


St Catherine's School
Foundation


2015/16


IMPACT OF GIVING


▶ 30% Increase in total received donations or gifts


▶ 413 Foundation members


14 Youngest donor 14 years

95 Most senior donor 95 years

It is my pleasure to present to you the inaugural St Catherine's *Impact of Giving Report: 2015–16*. The Report details the tangible difference we are all making for current and future students of St Catherine's School. With your philanthropic support we have, and can continue to, provide our students with the best start in their educational journey.

The St Catherine's School Foundation was formed more than 20 years ago to raise funds to support the education and wellbeing of our girls and to recognise those who have made a significant impact through their philanthropic giving.

Every generation of St Catherine's students have benefited from the facilities and resources provided by the previous generation. Thanks to your efforts we have an outstanding Early Learning Centre for our youngest learners in Campbell House: The Ilhan Family Centre. Construction work is currently underway to complete the outside recreational and play spaces in Campbell House, providing children with enriching opportunities to learn, play and grow in the natural environment.

With the recent launch of our competitive Swim Club, St Catherine's Aquatic, the Marigold Southey Sports & Aquatic Centre continues to deliver state-of-the-art facilities to prepare our girls for national and state Swimming competitions. Current students as well as our wider School community and our Alumnae also have access to Learn to Swim programs, Water Polo, Diving and Water Safety programs.

The Senior School Renewal, completed in 2015, provides contemporary facilities for learning, discovery and Science, preparing our girls to make their mark on the world and The Mary Davis Centre, the heart of our campus, provides a social hub for our students, parents and Alumnae.

The redevelopment of our Junior School will provide the facilities essential for our next generation of learners. The plans developed by School Council are now with Stonnington City Council. These plans include vibrant flexible learning spaces responsive to the interests and abilities of every student, including new spaces to build Science and Language skills necessary for the 21st Century. Our planning and research phase is now over, and we look forward to engaging with you to realise our Junior School vision.

Over our 120 year history, St Catherine's has empowered and nurtured students, laying the educational foundation for generations of women – leaders and pioneers of industry, philanthropy, medicine, law and music. Together, we have ensured St Catherine's continues to stand apart as a leader in girls' education.

Thank you.


Mr Wayne Kent

CHAIR, ST CATHERINE'S SCHOOL
FOUNDATION BOARD

“St Catherine's
continues to
stand apart as
a leader in girls'
education.”

– Mr Wayne Kent
CHAIR, ST CATHERINE'S SCHOOL
FOUNDATION BOARD

2016 Foundation Board.
Absent: Dr Anne Waterhouse


A photograph of three young children sitting in a hollowed-out section of a large tree trunk. The child on the left is a young girl with dark hair, wearing a blue bucket hat and a light blue school polo shirt with dark blue and yellow accents. She is smiling broadly at the camera. The child in the middle is a young girl with blonde hair, wearing a red bucket hat and a dark blue school jacket with light blue accents. She is looking upwards with a curious expression. The child on the right is a young girl with blonde hair, wearing a red bucket hat and a light blue school jacket with dark blue and yellow accents. She is also looking upwards with an open-mouthed expression of awe. The background is a soft-focus view of green foliage and pink flowers. The text is overlaid on the left side of the image.

“Support from
our community
provides further
opportunities
for our students
to discover and
be inspired.”

– Mr Stuart Galbraith
DIRECTOR OF DEVELOPMENT AND
COMMUNITY RELATIONS

I hope you enjoy the inaugural edition of the St Catherine's School Foundation *Impact of Giving Report 2015-2016*. It has been an incredibly rewarding year supporting St Catherine's families through philanthropy and community engagement. We will continue to provide a place for our students to find their voice, be confident, capable and empowered.

Thank you for all you have helped us achieve through your generosity.


ANNUAL GIVING

The philanthropic support of our broader St Catherine's community through Annual Giving ensures we are able to provide the facilities, programs and opportunities to build a strong future for all St Catherine's students.

Our Building Fund focus of 2016 will create Australia's first interactive and immersive Technology & Engineering Centre. Further information about the Centre and how it will expand our students' skills, learning

and knowledge are provided later in this Report. Thank you for enabling this ground-breaking development to be ready for our girls' education in 2017.

The Library Fund enabled the purchase of an audio book lending platform to complement our existing range of printed books and materials. Our Libraries are warm and inviting places for student collaboration and learning and the support from our community provides further opportunities for our students to discover and be inspired.

Boarding plays a significant role in the history of our School, with the first St Catherine's boarders dating back to the 1890s when the School was located in Castlemaine. It was pleasing to see a considerable increase in giving to rural and regional scholarships in 2016, coinciding with the highly successful Boarders' Reunion as part of our 120 celebrations.

Our Indigenous Scholarship Program provides Indigenous girls from across Australia an opportunity to experience a first-class education, empowering them to embrace life and make a positive difference to the world around them.

As we continue to enrol new Indigenous girls, philanthropic support is required to bridge the gap between a Yalari Foundation Scholarship, Abstudy and the full cost of education. Next year, the biennial Yulendj Arts Exhibition will seek to raise the profile and community support for this life changing Program.

HER FUTURE BEGINS HERE, JUNIOR SCHOOL CAMPAIGN

With the highly successful completion of the Senior School Renewal in 2015, consistent with the School's *2020 Vision* (Strategic Plan), our focus now turns to the development of a renewed Junior School. The redevelopment is our most significant project to date recognising the critical role of the Junior School years in empowering young girls' academic, physical, creative and emotional development.


The redevelopment forms a key element of the Her Future Begins Here campaign which seeks to raise funds to bring this vision to reality. I am delighted to welcome Mrs Sally Joubert and Mr Cameron Bertalli as Joint Chairs of the Campaign Team and look forward to working with them, Foundation Chair Mr Wayne Kent, Campaign Team members and volunteers as we seek your support for one of the most exciting and significant developments in the School's 120 year history.

CONTINUED ►

RECOGNISING AND THANKING OUR DONORS:

Thank you to Mr Andrew Demetriou for facilitating the Foundation Social Evening and tour of AFL House in early May. A highlight of the evening was AFL CEO, Mr Gillon McLachlan's address on the AFL's strategic directions. It was great to see a strong turn-out for the event, which also served as a thank you for retiring Board members, Mrs Ann Hyams (Pisterman '64) and Ms Louise Lampard ('79), as well as the presentation of the Foundation pin to our newest members.

The School has been privileged to have had incredibly generous and caring families and Alumnae. In October last year it was our pleasure to host a dinner at the Royal South Yarra Lawn Tennis Club to recognise major donors and thank them for their longstanding support of our School and generations of St Catherine's girls.


The School Council and Foundation have resolved to recognise these philanthropists with the establishment of the Jeanie Hood Society, named in honour of our Founding Principal. We look forward to recognising their support in the years ahead.

The Foundation Board has also refreshed membership levels to ensure appropriate recognition for all levels of giving and that all benefactors can be proud of their support. Gifts to Sport, such as Rowing and Aquatics, or for major academic or sporting prizes now also contribute to Foundation membership.


Thank you to members of The Heyington Club and St Catherine's Aquatic for successfully raising the funds required to procure leading edge Rowing boats and Diving blocks. This sports equipment provides our girls with the appropriate tools to enjoy the thrill of team based competition and a balance between academic and sporting development.

Congratulations to the 120 Celebration Ball Committee, ably led by Mrs Lisa Steven, for organising a night which brought our community together for a great evening of entertainment in late February. Thank you to our sponsors, volunteers and guests who purchased items and raised in excess of \$100,000 for our girls.

The spirit of philanthropy is a key element of the School's 2020 *Vision* and the Community Engagement Committee, chaired by Ms Becky Hyde, is working together with the Auxiliary Liaison Network, chaired by Dr Larissa Roeske, auxiliaries and associations to boost collaboration, information sharing and strategic planning in philanthropy.

Mrs Sue Bell was a much loved teacher at St Catherine's. Sue's lifelong legacy now extends beyond the many girls she taught and inspired to future generations through a new memorial annual prize provided in her Will. It was our honour to welcome her daughter Sally to the School to present the first Sue Bell Prize for Humanities last year.

It has been an uplifting and exciting year for St Catherine's School and I thank you all again for your ongoing support and commitment.

Mr Stuart Galbraith

DIRECTOR OF DEVELOPMENT
AND COMMUNITY RELATIONS


NEW TECHNOLOGY & ENGINEERING CENTRE – AN AUSTRALIAN FIRST

The focus of the Building Fund in this year's Annual Giving was the development of an Australian first Technology & Engineering Centre to excite our girls' learning and provide a head start for their careers of the future.

Director of Curriculum, Innovation and Development, Mr Adrian Puckering, answers some key questions on this groundbreaking project:

What is the Technology & Engineering Centre?

The Centre will essentially consist of three main areas: a connected classroom space, an area displaying the latest hardware and software from the world of Augmented and Virtual Reality and a Makerspace; the Makerspace area will come complete with engineering work-benches and 3D printers.


What impact will it have on our Junior and Senior School girls?

The Augmented and Virtual Reality space will transform how curriculum is delivered.

The most exciting potential of the Centre is its ability to take our students beyond the textbook and the traditional classroom, using state-of-the-art technology to safely experience unforgettable lessons first hand. In 2017 an Australian first will also occur – the first Years 9/10 Elective on the Virtual World. Stay tuned!

Is the development of the new Technology & Engineering Centre leading practice around the world?

The Centre will not only truly be an Australasian first but will also be globally recognised as a leading educational environment, implementing not just best practice but next practice. One crucial purpose of establishing the Centre is to ensure St Catherine's meets the current and future student needs for Science, Technology Engineering and Mathematics (STEM) learning. Such a facility will also allow the vibrancy and uniqueness of the School's STEM/TIDE programs to flourish, establishing St Catherine's as the leading Virtual Reality and Makerspace School in Australasia.


TRY AUGMENTED REALITY

You can now see a sample of augmented reality in action. See what our girls think of this new technology in just three easy steps.

1. Download the Plattar app to your iPad or iPhone
2. Hover your iPhone or iPad over the image of our Annual Giving brochure
3. Press 'Start AR Experience' and wait for the girls to pop up out of the brochure.

LIFE CHANGING OPPORTUNITIES FOR RURAL & REGIONAL STUDENTS

Mrs Sue Collister, St Catherine's Director of Boarding for over 10 years, manages the welfare of our rural and regional girls in our historic Boarding House, Illawarra.

According to Sue, our regional and rural boarders benefit from a diverse range of subjects and co-curricular activities not often available at home and are supported academically with access to their teachers before and after School for extra assistance.

"By living onsite, our boarders have the opportunity to become involved in all areas of School life with many achieving leadership positions. Boarding also prepares them for university life and provides them with essential life skills such as resilience, organisation and time management making the move to tertiary study much easier," says Sue

In May this year, the St Catherine's Old Girls' Association (SCOGA) celebrated a special 120 Celebration Reunion for our Boarders. The response was outstanding with The Mary Davis Centre overflowing with Alumnae dating back to the 1950s. The strong attendance further demonstrates the enduring ties that bind our girls together in Illawarra.

A SECOND HOME FOR OUR INDIGENOUS GIRLS

Although Emma and Nick Young's youngest daughter graduated from St Catherine's last year they still maintain a strong interest in our School and its community, actively supporting the Indigenous Scholarship Program and the biennial Yulendj Arts Exhibition.


"Having been in the privileged position of sending our two girls to St Catherine's, we feel the Indigenous Scholarship Program provides a great chance to help other girls access the same opportunity to learn

and grow in a small, inclusive educational environment with extraordinary levels of pastoral care offered by staff," Emma said.

"We believe that education is a fundamental ingredient for generational change in the lives of Indigenous children and that access to a top quality school, such as St Catherine's, can help drive that change.

"The education of Indigenous girls at our School not only benefits the individual students, but also their fellow students at St Catherine's."

The Program welcomes support at any level, as it contributes to fees, camps and extra-curricular activities, enabling the girls to participate in a full St Catherine's life.

St Catherine's is committed to enrolling two Year 7 students with a Yalari Foundation Scholarship, on a biennial intake, for the duration of their Senior schooling. Recipients are provided with:

- Full academic tuition
- Residence in Illawarra, our Boarding House
- Additional academic support through extra tuition during the School week
- One-on-one coaching to assist the development of study and organisational skills.


HER FUTURE BEGINS HERE – JUNIOR SCHOOL CAMPAIGN

Earlier this year, the Principal and Chair of Council wrote to parents advising that plans to redevelop our Junior School had been lodged with Stonnington City Council.


The new Junior School will incorporate flexible and collaborative learning spaces, advancements in technology and sustainable design to prepare our girls to be women of the future. Key features include:

- Dedicated Science, Technology, Engineering and Mathematics (STEM) and Language learning spaces.
- A 21st Century School Library and Resource Centre located at the centre of the campus.
- A purpose built auditorium with a designated rehearsal space, a well-equipped Music classroom with private instrumental tutorial spaces and a new Art Studio and Gallery.
- A relocated playing and sports precinct within the grounds of the School campus to provide a safe, secure and private space for our girls, with close and visible proximity to staff offices, enabling vigilance and care.

While the School is in a strong financial position this facility will only be possible with strong financial support from the St Catherine's community.

The Foundation Board has developed the Her Future Begins Here campaign to raise these funds. Over the past year, the focus of the Campaign Team, ably led by current parents Mrs Sally Joubert and Mr Cameron Bertalli, has been planning and researching. We look forward to engaging with you as the Campaign develops and the planning process is completed.

By working and giving together we can make a powerful expression of our commitment to girls' education. The project will be carefully staged and planned to minimise the impact on School life. It will also allow sufficient time to raise the philanthropic funds and provide the opportunity to 'pay it forward' and invest in the future of our exceptional girls.


If you would like further information please contact Mr Stuart Galbraith, Director of Development and Community Relations on (03) 9828 3032 or development@stcatherines.net.au.


Donors

July 2015 – 30 June 2016

Alumnae (SCOGA) 8 ANONYMOUS

1940s

Mary Hope OAM (Molesworth '40)
Joan Glover (Barwood '40)
Pamela Jacobson (Sallman '44)
Lady Marigold Southey AC (Myer '45)
Jennifer Jeffries-Wilson (Ramsay '47)
Margaret Howes (Duckett '48)
Judy Matear (Spry '49)

1950s

Esta de Fossard-Nelson (Hall '50)
Thea Manson (Coltman '51)
Hilary Day (Oliphant '52)
Joan Gray (Spry '52)
Barbara Mayes (Spry '52)
Jenny Lansell (Home '52)
Sandra Henderson (Evans '53)
Pam Fraser (Wallace Smith '54)
Elizabeth Burman (Harley '55)
Caroline Vaillant (Officer Brown '56)
Anne Court (Lowry '58)
Letitia Shelton (Cole '58)

1960s

Jill Paterson ('61)
Beth Wilson (Neville '62)
Marjorie Wilson (Pease '62)
Lisa Nicoll-Cooke (Nicoll '63)
Caroline Brain (Purves '63)
Ann Hyams (Pisterman '64)
Rosemary Scarborough (Catchlove '64)
Amanda Stewart (Trumble '69)

1970s

Amanda Ramsay ('70)
Sally Ahern (Watson '74)
Amanda Lloyd-Harris (Lloyd '74)
Chrissy Skinner (Condon '76)
Gina Israel (Shackell '76)
Annabel Montgomery (Darling '76)
Clare Cannon (Darling '77)
Samantha Pfeifer ('78)
Anthea Bickford (Gray '79)
Louise Lampard ('79)
Meredith Taylor ('79)

1980s

Alexandra Mayes ('80)
Rebecca Clark (Mayes '84)
Sara Brearley (Luth '85)
Sophie Christian (Shelton '85)
Stephanie Lazar (John '86)
Caroline Balderstone ('87)
Fiona Menzies ('87)

1990s

Lucy Fortey (King '90)
Phoebe Norman (Olsen '95)
Marita Lincoln (Batty '96)
Kate Barber ('96)

2000s

Sassi Pragnell (McCarthy '00)
Gemma Goorjian ('02)
Axi Cooper ('05)
Ingrid Mao ('15)
Stacey Messini ('15)
Jane Fenton ('20)

Current Parents 6 ANONYMOUS

Desi (Kalfadellis '87) & Manny Anezakis
Rebekah & Lachlan Armstrong ('95)
Chris & Caroline Arnoul
Caroline Balderstone ('87)
Anna Thomas & David Barrington
Julia & Cameron Bertalli
Anthea (Gray '79) & Stephen Bickford
Nikki & Timothy Bindley
Sara (Luth '85) & Anthony Brearley
Clare (Darling '77) & Andrew Cannon AM
Diana Tran & Walter Chang
May & James Chen
Sophie Christian (Shelton '85)
Li Zhu & Yanwen Chu
Rebecca (Mayes '84) & John Clark
Jodie & Patrick Cody
Cathryn & Andrew Darbyshire
Alison & Shaun Dennison
Lucy (King '90) & Andrew Fortey
Fiona & Andrew Fox
Sarah & Lachie Fraser-Smith
Suzie & Simon Gough
Trish Gowrie
Quentin Gracanin
Helen Rofe QC & Rowan Gregory
Sally Clarke & Tim Gullifer
Xiao-Yu & Russell Hay
Fleur & Lars Heidenreich
Anna & Brad Jenkins
Sally & Richard Joubert
Sonia & Wayne Kent
Louise Lampard ('79)


Stephanie (John '86) & Justin Lazar
Marita (Batty '96) & Julian Lincoln
Caroline & Andrew Manson
Erica & Peter Marriott
Fiona Menzies ('87)
Rowena & Alistair Mytton
Caroline & Gary Nattrass
Sarah & Andrew Newbold
Betty Alexopoulos & Bill Papastergiadis
Corrie & Shawn Read
Rachel & Peter Robertson
Stephanie & John Rowland
Michelle McDade & Dean Sleigh
Catherine & Rohan Sutherland
Lisa Van Order-Tokatlidis & Paul Tokatlidis
Rebecca & Nick Turnbull
Jane Hodder & Murray Ware
Jane & Richard Whiter
Lucy & Raymond Zelouf
Carol Chen & John Zhao

Past Parents 6 ANONYMOUS

Margaret Adams (Cameron '54)
Sally (Watson '74) & Stephen Ahern
Caroline & Wayne Arthurs
Peter Balderstone
Caroline (Purves '63) & Stephen Brain
Gail & Jim Butler
Susie & Peter Cahill
Astrida & Craig Cooper
Lorraine Baker & Simon Corrigan
Anne Court (Lowry '58)
Esta de Fossard-Nelson (Hall '50)

Anna & John Field
Pam (Wallace Smith '54) & Graeme Fraser
Rebecca & Jamie Gray
Joan Gray (Spry '52)
Joan Grimwade OBE
Sandra Henderson (Evans '53)
Bill Hogg
Margaret (Duckett '48) & Sam Howes
Ann (Pisterman '64) & Tony Hyams AM
Linda Irving Hyman & Mark Hyman
Gina (Shackell '76) & Peter Israel
Jennifer Jeffries-Wilson (Ramsay '47)
Jenny Lansell (Home '52)
Thea Manson (Coltman '51)
Barbara Mayes (Spry '52)
Annabel Montgomery (Darling '76)
Margaret & David Nicholas
Wendy & John Nickson
Lisa Nicoll-Cooke (Nicoll '63)
Catherine & Tom Park
Annie & John Paterson
Elizabeth & Robert Prowse
Rosemary Scarborough (Catchlove '64)
Kate & Stephen Shelmerdine AM
Letitia Shelton (Cole '58)
Miyuki & Masahiro Shinada
Chrissy (Condon '76) & Andrew Skinner
Lady Southey AC (Myer '45)
Amanda (Trumble '69) & Bruce Stewart
Linda & John Tan
Charles Tegner
Carol Wang
Anne Waterhouse

Jan & Graeme Willis
Jenny Woods
Emma & Nick Young
Janet & Tim Zwar

Friends of St Catherine's 5 ANONYMOUS

Ann Badger
Michelle & Justin Carroll
Paul Cross
Jane & John Edwards
The Rev. Dr Peter French &
The Rev. Dr Robyn Whitaker
Noelene Horton AM
Geraldine & Bernard Illott
Rita Lapidus
Alana Moor
The Rev. Dr Christopher & Anne Page
Dorothy Pizzey AM
Adrian Puckering
Anne Smith
St Catherine's Parents' &
Friends' Association (PFA)
St Catherine's School 120 Celebration Ball
David Temple

Foundation Members


JEANNIE HOOD SOCIETY

Patron 1 ANONYMOUS

Patricia Ilhan
Sarah & Bails Myer AC
Carina & Douglas Reid
Lady Southey AC (Myer '45)

Benefactor 3 ANONYMOUS

Toni (Pierce '67) & Martin Armstrong
Rebecca & Jamie Gray
Sonia & Wayne Kent
Christina & Anthony Nicholas
Annie & John Paterson

Trustee 5 ANONYMOUS

Lloyd Bickerton
Clare (Darling '77) & Andrew Cannon AM
May & James Chen
Caroline & Philip Cornish
Barbara & Stuart Foley
Fiona & Andrew Fox
Pam (Wallace Smith '54) & Graeme Fraser
Janet Hawkins OAM (Guest '52)
Mary-Louise & Christopher Leach
Louise & Martyn Myer AO
St Catherine's Old Girls'
Association (SCOGA)
St Catherine's Parents' &
Friends' Association (PFA)

Lisa & John Steven
Anne Waterhouse

Fellow 2 ANONYMOUS

Julia (McKinley-Wilson '69)
& Warwick Anderson
Samantha (Myer '78) AM
& Charlie Baillieu
Gail & Jim Butler
Astrida & Craig Cooper
Anna & John Field
Isabella (Stokes '58) OAM
& Richard Green
Euan & Deb Gronow
Bill Johnson
Jane & Ian Mandie
Annabel (Plummer '82) & Rupert Myer AO
Fiona (Malley '76) & Sid Myer AM
Kate & Stephen Shelmerdine AM
Jane Hodder & Murray Ware

Senior Member 6 ANONYMOUS

Alba & Nick Bernardo
Deborah (Manos '77) & Peter Berry
Julia & Cameron Bertalli
Sally Morrell ('79) & Andrew Bolt
Jodie & Patrick Cody
Anne Court (Lowry '58)
Marina & Anthony Darling
Carolyne & Graeme Devlin
Alison Eaves
Robert Eaves
Jane & John Edwards
Lucy (King '90) & Andrew Fortey
Sally Clarke & Tim Gullifer

Jane & Andrew Guy
Sherene & Peter Guy
Amanda & Richard Hamer
Sam Hayward
Lou & Anthony Heffernan
Miche Bonett-Horton & Ted Horton
Ann (Pisterman '64) & Tony Hyams AM
Sally & Richard Joubert
Vanessa (Heinze '89) & Russell Keating
Sally Keating (Pinkus '71)
Louise Lampard ('79)
Jenny Lempriere
Marita & Jim Lillie
Erica & Peter Marriott
Sarah (Baillieu '68) & Robert McKay
Patricia McKenzie
Carole & John Middleton
Don Ravida
Lucy Ravida
Gill & Charlie Richardson
Lindy Shelmerdine ('80)
Nathalie & David Shergold
Margery Snowball (Hilford '43)
Sandra & Achilles Tzelepis
Michelle & Harry Wang

Member 19 ANONYMOUS

Patti & Frank Ainalis
Anna & Tom Alexiadis
Desi (Kalfadellis '87) & Manny Anezakis
Rebekah & Lachlan Armstrong ('95)

Jennifer & Logan Armstrong
Peter Balderstone
Samantha (Pratten '79) &
Andrew Ballantyne
Lyndal & Michael Barrington
Mim & Michael Bartlett
Meg Begg (Christensen '61)
Nicole & Ross Begley
Peter Bennison
Anthea (Gray '79) & Stephen Bickford
Celia (Shelmerdine '83) AM &
Will Burrell AM
Geraldine & Andrew Buxton
Andrea Donaldson & Bruce Caine
Sarah & James Cameron
Wallace Cameron
Belinda & Iain Carmichael
Louise & Don Carroll
Michelle & Justin Carroll
Amy & Andrew Chung
Rebecca (Mayes '84) & John Clark
Peter Clements
Kate & George Colman
The Hon Andrea Coote
Sarah & Andrew Cormie
Jenifer & Stephen Cottrell
Cathryn & Andrew Darbyshire
Kristene & David Deague
Symone & Andrew Demetriou
Axy (Boynton '76) & Gordon Dickinson
Jenny Elstoft (Latreille '58)
Sally & Mark Elstoft
Douglas Engmann

Jennifer & John Fast
Jane & Scott Favaloro
Mandy Catanach & Nigel Fish
Christine & Richard Forsyth
Sarah & Lachie Fraser-Smith
Susie & Stephen Friedmann
Margaret & Adrian Gardner
Gaby Tomkin & John Gdanski
Helen & Evan Georgiou
Maryanne & Dario Giannarelli
Janet Gibson (Currie '53)
Kate & Craig Gilmour
Lou & Philip Goodman
Judy & Kevan Gosper
Suzie & Simon Gough
Joan Gray (Spry '52)
Peta & Robert Gray
Kay Sneath & Anthony Hall
Taff (Watson '81) & Will Hamilton
Christine & Richard Harbig
Skipp Williamson & Carol Haynes
Fleur & Lars Heidenreich
Ian Hicks AM
Wayne Hinton
Jane & Stephen Hiscock
Annabel (Levy '79) & Allan Holmes
Roni & Gaby Hubay
Karen & Graeme Hunt
Gina (Shackell '76) & Peter Israel
Pamela Jacobson (Sallman '44)
Sue & Nick Karunaratne
Alice Keilar
Diana & James Kimpton AM

Elizabeth & Jerry Koh
Peter & Cathy Kudelka
Jill & Tim L'Estrange
Elizabeth Lane
Sarah (Wilson '73) & David Lawford
Karen (Lim '87) & William Lee
Alison Tarditi & Andrew Leyden
Sally (Shelmerdine '73) & David Lindsay
Anne Maree Mackie
Carey Baker-Mackie & Terrence Mackie
Kirsten & Scott Mailer
Thea Manson (Coltman '51)
Judy Matear (Spry '49)
Alexandra Mayes ('80)
Niamh & Simon McCall
Lelde & Peter McCoy
Julie & Justin McNab
Rosemary & Roderick McRae
Fiona Menzies ('87)
Shayne & Graeme Menzies
Deborah & Ross Middleton
Paula & Stuart Moir
Annabel Montgomery (Darling '76)
Jenifer Murchie (Paton '53)
Jane & Fraser Murrell
Gill Myer (Woods '72)
Tony Myer
Kerrie & Jamie Nasser
Anne (Harbig '64) & David Neate
Felicity & Michael Nettlefold
Sandra (McIntosh '62) &
Stephen Nicholas

Foundation Members

Member (cont.)

Lisa Nicoll-Cooke (Nicoll '63)
Ginny & Michael Palmer
Hugh Paton
Conny & Spiro Paule
Irene Pollard (Crooke '29)
Catherine & Roger Poole
Carrie & Dennis Price
Meredith & Michael Pryse
Avril (Goldstone '46) & Ian Rainford OAM
Cathy & Michael Ramsden
Barbara Randall
Stephen Randall
Anni Grimwade ('79) & Tim Roberts
Rachel & Peter Robertson
Becky Hyde & Dale Rodgers
Katy & Chris Sadler
Katrina & John Shackell
Peter & Laraine Sharr
Vivienne Showers
Robert Sinclair
Sam Sinclair
Charles Sitch
Jackie (Barnes '77) & Greg Sitch
Jennifer Sitch (Wilson '77)
Chrissy (Condon '76) & Andrew Skinner
Linda & Garnet Smith
Nicky Schooling & Ross Smith
St Catherine's School Sports Auxiliary
Anna & Clive Standish
Susan (Connor '61) & Richard Stanley
Suzanne & Anthony Stern
Amanda (Trumble '69) & Bruce Stewart
Catherine & Rohan Sutherland
Anne & James Syme

Jannie & Henry Tay
Charles Tegner
Elizabeth Thomas
Vincent Thomas
Suzanne & Barry Trollope
Rebecca & Nick Turnbull
Tatiana Drever Turner & Andrew Turner
Blaan & Saverio Valmorbida
Chirawan & Sunya Viravaidya
Rowena Phillips & David Vote
Lisa Walford
Nicholas Walford
Louise (Macdonald '83) & Jonathan Walmsley
Fiona (Kittson '82) & Patrick Walsh
Sylvia Walton AO
Yumin Ren & Hui Wang
Judith Ward
Sandra Meena & Brendon Watkins
Alison & Rod Watkins
Jill Watson (Bazeley '51)
Alvie & Stephen Webster
Michelle Jablko & Paul Wegener
Jane & Richard Whiter
Linda & Carrie Wong
Samantha & Stuart Wood QC
Xuan Weng & Wei Jun Wu
Venetia & Stavros Yallouridis
Lisa & John Zeigler
Cindy Yuan & Adam Zhang

St Catherine's School has made every effort to ensure accuracy in this publication. We apologise for any omissions or errors.

List current as at 30 June 2016


St Catherine's School

17 Heyington Place
Toorak VIC 3142

Telephone +61 3 9822 1285
Email info@stcatherines.net.au

www.stcatherines.net.au

CRICOS 00574F
ABN 90 004 251 816

