

EVERY SUCCESS STORY STARTS SOMEWHERE

2022 Community
Impact Report

ORMOND COLLEGE
THE UNIVERSITY OF MELBOURNE

Ormond College acknowledges the Traditional Owners of the land on which the College sits, 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

I'm proud to be sharing this year's Impact Report with you all, showcasing the many and varied impacts of your generosity and commitment to Ormond College. For this report we have chosen to highlight our students, letting them tell you in their own words what your gift means.

I am sure you will be just as impressed as I am with their determination and passion – they are wonderful members of our community and have such bright futures ahead.

Many of them mention the activities and events they are involved in, and it's exciting that after several challenging years we've seen our campus truly come alive again with events back in full swing.

I want to take this opportunity to thank all our wonderful supporters – our committed donors and alumni volunteers. Without you we would not be able to support students through financial assistance, academic support and other opportunities. In 2022 alone we had more than 250 alumni offering to mentor a student or give career advice. This is something our students truly value.

With your help we were also able to provide many deserving students with scholarships and financial assistance, totalling \$1.03 million. I'm very pleased that this year we have welcomed more First Nation students, and we have received our first intake of students through our partnership with the Skyline Education Foundation. These initiatives all help to create an even more inclusive community here at Ormond.

I would also like to draw attention to the remarkable generosity of our community in contributing greatly towards our Annual Giving appeal. The funds raised will allow us to restore the slate roof of the Ormond Chapel, which has been part of our College for 100 years.

This means so much to the College and will ensure students are able to enjoy this special space for years to come.

Thank you so much for your significant contributions in all shapes and forms – we really couldn't do it without you.

Lara McKay
Master

THE IMPACT OF YOUR GIFT

KEEPING ORMOND ACCESSIBLE THROUGH SCHOLARSHIPS

Amount distributed
in scholarships and
financial assistance
in 2022

**\$1.03
MILLION**

25%

of students received
some type of financial
assistance in 2022

\$9,700

average
scholarship
value in 2022

100%

scholarship funds
raised go directly to
supporting students

13

First Nations
students attending
Ormond in 2023

RESTORATION OF THE ORMOND CHAPEL

The slate roof of our 100 year old Chapel will be replaced and restored

MENTORING & ORMOND CONNECT

Over 800 alumni have joined Ormond Connect since 2020

Over 250 alumni offering to mentor a student or young professional, or give career advice

27 alumni mentored 26 Students and 1 alumnus in the 2022 mentoring program

1 student mentee was offered an internship from their alumni mentor

THANK YOU TO OUR GENEROUS COMMUNITY

392
DONORS

– 288 alumni and friends of the College
– 104 parents and staff

\$656,277

to scholarships through annual giving, direct donations, gifts in Wills and pledges in 2022

\$384,532

to capital programs through annual giving, direct donations, gifts in Wills and pledges in 2022

70 ALUMNI & FRIENDS

have left a gift in their Will to the College in 2022

A centenary
gift for the

ORMOND CHAPEL

Left: The Chapel under construction c.1921.

Below: Neville Bertali (1961) at Founders and Benefactors.

Thanks to the generosity of the Ormond community, our Chapel is getting a new slate roof which will ensure this treasured building at our community's heart stands strong for centuries to come.

Last year, the Ormond Chapel celebrated 100 years since it first opened as the MacFarland Library. With its beautiful stained-glass windows, the lofty Chapel in Main Building is now a space for prayer, reflection and congregation for people of "all faiths and none". It is also a much-loved venue for musical performances, theatre productions and guest speakers.

Weather and age had considerably affected the Chapel. The entire slate roof needed replacing to prevent water damage to the Chapel and Main Building, and the \$140,000 quote for these works was beyond the College's modest maintenance budget.

We put the call out to our incredible community for help through our Annual Giving campaign and were deeply moved by the response. A total of \$195,000 was raised to replace the roof, including a generous donation from Neville and Di Bertali of \$140,000. This significant support has meant that in addition to replacing the Chapel roof, we have been able to undertake much needed repairs to the adjoining structures with the works now underway.

Neville reflected: "Replacing the Chapel roof was an urgent maintenance task to be done. It's one of the many building jobs that must be addressed to care for Ormond's heritage campus and keep pace with the needs of students, now and into the future. We felt quick action by ourselves will set a precedent for further fundraising."

Our capital projects strategy is part of an ongoing commitment to the conservation of our magnificent buildings, and would not be possible without the continued support and generosity of the Ormond community.

PARTNERS IN POTENTIAL

Partnering with community organisations is helping Ormond College welcome more talented students from a wide range of backgrounds, so they can benefit from the experiences, conversations, and friendships which Ormond provides.

Since 2014, Ormond has partnered with Western Chances, an organisation which provides scholarships to young people in Melbourne's west to help them continue their education. More recently, Ormond has formalised partnerships with The Smith Family and Skyline Education Foundation who support motivated and academically exceptional students to achieve their full potential.

These organisations help raise awareness of the College with their students and encourage them to apply to join our community. Through the generosity of Ormond's donors and benefactors, residential scholarships of \$25,000 per annum are being offered to students who may be from rural or regional areas or from diverse backgrounds, and who would not be able to attend Ormond without this assistance. The College also offers students from these organisations full scholarships to the Ormond Non-Resident program valued at \$8,000.

Ormond has always strived to be inclusive and for students from all backgrounds, and these partnerships are an important way for us to identify high performing students who we want to welcome to our community. Students who come to us through these organisations contribute greatly to the fabric of College life, taking up leadership roles and being involved in social activities and committees.

In 2023, there are six resident and 22 non-resident students in our community through these partnerships, which over the three years of their degree is a scholarship commitment of \$978,000. The College is proud to be supporting these exceptionally talented students to help fulfill their potential. Having a supportive college environment means they will have a better chance of thriving at university.

Offering more substantive scholarships to these deserving students does challenge the pool of available financial assistance funds, which is why the College community is very grateful to donors who continue to support Ormond's scholarship program. With your help, the College can continue to foster these partnerships and assist more students through transformative scholarships into the future.

Our partners:

Gune Inyasio at Founders and Benefactors.

“

There's also a lot of ways to get involved - I'm part of the music and dance societies, the philanthropy society, and the crochet club.”

– Gune Inyasio

Gune Inyasio

Gune connected with Ormond through the College's partnership with The Smith Family and is relishing every moment at College.

Gune Inyasio: I was born and raised in Sydney and Melbourne's western suburbs after my parents moved to Australia from South Sudan. We've received support from The Smith Family, and I found out about Ormond through them after I finished year 12. I wasn't really sure what residential college was or what it would be like to live at one, but I was lucky to be offered a place at Ormond and have really enjoyed the experience.

I'm studying Biomedicine – I thought it was the most intriguing Bachelor degree at the University of Melbourne. I really want my life's work to be around helping people and the areas of biology, chemistry and math generally interest me.

Receiving financial support from Ormond has helped me tremendously. Even though where my family lives isn't too far away from Melbourne, it's still far enough. So being able to live at Ormond means I've been able to attend the university more in person, and also access the academic tutorials of the College.

It's been a great way to meet people from across the world – you get to meet so many different types of people. It really breaks you out of your usual norm and gets you out of your comfort zone. It's a very supportive place, and I think it's getting more and more diverse.

There are always people you can go to – whether that's your peers, or the staff, or the Master. There's also a lot of ways to get involved - I'm part of the music and dance societies, the philanthropy society, and the crochet club.

I'm really grateful for the financial support from Ormond, and the opportunity this has given me. It's really changed my life because I never would have thought that I could be here. I didn't even have a concept of being able to go to college. It's really changed my outlook and perspective.

*Bachelor of Biomedicine
McLean Family Scholarship &
Peter Callow Scholarship
Kurunjang Secondary College (VIC)*

PARTNERS IN POTENTIAL

Joseph Alkarra

After fleeing Syria during the civil war, Joseph eventually settled in Melbourne with his family and came to Ormond College as a non-resident through the charity Western Chances.

Joseph Alkarra delivering a speech at the 2022 Western Chances Good Business Forum.

Joseph Alkarra: I couldn't speak English very well at all when I came to Australia. I was encouraged to go to a language centre then start school to finish my year 10, but I was determined to continue my schooling and learn along the way. I worked really hard and was successful in getting into the University of Melbourne to do a Bachelor of Science.

I was fortunate enough to receive support for my education through Western Chances. They provide scholarships to help encourage students in Melbourne's western suburbs to continue their education. They linked me in with Ormond College where I was fortunate enough to access a scholarship as a non-resident. I get to access pretty much everything on offer except living here, such as food, facilities, academic support and social connection. I travel in to attend university, and I'm then able to go to Ormond, where I can have lunch together with other students.

Being at Ormond has really given me a sense of belonging. It's a safe space for me to fall back on, a space that's quiet - I can just go and sit outside on the grass if I want to. It's also been really helpful academically as I'm able to access staff for support and advice.

I've always been interested in STEM subjects. In high school, with my limited English, it was easier for me to do a lot of math and science, but I also really enjoyed it. I chose mechatronics, as I think it's quite flexible, combining electrical, mechanical and computer science. I'm really into the entrepreneurial side of things and I would one day like to begin my own startup. I'm also passionate about community, and because of my background, I'm really interested in humanitarian work. It doesn't feel like there's a stock-standard role for me, so I've been thinking about what my next step will be. I've been talking to the careers counsellor at Ormond who has helped connect me with people who I can talk to about what the options might be.

Being at Ormond has really given me a sense of belonging. It's a safe space for me to fall back on, a space that's quiet - I can just go and sit outside on the grass if I want to."

- Joseph Alkarra

I'm now in a position where I can start to give back to the College and other students through my involvement in Spark Engineering Camp. This program provides opportunities for students facing barriers to education and introduces them to engineering programs at university. I've been attending the engineering camp since I was in high school, and now I volunteer to help run it. Through my involvement with them and the charity, Youth Without Borders, we've been able to set up a partnership with Ormond. It's a nice circle - Ormond has given me a lot, and now I get to give back.

I feel really thankful and truly grateful for the help that I've been getting. I'm also excited because I want to do something similar for others, in providing that financial support, and helping to motivate the next generation.

*Master of Engineering (Mechatronics)
Western Chances Non-Resident Scholarship
Copperfield College (VIC)*

LIFE CHANGING EXPERIENCE FOR RURAL STUDENTS

Over half of all rural students rely on financial assistance to come to Ormond. They often express that the transition from regional areas into university can be a stressful and isolating experience. Joining Ormond has enabled them to establish deep connections with students from other cultures.

Last year, Roger McLennan (1964) made a generous commitment to Ormond in his Will. The Clive Roger McLennan Scholarship will make a real difference in assisting students coming to Ormond from rural backgrounds. This extraordinary gift will ensure that future generations of students coming from regional areas can continue to receive a life-changing learning and living experience.

Roger McLennan: Ormond has a special place in my life. In 1964, I was a country student from the Mallee town of Sea Lake and I joined and lived at the College for seven years to pursue my medical degree at University of Melbourne's Medical School. I was the fifth medical graduate from that small town.

When I returned to Australia, penniless from three years of post graduate training in Britain, Professor Davis McCaughey offered me an opportunity to become a resident medical officer for three years. During this time I also represented the academic staff on the College Council which gave me insight into the financial needs of Ormond and the student community.

The outstanding influence and support from Professor McCaughey, other teachers at Ormond, the friendship of fellow students and staff have endured and have been greatly valued. Therefore, I have great pleasure in contributing to the important role Ormond plays in the University of Melbourne and the education community, particularly in the field of support for rural and first nations students.

*Roger McLennan (1964) at
Founders and Benefactors.*

Hugh Conway (2020) and Lucy Roberts-Lovell (2020) at the 2022 Valedictory Dinner.

“

Living at Ormond allowed me to mature and helped me get the best out of myself. It really opened my eyes up to a much bigger world.”

– Hugh Conway

Hugh Conway

Hugh was the recipient of Rural Scholarships and the 2022 McArthur Award for student leadership. He grew up in Shepparton, Victoria.

Hugh Conway: My parents prioritised providing me with the best education possible, something I feel very privileged to have had. I really wanted to experience university and college life in Melbourne, but I wasn't sure I would be able to.

When I was accepted into the University of Melbourne to study a Bachelor of Commerce, I applied to Ormond after having heard about it through a friend's sister who had lived there. Without the financial assistance the scholarship provided me, I would have had to work full-time along with my studies and miss out on the full experience college offered.

I am incredibly appreciative of having received financial assistance across my whole college journey. It allowed me to have the freedom to be involved in the many opportunities Ormond provides, such as different sports, clubs, and leadership roles. Through these I was able to improve my skills and make some incredible memories and friends along the way which I'll never forget.

Being Head of O-Week for 2022 was an amazing experience, and while it had its challenging moments, the chance to give back was a real driving force. Receiving the McArthur Award was

a very humbling experience for me. I really feel it's an important acknowledgement of the work student leaders put in throughout their time at College. It was so lovely to be able to meet the family behind the award and thank them for their incredible contribution.

Living at Ormond allowed me to mature and helped me get the best out of myself. It really opened my eyes up to a much bigger world. I'm currently on exchange at Penn State University in the United States and having an absolute blast. I'll be finishing my degree this year back in Melbourne, and then I hope to gain a graduate job in the business world.

I'd love to say a huge thank you, not only to my donors, but to all donors of the College. It may be hard to see the actual impact that you have on people at times, but it's something we are all incredibly appreciative of, and so fortunate to have access to. I hope to be able to help impact someone else's life and college journey in the same way that has been done for me.

*Bachelor of Commerce
Richard and Verna Gutch Scholarship & Mervyn
Bournes Higgins Scholarship
Goulburn Valley Grammar School (VIC)*

LIFE CHANGING EXPERIENCE FOR RURAL STUDENTS

Jasmine Muir

Jasmine came to Ormond College to gain independence and to make new social connections. Now an Ormond Ambassador, she is very active in College life and enjoys the many opportunities on offer.

*Bachelor of Arts
 Alex Lyne Educational Trust Scholarship
 The Peninsula School (VIC)*

Jasmine Muir: I started my studies in Politics and Criminology at the University of Melbourne last year and initially commuted from my home, about two hours away. I found this quite hard and so decided to apply to residential college. I'd heard good things about the support Ormond provided, and it looked like a really nice place to live. They were really generous with the financial assistance available which made things easier for me - I wouldn't be here at Ormond without that.

I really like that you have a lot of freedom and independence here, but you can get so much support from other students if you need it. I found other students who were participating in the same classes as I was and being able to chat to them is really helpful, as are the tutorials offered.

People are always willing to help and everyone wants each other to succeed. Everyone is really respectful and caring.

I've recently become an Ormond Ambassador, where I assist with running main College events such as Et Vetra lunch as well as running tours for prospective students. It means I can do something within the College, interact with my peers and give back in a constructive way. In this role I'll take people on tours, organise and attend alumni events, and return to my school to talk to the Year 12's about Ormond.

There's so much to do at College and I really feel it helps to provide the opportunity for meaningful social interactions. Getting involved in activities gives you a sense of purpose and you meet people that you may never have spoken to otherwise.

Being at Ormond has really changed my life. I'm really grateful for the financial assistance I've received and I'd like the donors to know how much of a positive impact they've had.

I wake up every morning and ask myself, "How am I here?" I'm so grateful to be able to make genuine and long-term friends, take advantage of awesome opportunities and live in this beautiful place. It's so convenient and so supportive to what I want to do with my life and that's lovely.

“

I wake up every morning and ask myself, “How am I here?” I’m so grateful to be able to make genuine and long-term friends, take advantage of awesome opportunities and live in this beautiful place.”

– Jasmine Muir

*Jasmine Muir in the
Academic Centre.*

Ormond College

INDIGENOUS PROGRAM

We are in a phase of rebuilding the Ormond College Indigenous Program (OCIP) post COVID and pleasingly, in 2023 we have increased the number of First Nations students in our community to 13, thanks to the support of our generous donors.

We have also strengthened the staff support for our First Nations students with the appointment of Amba-Rose Atkinson as the Freemantle Fellow. This is a critical role funded through the generosity of benefactor Associate Professor Jane Freemantle OAM, to support our First Nations students during their time at Ormond. Amba-Rose is a proud Gumbaynggirr nyami woman from the mid-north coast of NSW who is currently studying a PhD with a focus on the relationship between Country, climate, and health. She has a professional background in management consulting and research with over 5-years' experience spanning academia, policy, and project management.

Amba-Rose strives to empower First Nations ways of thinking, being, and doing, and is passionate about enabling change for the sustainability of her Country and culture. She works closely with our First Nations students, the Indigenous subcommittee, the student community, and staff.

Freemantle Fellow, Amba-Rose Atkinson at the 2023 Graduate Commencement dinner.

ORMOND COLLEGE INDIGENOUS PROGRAM

Guruji Wagner

A Yidinji man from Far North Queensland, Guruji moved to Melbourne/Naarm to study a Bachelor of Design (Mechanical Systems). An elite athlete, Guruji is also co-head of the Ormond Indigenous sub-committee, helping the College stay accountable to our reconciliation journey.

Guruji Wagner: Attending boarding school on a sports scholarship was a life-changing opportunity for me, opening my eyes to the countless possibilities of higher education. While many of my peers in Queensland chose to stay close to home for university, I really wanted to explore something new, a place with more opportunity.

The University of Melbourne was very attractive to me, with its vibrant culture and countless prospects for personal and academic growth. After participating in the Raise the Bar athletics camp and the Victorian Indigenous Engineering Winter School (VIEWS) in Melbourne, I knew this was the place for me to thrive and to go to the next level. Hence, when I received a scholarship to Ormond College, I knew my dreams for greater success were no longer aspirational, but becoming a reality.

My time at Ormond has been nothing short of incredible. The College's unwavering support and pastoral care have allowed me to thrive in a new environment, with everything taken care of from academics to athletics. With less time spent commuting, I can focus on my studies and extracurricular passions, including touch football and triathlons, which I compete in at both the university and state level.

As co-head of the Ormond Indigenous sub-committee, I take great pride in helping to support new Indigenous students in our College community. It's crucial that we have representation at all levels, and I'm grateful to be part of a community that recognises and celebrates diversity.

The Renate Kamener Indigenous Scholarship has been an immense help, and I'm grateful for the generosity. However, what means even more to me is the recognition of the hard work I've put in. It's a testament to my dedication and perseverance, and I feel proud of what I've achieved.

I believe Ormond College is the perfect place for anyone with ambitious goals and a drive to achieve them. It's a place where you can flourish both personally and academically, with a supportive community and endless opportunities for growth.

Bachelor of Design (Mechanical Systems)
Renate Kamener Indigenous Scholarship
Ipswich Grammar (QLD)

“

When I received a scholarship to Ormond College, I knew my dreams for greater success were no longer aspirational, but becoming a reality.”

– Guruji Wagner

Guruji Wagner at the College back gate walkway.

RISING ACADEMIC STAR

Poorya Shaghaghi

Hailing from Iran, Poorya is a recipient of the Sir Edward 'Weary' Dunlop Scholarship. He is pursuing a Doctor of Philosophy in Engineering and IT and has offers to continue his research at Berkeley, Cambridge or the Imperial College London.

Poorya Shaghaghi and John Dunlop (1968), Sir Edward 'Weary' Dunlop's son, in the College Quad.

Poorya Shaghghi: I'd heard a lot about how active the graduate community was at Ormond while living at another residential college. I had also found out one of Australia's most outstanding scientists in fluid mechanics, Antony Edward Perry, lived at Ormond in 1968 and so knowing that was definitely a huge motivation for me to come here.

Ormond has offered me a supportive and diverse informal environment where I could meet other graduate students, researchers, and Fellows to enrich my scholarship and to establish lifelong connections and friendships. Its interdisciplinary and informal environment made it easy for me to participate in different discussions and learn from my brilliant peers who are at the forefront of their respective fields. Receiving the Sir Edward 'Weary' Dunlop Scholarship has allowed me to get a more well-rounded and wholesome experience, and to focus on my studies and enjoy the journey of my research without worrying about any financial constraints.

Inspired by the advent of COVID-19, I've been investigating the role of ventilation for infection prevention by employing experimental methods in real spaces. I perform a lot of experiments so being close to the University of Melbourne lab has been a huge advantage. As part of my studies, I've been evaluating the risk of cross-infection in communal areas such as office spaces and elevator cabins. I wanted to look at how effective the current ventilation is in different indoor settings and based on the results, I can suggest mitigation strategies such as the use of air purifier devices, social distancing or retrofitting to improve ventilation.

I've also found that Ormond understands what a research student is going through and has support in place for us. Being able to access a gym five minutes from my room and having meals prepared has made it a much smoother process for me. All these things really matter when you're under pressure.

“

I've also found that Ormond understands what a research student is going through and has support in place for us.”

– Poorya Shaghghi

With all this in place, I was able to publish a peer-reviewed paper in my first year and present at a prestigious conference in my field. I also received the top prize for the Department of Mechanical Engineering Three Minute Thesis competition at the University of Melbourne, where I had to articulate my technical research findings in an easy-to-understand way to a non-specialist audience that really demonstrated the impact it could have. I now also have the opportunity to study further overseas in the Department of Applied Mathematics and Theoretical Physics at Cambridge University and Imperial College London because of the support and comfort I had at Ormond.

I hope one day I can do for others what the Dunlop family has done for me. Coming from my background, it has been a difficult journey, with traveling to Australia from Iran and experiencing culture shock, and all those things. But feeling welcomed is something you can't take for granted. You really can't put a price on these things.

*Doctor of Philosophy in Engineering and IT
Sir Edward 'Weary' Dunlop Scholarship*

SHAPING THE FUTURE OF ORMONDIANS WITH ORMOND CONNECT

The Ormond Connect Mentoring Program is designed to support senior students and young alumni through the transition from university studies to work or further studies, with the help of the Ormond community.

Last year, 27 undergraduate and graduate students were mentored over the course of the program using the Ormond Connect platform. Alumni from as far as New York, London and Amsterdam volunteered to mentor Ormond students in a tailored 10-week program. Participants engaged in career discussions, CV reviews as well as job application and interview discussions, among other things.

This year we will continue to expand the mentoring program, with a particular focus on alumni-to-alumni mentoring as well as alumni-to-student mentoring.

The College has a talented community of over 10,000 alumni, many of whom are making (or have made) a notable impact in their professional or personal lives. The mentoring program offers a unique opportunity to connect Ormondians across generations and enable them to foster a similar commitment to societal impact by providing expert advice and support.

Interested alumni from all across the world can sign up online via Ormond Connect.

Natasza Gadowska (2022): I think that the idea and the goal of the mentoring program is absolutely amazing. It gives you the feeling of being a part of a big Ormond family and meeting other successful people that used to live and study in the same place is very motivating. I was perfectly matched with a person through Ormond Connect who is pursuing international legal career that I am interested in myself. I think a great aspect of the program is that some people managed to have a nice dinner at Ormond with their mentors and meet other mentors as well. However, as he was based overseas, we had a great video call that allowed us to get to know each other better. My mentor gave me many useful tips and advice from his experience. It was very valuable conversation.

2022 DONORS

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

Your generosity has, and will continue to, transform students' lives, 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, bursaries, endowments and prizes to support resident students and academic programs.

- Mr I J & Mrs A J Abbott
- Mr D S Abraham AM
- Akir Pty Ltd
- Mrs A Allard
- Dr P J Allen
- Mr J R & Mrs D L Balderstone
- Mr J D Berry
- Mr W Bisley
- Ms L J Boothby & Mr K C Brown
- Dr B J Cairns
- Dr G A Clarke
- Ms A V Crutchfield
- Mr R J David
- Hon Associate Justice D M B Derham KC
- Dr T Fernando
- Dr G A Freeman
- Dr M P Garrett
- Mrs L M George AOM

- Mr B C Gray
- Mr A G S Gray
- Mr E J Heerey QC
- Dr I A Hewitt
- Mr C J Jesse
- Mrs C Johnston OAM & Mr T C Johnston
- Mr R Johnston
- Ms C Jones
- Dr Y A Layher
- Mr D A Levine
- Mr S G Longley
- Dr M J Macdonald
- Mr J B Mawson
- Dr C R McLennan
- Mr H D Mitchell
- Dr M L Murnane-Griffiths AM
- Mr J & Mrs A K Paterson
- Dr G S M Robson
- Mr M Ryder
- Mr J R F Shipton
- Sir Andrew & Lady Fairley Foundation
- Dr R E J Smith
- Mr R T Stewart
- Mr B T Stewart
- Dr C S Sutherland OAM
- Mr G G M Swinburne
- Mr D I Taylor
- Mrs A Taylor
- Mr P A & Mrs S Wade
- Mr D A Williamson

RENATE KAMENER SCHOLARSHIP

The College is grateful for gifts received from the following donors directed towards the Renate Kamener Indigenous Scholarship, which supports an Indigenous student to call Ormond home while studying at the University of Melbourne.

- Prof P G Alston AO
- Mr L Andrews
- Mr J Bathurst
- Mr N Batrouney
- Dr J Biddle
- Mr C Carter AM
- Mr B Cebon
- Mrs A Cebon-Glass
- Ms T Clancy
- Mr D Cochrane
- Judge S M Cohen
- Dr L M Dawborn-Gundlach
- Dr G & Ms K Deutsch
- Mr P Edwards
- Ms J Factor
- Ms L Francis
- Mr P Hayden
- Dr J H Henderson
- Mr M Holden
- Ms K Howells
- Mr S Jain
- Ms B Joffe
- Mr L Kamener
- Mr M Kamener
- Ms A Kaminski
- Ms J Kelly
- Dr Y A Layher
- Dr E A Lewis AM
- Ms J Lobo
- Ms N Lowe
- Ms A Mathieson
- Mr D Matthews
- Mr T McLeod
- Ms A Mitchell
- Ms B J Noonan

- Ms G Paffenholz
- Mr C Perrett
- Ms M Potts Rosevear
- Mrs P Rawling
- Ms J L Renaud
- Mr K E Richards OAM
- Ms L Skinner
- Dr B G Slater
- Mr K Smith
- Dr L J Stillman
- Mr A Stobart
- Ms L Telford
- Mr D Vivian
- Mr S Whittaker
- 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

- Mr P Edwards
- Mr W D Leslie
- Dr C R McLennan
- Mr A G Michelmores AO
- Mr A R Nicholls
- Mr C J Penfold
- Mr S Schudmak
- Mr R T Stewart
- Mr J F Wright

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. 2022 donors are listed below in two sections: alumni (by decade) and parents, staff & friends.

Annual Giving - Alumni (by decade)

1930-1939

- Rev W M Morgan

1940-1949

- Mr N G Cameron
- Dr E L Francis
- Mr G Hirth

1950-1959

- Mr D I Alexander
- Rev B A Ball
- Dr J F Besemeres
- Dr A J Bothroyd
- Mr P W Brotchie
- Dr B M Currie
- Dr L A Farrall
- Dr J A Frew
- Mr A W Gunther
- Rev Dr J A Henley
- Dr W H Huffam
- Rev C W Johnson
- Mr J Lang
- Mr P J Laver AM
- Dr E A Lewis AM
- Dr C N Luth
- Dr D S Mansell
- Dr I E McInnes OAM
- Mr M R Morrison
- Mr J Nairn
- Mr R E Nelson
- Mr R B Nichols

- Hon A B Nicholson AO
- Mr B C Randall OAM
- Dr J G Roberts
- Mr P H Sloane
- Hon T H Smith AM
- Dr P L Sprague
- Rev T G Williams
- Dr A D Wilson

1960-1969

- Prof W R Adam OAM PSM
- Dr P M Ashton
- Mr N J & Mrs D E Bertalli
- Mr W Bisley
- Dr K Bitans
- Mr G C Black
- Mr R J Bugg
- Dr S A Cantor
- Mr G J Caple
- Dr G M Coulson
- Dr G R Courtis
- Mr A W Coutts
- Dr R S & Mrs L Cutler
- Dr A R Disney
- Mr D K Eager
- Mr J R Edquist
- Dr M R Edwards
- Mr M D Elliot
- Prof M D Esler AM
- Mr C D Gibson
- Mr P A Hartley
- Mr G F Hayes
- Dr C Hazlehurst
- Mr R J Heathcote
- Mr G R Henning
- Prof A D Hibberd AM
- Mr G Hindle
- Prof A B Holmes AC
- Rev Dr R B Johnson
- Mr L C Jolley
- Mr T L Jones
- Dr R D La Nauze
- Mr B E Laws
- Mr G C Laws

- Mr D S Lennie
- Dr I W McCay
- Mr D R McConaghy
- Prof D J McDougall
- Dr J McEwen PSM
- Mr P L McKeand
- Dr D I McLaren
- Mr G M Motteram
- Mr J G Nicol AM
- Mr P M Norman
- Mr K B O'Connor
- Mr F W Paton
- Mr J M Pfeiffer
- Mr R Rees
- Mr I A Renard AM
- Mr K E Richards OAM
- Emeritus Prof I C Roberts-Thomson
- Dr D M Robson
- Mr A M Robson
- Hon Justice R M Robson
- Mr R G Sanderson
- Mr J B Scott
- Mr G J Skene
- Mr B T Stafford
- Dr R A Sundberg AM KC
- Mr A Suvoltos
- Mr G G M Swinburne
- Mr J J Tait
- Mr J A Thomson
- Mr D W Torrens
- Mr R M Touzel
- Mr D R Walter
- Mr D Westland
- Prof D G Williamson
- Mr B M Wilson AO
- Mr J W Woodside OAM

1970-1979

- Prof P G Alston AO
- Mrs S N Baird
- Dr G P Bearham
- Dr K Boon
- Prof P D Brukner OAM &

- Ms D Tapsall
- Dr P D Clark
- Mr I L Cochran
- Mr B M Costello
- Hon Associate Justice D M B Derham KC
- Assoc Prof H P Ewing
- Mr S C Farrow
- Mr J P Field
- Mr N J Gribble
- Assoc Prof L E Grigg AM
- Dr H G Hanna
- Mr A J Homer
- Mr J A Hutton
- Mr S A Johnston
- Prof T W Kay
- Ms C S Kay & Mr S Swaney
- Mr G J Lyon
- Dr A V Maclean
- Dr L J Martin
- Ms J F Meaklim
- Prof A R Moodie AM
- Mr R G Mummery
- Mr N G Mummery
- Mr T D G Neilson
- Mr I Nisbet
- Dr I G Pattison & Prof P E Pattison AO
- Dr E M Russell
- Hon Judge A M Ryan KC
- Dr R D Schnagl
- Mr G C Street
- Mr P A Tilley
- Ms N E White
- Dr A R Wilson
- Mr I J Wise
- Prof A K W Wood
- Dr J A Woods
- Mr A D Young

1980-1989

- Mr R J Abraham
- Dr P J Allen
- Mr R P Backwell

- Mr A C Baker
- Ms M Bishop
- Ms E J M Bridger
- Mr T J Buckley
- Mr R E Chamberlain
- Ms S Donovan
- 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
- Ms C J Lidgerwood
- Mr A J Light
- Mr M I Light
- Ms P A Loane
- Mr R J Loveridge
- Mr I M Mackay
- Mr R T Marcolina
- Mr E J H & Mrs S C Meggitt
- Dr V A Morgan
- Mr A R Nicholls
- Prof P J Nicholson
- Ms M Patterson
- Mr R M Ponsford
- Ms C E Robinson
- Mr G Rose
- Dr J L Smith
- Mr N R Strong
- Mr J A Thevathasan
- Ms S F Thomas
- Mr T Wallis
- Mr S M Watson
- Dr A M Wilkin
- Mr H C Worsley

1990-1999

- Mr D J Barnaby
- Ms M J Birks
- Mr M J Boyson
- Ms Z J Cameron
- Mr A Chadder
- Dr S K K Chong

- Ms A K Hoskins
- Mr J Hyslop
- Ms L S Leong
- Ms K A Murray & Mr D C Dyer
- Ms B J Noonan
- Ms P A Pengilly
- Mr M J Poulton
- Mr M J Reid
- Ms F E Reilly
- Dr M J Roberts
- Mr E P Tay
- Mrs R A Wilson
- Mr C Windeyer

2001-2005

- Mr S J Birrell
- Mr P R Burgess
- Mr J N Davey & Ms Y Russell
- Ms A L Griffiths
- Ms J Meek
- Mr W L Mosley
- Ms K E Stewart
- Mr V Vadhanasindhu
- Mr A & Mrs A L Van Groningen

Annual Giving – parents, staff and friends

- Ms J F Abrat & Mr W Abrat
- Dr G Ajani
- Mr S Anderson
- AOA Christopher Peck Pty Ltd
- Australian Online Giving Foundation
- Ms A E Badger
- Ballanclea Holdings Pty Ltd
- Mr M Brown
- Mrs C Carney & Emeritus Prof T R Carney AO
- Dr H N Collins
- Ms B Cullinane
- Mr J Dimasi
- Ms C Duncan
- Mr F Eastwood
- Mr P Edwards

- Mr R Gardell
- Dr A Gregory AM
- Dr H Hatami
- Mr S Hawkins
- Ms K Healy & Mr A J Healy
- Mr P Heinz
- Houndslow Pty Ltd
- Ms K Howells
- Mr G Hunt
- Mrs C L Iser & Dr J H Iser
- Mrs C L Iser
- Ms M Kelso
- Mr C Kervin
- Mrs E Loane
- Mrs L Lyall-Wilson
- Mr F S McArthur AM
- Ms L S McKay
- Mr A Middleton
- Ms J Miller-Schroeder
- Mr K Murphy
- Mr J S Weddell
- Mrs A Whitehead
- Yellow Window Foundation

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
- Ms L M Grogan Sakas
- Mr R Grounds
- Mrs M Grounds
- 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
- Ms S Jenkins
- Mr G R Johnson
- Mr T C Johnston
- Ms M Kelso
- Mrs N L Killip OAM
- Ms P M Leeming
- Mr W D Leslie
- Ms M R Luke
- Mrs B J MacInnes
- Ms I G Macnab
- Prof D J McDougall
- Dr D I McLaren
- Dr C R McLennan
- Mr A G Michelmores AO
- Mr R L Milne AO
- Ms T M C Morgan
- Dr M L Murnane-Griffiths AM

- Mr R E Nelson
- Prof B J Norman
- Dr 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 KC
- Mr M A Shields
- Mr G J Skene
- Mr R A Slater AM
- Dr J A Snell
- Dr W J Spring
- Dr R A Sundberg AM KC
- 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 OAM

Deceased

- Mr G D M Goldberg
- Mr M J L Griffiths MBE
- Mr C D Johnson
- Prof S F Macintyre AO
- Mr J R Peart

This report lists donors to Ormond College from 1/1/2022 to 31/12/2022. Every effort has been made to ensure accuracy. If an error has occurred, please accept our apologies and contact the Advancement Office on +61 3 9344 1141 or alumni@ormond.unimelb.edu.au so that we can amend our records.

ORMOND COLLEGE
THE UNIVERSITY OF MELBOURNE

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

@OrmondCollege