

University of
South Australia

2019

SCHOLARSHIPS AND GRANTS CEREMONY

2019

SCHOLARSHIPS AND GRANTS CEREMONY

Front Cover:

Previous scholarship recipients Joshua Fuller and Pok Lam Lee

Inside Cover:

Pridham Hall - named in honour of alumnus and generous benefactor Andrew Pridham AO

PRIDHAM HALL
Opening April 2018

University of
South Australia

PRIDHAM HALL

PRIDHAM
HALL

PRIDHAM
HALL

Contents

Welcome from the Chancellor and Vice Chancellor	5
--	----------

Scholarships, Grants and Prizes

Aboriginal Pathway Program Prize	6
Richard Oertel Memorial Mathematics Grant	7
Finn Family Refugee Study Grant	8
Rotary Club of the Barossa Valley Foundation Scholarship	9
Sandhu International Student Support Grant	10
Zonta Club of Adelaide Community Development Grant	11
Wattle Range Council UniSA Study Grant	12
Sheila Bailey Prizes	13
St Andrew's Hospital Nursing Experiential Learning Grant	14
Scheer Honours Science Scholarship	15
BPW Adelaide Heather Southcott Memorial Grant	16
Ziptrak Engineering Grant	17
Shirley Harper Aboriginal and Torres Strait Islander Scholarship in Education	18
Ian D. McLachlan Memorial Grant	19
Future Leaders Human Resource Management Scholarship	20
Mainfreight Grant	21
Gould Experimental Science Grant	22
Norton Jackson Material Science and Engineering Medal	23
Goodes O'Loughlin UniSA GO Scholarship	24
Gladys Elphick Memorial Scholarship	25
Aborigines Advancement League Grant	26
Gavin Wanganeen Aboriginal and Torres Strait Islander Scholarship	27
Kym Adey Catherine House-UniSA Scholarship	28
Gavin Walkley Memorial Grant in Architecture	29
Ruth Rentschler Arts and Cultural Management Grant	30
Ian Cox Memorial Social Work Honours Scholarship	31
Irene and David Davy Scholarship for Advancement of Aboriginal Education	32
Mavis and Moira Grant	33
Asian Experience Travel Grant	34
Graham Arnold Awards	35
BUPA Grants	36
UniSA College Refugee Advancement Grant	37
Maurice de Rohan International Scholarship	38
University of South Australia Rural Reconnect Relocation Scholarship and Rural Reconnect Grant	39
Pank Family Scholarships and Grants	40
Resthaven Undergraduate Scholarships	41
Don Hawke Memorial Scholarship and Pearce Family Transition Grants	42
AusIMM STEM Access Scholarship	43
Cowan Family Grants	44
Australian Government UniSA Regional Journalism Scholarship	45
UniSA 25th Birthday Scholarships and Grants	46

Scholarship, Grant and Prize Recipients	47
--	-----------

Chancellor's Welcome

Tonight is a time for celebration as we recognise and congratulate the recipients of a wide-range of donor-funded scholarships, grants and prizes at the University of South Australia and pay tribute to our dedicated scholarship supporters for their commitment to higher education.

The scholarships and grants program at UniSA provides assistance to talented students to help them achieve their true potential. While scholarships and grants may be the difference many financially constrained students need to access and maintain higher education, these awards provide much more than financial assistance.

They benefit students by rewarding their hard work and dedication, boosting their motivation and self-confidence and enhancing their employability through work experience programs and international study opportunities.

I wish to acknowledge our wonderful donors and supporters for your valuable assistance that enables the extension of programs and services across the University. Your support underpins our goals around not only scholarship, but participation, equity and diversity.

Thanks to your generosity, we have been able to support disadvantaged students as well as students with high academic potential, by helping to ease the financial load while they are studying so they can focus on what is important.

Congratulations to all the award recipients being recognised tonight and thank you to our donors who make it possible for our students to reach further and aspire to be greater, and for that we are truly grateful.

Ms Pauline Carr

Chancellor

Vice Chancellor's Welcome

There are many parts to a modern university, but at the University of South Australia two things underpin everything we do – a commitment to excellence and a determination to give everyone the very best chance to reach their potential.

There is no better example of this than our scholarships and grants program, which offers help to students with exceptional ability who through an array of cultural, geographical and socio-economic circumstances might otherwise not have the opportunity to go to university.

That help takes many forms. It is often financial, of course, but there is also much to be gained from offering the opportunity to gain work experience, to travel, to make connections, or simply to find a mentor who can guide, advise and assist as a person finds his or her own path in life.

To make this possible, I am deeply indebted to our academic and professional staff, to the friends of the University who give of their time, and in particular to a dedicated group of corporate and private donors who share our vision.

For all of us the reward is the same – seeing the students we've helped go on to take their professional places in society and make a real difference to their communities. I hope you will enjoy meeting each other this evening as we celebrate the gift that philanthropy gives us all.

Professor David G. Lloyd

Vice Chancellor and President

Aboriginal Pathway Program Prize

The Aboriginal Pathway Program Prize has been established by Jo and Max Duldig, passionate supporters of the Gavin Wanganeen Aboriginal Scholarship who have extended their support to a named prize to reward and encourage Aboriginal Pathway Program (APP) students.

Operated by UniSA College, the APP is an 18 month pathway program that supports Aboriginal students with no previous qualifications to prepare for university study.

The program is delivered at five locations: Metropolitan Adelaide (City West campus), Ceduna, Mount Gambier, Port Lincoln and Whyalla, with additional mentoring and support provided by local tutors. Upon completion, graduates can use their qualification to apply for competitive entry into a UniSA undergraduate degree.

The prize is awarded to students undertaking the APP in Adelaide or Mount Gambier, and who have completed their first year of study and achieved the highest cumulative grade point average at the end of the academic year. It acknowledges the hard work and dedication made by the students and motivates them to build on the skills they need to be successful at tertiary level.

Richard Oertel Memorial Mathematics Grant

The Richard Oertel Memorial Mathematics Grant has been established by Bronwyn Ellis, in honour of her late husband Dr Richard Oertel who lectured in mathematics at UniSA's Whyalla Campus and previously at Mawson Lakes (formerly The Levels). The grant is a perpetual award that will recognise and reward talented UniSA mathematics students for many years to come.

In 1975, Richard completed his PhD, where he developed a model for understanding the hydrodynamics experienced by container ships which had a small draft compared with their length. Following this, he worked at the Australian Bureau of Statistics in IT performing programming tasks associated with the processing of census and household survey data.

In 1980, Richard left the ABS to take up a systems job at the University of Adelaide in the Barr Smith Library. The University was developing its own online library systems and was one of the first university libraries to move away from manual processing. He eventually moved to the South Australian Institute of Technology in 1983 in a lectureship position.

Richard was an excellent teacher who was highly regarded by his students and peers in both information technology and mathematics. He finished lecturing in 1996.

The grant is available to students who are enrolled full-time in the second or third year of a Bachelor of Mathematics program at UniSA.

previous grant recipient, Maria Kapsis

Finn Family Refugee Study Grant

The Finn Family Refugee Study Grant has been kindly provided by the Finn Family.

The grant was offered for the first time in 2018 and is awarded to a student from a refugee background who is commencing study with the University of South Australia. The grant is available to students commencing a program of study with UniSA College or an undergraduate degree and is designed to assist recipients meet the costs associated with study including textbooks, travel, computing equipment or other related expenses.

"We are very proud to play a part in enabling a student from a refugee background to attend UniSA in the hope that they will be able to benefit in the same way that we have from the transformational experience provided by tertiary education. While we are pleased that our modest level of support attracted 50 applications it points out to us that there is much more to do and we would encourage others to also consider supporting this group that is underrepresented in terms of participation at university."

Terri and Paul Finn

Previous grant recipient, Ninglen Shwebeth

Rotary Club of the Barossa Valley Foundation Scholarship

Aspiring students from the Barossa Valley region who find it difficult to afford to go to university can look to their local Rotary Club for support.

Rotary is a worldwide organisation of business and professional leaders that provides humanitarian services, encourages high ethical standards in all vocations, and helps build goodwill and peace in the world. Worldwide, Rotary has about 32,000 clubs and 1.2 million members in more than 200 countries and geographical areas.

In 2012, the Rotary Club of the Barossa Valley decided that one way they could help to fulfil their mission was to support a scholarship at the University of South Australia.

The Rotary Club of the Barossa Valley Foundation Scholarship is available to high achieving students from the Barossa or Eden Valley regions who are recent school leavers and are enrolled full-time in a University of South Australia undergraduate degree.

“The scholarship is a way for the club to show support and pride in young aspiring members of our community and we look forward to awarding it each year.”

John Semmler, Trustee of the Barossa Valley Foundation Scholarship

previous grant recipient, Lahni Smith

Sandhu International Student Support Grant

The Sandhu International Student Support Grant honours the memory of Nihal Singh Sandhu and Mangal Singh Sandhu who believed in the power of education to change lives.

Prabjit Sandhu is a University of South Australia employee who works with students at the Whyalla Campus, and in 2019 he established a grant in his family name to support international students.

After donating to UniSA's Pridham Hall initiative through the workplace giving program, Prabjit felt motivated to continue to help others through education and established the Sandhu International Student Support Grant.

The grant is awarded to an international student who has successfully completed the first year of their undergraduate or postgraduate studies and demonstrates strong community engagement.

It is designed to help passionate students meet the ongoing costs associated with study including textbooks, travel costs and computing equipment, and enables the student to focus on their studies.

Prabjit believes universities play a key role in preparing graduates to move into society to achieve bigger and better things, and the UniSA workplace giving program is an easy way to support education.

"From my own experiences, I have seen some international students struggle while studying in Australia and I felt compelled to help these well-deserving students by setting up a grant."

Prabjit Sandhu

Zonta Club of Adelaide Community Development Grant

As part of a global organisation empowering women worldwide, members of the Zonta Club of Adelaide are committed to supporting projects that make a positive difference to women's lives.

The Zonta Club of Adelaide Community Development Grant assists female UniSA students who are undertaking community development projects that help women and girls in Australia or overseas.

Offered for the first time in 2019, the \$3,000 grant supports the costs involved in undertaking the community development project, including materials, travel, and data collection.

The grant aligns with the Zonta Club's key objective to advance the status of women and women's human rights through service and advocacy. Preference may be given to students applying to do a project in an Aboriginal or Torres Strait Islander community, South-East Asia or a Pacific Island nation.

Wattle Range Council UniSA Study Grant

Wattle Range Council in the Limestone Coast of South Australia is one of the most economically diverse Local Government regions in South Australia, stretching from the sea to the Victorian border.

The Wattle Range Council UniSA Study Grant encourages and supports talented students from the Wattle Range Council area as they commence a UniSA undergraduate degree program. The grant is awarded to students who resided in the Wattle Range Council area during Year 12, and two grants are available each year for four years from 2019; one for a student relocating to Adelaide to study at a UniSA city campus and one for a student located at the UniSA Mount Gambier campus.

The grant is designed to assist with the cost of undertaking university study including relocation costs, travel expenses, text books and the purchase of computer hardware and software.

"UniSA has a strong relationship with Wattle Range Council, and we are aware of the Council's commitment to enhancing the educational opportunities for its residents...we are very appreciative of this initiative by the Council."

Ian McKay, Regional Manager: Mount Gambier, UniSA

"It is in the interests of the entire region to encourage our young people to undertake higher education."

Des Noll, Wattle Range Council Mayor

Sheila Bailey Prizes

Sheila Bailey and the University of South Australia have a special relationship. Sheila works at the University, her husband, son, sister and daughter-in-law are all University of South Australia alumni and she has become one of our most generous staff donors.

In 1997, Sheila began working for the University in the Alumni Office. Through her role as Advancement Executive (Alumni), Sheila has seen first-hand the huge difference that scholarships, grants and prizes make to students.

For many years she supported the University of South Australia's Annual Appeal and when the University introduced an option for staff to make donations through regular payroll deductions she used the opportunity to increase her giving.

In 2008 Sheila created the Sheila Bailey Early Childhood Education Prize to help others realise their teaching ambitions, and in 2009 created the Sheila Bailey Nursing and Midwifery Prize in honour of her mother's nursing career. After receiving expert physiotherapy from a University of South Australia trained physiotherapist, she was inspired to add the Sheila Bailey Physiotherapy Prize. In 2018, she added the Sheila Bailey Architecture Prize to her growing philanthropic offering.

"Thank you for your generosity and for awarding me the prize. It makes me happy to know that people recognise the difficulties of relocating to the city to study, and it has motivated me to do the best that I can. Receiving the prize has helped to cover the expenses that come along with university and placement like textbooks and uniforms."

2016 prize recipient, Kayla Kemp

2018 prize recipient, Kayla Fielke

St Andrew's Hospital Nursing Experiential Learning Grant

Simply put, 'experiential learning' is learning through experience. For nursing students, this is an essential part of their university education. However, it often comes at a cost. Nursing students have several placements of long duration in the third year of their degree, which may require them to travel long distances and to stay in different locations, or may prevent them from working part-time.

St Andrew's Hospital understands the demands nurses face both as students and as professionals. These grants are designed to take the financial concerns out of the professional placement process so the student is better equipped with the knowledge and experience to one day practise in their chosen field.

St Andrew's Hospital has provided medical and surgical excellence to South Australians for more than 80 years and is now Australia's largest standalone independent private hospital and is recognised nationally as a centre of excellence.

St Andrew's is a 207-bed private, surgical hospital situated opposite Adelaide's south parklands, with nine state-of-the-art operating theatres, an 18-bed critical care unit, an emergency department plus two procedure rooms, an angiography suite, a day patient suite, a stunning new offsite chemotherapy suite and arguably South Australia's most comprehensive private cancer-care facility.

The Hospital is a long-time supporter of the University of South Australia and its students, offering scholarships and grants since 2002. Many of the University's nursing students go to St Andrew's for their professional placement.

"You have chosen a career in a truly wonderful profession. I would encourage you to go out there and make a difference."

Mr Stephen Walker, CEO, St Andrew's Hospital

*Previous grant recipient,
Tayla Brine*

Scheer Honours Science Grant

The Scheer Honours Science Grant provides encouragement and support for talented students as they embark on their Honours year. Recipients of this new award have high academic standing and a keen interest on researching an area of importance to society or making Australia a better place for future generations.

Alumnus William Scheer is the Founder and CEO of the Reason Group, a company specialising in business transformation, social innovation and project leadership. William obtained a Bachelor of Applied Science (Computer Studies) in 1989 from the South Australian Institute of Technology.

The Honours degree is a separate, standalone one-year program of advanced studies in research and professional practice, for students who demonstrate a high level of achievement on completion of their degree program. The Honours program has a substantial research component leading to the production of the Honours research project.

The scholarship is designed to assist recipients conduct research and engage with industry or other stakeholders and reduce the need to work while studying and researching.

BPW Adelaide Heather Southcott Memorial Grant

The Federation of Business and Professional Women (BPW) Adelaide established this grant to honour Heather Southcott AM, a remarkable South Australian woman and outstanding role model.

Heather Southcott AM was an active member of BPW Adelaide and a founding member of the Women's Pharmacist Group. She was a community leader who became the first woman to lead a parliamentary party in South Australia.

BPW aims to unite business, professional and other working women internationally to support their development as professionals and leaders.

The BPW Adelaide Heather Southcott Memorial Grant supports a female Honours student or higher degree by research candidate in the School of Pharmacy and Medical Sciences who demonstrates leadership within the industry.

The grant funds expenses such as travel to undertake research or for presenting at an international conference, data collection, collaborating with international or interstate experts, or investment in a start-up business associated with the research.

Ziptrak Engineering Grant

The Ziptrak Engineering Grant has been established by 100% Australian owned and operated company Ziptrak, who design, develop and manufacture track-guided blind products. After 30 years in the industry, Ziptrak is a leading brand of choice among consumers, retailers and fabricators.

The Ziptrak Engineering Grant is awarded to final year mechatronic engineering students and recognises high-achieving students with demonstrated leadership potential.

"Thank you for this generous grant; it has gone a long way to alleviating some of the pressures of balancing my final year of studies. It has allowed greater focus on my studies...and I have been offered a graduate position in the defence sector."

Previous grant recipient, Andrew Vorassi

Andrew Vorassi

Shirley Harper Aboriginal and Torres Strait Islander Scholarship in Education

The late Shirley Harper was an early childhood teacher, and her son and daughter-in-law, Denis Harper and Janet Callen, established the scholarship in 2005 to honour her memory and life's work in education.

The scholarship is open to Aboriginal students who are recognised in their community and enrolled full-time in the Bachelor of Education (Early Childhood, Primary or Primary and Middle streams).

"Studying at UniSA meant I had to relocate from my family two and a half hours north of Adelaide to the city. Receiving your scholarship helped to make my transition much easier, which meant that I could completely focus on my studies. I greatly appreciate your generosity in supporting myself and the other previous recipients. I enjoyed studying and learning about children as much as I love teaching now that I have graduated!"

Nikki Fejo, past recipient

past scholarship recipient, Nakia Love

Ian D. McLachlan Memorial Grant

The Ian D. McLachlan Memorial Grant honours Ian's life and the contribution he made to the University and the wider South Australian community. Ian McLachlan (1945-2011) was an accountant who enjoyed a successful career after establishing and operating his own accounting practices, along with a short spell working for Pricewaterhouse. Ian was a highly valued member of the University governance team for many years, during which he made many important and generous contributions of his time and expertise. He joined the University's Finance Committee in 1998 and the Council in 2000, continuing in both roles until his death. He was also Presiding Officer of the Audit and Risk Management Committee and a Director of the University's technology commercialisation company ITEK.

Outside of his University and work commitments, Ian was also a Director of the Port Adelaide Football Club from 1992-2005, with the club drawing greatly on his expertise and resources to obtain its AFL licence.

As a young university student, Ian received a scholarship to help him fund his studies, and he always appreciated and acknowledged the difference that this initial support made to his life. Thus, it is fitting that the University of South Australia established the Ian D. McLachlan Memorial Grant to assist financially disadvantaged commerce students as a way to commemorate and honour Ian's contributions to university governance. A number of Ian's friends also made in-memoriam donations to this scholarship fund.

The grant is available to final-year students enrolled in Bachelor of Commerce programs.

Previous grant recipient, Joshua Schneider

The Future Leaders Human Resource Management Scholarship

The Future Leaders Human Resource Management Scholarship has been established through a gift from Belinda Jefferys. Ms Jefferys is a graduate of the School of Management and a member of the University of South Australia's Chancellor's Club, which acknowledges bequestors and major donors of the University.

The scholarship is awarded to a student who is enrolled full-time in the final year of the undergraduate Human Resource Management program. The recipient must demonstrate a strong academic record and passion for, and commitment to, the human resources profession.

"My Bachelor of Business with a major in Personnel and Industrial Relations from SAIT (now UniSA) in 1983, set me up for a successful and rewarding career in human resource management. I want to share my passion for the profession and the impact it makes on people's working lives and that's why I'm supporting young, talented HR professionals of tomorrow through this scholarship."

Belinda Jefferys

*Previous scholarship recipient,
Naomi Richards*

Mainfreight Grant

Mainfreight is a global logistics provider that offers managed warehousing and international and domestic freight forwarding services. With branches across Australia, China, Europe, New Zealand and the Americas, Mainfreight continues to expand its global footprint. “Special people, Special company” embodies Mainfreight and its unique culture and the company has developed a style of doing business successful around the world.

Mainfreight is built on a 100-year vision and all decisions are made on the basis that the company will be around for another 100 years. This has prompted Mainfreight to invest in the future of the business through a graduate employment program. The Mainfreight Grant encourages and fosters the development of a UniSA business or commerce student in their final year of study, with a view to offering the recipient a place in Mainfreight’s graduate program.

“Mainfreight has thousands of fantastic people around the world. Without them we wouldn’t have the great business that we do. As a business, we are excited to identify and offer opportunities to enthusiastic young people who are keen to enter the fast-paced world of global logistics.”

Gabrielle Arena,
Training and Development,
Mainfreight Group Australia

Previous grant recipient, Corey Wells

Gould Experimental Science Grant

At the heart of good science is the experiment and at the heart of the experiment is excellent scientific training. The Gould Experimental Science Grant was established in 2010 with a personal gift from former Chancellor of the University of South Australia, Dr Ian Gould AM, and his wife Christine.

The grant is designed to encourage research students to undertake 'hands on' research through experimental work, and recognises early-career researchers and the value of applying proper scientific method to their research.

The grant supports the recipient's costs of experimental research data collection and analysis.

"We believe that the provision of scholarships and prizes to students gives the extra encouragement sometimes needed to push learning and research into application. We established the Gould Experimental Science Grant to provide more than just funding. We wanted to offer students the opportunity to forge a career in their area of passion, and thus make a difference for future generations by creating new data and information through experimentation."

Dr Ian Gould AM, former Chancellor of the University of South Australia

previous scholarship recipient Louise Kyriaki (right), pictured with Dr Ian Gould AM

Norton Jackson Material Science and Engineering Medal

The Norton Jackson Material Science and Engineering Medal was established in 2011 by the late Dr Norton Jackson AM.

Norton Jackson had a remarkable and varied life and career, both internationally and locally. During Norton's long and distinguished career, he worked as Chief Metallurgist at the SA Department of Mines, spent 20 years looking after American Cyanamid Company's operations in Asia, Europe and Africa while mostly based in the United States, and was Managing Director of the Australian Mineral Development Laboratories in Adelaide, tripling the company's productivity during his five years at the helm.

After his 'retirement' at the age of 63, Norton spent the next 30 years helping direct the growth and prosperity of more than a dozen mining, fertilizer and chemical companies, through board memberships and directorships.

Norton's qualifications included Diplomas in Applied Science and Mining from the South Australian School of Mines (a founding institution of the University of South Australia).

In his 70s, Norton reconnected with the University of South Australia, becoming a dear friend and supporter. He was a Member of the University's Council from 1995 to 1998 and also a Member of the Development Board for several years. He was made a Fellow of the University of South Australia in 1999 and awarded an Honorary Doctorate in 2006. In 2011, he established the prestigious Norton Jackson Material Science and Engineering Medal.

The medal is awarded annually to the PhD graduate or graduand from the University of South Australia's Future Industries Institute, now home to the former Ian Wark Research Institute, who has demonstrated the most potential or real application of research in industry.

"I was extremely fortunate to receive a scholarship to attend the School of Mines and Industry, an antecedent of the University of South Australia. I later went on to complete a Bachelor of Engineering in Metallurgy and was awarded the prestigious Klug Medal for the 'top metallurgist of the year'. This award had a powerful influence on my career and is something I would like to replicate for other graduates to aspire to."

The late Dr Norton Jackson AM

Previous medal recipient, Dr Iliana Delcheva

Goodes O'Loughlin UniSA GO Scholarship

In 2016, the University received a generous donation from the Government of South Australia to provide a scholarship supporting high-achieving Aboriginal and/or Torres Strait Islander students enrolled in a health or fitness related undergraduate degree program. The State Government donation funds a Goodes O'Loughlin UniSA GO Scholarship every year in perpetuity.

The GO Foundation was founded by Adam Goodes and Michael O'Loughlin and creates educational opportunities for Aboriginal youth through a strong network of collaboration with corporate Australia, schools, universities and other partners.

The recipients have the opportunity to engage with the GO Foundation and receive a range of mentoring, networking and career development opportunities.

"The GO Foundation wants to see more and more Indigenous students at universities throughout Australia. We are thrilled to partner with UniSA, one of Australia's leading universities, to provide these opportunities in Adelaide."

Adam Goodes

"Adam and I both grew up in Adelaide so we are both so pleased that we can offer a GO scholarship at UniSA. South Australia gave us the opportunities that led us to where we are today so it's great we can give back in some small way."

Michael O'Loughlin

2019 scholarship recipient, Jordan Trevorrow

Gladys Elphick Memorial Scholarship

In 2005 an anonymous donor provided a substantial bequest to the University of South Australia to establish the Gladys Elphick Memorial Scholarship – to support Aboriginal students undertaking studies within the School of Health Sciences.

Gladys Elphick MBE was a highly respected member of the local Aboriginal and Torres Strait Islander community in South Australia, better known to the Aboriginal community as 'Auntie Glad'.

A Kurna woman, Gladys Elphick was brought up on the Point Pearce Reserve. Her lifelong work against discrimination and exploitation of Indigenous people included the formation of the Aboriginal Women's Council, a legal aid service and the Aboriginal Community Centre in Adelaide.

She also helped to establish the first Aboriginal community-controlled health service in the Adelaide region, which continues on today in the form of Nunkuwarrin Yunti of SA Inc.

Gladys was appointed a Member of the Order of the British Empire in 1971 for services to the Aboriginal Community. In 1984 she was named South Australian Aboriginal of the Year.

"Receiving the Gladys Elphick Memorial Scholarship was an honour. The financial assistance was of great benefit, allowing me to cut back a few hours of work each week, which gave me the opportunity to put a stronger focus on my study. I was also able to purchase a laptop for home which has made life a lot easier since. Gladys Elphick is a great role model especially for Indigenous women like myself and I am very proud to say I held a scholarship in her name."

Kimberley Hunter, past scholarship recipient

previous scholarship recipient, Amy Pfitzner

Aborigines Advancement League Grant

A commitment to Aboriginal education and support of Aboriginal leaders in the community is a key element in both the founding legislation and ongoing activities of the University of South Australia.

The Aborigines Advancement League Grant was established in 1994 to advance the education of Aboriginal postgraduate students. The grants were made possible through a Deed of Gift from the Aborigines Advancement League to the University of South Australia and Flinders University.

In addition to the grants, the gift established the biennial Duguid Memorial Lecture, held in honour of Dr Charles Duguid OBE and Mrs Phyllis Duguid OAM. Dr Duguid and his wife attracted national and international headlines in the 1930s due to their tireless campaigning for the rights of Aboriginal people.

Charles Duguid also founded the South Australian Aborigines Advancement League in 1939 and presided over it for many years. The League initially worked to establish and maintain a hostel for young Aboriginal people coming to Adelaide to gain an education. It also campaigned for legislative reforms and fairer work policies for Aboriginal people, and hosted the inaugural meeting of the Federal Council for Aboriginal Advancement in 1958.

Alternating between the University of South Australia and Flinders University, the Duguid Memorial Lectures strengthen harmonious relationships between Aboriginal and non-Aboriginal communities.

*Previous grant recipient,
Christine Abdulla*

Gavin Wanganeen Aboriginal and Torres Strait Islander Scholarships

Brownlow Medallist, premiership player, five-time All-Australian, Port Power Best and Fairest, and first Indigenous AFL Life Member, Gavin Wanganeen was a brilliant AFL player, who is genuinely admired by all who love the game. More than that, he has become a role model for Aboriginal youth throughout the country, something he takes very seriously. That is why Gavin lent his patronage and encouragement to a scholarship set up by the University of South Australia to help Aboriginal students achieve their higher education goals.

Since its establishment in 2004, 40 students have benefited from this life-changing initiative. The University would like to thank the nearly 600 individuals and organisations who have generously donated money for this scholarship.

We are delighted that we have been able to offer two additional scholarships to final year students since 2013 thanks to the generosity of the Department of Environment and Water and the Department of Innovation and Skills.

"Football has given me some wonderful opportunities in my life, a strong sense of achievement and an understanding that role models can make a difference to people's lives. I believe Aboriginal kids need a range of role models – some in sport but also, teachers, business leaders, nurses, researchers and others. The Gavin Wanganeen Aboriginal Scholarship aims to assist more Aboriginal students to attend university so they can contribute by becoming leaders in Australia and good examples for Aboriginal children across the country."

Gavin Wanganeen

Previous scholarship recipients, Brooke Coleman-Oakes (left) and Montanna Doudle

Kym Adey Catherine House-UniSA Scholarship

Women experiencing hardship who are supported by Catherine House have an opportunity to achieve their educational ambitions through a unique scholarship established by the late Emeritus Professor Kym Adey AM, the University of South Australia and Catherine House.

Catherine House, established by the Sisters of Mercy in 1988, provides a range of support services for single adult women experiencing disadvantage. The scholarship was established to support women from Catherine House to continue further education at UniSA or UniSA College.

Professor Adey initiated the Kym Adey Catherine House – University of South Australia Scholarship in 2011 through his unique talents as an artist. He created a limited edition series of sculptures to raise money for the scholarship, and organised a high profile fundraising event.

Professor Adey served as a Pro Vice Chancellor of the University of South Australia between 1998 and 2003. Within the University and its antecedent, the South Australian College of Advanced Education, he served in leadership positions for 20 years. In a career spanning four decades he provided educational leadership in the service of students in higher education within the State, across Australia, and internationally.

He was passionate about higher education and its capacity to change people's lives, particularly those from disadvantaged backgrounds.

Gavin Walkley Memorial Grant in Architecture

Gavin Walkley was a prominent South Australian architect, town planner and academic, who passed away in 2005. Born in North Adelaide in 1911, Gavin studied engineering and served in WWII before returning home to build his career as an architect and town planner.

He was appointed Head of UniSA's antecedent Louis Laybourne Smith School of Architecture in 1951, and helped establish the first specialised postgraduate planning course in Australia. He led the School for 25 years, during which time he greatly expanded the range of design and planning education courses on offer, and helped to pioneer courses in building technology and landscape/interior design. Gavin was a key figure in the University's development and his legacy continues in today's School of Art, Architecture and Design.

Over his career Gavin served as national President of the Royal Australian Institute of Architects, the Royal Australian Planning Institute, and the Australian Institute of Landscape Architects, and was Chairman of the Architects (Registration) Board of SA for 15 years. He was awarded a CBE in 1968 and received an Honorary Doctorate from UniSA in 1994.

Thanks to a generous donation from Gavin's daughter, Dr Jane Walkley, the Gavin Walkley Memorial Grant in Architecture is offered in memory of her father and his contribution to UniSA and South Australia.

Previous grant recipient, Andrew Pomery

Ruth Rentschler Arts and Cultural Management Grant

Professor Ruth Rentschler OAM is Head of UniSA's School of Management and Professor Arts and Cultural Leadership. She has more than 20 years' experience working as an arts management academic in universities, as well as in governance and leadership roles in universities and in the non-profit sphere at local, state, national and international levels.

To mark the 40th anniversary of arts and cultural management teaching at the University of South Australia, Professor Rentschler established the grant in recognition of the quality and longevity of the arts and cultural management program.

The Ruth Rentschler Arts and Cultural Management Grant is available to commencing or continuing postgraduate domestic and international students enrolled in the Master of Management (Arts and Cultural Management) or Graduate Diploma in Management (Arts and Cultural Management). These programs enable students to build a solid foundation in management, then specialise in arts and cultural management taught by leading industry professionals and academics.

Ian Cox Memorial Social Work Honours Scholarship

The Ian Cox Memorial Social Work Honours Scholarship was established in memory of the late Ian Cox, who was Director-General of the Department of Community Welfare from 1970 to 1984. He was also an Associate Professor and lecturer in social work at the University of South Australia from 1987 to 2000.

Ian Cox was instrumental in a comprehensive reform of juvenile justice and made a significant contribution to the South Australian community through the government's program of support for those experiencing disadvantage. He also pioneered new ways of working with the families of children with disabilities, advocating for the rights of parents to their own information and to have their voices heard in professional discussions about their children.

Families SA generously provide \$10,000 a year for the scholarship, and the School of Psychology, Social Work and Social Policy pays the recipient's fees in the year they receive the scholarship.

Previous scholarship recipient, Salome Barelds

Irene and David Davy Scholarship for Advancement of Aboriginal Education

The Irene and David Davy Scholarship is one of the University of South Australia's longest running scholarships, and over 30 talented Aboriginal students have received the scholarship since its establishment in 2000.

The scholarship, open to Aboriginal students in the final year of an undergraduate program or an Honours year, came about through a bequest by Irene and David Davy, two South Australians whose own limited formal education never stopped them from encouraging others to follow their academic goals.

David's niece, Margaret Davy AM studied medicine at a time when very few women entered the course, and even less came from working class families. They were proud of her achievements, giving unstinting praise. Irene's niece, Judy Moffatt was supported in her dream to become a nurse, and was the first Aboriginal nurse to graduate from Lyell McEwin Hospital. Two other sisters, Sharon and Kerry also graduated from there. All these nieces have achieved in their chosen professions and become role models. They are all grateful for the emotional support and encouragement from their aunt and uncle.

Irene and David Davy were people who planned for the future – they were practical, hardworking and determined to make the most of the opportunities presented to them. They believed support and encouragement, combined with access to education, could change the lives of young people, increasing their opportunities, confidence and self-esteem.

Through the development of the scholarship, members of the Davy family have successfully continued Irene and David's legacy.

"This scholarship was a remarkable milestone to receive in my final year of undergraduate studies in Clinical Exercise Physiology not only financially but also culturally. As a proud Kaurna woman, I believe I can help make a difference in addressing the health needs of our people and hope that one day my commitment as an Exercise Physiologist in the community will contribute to closing the gap in Indigenous health outcomes."

Previous scholarship recipient, Kirra Dyer

*Previous scholarship recipient,
Jasmine Sharpe*

Mavis and Moira Grant

The Mavis and Moira Grant was established by The Honourable John Hill and Andrea Dale, who wanted to honour their mothers and the important role they played in each of their families.

Mavis and Moira lived through the Great Depression era and as such did not have access to the level of education that they deserved.

As a fitting tribute to these two strong women, John and Andrea have made a generous gift to fund the Mavis and Moira Grant in perpetuity to support female university students who are enrolled in a program area that supports child protection or vulnerable babies and/or pre-school age children.

The grant is awarded to a female student undertaking her final or honours year of an undergraduate program in the field of Social Work, Psychological Science, Psychology or Sociology.

As well as honouring Mavis and Moira the grant aims to foster the development of skills in a social services profession that has positive impact on the lives of vulnerable and at risk babies and children.

Social Work Studio

Asian Experience Travel Grant

The Asian Experience Travel Grant has been established by a generous donation from alumnus Michael Smith to support high-performing students who are enrolled in the Bachelor of Business (Property) degree. One recipient will be selected each year between 2018 and 2022.

The grant provides talented students with the opportunity to develop their property skills and experience in a global context by undertaking a five week internship (four weeks in Shanghai and three days in Singapore). The internship is run by UniSA in collaboration with The InternGroup, an endorsed partner of the University. Course credit is earned for participation in the program.

Students participate in a variety of industry-based workshops, site visits and seminars to gain insight into some of the world's leading property projects and developments. The itinerary incorporates a number of high profile organisations operating in the property industry.

Previous grant recipient, Arya Loodin (right) pictured with Professor Marie Wilson, UniSA Pro Vice Chancellor: Business and Law – UniSA Business School

Graham Arnold Awards

The Graham Arnold Travel Grant and Graham Arnold Prize has been established as part of a significant ten-year gift from Andrew Chen Chew Yen and his wife, Lim Poh Chee. Mr Chen is an alumnus and Fellow of the University of South Australia and has named the grants in honour of former colleague, Associate Professor Graham Arnold.

Graham Arnold was a UniSA academic staff member between 1980 and 2005, and was the first Dean: International in the International Graduate School of Business in the Division of Business and Enterprise. He was responsible for starting up UniSA's first international program (MBA) in Singapore in the early 1990s.

The Graham Arnold Travel Grant is awarded to a second or third year PhD student, in the area of Corporate Social Responsibility, International Management or International Business. The grant assists with the travel and accommodation-related costs of attending one of the following conferences in the United States during their studies:

- the Academy of Management Conference
- the Academy of International Business Conference.

The Graham Arnold Prize is awarded to the PhD student at UniSA with the best dissertation in the area of Management, Corporate Social Responsibility, International Management or International Business.

previous grant recipient, Tracey Dodd

Bupa Grants

Bupa is a leading healthcare company with a presence in every Australian state and territory. Its trusted and respected brands HBA, MBF and Mutual Community were part of Australian life for more than 60 years, and today Bupa proudly looks after the health and wellbeing of more than 4.7 million Australians.

Bupa has supported students at the University of South Australia for many years by offering a range of scholarships and grants.

The Bupa Health Research Grant supports talented UniSA PhD students who are conducting research that relates to human health and improved health outcomes for society. The grant can be used for research-related travel, presenting at an international conference, collecting data, collaborating with industry experts, or purchase of specialised equipment.

The Bupa UniSA International Student Grant is available to undergraduate and postgraduate coursework international students who are excelling academically and are active in the community.

*Previous grant recipient,
Gagan Preet Sidhu*

UniSA College Refugee Advancement Grant

The UniSA College Refugee Advancement Grant is awarded to a student from a refugee background studying at UniSA College to enable their goal of progressing to an undergraduate degree at UniSA.

The grant has been funded through workplace giving contributions from several staff from UniSA's Advancement Services Unit. The Advancement Services team have firsthand knowledge of the power of scholarships and the positive impact this support can have for disadvantaged students.

Staff members were motivated to pool resources and donate to this cause in recognition of the challenges faced by refugee students in obtaining a university qualification, and to honour the contributions that refugees make to the cultural, economic and community life of South Australia.

Many young refugees have witnessed or experienced conflict and trauma; they often struggle financially and have wider family commitments both here and in their home countries; and English is their second language, so settling in their new life in Australia can be challenging.

The UniSA College Refugee Advancement Grant is designed to provide financial relief to help students prepare for university as well as adjust to a new culture, customs and language.

"Through our work we have the privilege of meeting many students with a refugee background and our team is constantly inspired by their courage, passion and commitment to achieving their goals and contributing to the Australian community. We are thrilled to support such a worthy cause."

Advancement Services team member

2019 grant recipient, Go Pau

Maurice de Rohan International Scholarship

The Maurice de Rohan International Scholarship is the legacy of one of South Australia's greatest ambassadors, the late Maurice de Rohan AO OBE.

As the South Australian Agent General in London from 1998 to 2006, Maurice was committed to the development of a strong relationship between South Australia and the United Kingdom. This scholarship, reflecting Maurice's passion and achievements, is designed to enable others to carry on his work.

Maurice was a Civil Engineering graduate from one of the University of South Australia's foundation institutions – the South Australian Institute of Technology. Over the years he contributed significantly to the University's scholarship campaigns and looked after South Australian alumni in the UK. In recognition of his many contributions, the University awarded him an Honorary Doctorate in 2003.

Maurice was awarded an OBE in 1992 for services to maritime safety, a Centenary Medal in 2003, and was presented with the Order of Australia by the Australian High Commissioner in 2006 only hours before he passed away.

Following his death, the de Rohan family wished to establish this scholarship in recognition of Maurice's passion for building relationships between nations.

An international fundraising effort and funds from the University mean this scholarship can be offered each year in perpetuity.

A former recipient of the scholarship, Ivana Stankov, carried out research to better understand the relationship between built environments and heart disease risk.

"The Maurice de Rohan International Scholarship has given me the opportunity to spend a concentrated period of time learning from leading researchers within my field. This experience has also broadened my understanding of both academic and policy based institutions in the US and how they compare to those in Australia. Having the opportunity to present and discuss my work with researchers at the Brookings Institution was definitely a highlight."

Ivana Stankov, past scholarship recipient

Previous scholarship recipient, Amy Wilson

University of South Australia Rural Reconnect Relocation Scholarship and Rural Reconnect Grant

One of the most significant obstacles to getting a university degree for rural and isolated students is the financial cost of relocating. Living expenses can actually double the cost of a degree for students who have to move to the city rather than continue to live at home.

To ensure more rural students receive a university education, the University of South Australia Rural Reconnect Relocation Scholarship was established as part of the Rural Reconnect Project.

The Rural Reconnect Grant, another element of the Rural Reconnect Project, is designed to encourage rural and remote students to undertake their professional experience placements within their own (or similar) communities – to help ‘give back’ and ensure that their communities benefit from their education.

“There are no words to describe how thankful I am for your financial support of my university studies this year. This scholarship shows me that there are people who care about my tertiary education, and who want to see me succeed in my field. This encouragement has given me such a drive to do well in my studies, so that I can contribute positively to society in the future.”

Previous scholarship recipient

Previous scholarship recipient, Shavonne Bronish-Stopps

Pank Family Scholarships and Grants

The Panks are a remarkable family. Not only have they worked hard to create their success, but they have chosen to share the fruits of their efforts with those who are less fortunate. Since 1996 the Pank family's generous contributions to the University of South Australia have helped almost 200 students gain a tertiary education.

Dr David Pank AM was an optometrist who later became Director, Managing Director and Chairman of Laubman and Pank. He was a significant contributor to the business community in South Australia and played a critical role in establishing the South Australian College of Advanced Education, the University of South Australia's largest founding institution.

In recognition of David Pank's commitment to higher education and the University of South Australia, he was awarded an Honorary Doctorate in 1995.

Dr Pank established the Pank/University of South Australia Prize for Social Innovation and Enterprise in 2003 and his wife, Margaret, later funded the Margaret E Pank Nursing Scholarship.

Dr Pank passed away in January 2004, and Mrs Pank in September 2007. In addition, to the Pank/University of South Australia Prize for Social Innovation and Enterprise

and the Margaret E Pank Nursing Scholarship, the Pank Family support students at the University of South Australia through the:

- David Pank Northern Areas High Achiever Scholarship
- David Pank Education Scholarship
- David Pank Northern Areas Education Placement Grant
- David Pank Undergraduate Scholarship
- David Pank UniSA College Diploma Scholarship
- David Pank UniSA College Scholarship
- Margaret E Pank First Year Nursing Grant

The Pank Family have also established encouragement prizes for each of their scholarships to recognise promising students and academic excellence.

Their pledge to help make tertiary education more accessible to young South Australians has lived on through their children, David Pank, Jane Newland, Susan Hunt and Robbie Baxter.

"Our aim is to help those whose present financial situation makes their tertiary education a distant or perhaps unachievable goal."

Jane Newland

Pank Family scholarship recipients pictured at the 2018 Scholarships and Grants Ceremony

Resthaven Undergraduate Scholarships

Established in 1935, Resthaven is an aged care community service associated with the Uniting Church in South Australia.

Each year, Resthaven shares the lives and wisdom of more than 10,000 older people and their carers, supporting them with high quality, responsive community and residential aged care services.

As a major and valued donor to the University since 2010, Resthaven supports a suite of scholarships and grants in order to give back to the South Australian community.

Resthaven scholarships deliver lasting benefits by affirming the importance of working in the aged care sector and raising awareness of aged care as a career path for graduating nurses and allied health professionals. The scholarships support our students to become leading professionals who deliver quality care to older people – now and in the future.

“Resthaven considers our investment in the scholarships an important contribution to the Australian community. With our ageing society, developing a future aged care workforce is vital. Supporting the students who will become the highly professional aged care nursing and allied health practitioners of the future benefits us all.”

Richard Hearn, CEO, Resthaven

Scholarship recipient, Melayni Bouvaird-Cations

Don Hawke Memorial Scholarship and Pearce Family Transition Grant

Tom Pearce, his late wife Jean, and children Susan, Erica and Andrew, are highly valued donors to the University of South Australia.

The Pearce family established the Don Hawke Memorial Scholarship in honour and memory of Jean's late brother who, through circumstance, was never able to attend university despite his aspirations. The scholarship provides \$25,000 a year for up to five years to cover living and study costs for the duration of the recipient's study.

Tom and Jean's interest in improving equitable access for regional and remote students to fulfil their higher education ambitions was behind the establishment of the Pearce Family Transition Grants. These grants are designed to assist students from rural locations who have commenced an Education degree program at UniSA.

Since Jean's death in 2009, the Pearce family have continued to support a wide range of causes including the arts, education, health, the environment and overseas development.

"We believe in sharing and we get much more joy out of giving than we could have ever imagined."

The late Jean Pearce

Previous Pearce Family Transition Grant recipient, Monique Eggers

AusIMM STEM Access Scholarship

The newly established Australasian Institute of Mining and Metallurgy (AusIMM) STEM Access Scholarship is awarded to talented students from backgrounds that are under-represented in the mining and metallurgy industry.

AusIMM is the peak body for global resources professionals and the scholarship aims to foster diversity, tailored leadership development and mentoring opportunities within the sector.

It encourages students from diverse backgrounds (including Aboriginal students, students with a disability, low socio-economic background, refugee background, regional and remote students, students that identify as LGBTIQ, and mature age students pursuing university study for the first time) to pursue a rewarding career in the mining and minerals industry.

Awarded to students enrolled in science, technology, engineering or mathematics (STEM) undergraduate or postgraduate programs, the scholarship recipients benefit from industry access, mentoring support and work placement opportunities with AusIMM member organisations based in South Australia.

Cowan Family Grants

The Cowan Grant is dedicated to helping students gain a higher education. It particularly supports initiatives that help students from rural and regional areas, students with disability, and initiatives that involve international travel and adventure.

The Cowan Grant first partnered with the University of South Australia in 1994 when students from St Mark's College were gifted scholarships to attend the University of South Australia. In 2019 the following grants were offered:

- Cowan Regional Grants – awarded to students studying at our regional campuses
- Cowan Ability Grants – awarded to students with disability, to help them manage the additional expenses associated with studying with disabilities
- Cowan Young Endeavour Grant – providing a student aged between 16 and 23 years with an 11-day voyage aboard the Young Endeavour
- Cowan Travel Grants – assisting occupational therapy students with the expenses associated with undertaking a placement in Cambodia as part of the KPF Cambodia Project

- Cowan Regional Placement Grants – awarded to students studying at the Mount Gambier campus who are undertaking a professional experience placement as part of their program
- Cowan International Placement Grants – assisting students to undertake professional experience placements abroad, particularly in developing countries
- Cowan Music Grant – awarded to students enrolled in the Diploma in Music or Associate Degree in Music at the James Morrison Academy of Music based in Mount Gambier

The Cowan Grant was established in 1994 by Marnie Cowan and her son Bob. Bob was an inaugural Trustee and remains Chairman, but it is now a family affair: a passion shared throughout the generations, with three children as Directors.

The Cowan Grant's commitment to higher education philanthropy has been demonstrated through 25 years of giving.

Previous recipient of the Cowan Young Endeavour Grant, Juhee Han

Australian Government UniSA Regional Journalism Scholarship

The Regional Journalism Scholarships Program provides much needed support for news media education, as part of the Australian Government's \$60 million Regional and Small Publishers Jobs and Innovation Package.

The Australian Government UniSA Regional Journalism Scholarship is awarded to commencing full-time students from a regional or remote location who are enrolled in UniSA's Bachelor of Journalism and Professional Writing.

The scholarship aims to assist students from regional or remote areas to acquire the necessary skills and knowledge to work as effective journalists in the contemporary news media industry, and be job-ready at the completion of their studies.

Scholarship recipients receive \$40,000 during their three year program to assist with tuition fees and study related expenses including relocation costs, textbooks and computer equipment. This includes a \$1,000 placement grant for scholarship recipients who undertake an industry placement in a regional or remote area, to help with travel and accommodation costs.

UniSA 25th Birthday Scholarships and Grants

As a legacy of the 25th Birthday in 2016, UniSA launched the 25th Birthday Scholarship Fund to raise funds for scholarships and grants in the key areas of equity, excellence, international, Aboriginal and Torres Strait Islander, and Women in Science, Technology, Engineering and Mathematics (STEM). Alumni, staff, and other supporters donated generously through two fundraising appeals and a landmark fundraising Gala Dinner.

The UniSA Access Scholarship is available to commencing undergraduate students to assist them overcome financial or educational disadvantage to complete their studies.

The UniSA Research Degree Excellence Grant recognises and rewards talented PhD or Masters by Research students enrolled in their second or third year at the University of South Australia.

The UniSA Women in Science Technology Engineering and Mathematics Scholarship is open to female students enrolled in the second year of a STEM undergraduate program offered by the Division of Information Technology, Engineering and the Environment.

The UniSA International Scholarship assists international students enrolled in the second year of an undergraduate program. The scholarship is awarded to recipients with high academic achievement and a strong motivation to succeed.

The UniSA Online Prize for Excellence is awarded to UniSA Online students with the highest cumulative Grade Point Average (GPA) in each UniSA Online program.

The UniSA Online Women in Science Technology Engineering and Mathematics (STEM) Grant supports high-achieving female students commencing a UniSA Online STEM program offered by the Division of Information Technology, Engineering and the Environment.

previous recipient of the UniSA International Scholarship, Zuhrah Shafqat Ali

Wolf Blass Foundation
Masters Degree by Research
Scholarship recipient,
Tayla Jeffery

Scholarship, Grant and Prize Recipients

Aboriginal Pathway Program Prize

Kyanna Abala
Gemma Watson

Aborigines Advancement League Grant

Tia Gordon
Nikki Kastellorizios
Jasmine Kerdel
Caroline Oakley

Asian Experience Travel Grant

Li Yuen Ong

AusIMM STEM Access Scholarship

John Zhovnyak

BPW Adelaide Heather Southcott Memorial Grant

Hayley Schultz

Bupa Health Research Grant

Ellen Davies
Hayley Leake
Chelsea Thorn

Bupa UniSA International Student Grant

Artem Drozdov
Asmita Eugene Dsilva
Rajas Kambli
Wenjing Li
Harsh Hemang Rana

Cowan Ability Grant

Louise Hodge
Marissa Lockhart
Tessa McHugh

Cowan International Placement Grant

Hilary Forgan
Tara Gremmert
Sohaila Qalandari
Kelle Renshaw
Mark Theron

Cowan Music Grant

Matthew Chandler
Jacob Chandler

Cowan Regional Grant

Adriana Beaumont
Anita Diment
Jemma Heraper
Barry Rundle
Julianne Van Dijk
Madison Whitehead

Cowan Regional Placement Grant

Chloe Cole
Elysia Matthews
Sally Mueller
Georgie Pratt
Tarin Thatcher
Trudy White

Cowan Travel Grant

Ryan Bay
Claire Hockley
Shailer Kozulic
Amy McLaughlin

Cowan Young Endeavour Grant

Francesca Covino

David Pank Education Encouragement Prize

Emma Michell

David Pank Education Scholarship

Cassie Rawling

David Pank Northern Areas Education Placement Encouragement Prize

Sophie Gravier
Jenevieve Heinrich

David Pank Northern Areas Education Placement Grant

Semra Aksakalli
Brittany Koch
Alicia Leonard
Laura Vicario

David Pank Northern Areas High Achiever Scholarship

Mark Baylon

David Pank Undergraduate Encouragement Prize

Samandar Khan Sediqi

David Pank Undergraduate Scholarship

Maria Rahimi

David Pank UniSA College Diploma Scholarship

Adriana Beaumont

David Pank UniSA College Encouragement Prize

Shakila Orozgani

David Pank UniSA College Scholarship

Mohammad Abasi

Scholarship, Grant and Prize Recipients

Don Hawke Memorial Scholarship

Jessica Lines

Future Leaders Human Resource Management Scholarship

Tinotenda Chirara

Gavin Walkley Memorial Grant in Architecture

Benjamin Keane

Thomas Lahey

Gavin Wanganeen Aboriginal and Torres Strait Islander Scholarship

Rachael Anderson

Raymond Richards

Iman Westhead

Gavin Wanganeen Aboriginal Scholarship (sponsored by the Department for Environment and Water)

Kedeisha Kartinyeri

Gavin Wanganeen Aboriginal Scholarship (sponsored by the Department for Innovation and Skills)

Chelsea Dunn

Gladys Elphick Memorial Scholarship

Montanna Doudle

Goodes O'Loughlin UniSA GO Scholarship

Jordan Trevorrow

Gould Experimental Science Encouragement Prize

Chelsea Thorn

Gould Experimental Science Grant

Jack Janetzki

Graham Arnold Prize

Dr Martin Hirche

Graham Arnold Travel Grant

Dr Vaibhav Gupta

Ian Cox Memorial Social Work Honours Scholarship

Kelly Cramp

Ian D. McLachlan Memorial Grant

Taylor Robinson

Irene & David Davy Scholarship for Advancement of Aboriginal Education

Chelsea Dunn

Roni Smith

Kym Adey Catherine House-UniSA Scholarship

Naomie Doult

Mainfreight Grant

Emily Green

Margaret E Pank First Year Nursing Grant

Sherina Carla Menor

Sana Rahimi

Tegan Walker

Margaret E Pank Nursing Encouragement Prize

Zoe Sinclair

Margaret E Pank Nursing Scholarship

Ruby Chant

Maurice de Rohan International Scholarship

Danielle Fopp

Chelsea Thorn

Mavis and Moira Grant

Mel Ellul

Norton Jackson Material Science and Engineering Medal

Dr Sam Rudd

Pearce Family Transition Grant

Joanne Drury

Leonie Long

Zahra Morrish

Dylan Puckridge

Madison Whitehead

Georgia Williams

Resthaven 80th Anniversary Undergraduate Nursing Scholarship

Guorong Elias

Vipanjit Kaur

Resthaven 80th Anniversary Undergraduate Occupational Therapy Scholarship

Melayni Bovaird-Cations

Scholarship, Grant and Prize Recipients

Resthaven 80th Anniversary Undergraduate Physiotherapy Scholarship

Brian Farnam

Resthaven Aboriginal and Torres Strait Islander Allied Health Scholarship

Raphael O'Connor

Richard Oertel Memorial Mathematics Grant

Bethany Caldwell

Rotary Club of the Barossa Valley Foundation Scholarship

Rachael Golder

Rural Reconnect Grant

Rachael Hines

Lucy Kolega

Vyanah Lethbridge

Belinda Williamson

Brittany Yarrow

Sandhu International Student Support Grant

Thi Hoang

Scheer Honours Science Grant

I Gusti Ayu Agung Cintya Dharmayanti

Sheila Bailey Architecture Prize

Cameron White

Sheila Bailey Early Childhood Education Prize

Kate Grainger

Sheila Bailey Midwifery Prize

Shaylee Jacobs

Sheila Bailey Physiotherapy Prize

Panagiota Pipinis

Shirley Harper Aboriginal and Torres Strait Islander Scholarship in Education

Zena Buckskin

Stacey-Anne Rawlings

St Andrew's Hospital Nursing Experiential Learning Grant

Ropafadzo Dzeka

Taylor Huxtable

Isabella Oberer

Renee Swan

Yiwen Xue

The Australian Government UniSA Regional Journalism Scholarship

Taliah Ebert

Charlie Fielke

Kerrie Lacey

Ayla Liebenberg

Riley Walter

The Finn Family Refugee Study Grant

Zaman Mohammadi

The Ruth Rentschler Arts and Cultural Management Grant

Paul Mayers

UniSA Access Scholarship

Rebecca Majidi

UniSA College Refugee Advancement Grant

Go Pau

UniSA International Scholarship

Syeda Marzia Ali Zaidi

UniSA Online Aboriginal Grant

Olivia Ryan

UniSA Online Prize for Excellence

Stephen Attwood

Michael Burbidge

James Grajdan

Katherine Harris

Mark Lee

Shaun Mitchell

Ryan Nicholls

Natasha Smith

Naoise Teahan-Thomson

Patrick Tree

Vedkrita Tularam

Zadie Wilde

Gareth Wilson

Scholarship, Grant and Prize Recipients

UniSA Online Women in STEM Grant

Nicole Park

UniSA Research Degree Excellence Grant

Julian Carosi

Sandra Lucas

UniSA Women in STEM Scholarship

Mary-Ann Stephen Kingu

University of South Australia Rural Reconnect Relocation Scholarship

Sean Ambrose

Mikaela Britten

Jasmine Hein

Erin Powell

Wattle Range Council UniSA Study Grant

Bailey Hateley

Madison Whitehead

Ziptrak Engineering Grant

Indo Leane

Zonta Club of Adelaide Community Development Grant

Kelly Cramp

The Scholarships and Grants Ceremony

We are delighted to be able to award scholarships and grants to the University of South Australia's deserving students – students with diverse backgrounds and experiences, who share a common aspiration to succeed both academically and in their chosen careers.

The University continues to work with donors to establish new opportunities for students. Those wishing to support the University with a donation can enjoy a range of benefits including invitations to attend special events and seminars. Major donors and bequestors will also be invited to join the Chancellor's Club.

If you would like information about contributing to the University, please visit www.unisa.edu.au/giving or contact Advancement Services on (08) 8302 7030.

**University of
South Australia**

Follow us:

facebook.com/UniSA

[@UniversitySA](https://twitter.com/UniversitySA)

youtube.com/unisouthaustralia

Information correct at time of printing (May 2019)
CRICOS provider number 00121B

