

2021

THE IMPACT OF YOUR GIFT

ORMOND COLLEGE
THE UNIVERSITY OF MELBOURNE

The outdoor furniture pictured on the front cover was kindly donated to the College in early 2021 by Rob Stewart (1982). The new tables and chairs expand our outdoor dining and seating options, helping to keep our community COVID-safe.

Ormond College acknowledges the Traditional Owners of this land, the Wurundjeri People of the Kulin Nation. The Wurundjeri People are the people of the wurun, the river white gum, who have been custodians of this land for thousands of years. We pay our respects to all Aboriginal and Torres Strait Islander Elders – past, present, and emerging.

A message of thanks

It is my great pleasure to present our first Philanthropy Impact Report. Inside you'll find stories of how your generosity has made a real and lasting difference to the Ormond College community.

2020 was a year we will all remember. With ferocious bushfires tearing across the country over the summer before the onset of the pandemic, we were tested by a number of challenges, all of which required us to adapt and change our way of life. It was a year which impacted people in very personal ways, pressuring education, isolating families and upending livelihoods.

Here at Ormond, our world was disrupted in many ways, but none more so than for our students. Their university and college experiences were turned entirely on their heads, and in a year of isolation and online learning, the value that comes from being a part of a close knit community like Ormond became more important than ever.

Yet for many of our students, barriers impacting their ability to come to College have become that much greater. Some of our families faced immediate financial hardship as a result of the pandemic, while those from less privileged backgrounds were and will continue to be disproportionately affected.

Last year we put a call out to our community to support the College and students in need through the Ormond Emergency Support Fund and the response was deeply moving. Support also continued for our well-established scholarships, which each year provide a pathway for students who would otherwise not be able to call Ormond home.

Care for our community comes in many forms, and we are grateful to those who have also made enormous efforts in other endeavours, including mentoring, events and other engagements with the College. Your support makes a significant contribution to the lives of our students, and enriches their College experience in many ways.

Our community's generosity and dedication is at the beating heart of what we do here at Ormond, enabling us to provide more students with access, and enriching the experience of life at College.

On behalf of the College, and everyone who benefits from your support, thank you.

Lara McKay
Master

**TOGETHER,
WE HAVE
MADE A
DIFFERENCE**

Your support is central to the College's mission to keep Ormond accessible, and helps to provide future generations with the extraordinary opportunities that College life creates.

Today one third of students need financial support to come to Ormond, and are able to do so thanks to the incredible generosity of donors like you. The College has a range of scholarships which support students from under-represented backgrounds to call Ormond home, including First Nations students, those from rural areas and government schools, and other students with high financial need.

Support for capital projects also ensures we continue to deliver a world-class living and learning experience for students by creating, maintaining and improving our facilities. Whether through support for large projects such as the JCR Cafe or Academic Centre renovations, or undertakings to adapt College spaces to be COVID-safe, support for capital projects helps to ensure we can continue to deliver the incredible experience Ormond is known for.

Thank you for helping to keep Ormond accessible, and for enabling the College to create inspiring spaces to live and learn. Your contribution makes a real difference, and typifies what it means to be a part of this community.

THE IMPACT OF YOUR GIFT

KEEPING ORMOND ACCESSIBLE THROUGH SCHOLARSHIPS

Amount distributed in scholarships and financial assistance in 2020

\$1.21 MILLION

28 students received immediate financial aid from the Emergency Support Fund in 2020

30% of students received some type of financial assistance in 2020

100% scholarship funds raised go directly to supporting students

Indigenous students 2019 - 2021

Financial assistance by student group 2020

CAPITAL PROJECTS

**6 TABLES
6 BENCHES
24 CHAIRS**

purchased for outdoor use on Parker Terrace and the Quad, to help keep our community COVID-safe

**RECEPTION,
SERVERY
& JCR**

adapted to keep our community safe from COVID-19

VOLUNTEERING

352

alumni gifted their time and signed up to become mentors on Ormond Connect

THANK YOU TO OUR GENEROUS COMMUNITY

**307
DONORS**

264 alumni
43 parents, staff
and friends

\$771,901

to scholarships through annual giving, fees donated by parents and direct gifts to scholarships (including gifts in Wills)

73 ALUMNI

who have left a gift in their Will to the College

\$240,051

to capital programs via the Emergency Support Fund and gifts

“

Coming to Ormond was the best decision I have ever made. It's provided me with the confidence to do things I never thought I could do before, as well as experiences which have been amongst the best of my life. All this would not have been possible without the support of financial assistance.”

– **Oliver Gunn (Commerce 3)**

*Gray Family Tasmanian Scholarship
& Andrew McArthur Award Recipient
The Friends School, TAS*

STUDENT STORIES

Christos Klonaris (Science 2)*Access Scholarship Recipient**Hobart College, TAS*

Learning to thrive

For Christos, coming to Melbourne from Tasmania to pursue a degree in Engineering has been transformative.

From the moment I found out about Ormond, I was so excited about the possibility of joining this amazing community. When I received my offer I was over the moon, however the prospect of the fees did present some difficulties for my family. But thanks to financial assistance, coming to Ormond has become a reality.

This year I am on the Student Support Committee, and I am really happy to be able to help out students who are coming to College for the first time, and who might be feeling a little bit overwhelmed. That support is something I really valued when I first arrived here, and I'm excited to have the opportunity to give back. I also can't wait to participate in sports and music throughout the year, and really take advantage of all that Ormond has to offer.

All of this would not be possible for me without the support of financial assistance. It means so much to be able to be a part of this community, and I don't have enough words to express how grateful I am for the support which is enabling me to be here. Having the opportunity to come to Ormond from Tasmania is probably the biggest thing which has happened in my life, and I hope to one day be in a position where I too can assist and offer the opportunity to someone that is in a similar financial situation to me.

Abbigail Makin (Fine Arts - Dance 1)

The Fairley Foundation Financial Assistance Program Scholarship

Sir Andrew and Lady Fairley Foundation

Greater Shepparton Secondary College, VIC

Bringing rural students to the city

Moving to College has provided Abbigail with the opportunity to follow her passion with the support of an inclusive community.

First-year student Abbigail Makin has long held dreams of becoming a performer. Dance has been her passion for as long as she can remember, but growing up in Shepparton, the career opportunities were limited. Determined to pursue her dream, Abbigail successfully auditioned for the Victorian College of the Arts, and made the move to the big city.

'Moving from a regional town to the city has been a massive step, but coming to Ormond has made it so much easier. It's really special here - it feels like a tight knit family where I really belong.'

Abbigail is this year's recipient of the Sir Andrew & Lady Fairley Foundation Scholarship, which supports an undergraduate student from the Greater Shepparton region throughout their three years of residence at Ormond. The scholarship is founded on the Fairley Foundation's strong belief that students from Greater Shepparton should not be discouraged from attending the University of Melbourne because of the costs associated with moving to Melbourne.

'I wouldn't have been able to come to Ormond without the scholarship, and having the opportunity to live here has opened up so many opportunities. From the performing opportunities which come from living in the city, to all the people I've met and the activities and support the College provides, it really is surreal.'

The Fairley Foundation has supported the people and communities of Greater Shepparton for the last 50 years, contributing to many areas of local life, including education, employment, the arts, health, sport and social justice. The Foundation was established in 1965 with a bequest from respected Shepparton businessman, Sir Andrew Fairley and his wife, who was well known as the Managing Director of Shepparton Preserving Company (SPC), then the largest fruit canning complex in the southern hemisphere. The Chair of the Foundation, Andrew Fairley, was a student at Ormond from 1968 to 1972.

PAYING IT FORWARD

What giving gives me

ELEANOR BRIDGER (1988)

“

I am committed to enabling students to benefit from the many opportunities offered by life at Ormond”

– Eleanor Bridger (1988)

My experience at Ormond College made a very real, and very positive difference to my life.

I made life-long friends, found my feet in a new city, and learnt so much from the diverse community of students. My family lived in the country and having recently returned from overseas we didn't have friends or family in Melbourne. Ormond became my home for four years and gave me so many valuable experiences. My connection to Ormond is enduring and I am so grateful for the lasting friendships which grew from shared meals, coffee in the JCR and idle conversations in the hallways.

Every year I donate to Annual Giving because I want to make living at Ormond an option for more students. By supporting scholarships I hope to remove some of the financial barriers, enabling more students to become part of the community, and benefit from the many opportunities Ormond has to offer. The College has so much to share with each new generation of students, and Annual Giving plays an important part in making this available to more young people.

STUDENT STORIES

Hannah Huckstep (PhD Bioinformatics)*The Peter Hall Fellowship/Scholarship Recipient*

Enriching global experiences

As an international student, Hannah came to Ormond not knowing much about what living at College entailed. Four years later, she's found it to be the perfect place to strike a balance between work, academic and social commitments, while completing her PhD at the Walter and Eliza Hall Institute of Medical Research.

As a Canadian moving to Australia to complete my PhD, coming to Ormond wasn't always part of the plan. But when the opportunity became available thanks to financial assistance, I decided to take the plunge.

Being a part of the Ormond community has opened up so many opportunities which I otherwise would not have had. From the students who I now count as close friends, to the staff and facilities, coming to College really has provided so many opportunities. I've really valued being able to involve myself in the graduate community, particularly as an international student, and have been able to strike a really great balance between my studies, work and social life.

But for me the true magic of Ormond is in the conversations you have with people – those crazy discussions you have about politics or science or art in the Dining Hall and being exposed to ideas and people who don't think the same way as I do. It's really moulded and formed me as a person, and I am so grateful for the financial assistance which has enabled me to be a part of this incredible community.

Chanbormey (Mey) Hor (Biomedicine 2)

*Residential Scholarship Recipient
Fairhills High School, VIC*

Investing in potential

For Chambormey, Ormond has provided unrivalled academic and community support which is helping her reach her aspirations to become a doctor.

Having spent the first nine years of my life in Cambodia, I've long had an interest in becoming a doctor, and making a difference in communities which are less fortunate. That passion led me to my course in Biomedicine, but having the opportunity to live at Ormond has added an incredible layer to that experience.

Coming to Ormond has given me so many opportunities I otherwise would not have had, particularly academically. The learning program and extra help which is available has been really helpful in my studies, and I've loved being able to get involved in other activities like women's discussion group Orma'am. Everyone here has a story and is really inspiring, and the support of financial assistance has enabled me to be part of that.

I am so grateful to the donors for their support, and I think being here has really motivated me to really focus hard on my studies. Being at Ormond really has made a huge impact on me, and I've made friends I think I'll have for the rest of my life.

LEAVING A LEGACY OF IMPACT

“

Our experiences are all different and times change, but the fundamental values of and benefits from having spent time at Ormond remain”

– Ian Cochran (1972)

Remembering Ormond in your Will

IAN COCHRAN (1972)

We are all informed by our own experiences. My career was spent mostly abroad, where I lived and worked on four continents, in many different cultures and environments.

From the outset, I realised that the experience of College life would continue to provide lessons for my working career, not least in helping me to adapt to and manage unfamiliar and unexpected circumstances!

The diversity of faculties amongst my friends, as well as exposure to graduates and tutors from many disciplines gave me an understanding and appreciation for other professions, while leadership opportunities and committee membership also proved to be invaluable in industry. At a more personal level, I appreciated the rounding impact of College life and in the area of industry where I worked, and soon found when recruiting young staff that those who had successfully managed extra-curricular activities with their studies made reliable professional employees.

With a smaller proportion of students able to experience College life as University enrolment numbers have increased, access is constrained. By remembering Ormond in your Will, you can help to not only maintain the fabric of this place, but also support diversity by ensuring that talented students who require financial support have the opportunity to experience and benefit from life at Ormond.

The 1881 Club gave form and structure to the notion of leaving a gift to Ormond in your Will, and was a catalyst for me to take a step which I had considered in passing but had not known how best to implement. For endowment is one of the many important factors which helps ensure that Ormond not only remains viable, but thrives as it continues to evolve and develop.

Education has always been the path to a better society, and the better the education the greater the impact. Remembering Ormond in your Will provides a means to make a difference, and is a legacy for the future.

SECURING ORMOND'S FUTURE

Francis Ormond was the first person to leave a gift to the College in their Will, and in doing so started a legacy which has continued throughout the years. Remembering Ormond in your Will helps to ensure that future generations of students will continue to receive a life-changing learning and living experience. The 1881 Club, of which membership is optional, provides a means for the College to thank and honour those who have provided for Ormond's future with a Gift in their Will.

If you would like information on leaving a gift in your Will to Ormond, please contact Peter Edwards at pedwards@ormond.unimelb.edu.au or on (03) 9344 1141.

Students ready for the Et Nova dinner during O-Week.

2019-2020 DONORS

We are grateful for every gift, and humbled by the generosity of every donor.

Your generosity has and will continue to transform the lives of students, and make a real impact on our community.

SCHOLARSHIPS, BURSARIES & PRIZES

The College is grateful for gifts received from the following donors directed towards scholarships including the Emergency Support Fund set up to help those students most in need during the COVID pandemic of 2020, bursaries, endowments and prizes to support resident students and academic programs.

- Mr D S Abraham AM
- Dr B Adler
- Mr P G & Mrs A Allard
- Dr P J Allen
- Mr A C Baker
- Mr J R & Mrs D L Balderstone
- Mr B Banducci & Ms A Dudek
- Mr A Belcher
- Mr J D Berry
- Mr W & Mrs P Bisley
- Mr J Brook
- Dr B J Cairns
- Dr G A Clarke
- Ms K Conlon
- Ms B Cullinane
- Mr R J David

- Ms N Dean
- Hon Associate Justice D M B Derham QC
- Ms S E Draper
- Mr P Edwards
- Mr C Frankpitt
- Mr B C Furphy
- Mrs L M George AOM
- Mr C B Goode AC & Ms C Goode
- Mr M J L Griffiths MBE
- Assoc Prof L E Grigg
- Mr R J Heathcote
- Mr E J Heerey QC
- Dr I A Hewitt
- Rev A M Hilliard OAM KSJ (Dec)
- Dr D H Hooke
- Mr C J Jesse
- Mr D W Johanson
- Ms A Josephson
- Mr M & Ms S Kantor
- Ms C S Kay & Mr S Swaney
- Ms N S Keating
- Dr R P King
- Mr M Koczanowski
- Mrs N Kosovich
- Prof J S Lawson AM
- Dr Y A Layher
- Ms A L Lester
- Dr E A Lewis AM
- Mr T W Lindsey
- Ms C Lidgerwood
- Dr R Little
- Mr S G Longley
- Ms F Mason
- Mr J B Mawson
- Assoc Prof J McBain AO & Dr P A Foster
- Justice S G E McLeish
- Dr C R McLennan
- Mr J A McNabb
- Mr H D Mitchell
- Mr A Morrison
- Dr M L Murnane-Griffiths AM & Mr M J L Griffiths MBE
- Mr T D G Neilson

- Ms A P E Nicholls
- Prof P J Nicholson
- Mr J Orr
- Mr A Paine
- Mr J & Mrs A K Paterson
- Mr R Paterson
- Mr W Paterson
- Mr C J Penfold
- Mrs J Rikard-Bell
- Mr C Russell
- Mr S Sacks
- Prof M Schuetz
- Ms M Seccull
- Dr S M Sherson
- Dr R E J Smith
- Mrs A Stafford
- Mr C S Sutherland
- Mr G G M Swinburne
- Dr H Taylor
- Mrs C Tod
- Mr Y G Tong
- Mrs L Treleaven
- Ms S E Upjohn
- Ms A M Verbeek
- Mr P A Wade
- Ms F Wardlaw
- Mr D A Williamson
- Dr N Woodrow
- Mr X Xu

SCHOLARSHIPS

The College is grateful to those who have established a scholarship or bursary which keeps the College accessible to talented students, regardless of their financial circumstances.

- Access Scholarship
- Alex Lyne Educational Trust
- All Rounder Scholarship
- Anne Brooks Music Scholarship

- Barry Taylor Philosophy Scholarship
- Bate Family Scholarship
- Bessie Robson Music Scholarship
- Bill & Joan Paterson Scholarship
- Binowee Scholarship
- Cairns Scholarship
- Christian Johnston Goldman Sachs Gives Scholarship
- Coltman Scholarship
- D K Picken Bursary
- Darby Dunstan & Joan Dunstan Scholarship
- Dew Scholarship in Medicine
- DF & IK Mitchell Scholarship
- Donald and Isa Munro Scholarship
- Dr Daniel Murnane (Veterinary Science) Scholarship
- Dr Donald Pryde Scholarship
- Dr James Stewart Scholarship
- Dr Marilyn Murnane-Griffiths Women's Medical Scholarship
- Dr Thomas John Kennedy Scholarship
- Dr WD Saltau Medical Students Scholarship
- Eileen Watt Medical Scholarship
- Ellinor Morcom Scholarship
- Fairley Foundation Financial Assistance Program Scholarship
- Frank Raleigh Scholarship
- Gavin Saturn Douglas Scholarship
- General Scholarship Fund
- George Cabbie Bursary Fund
- George Mounsey Rural Scholarship
- George Swinburne Scholarship

- Ian Gordon Family Scholarship
- Gray Family Tasmanian Scholarship
- Hannah Kershaw Bennett Scholarship
- Harold Stewardson Scholarship
- Hartley Mitchell Scholarship
- Helen Keating Scholarship
- Hewitt Family Scholarship
- Hugh Collins Scholarship
- Hugh Taylor Helen Keller Award Scholarship
- Indigenous Scholarship
- Isabel Pond Memorial Scholarship
- Jack Buckland Engineering Scholarship
- JD McCaughey Scholarship
- JD Scholarship
- John & Margo Irwin Scholarship
- John D Rogers Scholarship
- John Hasker Scholarship
- John Leaper, First In The Family Scholarship
- Kip Allard Scholarship
- MacFarland Scholarship
- MacFarlane Burnet Scholarship
- Martha Letitia Green Estate Trust Fund
- Christopher McGrath Government School Scholarship
- McLean Family Scholarship
- McLennan Scholarship
- Mervyn Bourne Higgins Scholarship
- Mid 80's Alumni Scholarship
- Mrs L & Pte DL Robertson Bursary
- Neville & Di Bertalli Scholarship
- Nigel Sacks Scholarship

- OCA Scholarship
- Ormond Emergency Support Fund
- Ormond Entrepreneur Scholarship
- Ormond NSW Chapter Scholarship
- Penelope Foster & John McBain Scholarship
- Peter Callow Memorial Scholarship Fund
- Peter Hall Fellowship/ Scholarship
- Pompey Elliott Rural Scholarship
- Renate Kamener Indigenous Scholarship
- Richard & Verna Gutch Scholarship
- Robin D Hocking Scholarship
- Robson Travel Scholarship
- Sir Edward 'Weary' Dunlop Scholarship
- Sir Ian McLennan Scholarship
- Sir Lindsay Ride Scholarship
- Sir Tom Dunhill Bursary
- Stewart Family Scholarship
- The Residential Scholarship
- Wade Family Scholarship
- Warwick Bisley Scholarship
- William Barak Scholarship
- Women's Scholarship
- WJ Bayles Scholarship
- Women's Scholarship
- Yeram-boo-ee Bursary

RENATE KAMENER SCHOLARSHIP

The College is grateful to everyone who purchased a \$30 ticket and those donors listed below who chose to donate more. Regardless of amount all donations support an Indigenous student to call Ormond home while studying at the University of Melbourne.

- Prof P Alston
- Mr R Baker
- Mr M Barden
- Mr N Bartrouney
- Ms A Bitans
- Ms B Bryant
- Mr C Carter AM
- Mr P Casamento
- Judge S Cohen
- Mr S Crone
- Ms C Crossley
- Dr G & Ms K Deutsch
- Mr P Drohan
- Mr R French
- Ms B Haldemann
- Ms A Heilbronn
- Mr M Henry
- Mr A Heslop
- Mr N Italiano
- Assoc Prof R Jacobs MNZM
- Mr S Jain
- Ms K Jenkins
- Mr L Kamener
- Rev G Kerr
- Ms H Lay
- Dr Y Layher
- Dr E Lewis AM
- Ms J Lockwood
- Ms R Lopata
- Ms J MacDonald
- Mr D Martin
- Mr D Matthews
- Mr P McDonald
- Mr P McDougal
- Mr T Moran
- Ms M Morrison
- Ms N Muston
- Mr W Nikolovski
- Ms F Nolan
- Dr J Proimos
- Mr K Richards OAM
- Ms S Rossiter
- Mr D Rothfield

- Dr P Schiff
- Ms S Scott
- Mr J Simpson
- Ms L Skinner
- Ms B G Slater
- Mr J Somerville
- Mr P Strain
- Ms J Williams
- Mr T Wolkenberg
- Mr H Zwier

CAPITAL PROGRAM

The College is grateful for gifts received from the following donors in support of capital projects.

Building Fund

- Dr J A Snell
- Mr A G Michelmores AO & Mrs J H Michelmores AO
- Mr P A & Mrs S Wade
- Mr R T Stewart
- Mr S Schudmak
- Mr J F Wright, Estate of

Wade Institute of Entrepreneurship

- Mr P A & Mrs S Wade

ANNUAL GIVING

The Annual Giving program provides members of the Ormond community with an opportunity to support the College through a donation. Donors to the 2020 program are listed below in two sections— alumni (by decade) and parents, staff & friends of the College.

Annual Giving - Alumni (by decade)

1930-1939

- Rev W M Morgan

1940-1949

- Anon (1)
- Mr K D Trood
- Dr E L Francis
- Mr G Hirth

- Dr O M Coltman
- Rev A D Hope
- Mr M J L Griffiths MBE
- Mr J R Peart

1950-1959

- Mr D I Alexander
- Rev B A Ball
- Mr M E Barden
- Dr J F Besemerer
- Dr A J Bothroyd
- Mr P W Brothie
- Dr B M Currie
- Dr L A Farrall
- Dr G A Freeman
- Dr J A Frew
- Mr A G Gray
- Mr A W Gunther
- Rev Dr J A Henley
- Dr W H Huffam
- Mr P J Laver AM
- Dr E A Lewis AM
- Dr C N Luth
- Rev Dr F A Macnab
- Rev A J Matthews
- Dr I E McInnes OAM
- Mr D R Millen
- Mr M R Morrison
- Dr M L Murnane-Griffiths AM
- Mr J Nairn
- Mr R E & Ms S Nelson
- Mr C C Palmer
- Mr W Pugh
- Mr B C Randall OAM
- Dr J G Roberts
- Dr T V Roberts
- Dr A V Robertson
- Dr P L Sprague
- Judge B H Stott
- Prof A M Taylor AM
- Mr A C Watson
- Rev T G Williams
- Dr A D Wilson

1960-1969

- Anon (1)
- Dr P M Ashton
- Mr G R Bell (Dec)
- Mr W Bisley
- Dr K Bitans
- Mr G C Black
- Mr M A Brian OAM
- Mr R J Bugg
- Mr G J Caple
- Emeritus Prof T R Carney AO & Mrs C Carney
- Dr G R Courtis
- Mr A W Coutts
- Mr R S Cutler
- Prof G C Dandy
- Dr A R Disney
- Mr G J Drayton
- Mr D K Eager
- Mr J R Edquist
- Dr M R Edwards
- Mr M D Elliot
- Prof M D Esler AM
- Mr B N & Mrs A Gallacher
- Mr D S Gamble
- Mr C D Gibson
- Mr J R Hart
- Mr P A Hartley
- Mr G F Hayes
- Dr C Hazlehurst
- Mr R J Heathcote
- Mr G R Henning
- Prof A D Hibberd
- Mr G Hindle
- Prof A B Holmes AC
- Rev M F Homes
- Mr N F Hyden
- Rev Dr R B Johnson
- Mr L C Jolley
- Mr T L Jones
- Hon C R Kemp AM
- Dr R D La Nauze
- Mr W C L Lang
- Mr B E Laws
- Mr D S Lennie
- Mr R G Long
- Mr I L MacLaine-Cross
- Em Prof R E Marks
- Mr J McCaughey
- Dr I W McCay
- Prof D J McDougall
- Dr J McEwen PSM
- Mr P L McKeand
- Dr D I McLaren
- Dr C R McLennan
- Mr M Munz
- Mr P M Norman
- Mr A D Page
- Mr W Paterson PSM
- Mr J Paterson
- Mr C J Penfold
- Mr G A Peterkin OAM
- Mr J M Pfeiffer
- Mr I A Renard AM & Mrs D M Renard
- Mr K E Richards OAM
- Prof I C Roberts-Thomson
- Dr D M Robson
- Mr A M Robson
- Mr T A Rogers
- Mr R G Rutter
- Mr R G Sanderson
- Mr J B Scott
- Mr R J Sincok
- Mr G J Skene
- Dr J F Stickland
- Dr R A Sundberg AM QC
- Mr A Suvoltos
- Mr J J Tait
- Mr J A Thomson
- Mr D W Torrens
- Mr R M Touzel
- Mr A S Wall
- Mr D R Walter
- Mr D Westland
- Mr M C Williams
- Prof D G Williamson
- Dr M R Wood
- Mr J W Woodside

1970-1979

- Anon (2)
- Mrs S N Baird
- Dr G P Bearham
- Dr K Boon
- Prof P D Brukner OAM & Ms D Tapsall
- Mr P N Cameron
- Mr J F Chambers
- Mr I L Cochran
- Dr K J Colclough
- Dr D S Conochie
- Mr S Crone
- Mr S C Farrow
- Mrs B A Fenner
- Mr J P Field
- Mr R Fyffe
- Mr N J Gribble
- Dr H G Hanna
- Mr I M Hay
- Mr P J & Mrs E Holloway
- Mr J A & Mrs K Hutton
- Mr J A Hutton
- Ms C S Kay
- Mr P J Loftus
- Mr M R Ludgate
- Dr A V Maclean
- Dr L J Martin
- Mr L R McBain
- Ms J F Meaklim
- Mr A G Michelmores AO
- Mr J P Moodie
- Prof A R Moodie AM
- Ms J A Moore
- Mr R G Mummery
- Mr N G Mummery
- Mr T D G Neilson
- Mr I Nisbet
- Ms M L Padbury
- Dr I G Pattison
- Dr P H Rehfish
- Dr A M Rowe
- Dr E M Russell

- Dr S Swaney
- Mr P A Tilley
- Dr J T Took
- Ms J Tregear
- Ms M A Treleaven
- Ms N E White
- Dr A R Wilson
- Mr I J Wise
- Prof A K W Wood
- Dr J A Woods

1980-1989

- Anon (1)
- Mr I J Abbott
- Dr P J Allen
- Mr R P Backwell
- Ms M Bishop
- Ms E J Braun
- Ms E J M Bridger
- Ms T G Coltman
- Dr T E Davies
- Ms S Donovan
- Dr M P Garrett
- Mrs C E Goss & Mr A M N Goss
- Ms C A Graham
- Mr T K Griffith
- Mr P M Grutzner
- Mr A M Hedley
- Mr J M Huntington
- Dr R L Jeffree
- Dr Y A Layher
- Mr A J Le Deux
- Dr R J Leach
- Ms C J Lidgerwood
- Mr A J Light
- Mr M I Light
- Ms P A Loane
- Prof F A Macrae AO
- Mrs S C Meggitt
- Dr V A Morgan
- Ms M Patterson
- Ms C E Robinson
- Mr G Rose
- Mr N R Strong

- Mr J A Thevathasan
- Ms S F Thomas
- Mr T Wallis
- Mr S M Watson
- Mr H C Worsley

1990-1999

- Anon (1)
- Ms A V Bitans
- Dr S J M Bolch
- Ms A I Burchill
- Mr R L Calvert
- Ms Z J Cameron
- Mr A Chadder
- Dr S K K Chong
- Ms A V Crutchfield
- Dr R Dridan
- Mr A G Fonseca
- Dr J H Henderson
- Mr J Hyslop
- Mr C W Johnston
- Ms L S Leong
- Ms K A Murray
- Ms B J Noonan
- Mr M J Poulton
- Mr M J Reid
- Dr M J Roberts
- Mr E P Tay
- Mr C Windeyer

2000-2013

- Ms J C Brukner
- Mr P R Burgess
- Mr J N Davey & Ms Y Russell
- Mr E W Hooper
- Mr D J Kim
- Mr W Moisis
- Mr W L Mosley
- Mr S E Peiris
- Miss V M Powell
- Mr J D Stewart
- Ms K E Stewart
- Mr V Vadhanasindhu

Annual Giving – parents, staff and friends

- Anon (1)
- Ms A E Badger
- Ms D J Bambara
- Ms S A Broglio
- Dr B P Brophy
- Dr H N Collins
- Ms B Cullinane
- Mr J Dimasi
- Ms C Duncan
- Mr P Edwards
- Dr A Gregory AM
- Mr P Heinz
- Mr P Holt
- Mrs C L Iser
- Mrs G Lejins
- Mrs E Loane
- Mrs B MacDonald
- Ms L S McKay

1881 CLUB

The following members of the Ormond community have advised the College of their intention to include the College in their Wills and take up the option of joining the 1881 Club.

- Mr D S Abraham AM
- Dr P M Ashton
- Mr N J Bertalli
- Mr W Bisley
- Mr R J Bugg
- Ms L R Cain
- Dr B J Cairns
- Mr S L Carland
- Mr I L Cochran

- Dr H N Collins
- Ms B Conroy Morgan
- Mrs G Cook
- Ms M Crabtree
- Dr I J Fairnie AM
- Dr G B Farrow
- Mr T K Griffith
- Mr M J L Griffiths MBE
- Ms L M Grogan Sakas
- Mr A W Gunther
- Mr J R Hart
- Dr C Hazlehurst
- Rev Dr J A Henley
- Dr N L Holding
- Dr W H Huffam
- Mrs E Hull
- Mr C Hull
- Mr J A Hutton
- Prof J R Irwin
- Mr R C H Jackson
- Mr T C Johnston
- Mrs N L Killip OAM
- Ms P M Leeming
- Ms M R Luke
- Mrs B J MacInnes
- Ms I G Macnab
- Prof D J McDougall
- Dr D I McLaren
- Mr A G Michelmore AO
- Mr R L Milne AO
- Ms T C Morgan
- Dr M L Murnane-Griffiths AM
- Prof B J Norman
- Mr D H Owen
- Mr J M Pfeiffer
- Mr K E Richards OAM
- Mr A M Robson

- Dr G S M Robson
- Dr E M Russell
- Hon Judge A M Ryan
- Mr M A Shields
- Mr G J Skene
- Prof E C Slater
- Dr J A Snell
- Dr W J Spring
- Dr R A Sundberg AM QC
- Mr A Suvoltos
- Mr G G M Swinburne
- Mr R K A Taylor
- Dr J T Took
- Mr P A Wade
- Mr M C Williams
- Dr A D Wilson
- Mr J W Woodside

Deceased

- Dr J B M Blair
- Dr R M Cook AM
- Ms M M Ferguson
- Sir J R A Glenn OBE
- Mr I A Gordon
- Mrs A G Gregory
- Dr A D Grounds
- Dr R C Gutch OAM
- Mr R A Leggatt
- Mr J A Lyne
- Mrs J M McCaughey AO
- Dr K D Nunn
- Mr D W Rogers AO
- Prof N P M Sacks
- Prof R L Sharwood AM
- Mr R A Slater AM
- Mr W G Stott

This report lists donors to Ormond College from 1/11/2019 to 31/12/2020. Every effort has been made to ensure accuracy. If an error has occurred, please accept our apologies and contact the Advancement Office on T +61 3 9344 1149 or E alumni@ormond.unimelb.edu.au so that we can amend our records.

*Social sports morning
during O-Week.*

ORMOND COLLEGE
THE UNIVERSITY OF MELBOURNE

T: 61 3 9344 1100
alumni@ormond.unimelb.edu.au
ormond.unimelb.edu.au

@OrmondCollege