


St Andrew's College

ESTABLISHED 1867

Annual University & Schools Dinner

Scholarship Presentations

Thursday 3rd June, 2021

Toast List

* * * * *

Director of Ceremonies

Dr Hester Wilson

Acknowledgement of Country

Destiny Peris (Fr 2021) and Malcolm Ward (Fr 2020)

1st Grace

Reverend Dr Gareth Clayton - College Chaplain

Principal's Welcome

Mr Wayne Erickson

Musical Interlude

Chamber Ensemble

IV. Dobbantos. Allegro Vivace

from 'Four Transylvanian Dances' by Sandor Veress

"Welcome to the University"

Alice Weller (Fr 2019)

"To a Haggis"

Presentation of Scholarships and Prizes

The Chancellor, Belinda Hutchinson AC & Dr Hester Wilson

"The Commonwealth of Australia"

Cara Skirrow (Fr 2019), Honorary Secretary

Toast to 'The College'

Digby Cooke (Fr 2019), Senior Student

Toast to the 'The University'

Mr Charlie Taylor (Fr 1982), Chair of Council

'The University Reply'

The Chancellor, Ms Belinda Hutchinson AC

Musical Interlude

St Andrew's College Jazz Band

2nd Grace

Mr Wayne Erickson

2019 and 2020 University Honour Roll

The University Medallists

Liell-Cock, J A	(Fr 2015) BE(Mechatronic)/Space Hons 1 and the University Medal
Drevikovsky, J O	(Fr 2016) BA Hons I and the University Medal
Milne, C J	(Fr 2016) BEHons(Biomedical)/Computer Science Hons I and the University Medal

First Class Honours

Bonin, K C	(Fr 2015) BEd Hons I
Boustred, M G	(Fr 2015) BE(Biomedical) Hons I
Cook, J J R	(Fr 2014) BSc/BAdvStudies(AVB) Hons I
Craney, P H V E D	(Fr 2018) LLB Hons I/BA
Dobens, S T K	(Fr 2018) BCom Hons I
Finlay-Jones, A C	(Fr 2016) BE Hons I
Flanagan, J P	(Fr 2016) BE (Mechanical) Hons I
Gavel, I S F	(Fr 2014) BSc Hons I
Gilchrist, J S	(Fr 2015) BSc(Chem) Hons I
Grenyer, T M	(Fr 2016) BMus(Perf) Hons I
Harper, C K	(Fr 2015) BE (Biomedical) Hons I/BCom
Harper, E S R	(Fr 2017) BA/BMus Hons I
Jackman, A M	(Fr 2014) LLB Hons I
Jackson, I	(Fr 2018) BA Hons I
Mactier, L A	(Fr 2015) BE(Biomedical) Hons I
McGeoch, S C	(Fr 2016) BEd(Primary)
McFadyen, T G R	(Fr 2015) BE(Mechatronic) Hons I
McMillan, C J	(Fr 2017) BCom (Finance) Hons I
Pettit, D G	(Fr 2014) LLB Hons I/Bcom (Public Com)
Shannon, D S	(Fr 2016) BE(Software) Hons I/BCom (Finance)
Shaw, O G	(Fr 2015) BE(Biomedical) Hons I
Tyrrell, E J	(Fr 2018) BA Hons I/LLB
Wood, A S	(Fr 2017) BMedSc Hons I
Zhang, Y X	(Fr 2015) BE(Chemical and Biomolecular) Hons I/BCom

Second Class Honours

Boult, V E	(Fr 2016) BA Hons II
Cooper, W R	(Fr 2014) BE(Mechatronic) Hons II
Kitson, S	(Fr 2018) BA Hons II
Lehmann, G E	(Fr 2015) BSc/BAdvStudies(FAB) Hons II
McPherson, M H	(Fr 2014) BE(Mechanical) Hons II
Morrisson (Cottee), BE	(Fr 2014) BN(Advanced Studies) Hons II
Pauline, Z N	(Fr 2016) BE(Civil) Hons II
Santone, D M C	(Fr 2016) BA Hons II
Stirzaker, R M	(Fr 2015) BSc/BAdvStudies(FAB) Hons II
Zheng, Z M	(Fr 2017) BSc (AdvMaths) Hons II

University of Sydney Academic Merit Prize

Bear, S J	(Fr 2015) BEd(Sec:HumSocSc)/BA
Burke, A E	(Fr 2018) BE Hons (Mechanical)(Space)/Science
Carter, C A	(Fr 2018) BPhar
Dowse, T J F	(Fr 2016) BCom/BA
Hassan, M A	(Fr 2018) BSc/DrMed
Liell-Cock, J A	(Fr 2015) BEHons(Mechatronic)(Space)/BSc (AdvMaths)
Mauviel, L E	(Fr 2020) BSc/MD
McCalman, I A	(Fr 2016) BCom(LiberalStudies)
Milne, C J	(Fr 2016) BEHons(Biomedical)/Computer Science
Nason, A J V	(Fr 2018) BA/BAdvStudies(PIR)
White, A L	(Fr 2017) BSc
Snushall, C R	(Fr 2020) BCom
Zhou, L	(Fr 2019) BCom/BAdvStudies

Dean's list of Excellence in Academic Performance

Barrett, L J	(Fr 2017) BEd(Primary)
Bear, S J	(Fr 2015) BEd(Sec:HumSocSc)/BA
Bell, E L M	(Fr 2017) BAcc
Biggs, Z K	(Fr 2020) BA/BAdvStudies(PIR)
Boustred, M G	(Fr 2015) BE(Biomedical)
Burke, A E	(Fr 2018) BE Hons (Mechanical)(Space)/Science
Carmody, S P	(Fr 2020) BDesArch
Carter, C A	(Fr 2018) BPharm
Craney, P H V E D	(Fr 2018) LLB/BA
Dawson, E	(Fr 2020) BSc
Finlay-Jones, A C	(Fr 2016) BE
Glenday, S P C	(Fr 2018) BA/BAdvStudies(INGS)
Gupta, K R	(Fr 2019) BA/LLB
Haskis, J	(Fr 2018) BEHons(Chemical and Biomolecular Eng)/LLB
Hassan, M A	(Fr 2018) BSc/DrMed
Henville, J A	(Fr 2019) BAcc
Jackman, A M	(Fr 2014) LLB
Luk, C J	(Fr 2018) BEHons(Aeronautical) (Space)/LLB
MacKenzie-	(Fr 2019) BEHons(Chemical and Biomolecular Eng)/BCom
Madigan, L I	(Fr 2013) MD
Milne, C J	(Fr 2016) BEHons(Biomedical)/Computer Science
Nason, A J V	(Fr 2018) BA/BAdvStudies(PIR)
O'Neill, E	(Fr 2016) BA Physiotherapy
Prakash, A	(Fr 2015) BIT
Snushall, C R	(Fr 2020) BCom
Tanevska, E J	(Fr 2018) BEHons/BCom
Taylor, O S	(Fr 2019) BEc/LLB
Tweedale, D K	(Fr 2020) BSc/LLB
Twibill, N A	(Fr 2018) BEc/LLB
Ward, M J	(Fr 2020) BVetBiol/DVM
Westhuizen, H R	(Fr 2020) BBus
White, A L	(Fr 2017) BSc
Whiteley, S I	(Fr 2020) BDesArch
Wood, A S	(Fr 2017) BMedSc Hons I
Zhou, L	(Fr 2019) BCom/BAdvStudies

Awards and Prizes

Adler, B	(Fr 2019) Percy Joseph Marks Prize for Intermediate Modern Hebrew
Ball, F E	(Fr 2020) Walter Reid Memorial Prize
Bell, E L M	(Fr 2017) William Buck NSW Financial Statement Analysis (Capstone) Prize
Curll, E M	(Fr 2020) University of Sydney Business School Scholarship with Merit for Excellence in Extracurricular Endeavor
Drevikovsky, J O	(Fr 2016) Backhouse Prize for Greek and Latin
Dunn, P J	(Fr 2015) Jack McCormack Perpetual Prize in Industrial Relations Practice
Friars, C F	(Fr 2020) Lithgow Scholarship
Grenyer, T M	(Fr 2016) Edna Gibbins Memorial Scholarship
Haskis, J	(Fr 2018) Howard See Research Prize in Fluid Mechanics No 1
Hemmingway, J A	(Fr 2020) Vice Chancellors Scholarship as Female Dux of the Elite Athlete Program for Sydney University
Hunt, T D	(Fr 2017) Olga Marian Browne Prize for Fieldwork Report in Geology
Jackman, A M	(Fr 2014) E D Roper Memorial Prize No. 1 for Equity and Corporations Law
Knight, A T	(Fr 2017) John Holt Todd and Florence Todd Scholarship
Johnston, B L	(Fr 2017) Public Service Association of NSW John S D'Arcy Memorial Prize Second Year Government
Liell-Cock, J A	(Fr 2015) Mechanical Engineering Minor Prize
Mauviel, L E	(Fr 2020) Senate scholarship for outstanding academic achievement
McCalman, I A	(Fr 2016) Senate scholarship for outstanding academic achievement Sydney Business School and Sydney Uni Sport and Fitness Scholarship for Outstanding Academic and Sporting Achievement
Murphy, C J	(Fr 2020) Senate scholarship for outstanding academic achievement
Nottle, O J	(Fr 2020) AFGW Education Trust Tish Proctor Memorial Prize for the Most Proficient Woman Student in First Year Government
Pearson, J G	(Fr 2014) Student Prize in Master of Psychology (Clinical) - APS College of Clinical Psychologists First Place Master of Psychology (Clinical) Program
Spry, F I	(Fr 2017) PD Jack Prize for Arabic Languages and Culture
Stacy, B W	(Fr 2015) Australian College of Educators - Outstanding Graduate Marion Macauley Scholarship
Van Veen, N K	(Fr 2020) Award for excellence in Accounting
Westhuizen, H R	(Fr 2020) Award for Excellence in Accounting
Zhang, Y X	(Fr 2015) The Chemical and Biomolecular Engineering Prize for Best Design Report

University of Sydney Indigenous Progress Award

Grima, L E	(Fr 2018) BEHons
Ward, M J	(Fr 2020) BVetBiol/DVM

High Scholarship in 2020

High Distinction Average

Benjamin	Adams	Suzanne	Glenday	Temana	Short
Benjamin	Adler	Laura	Grant	Courtney	Snushall
Dominic	Albertson	James	Haskis	Lachlan	Stewart
James	Armstrong	Mohammed	Hassan	Hamish	Taylor
Finlay	Ball	Jacqueline	Henville	Mia	Thomas
Zoe	Biggs	Elizabeth	Hewish	Danielle	Tweedale
Judith	Browne	Andrew	Hingston	Emily	Tyrrell
Roisin	Browne	Alexander	Hoskinson	Nick	Van Veen
Adele	Burke	Christina	Kirkwood	Malcolm	Ward
Thomas	Carraro	Kristina	Lane	Hannah	Westhuizen
Clare	Carter	Clarissa	Luk	Adrian	Whitehall
Anna-Sophia	Carter Omoe	Thomas	Mackenzie-Wood	Sienna	Whiteley
Timothy	Collins	Patrick	Mahony	Lachlan	Zhou
Emily	Dawson	Lucy	Mauviel	Matthew	Zylstra
John	Downes	Connor	Murphy		
Christina	Friars	Samuel	Reckling		

Distinction Average

Robert	Abadee	Maisie	Chandler	Laura	Ganley
Georgia	Allen	Asher	Clark	Alexandra	Gerrard
Jessica	Amos	Emelia	Coe	Lucinda	Gillis
William	Andrews	Rosa	Comi	Hugh	Gingell
Clare	Armstrong	Tom	Constable	Jasper	Gotterson
Amber	Arnold	Emily	Cooke	Laura	Gourley
Christal	Au-Yeung	Callum	Cooke	Abigail	Gunning
Nicholas	Baines	Digby	Cooke	Kiran	Gupta
Grace	Barr	William	Cottle	Bilqis	Hague
Sophie	Barrie	Georgia	Cottle	Charlotte	Haling
Ciara	Barry	Hamish	Crafter	Rhiannon	Hames
William	Basil-Jones	Eliza	Curll	Benjamin	Hansen
Emily	Bell	Grace	Dowse	James	Harding
Thomas	Bell	Ashley	Dribbus	Elizabeth	Harper
Lucy	Benuska	Charles	Dummer	Zoe	Haseler
Dyone	Bettega	Elijah	Eales	Mia	Hasson
Bill	Blampied	Sophia	Eales	Hugo	Hayman
Oonagh	Bolton	Elliott	Earnshaw	Sophie	Heathcote
Daniel	Botha	Maxwell	Eastwood	Alexander	Heintze
Daniel	Breden	Laura	Eckersley	Jaime	Hemmingway
Rohan	Browning	Maddison	Everingham	Jack	Hennessy
Billie	Brownlow	Nina	Fan	Jamie	Hepburn
Emily	Brunner	Joshua	Farr-Jones	Nicholas	Hill
Alexis	Bundy	Lucy	Fenwicke	Joshua	Hodgkinson
Chester	Burns	Oliver	Fergusson	Madeline	Holthouse
William	Burns	Augustine	Flett	Sophie	Hoskins-Murphy
Penelope	Butler	Matthew	Fogarty	Alastair	Hoskinson
Sophia	Carmody	Jackson	Fredericks	Clare	Hunt
Laura	Chancellor	Tom	Galvin	Owen	Hunt

Stirling	Hutchings	Lydia	Munro	Matthew	Simmon
Imogen	Johnson	Harriet	Naismith	William	Smith
Lauren	Jones	Ella	Nicol	Amey	Sonawane
Emily	Joseph	Kate	Nicol	Priya	Soni
Zoe	Kemp	Annie	Nikolovski	Charlotte	Stuart
Nicola	Kery	Onor	Nottle	Ricky	Tang
Lucy	Kirk	Daniel	O'Brien	Olivia	Taylor
Andrew	Knight	Claire	O'Connor	Stirling	Taylor
Emma	Korff	Olivia	O'Donnell	Samuel	Vail
Luca	Lamond	James	Osborne	Tom	Van Dongen
Lucy	Last	Summer	Page	Jennifer	Van Ratingen
Sasha	Lavender	Zara	Paleologos	Cassidy	Watts
Philip	Law	Reilly	Palmer	Daniel	Webb
Alice	Litchfield	Lily	Paterson	Sienna	Weir
Michelle	Lonsdale	Frederick	Payne	Alice	Weller
James	Low	Marcus	Peters	Sophie	Whalley
Sabrina	Mann	Georgia	Poole	Thomas	Wickham
Alexander	Marrapese	Eleanor	Price	Talia	Wijesinghe
Annabel	Martin	Emily	Prickett	Lucille	Williams
Lachlan	Martin	Annika	Rhoades	Angus	Williams
Sebastian	Martin	Ariana	Ricci	Harry	Wilson
Kupawashe	Matangira	Elsa	Robertson	Felix	Wood
Maisie	McFadyen	Sattrapattana	Ruangvanish	Thomas	Woodcock
William	McGregor	Xavier	Ruberg	Elisabeth	Woodcock
Stella	McPhee	Henry	Ryan	Charles	Woodhouse
Nick	Melrose	Harry	Salvesen	Maximilian	Woollard
Tommy	Milin	Isabella	Scullard	Harry	Wright
Annie	Miller	Drew	Sellers	Millie	Youngman
Katinka	Morris	Isobel	Shannon	Christopher	Zauner
Harry	Moses	Angela	Shin	Wendy	Zheng
Mia	Mossenson				

Scholarships

*Announced by the Vice-Principal and Senior Fellow Dr. Hester Wilson
Presented by Ms Belinda Hutchinson AC Chancellor of the University of Sydney*

Faith Roche	Science/Law	1st Year
	<u>W R D Stevenson Scholarship</u> <i>Established by Mrs R Stevenson in memory of her husband, William Robert Dill Stevenson OBE (Fr 1932), who was able to reside in College because he had received a scholarship. Donated in 2000 to assist a Law student</i>	
Roisin Browne	Arts/Adv. Studies (Pol & Int. Rel.)	2nd Year
	<u>Struth Prize</u> <i>Established in 1884 from a gift by John Struth, and awarded to a student in either an Arts, Science, Medicine or Engineering course</i>	
Alexander Hoskinson	Commerce/Law	4th Year
	<u>Robert Stein Scholarship</u> <i>Established in 1993 in memory of a former Vice-Principal of the College, and awarded to a Law student at the University of Sydney</i>	
Connor Murphy	Applied Sciences	2nd Year
	<u>Fullerton Prize</u> <i>Established in 1883, and originally awarded to either a medical student or one studying with the intention of becoming a clergyman in the Presbyterian Church of New South Wales</i>	
Lucy Mauviel	Medicine/Science	2nd Year
	<u>Stafford Prize</u> <i>Established in 1971 from the Estate of Dr H L Stafford and awarded to a student in either a Science, Medicine or Engineering course</i>	
Sam Wright	Science/ Advanced Studies	3rd Year
	<u>Donald Jamieson Scholarship (Engineering or Science)</u> <i>Established by Don Jamieson (Fr 1954) in 2009 and awarded to a student from NSW country, enrolled in either Engineering or Science at Sydney University, with regard being had to his or her family means and superior secondary school achievement</i>	
Daniel Breden	Commerce/Advanced Studies	2nd Year
	<u>The Clitheroe Foundation scholarship</u> <i>Established in 2013 with a gift from the Clitheroe Foundation to enable an all-rounder the opportunity to enjoy the College experience</i>	

Alice Litchfield
Hugh & Hilary Cairns

Communication

3rd Year

Established in 2002 by former Principal Cairns and his wife, and awarded to the outstanding female student in the College

Sienna Whiteley

Design in Architecture/Civil

2nd Year

Wood (Fell) Prize

A prize established in memory of John Walter Fell, co-founder of the North Shore Gas Co., and Helen Wilson Fell, a daughter of the College's first Principal, Rev. Adam Thomson. Donated in 1964 by Professor John F D Wood for outstanding results in Engineering

Tom Mackenzie-

Engineering/ Commerce

3rd Year

Ralph Salsbury Scholarship

Established in 1998 from the Estate of Professor Stephen Salsbury in memory of his father, and awarded to a student in the Faculty of Engineering

Patrick Mahoney

Commerce/Advanced Studies 2nd Year

Stephen Salsbury Scholarship (Memorial)

Established in 1998 from the Estate of Prof. Stephen Salsbury, College Fellow and prominent Professor at the University of Sydney, and awarded for academic merit in Commerce

Finn Ball

Economics/Laws

2nd Year

Emily Tyrrell

Arts/Law

4th Year

Malcolm Ward

Vet Biology/D of Vet

2nd Year

Tom Carraro

Science

Postgraduate

Stephen Salsbury Scholarship

Four scholarships established in 1998 from the Estate of Prof. Stephen Salsbury, College Fellow and prominent Professor at the University of Sydney. Awarded for academic merit in the nominated field

Temana Short

Science (Mathematical/Adv. 2nd Year

Spann Scholarship

Established in 1987 from the Estate of Professor R N Spann, Senior Fellow and Vice-Principal of the College. Awarded to a student entering second or a later year, and based on previous academic performance and intellectual contribution to the quality of College life

Digby Cooke

Engineering/ Business

3rd Year

Page Memorial Prize

The original gift was donated in 1884, and was to be used as an annual prize for "character, powers of leadership, mental powers and athletics"

Olivia Taylor

Economics/Law

3rd Year

Horn Prize

Established in 1884 from the Estate of John Horn of Edinburgh, and awarded to an Australian born student of "logic, moral philosophy or divinity"

Jaime Hemmingway

Applied Sc. (Physiotherapy) 2nd Year

Amanda Mostyn Women in STEM Scholarship

Established in 2020 with a gift from the Mostyn Family Foundation, to be awarded to a female undergraduate student preferably from a government school, studying a course within the areas of STEM who, without the scholarship, would not have the financial means to attend College

Dyone Bettega

Med Science 4th Year

Bill Caldwell Scholarship

Established in 1998 in memory of an eminent Senior Student, and awarded to a meritorious student at the University of Sydney assessed on academic, extra-curricula (sports and/or cultural) and leadership merits

Geoffrey White Scholarship for

Associate Professor Geoffrey White AM (Fr 1970) was a world-renowned pioneer in the field of Vascular Surgery. A second-generation Andrewsman, Geoffrey was also a leader in the development of "Endovascular and Vascular Surgery" changing long incisions and dissections for less invasive procedures and vastly improved the survival rates of patients. The College has honoured the legacy of this highly respected Andrewsman, who passed away on Australia Day in 2012, through the Geoffrey White Scholarship for Medicine

Charlotte Haling

Law/Arts 2nd Year

Akin Brown

Science 2nd Year

Plaskitt Family Scholarship

Established in 2017 to support 2 students (one from rural NSW and one from New Zealand) who, without the scholarship, would not have the financial means to attend College

Grace Papworth

Law/Arts 3rd Year

Mostyn Family Foundation Scholarship

Established in 2018 with a gift from the Mostyn Family Foundation to be awarded to a student with financial need, demonstrating high academic ability and willingness to contribute to College life and whose background or life experience contributes to the diversity of the student body

Grace Mudge

Commerce/Law 1st Year

Thyne Reid Foundation E12 scholarships

Established in 2015 in a partnership with Sydney University, CEF and the Thyne Reid Foundation to assist students from rural or regional Australia who, without the scholarship, would not have the financial means to attend College

Thurkka Jeyakumar

Arts/Law 1st Year

Thyne Reid Trust Scholarship

Established in 1977. An All Round Merit Scholarship awarded for the length of the student's undergraduate degree, and on the basis of results obtained in Year 12 or equivalent examinations

Nina Fan	Music	2nd Year
Ariana Ricci	Voice and Violin Performance	2nd Year

Major Music scholarship

These 2 scholarships are awarded to outstanding musicians pursuing music at an elite level and in tertiary music study while resident in College

Emily Joseph	Science	2nd Year
---------------------	---------	----------

Adam Casselden SC Scholarship

Established in 2020 by Adam Casselden SC (Fr 1990) to assist a student from a government school in rural & regional Australia who, without the scholarship, would not have the financial means to attend College

Elliott Earnshaw	Law/Economics	2nd Year
-------------------------	---------------	----------

David Anstice Rural & Regional Scholarship

Established in 2020 by David Anstice AO (Fr 1966) to assist an all-rounder student from a rural and regional area with leadership capacity, who, without the scholarship, would not have the financial means to attend College

Sophie Hoskins-Murphy	Arts/Law	2nd Year
------------------------------	----------	----------

Daniel O'Brien	Arts/Advanced Studies (M&C)	2nd Year
-----------------------	-----------------------------	----------

Halliday Rural & Regional Scholarship

Established in 2019 by Alex Halliday (Fr 1965). Awarded to two undergraduate students from a rural & regional background, with financial need, who are demonstrated all-rounders and have a capacity and a willingness to contribute to College life

Cassidy Watts	Music	3rd Year
----------------------	-------	----------

The Blair Scholarship

Established in 2020 by Craig Blair (Fr 1987) & Melanie Caffrey to assist a student from a government school in rural & regional Australia who, without the scholarship, would not have the financial means to attend College

Laura Gourley	Science (Agriculture)	2nd Year
----------------------	-----------------------	----------

The Nancy Reardon-Fonseca Scholarship

Established by friends of the College, Adrian Fonseca and Nancy Reardon-Fonseca, to assist a female undergraduate student from New South Wales who, without the scholarship, would not have the financial means to attend College

Luca Wynn

Medicine

2nd Year

Wines Family Medicine Scholarship

Established in 2020 by Andrew Wines (Fr 1988) and Lian Pfitzner to assist a student studying medicine with academic capacity and demonstrated leadership skills, with need for financial support to come to College

St Andrew's Scholars Award

Established in 2015 by the St Andrew's College Council to support students throughout their undergraduate degree. Scholars are chosen for their outstanding potential and commitment to become leaders in the College, the University and the wider community

Finlay Ball	Economics/Laws	2nd Year
Rosie Charge	Med Science	1st Year
James Haskis	Engineering(Hons)/Law	4th Year
Alexander Hoskinson	Commerce/Law	4th Year
Lachlan Martin	Law/ Commerce	3rd Year
Kupakwashe Matangira	Politics, Philosophy & Economics	2nd Year
Katinka Morris	Science/Advanced Studies (Marine Sc and Int. Rel.)	3rd Year
Onor Nottle	Law/Arts	2nd Year
Jules Vahl	Arts/Law	1st Year
Mari Watkins	Law/Arts (Ancient History)	1st Year

Outstanding performance in the Certificate of Cross-Disciplinary Problem Solving

Awarded to the student with the highest marks in the St Andrew's College Certificate of Cross-Disciplinary Problem Solving

Finn Ball	Economics/Laws	2nd Year
------------------	----------------	----------

St Andrew's College Medal

Awarded to the student on completing 144 credit points with the highest level of academic achievement at University while resident at St Andrew's College

Mohammed Hassan	Science/Medicine	4th Year
------------------------	------------------	----------

College Scholarships

William Price Cunliffe Law/Science 1st Year

Elise Nolte Music Performance/Advanced Studies 1st Year

A C Christensen Scholarship

Established in 1976 from an estate. An All Round Merit Scholarship awarded on the basis of results obtained in Year 12 or equivalent examinations

Ben Stewart Commerce/Advanced Studies 3rd Year

Teddy Wilson Business 1st Year

Dr Stevenson Endowment

Awarded to an entrance scholar, based on academic merit. An All Round Merit Scholarship awarded for the length of the student's undergraduate degree

Olivia O'Donnell Med Science 2nd Year

Crane Stewart Scholarship

Established in 1998 by John Crane and David Stewart, awarded for general academic merit

Micah Papalii-Talanai Education(Secondary) 2nd Year

Jacob Ratcliff Economics 2nd Year

Julia Vignes Arts 2nd Year

G P Dwyer Exhibition Scholarship

Established in 1971 from an estate. To assist students of merit who otherwise may not be able to reside in College during their University course

Isabella Ayres-Munro Science in Information Technology 1st Year

Asher Clark Biotechnology (Environmental) 2nd Year

Onyinye Nwamadi Arts 2nd Year

Destiny Peris Nursing 1st Year

Malcolm Ward Vet Biology/D of Vet Medicine 2nd Year

Emily Watts Education (Health and Physical) 1st Year

Oliver Whiteley Arts 3rd Year

Indigenous Student Scholarship

Established in 2009 by the St Andrew's College Foundation as a scholarship in fee relief to assist Indigenous students

Hugo Hayman Business/Law 2nd Year

Alice Litchfield Communication/C.I. & Innovation 3rd Year

Samuel Deane Gordon Scholarship

Established in 1976 from an estate. An All Round Merit Scholarship offered to the student for the length of the student's undergraduate degree whilst resident in College provided maintenance of a distinction average grade or higher

Reilly Palmer Economics/Laws 2nd Year
Tony Damian Scholarship
Established in 2015 by Antony Damian (Fr 1990) to support a student from rural or regional Australia

Zoe Biggs Arts/Advanced Studies (Pol. & Int. Rel) 2nd Year
Emily Dawson Science (Health) 2nd Year
Anna Mactier Education 3rd Year
Courtney Snushall Commerce 2nd Year
Danielle Tweedale Law/Science (Ecology) 2nd Year
Nicholas Van Veen Accounting 2nd Year
Hannah Westhuizen Business 2nd Year
Adrian Whitehall Master of Music (Performance) 6th Year
Lachlan Zhou Commerce/Advanced Studies 3rd Year

Principal's Prize for Academic Proficiency
Awarded for outstanding academic achievement in university examinations

Louis Corker Economics 3rd Year
Alan Kendall for Tennis
Established in 2012 in honour of a distinguished College alumnus Alan Kendall (Fr 1947), triple University Blue and outstanding contributor to Australian Sport, Television and Drama

Alice Litchfield Communication 3rd Year
Alan Kendall for Drama
Established in 2012 in honour of a distinguished College alumnus Alan Kendall (Fr 1947), triple University Blue and outstanding contributor to Australian Television and Drama

Jayden Soedirdja Commerce/Advanced Studies 2nd Year
Louis Corker Economics 3rd Year
John Miller Ross Scholarship
Awarded on the basis of results obtained in Year 12 or equivalent examinations

Emily Hewitt-Park Arts/Law 1st Year
Janet Coutts Scholarship
Established in 1917 from an estate, and awarded for such "educational purposes" as the trustees of the College Council think fit. An All Round Merit Scholarship awarded for the length of the student's undergraduate degree, and on the basis of results obtained in Year 12 or equivalent examinations. Continuation depends on maintenance of Distinction average

Daniel Botha Commerce 2nd Year
Annie Miller Physiotherapy 3rd Year
Scott-West Scholarship
Awarded on the basis of results obtained in Year 12 or equivalent examinations. This scholarship is for the length of the student's undergraduate degree whilst residing in College

Onor Nottle

Law/Arts

2nd Year

The Nick Carson Prize in Law

Awarded to a resident studying at the Sydney Law School (Faculty of Law), who has maintained a distinction average throughout their degree

Lucy Fenwicke

Business/ Law

3rd Year

James Coutts Scholarship

Established in 1917 from an estate, and awarded for such "educational purposes" as the trustees of the College Council think fit. An All Round Merit Scholarship awarded on the basis of results obtained in Year 12 or equivalent examinations

Micah Papalii-Talanai

Education (Secondary)

2nd Year

Principal's Writing Prize

Competition which aims to promote expression of creative thought in written form through the medium of poetry or prose

Jackson Austin

Construction Project Management

1st Year

Oscar Cheal

Business

2nd Year

Lachlan Enzerink

Business/Creative Intelligence

1st Year

Lydia Munro

Business/Law

2nd Year

Aidan Wearne

Health Sciences

2nd Year

St Andrew's College - Country Education Foundation Scholarship

Established in 2015 as a collaboration between CEF and St Andrew's College to assist rural and regional students who, without the scholarship, would not have the financial means to attend College

Harry Wilson

Business

3rd Year

Gordon Appelcryn

Sports & Exercise Science

1st Year

Agnes Christensen Endowment

Established in 1976 from an estate. An All Round Merit Scholarship awarded on the basis of results obtained in Year 12 or equivalent examinations

Annabelle Richens

Arts in Screen Production

1st Year

E & M Grainger Scholarship

Established in 1937 from an estate. For "educational purposes". Awarded on the basis of results obtained in Year 12 or equivalent examinations.

Thomas Carraro

Doctor of Philosophy (Science)

Postgraduate

W S Robertson Scholarship

Established in 1978 from an estate to provide a scholarship in connection with research. Awarded to students undertaking research masters, PhD or post-doctoral studies

Amala Groom

Artist in residence

Established in 2017 to allow a creative individual to explore their practice within our community

Dyone Bettega	Med Science	4th Year
Rohan Browning	Arts/Law	6th Year Alumni
Adele Burke	Engineering Hons	4th Year Alumni
John Downes	Exercise and Sports Science	4th Year Alumni
Suzanne Glenday	Arts/Advanced Studies (Int. & GI	4th Year Alumni
Jack Grant	Law/Commerce	4th Year Alumni
Elizabeth Harper	Music Studies (Hons)/Arts	5th Year
Alexander Hoskinson	Commerce/Law	4th Year
Annabel Martin	Arts	4th Year Alumni
Hamish Sheehan	Exercise and Sports Science	4th Year Alumni

Taylor Scholarship for 4th/5th Year students

Established by Mr Charles Taylor in 2015 in support of fourth and fifth year students who are encouraged to make a significant contribution to the life of the College during their tenure of the scholarship

Elise Nolte Music Performance/Advanced Studies 1st Year

Scholarship for musical excellence

Awarded for excellence in choral music or instrumental music performance to a student with financial need, who is deemed capable of adding value to College life in those areas where they have a capacity to contribute and for whom the College experience will enhance their life's journey

Nicholas Reynold Commerce/Law 1st Year

Upcott Williams Bequest

Established in memory of Owen Upcott Williams (Fr 1936), originally to be awarded to the best College student in Anatomy. The Owen Upcott Williams scholarship was first awarded in March 1947, and subsequently lapsed for some time before being reinstated in 2013

Nina Fan Music 2nd Year

Ainsley Woods Communications (Journalism) 1st Year

Petre Foundation Scholarship

Established in 2011, allocated to a female undergraduate student or students who have a high capacity to contribute to College, and who without the scholarship, would not have the financial means to attend College

St Andrew's College Rhodes Scholars - Entrance Scholarships

Awarded to an entrance scholar, based on academic merit and named in honour of one of the College's Rhodes Scholars. An All Round Merit Scholarship, conditional upon achieving an ATAR of 95.00 or higher

Zoe Latham D R Stewart Scholarship	Engineering (Civil)	3rd Year
Emily Dawson Edward Goodman P Halse Rogers Scholarship	Science (Health) Arts/Law	2nd Year 1st Year
Lachlan Zhou Danielle Tweedale W A Barton Scholarship	Commerce/Advanced Studies Law/Science (Ecology)	3rd Year 2nd Year
Grace Dowse J R Hooten Scholarship	Psychology (History)	2nd Year
Charlotte Ross H C Barry Scholarship	Law/Arts	1st Year
Emily Prickett T Lawton Scholarship	Arts/Advanced Studies	2nd Year
Felix Wood Patrick Mahony S Castlehow Scholarship	Arts (English)/Law Commerce/Advanced Studies	3rd Year 2nd Year
Sophia Gonzalez Elisabeth Woodcock A C Wallace Scholarship	Med Science Law/Arts	1st Year 2nd Year
Hannah Hippisley I M Jackman Scholarship	Medical Science	1st Year
David Tejcek R Ashburner Scholarship	Commerce/Law	3rd Year
James Osborne Hannah Westhuizen M L MacCallum Scholarship	Science/Advanced Studies Business	3rd Year 2nd Year
Temana Short H K Denham Scholarship	Science (Mathematical/Adv. Studies)	2nd Year
Amisha Gupta I M Edwards Scholarship	Arts/Law	1st Year
Kristina Lane R C Robertson-Cuninghame Scholarship	Commerce/Advanced Studies (Chemistry)	3rd Year

Connor Murphy
A J Taylor Scholarship

Applied Sciences (Physiotherapy)

2nd Year

Lucy Mauviel
N K Lamport Scholarship

Medicine/Science

2nd Year

Ariana Ricci
S M Topp Scholarship

Voice and Violin Performance

2nd Year

Jade Conner
A W J Cameron Scholarship

Commerce/Advanced Studies

3rd Year

St Andrew's College Music and Performing Arts Scholarships

Nina Fan	Music	2nd Year
<u>William Porges Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		
James Carraro	Science/Advanced Studies	2nd Year
<u>William Porges Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in drama</i>		
<u>Alan Dougan Scholarship and John Kinross Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence choral music or instrumental music performance</i>		
Belle MacLeod	Communication (Public Comms)	1st Year
<u>William Porges Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		
Chris Watts	Law	4th Year
<u>Clyde Paton Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College in recognition of your contribution to College culture through Highland Piping</i>		
Cassidy Watts	Music	3rd Year
<u>Addison Estate Endowment</u>		
<i>Awarded for excellence in choral music or instrumental music performance</i>		
<u>Peter Cameron Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		
Sam Wright	Science/ Advanced Studies	3rd Year
<u>John McIntyre Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		
Hannah Hippisley	Medical Science	1st Year
<u>Adam Thomson Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		
Micah Papalii-Talanai	Education (Secondary)	2nd Year
<u>John Kinross Scholarship</u>		
<i>Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance</i>		

Jayden Soedirdja Commerce/Advanced Studies 2nd Year
Hugh Cairns Scholarship
Scholarship named in honour of a former Principal of St Andrew's College Council, and awarded for excellence in choral music or instrumental music performance

Jim Osborne Science/Advanced Studies 3rd Year
Bryan C Fuller Memorial Scholarship
Scholarship named in honour of a former Chair of St Andrew's College Council, and awarded for excellence in choral music or instrumental music performance

Adam Thomson Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Matthew Hingston Property Economics 2nd Year
Bryan C Fuller Memorial Scholarship
Scholarship named in honour of a former Chair of St Andrew's College Council, and awarded for excellence in choral music or instrumental music performance

Elise Nolte Music Performance/Advanced Studies 1st Year
Edward Anderson Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Claire O'Connor Commerce/Advanced Studies 3rd Year
Edward Anderson Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Alastair Hoskinson Commerce/Advanced Studies (Music) 2nd Year
Edward Anderson Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Charlotte MacDonald Arts/Advanced Studies (Pol.& Int. Rel) 1st Year
Peter Cameron Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in drama

Adam Thomson Scholarship
Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Vincent Guo Engineering/Law 1st Year
Scott-West Music Scholarship
Awarded for excellence in choral music or instrumental music performance

Ariana Ricci

Voice and Violin Performance

2nd Year

Andrew Harper Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Kiran Gupta

Arts/Law

3rd Year

Andrew Harper Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Hugh Cairns Scholarship

Scholarship named in honour of a former Principal of St Andrew's College Council, and awarded for excellence in oration

Loic Cameron

Liberal Arts & Science

2nd Year

Clyde Paton Scholarship

Scholarship named in honour of a former Principal of St Andrew's College in recognition of your contribution to College culture through Highland Piping

Jackson Boden

Engineering(Hons) (Biomed Engineering) 1st Year

Alan Dougan Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

William Price Cunliffe

Law/Science

1st Year

Addison Estate Endowment

Awarded for excellence in choral music or instrumental music performance

John McIntyre Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in oration

Charlotte Dulhunty

Design in Architecture

1st Year

Hugh Cairns Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in art

Sophie Hoskins-Murphy

Arts/Law

2nd Year

Peter Cameron Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Thomas Carraro

Doctor of Philosophy (Science)

Postgraduate

Alan Dougan Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Adrian Whitehall

Music (Performance)

6th Year

William Cumming Thom Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

William Carraro

Science

1st Year

William Cumming Thom Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in choral music or instrumental music performance

Gemma Hudson

Arts/Advanced Studies (Pol. and Int. Rel.)

1st Year

John Kinross Scholarship

Scholarship named in honour of a former Principal of St Andrew's College, and awarded for excellence in oration

Danielle Tweedale

Law/Science (Ecology)

2nd Year

Addison Estate Endowment

Awarded for excellence in choral music or instrumental music performance

Bryan C Fuller Memorial Scholarship

Scholarship named in honour of a former Chair of St Andrew's College Council, and awarded for excellence in choral music or instrumental music performance

Sydney University Sport & Fitness/St Andrew's College Foundation Awards

Awarded by the College Foundation in conjunction with Sydney University Sport & Fitness in recognition of exceptional prowess in sport

Dyone Bettega	Med Science	4th Year	Rowing
Daniel Botha	Commerce	2nd Year	Rugby
Daniel Breden	Commerce/Advanced Studies	2nd Year	Rugby
Louis Corker	Economics	3rd Year	Tennis
Ashley Dribbus	Health Sciences	3rd Year	Soccer
Elliott Earnshaw	Law/Economics	2nd Year	Swimming
Jeremy Elliott	Commerce/Advanced Studies	2nd Year	Rugby
Maddison Everingham	Arts/Politics and International	2nd Year	Snowsports
Lucinda Gillis	Education (Health and Physical	2nd Year	Water Polo
Thomas Goddard	Master of Commerce	Postgraduate	Swimming
Jaime Hemmingway	Applied Sc. (Physiotherapy)	2nd Year	Hockey
Emma Ilijoski	Arts/Advanced Studies	1st Year	Soccer
Mikhaela Lirantzis	Medical Science	1st Year	Soccer
Thomas Mackenzie-Wood	Engineering/ Commerce	3rd Year	Athletics
Lucy Mauviel	Medicine/Science	2nd Year	Athletics
Connor Murphy	Applied Sciences (Physiotherapy)	2nd Year	Athletics
Olivia O'Donnell	Med Science	2nd Year	Rugby
Alex O'Reilly	Liberal Arts & Science	2nd Year	Rugby
Eleanor Price	Science	2nd Year	Rowing
Jacob Ratcliff	Economics	2nd Year	Rugby
Henry Ryan	Engineering(Hons)/Commerce	2nd Year	Rowing
Aidan Wearne	Health Sciences	2nd Year	Rugby
Sam Wright	Science/ Advanced Studies	3rd Year	Hockey

St Andrew's College Foundation Awards

Awarded by the College Foundation in recognition of exceptional prowess in sport

Laura Chancellor	Science	2nd Year	Rowing
Teigan Collister	Arts/Advanced Studies	3rd Year	Soccer
Daniel O'Brien	Arts/Advanced Studies (M&C)	2nd Year	Rugby
Ali Sawan	Pharmacy	1st Year	Soccer
William Smith	Economics	2nd Year	Rugby
David Tejcek	Engineering	3rd Year	Rugby

St Andrew's College Alumni Society Scholarships


Awarded for contribution to the life of the College or to the special skill of the recipient, with some preference to children of Alumni. Service to the Students' Club House Committee and satisfactory academic achievement are key criteria

Sai Abbaraju	Economics/ Advanced Studies	3rd Year
Laura Grant	Business/Med Science	3rd Year
Annie Miller	Physiotherapy	3rd Year
Cara Skirrow	Science	3rd Year

Andrew's song

For Andrew's all are we,
and proud indeed to be;
Not Anglic Paul's,
Nor Roman John's,
Nor wowser Wes-e-ley;
Nigh Sancta, Wes and the
Prince Alfred nursery;
Where else can Man,
In life's short span!
Find life and love so free

ANDREWS!


St Andrew's College
within the University of Sydney
19 Carillon Avenue
NEWTOWN NSW 2042

+61 2 9565 7300
www.standrewscollege.edu.au