

HARVARD CLUB OF AUSTRALIA

50th ANNUAL REPORT 2011-2012

Abridged format

Patron: Sir James D Wolfensohn

President: Peter Hasko

Vice President: Kimberly Everett/Patrick Regan

Hon Secretary: Naomi Flutter

Hon Treasurer: Patrick Regan

Councillors:

Ted Blamey, Richard Broinowski, Lisa George, Charles Graham, Justin Greiner, Chris Smith, Tony Thirlwell

Chapter Convenors: Queensland: David Henderson ACT: Michelle Patterson, South Australia: Harley Hooper Western Australia: Ken Perry

Email: hca@harvard.org.au. Website: www.harvardclub.org.au

Note: A full copy of the Report of Factual Findings can be viewed or downloaded from the Members Only section of the website. A user name and password will be issued by the Administrator upon receipt of an application by email.

THIS IS A BLANK PAGE

NOTICE OF ANNUAL GENERAL MEETING

The 50th Annual General Meeting of the Harvard Club of Australia will be held on Thursday 20 September 2012 at the Waterfront Restaurant, The Rocks, Sydney commencing at 6.30 pm.

Agenda

1. Confirmation of Minutes

49th Annual General Meeting of the Harvard Club of Australia was held on Thursday, 10 November 2011 at QVB Tea Room, 455 George Street Sydney

2. President's Report

3. Approval of Annual Financial Statements

Approval of the Financial Statements for the Club for the year ended 31 December 2011.

4. Election of Auditors

KPMG retire at the meeting and being eligible seek to be reappointed to conduct the Report of Factual Findings

5. Election of Executive Office Bearers

The Constitution provides that Executive Office Bearers retire at each Annual General Meeting (AGM) and can only hold that same office for two years. The President noted that one qualifying nominee for each vacant position had lodged a nomination at the date of printing:

President:	Patrick Regan EdM'06
Vice President:	Naomi Flutter MPP'98
Secretary:	Lisa George MPP'06
Treasurer:	Justin Greiner MBA'00

6. Election of Councillors

Under the Constitution, three Council positions fall vacant at each AGM, being those held by Councillors longest in office since last elected. If more than three are equal in term, then those to retire shall be determined by lot.

The three so determined to retire are: Lisa George MPP'06, Tony Thirlwell OAM AMP'98 and Chris Smith MBA '77. The following Councillors can continue in office: Ted Blamey MBA'70, Richard Broinowski MPA'78, Justin Greiner MBA '00, Charles Graham MBA'01'.

Nominations were received for: Lisa George MPP'06, Tony Thirlwell OAM AMP'98, Chris Smith MBA'77, Scoti Albrecht WP'04, Aaron Patrick MPP'04, Joanna Marsh AB'03, Leila Morsy EdD'11

Chapter Councillors David Henderson MBA'89 [Qld], Harley Hooper OPM'87 [SA], Michelle Patterson MPA'07 [ACT] continue in office as does ex officio immediate past President Peter Hasko, PMD'93. The chapter Councillor position in WA is currently vacant post the resignation of Ken Perry MBA'80.

7. General Business

By order of the Council,

Nomitante

Naomi Flutter Honorary Secretary

Minutes of the 49th Annual General Meeting of the Harvard Club of Australia

Minutes of the Forty-ninth Annual General Meeting of the Harvard Club of Australia held on Thursday, 10 November 2011 at the QVB Tea Room, 455 George Street, Sydney.

Present:

The total attendance was 96, consisting of Councillors, Members and Club Guests.

<u>Australia Address:</u>

The 2011 Annual General Meeting and Australia Address was delivered by Ambassador Jeffrey L. Bleich, US Ambassador to Australia. Jeffrey Bleich was appointed US Ambassador to Australia in late 2009. Previously he served as a Special Counsel to the President of the USA and as a litigation partner in the San Francisco office of Munger, Tolles & Olson LLP where he was recognised as one of the USA's top lawyers.

Apologies:

A number of apologies were received and noted.

Confirmation of Minutes:

The minutes of the 48th Annual General Meeting of the Harvard Club of Australia having been circulated to members at the Meeting, were taken as read.

It was resolved that the minutes be confirmed as a true and correct record of the 48th Annual General Meeting.

President's Report:

The full Presidents Report for 2010 was published in the 49th Annual Report and covered in detail:

- Events
- Menzies Scholarships
- Roberta Sykes Harvard Club Scholarship
- Non-profit Fellowship
- Leadership Programs
- Negotiation Workshop
- Monday Club
- Harvard Club of Australia Foundation/HCA Philanthropy
- Schools and Scholarships Committee
- Crimson Fellows
- New Members
- Vale
- Annual Report
- HCA Council

Annual Report

The President advised that Council decided to continue producing an economical abridged version of the Annual Report. Members wishing to view the full report may request a copy from the Administrator by email.

Approval of Annual Financial Statements:

The President drew members' attention to the Financial Statements for the year ended 31 December 2010 as reviewed by KPMG.

It was resolved that the Financial Statements for the Club for the year ended 31 December 2010 and the report of the Councillors and Auditors be approved and adopted.

Election of Auditors:

On behalf of the Club, the President thanked the Auditor and his staff for the prompt and efficient carriage of the review for the 2010 year.

It was resolved that that KPMG be appointed as Auditor of the Club for the year ended 31 December 2011.

Election of Executive Office Bearers:

The Constitution provides that Executive Office Bearers retire at each Annual General Meeting and can only hold that same office for two years. The President noted that one qualifying nominee for each position had been received. The following were duly elected.

President:	Peter Hasko, PMD `93
Vice President:	Kimberly Everett, MUP'98
Honorary Secretary:	Naomi Flutter MPP'98
Honorary Treasurer:	Patrick Regan, EdM'06

Election of Councillors

Under the Constitution, three Council positions fall vacant at each AGM, being those held by Councillors longest in office since last elected. If more than three are equal in term, then those to retire shall be determined by lot. The three so determined to retire were: Ted Blamey MBA '70, Richard Broinowski MPA '78, Adrian Warner MBA '98.

Three councillors indicated that they will resign or not seek re-election: Felix Danziger MBA '06, Adrian Warner 'MBA '98, Linda Duncombe AMP'08. Helen Wright AMP '94 resigned during the year for personal reasons. All have served the Council with great distinction and we thank them for their contribution.

The following Councillors will continue in office: Lisa George MPP '06 and Tony Thirlwell AOM AMP'98.

Nominations were received for Chris Smith MBA '77, Ted Blamey MBA'70, Richard Broinowski MPA '78, Justin Greiner MBA '00, Naomi Flutter MPP '98 and Charles Graham MBA '01 and they were duly elected. There were no further nominations lodged with the Secretary prior to this Annual General Meeting.

Chapter Councillors David Henderson MBA'89 [Qld], Harley Hooper OPM'87 [SA], Michelle Patterson MPA'07 [ACT] and Ken Perry MBA'80 [WA] continue in office as does Joanna White as ex officio immediate Past President.

The meeting was declared closed at 7:00pm.

HCA President's Report 2011-2012

It is my great pleasure to present to you my final report as President of the Harvard Club of Australia. With the support of a committed Council and an engaged membership, your Club has excelled in delivering on its goals of:

- providing members with the opportunity to regularly meet and socialize with fellow club members
- furthering the learning of club members
- promoting Harvard University in Australia and assist Australians wishing to study there.

Events

Our 50th Anniversary year has seen an increasing attendance by members at our club activities, including younger members of the Club. The highlight for the year was our 50th Anniversary AGM and Dinner with Ambassador Jeffrey Bleich delivering the Australia Address and congratulatory video-recorded messages from President Drew Faust and our Club Patron Sir James Wolfensohn. Two longstanding Club members who have been major contributors to shaping the Club over many years Ted Blamey MBA '70 and Clive Gard AMP '78 were installed as Legends of the Club and Life Members.

Another highlight was our Non-profit Awards Lunch with Simon Mordent's insightful address challenging Australians to donate more to nonprofit organizations in arts and sciences. Congratulations to this year's fellowship recipients Anita Kumar and Neil Carrington.

The Club weekend in Canberra was well attended by members from NSW and Victoria. It included a private showing and dinner at the National Gallery. Many thanks to Michelle and the ACT members as well as Zeke Solomon for organizing a great weekend.

We had outstanding musical performances this year from visiting Harvard graduate star concert pianist Berenika as well as the usual amusing and entertaining performances by the Krokodiloes and the Din and Tonics. Once again I would like to thank Helen Wright and the host families who are opening their homes to the Kroks and Dins every year.

Visits by Harvard professors are always very popular events. Unfortunately not all professors visiting Australia take time out to meet with Club members. This year, in addition to the professors leading our Leadership Program and Negotiation Workshop, we had a great dinner with Professor Amy Edmondson talking to us about "Teaming", and returning Chair of Australian Studies, Professor Nicholas Jose presented a lecture in Adelaide about literary links between Australia and China.

The Harvard Club of Australia Philanthropy

HCA Philanthropy is the wholly owned subsidiary of the Club, and the umbrella organization for our various scholarships and fellowships. HCA Philanthropy operates the Leadership Program and Nonprofit Workshop, using the funds generated as well as funds donated by members to support the Australia-Harvard Fellowship, the Roberta Sykes Harvard Club Scholarship, the Menzies Scholarship and other exchanges between the University and Australia.

HCA Philanthropy has an independent Board, elected by the HCA Council consisting of Past President Chris Smith MBA '77 as Chairman and Directors: Past President Melinda Muth MBA '81, Philip Hartog MBA'81, the President and the Treasurer of the Club as ex officio directors. Clive Gard AMP'78 was appointed Director and Secretary. The majority of the funds of HCA Philanthropy continue to be managed by Perpetual Trustees.

The 2011 Leadership Program generated a surplus of \$193,435, which was added to the funds of HCA Philanthropy.

The Menzies Scholarship is funded by contributions from Harvard alumni and by the Menzies Foundation and is jointly administered by the Harvard Club of Australia, the Australian National University and the Menzies Foundation.

Scholars are chosen on the basis of their potential for making a significant contribution to Australia and their intellectual ability, intellectual qualities, and breadth of vision. This year's scholars are part of the vanguard of Australian talent that attends Harvard.

Our three Menzies Scholars for 2012 are:

Mr Tristan Webster, HBS: Employed by AT Kearney in Melbourne then Cambridge after interning at Macquarie Bank in Sydney in 2007/8. Tristan left Kew as Dux then studied Commerce at Melbourne University. Interested in the interface of social entrepreneurship and government policy, he'll focus on the application of business discipline and accountability in the not for profit sector. He views these as important not only as charitable causes but also as viable long term investments. A keen basketball player and coach, Tristan brings an intellectual curiosity, strong social conscience and driving passion to his endeavours, tempered with an unassuming modesty and a sense of humour.

Mr Matthew Brown, HBS: Awarded University and Commander-in-Chief Medals when he completed his aeronautical engineering and RAAF pilot training at the ADFA campus of the University NSW. Matthew went on to win a Rhodes Scholarship and study for a second Bachelor's Degree in finance, economics and politics at Oxford. Travelling widely (24 countries to date!) when not involving himself in martial arts or mountaineering. He is currently interning with Makena Capital, an endowment-model investment management firm in Menlo, California. He wants to focus his numeracy and analytical skills at Harvard then gain further experience of international markets and capital flows in the USA before returning home to Australia to make a social contribution, perhaps through superannuation management in the public sector.

Ms Jessica Roth, HLS/HKS: Whilst bringing her infectious enthusiasm to board positions at her synagogue and the Shalom Institute and to many roles (including National President) in the 9,000-member Australian Union of Jewish Students, Jessica studied law and arts at the University of NSW. From there she became Associate to the President of the Australian Human Rights Commission. She is currently at Mallesons in Sydney, but will head to Harvard for a joint degree in human rights law and in business and government policy under Professor Ruggie. On returning to Australia she intends to focus on increasing the awareness of business value in promoting human rights through teaching and working in government, perhaps back with the Human Rights Commission.

Roberta Sykes Harvard Club Scholarship

The Roberta Sykes Harvard Club Scholarship is for talented Indigenous Australians who have potential to become leaders in both their field of study and in their communities. The Scholarship was formed in honour of Roberta Sykes (1943-2010), an Australian poet and author, and activist in Indigenous affairs, who graduated from Harvard with a PhD in 1984. As a result of her own experiences in struggling to obtain adequate funding to complete her studies at Harvard, it became part of her life's work to encourage and support Indigenous Australians to realise their dreams for further education.

Following the inaugural winner in 2011 (Tim Goodwin, LLM, Harvard), the scholarship was awarded in 2012 to Cissy Gore-Birch Gault for an executive education program at the Harvard Kennedy School entitled "Mastering Negotiation." As a senior manager at MG Corporation, a leading Indigenous organisation in the East Kimberley, as well as a leader in her local community, mastering the art of negotiation is critical.

"This course provided me with the tools, and information of how to make a deal happen, through time and preparation, research, and building coalitions," she said upon her return from Cambridge. "Being granted this opportunity to travel overseas and participate in a course at Harvard Kennedy School has broadened my thinking in a way that is empowering. This course has encouraged me to continue to be a voice for our people and work towards negotiating for the right reasons."

The scholarship is co-funded with the Roberta Sykes Indigenous Education Foundation and forms part of the Club's philanthropic program, together with the RG Menzies Scholarship, to give outstanding Australians an opportunity to undertake postgraduate studies at Harvard.

Australia-Harvard Fellowship

This year has seen a new record in our A-HF awards with eight researchers from Harvard coming to Australia during 2012 and two Australian researchers visiting Harvard to follow up on projects with previous visiting professors.

A special thank you to John Turner AMP'86, who has been the driving force behind the Fellowship for the past six years.

Non-Profit Fellowship

Thanks to the generosity of Bill and Lea Ferris and the energy and capability of Ted Blamey, the club celebrated the 12th Year of the Non-profit Fellowship Program.

The 2012 Fellowships were awarded to Ms Anita Kumar, Chief Executive Officer, The Infants Home and to Dr Neil Carrington, Chief Executive Officer, ACT for Kids. Both fellows attended Strategic Perspectives in Non-profit Management (SPNM), the annual strategy course for senior non-profit executives held at HBS in July 2012.

The Fellowships were awarded at the annual Non-profit Luncheon on Tuesday, 19 June 2012 by US Consul General Niels Marquardt. The Nonprofit Leadership Address was given by Simon Mordant AM Chairman, Museum of Contemporary Art.

Chairman of the 2012 HCA NPF Committee, Mr. Ted Blamey, was assisted in the selection process by Lisa George, Tony Massaro, Patrick Regan and Tony Thirlwell.

Sir James Wolfensohn Public Service Scholarship

An exciting new initiative is the recently announced Public Service Scholarship sponsored by our Club Patron Sir James Wolfensohn. The Sir James Wolfensohn Public Service Scholarship will enable senior Australian public servants to undertake an executive education program at Harvard's Kennedy School. Each year, a minimum of two Wolfensohn Scholarships will be awarded. By funding executive education at the world's leading school of Government, the Wolfensohn Scholarship is intended to support the design and delivery of good public policy in Australia.

This initiative was conceived and led by our Honorary Secretary, Naomi Flutter together with our Vice President Patrick Regan.

Leadership Programs

The 2012 Leadership Program, titled "Designing and Executing Strategy" was held on 29 July – 3 August, once again at The Novotel Manly Beach. This year's program was conducted by HBS Professors Stephen Bradley and Bruce Herrald.

The HCA Non-Profit Workshop was again held following the leadership program. The two HBS professors joined Professor Melinda Muth in presenting the workshop. The Non-profit Workshop has become an important development activity for many Australian non-profits who aim to send members of their executive team each year.

The success of the Leadership Programs is due in large part to the able management of Clive Gard and the team at Anderson Knight.

Monday Club

The Harvard Monday Club provides an opportunity for members to listen to the views of prominent Australian thinkers and achievers at informal Club luncheons.

In 2012 we listened to **Professor Simon Chapman** PhD FASSA Professor in Public Health at the University of Sydney about smoking as a public health issue; **Dr Brendon O'Connor**, Associate Professor at the United States Study Centre, University of Sydney since 2008 discussed The Primaries: Free Global Advertising for America. **Jill Roe** AO professor emerita in modern history at Macquarie University talked about the famous Australian writer Miles Franklin, and also her experience in the Australian Studies Chair. **Martin Green** currently a Scientia Professor at the University of New South Wales, and Executive Research Director of the University's Photovoltaic Centre for Excellence, Renewable Energy Paths - Solar Photovoltaics – Can We Deliver? **Linda Jacobson**, East Asia Program Director at the Lowy Institute for International Policy - How China Views the World. **Elizabeth Ann Macgregor** OBE, Why the Museum of Contemporary Art matters. **Dr Helen Caldicott** an Australian paediatrician and anti-nuclear activist, The Existential Threat of Nuclear Weapons

Thank you to Councillor Richard Broinowski for continuing to manage this consistently stimulating and well received club event.

Schools and Scholarships Committee

Sarah Strasser led a dedicated team of members who interviewed a number of high school students as part of their application process to Harvard College. College graduates who would like to join the interviewing team should contact Sarah or the President.

Crimson Fellows

Four new Crimson Fellows, having been members for 25 years continuously, join our roll of honour. They are Mr Phil Stern (MBA 1982 NSW); Mr Julian Hercus (AMP 1987 NSW); Mr John Randall (AMP 1986 NSW) and Mr Harley Hooper (OPM 1987 SA)

New Members

A total of 129 new members joined the Club in 2011.

Vale

Note: The passing of HCA Patron Rt. Hon. Sir Zelman Cowan 1919 - 2011 died at the age of 92 on the 8th December, 2011.

Sir Archibald Glenn 1911-2012. Sir Archibald died in January aged 100. He was an HBS AMP 1957, and an inaugural member of HCA in 1962, then an Honorary Member of HCV.

Annual Report

The Council decided to continue producing an economical abridged version of the Annual Report. Members wishing to view the full report may request a copy from the Administrator by email.

HCA Council

The Harvard Club of Australia would not be possible without the hard work and dedication of a wide range of members. In particular, I would like to recognise the contribution of the Councillors and its Executive, all of whom are volunteers and give of their time most graciously.

I would like to extend a special thank you to:

Richard Broinowski, who is the convenor of our very successful Monday Club lunches. He attracts interesting and often very controversial speakers from all aspects of life, generating lively lunch debates.

Ted Blamey, who is the longest serving Councillor of the club and contributes to all areas with equal energy and insight, although he is most recognised as the leader of our non-profit awards and non-profit program.

Juliet Anderson and the team at **Anderson Knight**, who have done a great job taking over the Club administration and supporting the Council and Executive.

A special mention to my fellow Executive, who have been great support and colleagues to me during my two years as President. Thank you!

As always, the Executive and Council welcomes the contributions and involvement from all members as we are looking for new ideas and interesting activities.

Harbo

Peter Hasko PRESIDENT

Harvard Club of Australia Inc.

Statement of Financial Position

As at 31 December 2011

	2011	2010
	Unaudited	Unaudited
	\$	\$
Assets		
Cash and cash equivalents	82,898	106,265
Other assets		1
Total current assets	82,898	106,266
Durasidant's silventuras, at cost		1 4 7
President's silver tray, at cost HCA Foundation - Perpetual	- 20,326	147
Total noncurrent assets	-	- 147
Total honcurrent assets	20,326	147
Total assets	103,224	106,413
Liabilities		
Trade and other payables	2,200	1,701
50th Anniversary reserve	-	4,506
Donations payable to HCA foundation	-	1,561
Total current liabilities	2,200	7,768
Total liabilities	2,200	7,768
Net Assets	101,024	98,645
Accumulated Funds		
Balance brought forward	98,645	47,844
Net surplus for the year	2,379	50,801
Total accumulated funds	101,024	98,645

*

* Prior year balance was understated by \$44,146 and has been corrected in the statement above.

COMMITTEE MEMBERS' DECLARATION

In the opinion of the Committee members of the Harvard Club of Australia Inc. (the Association):

(a) the Association is not a reporting entity

(b) the financial statements are drawn up in accordance with the applicable Australian Accounting Standards and other mandatory reporting requirements, so as to represent fairly the financial position of the Entity as at 31 December 2011, and its performance as represented by the results of its operations and its cash flows for the financial year ended on that date; and

(c) there are reasonable grounds to believe that the Association will be able to pay its debts as and when they become due and payable.

Signed on behalf of the Management Committee:

Harls

Peter Hasko, President, Harvard Club of Australia

Dated at Sydney 30th August 2012.

10 Shelley Street Sydney NSW 2000

PO Box H67 Australia Square 1213 Australia ABN: 51 194 660 183 Telephone: +61 2 9335 7000 Facsimile: +61 2 9335 7001 DX: 1056 Sydney www.kpmg.com.au

Peter Hasko President Harvard Club of Australia Suite 601, 20 Loftus Street Sydney NSW 2000

29 August 2012

Dear Peter

Agreed upon procedures: Harvard Club of Australia

We are pleased to present our Agreed upon procedures report in respect of Harvard Club of Australia together with their statement of financial position as of 31 December 2011 and statement of comprehensive income for the year ended.

As we have only performed an agreed upon procedures and not an audit, the statement of financial position and statement of comprehensive income are unaudited. The statement of financial position and statement of comprehensive income should be read in conjunction with the Agreed upon procedures report.

Please note that the statement of financial position and statement of comprehensive income are not a financial report as it does not include a statement of compliance, a basis of preparation and other accompanying notes and disclosures. The statement of financial position and statement of comprehensive income are unaudited and are intended for use only by the members of the respective entities and should not be made available to non-members without our express permission. Any reference to the statement of financial position and statement of comprehensive income should include the word "Unaudited".

As per our prior year 'Report of Factual Findings' dated 10 August 2011, repeat findings in this report note:

- an insufficient audit trail with respect to event income recorded in the GoPay system;
- reconciling differences between the general ledger and GoPay treasurer's report.

In addition, there remain opportunities to improve the assistance provided to KPMG by management and Harvard Club of Australia's administrators in preparation of records, general documents and explanations we require for purposes of our agreed upon procedures engagement.

Thank you for your support and please contact us if we can be of further assistance.

Yours faithfully

Kathy Ostin Partner

Enclosures: Harvard Club of Australia Inc., Agreed upon procedures report

> KPMG, an Australian partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative ("KPMG International"), a Swiss entity.

Liability limited by a scheme approved under Professional Standards Legislation.

AUSTRALIA-HARVARD FELLOWS 2012

Dr Ali Abbas, PhD, Senior Lecturer & Director Lab for Multiscale Systems, School of Chemical & Biomolecular Engineering, University of Sydney, will visit the lab of **Professor Ali Khademhosseini** MASc, PhD, Harvard Medical School and Brigham & Women's Hospital, Boston, to further the collaboration between the Harvard University and the **University of Sydney**. He will work with the Professor's research group in setting-up research collaboration in the area of stem cell bio-processing. Prof. Khademhosseini will lend his extensive expertise in handling and culturing stem cells while Dr Abbas will provide his expertise in bio-processing and process modelling.

Dr Tyler L Bourke, PhD, Harvard-Smithsonian Center for Astro-physics, Harvard University. To obtain further observations of mm waves using the upgraded Australian Telescope, Narrabri and to plan expansion of their observations to sub-mm wavelengths with the Submillimeter Array in Hawai'i. To identify disks where growth to at least cm sized grains has occurred and to correlate these observations with infrared observations, that probe disk conditions much closer to the star than do mm and cm observations. To strengthen **Assoc Professor Astrophysicist Sarah Maddison**, Centre for Astrophysics & Supercomputing and her research groups making them more relevant in this area of international astronomical research. **Swinburne University of Technology**. Melbourne.

Dr Daniel E Janes, PhD, Research Fellow, Dept of Organismic and Evolutionary Biology, Faculty of Arts and Sciences, Harvard University. To describe the evolution of avian sex chromosomes through comparative analysis with a genome of a crocodilian. Characterisation of chromosomal differences between a bird and a crocodilian will enable description of sex-determining mechanisms that have persisted within but not between them. To bring various sex-linked genes and microscope slides to **Professors Stephen Sarre, Arthur Georges, & Tariq Ezaz** from the Wildlife Genetics Lab at Institute of Applied Ecology, **University of Canberra** in order to prepare chromosome slides to map the various markers. Ultimately this work will enable the chromosomal evolutionary history to be defined.

Dr Michael C McCarthy, PhD, Federal Staff Scientist, Harvard-Smithsonian Center for Astrophysics; Associate of Harvard College Observatory and School of Engineering & Applied Sciences, Harvard University. To detect the electronic spectra of large carbon molecules in the rich transition region between one-dimensional carbon chains, two-dimensional polycyclic aromatic hydrocarbons, and three-dimensional structures, such as corannulene, a geodesic polyarene, considered a fragment of buckminsterfullerene to enable the measurement of the laboratory spectra of many carbon-containing molecules. These studies, in collaboration with **Dr Tim Schmidt**, PhD, Senior Lecturer, School of Chemistry, **University of Sydney** could impact on chemical and astrophysical research, leading to new discoveries, an improved understanding as to the extent of organic chemistry and the chemical bond in the interstellar gas, and a much clearer picture of the dominant molecular reservoirs in space.

NONPROFIT FELLOWS SINCE 2001

- 2012 Dr Neil Carrington, Chief Executive Officer, ACT for Kids Anita Kumar, Chief Executive Officer, The Infants' Home
- 2011 Rory Jeffes, Managing Director, Sydney Symphony Catriona Barry, Chief Executive Officer, Special Olympics Australia Ian Trust, Chairman & Executive Director, Wunan
- 2010 Katrina Frost, Chief Executive Officer, YWCA NSW Adrian Collette, Chief Executive Officer, Opera Australia Gregory Smith, Chief Executive Officer, Asthma Foundation New South Wales
- 2009 Dr Judith Slocombe, CEO, The Alannah and Madeline Foundation Michael Wilson, Chief Executive Officer, Juvenile Diabetes Research Foundation Dr Andrew Young, Chief Executive Officer, CanTeen Australia
- 2008 Cleveland Fagan, Chief Executive, Apunipima Cape York Health Council Prof Peter Schofield, Executive Director & CEO, Prince of Wales Medical Research Institute
- 2007 Gerard Neesham, Chief Executive Officer, Clontarf Foundation David Beaver, Chief Executive Officer, Centacare
- 2006 Darren Black, Chief Executive Officer , Outward Bound Jerril Rechter, Executive Director, Footscray Community Arts Centre
- 2005 Stevie Clayton, Managing Director, ACON Lewis Kaplan, Chief Executive Officer, Red Cross
- 2004 Atticus R Fleming, Chief Executive Officer, Australian Wildlife Conservancy Sandra de Wolf, Chief Executive Officer, Berry Street Victoria Mary Jo Capps, General Manager, Musica Viva Australia
- 2003 Clyde S Thomson, Executive Director, Royal Flying Doctor Christopher J Rehn, Chief Executive Officer, Sydney Cochlear
- 2002 Rachel L Healy, Company B Ltd Jillianne Weekes, Starlight Children's Foundation Australia Christine Rowell, Director (Formerly) CanTeen
- 2001 Jane L Schwager, Nonprofit Australia James A Pitts, Odyssey House McGrath Foundation

HONOUR ROLL OF PRESIDENTS

1961-1964	Professor Julius Stone, SJD'32
1965	Mr William A Lockley, AMP'63
1966-1967	Mr James D Wolfensohn, MBA'59
1968-1969	Mr Brooks C Wilson, MBA'59
1970-1971	Mr H. Anthony York, MBA'64
1972-1973	Mr Harry Seidler, MAR'46
1974-1976	Mr Theodore Simos, LLM'59
1977-1978	Mr David S Clarke, MBA'66
1979-1980	Mr Ezekiel Solomon, LLM'60
1981-1982	Mr John Armstrong, MBA'59
1983-1984	Mr John K Doherty, PMD'72
1985-1986	Mr John C Conde, MBA'74
1987-1988	Ms Patricia Angly [D], AB'69
1989	Mr Rodney Lester, MBA'79
1990-1991	Mr Richard Kaan, AM'65
1992-1993	Mr Graham Bradley, LLM'73
1994-1995	Mr Michael Quinn, MBA'76
1996-1997	Mr Christopher Smith, MBA'77
1998-1999	Mr David Pumphrey, MBA'70
2000-2001	Mr Philip Stern, MBA'82
2002-2003	Dr Melinda Muth, MBA'81
2004-2005	Mr Ross Love, MPA'88
2006-2007	Mr Sam Weiss, AB'76
2008-2009	Ms Joanna White MBA'98

MENZIES SCHOLARS & AWARDS

Year	Name(s)	School	Degree
2011/12	Julia Smith	Education	MED
	Luke Raffin	JFK	MPA
	Angela Lopes	HBS	MBA
2010/11	Gregory Keane	Public Health	MPH
	Lakshmi Vootakuru	Public Health	MPH
2009/10	Dr Stephanie Ward	Public Health	MPH
	Ricky Campbell-Allen	Education	MEdu
2008/09	Clare Barnett	Public Health	MPH
	Maja Cassidy	Eng & Appl Sc	APD
2007/08	Rosie Dawkins	Public Health	MPH
	David Clarke *	JFK	MPA
	Adam Palmer *	GSAS	PhD
2006/07	Tracy Slatyer	GSAS	PhD
	Joanna Davidson	Law	LLM
2005/06	Scott Griffin	HBS	MBA
2005/06	Katie Maree Connolly	Government	MPP
2004/05	Michael Murphy	Business	MBA
2003/04	Belinda Baker	Law Public Health	LLM
2002/02	Dan Siskind Alexandra West	Government	MPH MPA
2002/03 2001/02	Nicholas Vines	GSAS	PhD
2001/02 2000/01	Quang Nguyen	Business	MBA
1999/00	Jonathan Liew	Gov Business	MPA MBA
1998/99	Jonathon Redwood	Law	LLM
1997/98	Monica Nolan	Public Health	MPH
1997790	Sarah Vickers-Willis	Business	MBA
	Justin Wolfers	GSAS	PhD
1996/97	Sophie Gee	GSAS	PhD
1990,97	Errol Katz	Government	PhD
	Luan Low	Law	PhD
	Peter Thomas	Business	MBA
1995/96	Fleur Johns	Law	LLM
1994/95	Anna Donald	Government	MPA
	Alister Iles	Law	LLM
1993/94	Esther Charlesworth	Design	MAR
	Fiona Percy	Public Health	MPH
1992/93	Heather Luntz	Law	LLM
	Felicity Scott	Design	MAR
	Noel Blomeley	Education	MEd
1991/92	Kim Rubenstein	Law	LLM
1000/01	Richard Bergin	Business	MBA
1990/91	Anne Pender	Education	MEd
1000/00	Michael Hiscox	Government	PhD
1989/90	Mark Kestin Graham Eliott	Public Health	MPH
1988/89	Kimberley Elkins	GSAS Education	PhD PhD
1987/88	David Srimgeour	Public Health	MPH
1907/00	Simon Grant	GSAS	PhD
1986/87	Merilyn Alt	Government	MPA
1985/86	Patrick Carroll	Public Health	MPH
1984/85	Julian McCarthy	Business	MBA
1983/84	Andrew Byrnes	Law	LLM
1982/83	Hilary Charlesworth	Law	LLM
· · , · · ·	John Carlin	GSAS	PhD
	Adrian Jones	GSAS	PhD
1981/82	Ian Davidson	Law	LLM
1980/81	Helen Nugent	Business	MBA
1979/80	Henry Rigney	Law	LLM
1978/79	Peter Frost	Education	EdD
1977/78	Peter Parsons	Law	LLM
1976/77	George Kuczera	GSAS	PhD
	P G Marshall	Business	MBA
1975/76	Graham McDonald	Design	MAR
1974/75	Christopher Bain	Public Health	MPH
1972/73	Christopher Beale	Business	MBA
1971/72	Terrey Arcus	Business	MBA
1970/71	Glenn Withers	GSAS	PhD
1969/70 1968/69	Anatolij Cork	Law	LLM
1900/09	Lionel Glendenning	Design	MAR

This is a blank page