economics III, Honours.

Association secretary William Fullerton said: "Given the longevity of our organisation and the necessary adjustments over many years to meet the challenges associated with change in business and commerce, it is hoped that these successes will encourage students in this faculty to adopt a positive approach in the pursuit of the challenges of change".

The Association was established in 1895 to support and improve conditions for individual commercial travellers and their affiliated associations, and has evolved to meet the current challenges in business, sales and marketing. They have been supporting the economics prize annually since 1980.

Nawaaz Khalfan, recipient of the 2013 prize, said that while the financial benefit was welcome, it was the recognition of effort that was most appreciated.

"It's a very big boost," said Nawaaz, who is now tutoring and researching in microeconomics at ANU, and plans to further his studies by completing a PhD. He added that the benefits of such prizes went beyond those who win. "It's an incentive for all students to study hard and interact with the course."

Philanthropy has been a consistent focus of the Association, which has supported hospitals, children's charities and community events, and was bestowed Royal patronage in 1920 for its charitable efforts. The Association's generosity to ANU dates back more than 50 years, and was noted in a letter to the Association from Queen Elizabeth II during her 1963 visit to Australia—and it looks like the Association's longtime support of ANU is set to continue.

"Given our inherent philanthropic culture, we look forward to continuing our support to the University through this award," said William.

ENDOWMENT FOR EXCELLENCE

President's message

Thanks to your generosity, the Endowment continues to grow and support the ANU community in wonderfully diverse ways. Throughout 2014 we continued to see benefits of the investment the University has made in philanthropy across the institution, and the Endowment for Excellence Board of Governors is proud of what the Endowment has helped ANU achieve in 2014.

The year began with the announcement of two graduates—Michelle Melbourne and Phillip Williamson—donating their company's software to ANU. The Intelledox gift offered another way for the community to think about philanthropy and its impact. This gift is transforming the way ANU does business. As Michelle aptly put it, “putting innovation into the hands of the innovators”.

The year ended with the announcement of Professor John Love's gift of \$1.05 million to support the Love Scholarships. An extremely generous gift from a member of the University's academic staff; these Scholarships will help students overcome hardships which might otherwise prevent them from achieving their dreams.

A highlight for Governors this year was visiting the phone room during the University's very successful inaugural Annual Appeal to its alumni body. There was certainly high energy in the room as we watched student callers converse with alumni and compare stories of their time at ANU.

In the course of the year the University awarded over 550 prizes and scholarships, and distributed over \$7.8 million for education and research across the University.

The University's eight Endowment foundations highlight the myriad of disciplines supported through a bequest or major gift and support activities from the promotion of diversity and inclusion to ecological study tours at Kioloa. On behalf of the Board, I extend our thanks to the Foundation Chairs and members for their advocacy and involvement. These positions are voluntary and held by esteemed members of the Australian community and we deeply appreciate their support.

The Board continues to work with the University to build alumni relations and philanthropy at ANU. The expansion of the University's fundraising capacity continues to evolve and with it, so does

the remit of the Board of Governors. We remain, first and foremost, ambassadors for the University and its fundraising activities.

This is my final year as President of the Board of Governors and I feel privileged to have served in this capacity. As an alumnus and a 'Brucie', I have been connected to ANU for many years and, I hope, for many years to come.

I would like to commend to you the new President, Dr Vince FitzGerald who was appointed to this position on 8 December 2014. Dr FitzGerald was appointed as a Governor on 1 June 2014; is a director of a leading consultancy in public policy and economics and has previously held senior positions in the Commonwealth. He sits as a director on a number of philanthropic organisations, including the Graham and Louise Tuckwell Foundation, and from 2004 to 2014 he was a member of the ANU Council.

Dr FitzGerald's extensive management and governance experience is already an asset to the Board and will no doubt bring this to bear in his role

as President. I will remain on the board as a Governor and look forward to working with Dr FitzGerald and colleagues.

In our voluntary capacity as Governors we see and hear many wonderful stories of how your generosity has helped. I would like to take this opportunity to extend to you my personal thanks for your belief in ANU. With your support you are changing the lives of Australia's best and brightest at one of the world's finest institutions.

On behalf of the Board of Governors, thank you.

A handwritten signature in black ink, appearing to read 'Anthony Hartnell'.

Anthony Hartnell AM

President, Board of Governors
Endowment for Excellence

ENDOWMENT FOR EXCELLENCE

Board of Governors

The Endowment is directed by a distinguished and independent Board of Governors. Their duties, undertaken voluntarily, include providing advice to the Vice-Chancellor and staff of the University on matters of the Endowment and issues related to philanthropy; and the development of policies and procedures to guide the treatment of donors and donations by the University.

2014 Board Members

Stephen Byron

BComm, LLB (Hons), GradDipLegPrac, *ANU*
Managing Director, Canberra Airport

Jennie Cameron AM

BA *ANU*, FAICD, EMFIA Director,
CC&N Pty Ltd
Social Enterprise Development Consultants

David Chessell

BA (Hons) *Melb*, MEc *ANU*, PhD *Yale*
Former Director, Access Capital Advisers

Dr Vince FitzGerald (President)

BEd (Hons) *UQ*, Hon LLD *Monash*, PhD *Harvard*

Anthony Hartnell AM (outgoing President)

BEd LLB (Hons) *ANU*, LLM *George Washington*
Partner, Atanaskovic Hartnell

Colin Neave AM

LLB *ANU/Melb*
Commonwealth Ombudsman

Ben Niles (commenced December 2014)

President, ANU Postgraduate and Research
Students' Association (PARSA) President

Arjuna Mohottala (term ended June 2014)

BSc (Hons), MBA (Finance), MDEC *ANU*, ACMA,
CPA President, ANU Postgraduate and Research
Students' Association (PARSA) President

Robyn Watts

BA *ANU*, MA *Reading*, GradDipBusMgmt *Canberra*
Various Board Directorship roles

Cameron Wilson (term ended November 2014)

President, ANU Students' Association (ANUSA)

2014 Ex-officio Board Members

Ilana Atlas (term ended June 2014)

BJuris; LLB (Hons) *WAust*, LLM *Syd*
Pro-Chancellor, ANU

Professor the Hon Gareth Evans AC QC FASSA FAIIA

BA LLB(Hons) *Melb*, MA *Oxf*, Hon LLD *Melb*,
Syd, *Carleton*, *Queen's Ont*
Chancellor, ANU

Ms Robin Hughes AO (commenced June 2014)

BA MA *Syd*
Pro Chancellor, ANU

Dr Colin Taylor

BSc (Hons) *ANU*, PhD *WAust*, PCCP (Cantab),
MBA (Exec) *UNSW*
Director, Alumni Relations & Philanthropy, ANU

Professor Ian Young AO

BE (Hons), MEngSc, PhD *JCU*, FIEAust, FTSE
Vice-Chancellor and President, ANU

The overall pool of funds and investment strategy for the Endowment is overseen by the University Investment Advisory Committee, in consultation with the Director of Alumni Relations & Philanthropy.

For more information visit
services.anu.edu.au/planning-governance.

The ANU Code of Practice for Philanthropy is adapted from the Australian Vice-Chancellors' Committee, Universities Australia 2000, which details the rights and obligations between donors and the University. To read the Code visit
anu.edu.au/giving/recognition/endowment-for-excellence-board-of-governors

FOUNDATIONS OF THE ENDOWMENT

Herbert and Valmae Freilich Foundation

Distinguished Professor Daniel Bar-Tal from the School of Education, Tel Aviv University delivered this year's Herbert and Valmae Freilich Foundation's Annual Lecture in Bigotry and Tolerance. Professor Bar-Tal's lecture addressed the question of why it is so difficult to peacefully resolve intractable conflicts that plague our globe.

The second public lecture, The Alice Tay Lecture in Law and Human Rights tackled the issue of the right to freedom of speech versus the right to be free from racial vilification. Race Discrimination Commissioner Dr Tim Soutphommasane, whose thinking on multiculturalism and national identity has influenced debates in Australia and Britain, explored the history of federal racial vilification laws and the rationale for legal protections against racial harassment. Both of these lectures can be viewed on the website (freilich.anu.edu.au).

In 2014 the Foundation established an annual Early Career Researchers Small Grant scheme. The Scheme assists research into the causes, the histories and the effects of ethnic, cultural, religious and sexual bigotry and animosity as well as exploring how such intolerance can be combated and co-existence promoted. Dr Peter Balint,

University of New South Wales Canberra, was the successful inaugural recipient with his book project on *Respecting Tolerance: Intolerance, Bigotry and Accommodation*. The second grant was awarded to Dr Anna Boucher, University of Sydney, and Dr Joseph Toltz, Sydney Conservatorium of Music, for their project *Songs of the Camps: The First Holocaust Songbook*, a recording and book of songs written in the camps during the Holocaust.

The Foundation also convened a postgraduate workshop on revisionist histories. This workshop was structured around Professor Marnie Hughes-Warrington's book *Revisionist Histories*.

Two new board members were welcomed to the Foundation in 2014: Professor Suzanne Rutland from the University of Sydney and Mrs Sheryl Moon, Chief Revenue Officer, Eway. The Foundation also welcomed three new friends: writer Alexis Wright, former Australian National University Chancellor Peter Baume AC and comedian John Clarke.

IMAGE: Mrs Valmae Freilich. (Image courtesy of University of Sydney.)

Sir Roland Wilson Foundation

Four new scholars were selected to join the Sir Roland Wilson Foundation Scholarship program in 2014. Camille Goodman, Nathan Deutscher, Marie McAuliffe and Katy Smith have all since commenced their studies at ANU.

The Foundation now has a total of 17 scholars and is looking forward to the graduation of the first cohort in December 2015. In twenty years there will be over 60 graduates from the program which will form an important alumni network for the University and the public sector.

The Foundation also played an important role in policy debate hosting a number of roundtable discussions and public lectures—with the aim to bring together academics and policy makers. Professor Jeffrey Sachs, Director of the Earth Institute and renowned climate change expert, gave this year's annual lecture. Over two days, Professor Sachs met with public sector and government officials, as well as leading academics from across the country to talk about this important issue.

2014 saw the inaugural Sir Roland Wilson Scholars Kioloa retreat. Scholars met with Board members and other prominent figures in the Australian Public Service over two days to discuss their research and the impact that it will make on Australian public policy. It is anticipated that this will become an annual event and will grow in scope.

A number of scholars took the opportunity to travel internationally to present at conferences, to conduct field work and to meet with international experts in their field of study. Using the generous travel stipend provided by the Foundation, scholar Paul Hubbard has taken the opportunity to be based at the Peking University in Beijing for 12 months where he will investigate first-hand Chinese state-owned enterprises and how these will affect the long-term trajectory of the Chinese economy.

IMAGE: New SRW Scholars – (left to right) Katy Smith, Marie McAuliffe, Nathan Deutscher and Camille Goodman. (Image courtesy of the SRW Foundation.)

FOUNDATIONS OF THE ENDOWMENT

The ANU School of Music Foundation

Dedicated to enhancing the School of Music's vision for excellence in music performance and education, in 2014 the Foundation strengthened its linkages with key supporters and donors including the Friends of the School of Music.

Canberra CBD Limited again provided generous funding, reinforcing the link between live music and a vibrant city. This support enabled an outstanding series of concerts by the Australian Haydn Ensemble, the 2014 ANU School of Music Ensemble in Residence.

Hindmarsh, also a valued continuing supporter, provided funding for the School's major production of Monteverdi's opera *L'Orfeo*. A special donor and friend's reception to thank guests for their support preceded the performance held on 22 August 2014.

The ANU Winter Jazz Festival brought together internationally and nationally acclaimed jazz virtuosos and educators with the Foundation's support. It featured the School's Distinguished Artists in Residence Mike Price and Miroslav Bukovsky.

A partnership with the Embassy of the Republic of Poland and the Friends of Chopin Australia provided another international focus with the Second Australian International Chopin Piano Competition. The Competition's focus is on returning to the poetic lyricism of Chopin's time, playing Chopin as he would have played. The winner of the first prize, valued at \$25,000, was Kotaro Nagano from Japan. Valued supporters included the Pratt Foundation, Yamaha Australia, Christine Goode, Council of Polish Organisations in the ACT, Friends of the School of Music, and Theme & Variations Piano Services.

The Endowment for Excellence's pool of scholarships and prizes continued to assist high-achieving students to pursue excellence in performance. In addition, a generous bequest from the Joan Thorp Estate enabled the School to support vocal studies in particular.

In other activities, the School has started building new connections with alumni and the business community in advance of the School's 50th birthday in 2015.

IMAGE: A scene from Monteverdi's opera *L'Orfeo*, a major production supported by Hindmarsh and the Foundation and performed at Llewellyn Hall on 21 and 22 August 2014.

The Edith and Joy London Foundation

The Edith and Joy London Foundation supports our most valuable ecological gift within the Endowment. Nestled into a vivid green escarpment on the south east coast of Australia, the Kioloa coastal campus and field station spans beach and lagoon environments, traditional rural land, eucalypt forest and rainforest catchment, and overlays a deep Indigenous past.

The cultural and ecological value of the property was celebrated when, in 1975, Joy London donated her 348 hectare home to ANU. She stipulated that her property, with all its myriad of uses and intrinsic natural history be conserved for the purposes of teaching and research, and thus binding it tightly in perpetuity with the University's core values.

Dr Nerilee Flint from the Division of Student Life coordinated a wonderful opportunity for high school students from Moruya, Batemans Bay and Ulladulla which focused on careers in science, called "Who are Scientists?" Over 100 students spent the day at the coastal campus engaging with scientists from the Acton campus.

The combination of diverse ecosystems and high quality field services also attracts researchers from around Australia. Dr Warwick Grant from Latrobe University uses his Gates Foundation support to seek avenues for combating African River Blindness by studying local native mammals.

IMAGE: Rainbow at Kioloa. (Photo courtesy of Michaela Purcell.)

FOUNDATIONS OF THE ENDOWMENT

The John Curtin Medical Research Foundation

The John Curtin Medical Research Foundation ('the Foundation') had another successful year, with many goals achieved in its aim to support medical research at ANU.

The highlight of the year was the Foundation's second Annual Dinner, where over 200 guests were honoured to hear from the special guest, Nobel Laureate Professor Robin Warren. Professor Warren discussed the science that led to his and Professor Barry Marshall's discovery of the *Helicobacter pylori* as the cause of peptic ulcers. The Foundation was also able to reach its goal of purchasing a \$1.2 million intra-vital microscope for The John Curtin School of Medical Research (JCSMR), thanks to generous donations on the night from The John James Foundation, and Janice and Ron Parker. The Foundation Board is very grateful for all the donations it has received over the past two years culminating in this much-needed purchase.

In addition, in 2014, we produced three high-quality newsletters which highlighted the excellence of medical research at ANU. I would particularly like to thank Ken Begg, Dr Peter Jeffrey and Dr Madeleine Nicol for their superb efforts in producing this popular newsletter.

Another 2014 highlight for the Foundation was the appointment of Professor Ross Hannan as the first Centenary Chair of Cancer Research at JCSMR. The Foundation played a very significant role in achieving \$1.5 million in support from the ACT Government to partner with ANU to achieve this appointment.

In February, the National Centre for Indigenous Genomics (NCIG) was launched at JCSMR. Our philanthropy colleagues, the Canberra Medical Society (CMS) which has been involved in Indigenous health projects for over a decade, donated \$34,000 to support the NCIG and its important work. The CMS, in conjunction with the Foundation, hosted 'Sunday Dreaming' on the grounds of Government House in May 2015 which raised further funds and increased awareness about the work of the NCIG.

The Foundation has greatly enjoyed engaging with all those donors who have supported our projects and medical research at ANU throughout 2014. I would like to thank each and every one of those donors on behalf of the Board for their generosity and passion for life-changing medical research. We could not have achieved our goals without you.

Dr Cameron Keith Webber OAM

Chair of the inaugural Foundation Board

IMAGE: ACT's first Centenary Chair of Cancer Research, Professor Ross Hannan with JCSMR Director, Simon Foote and the then ACT Chief Minister Katy Gallagher.

The Tuckwell Scholarship Foundation

The Tuckwell Scholarship Foundation was established to steward and manage the generous \$50 million Tuckwell Gift to ANU which enabled the Tuckwell Scholarships. 2014 was a year of new beginnings: the inaugural cohort of Tuckwell Scholars commenced their studies at ANU; the first Tuckwell Fellows were appointed to provide mentoring and academic support to the Scholars; Pro Vice-Chancellor Professor Richard Baker was appointed as the Head of Scholars House, the heart of the program, and was tasked with developing an enrichment program in conjunction with the Fellows that will endure over time.

In addition, a new online application system was developed and successfully deployed for the 2014/15 applications. The Scholarship, valued in 2014 at over \$20,000 p.a. for up to five years of study, attracted over 500 applications from Year 12 students located across the country. Seventy-five students were invited to attend

the interview weekend in Canberra and of these 20 new Tuckwell Scholars will commence at ANU in 2015 for the second year of the program.

As the enrichment program started to develop, the first academic dinner, hosted by Master of University House Professor Peter Kanowski, was held in September in the Oxbridge style, and proved a great success. The Scholars spent a weekend at the ANU Kioloa coastal campus, to reflect on the year and contribute to the planning of the second year of the program, and the first edition of *The Bell* magazine was published.

2015 will be an even bigger year, with the commencement of the second cohort of Scholars, new Fellows, and a more fully integrated enrichment program.

IMAGE: Graham and Louise Tuckwell.

FOUNDATIONS OF THE ENDOWMENT

ANU Visual Arts Foundation

2014 was a busy year for the ANU Visual Arts Foundation (VAF). Scholarship recipient Jeremy Brown, a first year Furniture major, was grateful for the ability to purchase essential tools of the trade—a major outlay for new students—while the Visiting Artists program hosted several artists across a broad discipline area. These included:

- Printmedia and Drawing hosted Thai artist designer Wittamon Niwattichai to enhance the exchange relationship between Chulalongkorn University and the ANU School of Art (SoA).
- Glass artist Evelyn Dustan from New Zealand demonstrated her sophisticated and innovative casting processes for glass which enables her to capture and create highly intricate forms.
- Tak Yoshino, the visiting Furniture artist from Japan looked to Zazen, the tradition of Zen sitting, to design a chair suited to the individual's ideal angle of the pelvis in order to keep the backbone curved.

In partnership with the Drill Hall Gallery, visiting Australian Painting and Photography, Media artists Ross Manning and David M. Thomas held successful workshops in 16mm handmade film

in Photomedia and in Painting. Further collaborative practices were explored with visiting Australian sculptors Andy Townsend and Suzie Bleach.

The VAF Outreach program extended to the textiles area where visiting Australian artists Lucy Irvine and Belinda Von Mengersen participated in CRAFTLAB, led by visiting British artists and researchers Amanda Ravetz and Alice Kettle.

The VAF also launched a new Interdisciplinary Artist in Residence (International) initiative. It will allow international artists the opportunity to spend up to seven weeks at the School to engage in their creative practice as well as interact with students and staff. Lauren Kalman, a highly-respected artist and academic from the United States, was the first recipient. Kalman's work explores abnormalities and diseases of the body through the materials and processes of jewellery and metal work.

With outreach extended internationally, this increases the VAF's potential to attract new funds through collaborative grant applications.

IMAGE: David M. Thomas teaching the Painting students at the SOA 2014.

The Australian Foundation for Mental Health Research (AFFIRM)

AFFIRM was created as a Foundation of the ANU Endowment for Excellence to support the Centre for Mental Health Research. To enable it to fund research across Australia, AFFIRM has become an independent foundation with the purpose of raising funds to support research into mental health. The Centre for Mental Health Research at ANU has become the National Institute for Mental Health Research (NIMHR) and has established the National Institute for Mental Health Research Endowment to support its research and outreach including its global e-mental health services. Both AFFIRM and NIMHR look forward to continuing to work together on joint projects, and both welcome and appreciate the support of donors.

DONOR HONOUR ROLL¹

Major benefactors

Many of our donors stand out for their incredible generosity to the University over the years. Without the major support provided by these donors many scholarships, academic posts and research programs could not be sustained. Everyone at ANU is thankful for your support.

The following individuals and organisations have supported the University by donating more than \$2 million.

BHP Billiton
The Bill and Melinda
Gates Foundation
Estate of Mr John Deakin
Estate of Ms Gwendolyn
Beryl John
Estate of Mr John Orde Poynton
Rio Tinto
Estate of Dr Ethel Tory
The Graham and Louise
Tuckwell Foundation
Wellcome Trust
Estate of Lady Joyce Wilson

The following individuals and organisations have supported the University by donating between \$250,000 and \$2 million.

ActewAGL
The Al-Maktoum Foundation
The Late Professor Jan Anderson
Burgmann College
Australian Consortium for Social
and Political Research
Bootes Foundation
The Late Mr Anthony
Brookman and the Late Mrs
Barbara Brookman
BUPA Foundation
The Late Professor
Herbert Burton
Estate of Emeritus Professor
Bruce Chappell
Chiang Ching-Kuo Foundation for
International Scholarly Exchange

Emeritus Professor Bob
Crompton AM and Mrs
Helen Crompton
The Late Miss Joan Duffield
Dr Angela Dulhunty and the Late
Professor Peter Gage
Estate of Emeritus Professor
Noel Dunbar
Estate of Emeritus Professor
Frank Fenner AC
Dr Alan Finkel AO FTSE and Dr
Elizabeth Finkel
Ford Foundation
Professor Kenneth Freeman
FAA FRS
Mrs Valmae Freilich and the Late
Dr Herbert Freilich AM
Mr Leonard French OBE
Estate of Mr Ernst Frohlich
Garnett Passe and Rodney
Williams Memorial Foundation
Estate of Mr Barry Goldsmith

¹. Includes philanthropic grant donors. Major benefactor and 2014 donor lists include pledges.

Icon Water	National Health Sciences Centre	Association for International Cancer Research
The Government of the Islamic Republic of Iran	newDemocracy Foundation	Australian Orthopaedic Association Research Foundation
The Government of the Republic of Turkey	Nuclear Threat Initiative	Australian Rotary Health Research Fund
The Gowrie Scholarship Trust	Oxfam	Baker & McKenzie
Estate of Mr Dennis Griffin	Dr Christopher Parish and Mrs Bhama Parish	Barrick Gold Corporation
Harold Mitchell Foundation	Estate of Mrs Annie Passmore	The Late Ms Judith Behan
HC & CM Wong Family Trust	Charles Allen AO and Charles Allen Foundation	The Late Emeritus Professor John Henry Bennett AM
Heart Foundation	POSCO Australia Pty Limited	Estate of Mr Noel Bland
Hermon Slade Foundation	Ramaciotti Foundation	Emeritus Professor Phil Board and Mrs Marylyn Board
Human Frontier Science Program	Estate of Emerita Professor Beryl Rawson	Bone Health Foundation
Ian Potter Foundation	Estate of Emeritus Professor Ian G Ross AO	Cancer Council ACT
Intelledox Pty Ltd	Professor Brian Schmidt AC FRS	Commonwealth Bank
International Balzan Prize Foundation	The Simons Foundation	Mr Ante Dabro and Mrs Vicki Dabro
International Women's Development Agency	Emeritus Professor Deane Terrell AO and Mrs Jenny Terrell	Mr Juan Davila
The Japan Foundation	Volkswagen Stiftung Foundation	Diabetes Australia
John D. and Catherine T. MacArthur Foundation	Estate of Dr Gwen Woodroffe	Sir Rod Eddington AO
The John James Foundation	Estate of Professor Stephen Wurm and Dr Helen Wurm	Mr Geoffrey Evers
Juvenile Diabetes Research Foundation International	Estate of Dr Elspeth Young	Estate of Dr Joyce Fildes OAM
Korea Foundation	The following individuals and organisations have supported the University by donating between \$75,000 and \$249,000.	Estate of Mr Ken Fowler and Mrs Vera Fowler
The Lionel Murphy Foundation		Friedreich Ataxia Research Association
Emeritus Professor John Love		Estate of Mr Kenneth Garven
Medical Advances Without Animals Trust	Estate of Miss Joan Allen	GlaxoSmithKline
Reverend Professor Hans Mol and Mrs Ruth Mol	Alzheimer's Australia Dementia Research Foundation	Ms Christine Goode
Mr Patrick Moore	Asian Studies Association of Australia	Google Inc
Myer Foundation		Estate of Mr Anthony Granucci

DONOR HONOUR ROLL

Great Barrier Reef Foundation
Dr David Gruen
Dr Nicholas Gruen
Harvard Club of
Australia Foundation
IBM Australia
Professor Chennupati Jagadish
FAA FTSE and Dr Vidya Jagadish
Mrs Lena Karmel and the Late
Emeritus Professor Peter Karmel
AC CBE
Mr Ingo Kleinert
Estate of Mrs Cristel Larko
Lee Foundation
Leukaemia Foundation
of Australia
Estate of Ms Anne Long
Lord Mayor's
Charitable Foundation
Estate of Late James Simpson
Love c/o Perpetual
Marninwarntikura Fitzroy
Women's Resource Centre
Medicines for Malaria Venture
Menzies Foundation
Microsoft
Microsoft Research
Mr Matisse Mitelman
Mr Klaus Moje AO
National Breast
Cancer Foundation
Dr Andrew Nolan
Emeritus Professor Mervyn
Paterson and the Late Mrs
Katalin Paterson

Peter and Patricia
Gruber Foundation
Dr Ruth Pfanner
Dr Anna Rickards
Mrs Ruth Rodgers
Sasakawa Peace Foundation
Estate of Mr Kurt Shatzman
The Late Miss Caroline Simpson
Sochon Foundation
Statspan Pty Ltd
Suzhou Education Consulting
The Alma Hazel Eddy Trust
c/o Perpetual
The Climate Institute
The Harper Bernays
Charitable Trust
The Journal of Pacific History Inc
The Sarah-Grace
Sarcoma Foundation
Estate of Ms Myrtle Thomas
Thomas Foundation
Estate of Ms Joan Thorp
Ms Aida Tomescu
The Late Emeritus Professor
Peter Treacy and Mrs
Barbara Treacy
Turnbull Foundation
Veolia Mulwaree Trust
Vincent Fairfax Family Foundation
Dr Guy White and Mrs Belinda
Kendall-White
Emeritus Professor Jim Williams
AM and Mrs Ros Williams

The Late Honourable Ian
Wilson AM
World Vision Australia

**The following individuals and
organisations have supported
the University by donating
between \$25,000 and \$74,999.**

Abey Family Foundation
ACT Health Directorate
ACTION Trust
Agilent Technologies Inc
Mr Giles Alexander
Mr Al-Ghandi
Alison Hunter Memorial
Foundation Ltd
Emeritus Professor Jon
Altman FASSA
Mrs Joyce Ambruster and Mr
John Ambruster
The Late Mr Peter Andren
Bruce Hall
ANZ Bank Trust
Association of Lions Clubs Inc
Asthma Foundation of New
South Wales
Australia and Pacific
Science Foundation
Australian Communities
Foundation
Australian Securities Exchange
Australian Women of the
Year Awards
Auxogyn Inc

Professor Marilyn Ball and Dr Eldon Ball	Dr Bob Day and Mrs Judith Day	Ms Amanda Harkness
The Hon Emeritus Professor Peter Baume AC and Mrs Jenny Baume	Mr Glen Eggen and Mrs Elise Eggen	Mr Tony Hartnell AM and Mrs Maryed Hartnell
Berg Family Foundation	Mr Henry Ergas	Mr Gerald Harvey
Beyondblue: The National Depression Initiative	Facebook Inc	Mr Kieren Harvey
Mr Madan Bhati and Mrs Jacqueline Bhati	Fieldforce Services Pty Ltd	Ms Susanna Price
Ms Rina Bhati	Emeritus Professor Keith Fifield	Mr Brad Harvey
Birdlife Australia	Four Winds Concerts Inc	Mrs Valerie Herbst and the Late Emeritus Professor Peter Herbst
The Late Mr John Bok and Mrs Joan Bok	Fred Hollows Foundation	Mrs Rosanna Hindmarsh OAM and Mr John Hindmarsh
Mr Vijay Boyapati	Friedreich Ataxia Research Alliance	Emeritus Professor Geoffrey Hope and Ms Brenda Wetherstone
The Late Mr David Boyd OAM	Friends of the Australian National Botanic Gardens Inc	Mr Drew Ilsley
The Late Mr Phil Bunyan and the Late Mrs Susan Bunyan	Professor Joe Gani AM FAA	ISIS Group Australia Pty Ltd
Bush Heritage Australia	Professor Ross Garnaut AO FASSA	John Templeton Foundation
Capital Television	Mr Ian George	Mrs Stase Laimute Jomantas
Capral Aluminium	The Late Mrs Margaret Gibb	Ms Victoria Jubb and Mr John Martinez
Dr Mary Carver	Glass Insulation Pty Ltd	Kimberley Foundation Australia
Ms Judy Cassab AO CBE	Gordon Darling Foundation	Estate of Mr Eric Klestadt
Dr David Chessell and Mrs Susan Chessell	The Late Mr Neil Grano	Mr Frank Kornfeld
Mr David Clark	Greening Australia Ltd	Emeritus Professor Elmars Krausz
Mr Lindsay Cleary	Mr Michael Gregson	Emeritus Professor Michael Le Grand
Coca-Cola Amatil Limited	Ms Pauline M Griffin AM	Dr George Lefroy
The Late Dr Herbert Coombs	Griffins Head Investments Pty Ltd	Mr Russell Lesslie and Mrs Patricia Lesslie
The Late Mr Ken Crawford	Professor Neil Gunningham FASSA	Lithicon Australia Pty Ltd
Ms Peggy Daroesman	Mr John Haasz	Loro Parque Fundacion
Ms Suzanne Daroesman		Mr Morris Low
Professor Nanda Dasgupta		LSB Leahey Foundation

DONOR HONOUR ROLL

The Honourable Sir Anthony
Mason AC KBE GBM QC

Mathys Australia Pty Ltd

The Late Ms Dorothy
Mayhew-Hirvonen

Miss Janet McDonald

Dr Betty Meehan

Mercantile Mutual Holdings
Limited

Mr John Milne

Mr John Mitchell

MS Australia

Mrs Liz Nathan and the Late Mr
Vis Nathan

National Geographic Society

National Mutual LTD (AXA)

Mr Colin Neave AM

Mr Jonathan Nicholson

The Late Mr Sidney Nolan

Norman Wettenhall Foundation

One Earth Future Foundation

Ophthalmic Research Institute
of Australia

P&O Australia

Mr Giles Pickford

Mr Trevor Punnett

Mr Anthony Regan

Retina Australia

Mr Lothar Riebenschahm

Rotary Club of
Canberra Belconnen

Rotary Club of Canberra East

Rotary Club of Canberra North

Royal Thai Embassy

Rudy Komon Art Gallery

Mr Joseph Santamaria Esq QC

The SBA Foundation
c/o Perpetual

Schlumberger Foundation

Mrs Joy Selby-Smith

Dr John Seymour and Dr
Heather Munro

Mrs Donne Simpson

The Late Dr David Smiles and
Ms Marie Keir

Professor Graeme Smith

Estate of Dr Ernest Spinner

Mr Haddon Spurgeon

Estate of Mrs Joan Stanford

Mr Tim Storrier AM

Sun Microsystems

The Agouron Institute

The Canberra Medical Society

The Capital Woodland and
Wetlands Conservation Trust

The Getty Trust

The Mohamed bin Zayed
Species Conservation Fund

Myer Foundation & Sidney
Myer Fund

The Pratt Foundation

Thyne Reid Foundation

Dr John Tidmarsh

Toshiba International Foundation

Trust Company Ltd

UBS Optimus Foundation

Vasculitis Foundation

Wakefield Gastroenterology
Research Trust

Wenner-Gren Foundation

Emeritus Professor Malcolm
Whyte AO

Professor Anna Wierzbicka and
Dr John Besemeres

The Late Mr Graham Wilkinson
and Mrs Muriel Wilkinson

Mr Michael Wilson OBE and Mrs
Jane Wilson

Estate of Winifred Violet Scott

Winston Churchill Memorial Trust

Professor Ian Young AO

Professor Jochen Zeil

Zimmer Pty Ltd

2014 Donors

Each individual and organisation listed below supported the University in 2014.

Mr Ehsan Abbasi Shavazi
 Mr Ali Abdollaahi
 Abey Family Foundation
 ACT Baha'i Community
 ACT Human Rights Commission
 ACT Justice and Community Safety Directorate
 ACT Law Society
 ACT Legislative Assembly
 ACT Pathology
 Miss Ajda Adams
 Agilent Technologies Inc
 Dr Sirous Ahmadi
 Aither Pty Ltd
 Mr David Akers
 Mr Giles Alexander
 Mr Sean Alexander
 Mr Hatem Al-hefny
 Ms Christine Allard
 Mr John Allen
 Estate of Miss Joan Allen
 Mr Richard Allende
 Ms Anne-Marie Allgrove
 Dr Mohammed Alsalami AM
 Alzheimer's Australia Dementia Research Foundation

Dr Devini Ameratunga
 AMP Services Limited
 AMPLA: The Resources and Energy Law Association
 Mr Christian Andersen
 The Late Professor Jan Anderson
 Mrs Dianne Anderson
 Professor Don Anderson and Dr Di Langmore
 Robin and Mary-Ann Anderson
 Ms Helen Anderson
 Mr Roger Andre
 Ms Kim Andren
 Mr Stephen Andrews
 Professor Ben Andrews
 Mr Steven Aney
 Mrs Svetlana Angelkoska
 Annie Frida Minna Adams Charitable Trust c/o Perpetual
 The Late Ms Dulys Anscombe
 J H H Anton
 Mr John Antoniou
 Dr Patrick Aouad
 Mr Benjamin Archer
 Mr Ahmed Arif
 Mrs June Armitage and Mr Jim Amritage
 Mr Vincent Arthur
 Arts Society of Canberra Inc
 Mr Sagar Aryal
 ASEG Research Foundation

Mr Saad Ashraf
 Asian Studies Association of Australia
 Miss Kaylene Askew
 Association for International Cancer Research
 Mr Stephen Atkins
 Miss Mariam Attar
 Dr Robert Attenborough
 Attorney-General's Department
 Australian & New Zealand Association of Clinical Anatomists
 Australian Federation of Graduate Women
 Australian Finance Conference
 Australian Foundation for Mental Health Research
 Australian Geographic Society
 Australian Institute of Physics
 Australian Prudential Regulation Authority
 Australian Rotary Health Research Fund
 Australian Society for Biochemistry and Molecular Biology
 Australian Society for Parasitology
 Auxogyn Inc
 Ms Judith Avery
 Mr Allan Axelsen
 Mr Oliver Ayrton
 Dr Alisha Azmir

DONOR HONOUR ROLL

Mrs Jacqui Bailey	Mr Ken and Mrs Elizabeth Batterham	Ms Meg Bollen
Professor Anthony Bailey	Bawley Point Quilters	Ms Kate Bond
Mr Peter Bailey	A. Baxter	Bootes Foundation
Miss Lis Bailey	Ms Shakira Beal	Mr John Boshammer
J Bairstow	Ms Laura Beaton	Professor Stephen Bottomley
Dr John Baker	Dr Sylvie F Beaulieu	Dr Christopher Bourke
Professor Richard Baker and Ms Beth Slatyer	Dr Robin and Mrs Margot Bell	Mr Rodney Bourke
Ms Helen Baker	Dr Hannah Bender	Professor Frank Bowden
Mrs Dorothy Baker	Ms Diana Bennett	Bowfate Pty Ltd
Ms Cathy Baker	Dr Michael Bennett	Mr Andrew Boyer
Professor Marilyn Ball and Dr Eldon Ball	Ms Belinda Bentley	Ms Sarah Brasch
Dr Christopher Ballard	Mr Karl Berentzen	Ms Georgia Bray
Ms Bridget Balodis	Berg Family Foundation	Mr Andrew Bray
Dr John Bamford	Ms Trish Bergin	Miss Susannah Brew
Mr Andrew Bandle	Ms Kym Berry	Reverend Ian Breward
Dr Michelle Banfield	Dr U.N. Bhati	Miss Tory Bridges
Mrs Claudia Banks	Mrs Denise Biernacki	Mr Alistair Bridges
Dr Cathy Banwell	The Bill and Melinda Gates Foundation	Kay Britcliffe and Margaret Pitt
Mr Thomas Barbat	Professor Jonathan Billington	Miss Michelle Brotohusodo
Emeritus Professor David Barker AM	Mr John Binder	Mrs Nicola Brough
Mr Dylan Barker	Birdlife Australia	Mr Sol Brown
Dr Simon Barrett	Dr Anneke Blackburn	Mr Jonathan Brown
Mr Stephen Barrett	Mr Simon Blake	Mr Mark Bruce
Mr Tom Barrett	Mr Evert Bleys	Miss Natalie Bryant
Ms Jessica Barritt-Eyles	Blended Learning International	Dr Joan Buchanan
Dr Michele Barson	Ms Tanya Blight	Ms Catherine Buckle
Mr Phillip Bartlett	Ms Sonia Bluhm	Mr John Bundock and Mrs Anthea Bundock
Dr Alberto Basile	Mr Richard Blundell	Professor John Burns
	Dr Keith Boardman AO	Ms Pamela Burton
	Mr Gregor Bodulovic	Mr Bill and Mrs Mary Bush

Miss Neveen Byrnes	Dr Anne Cawsey	Mr Peter Clarke
Mr Stephen Byron	CEA Technologies Pty Ltd	Dr Margaret Clarke
Mr Alan Cadd	Ms Tracy Chalk	Dr Christina Clarke
Mr Andrew Cairns	Ms Jing-Ting Chan	Clayton Utz
Mr Michael Calkovics	Estate of Emeritus Professor Bruce Chappell	Mr Michael Cleaver
Mrs Jennie Cameron AM	Mr Raymond Chean	Professor Archie Clements
Emeritus Professor Ken Campbell and the Late Mrs Daphne Campbell	Associate Professor Brian Cheetham	Mr Robert Clifford
Mr Angus Campbell	Mr Song Chen	Club Jervis Bay
Mrs Patricia Campbell	Miss Weiwei Chen	Coast City Country General Practice Training
Mr Edmund Campion	Miss Xi Chen	Professor Andrew Cockburn
Canada Gives	Mr Michael Chen	Mr Robert Coen
Canberra Birds Conservation Fund	Dr Yingxi Chen	Mr Ian Coghill
Canberra CBD Ltd	Miss Lu Cheng	Mr Jonathan Cole
Cancer Council ACT	Dr David Chessell and Mrs Susan Chessell	Mr Tom Colebatch
Capital Pathology	Ms Chunhoa Chhenh	Mr Dave Coleman
Mr Adam Carberry	Chiang Ching-Kuo Foundation for Intl Scholarly Exchange	Dr Matt Coleman
Professor Mick Cardew-Hall	Mr Weng Chin-Dahler	Professor Matthew Colless FAA
Emeritus Professor David Carment AM	Mr Stephen Chiu	Dr David Colley
Dr Anna Carr	Dr Mamta Chowdhury	Mr Michael Collins
Dr Diana Carroll	Mrs Louise Christensen	Mr Tim Collins
Mr Brad Carron-Arthur	Mr Michael Chu	Mr Joseph-James Collins
Mrs Janice Carruthers	Mr Gregory Chu	Mr Jarrad Collins
Mr Matthew Carson	Dr Michael Chun	Professor Neville Collis-George
Ms Megan Casey	Ms Ann and Mr Neville Cichon	Commercial Representatives' and Agents' Association of Australia
Ms Sonia Casey	Mrs Connie Clancy	Computershare Limited
Mr Anthony Cashman	Greg Clark	Miss Camille Conaghan
Ms Erin Cassie	Emeritus Professor Graeme Clarke AO	Mr Luke Coniston
Mr David Caust	Dr Patricia Clarke	Ms Helen Cooney
		Ms Wilhelmina Corby

DONOR HONOUR ROLL

Mrs Anca Costin	Dr John Dargavel	Mr Barry Doughty
Dr John Cotton	Ms Suzanne Daroesman	Mr Brian Doyle AM
Mr Bob Cotton	Professor Nanda Dasgupta	Mr Nicholas Drew
Professor Thierry Coulhon	Dr Rakesh David	Ms Ada Drinkwater
Mrs Kerry-Anne Cousins	Miss Rosemerry Davidson	Ms Alison Drury
Miss Rachel Coutinho	Mr and Mrs H Davies	Mr Alex Duckworth
Cox Architecture	Mrs Sumie Davies	Mr Jeremy Duffield
Ms Peggy Craigie	Emeritus Professor Jim Davis	The Late Miss Joan Duffield
Mrs R Crawford	Mr Dean Dawborn	Mr Ian Dunlop
Mr Nick Cree	Mrs Vicki Dawes	Ms Amy Dunphy
Emeritus Professor Bob Crompton AM and Mrs Helen Crompton	Mr Iain and Mrs Daphne Dawson	Mr Neville Duus
Dr Hugh Crone	Ms Hannah Dawson	Dr and Ms S Dyer
Mr Timothy Cronin	Mrs Anneloes De Graeff	Ms Susan Dyer
Mrs Chantal Crowe-Gargour	Estate of Mr John Deakin	Economic Society of Australia
Ms Margaret Crowley	Mrs Robyn Dean	Mr Robert Edgar
Dr Andres Cuevas	Deloitte Actuaries and Consultants Limited	Emerita Professor Meredith Edwards AM FASSA
Mr William Cuming	Ms Rebecca Dengate	Mrs Fiona Edwards
Mr Robin Cumming	Mr Jonathan Dennaoui	Mr Michael Elias
Mr Mark Cunliffe PSM	Ms Yvonne Dent	Mr David Elias
Dr David Cunningham	Dr Jim Derrick	Ms Joanna Ellis
Mr John Cunningham	Ms Renee Deschamps	Miss Lauren Elston
Mr Greg Currie	Mr Kelvin Dewey	Mrs Enid Elton
Mr Dhruba Dahal	Mr Andrew Dillon	Embassy of the Federal Republic of Germany
Dr Jane Dahlstrom	Ms Susan Dimitriadis	Mr Keith Emery
Mr Dean Dal Broi	Mr Paul Dizon	Engineers Australia
Ms Kelly Dal Broi	Mr Ian Donald	Equity Trustees Ltd
Professor John Daley	Mr Francis Donnan	Mrs Ann Ertzen
Mr Frederick Dalrymple	Ms Joanne Donnelly	Mr Sayed Eshaq
Dr Phyll Dance	Mrs Ann Donoghue	Professor the Honourable Gareth Evans AC QC FASSA FAIIA
	Miss Stephanie Doos	

Professor Nicholas Evans	Dr James Forrest	Emeritus Professor Paul Gatenby AM
Ms Julie Evans	Ms Marina Fort	Mrs Sarah Gavel
Ms Margo Evans	Mr Steve Fouracre	Mr Xingyang Ge
Dr Ann Evans	Fragomen	Mr William Geering
Ms Millie Evans	Ms Susanne Francisco	Ms Gudrun Genee
Ms Elizabeth Evatt	Mr Robert Francisco	Mr Matthys Gerbber
Facebook Inc	Ms Rosmery Franco	Mr James Gibson
Mr Siqi Fan	Dr Rowan Fraser	Dr Sally Gibson
Mr Ying Fan	Dr Murray Frazer	Mr Glen Giffen
Miss Zainab Farouk	Mr Rowley Frederick	Miss Katherine Gifford
Professor Geoff Farrell	Professor Kenneth Freeman	Mrs Elizabeth Gilchrist
Mr Jack Featherstone	FAA FRS	Mrs Sonia Gilderdale
Miss Rachel Feeney	Mrs Valmae Freilich and the Late	Mrs Elizabeth Giles
Miss Jessica Fehringer	Dr Herbert Freilich AM	Mr C R Gilling
FEI Canberra Pty Ltd	Mrs Margaret Frey	Mr Denis Gilmour
Ms Katarina Filipovic	Friends of Chopin Australia Inc	GiveNow
Dr Elisabeth Findlay	Friends of the ANU School of Music	Dr Tom Gleeson
Miss Clare Firth	Mr Daniel Fry	Mr Alexander Go
Mr Frank Fisher	Mrs Felicity Fullagar	Ms Penny Godwin
Mr Roger Fisher	Dr Wilfred Fullagar	Mr Christopher Golis
Dr Vince FitzGerald	Mrs Jennifer Furze	Emeritus Professor Jack Golson
Ms Deborah Fitzgerald	Ms Dilini Gajanayake	AO and Mrs Clare Golson
Ms Melanie Fitzmaurice	Mr Robert Galton	Mr Rufino Gonsalves
Ms Cleo Fleming	Professor Helen Gamble	Ms Mary Good
Ms Erica Fletcher	Dr Elizabeth Ganter	Ms Christine Goode
Ms Naomi Flutter	Ms Victoria Garcia	Ms Vida Goodvach
Dr John Flynn	Dr Henry Gardner	Google Australia Pty Ltd
Ms Erin Flynn	Estate of Mr Kenneth Garven	Mr John Gordon
Professor Simon Foote FTSE	Professor John Gascoigne	Mr Ryan Gormly
Ms Avril Ford	Mrs Angela Gaskin	Dr Alexander Gosling AM
Ford Foundation	Mr James Gasteen	

DONOR HONOUR ROLL

Professor Hans Gottlieb	Mrs Gwenyth Hallows	Dr Carolyn Hawkins
Mr Randolph Gowing	Mrs Judith Halnan	Mr Michael Haynes
Ms Sarah Gowty	Ms Bek Hamed	Mr William Hayward
The Honourable Peter Graham QC	Ms Treahna Hamm	Mr Malcolm and Mrs Rhonda Hazell
Mr Chris Grange	Mr Joel Hancock	HC & CM Wong Family Trust
Dr John and Mrs Helen Grant	Professor Peter Handford	Heart Foundation
Mrs Elizabeth Grant AM	Mrs Betty Hannaford	Dr Dale Hebbard
Mr Peter Graves	Ms Cheryl Hannah	Mr Yew Han Hee
Mr Malcolm Gray	Mr Michael Hansby	Dr Ken Heffernan
Mr Peter Gray	Ms Pamela Hansford	Dr Markus Hegland
Ms Wendy Gray	Professor Margaret Harding	Hellenic Club of Canberra Limited
Dr Antoni Grech	Dr Kevin Harding	Mr Lachlan Henderson
Mrs Jane Green	Dr Geoffrey Harding	Mr Donovan Heng
Mr Paul Greenhalgh AM	Ms Jenny Hargreaves	Mr Daniel Heppell
Greening Australia Ltd	Dr David Harley	Herbert Smith Freehills
Mr John Greenwell	Mr Andrew Harnisch	Mrs Doreen Hermann
Mr Harry Greenwell	Harold Mitchell Foundation	Hermon Slade Foundation
Mr Michael Gregson	Mr Brian Harrap	Ms Madeleine Herring
Mr Tim Gresham	Mrs Shabna Harridge	Ms Rhonda and Mr Peter Hetherington
Professor Kathleen Griffiths	Mr Jarrod Harrington	Miss Willow Hewett-Reeves
Mr David Griffiths	Mr Stephen Harrington	Dr Marcia Hewitt
Ms Kari Griffiths	Mr Nick Harris	Miss Sarah Hibberd
Dr Colin Groves	Harris Hobbs Landscapes	Dr Roslyn Hickson
Dr Catherine Guy	Mr Tony Hartnell AM and Mrs Maryed Hartnell	Dr Roger Hiller
Mr John Haasz	Harvard Club of Australia Foundation	Hills ACT Branch
Dr Amir Hadad	Mr Kieren Harvey	Mrs Jean Himmelhoch
Ms Miriam Hagan	Mrs Bev Harvey	Mrs Rosanna Hindmarsh OAM and Mr John Hindmarsh
Mr Jamal Hakim	Dr Andrew Hassell	Ms Eleanor Hing Fay
Mr Gregory Hall	Mr Bruce Hatcher	Miss Emma Hlubucek
Ms Deborah Hall	Mr Ian Hawke	

Dr Roger and Dr Sarah Hnatiuk	Mr Naro Huon	Mr David Johnstone
Professor Graham Hocking	Ms Fiona Hurley	Dr Danielle Jolly
Mrs Deborah Hodgson	Dr Anthea Hyslop	Adjunct Professor Richard Jones
Ms Nikki Hogan	Ian Potter Foundation	Dr Robert Jones
Ms Anna Holman	Mr Jeff Ibbotson	Mrs Robyn Jones
Professor Andrew Holmes	Ms Nor Idris	Dr Helen Jones
Mr Michael Honey	Mr Peter Ikin	Ms Barbara Jones
Emeritus Professor Geoffrey Hope and Ms Brenda Wetherstone	Professor Richard Ingleby	Mrs Phannaruemon Jory
Mr Joshua Hopwood	Intelledox Pty Ltd	Journal of Learning Design
Ms Janette Horne	Mr Jason Ives	Mr George Kadmos
Mr Stephen Hosie	Mr John and Mrs Rosslyn Jackson	Tim and Margie Kahn
Mrs Marie Hotchkiss	Professor Chennupati Jagadish FAA FTSE and Dr Vidya Jagadish	Mrs Priyadharshini Kalendran
Ms Amanda and Mr Paul Houghton	The Japan Foundation	Mr Harsha Kandalam
Dr Beth Howard	Mrs Maryam Jarahi	Ms Ida Kaplan
Professor Peter Howe	Mr Mark Jarratt	Professor Shun-ichiro Karato
Mr Paul Howe	Ms Nicole Jasinowicz	Mr John Karbowiak
Mr Tom Howe PSM QC	Ms Ali Jenkins	Mr Christopher Karsten
Professor Stephen Howes	Mr Peter Jennings PSM	Ms Kasandra Karvelas
Mr John Hughes	Dr Victoria Jennings	Mr Errol Katz
Dr Ann Maree Hughes	Ms Marilyn Jessop	Mr Rhys Kay
Professor Marnie Hughes- Warrington	Jianguo Pty Ltd	Mrs Yvonne Keen
Dr Bernard Hughson	John D. and Catherine T. MacArthur Foundation	Dr Claire Kelly
Miss Emily Hui	John James Foundation	Ms Judy Kelly
Professor Terry Hull and Mrs Valerie Hull	Mr Craig Johnson	Ms Liz Kelly
Human Frontier Science Program	Mr Wally Johnson	Mr Robert Kemp
Ms Mary Humphries	Ms Christine Johnston	Kemp Strang
Mr David Hunt	Ms Fiona Johnston and Mr Peter Lumb	Ms Lindy Kendall
Dr Thelma Hunter	Mr Russell Johnston	Ms Joan Kennedy
		Miss Amber Kennedy
		Mr David Kennemore
		Mrs Pamela Kenny

DONOR HONOUR ROLL

Ms Helen Kenny	L & A Holdings Pty Limited	Mr Lucas Li
Mr Robert Kenrick	Mr Michael La Vista	Mr Andrew Ligertwood
Professor Alison Kent	Mrs Ana De Lacerda	Miss Diana Likeman
Mrs Bridget Kerans	Ms Joan Lacey	Dr Ted Lilley and Mrs Penny Lilley
Dr Ruth Kerr	Mr Dave Lacy	Mr Robert Lillywhite
Dr Sue Kesson	Ms Fecalyn Ladao	Mr Chulwhan Lim
Ms Ruth Kharis	Dr Geoff Lambert and Mrs Judy Lambert	Ms Marjorie Lindenmayer
Ms Sarah Kiiver	Mr Olavi Lanu	Mr Paul Lindwall and Ms Jo Frederiksen
Mr Lino Kim	Professor Alec Lazenby	Mr Chris Ling
Dr Penny King	Mr Nguyen Le	Dr Erik and Dr Fiona Lithander
Mr Alan King OBE	Mrs Teresa Le Strange	Lithicon Australia Pty Ltd
Mr Matthew King	Mr Benny Lee	Mr Hugh Littlewood
Mr Michael King	Mr Trevor Lee	Ms Yuan-Yuan Liu
King Street Gallery	Mr Melvin Lee	Mrs Rachel Lloyd
Mr Ross Kingsland AM	Miss Hyun-Hee Lee	Mr Raymond Lo
Ms Valerie Kirby	Mr Roger Leeming	Dr Peter Londey
Professor Kieran Kirk	Dr George Lefroy	Mr Mark Long
Ms Clare Kitching	Ms Julia Legge	Lord Mayor's Charitable Foundation
Mr Paul Kitney	Ms Antonia Lehn	Emeritus Professor John Love
Mr Jonathon Knight	Dr John Leigh	Dr Ray Lovett
Dr Ann Knights and Dr Geoffrey Knights AM	Professor Shirley Leitch	Ms Sarah Low
Mr Desmond Ko	Ms Anne Leo	Dr Amber Lowe
Mr Joost Kock	Mr Russell Lesslie and Mrs Patricia Lesslie	LSB Leakey Foundation
Mr Ronny Kol	Ms Leone Lesslie	Miss Jalane Lu
Mr Mark Kostyrko	Professor Marc Leuthold	Ms Ruyi Lu
Emeritus Professor Elmars Krausz	Ms Patricia Levy	Ms Xian Lu
Dr Nispa Krongkaew	Mr Trevor Lewis	Mr Gregory Lubczenko
Mr Daniel Kulski	Dr Lachlan Bannatyne Lewis	Professor Arthur Lucas
Miss Katherine Kwan	Miss Yan Li	Dr Noelene Lucas
Ms Thena Kyprianou	Mr Xiang Li	Mrs Bronwyn Lucey

Mrs Janet Lumsden	Dr Matt May	Mr Josh Mears
Mr Graeme Lunney	Ms Emma Mazzaferro	Major Stephen Mencshelyi
Professor Harold Luntz	Mr Phil McAleer	Mr Bin Meng
Ms Kate MacCallion	Mr Rohan McCarthy-Gill	Menzies Foundation
Miss Nicola MacCarron	Mr Gareth McCasker	Ms Shirley Merchant
Dr Margaret Mackisack	Dr James and Mrs Doris McCauley	Mr Andrew Mernagh
Miss Francesca Maclean	Mr James McCaw	Ms Joan Merrell
Dr John Maddison	Mr Chris McClelland	Ms Lexi Metherell
Mr Chris Main	Mrs Dimity McClelland	Mrs Jodie Mewett
Maliganis Edwards Johnson	Mrs Lorraine McCluskey	Mr Richard Mews
Mr Stephen Mally	Mr Stuart McCulloch	Mr Lemar Miakhel
Ms Ellen Malone	Mr Chris McDermott	Mrs Frances Mifsud
Mr Thomas Manley	Miss Janet McDonald	Professor Elizabeth Minchin and Mr Tony Minchin
Mr Bruce Mansfield	Dr Peter McDonald	Mr Nick Minogue
Mr Garth and Mrs Margaret Mansfield	Ms Jennifer McEniery	Minter Ellison
Mr Simon Marais	Mr Bruce and Mrs Gillian McFarland	Mr Makan Mirzai
Marivon Management Pty Ltd	Mr Herb McFarlane	Mr Swapnil Mishra
Mrs Kathleen Marshall	Dr Michael McGee	Dr Imogen Mitchell
Dr Sarah Martin	Dr Hamish McGlashan	Mr Matisse Mitelman
Dr David Martin	Mr George McGregor	Professor Masayuki Miyasaka
Mr Briely Marum	Mr Andrew McIntyre	MLC School
Mr Richard Masiulanis	Mr Clinton McKenzie	Mr Cameron Moffatt
Mr Michael Maslen	Mr Alex McKenzie	Ms Tanya Mokdad
The Honourable Sir Anthony Mason AC KBE GBM QC	Ms Suzanne McKenzie	Ms Myo Mon
Mr Benjamin Mason	Mr Bruce McLeod	Ms Jackie Mooney
Miss Felicity Mason	Ms Margaret McLeod	Ms Karen Moore
Mr Gordon Masters	Ms Heather McLoughlin	Dr Kevin Moore
Mrs Thelma Maurice and The Late Harry Maurice	Mr Paul McNamara	Ms Lucy Moore
Mr Peter Maxwell	Mrs Gwen McNeill	Mrs Jean Moran
	Mrs Annmarie McQuarrie	Mrs Linda Morgan

DONOR HONOUR ROLL

Dr John Morris	Miss Sylvia Neves	Dr Terrence O'Rourke
Mr David Morrison	Dr Malcolm Newey	Ms Kathleen O'Ryan
Mr Richard Moth	Professor John Newton	Pacific Hydro
Dr Ann Moyal AM FAHA	Professor Chee Ng	Mr Nicholas Page
Mr Suvendu Mukherjee	Ms Clara Ng	Mr Paul Paget
Mr Philip Mulcare	Mr Thanh Nguyen	Mr Sandy Paine
Ms Elizabeth Mullins	Mr Kevin Nguyen	Mr Aaron Pakula
Mr Andrew Munk	Mr Jonathan Nicholson	Mr Edward Palandri
Mr Ian Munsie	Ms Meredith Nicol	Mr Manny Palma
Mr Anthony Murphy	Mr Nik Nikoleski	Mr Bill Palmer
Ms Cherelle Murphy	Mr Mitchell Nolte	Mr Ron and Mrs Janice Parker
Professor John Murray	Mrs May Northam	Mr Michael Parker
The Honourable Justice Helen Murrell	Ms Sabina Nowak	Mrs Margaret and Mr B Parry
Mr Bogey Musidlak	Ms Teresa Nugent and Mr Henry Price	Ms Nicola Parsons
Mr John Nagle	Ms Deirdre Nurhadi	Mr Neil Parsons
Ms Claire Naidu	The Late Ms Enid Dawn Nutter	Professor Ralph Parsons
Naoki Matsumoto Consultancy Pty Ltd	Ms Kerstin Oberprieler	Ms Karen Passey
Narek Galleries	Mrs Sophia O'Brien	Estate of Mrs Annie Passmore
Mrs Charmaine Narvaez- Hernandez	Ms Suzanne O'Callaghan	Ms Tracy Pateman
Mr Oday Nassir	Ms Lyn O'Connell PSM	Emeritus Professor Mervyn Paterson and the Late Mrs Katalin Paterson
National Breast Cancer Foundation	Mr John O'Doherty	Ms Oriel Paterson
National Gallery of Australia	Ms Meelan Oh	Mr Tony Patis
National Geographic Society	Ms Quentin O'Keefe and Mr Roderick Cheatley	Dr Paul Pavli
Mr Colin Neave AM	Mr John Oliver	Emeritus Fellow Patsy Payne
Miss Kelly Neill	One Earth Future Foundation	PCA People
Ms Kathryn Neilson	Dr Joe O'Neil	Mr Kevin Peachey
Dr Mark Neslon	The Family of Professor Trevor Ophel	Miss Sarah Peascod
Ms Steph Neulinger	Oracle Corporation	Dr Lawrence Peh
	Ms Carmel O'Regan	Mrs Jennifer Pembrey

The Honourable Justice Hilary Penfold PSM QC	Mr Boban Radosavljevic	Mrs Rhonda Robinson
Mr John Perez	Ms Heather Rae	Ms Kavitha and Dr David Robinson
Mr Brian Perrers	Mr Gregory Ralston	Dr Benjamin Robinson
Mr Allan Perry	Dr Katrina Randall	Sally & Michael Robinson
The Honourable Justice Anthe Philippides	Dr David Rangiah	Dr Brian Robson
Dr Walter Phillips	RANZCP - ACT Branch	Mr Steve Robson
Mr Giles Pickford	Mr Charles Rath	Mr Martin Roche
Mrs Katharine Pinkerton	Justice Richard Refshauge SC and Mrs Barbara Refshauge	Professor Jillian Roe AO FASSA
Charles Allen AO and Charles Allen Foundation	Emeritus Professor Anthony Reid	Mr Gordon and Mrs Barbara Rogers
Ms Mary Playford	Ms Jessica Reid	Ms Susan Rogers
Dr Catherine Playoust	Mr Graham Reilly	Dr David Rosalky FAIM
Mr Ralph Pliner	Mr Robert Reis	Ms Kimberley Rose
Mr John Plumidis	Mr Dong Ren	Miss Rebecca Rosser
Professor John Poate	Dr Sharmila Rengasamy	Rotary Club of Goulburn, Mulwaree
Mrs Jemma Pollari	Ms Bryony Retter	Dr Hannah Rotherham
Mr Graham Possingham	Mr Toby Rey	Dr Eleanor Rowley
Mr Warwick Potter	Mr Nigel Richardson	Mrs Myra Rowling
Graham and Gail Potts	Mr Ben Richmond	Royal Australian Chemical Institute
Mrs Judy Poulos	Professor John Rickard	Royal Zoological Society of NSW
Mrs Deborah and Mr Wayne Poulton	Dr Anna Rickards	RTO Solutions Australia
Ms Sue Powers	Ms Suzie Riddell	Dr John Rudder
Estate of Mr John Orde Poynton	Mr Lothar Riebensahm	Ms Dacyl Runnacles
Mr Eric Pozza	Ms Annabel Ritchie	Ms Janet Russell
Professor Wilfred Prest	Mr Michael Rivera	Mrs Penelope Ruzicka
Mr Gavin Pritchard	Mr Steve Robans	Mr John Ryan
Productivity Commission	Gary and Marianne Robb	Mr Steve Ryan
Mr John Pulman	Mr Bert Roberts	Ms Angela Rymer
Mr Tian Qiao	Dr Stephen Roberts	Ms Candice Sadikin Sim
Mrs Carole Quinn	Dr Melanie Roberts	Ms Michele Sadlowski
	Mr Dylan Roberts	
	Ms Helen Robertson	

DONOR HONOUR ROLL

Ms Rachel Saffron	Shackleton Scholarship Fund	Dr David Solomon AM
Ms Keturah Sageman	Mrs Emma Shadbolt	Mr Philip Solomon
Miss Shilpi Saini	Ms Jane Sharwood	Mr Graeme Sonter
Miss Ayako Saito	Mrs Philippa Sheaffe	Mr Gaurav Sood
Ms Danica Sajn	Emeritus Professor Ivan Shearer	Dr Yin-Lan Soon
Mr Takashi Sakazume	Ms Irene Shen	Sparke Helmore Lawyers
Ms Antonella Salpietro	Mr Zhong Shen	Emeritus Professor Ray Spear
Mr Graeme Samuel AC	Mr Alan Shepard	Mrs Nancy Spence
Emeritus Professor John Sandeman OAM	Mrs Rosemary Shepherd	Ms Merryn Spencer
Dr Tejmindar Sandhu	Ms Sylvia Shepherd	Mr Aravind Srinivas
Mr Shivrajdeep Sandhu	Ms Pamela Sheppard	St Mary MacKillop College
Mr Sangas Sanguinetti	Miss Sandra Shi	Ms Raluca Staicu
Mr Joseph Santamaria Esq QC	Dr Helene Shin	Ms Marion Stanton
Estate of Professor Vassilios Sarafis	Mr Mark Shrewsbury	Emeritus Professor Robin Stanton
Sarcoidosis Australia	Ms Natasha Sikman	Dr Lisa Stanton
Mr Sunil Sareen	Mr Phil Silberstein	Mr Dominic Staun
Sasakawa Peace Foundation	Mr Kanaid Silsat	Mrs Helene Stead
Ms Nora Sautter	Mrs Yuki and Mr John Sim	Miss Tracey Stevenson
Ms Malindi Sayle	Mr Nicholas Simpson	Ms Erin Steward
Ms Rebecca Scane	Miss Jolynna Sinanan	Mr Paul Stewart
Ms Karen Schneider	Mr Ramneek Singh	Ms Rebecca Stewart
Mr Jon Schutz	Dr Vysni Sittampalam	Ms Ann Stewart
Mr Robert Schutz	Skyrail Rainforest Foundation	Dr Rami Stiglec
Ms Julie Scott	Dr Judy Slee	Dr Joan Stivala
Mr Cheyne Scott	Mrs Kriste Sluchniak	Dr Yvonne Stolk
Mrs Diana Scudamore	Mr Michael Smart	Dr Richard Stone
Mr Ralph and Mrs Grace Sedgley	Mrs Mae Smith	Ms Andrea Stone
Miss Lian Feng See	Miss Julia Smith	Ms Elizabeth Storrs
Dr Udaya Senarath	Ms Heide Smith	Mrs Patricia Strahorn
The Senden Family	Miss Jennifer Smits	Mr Simon Strasiotto
	Miss Lara Soldi	

Ms Emma Stuart	The Llewellyn Choir Incorporated	Mr Clive Trott
Ms Bronwyn Stuart	The Mohamed bin Zayed Species Conservation Fund	Ms Lynn Tseng
Mr Jon Stubing	The Plant (Aust) Pty Ltd	Mr Tim Tucak
Mr David Sturgiss	The Pratt Foundation	Mr Robert Tupper
Ms Lea Sublett	The Roy M Jackson Memorial Fund	Turnbull Foundation
Ms Anne Sullivan	The Sarah-Grace Sarcoma Foundation	Dr Caroline Turner AM FRSA and Dr Glen Barclay
Ms Sue Sullivan	Tall Foundation	Ms Alexa Turner
Professor BA Summers	The Tom Efkarpidis Foundation	Mr John Turner
Dr Rupert Summerson	Ms Desiree Thistlewaite	Ms Mel Twidale
Dr Vikram Sunkara	Mrs Beth Thomas	Mr and Mrs Tyrrell
Mrs Susie Sutton	Miss Bridget Thomas	UBS Optimus Foundation
Mrs Elinor Swan	Mr Richard Thomas	Ulladulla District Garden Club
Swiss Reinsurance Company	Mr Ian Thompson	Mrs Phiny Ung and The Late Mr Bun Heang Ung
Mr Asif Syed	Mr Owen Thompson	United Nations High Commissioner for Refugees
Mr Shane Sykes	Ms Elin Thompson	Mr Thamizh V
Ms Phillipa Sykes	Mr Julian Thornton	Mr Ahmad Vahedian Ghaffari
Mr Simon Sykes	Fiona Thornton and Robert Hennessy	The Late Mrs Betty Vale
Taipei Economic and Cultural Office in Australia	Dr Karen Tindall	Mr Mark and Mrs Laurie Van Veen
Ms Janice Tan	Miss Anita Ting	Ms Louise Vardanega
Mr Junyan Tan	Mrs Helen Todd	Vasculitis Foundation
Mr Steve Tatham	Miss Tais Topal Silva	Veolia Mulwaree Trust
Dr Robert Tattersall	Ms Jo Topfer	Ms Deborah Vertessy
Dr Colin Taylor	Dr Fred Tosolini	Dr Elvina Viennet
Professor Peter Taylor	Lieutenant Commander Nicholas Townley	Ms Sarah Vincent
Ross and Noel Taylor	Professor Peter Tregear	Mr Jeremy Vine
Ms Jackie Than	Mr Theo Tremblay	Ms Debbie Vipond
The Canberra Medical Society	Dr Blair Trewin	Mr Peeranut Visetsuth
The Doherty Institute	Mr Alex Trimmer	Mr Eric Wainwright
The Harper Bernays Charitable Trust		
The Journal of Pacific History Inc		

Mr Ron Waldon	Mr Li Wei	Mr Kane Wishart
Mr Neil Waldron	Ms Rachel Welch	Mr David With
Dr Alexandra Walker	Dr Bruce Wellington	Mr Brian Witty
Mr Stephen Wallace	Ms Jenny Welsh	Mr Adrian Wong
Mr Kenneth Walliss	Wenner-Gren Foundation	Mr Anton Wood
Mr Chris Walters	Dr John Wentworth	Mr Denis Woodhams
Ms Chia-Jane Wang	Mrs Merryn West	Estate of Dr Gwen Woodroofe
Mr Zheng Bo Wang	Westpac Banking Corporation	Dr Margot Woods
Mr Bo Wang	Dr Annabel Wheeler	Mr Richard Woods
Mr Han Wang	Dr Guy White and Mrs Belinda Kendall-White	Mr Tom Worthington
Mr Carl Ward	Mrs Ilona White	Mr Alan Wu
Mr Tony Ward and Mrs Lorna Ward	Mr Glen Whitehead	Mr Alan Wyburn
Dr Thomas Ward	Professor Anna Wierzbicka and Dr John Besemeres	Mr George Wyer
Mr Ian Warrington	Wig & Pen	Mr Geoffrey Xeros
Dr Jill Waterhouse	Mr Ranmadhu Wijayatilaka	Mr Jia Xu
Ms Claire Waters and Mr Warren Davis	Professor Jim Wiley	Mr Yezhou Xu
Dr Rob Waterworth	Ms Joann Wilkie	Miss Chen Xu
Rosemary Korda and Ashley Watson	Mr Richard Wilkinson	Miss Masumi Yamamoto
Ms Marcia Watson	Mr Michael Will	Mr Oulin Yang
Squadron Leader Scott Watson	Ms Evelyn Williames	Mr Xavier Ye
Mrs Juanita Watters	Emeritus Professor David Williams AM and Mrs Margaret Williams	Miss Zhen Ye
Ms Robyn Watts	Ms Rosemary Williams	Mrs Jennifer Yeats
Ms Valerie Wayte	Mr Nigel Wilson	Mrs Margaret Yeung
Dr Phillippa Webb	Dr Bill Wilson	Dr Desmond Yip
Mr Tristan Webber	Mr Peter Wilson	Professor Ian Young AO
Ms Anna Webster	Miss Katie Winchester	Dr Brian Young
Miss Kylie Wedrat	Mr Michael Winnel	Ms Cara Young
The Late Mr B Weeden and Mrs Weeden		Ms Margaret Young
		Mr Peter Young
		Ms Joan Young

The Late Sir John Young
Dr Wenqian Yu
Miss Wenting Yu
Mr Steven Yu
Dr Helmut Yu
Mr Robin Yule
Mr Jason Zapasnik
Ms Cynthia Zeiger
Professor Jochen Zeil
Ms Ming Zhang
Mr Alexander Zhang
Miss Ning Zhang
Ms Lan Zhao
Dr Linda Zheng
Miss Amy Zhu
Ms Xiaowen Zhu
Dr Ioannis Ziogas
Mr Justin Zobel
Ms Widad Zouiten
Mrs Natalie Zuber
Professor Ofer Zwikael

Legacy gifts in 2014

**We thank and remember our
generous bequestors.**

Miss Joan Allen
Professor Bruce Chappell
Mr John Deakin
Mr Kenneth Garven
Mrs Annie Passmore
Mr John Orde Poynton
Professor Vassilios Sarafis
Dr Gwen Woodroffe

thank you

We would like to thank our donors who have chosen to remain anonymous and those donors who support ANU through Workplace Giving. We want you to know your support is greatly appreciated.

Every effort has been made to ensure the accuracy of this report. We sincerely apologise if any error or omission has occurred. If you notice an omission or error, or would like to offer feedback on the Report, please notify donor.relations@anu.edu.au or call +61 2 6125 7812.

FINANCIAL STATEMENTS OF THE ENDOWMENT FOR EXCELLENCE

Income statement

For the period ending 31 December 2014

	31/12/2014 \$'000's	31/12/2013 \$'000's
Operating income		
Donations	4,141	11,456
Investment income ¹	10,761	9,995
Other income ²	2,544	3,592
Total operating income	17,446	25,043
Operating expenditure		
Scholarships and stipends	3,263	2,503
Chairs and academic salaries and oncosts	2,588	2,364
Non-academic salaries and oncosts	607	433
Consumables	421	293
Research conferences and travel	355	320
Research projects ³	207	1,418
Other expenditure	361	287
Total operating expenditure	7,802	7,618
Operating surplus/deficit	9,644	17,426

Notes

- 1 Investment income distributed by report date (all distributions for 2014 processed)
- 2 Other income includes any internal matching of donations from other University funds
- 3 Variance between years is the timing of the China in the World investment draw down to project account

Balance sheet

As at 31 December 2014

	31/12/2014 \$'000's	31/12/2013 \$'000's
Equity		
Accumulated Funds	226,736	217,092
Reserves		
Asset Revaluation Reserve	30,298	24,726
Total reserves	30,298	24,726
Total equity	257,034	241,818

Assets and liabilities

Financial assets

Cash Balance	24,137	38,094
Deposits at call	13,573	2,002
Receivables	632	754
Investments - LTIP	194,487	165,376
Investments - Interest bearing securities	24,959	36,226
Investments - Direct share holdings	18	32
Total financial assets	257,806	242,484

Financial liabilities

Creditors	(61)	(103)
Provisions	(711)	(564)
Total financial liabilities	(772)	(667)

Net assets	257,034	241,818
-------------------	----------------	----------------

FINANCIAL STATEMENTS OF THE ENDOWMENT FOR EXCELLENCE

Financial report summary

By category, as at 31 December 2014

	1 2014 Total Preserved Funds \$'000	2 2014 Total Assets \$'000	2013 Total Preserved Funds \$'000	2013 Total Assets \$'000
Named scholarships and prizes	30,123	65,466	29,638	60,985
ANU Excellence and Renewal Program	51,727	133,994	63,147	143,620
Inter-institutional arrangements	2,231	14,181	6,577	12,830
Flexible funds	8,323	19,578	8,323	18,545
Named foundations	15,366	23,958	2,866	5,770
Endowment total	107,770	257,175	110,552	241,731
Add: receivables		632		754
Less: provisions		(772)		(667)
Total equity per balance sheet		257,034		241,818

Notes

- 1 Category adjustments for Sir Roland Wilson Foundation and preservation adjustment to Cambridge Funds
- 2 Sum of LTIP, shares and cash-on-hand

DONATE TO ANU

I would like my gift to support

Please select one

- ☐ Scholarships to support talented students regardless of background
- ☐ Prizes which recognise academic excellence
- ☐ Research projects to ensure potential is realised
- ☐ Indigenous scholarships to help provide equal education opportunities
- ☐ ANU area of greatest need
- ☐ Academic positions
- ☐ Other:

Please accept my gift to ANU

- ☐ \$50 ☐ \$100 ☐ \$500 ☐ \$1,000
- ☐ \$5,000 ☐ Other: \$.....

Donations over \$2 may be tax deductible.

I would like to make my donation by

- ☐ Cheque/Money order as attached (made payable to: The Australian National University)
- ☐ Cash ☐ Visa ☐ Mastercard ☐ AMEX

Card number

..... | | |

Expiry

Cardholder name (please print):

.....

Cardholder signature:

.....

Today's date (dd/mm/yy) / /

My personal details

☐ I am an ANU graduate

Title:

First name:

Preferred name:

Family name:

Address:

Postcode:

Telephone (H): (.....).....

Telephone (W): (.....).....

Email:

Mobile:

Acknowledgement details

☐ In donor recognition lists, I wish my/our name to read as follows:

.....

☐ I do not want my/our name to appear in donor recognition lists.

Please return this form to

Alumni Relations & Philanthropy
Buildings 71 & 71T, 28 Balmain Crescent
The Australian National University
Acton ACT 2601 Australia
F +61 2 6125 5568

Thank you for your support

For further information:

T +61 2 6125 9945

anu.edu.au/giving

Privacy ANU is subject to the *Privacy Act 1988* and the University will take steps to ensure the security of your personal information. The University will only use your personal information for the purposes of completing your donation and to keep you informed of the University's ongoing philanthropic activities. If you would like to verify information held about you, please contact us on +61 2 6125 9945. If you have questions in relation to the University's privacy policy and how the University collects and maintains your personal information, you may view the policy at policies.anu.edu.au/ppl/document/ANUP_010007. If you do not wish for your personal information to be used for future fundraising activities, please tick this box ☐

CONTACT US

Alumni Relations & Philanthropy

The Australian National University
Buildings 71 & 71T
28 Balmain Crescent
Acton ACT 2601

T +61 2 6125 7812

E donor.relations@anu.edu.au

W anu.edu.au/giving

CRICOS #00120C