VICTORIAN WOUR ROLL OF WOM 20

INSPIRATIONAL WOMEN FROM ALL WALKS OF LIFE

VICTORIAN HONOUR ROLL OF WOMEN To receive this publication in an accessible format phone 03 9096 1838 using the National Relay Service 13 36 77 if required, or email Women's Leadership womensleadership@dhhs.vic.gov.au

Authorised and published by the Victorian Government, 1 Treasury Place, Melbourne.

© State of Victoria, Department of Health and Human Services March, 2018.

Except where otherwise indicated, the images in this publication show models and illustrative settings only, and do not necessarily depict actual services, facilities or recipients of services. This publication may contain images of deceased Aboriginal and Torres Strait Islander peoples.

Where the term 'Aboriginal' is used it refers to both Aboriginal and Torres Strait Islander people. Indigenous/Koori/Koorie is retained when it is part of the title of a report, program or quotation.

ISSN 2209-1122 (print)

ISSN 2209-1130 (online)

Information about the Victorian Honour Roll of Women is available at the Women Victoria website https://www.vic.gov.au/women.html

Printed by Waratah Group, Melbourne (1801032)

VICTORIAN WOUR ROLL OF VOM

THE CONTEN

- 4 _____ THE MINISTER'S FOREWORD 6 _____ THE GOVERNOR'S FOREWORD 9 _____2018 VICTORIAN HONOUR ROLL OF WOMEN INDUCTEES 10_____HER EXCELLENCY THE HONOURABLE LINDA DESSAU AC 11 _____ DR MARIA DUDYCZ 12 _____ASSOCIATE PROFESSOR DIANA EGERTON-WARBURTON 13 _____ PROFESSOR BELINDA GABBE 14_____ DR JESSICA GALLAGHER 15 _____MS MICHELLE GALLAHER 16 _____ THE HONOURABLE MONICA GOULD 17 _____ASSOCIATE PROFESSOR CLARE HANLON 18 _____ MS SHERENE HASSAN 19_____MS JOSIE HOWIE 20_____MS ALANA JOHNSON 21_____ DR BRONWYN KING 22_____MS ELLEN KOSHLAND 23_____MS SUE MASLIN 24_____MRS PAMELA PEDERSEN
- 25_____PROFESSOR FRANCES SEPAROVIC FAA
- 26_____LEADING SENIOR CONSTABLE MAHA SUKKAR
- 27_____EMERITUS PROFESSOR COLLETTE TAYLER
- 28_____PROFESSOR SVETHA VENKATESH
- 29_____MISS EVELYN MAUDE WEST
- 31_____2001-2018 VICTORIAN HONOUR ROLL OF WOMEN INDUCTEES

MINISTER'S FOREW

When we recognise the strength and power of women, we challenge entrenched biases about women in positions of leadership, and show the next generation what is possible.

That is why the Victorian Government is committed to acknowledging and celebrating the many incredible achievements of outstanding women leaders.

Since 2001, the Victorian Honour Roll of Women has recognised over 600 women who have made an extraordinary contribution to Victoria, Australia and beyond.

The 20 inductees to this year's Honour Roll come from all walks of life. They have made outstanding contributions to health, scientific research, the arts, human rights, social justice, community building, sport and education.

They are women whose intellect and tenacity have helped to solve complex challenges and made lasting change. They are pioneers who have broken down barriers and reached new heights. They are advocates who energise, educate and inspire. I encourage you to read their individual stories here.

To the Honour Roll inductees for 2018, congratulations and thank you for your courage, determination and inspirational leadership. I cannot wait to meet the future leaders that follow in your footsteps.

Tatel Autolies

The Honourable Natalie Hutchins MP Minister for Women

ſ

GOVERNOR'S FOREW

/

I am proud to be acknowledged side by side with the women being inducted into the 2018 Victorian Honour Roll of Women, and to join the list of women who have contributed so much to our state.

This initiative ensures that the diverse range of contributions by our state's women – so often unsung heroes – will be recognised now and when future generations look back with gratitude and admiration for the legacies of their mothers and grandmothers.

I am so sorry that, as I will be in regional Victoria, I will not be able to be present for today's induction, but I am sure that it will be a wonderful celebration.

Her Excellency the Honourable Linda Dessau AC Governor of Victoria PAGE 7

2011 VICTORIAN HONOUR ROLL OF WOME INDUCTE

HER EXCELLENCY THE HONOURABLE LINDA DESSAU AC

The Honourable Linda Dessau AC became the 29th Governor of Victoria on 1 July 2015, the first female in the role. The Governor had a distinguished career in the law as a solicitor, a barrister at the Victorian Bar, Senior Crown Counsel in Hong Kong, a magistrate in the Children's Court, the Coroner's Court and the Magistrates' Court. Her final 18 years on the bench was as a judge in the Family Court of Australia.

Throughout her career, the Governor was involved in a wide range of community organisations, including as a Commissioner of the AFL, President of the Melbourne Festival and a Trustee of the National Gallery of Victoria.

In 2010, the Governor became a Member of the Order of Australia for her contribution to family law, and to the community.

In 2017, the Governor was made a Companion of the Order of Australia for eminent service to the people of Victoria through leadership roles in the judiciary, to the advancement of economic ties and business relationships, and as a supporter of charitable, sporting and arts organisations.

DR MARIA DUDYCZ

Dr Maria Dudycz has drawn from her culturally diverse, low socioeconomic background, education in medicine and the law at the University of Melbourne, and a strong ethical framework to tackle complex problems affecting the lives of vulnerable Victorians. Maria's dual expertise gives her a unique ability to apply the law flexibly and fairly to uphold the human rights of persons with disabilities. As a Senior Member for the Victorian Civil and Administrative Tribunal (VCAT), Maria was a key decisionmaker in the development of the Disability Act 2006. This included measures to uphold the rights of persons with disabilities, maintain community safety, and ensure transparency and institutional oversight on the use of restrictive interventions, particularly chemical restraints. Maria also instituted reforms under the Guardianship and Administration Act 1986 to challenge the sterilisation of persons with disabilities unable to consent.

Her leading work has ongoing applications in other settings like aged care facilities, and she continues to be a passionate educator about these complex issues. Maria also re-established the formerly dead-locked Advisory Panel on the Marketing in Australia of Infant Formula. Under her leadership as Chair, the panel promoted breast feeding as a healthy nutritional start for infants, and limited the activities of infant formula manufacturers.

Maria was an inaugural Director of the National Breast Cancer Centre, where she influenced research directions and incorporated ovarian cancer into its strategic remit. In her three years as a Director, she contributed to vital work to reduce the morbidity and mortality of both diseases.

In 2016, Maria was selected for the University of Melbourne's inaugural Pathways to Politics Program for Women. In 2017, she was awarded a scholarship under the Victorian Government's inaugural Women's Board Leadership Program.

Maria is a mentor to students at the University of Melbourne, building future generations of leaders.

ASSOCIATE PROFESSOR DIANA EGERTON-WARBURTON

Associate Professor Diana Egerton-Warburton is an emergency physician and patient-advocate whose research is driving systemic change in healthcare to benefit the lives of all Victorians. Diana is the Director of Emergency Medicine Research at the Monash Medical Centre and has worked for almost three decades in Victorian emergency departments. She has trained and mentored a new generation of emergency medicine specialists and is passionate about developing women in leadership roles. Her pragmatic, patientcentred clinical research drives sustainable, systemic change to improve patient care.

Treating victims of alcohol-fuelled violence in her early career, Diana was motivated to raise the impact of alcohol harm in the public health policy agenda. As Chair of the Australasian College for Emergency Medicine's Public Health Committee, Diana is leading the largest ever study on alcohol harm in emergency departments internationally. Awarded the 2017 VicHealth Award for reducing the harmful effects of alcohol, this research contributes to a greater understanding of the scale of alcohol-related harm and occupational violence on health care workers

Diana is an Associate Professor with the School of Clinical Sciences at Monash University and the National Drug Research Institute at Curtin University. She has advised the Victorian and Commonwealth governments on alcohol and drug policy. Diana served as President of the Australasian Society for Emergency Medicine from 1997 to 2000, where she was an advocate for the non-specialist workforce and recognised for her teaching, training, research and public health achievements.

A supporter of #foamED (Free Open Access Medical Education), Diana believes in the use of social media as an education, research and advocacy tool. She uses an 'investigate, innovate, evaluate and propagate' model to produce effective, sustainable, costeffective transformational change and improve patient care both nationally and internationally.

Diana was awarded the Australian Medical Association's Women in Medicine Award in 2016 for her 'outstanding contribution to emergency medicine with a strong passion for public health'.

PROFESSOR BELINDA GABBE

Professor Belinda Gabbe is an international leader in the field of injury outcomes

and burden research.

Belinda is the Head of Pre-hospital, Emergency and Trauma research in the School of Public Health and Preventive Medicine at Monash University and is an Australian Research Council Future Fellow. She has established a record of research excellence and strong dedication to empowering early career researchers.

Over the past 15 years, Belinda has established the largest and most comprehensive studies of injury outcomes globally. These studies have advanced our understanding of the long term personal, social and economic costs of serious injury. Belinda's research has resulted in considerable long term benefits for the local, national and international community. Her research evaluating the Victorian State Trauma System has saved lives, improved health outcomes for patients, and reduced costs to the health care system.

Notably, Belinda's research into the long-term impacts of injury is providing critical data about the experiences of trauma survivors in Victoria. This unique and unparalleled program of research allows people living with the impacts of injury to share their experiences and contribute to the design of the trauma system and services.

Her research has provided necessary data to drive the United Kingdom's transition to regionalised trauma systems, following the model used in Victoria. This transition resulted in a rapid and significant reduction in trauma mortality.

Belinda's research has had measurable impacts on the outcomes of people sustaining serious injuries in Victoria and internationally, and will continue to generate long-term benefits for seriously injured people into the future.

DR JESSICA GALLAGHER

Dr Jessica Gallagher is a record-breaking Paralympian and sport ambassador. At the age of 17, Jessica lost the majority of her sight to a rare, degenerative eye disease leaving her legally blind. At the time she was playing representative netball and basketball and was forced to give up her childhood dream of representing Australia – or so she thought.

Four years later, Jessica discovered the Paralympic movement and was selected to the 2008 Beijing Paralympic team in athletics. However, she was sensationally banned from competition after being deemed 0.01% too sighted in one eye.

With further deterioration to her sight, Jessica went on to represent Australia at the Paralympics in alpine skiing, athletics and track cycling, and became the first Australian woman to win a winter Paralympic medal in 2010 and again in 2014. Jessica won a silver medal in long jump and bronze medal in javelin at the 2011 Para-Athletics World Championships. She went on to win gold and bronze medals at the 2016 Para-Cycling World Championships, where she broke the world record in the tandem match sprint.

Jessica made sport history in 2016 when she became the first and only Australian athlete to win a medal at a summer and winter Paralympics or Olympics, adding a bronze medal for the tandem cycling one kilometre Time Trial at the Rio Paralympics to her two winter medals.

Recently profiled as one of 200 women who will change the way you see the world, Jessica is a motivational speaker, osteopath, Global Ambassador and Board Director for Vision 2020 Australia, and Ambassador for Vision Australia and Seeing Eye Dogs Australia.

She is currently preparing for the 2018 Commonwealth Games, where she is the sport ambassador for cycling.

MS MICHELLE GALLAHER

Michelle Gallaher has been an entrepreneur, science communicator, advocate and leader in the Australian life sciences and health sector for 25 years. Michelle is renowned for her role in advocating for women in science, technology, engineering, mathematics and medicine (STEMM). She supported and mentored many in the technology, biotechnology and medtech start-up community. Throughout her career, she has guided change and advanced the implementation of legislation, policy and funding programs in support of biotechnology and medical research in Victoria.

Michelle's positive impact on individuals and organisations in the health and life sciences industry in Australia is both significant and sustaining.

Her career spans working as an orthoptist with low vision patients, to executive roles in listed biotech companies. She has led major national medical research initiatives, and served as Chief Executive Officer of the peak body for biotechnology and medtech in Victoria, the BioMelbourne Network.

Leaving corporate life in 2014, Michelle entered the world of entrepreneurship, co-founding The Social Science, a unique digital marketing communications agency focused on the science, health and technology sector. At the same time, she co-founded an advocacy group, Women in STEMM Australia. Michelle is also co-founder in a third startup, SkinLife, developing new products with a therapeutic application in dermatology.

She is a sought-after speaker, mentor, collaborator and influencer. Michelle is an enthusiastic contributor to the Victorian community as an Ambassador for the Victoria Against Violence campaign and a regular at the St Vincent de Paul's CEO SleepOut.

Michelle has served and continues to serve as a non-executive director and advisor within universities, private and in public companies, not-for-profits and on various government advisory committees and boards.

Michelle was named the 2017 Telstra Victorian Business Woman of the Year and was the 2017 Telstra Victorian Business Women's Entrepreneur Award winner.

THE HONOURABLE MONICA GOULD

The Honourable Monica Gould is a former Victorian Minister and served as Victoria's first and only female President of the Legislative Council. She is a role model for women's political representation, resilience and achievement. Monica began her career in the union movement, where she advocated for the poorest paid women in the manufacturing industry and eventually became Vice President of the National Union of Workers.

She played a significant role in advancing the representation of women in the Victorian Branch of the Australian Labor Party (ALP), leading work to establish quotas for women in pre-elections and in internal elections.

In 1993, Monica was elected to the Victorian Legislative Council from the Doutta Galla Province, a seat she held for over 10 years.

In 1999, she became the first woman Leader of the ALP in the Legislative Council, a crucial leadership position in a tumultuous time for Victorian politics. She went on to become the Minister for Industrial Relations that same year, providing steady leadership through several difficult industrial disputes. She then served as the Minister for Education Services and Youth Affairs. It was at this time that Monica became the first woman from Victoria to join the ALP's National Executive.

Following the 2002 election, Monica made history by becoming the first woman President of the Legislative Council.

Monica has continued to serve her community following her retirement from politics. She is Deputy Chair of the charity Youth Projects, the St Vincent's Foundation, and the Labor Union Co-operative Retirement Fund's Community Partnerships Trust.

ASSOCIATE PROFESSOR CLARE HANLON

Associate Professor Clare Hanlon is an expert advisor and researcher known for her persistence in breaking down barriers for women in sport. For over 25 years, Clare's research, advocacy and determination has had an enduring positive impact on opportunities for women in the Victorian and national sport communities.

Clare's strategic leadership is frequently sought by those embracing the need for change in sport. She has worked with government, international peak bodies, and commercial organisations to increase opportunities for women as leaders and participants in sport and active recreation.

Clare is an Associate Professor with the College of Sport and Exercise Science at Victoria University, President of the Sport Management Association of Australia and New Zealand, and Director of Gymnastics Australia. She advised the Victorian Government on the development of the Female Friendly Sport Infrastructure Guide, and served on the Ministerial Inquiry into Women and Girls in Sport and Active Recreation. Her wide-ranging research has helped retailers better understand women's activewear needs, promoted the importance of women's physical activity and leadership in Southeast Asia, and has empowered women's leadership in sport organisations.

In 2016, the Victorian Minister for Sport recognised Clare as one of four Change Our Game female role models in sport. Her work was globally recognised in the book Oceania inspirational women: Making a difference in physical education, sport and dance.

Clare uses her knowledge and passion to mentor women to become leaders in sport.

VICTORIAN HONOUR ROLL OF WOMEN 2018 _____ PAGE 17

MS SHERENE HASSAN

Sherene Hassan is a tireless ambassador for the Muslim community and is dedicated to creating a more inclusive and harmonious Australia. Sherene is the Education Director at the Islamic Museum of Australia (IMA), which promotes crosscultural understanding. Through her museum tours, Sherene seeks to transform visitors' perceptions about the Muslim community and promote respectful interfaith dialogue.

In 2016, in response to comments in the media advocating a ban on Muslim migration to Australia, Sherene wrote a letter to The Age reaching out to those who had shown support to the Muslim community by inviting them for coffee at the museum - 'her shout.' This began the incredibly successful Coffee with Sherene - the first of which was attended by actress and comedian, Magda Szubanski, who enjoyed the event so much that she urged others to get involved in bridge building activities on the ABC's Q&A

For eight years, Sherene served as Vice President, member of the executive committee and as media spokesperson of the Islamic Council of Victoria, Victoria's peak body for the Muslim community. A trailblazer for women in the Muslim community, she has mentored many young Muslim women, encouraging them to take up leadership roles.

Sherene is committed to challenging the divisive rhetoric surrounding Islam in Australia and promoting cross-cultural understanding. She has been involved in interfaith dialogue since 2001 and is passionate about building bridges with the wider community. To date, she has conducted over 1000 information sessions on Islam to diverse audiences ranging from the Flying Fruit Fly Circus School to the Australian Federal Police.

In December 2007, Sherene was selected by *The Age* as one of Melbourne's 100 Most Influential people and, in 2016, was awarded Muslim Woman of the Year at the Australian Muslim Achievement Awards (AMAA).

Sherene was awarded a Medal of the Order of Australia (OAM) on 26 January 2018.

MS JOSIE HOWIE

Josie Howie is the co-founder and Principal of The Pavilion School, a Victorian state secondary school for students who have disengaged from, or been excluded by, the mainstream school system. Since the beginning of her career working with children and young people in out-of-home care and youth justice, Josie has been a fierce advocate for high risk youth and their right to access high quality education.

Josie developed the Pavilion model with co-founder Brendan Murray in 2007 with the aim of enrolling students with the most difficult behaviours and backarounds; those that other schools could not manage. Pavilion students may have experienced bullving, mental illness, family violence, poverty, and involvement in child protection and youth justice. Twenty per cent of students identify as Aboriginal or Torres Strait Islander Josie uses her social work and education expertise to lead a multidisciplinary team who deliver educational and support programs designed specifically for this student cohort.

Under Josie's leadership, the Pavilion School has grown from a small program operating from a sporting pavilion, to a two campus school, in Preston and Epping educating 220 high risk youth. With thousands of young people disengaging from school and not completing year 12, Josie and her team have developed a calm and therapeutic environment for Victoria's most vulnerable students to continue learning. The model has been used to establish similar programs around Victoria.

Josie's innovative practice provides social and emotional support alongside excellent teaching and learning programs, and has successfully transitioned hundreds of students into employment, TAFE and university.

Josie has championed the notion that our most marginalised children need access to the best teachers and programs the state has to offer. Her leadership in education has influenced mainstream schools to develop more inclusive programs for at risk youth.

MS ALANA JOHNSON

Alana has been an influential leader in one of contemporary rural Australia's most significant social changes: the increased representation and recognition of women. Alana's life-long commitment to gender equality is reflected in her extensive personal, business and organisational commitments.

A pioneer of the Rural Women's Movement in Australia, she was instrumental in establishing the Victorian Rural Women's Network in the 1980s and its current iteration. She was also a founding member of the peak national advocacy body, Australian Women in Agriculture in 1993.

Alana is the former President of the Foundation for Australian Agricultural Women, and has long served on Government Advisory Councils and Boards, maintaining a focus on gender representation, sustainable agriculture and rural development. She is also the founder and past President of the acclaimed democracy project, Voices for Indi.

Alana's advocacy for women in agriculture and rural life saw her named in the inaugural 100 Women of Influence in Australia in 2012 and the inaugural 100 Women in Australian Agribusiness in 2014. In 2010, Alana received the Victorian Rural Women's Award and was national runner-up. In 2016, her sustained advocacy for gender equality saw Alana appointed as the Chair of the Victorian Women's Trust, an independent advocate for women and girls and one of the oldest women's funds in the world. In 2017, she was appointed to the newly established Victorian Ministerial Council for Women's Equality.

A renowned public speaker and facilitator, Alana has represented rural Australia on the ABC's *Q&A*, presented at forums across the globe, and has lectured on rural development and agricultural issues.

Alana has Social Work qualifications, is a graduate of the Australian Rural Leadership Program, the Australian Institute of Company Directors, and is completing a PhD at Monash University on the future of Australian agriculture. She is currently collaborating with Museum Victoria and the University of Melbourne on the Invisible Farmer Project, the largest ever study of women on the land.

DR BRONWYN KING

Dr Bronwyn King is an Australian oncologist and founder and CEO of Tobacco Free Portfolios, a not-for-profit organisation that collaborates with the world's largest financial organisations to drive global change towards tobaccofree finance. Bronwyn started her medical career working on the lung cancer unit at the Peter MacCallum Cancer Centre in Melbourne. The devastating impact of tobacco on her patients left a deep impression on her. Years later, Bronwyn discovered her unwitting investment in tobacco companies through her superannuation fund and felt obliged to try and bridge the gap between the health and finance sectors.

Through Bronwyn's work, tobaccofree finance policies have been implemented by more than 40 Australian superannuation funds and by financial organisations in 10 countries. This influence has collectively diverted more than \$12 billion away from investment in tobacco.

A former elite swimmer for Australia and Team Doctor for the Australian Swimming Team for over 10 years, Bronwyn is actively involved in a range of community initiatives. She is the Tobacco Control Ambassador for Cancer Council Australia, an Australia Day Ambassador, an Ambassador for Big Brothers Big Sisters Australia and a fellow of Leadership Victoria's Williamson Community Leadership Program.

In 2017, Bronwyn was made the Inaugural Distinguished Fellow in a joint initiative between King's College London and the University of Melbourne. In that same year, she was also made a Diplomat of the Global Charter of the World Federation of Public Health Associations, and a VicHealth Champion.

MS ELLEN KOSHLAND

Ellen Koshland is a visionary philanthropist who is passionate about education and championing women's literature. Ellen's commitment to education in Victoria represents one of the most remarkable and tireless campaigns to address the serious inequities facing many young people and their families.

In 1989, she established the Small Change Foundation to improve learning and life outcomes for young people in the public education system. Renamed the Education Foundation, it raised more than \$10 million to fund over 500 innovative programs in Victoria and nationally, supporting many students in aovernment schools to develop their talents and foster a love of learning. In 2008, the Education Foundation became a permanent division of The Foundation for Young Australians, where Ellen was a Board Director for five years.

Ellen is the founding patron of the Stella Prize, a major literary award celebrating Australian women's writing. Five years on, the organisation continues to champion cultural change and empower women and girls to find their creative voices. She is also the director of The Poet's Voice, an organisation dedicated to enhancing the role of poetry in the public realm.

Ellen is a founding partner of the Global Education Leaders Partnership, a powerful alliance of global education leaders who seek to transform education to meet the needs of the future through new teaching methods, curriculum and assessment.

She established the Koshland Innovation Fund to stimulate new thinking about education in Australia. The Fund established the Australian Learning Lecture, a collaboration with the State Library of Victoria, to shine the spotlight on innovative ideas and new approaches to learning.

Through extraordinary philanthropy, a deep understanding of what is required to drive systemic change, and an unwavering commitment to social justice, Ellen continues to make an exceptional contribution to education in Victoria and Australian women's writing.

VICTORIAN HONOUR ROLL OF WOMEN 2018 PAGE 22

MS SUE MASLIN

Sue Maslin is one of Australia's most successful film, television and digital content producers. Sue's most recent feature film, the smash hit, *The Dressmaker* starring Kate Winslet and Judy Davis, became one of the highest grossing Australian films of all time. The Dressmaker received the highest number of nominations at the 2015 Australian Academy Awards, winning five awards including the coveted People's Choice Award for Favourite Australian Film.

Sue is committed to engaging audiences with ideas that matter. Her producing credits include: *Road To Nhill* (1997 Thessaloniki International Film Festival Best Feature Film); *Japanese Story* (2003 Australian Film Institute Best Feature Film), and *Hunt Angels* (2006 Australian Film Institute Best Feature Documentary Film).

Sue established Film Art Media in 2008 with Daryl Dellora, producing and distributing screen content across several platforms, with a focus on blue chip documentaries. Titles include Harry Seidler Modernist, Michael Kirby – Don't Forget the Justice Bit, and The Edge of The Possible: Jorn Utzon and the Sydney Opera House, winner of the Golden Plaque at the Chicago International Television Competition. Film Art Media's most recent documentary, *Jill Bilcock- The Art of Editing,* received the award for Best Documentary Biography at the 2017 Australian Teachers of Media Awards.

She is a passionate advocate for enhancing the roles of women both on screen and behind the camera in an effort to reflect a greater diversity of stories by and about women.

Sue is Patron of Women in Film and Television (Victoria) and the President of the Natalie Miller Fellowship, an organisation dedicated to inspiring leadership and increasing the participation of women in the screen industry.

She was awarded the RMIT University Medal for her services as Adjunct Professor of the School of Media & Communication in 2017. She has been a long time mentor and in 2012 she received the inaugural Jill Robb Award for Outstanding Leadership, Achievement and Service to the Victorian Screen Industry.

MRS PAMELA PEDERSEN

Aunty Pam Pedersen is a Yorta Yorta Elder, an advocate in the Koori Court system, an Aboriginal community leader and an accomplished sports person. As the youngest daughter of Aboriginal leaders Pastor Sir Douglas Nicholls and 2008 Victorian Honour Roll of Women inductee Lady Gladys Nicholls, Aunty Pam follows in her parents' footsteps as an advocate for the rights of Aboriginal people.

Aunty Pam has made a significant contribution to the lives of young people in the court system, offering counsel and sharing her own experience to promote cohesion in Aboriginal families and communities. She has been an Elder on the Koori Courts since 2005, a community member of the Adult Parole Board, and has worked with young people coming into contact with the criminal justice system in roles with Jesuit Social Services and now Berry Street Shepparton.

Aunty Pam has served on numerous boards and committees, including: the Tarwirri Elders and Respected Panel; Long Walk Board; Carlton Football Club Advisory Board on the Reconciliation Action Plan; the AFL Sir Doug Nicholls Indigenous Round organising committee; and

the Worawa Aboriginal College. She is an Honorary Elder of the Victorian National Aboriginal and Islander Day Observance Committee (NAIDOC).

At the age of 50, Aunty Pam became involved in sport to set an example for community members about the importance of exercise. She represented Victoria at the World Masters Games in swimming, and began competing in half marathons, triathlons, open water swimming and yachting. In 2005, she was named NAIDOC National Sportsperson of the Year. Her proudest sporting moment was representing her people in the opening ceremony and baton relay for the 2006 Commonwealth Games in Melbourne.

Aunty Pam was awarded the Australia Day Federal Award in 2005 and a Victorian Aboriginal Women's Award by Koorie Women Mean Business in 1997, 2002 and 2004. In 2016, she was inducted onto the Victorian Aboriginal Honour Roll.

Her motto is, 'If you can dream it, you can achieve it.'

PROFESSOR FRANCES SEPAROVIC FAA

Professor Frances Separovic FAA is a pioneering biophysical chemist who has made a significant contribution to the Australian and international chemistry communities and the promotion of women in science. Frances' influential body of work has appeared in over 200 peer-reviewed publications. This includes her development of solid state nuclear magnetic resonance technology to determine the structure and dynamics of molecules in biological membranes, with a focus on peptide antibiotics and toxins.

As a woman in a male-dominated field, Frances has achieved many firsts: the first woman to become an Associate Professor of Chemistry at the University of Melbourne in 1996; the first woman to become a Professor of Chemistry in Victoria in 2005; the first woman to head the School of Chemistry at the University of Melbourne in 2010; and the first woman elected as a chemist to the Australian Academy of Science in 2012.

Frances demonstrates leadership in her field, having organised over 40 major conferences and holding senior roles in professional societies such as the International Union of Pure

and Applied Biophysics, the Biophysical Society (USA), and the International Society for Magnetic Resonance. She is a role model and leader for women in science who advocates for gender equity and supports female colleagues and students. Since the beginning of her academic career, over half the students graduating with PhDs in chemistry under her supervision have been women.

Her innovative research has been recognised by national and international awards including the Australian Society for Biophysics Robertson Medal in 2009 and the Australian & New Zealand Magnetic Resonance Medal in 2011. In 2017, Frances was named a Distinguished Woman of Chemistry by the International Union of Pure and Applied Chemistry.

Frances is an inspirational change agent and innovative scientist who actively promotes women in science, and continues to have a significant impact in the field of biophysical chemistry.

LEADING SENIOR CONSTABLE MAHA SUKKAR

Leading Senior Constable Maha Sukkar is Multicultural Liaison Officer with Victoria Police, where she promotes cross-cultural understanding to better serve the needs of the Victorian community. In 2004, Maha Sukkar became the first Muslim policewoman in Victoria to wear a hijab, challenging stereotypes and setting a trailblazing example for police forces around the world.

In her 13 year career, Maha has taken a lead role in promoting social cohesion, breaking crosscultural barriers, and encouraging diversity within the police. Her commitment and dedication is changing the way newly-arrived communities see the police and how police think about and engage with communities.

She is the founder and president of the Victoria Police Muslim Association (VPMA), the first police association of its kind in Australia. Sanctioned by the Chief Commissioner of Police, the VPMA promotes harmony, social cohesion and the profile of Muslim police.

Maha is highly respected for her knowledge, partnership-approach and strong relationships with the community. She uses her perspective as a woman from a culturally diverse background to strategically and proactively approach Victoria's most complex

law and order challenges, including family violence and violent extremism.

Maha has shown aroundbreaking leadership in tackling underage and forced marriages. She designed and implemented culturally-specific training packages for police members and service providers, and led the Tell Someone initiative, which empowers school students to understand the issues surrounding forced and underage marriage. The initiative was a Victorian first, and received extremely positive feedback from the community and support from Victoria Police, the Australian Federal Police, and the Victorian education and health departments.

She is dedicated to creating a Victoria where everyone feels welcome and safe. In 2009, Maha was named Australian Muslim Women of the Year at the Australian Muslim Achievement Awards (AMAA). In 2010, she was awarded the Australasian Council for Women and Policing Bravery Award in recognition of her work with multicultural communities.

VICTORIAN HONOUR ROLL OF WOMEN 2018 _____ PAGE 26

EMERITUS PROFESSOR COLLETTE TAYLER

(9 FEBRUARY 1951 - 1 DECEMBER 2017)

Emeritus Professor Collette Tayler is remembered as one of early education's strongest advocates, leading Australian and international research to influence the direction of early childhood policy and leadership throughout her distinguished career. A trained teacher who worked internationally, Collette had a strong interest in working with Aboriginal communities in Australia to promote early childhood education. The Collette Tayler Indigenous Education Scholarship assists Aboriginal students enrolled in the Master of Teaching (Early Childhood) and Master of Teaching (Early Childhood and Primary) at the University of Melbourne, and promotes the learning and wellbeing of young Aboriginal Australians

Collette was a trusted advisor to both the Victorian and federal education departments. Her work influenced new quality standards in education and care settings and the direction of early childhood education and care reform across Australia. Her research on early childhood education tackled improving outcomes for children, both in Victoria and internationally.

Collette held the Chair in Early Childhood Education and Care at the University of Melbourne and was an academic leader of the Master of Teaching (Early Childhood). In 2017, the University of Melbourne awarded her the title of Emeritus Professor in recognition of her contribution to early childhood education and care.

Colette passed away on 1 December 2017 and will be remembered for her vision and dedication to early childhood education, her inspirational leadership, and her generosity of spirit.

PROFESSOR SVETHA VENKATESH

Professor Svetha Venkatesh is a trailblazing leader and mentor, encouraging innovation and entrepreneurialism to devise elegant, commerciallyviable solutions to complex problems. Svetha is an internationallyrenowned researcher and industry leader in large scale data pattern recognition. Her commitment to innovation has enabled her to translate machine learning and pattern recognition research into highly practical and effective outcomes for health, security and aged care.

Svetha is an Australian Research Council (ARC) Australian Laureate Fellow, Alfred Deakin Professor and Director of the Centre for Pattern Recognition and Data Analytics at Deakin University. She was elected a Fellow of the International Association of Pattern Recognition in 2004 for contributions to formulation and extraction of semantics in multimedia data, and a Fellow of the Australian Academy of Technological Sciences and Engineering in 2006.

Her research has evolved into publications, patents, tools and spin-off companies, including: iCetana, a start-up company which uses video analytics to detect potential security threats; Virtual Observer, a mobile surveillance system that can recognise unusual behaviour in crowds in real time and alert security; and TOBY Playpad, an early intervention program that provides intensive therapy and personalised teaching to children with autism.

Svetha approaches complex pattern recognition tasks by drawing inspiration and models from diverse disciplines, integrating them into rigorous computational models and innovative algorithms. She has made a significant contribution to the development of theoretical frameworks and new applications for analysing large scale, multimedia data.

MISS EVELYN MAUDE WEST

(14 SEPTEMBER 1888 - 20 JUNE 1969)

Evelyn Maude West, known as Miss Eva West, was a community leader in rural Victoria and a pioneer of women in the accounting profession. Eva was born in Traralgon in 1888 and began her career as a bookkeeper with her father's carriage business. Her father was a local Councillor and later Shire Secretary, and his work inspired her interest in local government.

Eva was the third woman in Victoria to pass the Municipal Officer exam, enabling her to qualify for a senior local government role. She was employed by the Shire of Jeetho and Poowong as Assistant Shire Secretary in 1915, before moving to Melbourne to work with the Country Roads Board.

Working by day and studying by night, Eva, along with Irene Bourne, did what no other woman had done before her: passed the final exam of the Incorporated Institute of Accountants in 1916.

Following the Attorney General's approval in 1916 that "lady candidates" could undertake the exam for the Company Auditors, she received certification as a licensed auditor in 1918. Later that year Eva, Irene Bourne and Mary Humble became the first women in Victoria and amongst the first in Australia registered to act as licensed accountants.

Eva returned to Traralgon in 1921 to open an audit and accounting practice, and commenced work at the Shire of Traralgon in 1922. Initially Assistant Shire Secretary to her father, she was appointed Shire Secretary in 1934 and for the next decade guided the transition of the town from an agricultural base to a developing industrial economy. Eva held her audit licence for 50 years and practiced consistently until the late 1960s.

In 1958, she was made a Member of the Most Excellent Order of the British Empire (MBE) for service to her community.

She died in June 1969 and will be remembered for her remarkable leadership in her profession and dedicated service to Traralgon. PAGE 29

Δ

Α		Rosemary Batty	2015	Fo
Dr Susan Alberti AO	2014	Gracia Baylor AM	2003	A
Doreen Akkerman AM	2010	Isabel Joy Bear	2005	Lu
Dr Lilian Helen Alexander	2007	Annette Bear-Crawford	2007	D
Dr Renata Alexander	2001	Rosalyn Beaton	2009	Μ
Reverend Mary Alfred	2001	Marilyn Beaumont	2007	G
Beth Allen	2004	Dame Beryl Beaurepaire AC, DBE	2001	В
Rowena Claire	2009	Linda Beilharz	2006	Μ
Dianne Alley	2001	Jane Bell OBE	2013	В
Lyn Allison	2012	Laura Bell	2001	lto
Leila Alloush	2006	Lisa Bellear	2008	Μ
Betty Amsden OAM	2013	Carmel Benjamin AM	2004	\vee
Carla Anderson	2008	Concetta Benn	2002	
Maybanke Anderson	2001	Dr Lou Bennett	2017	С
Major Mary Anderson MBE	2001	Mary Bennett	2001	Μ
Prof Marilyn Anderson FAA, FTSE	2014	Elleni Bereded-Samuel	2006	Н
Phyllis Andy	2007	Dr Dagmar Berne	2001	D
Assoc Prof Vasso Apostolopoulos	2004	Prof Wilma Beswick AM	2013	Lo
Major Alys 'Alice' Appleford	2008	Ms Carrie Bickmore	2017	E
Robyn Archer AO	2001	Mrs Patricia Bigham	2017	Ei
Lilian Armfield	2001	Jocelyn Bignold	2009	S
Jean Armstrong	2008	Dr Mary Bin-Sallick	2001	F
Ms Hana Assafiri	2017	Nancy Bird Walton AO, OBE	2001	D
Jill Astbury	2008	Dr Ruth Bishop AO	2001	E
Dr Anne Astin	2010	Hope Black	2012	P
Ms Brenda Appleton	2017	Josie Black OAM	2007	W
Tilly Aston	2001	Prof Elizabeth Blackburn AC	2010	D
Varvara Athanasiou-Ioannou	2003	Dr Jean Blackburn (conservation)	2001	Je
Geraldine Atkinson	2008	Jean Blackburn (education)	2002	ΤI
Mary Atkinson	2001	Dame Margaret Blackwood DBE	2001	С
Elizabeth Austin	2012	Penny Blazey	2005	В
Ruth Austin	2003	Walda Blow	2012	D
Wendy Austin	2015	Dianne Boddy Hon FIE Aust, CPEng	2014	В
		Pamela Bone	2001	P
В		Anna Booth	2001	D
Samia Baho	2008	Eleanor Bourke	2010	ΤI
Dianne Bailey-Tribe	2007	Mother Margaret Bourke	2001	С

2002

2001

2011

2001

2001

2004

2012

2003

2001

Dr Jacqueline Boyle

Dame Marie Breen

Terry Bracks

Ivy Brooks

Joyce Brown

Carolyn Briggs

Geraldine Briggs

Aunty Edna Brown

The Hon Justice Sally Brown

2015	Fanny Brownbill	2003
2003	Anne Brunell	2007
2005	Lucy Bryce OBE	2001
2007	Dorothy Buckland-Fuller	2001
2009	Matron Vivian Bullwinkle	2001
2007	Gen Eva Burrows AC	2001
2001	Betty Burstall	2001
2006	Muriel Bush OBE	2001
2013	Betty Butcher	2006
2001	Ita Buttrose AO	2001
2008	Mrs Sheila Byard OAM	2017
2004	Val Byth OAM	2001
2002		
2017	С	
2001	Mrs Nancye Cain	2017
2006	Helen Caldicott	2001
2001	Dr Kate Campbell	2001
2013	Louise Margaret Cannon	2009
2017	Elaine Canty	2006
2017	Eileen Capocchi	2010
2009	Simone Carson	2016
2001	Fay Carter	2004
2001	Dr Marie Elizabeth Amy Castilla	2007
2001	Evonne Cawley AO, MBE	2001
2012	Prof Hilary Charlesworth	2001
2007	Wesa Wai-Sum Chau	2012
2010	Deborah Cheetham AO	2015
2001	Jean Cheshire OAM	2006
2002	The Hon Joan Child AO	2000
2002	Caroline Chisholm	2001
2005	Betty Churcher AO	2001
2012	Delma Clapp	2015
2012	Billi Clarke	2004
2001	Prof Adrienne Clarke AO	2001
2001	Dr Sally Cockburn MBBS	2001
2001	The Hon Judith Cohen AO	2002
2010	Carola 'Ola' Cohn MBF	2002
2001	Marie Coleman	2007
2013	Colleen Mary Condliffe	2001
2010	Cecilia Conroy	2009
2010	Bev Cook OAM	2011
2003	Dr Lynn Corcoran	2010
2001	Prof Edwina Cornish Prof Suzanne Cory AC	2013
2015		2001
2001	Kay Cottee AO	2001
2003	Reverend Margaret Court MBE	2001

Rosanna Baini JP

Faith Bandler AM

Nola Barber OBE

Susan Barton Am

Helen Barnacle

Nina Bassat

Karen Batt

Bianca Baldassi AM

Prof Muriel Bamblett AM

Edith Cowan
Dorothy Crawford
The Hon Susan Crennan AC
Dr Catherine Crock
Mary Crooks
Lynne Coulson Barr
Ruth Crow
Elizabeth Crowther
Merna Curnow
Pamela Curr
Betty Cuthbert
Margaret Cuthbertson

D

Marg D'Arcy
Janice Margaret Dale
Dr Zelda D'Aprano
Dur-e Dara AM
Lisa Darmanin
Louise Davidson
Anne Davie
The Hon Linda Dessau AC
Sandie de Wolf AM
Maria Dimopoulos
Noeleen Dix
Dr Maria Dudycz
Henrietta Dugdale
Fay Duncan
Prof Trisha Dunning AM
Fanny Durack
Dr Helen Durham

Е

Ella Ebery
Dr Eva Eden AM
Mary Jeevaranee Eliezer
Mary Evans
Patricia Edgar AM
Associate Professor Diana
Egerton-Warburton
Lorraine Elliott AM
Liz Ellis
Yvonne Evans
Dr Marguerite Evans-Galea
The Hon Justice
Elizabeth Evatt AC

2001

2001	F	
2004	June Factor	2001
2013	Beatrice Faust	2001
2013	Lynette Fearn-Wannan	2009
2001	Linda Fenton	2003
2014	Doseena Fergie (nee Bin Garape)	2016
2008	Dale Fisher	2011
2012	Julia Flynn	2001
2014	Christine Forster	2004
2009	Lilian Fowler	2001
2001	Irene Frangioudakis OAM	2013
2001	Miles Franklin	2001
	Dawn Fraser AO	2001
	Cathy Freeman	2001
2003	Dame Phyllis Frost AC	2001
2005	Jan Fullerton	2001
2001	_	
2001	G	
2016	Prof Belinda Gabbe	2018
2008	Raffaela Galati-Brown	2001
2005	Rhonda Louise Galbally AO	2005
2018	Prof Mary Galea	2014
2011	Dr Jessica Gallagher	2018
2002	Jillian Gallagher	2009
2016 2018	Ms Michelle Gallaher Dr Elfreda Hilda Gamble	2018 2007
2018	Sherryl Garbutt	2007
2001	Helen Garner	2010
2004	The Hon Justice Mary Gaudron A	
2001	Mary Gaunt	2002
2001	Virginia Geddes	2016
2014	Sylvia Gelman AM, MBE	2010
	Amanda George	2001
2004	Jennie George	2001
2015	Sandra George	2005
2001	Dr Paula Gerber	2011
2001	Pearl Gibbs	2001
2001	Lynda Gibson	2007
	, Hetty Gilbert	2001
2018	Dame Mary Gilmore	2001
2015	Dr Sr Mary Glowrey	2015
2006	Gwenyth Marie Goedecke	2009
2009	Sally Goldner	2016
2017	Vida Goldstein	2001
	The Hon Monica Gould	2018
2001	Nellie Gould	2001

	Helen Gow	2001
	Mary Grant Bruce	2002
	Michelle Grattan	2001
	Germaine Greer	2001
	Flos Greig	2001
	Diana Gribble AM	2001
	Pamela Griffin	2002
	Brigadier Doreen Griffiths	2002
	Patricia Grimshaw	2001
	Bella Guerin	2008
	Carmel Guerra	2005
	Margaret Guilfoyle DBE	2001
	н	
	Be Ha	2016
	Molly Hadfield OAM	2006
	Dr Jean Hailes AM	2012
	Janine Haines	2001
	Edith Hall AM	2001
	Lesley Hall (Hall-Bentick)	2014
	Dr Gertrude Halley	2007
	Sr Ann Halpen PBVM	2010
	Amara Hamid	2012
	Air Commodore Julie Hammond	2001
	Felicity Hampel QC	2001
,	Associate Professor Clare Hanlon	2018
	Roz Hansen	2001
	Lisa Happ	2013
	Nessie Ivy Hardy	2009
	Shirley Harlock	2003
	Tricia Harper AM	2012
	Norasiah Hasan	2001
	Ms Sherene Hassan	2018
	Mrs Karen Hayes	2017
	Joanna Hayter	2016
	Muriel Heagney	2001
	Jessie Henderson CBE	2001
	Prof Helen Herrman	2013
	Lesley Hewitt	2010
	Nora Heysen	2001
	Prof Dorothy Hill	2001
	Kathy Hilton	2008
	Dr Yvonne Ho	2013
	Barbara Hocking	2006
	Elizabeth Hoffman	2001
	The Hon Caroline Hogg	2003

Janet Homes a Court AO Janet Horn Shirley Horne Philomena Horsley Keran Howe Ms Josie Howie May Hu Dr Sian Hughes Jessica 'Bon' Hull Prof Catherine Humphreys Ruby Hutchinson

Cr Nellie Ibbotti MBE Nazra Ibrahim Adelaide Ironside

J

Donna Jackson
Helen Jackson
Margaret Jackson
Majorie Jackson AO
Ann Jarvis
Sandie Jeffs
Mary Lou Jelbart
Barbara Jennings
Chris Jennings
Margaret Jennings
Cr Yvonne Jennings
Ms Alana Johnson
Gertrude Johnson
Melva Johnson
Liz Jones
Ms Mel Jones
Jill Joslyn

κ

Dr Olga Kanitsaki AM Cr Stella Kariofylldis Margaret Keats Sr Marie Kehoe AM Annette Kellerman Sr Catherine Mary Kelly Moira Kelly AO Gaby Kennard Mary Kenneally

2001	Sr Elizabeth Kenny	2001
2001	Dr Jil Ker Conway	2001
2001	Nerida Kerr	2013
2001	Sika Kerry	2008
2010	Reverend Winifred Kiek	2001
2018	Prof Christine Kilpatrick	2014
2010	Prof Priscilla Kincaid-Smith AC, CBE	2001
2006	Dr Bronwyn King	2018
2004	Donna King	2006
2016	Ethleen King CBE	2006
2001	Ingeborg King AM	2016
	Mrs Rae Kingsbury	2017
	Rabbi Aviva Kipen	2001
2001	Maria Kirk	2001
2002	The Hon Joan Kirner AM	2001
2001	Betty Kitchener OAM	2011
	Lillian Kloot	2001
	Emily Kngwarreye	2001
2001	Licia Kokocinski	2007
2009	Ayse Koksuz	2006
2001	Ms Kim Koop	2017
2001	Ms Ellen Koshland	2018
2005	Margo Koskelainen OAM	2006
2001	The Hon Lynne Kosky	2015
2015	Prof Jayashri Kulkarni	2011
2007	Ngarla Kunoth-Monks	2001
2011	Louise Kurczycki	2015
2009		
2012	L	
2018	Jean E Laby	2009
2005	Prof Marilyn Lake	2006
2002	Cuc Lam	2007
2002	Mary Lambe	2001
2017	Toni Lamond	2001
2011	Prof Marcia Langton	2001
	Eleanor Latham CBE	2001
	The Hon Dr Carmen Lawrence	2001
2015	Marion Lau OAM	2011
2001	Louisa Lawson	2001
2008	Betty Lawson (Stevenson)	2003
2006	Judith Lazarus	2013
2001	Mary Lee	2001
2016	Ilma Lever	2001
2014	Prof Pranee Liamputtong	2007
2001	Ms Celeste Liddle	2017
2016	Joan Lindros	2001

2001	Beryl Lindsay	2001
2001	Dr Janet Lindsay Greig	2007
2013	Nicole Livingstone OAM	2006
2008	Dr Lorna Lloyd-Green OBE	2001
2001	Susan Lockwood	2005
2014	Morag Loh	2008
2001	Ms Rafaela Lopez	2017
2018	Aunty Iris Lovett -Gardiner	2001
2006	The Hon Margaret 'Peg' Lusink AM	2004
2006	Lottie Lyell AM	2001
2016	Helen Lynch, AM	2001
2017	The Hon Dame Enid Lyons DBE	2001
2001		
2001	Μ	
2001	Elizabeth Macarthur	2001
2011	Maryclare Machen	2015
2001	Dame Jean MacNamara DBE	2001
2001	Helen Macrae	2008
2007	Judy Maddigan	2001
2006	Eve Mahlab AO	2001
2017	Gloria Mahoney	2009
2018	Dr Bertha Main (Lady Leitch)	2007
2006	Malvina Malinek OAM	2015
2015	Rosemary Malone	2015
2011	Tricia Malowney	2013
2001	Dame Ida Mann DBE	2001
2015	Kerryn Manning	2006
	Patti Manolis	2016
	Ms Helen Marcou	2017
2009	Commissioner Melba Marginson	2001
2006	Betty Marginson AM	2001
2007	Hyllus Maris	2001
2001	Ivy Marks	2005
2001	Dr Fay Marles AM	2010
2001	Carol Martin	2001
2001	Ms Sue Maslin	2018
2001	Bernice Masterson	2001
2011	Frances Mathyssen	2001
2001	Dr Helen Mayo OBE	2001
2003	Colonel Janice McCarthy	2010
2013	Lorna McConchie	2004
2001	Isabella McDonagh	2001
2001	Paulette McDonagh	2001
2007	Phyllis McDonagh	2001
2017	Carol McDonough	2008
2001	Lee McIntosh	2001

Heather McKay MBE	2001
Florence McKenzie OBE	2001
Ms Kristy McKellar	2017
Shirley McKerrow	2001
Mother Mary MacKillop	2001
Fiona McLeod SC	2014
Dr Margaret McLorinan	2002
Dr Ruth McNair	2017
Hilary McPhee	2001
Ms Jessica Macpherson	2017
Patricia McPherson MBE	2001
Doris McRae	2001
Effie Meehan	2006
Joy Mein OBE	2001
, Dame Nellie Melba DBE	2001
Jean Melzer OAM	2006
Valli Mendez	2009
Voula Messimeri-Kianidis AM	2007
Janet Michelmore AO	2013
Maggie Millar	2007
Ms Natalie Miller OAM, AO	2017
Leanne Miller	2004
Prof Nancy Millis AC, MBE	2003
Noreen Minogue AM	2001
Emeritus Professor Anne Mitchell	
Professor Christina Mitchell	2015
The Hon Dame Roma	2010
Mitchell AC, BDE	2001
Merle Mitchell AM	2001
Lady Elizabeth Mitchell CBE	2001
Heather Mitchell OBE, AM	2001
Vicki Mitsos	2001
Tracey Moffatt	2001
Halima Mohamud	2008
Sr Helen Monkivitch RSM, AO	2000
Joan Montgomery AM, OBE	2004
Ms Anna Moo	2017
Eleanor Moore	2008
Barbara Morgan	2008
Leonie Morgan	2000
Edith Joyce Morgan OAM	2005
Belinda Morieson	2000
Nora Morrisroe	2004
May Moss	2001
Myrtle Muir	2000
Brigitte Muir AO	2002
St. gitter Han Ale	2001

D1	Josie Mullet	2005
01	Grace Munro	2001
17	Dame Elisabeth Murdoch AC, DBE	2001
01	Joy Murphy Wandin	2001
01	Brenda Murray OAM	2003
4		
)2	Ν	
17	Sue Nattrass	2001
D1	Prof Marcia Neave AO	2006
17	Deborah Neesham	2008
01	Judith Newnham	2001
01	(Bich) Cam Nguyen	2003
6	Vivienne Vy Nguyen	2002
D1	Gladys Nicholls	2008
D1	Sandra Nicholson	2008
6	Elizabeth Nissen OAM	2001
9	Commissioner Christine Nixon	2001
)7	Mary Anne Noone	2010
3	Oodgeroo 'Kath Walker'	
)7	Noonuccal	2001
17	Dame Ada Norris DBE	2001
4		
3	0	
01	Elizabeth O'Brien	2005
15	Sheila O'Sullivan	2004
15	Margaret Oats AM	2001
	Ailsa O'Connor	2001
01	The Hon Justice Deirdre O'Connor	2001
01	Dr Lowitja O'Donoghue AC	2001
01	Marjorie Oke	2002
01	Nilgun Olcayoz	2004
01	Clare Oliver	2009
D1	Lecki Ord	2001
8	Lucy Osborn AM	2001
4	Ethel Osborne	2008
4	Pat O'Shane AM	2001
17	Mary Owen AM	2001
8	Nurcihan Ozturk	2001
8		
01	P	
15	Janet 'Nettie' Palmer	2001
4	Rosetta Parisotto	2009
01	Prof Judith Parker	2001
8	Milly Parker	2014
)2	Bruna Pasqua	2007
D1	Mary Paton	2001

Dr Georgia Paxton	2016
Michelle Payne	2016
Lady Millie Peacock	2002
Colleen Pearce	2016
Sr Muriel Peck	2001
Ms Pamela Pedersen	2018
Nova Peris AM	2001
Aunty Dot Peters	2011
Anne Phelan	2008
Karleen Plunkett	2015
Muriel Lylie Porter	2009
Maureen Postma	2007
Janet Powell	2001
Jeanne Pratt AO	2001
Lady Joyce Price OBE, CMG	2006
Thelma Prior	2003
Ms Susan Provan	2017
Dr Wendy Poussard	2011
R	
Tara Rajkumar	2001
The Hon Margaret Ray MLA	2004
Dr Fanny Reading	2010
Prof Dimity Reed	2003
Mary Reibey	2001
Jill Reichstein AM	2001
Dr Isabel 'Belle' Reid	2007
Elizabeth Reid	2001
Senator Margaret Reid	2001
Irene Renzenbrink	2001
Brenda Richards	2011
Fay Patricia Richards	2016
Ethel Richardson	2001
Ngardarb Francine Riches	2015
Bessie Rischbieth OBE	2001
Mavis Robertson AM	2001
Irene Robins	2001
Cr Mary Rogers	2001
Joan Rosanove QC	2001
Wendy Rose AM	2012
Prof Doreen Rosenthal AO	2007
Dominica Rossi	2001
Jane Rowe	2012
Marilyn Rowe OBE	2001
The Hon Nicola Roxon	2014
Jodie Ryan	2003

S

S	
Mary Salce	2001
Shirley Neta Sampson	2009
Louisa Angelina 'Lena' Santospirito	2001
Val Sarah AM	2006
Delys Sargeant AM	2012
Louise Sauvage AM	2001
Prof Susan Sawyer	2013
Dr Vera Scantlebury Brown OBE	2001
Geraldine Jane Scarlett AM	2011
Carol Schwartz AM	2011
Dr Evelyn Scott	2001
Dame Margaret Scott DBE, OBE	2001
Dr Jocelynne Scutt	2001
Ms Peta Searle	2017
Lorraine Sellings	2005
Prof Frances Separovic FAA	2018
The Hon Kay Setches	2001
Dr Hannah Mary Helen Sexton	2007
Anne Robina Sgro	2005
Sylvie Shaw	2001
Una Shergold	2001
Rien Silverstein	2008
Virginia Simmons OA	2011
Dr Diane Sisely	2011
Fiona Smith	2012
Helen Smith	2010
Jill Smith	2003
Catherine Helen Spence	2001
Nancy Spence	2001
Fleur Spitzer OAM	2004
Aunty Maria Starcevic	2010
Ms Wendy Steendam	2017
Sarah Stegley	2001
Anna Stewart	2001
Nellie Stewart	2001
Dr Jane Stocks Greig	2007
Assoc Prof Lilian 'Lily' Stojanovska	2004
Dr Emily Mary Page Stone	2007
Dr Grace Clara Stone	2007
Dr Constance Stone	2001
Cecile Storey OAM	2004

Jessie Street Shirley Strickland (de la Hunty) ME Leading Senior Constable Maha Sukkar Dr Anne Summers AO Selina Sutherland Lyn Swinburne	2001 E 2001 2018 2001 2010 2002
T Dorothy Tangney Emeritus Professor Collette Tayle Bronwyn 'Bron' Taylor Jean Taylor Mavis Taylor Gwynnyth Taylor Florence Taylor OBE, CBE 2 Prof Helena Teede Katherine Teh-White Mother Mary Temby Ethel Mary Temby MBE Trang Thomas AM Freda Thompson Dr Christine Tippett AM Jean Tom AO The Hon Pauline Toner Ann Tonks Patricia Toop OAM Gaye Tripodi The Hon Judith Troeth Marge Tucker Elizabeth Turnbull	2001 2018 2004 2002 2003 2001 001 2012 2003 2001 2001
V Elda Vaccari Jessie Vasey 2001 (8 Dame Peggy van Praagh OBE, DBE Prof Svetha Venkatesh Aunty Joan Agnes Vickery AO Claire Vickery Hong Vo Kay Vrieze	2001 2008) 2011 2018 2016 2005 2001 2001 2007

w

vv	
Joanne Wainer	2002
Noel Waite AO	2001
Vicki Walker	2001
Emeritus Prof Sally Walker AM	2014
Jude Wallace	2001
Therese Walsh	2013
Dr Sylvia Walton AO	2014
Deborah Wardley	2001
Gai Waterhouse	2001
Betty Watson OAM	2006
Dr Kathleen Watson AM	2013
Kaele Way	2007
Ivy Weber	2001
Prof Rachel Webster	2010
Assoc Prof Wendy Weeks	2005
Cr Ellen Weeks	2001
Miss Evelyn Maude West	2018
Janet Whiting	2015
Jennifer Wills	2008
Beth Wilson	2008
Mrs Jan Wilson OAM	2017
Dr Linzi Wilson-Wilde OAM	2014
Dr E. Marelyn Wintour-Coghlan	2014
Margaret Wirrpunda	2003
Carolyn Worth	2012
Diane Wright	2013
X, Y, Z	
Wilma Xiberras	2001
Bessie Yarram	2008
Barbara Yeoh	2015
Dr Dianne Yerbury AM	2001
Dr Simone Young	2001
Ms Stella Young	2017
Wilma Young AM	2001
Panagiota Zacharias	2002

INSPIRATIONAL WOMEN FROM ALL WALKS OF LIFE

