

Acknowledging outstanding
South Australian women

[SOUTH AUSTRALIAN
women's honour roll]

Government
of South Australia

Office for Women

Office for Women

Ground floor, 101 Grenfell St
Adelaide SA 5000

p 08 8303 0961

f 08 8303 0963

e officeforwomen@agd.sa.gov.au

www.officeforwomen.sa.gov.au

Women's Information Service

Chesser House
91-97 Grenfell St
Adelaide SA 5000

p 08 8303 0590

f 08 8303 0576

e info@wis.sa.gov.au

www.wis.sa.gov.au

Premier's Council for Women

Ground floor, 101 Grenfell St
Adelaide SA 5000

p 08 8303 0961

f 08 8303 0963

e premierscouncilforwomen@agd.sa.gov.au

www.officeforwomen.sa.gov.au

The Hon Gail Gago MLC

Minister for the Status of Women

e minister.gago@sa.gov.au

2011 South Australian Women's Honour Roll launch officiated by:

His Excellency Rear Admiral

Kevin Scarce AC CSC RANR

Governor of South Australia

Mrs Liz Scarce

The Hon Gail Gago MLC

contents

Minister's Foreword	2
Inductee profiles	
Dulcie Boag	4
Mary Buckskin	5
Anne Bunning	6
Margie Charlesworth	7
Samantha Croser	8
Ronnie Faggotter	9
Dr Lorna Hallahan	10
Margaret Hampton	11
Katrine Hildyard	12
Anna Kemp	13
Sandra Miller	14
Terri Mitchell-Smith	15
Brenda McCulloch	16
Gala Mustafa	17
Elaine [Lainey] Newchurch	18
Shirley Peisley AM	19
Rebecca Richards	20
Lorraine Webb	21
Neva Wilson	22
Tracy York	23
Honour Roll Nominees	
2008, 2009, 2011	24

Office for Women staff acknowledge and respect the traditional custodians whose ancestral lands they gather on.

A message from
the Hon Gail Gago MLC

Minister for
the Status of Women

KNOWLEDGES AND CELEBRATES SOUTH
AUSTRALIAN WOMEN IN ALL THEIR DIVERSITY

I am very proud to introduce 20 outstanding South Australian women who have been selected for inclusion in the 2011 South Australian Women's Honour Roll.

Established in 2008 the Honour Roll acknowledges and celebrates the diversity of women in our community and their commitment to effecting change to ensure that we live in a safer and more inclusive society. It also recognises that many women contribute countless hours to assist others in the community. These women too often go unrewarded.

This year it is significant that nearly half the outstanding nominees are Aboriginal women. For too long our Aboriginal and Torres Strait Islander sisters have gone unrecognised for their positive contribution to our society. As a community we are unable to move forward unless we learn from and acknowledge the deep legacy we owe to Australia's First Peoples.

The 2011 South Australian Women's Honour Roll also celebrates the 456 women who have been nominated for the Roll since its inception. A remarkable list of women who have been nominated by their peers, colleagues and families and they continue to inspire us.

Congratulations and thank you to all those women who remain passionate and committed to making our community a fair and just community.

Hon Gail Gago MLC

Minister for the Status of Women

“
THANK YOU TO
ALL THOSE
WOMEN WHO
REMAIN
PASSIONATE
AND COMMITTED
TO MAKING OUR
COMMUNITY A
FAIR AND JUST
COMMUNITY.
”

Dulcie Boag

Commitment to improving the lives of homeless people

Over the past thirty years Dulcie Boag has been actively involved in the Daughters of Charity front-line agency, the Hutt Street Centre. The Centre provides essential and professional services to assist people who are homeless and vulnerable within our community.

Working as a volunteer at least two days a week, she manages the vintage clothing store on site which makes a profit of \$20,000 per year. These funds are used to maintain the Hutt Street Day Centre which provides a safe space for women and men to relax in as well as being able to access professional services such as social workers, nurses and mental health practitioners.

Dulcie exemplifies the important role volunteers play in providing expertise and dedication to not-for-profit organisations. Dulcie Boag's extraordinary commitment and selfless enthusiasm continues to inspire staff and clients and assists in creating a more caring and inclusive society. ■

“
EXEMPLIFIES
THE
IMPORTANT
ROLE
VOLUNTEERS
PLAY”

Mary Buckskin

Mentor and leader in Aboriginal health reform

Since the 1970s Mary Buckskin has been actively involved in Aboriginal Health both as a practitioner and in leadership roles.

She was one of the first Aboriginal Health Professionals employed in South Australia and is renowned for her wealth of knowledge and pro-active approach in mentoring young upcoming Aboriginal leaders.

Currently Chief Executive Officer of the Aboriginal Health Council of South Australia, Mary supports and co-ordinates Aboriginal health governance and training across thirteen Aboriginal community controlled health organisations in South Australia.

She has recently led the negotiation and establishment of critical partnerships, projects and initiatives at the Council of Australian Governments [COAG] National Reforms in Aboriginal Health and is also recognised as a critical influence behind the state's bipartisan signing of the *Oxfam Closing the Gap Statement of Intent* to address Aboriginal health inequities.

Mary Buckskin works tirelessly to pave the way for significant changes to occur in the delivery of health services to Aboriginal people at both strategic and operational levels.

“
SUPPORTS AND
CO-ORDINATES
ABORIGINAL
HEALTH
GOVERNANCE
AND TRAINING
”

Anne Bunning

Advancing gender equity

 As an Agricultural Economist Anne Bunning has worked in Papua New Guinea with the Department of Primary Industries, and in policy development, farm management and training development for women within the South Australian Department of Agriculture in the 1970s and 80s.

She has gained an international reputation for her work in the design and implementation of integrated programs to address poverty and as a trainer and adviser in developing gender aware policies and programs.

Anne was appointed the first CEO of the Aloia Foundation in East Timor in 2006, a Non Government Organisation [NGO] established by Kirsty Sword Gusmao. The Foundation works with women and children to implement programs in advocacy, economic development, health and education.

Through her work with the Gender Consortium at Flinders University, with environmental NGOs and through her social justice work in the community, Anne Bunning continues to advocate and work towards increasing the full participation of women within our society and also in Asia and the Pacific Region. ■

“
DEVELOPING
GENDER
AWARE
POLICIES
AND
PROGRAMS”

Margie Charlesworth

Advocating for the rights of women with disabilities

Elected the inaugural Convenor of Women With Disabilities South Australia [MWDSA] in 2010 and also holding the position of Vice President of Women With Disabilities Australia [WWDA], Margie Charlesworth advocates for the rights of all women to participate fully within the community.

A graduate from the University of Adelaide, Margie completed an Honours Degree in Gender, Work and Social Inquiry with a thesis looking at the Emotional Work required living with a disability. Having severe Cerebral Palsy, Margie knows well the issues and discrimination that women with disabilities face.

She is currently working on the development of a series of presentations looking at the issues of violence and abuse perpetrated against women with disabilities. Working with a diverse range of organisations and services including the YWCA and the Domestic Violence sector, Margie is establishing best practice models to assist services to engage with women with disabilities and also ensuring that all women have access to resources.

Margie Charlesworth is an inspiration to all women. ■

“
ENSURING
THAT ALL
WOMEN HAVE
ACCESS TO
RESOURCES
”

Samantha Croser

Raising the profile of women in the Defence Industry

“
A LEADER
AND
POSITIVE
ROLE MODEL
FOR WOMEN

Samantha Croser is a leader and positive role model for women in non traditional employment. She is currently working with the Higher Education Sector in a National Forum to actively promote South Australia as The Defence State.

A Bachelor of Science [Applied Physics] graduate, Samantha has worked within the Defence Industry for over twenty years and has made a significant contribution to a number of Major Defence projects. She has worked on the Collins Submarine, the ANZAC Ship Shore facilities, the Adelaide Class Guided Missile Frigates [FFG Upgrade Project] and the Wedgetail project.

Previously the Projects and Contracts Manager at the Defence Systems Innovation Centre, she is also a skilled Computer Systems Engineer and has led Software Development teams at Boeing for the Department of Defence.

Samantha Croser has forged a successful career in a highly competitive industry and overcome the barriers and challenges that often deter the participation of women. ■

Ronnie Faggotter

Pioneering emergency recovery collaborations

A As Director, State Recovery Office [Disaster Recovery] since 2005, Ronnie Faggotter has been instrumental in developing and integrating the first emergency recovery plan into the first State Emergency Management Plan. She commenced this role a day after the tragic Lower Eyre Peninsula Bushfire.

A pioneer in establishing and pursuing an holistic approach, Ronnie brought together the complex dimensions of social, community, economic, infrastructure and the environment and sought approaches that connected governments - local, state and federal - and communities.

Ronnie set a broader role for Recovery including promoting the adoption of the Recovery Principles which are now nationally accepted. At a state level she works tirelessly on a number of committees including the State Recovery Committee, Premier's High Level Taskforce, Drought Response Team, Bushfire Taskforce and the Flood Taskforce.

Ronnie Faggotter has shown an extraordinary capacity to work in stressful situations, take a leadership role and foster valuable partnerships. She has also made a determined effort to extend the involvement of women in emergency management. ■

“
AN
EXTRAORDINARY
CAPACITY TO
WORK IN
STRESSFUL
SITUATIONS
”

Dr Lorna Hallahan

Advancing the disability debate

An academic who has a long-term involvement in the disability movement and with over thirty years of living with a mobility impairment, Dr Hallahan is a significant contributor to disability policy.

Currently a Senior Lecturer in the Department of Social Work and Social Planning at Flinders University, Lorna is a leader in ensuring that women are recognised and respected on an equal basis and is determined to ensure that the workplace is free from discrimination that prevents full participation. Her work focuses on advocacy development and the evaluation of social policy that affects the disability sector.

In 2010 Lorna was the joint winner of the Australian Book Review Calibre Prize for Outstanding Essay for her work *On being odd* and is currently Chair of the SA Ministerial Disability Advisory Council; Chair of the Julia Farr Group; and Deputy Chair National People with Disabilities and Aged Carer Council.

The work of Dr Lorna Hallahan ensures the rights of people as citizens are recognised. ■

“
DETERMINED
TO ENSURE
THAT THE
WORKPLACE IS
FREE FROM
DISCRIMINATION
”

Margaret Hampton

Advocate and pioneer in Aboriginal health

Highly respected Aranda / Pitjantjatjara woman, Margaret Hampton has over forty years experience and expertise within the field of Aboriginal Health in South Australia, in both hospital and health care settings.

Throughout her career Margaret has worked with a broad range of predominately clinical and non-clinical professionals and has been instrumental in breaking down the barriers impacting on Aboriginal health, specifically challenging systemic racism. She has provided staff with an understanding of the historical and social impacts that influence Aboriginal peoples' successful access to health services.

Previously the Manager Aboriginal Liaison Officer Services at the Women and Children's Hospital, Margaret continues there in the role of Aboriginal Liaison Officer and advocates for the need for registration of Aboriginal Health Workers to have their unique skills recognised.

Margaret Hampton has significantly shaped and changed the way services are provided to Aboriginal women and their families and has shown compassion, commitment, strength and persistence in ensuring the best outcomes. ■

“
INSTRUMENTAL
IN BREAKING
DOWN THE
BARRIERS
IMPACTING ON
ABORIGINAL
HEALTH
”

Katrine Hildyard

Representing the rights of workers

Working within the South Australian and Northern Territory Branch of the Australian Services Union [ASU] for almost fourteen years
Katrine Hildyard was appointed as Branch Secretary in 2009.

Katrine has previously worked as an Industrial Officer, undertaken the ASU Education and Women's Officer roles and was the first Union participant in the Leaders Institute of South Australia's Governor's Leadership Foundation Program.

Together with SA Unions leadership, Katrine assisted in shaping the South Australian *Your Rights at Work* campaign and has recently led the pay equity campaign for women working in the community sector / not for profit industries. She has been the public face in South Australia of this campaign, drawing attention to the huge gap in pay and conditions for the women predominately working in the industry.

Katrine Hildyard is currently a Board Member of the South Australian Community Services and Health Skills Board, the Business Services Industry Skills Board and the Premier's Council for Women. ■

“LED THE
PAY EQUITY
CAMPAIGN
FOR WOMEN
WORKING
IN THE
COMMUNITY
”

Anna Kemp

Commitment to improving the lives of women in the criminal justice system

Currently employed as a Probation and Parole Services Officer with the Department of Correctional Services and a volunteer on the *Seeds of Affinity* project, Anna Kemp has committed twenty five years to improving the lives of women leaving the prison system.

Underpinned by a mindfulness that women who enter the criminal justice system are among the most disadvantaged groups in society, Anna's volunteer work makes a significant difference to the lives of women moving from prison back into the community.

Since 2006 the *Seeds of Affinity* project has provided an alternative positive pathway for women. The aim of the project is to provide a sustainable business that is a haven of social support and safety. Women involved in the project produce a range of soaps, hand creams and body lotions and also develop literacy, financial skills and basic computing.

The impact of Anna's Kemp's dedication has been the provision of a space where disadvantaged women can start to rebuild their lives. ■

“
A SIGNIFICANT
DIFFERENCE TO
THE LIVES OF
WOMEN MOVING
FROM PRISON
BACK INTO THE
COMMUNITY
”

Sandy Miller

Influencing service development within the Aboriginal community

“BREAKING
DOWN THE
BARRIERS FOR
ABORIGINAL
WOMEN
ASPIRING TO
LEADERSHIP
ROLES”

A Wirangu woman from the Ceduna area, Sandy Miller has provided strong leadership and excellence in policy development and service design across Aboriginal Health, Ageing and Welfare portfolios.

A trail blazer in the public sector at a time when Aboriginal women were not represented, she assisted in breaking down the barriers for Aboriginal women aspiring to leadership roles.

Maintaining her strong advocacy skills since leaving the public sector, Sandy has represented South Australian women's voices at a national level through her commitment to the National Aboriginal and Torres Strait Islander Women's Alliance and internationally at the United Nations. She is currently a board member at the Aboriginal Legal Rights Movement Inc and an advocate for the rights of Aboriginal Elders.

Sandy Miller is highly regarded across South Australia by both Aboriginal and non Aboriginal people for her ability to influence change and provide sound leadership and advocacy regarding the plight of Aboriginal people, families and communities. ■

Terri Mitchell-Smith

Lobbying for the rights of same-sex couples

Taking on a leadership role in a volunteer capacity on the *Let's Get Equal* Campaign for over ten years, Terri Mitchell-Smith has been an active lobbyist in fighting for equal rights for same-sex couples and families.

Most recently her focus has been on the fight for legal recognition of same sex parents in South Australia. She has played an extensive role in lobbying Parliament to recognise non-biological parents on birth certificates and for the legal recognition of the relationship between same-sex parents and their children. Terri has also been actively involved in education programs throughout the community to ensure that legal and community issues that face same-sex couples are communicated effectively.

A positive role model for women, Terri Mitchell-Smith has shown the importance of the commitment to action of individual women in seeking a more just society for the whole community. ■

“SEEKING A MORE JUST SOCIETY FOR THE WHOLE COMMUNITY”

Brenda McCulloch

One million meals cooked at the Hutt Street Centre

As Kitchen Manager at the Daughters of Charity front-line agency, the Hutt Street Centre for over 17 years, Brenda McCulloch served up her one millionth meal in July 2011. The Centre provides essential and professional services to assist people who are homeless and vulnerable within our community.

Creating a culture of acceptance, compassion and understanding for all those who visit the Centre, she also engages with community and corporate groups to promote the work of the centre and educating people on the issues and challenges facing the homeless community. Brenda has built ongoing sustainable relationships with food providers, restaurants, schools and community organisations that will create a legacy for the Hutt Street Centre by ensuring core services continue into the future.

Highly respected and admired by clients and staff, Brenda McCulloch has a passion for the sector and leads by example in providing an inclusive environment. ■

“
CREATING A
CULTURE OF
ACCEPTANCE.
COMPASSION
AND
UNDERSTANDING
”

Gala Mustafa

Promoting human rights and cultural harmony

Kurdish born Gala Mustafa has fought against injustice towards refugees, ethnic and racial minorities in the community, especially within regional South Australia. As a Muslim woman living in Mount Gambier she has been actively involved and outspoken in dispelling the dominant negative myths that are often perpetuated throughout the community about newly arrived peoples.

Gala has worked over many years, not only within a community setting but also as the first Muslim woman to be a member of the South Australian Ethnic Affairs Commission. She continues her advocacy work through her membership in Rural Australians for Refugees, leader of the Muslim Community Group in the South East and as an ongoing member of the Mental Health Council of Australia.

Gala Mustafa has shown great courage in her work and has also been involved in advancing the community dialogue around interfaith between Christianity, Judaism and Islam. ■

“
FOUGHT
AGAINST
INJUSTICE
TOWARDS
REFUGEES,
ETHNIC AND
RACIAL
MINORITIES
”

Elaine [Lainey] Newchurch

1934 - 2011

Respected Adjahdura Narungga Elder

A proud Adjahdura Narungga Elder and traditional owner, Aunty Lainey was born at Point Pearce and spent most of her life advocating on behalf of her people.

A well known and respected Elder of the community, Aunty Lainey will be remembered for her many achievements, including being recognised as a traditional owner of the Adjahdura Land Traditional Owner Group that was formed to protect culture and heritage. She was also a member of the Aboriginal Lands Trust Board representing the Point Pearce Aboriginal Corporation Inc and was instrumental in negotiating Indigenous Land Use Agreements on behalf of her people.

Aunty Lainey worked closely with members of the community assisting families during times of loss and grief and was a key player in the establishment of the Point Pearce Housing Association and the TAFE Campus on Point Pearce and .

Elaine [Lainey] Newchurch devoted her life to her people and has left a strong and proud legacy of advocacy, negotiation and fighting for the rights of her people and country. ■

“
INSTRUMENTAL
IN NEGOTIATING
INDIGENOUS
LAND USE
AGREEMENTS
ON BEHALF OF
HER PEOPLE
”

Shirley Peisley AM

Activist for Aboriginal people

A senior Aboriginal woman from the Ngarrindjeri language group in South Australia, Shirley Peisley has spent over fifty years advocating for greater representation of Aboriginal people within all walks of life.

An activist since the 1960s, Shirley was pro-active in the ground breaking *Vote YES for Aborigines* Campaign supporting the 1967 Referendum. She was also involved at this time in the Council for Aboriginal Women, the first Aboriginal women's group to incorporate in South Australia.

As the first Aboriginal woman to graduate as a Probation Officer within the Department of Social Welfare, she went on to work in a diverse range of Government and Aboriginal service programs.

Shirley has been instrumental in raising the profile of issues effecting Aboriginal people as a Councillor on the Aboriginal and Torres Strait Islander Commission [ATSIC]; representing Aboriginal women at the Third World Conference on Women in Beijing; and as a member of the NAIDOC and Reconciliation Committees.

Shirley Peisley continues to advocate for Aboriginal women and has established the Gladys Elphick Committee in order to honour the work of Aboriginal women within the community. ■

“
INSTRUMENTAL
IN RAISING THE
PROFILE OF
ISSUES
EFFECTING
ABORIGINAL
PEOPLE
”

Rebecca Richards

Australia's first Indigenous Rhodes Scholar

“
A LEADER IN
HER ACADEMIC
FIELD AND A
LEADER AND
ROLE MODEL
FOR YOUNG
ABORIGINAL
WOMEN.”

Growing up in the South Australian Riverland, Rebecca Richards is a member of the Adnyamathanha and Barngarla peoples of the Flinders Ranges.

Rebecca has been a community nominated representative for native title mediation for the past five years and has been active in advocating for Indigenous control of the representations of Aboriginal people, of their collections and displays. In 2009 she attended the United Nations Forum on Indigenous issues in New York and was Australia's only delegate to the Culture and Gender Equity Forum in South Africa. Rebecca graduated last year with First Class Honours in Anthropology at the University of Adelaide.

Earlier this year Rebecca became the first Indigenous Rhodes Scholar in the 108 year history of the Award. She is currently studying for a Masters of Philosophy in Material Anthropology and Museum Ethnography at Oxford University.

At twenty four years of age Rebecca Richards has become a leader in her academic field and a leader and role model for young Aboriginal women. ■

Lorraine Webb

Development and delivery of healing programs

A Kokatha / Ngadjuri woman Lorraine Webb established the Adelaide Healing Energy Centre in 1999 to deliver healing programs for people in urban, rural and remote communities.

Working with individuals, the community and Government Departments, specifically Correctional Services, Lorraine delivers a range of programs within safe and supportive environments. She has developed and delivered 'Kinship' programs for over sixty people at the Yatala and Women's Prisons as well as providing counselling services and hosting spiritual healing workshops in Uluru, Yulara. The *Healing the Past* program also assists people to close the door on some of the issues from their past that have prevented them from moving forward in their lives.

Earlier this year Lorraine established the group *Soul Sisters*, a group comprising key women in business to network and look at issues around improving lifestyles for women and their families in the community.

Lorraine Webb provides culturally appropriate tools to individuals and families to address personal issues, including harm prevention, family violence and grief counselling. ■

“
IMPROVING
LIFESTYLES
FOR WOMEN
AND THEIR
FAMILIES IN THE
COMMUNITY
”

Neva Wilson

Commitment to Aboriginal family history

A Wirangu / Kokatha Aboriginal woman and respected Elder, Neva Wilson has worked to make family history information held in various South Australian Museum collections accessible to Aboriginal people.

A valued and dedicated member of the Aboriginal Family History Project at the South Australian Museum she began as a research assistant to the late Dr. Doreen Kartinyeri. Neva has researched the history, genealogies and photographs of her own people and in 2003 her book *Our Identity Is Our History and Our Future* was published. Her research resulted in the documentation of the genealogies of approximately fifty different Aboriginal family lines of the people belonging to the West Coast of South Australia.

Now aged 76, Neva Wilson continues to work tirelessly and is currently preparing a second publication tracing the genealogies of an estimated two hundred Aboriginal families of South Australia's West Coast who can trace their descent back to Koonibba.

“
TRACING THE
GENEALOGIES
OF AN
ESTIMATED
TWO HUNDRED
ABORIGINAL
FAMILIES”

Tracy York

Creating Australian basketball history

T Taking leave from her position with the South Australian Police, Tracy York has undertaken a voluntary role as Technical Assistant Coach with the Adelaide 36ers Men's Basketball Team for the 2010/11 season.

As the first woman to coach the 36ers, Tracy is paving the way for more women to enter the historically male dominated domain. She has been coaching women and men athletes at local, national and international level for over twenty five years. In 2004 she was awarded the Coach of the Year Award for the Men's ABL competition in South Australia.

Tracy held the position of Assistant Coach of the of the Australian Women's Wheelchair Basketball team at the 1996 Atlanta and 2000 Sydney Paralympics Games and was Head Coach of the Under 16, Under 18 and Under 20 State Women's Basketball teams for over ten years.

Tracy York is a trail blazer for women in sport and continues to achieve at an elite level.

“
A TRAIL
BLAZER FOR
WOMEN IN
SPORT
”

Honour Roll Nominees

2008, 2009, 2011

A

Jane Abdilla	2009
Rachel Abdulla	2009
Josie Agius [Auntie Josie]	2009
Deb Agnew	2009
Gillian Aldridge	2009
Angeliki Alexiou	2011
Linda Allery	2008
Yvonne Norma Amey	2009
Donna Amos	2008
Maureen Andrews	2008
Franca Antonella OAM	2008
Elaine Ashworth	2009
Elaine Jillian Attwood	2009
Margaret Atkinson	2011
Emily Austin - Kupa Piti Kungka Tjuta	2009
Sue Averay	2009

B

Anne Bachmann JP OAM	2009
Sue-Anne Badawee	2008
Sue Balde	2008

Heather Lorraine Baldock	2009
Valerie Ball OAM	2008
Elizabeth Ballinger	2008
Joy Baluch AM	2009
Kristina Barnett	2008
Karen Bartel	2009
Marjorie Bateson	2009
Ali Beck	2009
Joy Bedford	2008
Maggie Beer	2008
Mary Ellen Beilby	2009
Patricia Veronica Bell JP	2009
Margie Berlemon	2009
Rose-Marie Berry	2009
Betty Bignell	2011
Patsy Biscoe	2008
Lenora Bishop OAM	2009
Beverley Blacklock	2008
Dyan Blacklock	2009
Pru Blackwell	2008
Ann Bloor	2009
Dulcie Boag	2011
Karen Emma Boss	2009

Barbara Boulton	2008
Dr Helen Bradley	2011
Winifred Branson	2009
Emeritus Professor Freda Briggs AO	2008
Gloria Bristow	2008
Pauline Brooks	2009
Eileen Brown - Kupa Piti Kungka Tjuta	2009
Sandra Kaye Brown	2008
Dr Janet Bryan	2009
Megan Bryant	2011
Mary Buckskin	2011
Anne Bunning	2011
Antoinette Burns	2009
Karen Burns	2008
Muyuru Burton	2009

C

Melissa Jayne Marilyn Cadzow	2009
Shirley Callaghan	2009
Nicola Esti Caon	2009
Wendy Campana	2008
Susan Jane Caracoussis	2009

Julie-Ann Cawley 2009
 Helen Chalmers 2009
 Associate Professor
 Annabelle Chan 2009
 Dianne Chartres 2009
 Diana Chessell 2008
 Mihaela Cheva-Vince 2009
 Dr Anna Ciccarelli 2009
 Sandra Chapman 2011
 Margie Charlesworth 2011
 Patricia Chigwidden 2008
 Cathy Chong 2009
 Joyce Clark 2009
 Bronwyn Clelland 2008
 Dr Liz Coates 2008
 Miriam L T Cocking 2008
 Michelle Cockshell 2008
 Rosa Colanero 2009
 Kerry Colbung 2009
 Professor Barbara Comber 2008
 Delia Conlon 2009
 Dr Jackie Cook 2009
 Daniela Costa 2008
 Helaine Costello 2009
 Kate Costello 2009
 Glenda Couch-Keen 2008
 Sharon Cox 2011
 Rosemary Hamilton Craddock 2009
 Teresa Crea 2008
 Claudia Cream 2008
 Eileen Crombie
 - Kupa Piti Kungka Tjuta 2009

Dr Patricia Crook AO 2009
 Samantha Croser 2011
 Dr Rosemary Anne Crowley 2008
 Melissa May Cutting 2009
D
 Rhonda Dadleh 2008
 Jacky Dakin 2009
 Terri Daktyl 2008
 Ruth Dallow 2008
 Nicki Dantalis 2009
 Diane Davies 2008
 Associate Professor
 Margaret Davy AM 2009
 Constance Lilian Dawkins 2009
 Margaret Dealy 2009
 Diane Dent 2009
 Clare Dilliway 2008
 Violet Doreen Deuschle
 [Auntie Vj] 2009
 Natalie Anne Dick 2009
 Joan Dicka 2009
 Meredith Dickson 2009
 Cathy Di Giacomi 2008
 Tracey Docherty 2009
 Fay Donaghy 2008
 Carolyn Therese Donaghey 2009
 Beverley Joyce Donaldson 2008
 Ann Elizabeth Doolette 2008
 Nicki Downer AM 2008
 Kaye Patricia Doyle 2009
 Joan Duffield 2008

Donna Dunbar 2008
 Carmel Dundon 2009
 Jennifer Anne Dunstan 2009
E
 Amanda Eastham 2008
 Mary Dawn Eastick 2009
 Jess Eckersley 2008
 Janet Eckert 2009
 Helen Margaret Edwards 2008
 Martha Edwards
 - Kupa Piti Kungka Tjuta 2009
 Lavinia Emmett-Grey 2009
 Anna-Maria Evans 2009
 Donna Evans 2011
 Pastor Jane Evans 2009
F
 Ronnie Faggotter 2011
 Elva Grace Falland 2009
 Elaine Farmer JP OAM 2009
 Julienne Feast 2008
 Annette Ferrari 2009
 Flora Fielder 2008
 Margie Fischer 2008
 Betty Fisher 2009
 Bronwyn Fisher 2008
 Ivy Kathleen Freeman OAM 2008
 Shirley Foster 2008

G

Mari Carmen Alaminos de Galan	2009
Professor Emerita Fay Gale AO	2008
Irene Muriel Gale	2008
Jenni Gamble	2008
Margaret Garrett	2009
Beverley Anne Garton	2009
Ann Gates	2009
Khadija Gbla	2009
Rose Geisler	2009
Eunice Gibson	2009
Edith Louisa Gilbert	2008
Elizabeth Gill	2008
Lucky Girre	2009
Ramla Girre	2009
Anne Glover AO	2008
Dr Pauline Glover	2009
Madeleine Glynn	2009
Wendy Golder	2009
Fay Goldsworthy	2008
Margy Goodwin	2008
Helen Alma Gordon	2009
Nicole Graham	2011
Solveiga Greaves	2008
Jodie Gregg-Smith	2008
Promila Gupta	2008

H

Rosalie Haese	2009
Dr Lorna Hallahan	2011
Irene Halley	2009
Helen Haltis	2009
Dr Patricia Lorraine Hamilton	2009
Dr Anne Hamilton-Bruce	2009
Margaret Hampton	2011
Gaye Harden	2009
Elise Harris	2009
Barbara Hartwig	2009
Deanne Hartwig	2009
Anne E Harvey	2009
Ann-Marie Hayes	2009
Janet Haydon	2009
Vivien Hazel	2009
Deborah Heithersay	2011
Angela May Heuzenroeder	2009
Katrine Hildyard	2011
Elizabeth Ho	2009
Christine Hofmeyer	2009
Elizabeth Hodges	2008
Sister Patricia Hogan	2008
Cynthia Josephine Hood	2009
Karen Howell	2009
Jenny Marlene Hughes	2009

I

Ann Irving	2009
------------	------

J

Nouha Jaber	2008
Patricia Jacka OAM	2009
Beverley Jackson	2009
Jennie Jacobs	2011
Cynthia James	2008
Chris Jefferys	2011
Jane Jeffreys	2009
Lois Kathleen Jones	2008
Nana Gertie Johnson	2009
Erica Jolly	2009
Glenys Mary Jones OAM	2009
Associate Professor Karen Jones	2009

K

Simone Kain	2009
Dr Doreen Kartinyeri [Auntie Doreen]	2009
Barb Keller	2009
Janet Kelly	2009
Anna Kemp	2011
Maria Kendra	2009
Angela Keneally	2009
Janet Kentish	2008
Dr Jill Kerby	2008
Gayle Ketelaars	2009
Elizabeth Kilde	2009
Rebecca Kimlin	2009
Branka King	2009

Svetlana Michelle King	2008
Annette Kirby	2009
Sandra Klement	2008
Associate Professor Bogda Koczwara	2009
Wendy Koolmatrie	2008
Barbara Kostesic	2009
Joan Kreiser OAM	2008

L

Vicki Lachlan	2008
Sarah Lance	2008
Maria Lane	2008
Fiona Lange	2009
Denise Langton	2008
Peggy Lau Flux	2008
Ann Christene Lawless	2008
April Lawrie-Smith	2009
Susan Lea	2011
Margaret Leake	2011
Katherine Leane	2008
Margaret Elizabeth Lehmann	2009
Hon Anne Levy	2008
Felicity-Ann Lewis	2008
Margaret Lewis	2011
Jilian Elizabeth Lillecrapp	2009
Marilyn Little	2009
Shirley Little	2011
Kris Lloyd	2009
Mabel Jean Lochowiak	2009

Irene Lock	2009
Marta Lohyn	2009
Dulcie Love	2009
Jean Lovell	2008
Carmela Luscri	2009

M

Julie MacDonald	2009
Emeritus Professor Alison MacKinnon	2008
Helen McCarthy	2011
Brenda McCulloch	2011
Deborah McCulloch	2009
Professor Robyn McDermott	2008
Professor Jennifer McKay	2008
Ros McRae	2011
Rosemary McKenzie Ferguson	2008
Margaret McLean Evans OAM	2008
Johanna McLuskey	2009
Jan McMahan	2009
Professor Caroline McMillen	2009
Andrea Madeley	2011
Hazel Mader OAM	2008
Carolyn Joy Martin	2008
Yvette Joy Maslen	2009
Maxeen Yetta Mason	2009
Lois W Masters	2008
Norma Rosalee Matters	2008
Jenny Matthews	2008
Marilyn Joan Matthews	2009

Sonia Mattiazzo	2011
Fiona Meade	2008
Susan Dawn Mears	2009
Julie Menadue	2008
Katharine Micka	2008
Susanne Mickan	2009
Louise Woodman-Gentles Miller	2008
Anne Miller	2011
Beryl Miller	2008
Sandy Miller	2011
Kathleen Milligan OAM	2008
Associate Professor Julie Mills	2008
Terri Mitchell-Smith	2011
Cynthia Molloy	2011
Gail Mondy	2009
Professor Tanya Monro	2009
Associate Professor Vivienne M Moore	2009
Michelle Morton	2009
Dr Beverley Muhlhausler	2009
Miriam Ese Murphy	2009
Dr Jean Murray	2009
Gala Mustafa	2011
Beth Mylius	2009

N

Paula Nagel	2009
Jayanti Natarajan	2009
Frances Nelson OC	2009
Brenda F Nettle OAM	2008
Elaine 'Lainey' Newchurch	2011
Joy Noble	2011
Veronica Novak	2009
Assina Ntawumenya	2009

O

Jean Oates	2009
Shylie O'Brien	2009
Dr Joyleen O'Hazy	2009
Dianne Ollino	2009
Carmel O'Loughlin	2009
Judith Opolski	2011
Margaret O'Riley OAM	2011
Kathryn O'Toole	2009
Professor Rosemary Owens	2009

P

Joylene Palmer	2011
Associate Professor Debra Panizzon	2009
Jillian Heather Parker	2009
Natasha Veronika Pataki	2009
Jan Patterson	2008
Elizabeth Pearson	2009
Shirley Peisley AM	2011
Susanne Pengilly	2008

Rosemary Jean Penn OAM	2009
Dianne Cheri Pepper	2009
Antoinetta Perrotta	2008
Margaret Elizabeth Peter	2009
Dr Tahna Pettman	2009
Nora Phippen	2009
Carolyn Pickles	2011
Elaine Joyce Pollock	2008
Eileen Pomfrett	2009
Sonia Post	2009
Julie Pritchard	2009
Sophia Provatidis	2008
Dorothy May Pyatt	2009
Helen Pye	2011

R

Lois Ramage	2008
Dr Leanna Read	2009
Lynette Reichstein	2008
Thekla Anna Maud Reichstein	2009
Professor Karen Reynolds	2009
Bernadette Richards	2009
Rebecca Richards	2011
Alma Lynette Kaye Ridgway	2009
Denise Rieniets	2009
Agnes Rigney	2009
Margaret-Anne Rigney	2008
Tracy Ritchie	2009
Pat Rix	2009
Jennefer Mary Roberts	2009
Karyn Roberts	2008

Margaret Jean Roberts [Auntie Connie]	2009
Suzanne Roberts	2009
Judith Robinson	2009
Janet Robson	2011
Marilyn Rolls	2008
Karen Rolton	2011
Louisa Rose	2009
Suzi Roux	2008
Inta Rumpe	2009
Jodi Russack	2008
Ruth Russell	2009
Professor Rosemary Lyons Ryall	2009
Dr Pamela Ryan	2008

S

Rona Sakko	2009
Teresa Sandona	2008
Nancy Cherry Sarre	2009
Diana Sautelle	2009
Professor Wendy Schiller OAM	2008
Sister Lavinus Monica Schneider	2008
Carol Jean Schofield AM	2009
Eleanor Scholz	2009
Norma Schopp	2011
Lucy Schulz	2009
Paquita Scott	2009
Margaret Scown	2009
Moira Edna Ruth Shannon JP OAM AM	2009
Carol Shard	2011
Dr Lesley Shorne	2009

Ann Short 2009
 Monika Sikora 2009
 Miriam Silva 2011
 Pam Simmons 2008
 Wendy Sinnott 2008
 Suzanne Skewes 2011
 Pamela Skurray 2008
 Associate Professor Jill Slay 2008
 Julie Sloan 2008
 Marjorie Eileen Smith OAM 2009
 Miriam Smith 2008
 Dr Pamela Smith 2008
 Rosney Snell 2008
 Theodora Soumas 2009
 Maxine Janice Spencer 2008
 Catriona Standfield 2009
 Tammy Stephenson 2009
 Ivy Stewart
 - Kupa Piti Kungka Tjuta 2009
 Janette Stirling OA 2009
 Helen Stock 2008
 Joan Stone 2009
 Helen Strickland 2009
 Carol Sutherland 2009
 Vanessa Swan 2009
 Leann Symonds 2008
 Kerry Symons 2009

T

Ann Taylor 2008
 Emily Fleur Telfer 2009
 Raelene June Telfer 2009

Jillian Tidswell 2009
 Val Tidswell 2009
 Vera Tomkinson 2011
 Maude Tongerie AM 2008
 Djurdjica 'Gina' Trajlic 2008
 Jan Trengove 2008
 Katie R Tucker 2009
 Barbara Turner 2008
 Ella Tyler 2011

V

Milenka Vasekova-Safralidis 2008
 Margot Vowles OAM 2009

W

Deborah Walker 2009
 Debra Faye Walker 2009
 Jan Wallent 2009
 Dr Lucie Walters 2008
 Phoebe Wanganeen AM
 [Auntie Phoebe] 2009
 Mary Jane Ware 2008
 Rosemary Warmington 2009
 Caroline Warner 2009
 Tjunmutja Myra Watson 2009
 Lorraine Webb 2011
 Allayne Webster 2008
 Megan Kate Webster 2009
 Hean Bee Wee 2011
 Deborah Welch 2009
 Raelene Jean Welfare 2008
 Chris Wellington 2009

Gene Wenham AM 2009
 Ester Wenzel 2009
 Melissa White 2009
 Marie Patricia Willis 2009
 Professor Hilary Winchester 2009
 Eileen Wingfield
 - Kupa Piti Kungka Tjuta 2009
 Irene Whennan 2008
 Valerie White 2008
 Jo Wickes 2008
 Sally Williams 2008
 Neva Wilson 2011
 Nancy Withers 2008
 Angelina Wonga
 - Kupa Piti Kungka Tjuta 2009
 Teresa Wood 2009
 Heather Wright 2008

Y

Evelyn Yap 2011
 Tracy York 2011
 Dr Lyndall Young 2009

Z

Affof Zahr 2008
 Irena Yan Xia Zhang 2009
 Anita Zocchi 2011

