

THE FRIENDS' SCHOOL

THE FARRALL CENTRE

Impact of Giving 2020

Impact of Giving 2020

Contents

Supporting our community	Page 2	Recognising our donors - The Farrall Centre	Page 15
Giving at a glance	Page 4	Transforming lives since 2011 - The Mather Endowment Trust	Page 13
Your gift matters	Page 5	Recognising our donors in 2020	Page 15
Bringing our community together since 2011 - The Farrall Centre	Page 7	Recognising our volunteers in 2020	Page 17
Celebrating learning at The Farrall Centre	Page 9	Gifts to our Archives	Page 20
		Thank you for your support	Page 21

At the opening of The Farrall Centre in 2011.

L-R: Lyndsay Farrall, Stephanie Farrall, John Green, Frances Underwood and Peter Underwood. Taken from *Focus*, Issue #81, May 2011.

The Friends' School Impact of Giving Report 2020

Publisher

The Friends' School Community Engagement Office
23 Commercial Road
North Hobart, TASMANIA 7000
AUSTRALIA

THE FRIENDS' SCHOOL

Supporting our community

Together with our fellow Board of Governors and Friends' colleagues, we remain deeply committed to providing the best learning environment for our students to flourish and be positive contributing members of society. As we look to what has occurred in the last year and what may lay ahead for the future, now, perhaps as much as ever, we need to secure and continue to foster a strong financial position for The Friends' School. This strong financial foundation is not only for the current student community, but also for future generations - many students we may never meet in person.

The philanthropic support the School received in 2020 has strengthened our community and reaffirmed the School's Quaker values in providing enduring and selfless service to others. We are grateful for the loyal and inspiring support that has been provided to our students, but also to community members around the world. In 2020, our community demonstrated the importance of the Friends' School mission and role in helping children develop by increasing community gifts by 16% on the previous year. This was all the more remarkable, as not only was it an incredible year of uncertainty with the global pandemic, but we did not conduct a formal annual giving program.

The Friends' School community is embarking on a transformational journey to revitalise the built environment at Friends'. We must do this so we can continue to offer a global, values based education in an environment that prepares students for the complexities of the world into which they will graduate.

The Campus Redevelopment Phase One (High School) has been designed to provide a transformational upgrade to the School's facilities. A new Sports Centre will support and promote the School's enduring commitment to Sport. This

state-of-the-art facility is a vital investment in our students' long-term mental, physical and emotional health. The existing WN Oats Sports Hall will be transformed into the new WN Oats Centre full of classrooms and learning spaces, addressing capacity and access issues and fostering best practice teaching and learning for our students.

The School is in a strong financial position but these facilities will only be possible with strong financial support from the Friends' community. This is our opportunity and responsibility – the School cannot do this alone. It is a partnership of the School, staff, current and past parents, alumni, grandparents and friends. By working and giving together we can ensure our students have the best possible facilities and programs for their all-round development and learning.

Thank you for your ongoing and loyal support for The Friends' School in 2020 and beyond.

Nelson File
Principal

Craig Stephens
Presiding Member,
The Board of
Governors

Giving at a glance 2020

Total donations by community members in 2020

\$ 2 4 8 , 1 5 8 . 4 3

\$5.49
smallest
donation

largest donation
\$135,200

For Campus
Redevelopment
Phase 1

\$752,032
philanthropic contributions from trust funds

105 29
INDIVIDUAL NEW
DONORS DONORS

EVERY GIFT
M A T T E R S

39 GIFTS OF
\$250 OR LESS
TOTALLED
\$ 3 , 6 3 4 . 3 9

Your gift matters

COVID-19 Emergency Fee Assistance Fund

The Friends' School community responded with grace, empathy and generosity to the vast challenges and impacts of the COVID-19 global pandemic during 2020. With our annual giving program suspended due to the health and economic impacts of the pandemic on our community, many who still had capacity reached out to the School wanting to support those who had been badly affected. As a result, community donations of \$43,634.56 were made to the Emergency Fee Assistance Fund established by The Board of Governors in June 2020. This Fund has now assisted over 35 families, who were in severe financial distress, and continues to assist those families in need. We thank all those who donated for your care and concern for Friends' families at this time.

“Personally, it was important to me that the focus was on people and those most impacted by the pandemic. One of those groups was our families and to be in a leadership position of an organisation that was able to apply resources to a support fund to help those most affected was enormously satisfying.”

- Craig Stephens, Presiding Member, The Friends' School Board of Governors

The Friends' Fellowship

The Friends' Fellowship provides significant financial assistance to a student who can least afford to attend the School and is normally funded by community donations during our annual giving program. However with the 2020 annual giving program suspended due to the global pandemic, worries of not being able to offer The Friends' Fellowship in 2020 quickly evaporated as generous community members came forward still wanting to donate to this needs-based scholarship.

As a result, community donations, coupled with a generous gift of \$20,000 from Neil and Elizabeth Roberts and a thoughtful gift from Andrew Sambell in honour of his mother Penelope Sambell, made it possible to offer The Friends' Fellowship to not just one, but two students commencing in 2021. This really was a humbling, unexpected and wonderful result given the circumstances this year, and a testament to the strength and generosity of The Friends' School community.

"I will definitely come back [home] at some point in the future and try to give back some of the things that the community has given me whether that is through sport, environmentalism or something else. I would like to give back to my community, but also to the world."

- The Friends' Fellowship 2021-2022 Recipient

Thank you to all those who donated to The Friends' Fellowship in such a difficult year. We wish the recipients well with their educational journey at Friends'.

Community outreach

When the global pandemic hit we quickly turned our minds to how we could support our global Friends' community. With older people at higher risk from Coronavirus we wanted to connect with our alumni to let them know

we were thinking of them and to offer our support. As a result more than 700 alumni across Australia and the world received calls and cards from students, staff, Alumni Representatives and Board Members over the course of 2020. We thank all our volunteers for taking the time to support our global Friends' community.

**"Hello Kayla,
What a wonderful idea for students to be encouraged to contact old students and better still, for you to actually take the time to do so. Well done! Yes these are certainly challenging times, but compared to the rest of the world I'm sure you'll agree we've done a fantastic job at keeping the virus pretty much at bay here in Australia. I am keeping fit and well doing lots of exercise classes. I hope you are well and keeping fit too. I wish you good luck with all your studies – work hard and achieve your goals and always remember that every day is precious. It was very kind of you to contact me - thank you!"**

- Anne G (1963), Queensland

Morris Undercover Walkway

Work on the Morris Undercover Walkway, supported with community donations during Friends' Together 2019, is due to commence in April 2021.

Bringing our community together since 2011

The Farrall Centre

This year we celebrate the 10th anniversary of a very important 'member' of our School community. The Farrall Centre has been at the heart of our community for a decade, bringing us together for assemblies and staff gatherings, musical performances, drama productions and community events. The professional kitchen has enabled a multitude of VET students to thrive and the green room and practice studios have supported the musical aspirations of thousands of students.

Who could imagine life without it?

Six years in the making, the idea began in 2004 when former Principal John Green and The Friends' School Board created a Master Plan which included developments for the built environment for the following 10 years. The Farrall Centre was the finale of the plan and was completed ahead of schedule in late 2010 funded by School savings and borrowings, a grant from a federal government stimulus package and community philanthropy.

The acoustic properties are superb thanks to an acoustic ceiling designed to deliver sound from the stage to various parts of the auditorium.

- Focus, May 2011, by Isobel Jones (Class of 2011)

“Ten years ago we felt deeply honoured by the naming of the Farrall Centre. We feel that the name stands as a shorthand for all The Friends’ School community at that time, the students, the teachers, the parents, the Board, all the staff, the old scholars - part of a very special community at that time, and continuing. It will continue to be a special centre, for years to come.”

- Stephanie and Lyndsay Farrall, Former Co-Principals

Although construction was completed in late 2010, The Centre was officially opened on 25 February 2011 by former Governor of Tasmania and past Presiding Member of the Executive Committee of The Friends’ School Board of Governors, Peter Underwood and his wife, former Head of Morris, Frances Underwood and named for former Principals Stephanie and Lyndsay Farrall.

More than 420 community members donated to The Farrall Centre to help make it a reality and these contributions are captured in the very building itself. The names of those who donated are inscribed on the glass on the upper level

entrance, immortalised in the bricks immediately outside the main entrance and etched on plaques on the chairs inside. To all those who contributed to bring The Farrall Centre to life we thank you for your vision and foresight. We owe you a debt of gratitude for its ongoing impact on students today, and into the future.

During this year we will celebrate the impact of The Farrall Centre with the Friends’ community. Please make sure you update your details with the School as there will be more details soon.

Then & Now: The site of The Farrall Centre in the 90s and an aerial shot of the Centre and surrounding Campus in 2020.

Celebrating learning at The Farrall Centre

Full Concert The Farrall Centre, July 2015.

VET students and teachers working in The Farrall Centre Kitchen, 2020.

Year 6 Exhibition, 2017, The Farrall Centre.

2018 TCE/IB Art Exhibition, The Farrall Centre.

2016 Whole School Gathering Outside The Farrall Centre.

Recognising our donors - The Farrall Centre

Ten years ago we celebrated the opening of The Farrall Centre. Built in partnership with our community, today we acknowledge the vision and generosity of all members of the Friends' community whose donations helped bring The Farrall Centre to life. It will continue to be a very special Centre for generations to come and a lasting gift to all those who use it.

Alessandrini (Smith), Megan (1974)	Butler, Judy	Darvell, David	Gow (Gould), Sadie (1938)
Alexander, Lucy	Butterworth, Virginia	David, Peter (1958) †	Green, John
Allen, Simon	Byatt (Walker), Yvonne (1944)	Davis, Peter	Grenfell, Newell
Allender, Brett	Bylsma, Guy	Davison, Steven	Griffiths, Ian (1971)
Asten, Michael (1966)	Byrnes, Suzanne	Dawkins, Hilary	Groom (Brooke), Trish (1966)
Atherton, Deborah	Campbell (Hay), Elaine (1938) †	Dennis, Nara	Gunn, Campbell (1945) †
Atkinson, James	Campbell (Masters), Barbara (1958)	Dewar (Cooper), Christine (1960)	Hall, Bob (1961)
Austin (Wheatley), Ruth (1959)	Canning, Torquil (1979)	Dix, Andrew	Hall, Chris (1966)
Austin, Greg	Cartwright, Cindy	Doedens, Annalisa	Hall, Lesley
Avery (Butters/Allen), Edith (1946) †	Cartwright, Ian	Doedens, Richard	Hall, Peter (1956) †
Ball, Martina	Castley, John	Donoghue, Janette	Hallett, Bob (1961)
Barlow, Gaye	Castrisios, Steve (1988)	Downie (Madden), Elaine (1951)	Hamilton, Robert
Barnes, Tim	Catt, Catherine	Dunbabin, Ian (1982)	Hand, Joseph (1954)
Barnhoorn, Jan	Cayoun, Bruno	Dunbabin, James (1976)	Harris, Mira
Barrow, Jane	Chadwick, Deborah	Dunbabin, Jim (1948) †	Headlam (Gould), Pam (1935) †
Barwick, Mia	Chamberlen, David	Dunbabin, Mark (1979)	Heap, Greg
Bastick, Dorothy	Chan, Alicia (1988)	Eastley (Hickman), Robyn (1969)	Hickman, Elizabeth
Bastick, Martin	Chang, Hong	Eaton, Anthony	Hickman, Roma
Baxter, Tom (1991)	Chesterman, Louise	Edmiston, David	Hill (Uhr-Henry), Janet (1964)
Beadle, Mary	Chin (MacLeod), Fiona (1977)	Edwards, Alison (1988)	Hill, Greg (1962)
Beggs, Sean	Christie, Alastair	Edwards, Christine	Hill, Meredith (1970)
Benbow, David	Christopher, Adam	Evans, David	Hill, Roly (1959)
Bender, Frances	Chung, Ian	Evans, Jenina	Hills, Belinda
Bendzulla, Donald	Clarke, Gordon	Evans, Susan (1978)	Hobbs, Saskia
Benham, Carole	Clementson, Lesley	Falloon, Trevor	Hood (McDougall), Pat (1950) †
Bentley, Stephen	Climie, Andrew	Farrall, Lyndsay	Houstein, Pam (1959)
Bernard, Ruth (1944)	Clues, Stuart	Faulds, Anne	Howard, Mark
Berrell, Michael	Clymo, Philippa	Fernando, Michelle (1995)	Howard, Michelle (1979)
Best (Andrewartha), Marie (1951)	Colhoun (Edwards), Gina (1984)	Fitzherbert, Wayne (1961)	Howell (Bowling), Gael (1962) †
Beswick, Allan	Collins, Nicola	Fleming, Dianne	Hughes, Kay
Betts (Woolard), Katharine (1962)	Comfort, Michael	Flower, Lindsay	Hutton, Nick
Blackburn (Hulton), Dorothy (1937) †	Connor, Naomi	Foot, Simon	Hyde, Jan
Bohmer, Karen	Cooper-Straatsma, Yolanda	Fowler, Robert (1942) †	Hyndes, John (1953) †
Bohmer, Robert	Cooper, David	Furley (Tilley), Patricia (1954)	Ibbott, Tony (1962)
Bonham, Pru	Corrigan, Michael	Furnage, Kent (1966) †	IDW Architecture & Interiors
Bonnelaide, Linda	Cottier, David	Galligan (Pointon), Sue (1977)	Jack (Bradley), Elizabeth (1950) †
Booth (Craske), Pat (1968)	Crawford, John (1970)	Galligan, Luke	Jago (Cretan), Julia (1982)
Bowen, Peter	Cretan, Michael (1984)	Galloway, Christina	Jensen, Debra
Bradshaw, Barry (1973)	Cretan, Peter (1980)	Gardner, Stewart (1976)	Jillett, Ian (1961) †
Braithwaite, Maura	Cromer, Hilary	Gardom, Philip	Johnson, Andrew (1983)
Britton (Wadsley), Elizabeth (1963)	Crowley, Kate	Gibson, Mary-Marg	Johnson, Chris
Brothers, Lynne	Cruickshank (Cotton), Margaret (1954)	Gilligan, Beth	Johnson, Ina
Brown (Gourlay), Libby (1957) †	Curtis, Fran	Given, Sheila	Johnston (Finlay), Jennifer (1950)
Brown, Terry	Curtis, Leanne	Gledhill, Sue	Johnston, Ross (1939) †
Buchan, Aileen †	Curtis, Mark	Gluskie, Mike (1978)	Jones, Glenys
Bullard, Harriet	Curtis, Roger (1978)	Godfrey, Bill	Jones, Michael (1972)
Bunton, Steve	Curtis, Tony (1962)	Gollings (Frost), Shirley (1954)	Jones, Robert (1970)
Burela, Ante	Dallas (Lorimer), Mary (1944) †	Goodman, Andrew	Keady, Mary-Anne
Burrows, Judelle (1970)	Dalton, Tanya	Gordon, Graham	Kelland, Simon (1981)

Keogh (Darcey), Alexandra (1990)	Newbon, Nancy	Skinner, Stephen	Walpole, Euan
Keppel, Glenn	Nicholson, Alex	Slicer, Gary	Walters, Julia
Kingshott, John	O'Brien, Dominic	Smart, David	Wardrop (Medhurst), Helen (1936) †
Kirkland (Wing), Bec (1983)	Oats, Jeremy (1962)	Smith (McGrath), Kath (1989)	Warner, Ian
Kirkland, Geoff (1980)	Osborne, Arnold †	Smith, John (1975)	Waszczak-Gadd, Jemma
Knott, Susanna	Ottavi, Peter	Smith, Joy (1945) †	Watchorn (Ditcham), Celia (1975)
Kupsch, Michael	Owens, Daniel	Smith, Quentin	Watkins, Frances
Law, Michele	Pallett, Kay	Smith, Rowan	Watson (Pierce), Elaine (1944)
Lawrie, Ken †	Panckridge, John	Smith, Rowena	Watson, Taisoo Kim
Le Messurier, Susan	Payne (Anderson), Josephine (1945) †	Snowling, Kylie-Ann	Webber, Stephen
Lea, Jonathan	Pearce, Hugo (2009)	So, Fai Chung	Webster, Robert
Leaman, David †	Pearce, Thérèse	Sowby (Smith), Betty (1943)	Weidenbach, Tony
Lee, Pat	Perera, Ranjith	Spinner (Mann), Eileen (1950)	Weidmann, David
Levis, Steven	Pointon, Clive	Spiteri, Manny	Weimann, Bina
Lobban, Narelle	Postlethwaite, John	Stabb (Drummond), Flora (1938) †	Wellby, Trevor
Lobban, Terry	Potter, Cristie	Stebbing (Shield), Beth (1937) †	Wells, Hugh (1944) †
Lock, Sally	Pretzman (Cowle), Barbara (1960) †	Steward, Nevin	Wells, Terence (1966)
Long (Bull), Isobel (1939) †	Price, Cheryl	Stewart, Richard	West, Deanne
Luckman, Greg	Rackham (Castley), Helen (1992)	Stewart, Suzan	Westwood, Ray (1952)
Macdonald, Ian	Rackham, Jeremy	Stokes (Davis), Pat (1946)	White (Davidson), Sheila (1934) †
Madden, John	Radford, Paul	Stokes (Le Bis), Robyn (1964)	White Bear, Barbara
Maddock, Tim (1980)	Radin, Halim	Stokes, Jim (1960)	White, Kathleen †
Majchrzak, Wojciech	Rae, Rosemary	Stramotas, Terry (1986)	White, Robert
Marsh, Kevin	Ramsay, John	Sweet, Martyn (1990)	Wignall, Ben (1990)
Marshall (Levis), Jan (1950)	Rautman, Barbara	Tan, Wang Joo	Wilcox, Jane
Marten, Joan	Reed, Anne	Tarte, Kathy	Wilde, Peter
Mather, Katharine (1962)	Reeves (Cooper), Helen (1947) †	Taylor, Curtis (1974)	Wilkinson, Bruce (1961)
Mather, Stan (1949)	Reid, Russell (1963)	Taylor, Roscoe	Williams (Hickman), Lois (1945)
Mattingly, Karl (1977)	Reid, Stephen	Thomas, James	Williams, David
Maxwell (Edwards), Philippa (1986)	Reynolds-Smith, Mandy	Thomson (Cannon), Rachel (1980)	Williams, Michelle
McArdle, John	Reynolds, Adrian	Thomson, Alec (2010)	Williams, Susie †
McCann, Dale	Riddoch, Katherine (1990)	Thomson, Douglas (1978)	Williamson, Val
McCarthy, Danny	Rinaldi, Mark	Thorne, Owen (1950)	Willink, Hans
McCartney, Paul	Risby (Colwell), Joan (1937) †	Thow (Bignell), Mary (1936) †	Wilson, Karen
McConnell, Allan (2012)	Risby, Warwick (1964)	Thunig, Sue	Wise, Keren
McDougall, Dugald (1946)	Ritchie, Ian (1975)	Thurley, Reg †	Wivell (Thiessen), Grechen (1949)
McDougall, Ian (1952) †	Roberts, Joan †	Tilley, Victor (1981)	Wong, Timmy (2007)
McGushin, Gerry	Roberts, Simon (1987)	Tilyard, Scott	Wood (Hawkins), Jennifer (1964)
McKenzie, Chris	Robertson, Enid †	Tompson, Diane	Wood (Walker), Mary (1977)
McLean, Robin	Robertson, Jenny	Toombs, Roger	Wood, Margaret (1955)
McMorran, Shelley	Robson, Amanda	Tooth, Michael	Wright, Kate
McNeill (Young), Pat (1953)	Rose, Heather	Totham-Kenny, Nola (1947)	Wright, Pip (1963)
McQueeney, Carole	Rose, Melinda	Trethewey (Gould), Penny (1952)	Yannarakis, Stefanos
McQueeney, Gordon	Ryan, Deborah	Tsamassiros, Con (1979)	Zimmerman, Barbara
McQueeney, Steve (1978)	Rybak, Marzena	Turner, Russell	Zochling, Jane (1985)
Miller, John (1946)	Sanderson, Craig	Turnier-Shea, Yvonne	
Millington, Colin	Sargent, Shaun	Unicomb, Gillian	† Deceased
Milner, John	Sauer, David (1978)	Vidor, Ted	
Min, Bum Joon	Sawford, Wendy	Vincent (Dunbabin), Anne (1951) †	Friends' has made every effort
Mitchell, Lynette	Schling, Falko	Viney, Rodney (1978)	to ensure accuracy in this
Mohler, Thomas	Schulte, Jacqueline (2009)	Visoiu, Cristina	publication. We apologise
Moody, Bernice	Shaddock, Julian	Wade, Neil	for any omissions or errors
Morgan, Alan (1977)	Sharman, Robert	Walch, Liz	and encourage community
Morton (Hudson), Gabrielle (1979)	Sheedy, Gregory	Walker, Andrew	members to get in touch with any
Moutsatsos, Marianna (1986)	Shepard (Kurth), Marjorie (1945)	Walker, George (1977)	corrections. List current as at 10
Moyes, Philippa	Shepard, Karen (1977)	Walker, Ken (1945)	March 2021.
Mulcahy, Tracey	Shoobridge, Allister (1964)	Walker, Margaret (1978)	
Neasey, Frank	Simpson, Clive	Wallace, Carolyn	
Neuberger, Martin	Skinner, Gary	Wallbank, David	

Transforming lives since 2011

The Mather Endowment Trust

A generous and thoughtful gift from former student Elspeth Hope-Johnstone (Vaughan), Tasmanian artist, educator, and environmental campaigner has marked a special anniversary for The Mather Endowment Trust. We are humbled to share that Elspeth included a gift in her Will to the Trust in the amount of \$150,000. Elspeth's thoughtful legacy is especially touching as we celebrate The Mather Trust's 10th anniversary this year.

Elspeth passed away in 2020 at the age 94. A former Member of The Friends' School Board of Governors, Elspeth's career was dedicated to education, ultimately being awarded an Order of Australia in 1990 for services to art, education and public broadcasting. Her wish for her bequest was for it to contribute to needs-based financial assistance for students attending Friends'.

Since the Trust was established in 2011 nearly 60 students who could least afford it have accessed a Friends' education. The Trust was established following a generous philanthropic gift from Andrew and Jennifer Brice, a descendant of the Mather family. In 2018 a further gift was made to the Trust by Jim and Jane Walker who were motivated by the needs-based financial assistance provided by the Trust to students each year.

The purpose and impact of the Trust continues to resonate with our community with recipients and their families continuing to share with us their gratitude for the opportunity to attend The Friends' School.

The Mather Endowment Trust continues to be carefully and thoughtfully stewarded by the Board comprising

Principal Nelson File, Presiding Member delegate and Quaker Siobhan Harpur, and independent Directors Danny McCarthy (Chair), Frances Underwood and Ian Griffiths (1971). We thank the Board for volunteering their time and expertise.

“My involvement with The Mather Trust Board is simply my chance to give back in a small way, for how the school helped me and our family back in the Tassie 1967 bushfires. I have been lucky enough in life to reach out, to be able to select one or two good paths. Unfortunately not everyone has those opportunities. The Mather Trust will assist many, to be able to take the right path, when they are faced with life challenges.”

- Ian Griffiths (1971), Board Member, The Mather Endowment Trust

Principal Nelson File with James Walker, Executor of the Estate of the Late Elspeth Hope-Johnstone.

1943 Prefects. Elspeth back row, second from right.

c1930s: Gwenneth, Elspeth & Margaret Vaughan.

“I am writing to you following the completion of my time at Friends’ to most importantly say thank you, but also to give some final insights into what I believe I have gained throughout my time spent at The Friends’ School as a result of the funds generously allocated to my fees from The Mather Endowment Trust.

My time at Friends’ has allowed me to grow as a person, academically, socially, emotionally and in many more ways than I initially expected it would. My experiences at Friends’ have taught me the importance and the value that can be found in engaging deeply with those around me both at School and in the wider community, and ultimately the potential of an individual to make a difference. There is no simple way to condense my experience at Friends’ into a short letter.

However, to try and put it as simply as I can, a Friends’ education is something I believe that changes you for the better, regardless of what this may look like for each individual and is embodied within the actions of each person who is part of the School community and it is that which I am very grateful to have been a part of.”

- Mather Trust recipient

Recognising our donors in 2020

We would like to acknowledge the generous financial support of the following members of the Friends' community - alumni, current and past parents, current and former staff and friends - who donated throughout 2020.

4 Business & Community,

Acreman, Tracie

Alford, Marguerite

Banks, Doris

Beggs, Sean

Black, Allison (1998) & Andrew

Bowd, Ericka

Bray, Andrew

Beward, Alun

Brookes, Tania

Buchanan, Julieann & Pohl, Richard

Buckie, Joan[†]

Bullard, Tim & Harriet

Bylsma, Guy & Fitzgerald, Bronwyn

Churchill, John & Antonietta

Chuter, Helen (1968)

Colman, Robyn

Cooper, Craig (1992) & Anna (1992)

Cooper, Kylie

Everett, Rosemary (1967)

Farrall, Lyndsay & Stephanie (1959)

Fenton, Michael (1998)[†]

File, Nelson & Lisa

Forrest, Peter

Freestun, Robin (1973)

Gan-Pain, June & Pain, Timothy

Gardner, Lesley (1985) & Wells, Andrew

Gardner, Margaret (1947)

Gardner, Stewart (1976) & Rosemary

Gibson, Mary-Marg & Andrew

Gowans, Gabrielle

Gray, Coral

Griffin, Rod

Griffiths, Ian (1971) & Sue (1973)

Haramantas, Drossos (1984)

Hee, Emmie (2003)

Huizing, Robby (1974)

Hyndes, John (1953)[†] & Danielle (1958)

Ibbott, Sam (1990) & Georgie

Ibbott, Tony (1962) & Margaret (1962)

Ibrahim, Ismail & Arnold, Natalie

Inglis, Rick & Moore, Kirrily

Jensen, Debra

Johnson, Ina

Johnston, Mark & Anna (1993)

Jones, Dean & Natasha

King, Vanessa

Kirkland, Tom

Leitch, Samuel

Lewena, Kathryn

Lewis, Robyn (1973)

Loney, Lucy (1988) & Richard

Maree, Peter

Martin, Leigh

Mason, Roy (1957)

Mather, Chris (1961)

Mather, Katharine, In honour of Robert Mather[†] (1931)

McGushin, Sally (1976) & Gerry

McIntosh, Margaret

McMillan, Janine

Menka, Herbert (1960)

Morgan, Alan (1977)

Neal, Georgina

Newman, Janet

Neyland, Mark & Balon, Gabrielle
O'Rourke, Shaun & Katie
Parr, Timothy (1980) & Fernandez, Shirin
Prussner, Stuart & Robertson, Gabrielle
Rackham, Jeremy & Helen
Reardon, Monique
Religious Society Of Friends (Quakers) in Tasmania
Roberts, Neil (1966) & Elizabeth
Ryan, Mary Anne
Sambell, Drew, In honour of Penelope Sambell[†] (1952)
Saralabai, Ajit
Sargent, Shaun & Amanda
Shaddock, Julian & Helene (1982)
Shen, Sunny
Southcott, Paul & Margaret
Stephens, Craig & Jane
Stewart, Nina & Richard
Sumner, Cate & Muller, Konrad
Tunbridge, Lyn
Urosevic, Natalia (1987) & Nikitaris, Nick
Verrier, Frances & Petheram, Cuan
Vickers, Matthew & Twynam-Perkins, Suzanne
Wake, Darren
Wells, Justin (1990) & Brigitte
Whitham, Wendy (1970)
Wignall, Ben (1962)
Windsor, Claire & Rohan
13 Anonymous Donors

[†] Deceased

Friends' has made every effort to ensure accuracy in this publication. We apologise for any omissions or errors and encourage community members to get in touch with any corrections. List current as at 15 February 2021.

No One is Born for Self Alone

Recognising Our Volunteers in 2020

We would like to take this opportunity to thank all members of the Friends' community who gave so generously of their time and energy in 2020 to support Friends' students.

Ahem, Kelly	Gardner, Annie	McKay, Edward (1999)	Rogers, Mel
Appleton, Peter	Garnham, Brooke	McMahon, Angus	Ryan, Alice (1981)
Archer, Sharon	Given, Alex (2009)	McMahon, Ian	Ryan, Sharon
Asten, David (1962)	Gough, Rob	McMullen, Suzanne	Stanley, Katie
Bader, Miguel	Gould, Ann (1980)	McQueen, Ben (2018)	Stelzer, Pamela
Barrett, Tony	Green, Lisa	McQueeney, Max (2010)	Stephens, Craig
Beadle, Mary	Griffiths, Ian (1971)	Melamet, Carla	Stilwell, Roger (1956)
Bendeich, Stephen	Grimm, Carsten	Merritt, Gabrielle (2020)	Stoddart, Cassandra
Black, Allison (1998)	Gunn, Ronn	Mitchell, Jade (1995)	Taylor, Jane
Boucher, Flick (1989)	Harpur, Siobhan	Morgan, Mim	Underwood, Frances
Bowerman, Madeleine	Hill, Roly (1959)	Morgan, Romy	Urosevic, Natalia (1987)
Brodrribb, Romany	Hood, Sarah	Morton, Miriam	Walker, Maddy (1993)
Brooks, Sandra	Hornett, Saxon (2015)	Mulcahy, Roger	West, Nick
Buckland, Sue	Howard, Christine (1963)	Newton, Lotte (2019)	Willink, Oscar (2020)
Byrne, Matthew	Hoyle, Lisa	Neyland, Mark	Wilson, Karen
Cairnduff, Sam (1994)	Hutchison, Alex	Nicholson, Mark (1971)	Wilson, Michele
Calvert, Rosa	Ibbott, Sam (1990)	Noble, Erica	Winning, Brenda
Castley, Sarah	Jackson, Dale	Pauchet, Sophia (2020)	Wise, Nathan (2016)
Cayoun, Juliette (2020)	Jenkyns, Glen	Pease, Joan (1954)	Wood-Baker, Liam (2018)
Clark, Emily	Jones, Dean	Pennicott, Rob	Wood, Jenny (1964)
Clark, Theresa	Jordan, Ian	Pilkington, Tom	Woolnough, Mary (1969)
Cooper, Chris	Keady, Sean	Pointon, Meg (2019)	Wright, Suzie †
Cracknell, Katie	Kibbey, Andrew (1995)	Price, Chris	Zubrick, Ann
Cretan, Vanessa	Kluge, Raoul	Quarmby, Craig	Zwart, Rowena
Cuthbertson, Lynn	Lai, Alison	Quarmby, Sue	
Daniels, Katie	Lai, Nick	Rackham, Jeremy	† Deceased
Davis, Karen	Lang, Ruby (2020)	Radford, Alison	
Dick, Karen	Loney, Lucy (1988)	Rafferty, Stephanie	Friends' has made every effort to
Dixon, Kelly	Mace, Melissa	Ransley, Kim	ensure accuracy in this publication.
Downes, Greg	Maree, Peter	Read, Brenda	We apologise for any omissions or
Dunbabin, Julie	Mather, Stan (1949)	Redwig, Lynn	errors and encourage community
File, Nelson	Maxwell, Pip (1986)	Reeves, Nigel	members to get in touch with any
Fink, Tessa (1999)	McCarthy, Danny	Riggs, Ronnel	corrections. List current as at 15
Gall, Monique	McGushin, Sally (1976)	Robertson, Julian	February 2021.

Rowing volunteers Melissa Mace and Ian Jordan, 2020.

**“The best way to find yourself is to lose yourself
in the service of others.”**

- Mahatma Gandhi

Hodgkin Hall circa 1940

Gifts to our Archives in 2020

Anderson family - Friends' School uniform

Anja Boot (1967) - Friends' School ephemera

Rosemary Butler (Gould) (1964) - genealogical research, note from EE Unwin to Jack & Marjorie Gould

Anne Caccavo - music books belonging to Tom James

Rocco Caccavo - books belonging to Tom James

Radek Divis (1984) - Collection of Friends' publications

Eizabeth Field (Murphy) (1966) - Report book and scarf

Alison Foster & family - items from belonging to Cecily McKinley

Stuart Gillies - Old Scholars Association blaser blazer belonging to Wendy Feutrill (Gillies)

Peter Griffiths (1962) - Friends' School uniform

Dr John Hughes - photographs of Clemes College

Julia Jago (Cretan) (1982) - Friends' School cap

Ellen Johnson & family - books, sketch book and portrait belonging to Amy Propsting (Johnson)

Sue Hamm & family - watercolour paintings and Friends School badges from the Estate of Margaret 'Peg' Wood (Chandler)

Fiona Lakin - Friends' School cap

Ralph Lane - order of service, and recording of Tony Cane

Stuart Lester (1950) - Friends' School rowing photographs (1949)

David Long - group photograph

Jan Marshall (Levis) (1950) - The Friends' School Centenary Celebration dinner invitation

Shaun McDonald - collection of School Echoes and text book belonging to Kathleen Moore (Penny)

Brian McGlinchy - history of New Zealand Friends School

David Nettlefold (1950) - photographs and Friends' School badges

Joan Pease (1954) - Uniform ephemera

Jean Richard - Book Clemes College 1900 - 1945 by Frank Langley

Kim Roland - Friends' School uniform

Clive Taylor - copies of Morris football photographs

Geraldine Triffitt (Lorimer) (1959) - Friends' School blazer

Roger Tomlin (1960) - Friends' School Boarding House Prefect pin

Robert Voss - Collection of Clemes College items

Pamela Willis Burden (1966) - Friends' School ephemera

Margaret Wilmot (Smith) (1956) - Friends' School badge

Karen Wilson - photograph of Peter Jones

Jenny Wood (Hawkins) (1964) - photograph of Hobartville portico

Thank you for your support of Friends'

Your generosity is transforming the lives of so many students and making an impact across the Friends' community. Thank you to our current and past parents, alumni, current and former staff and friends who donated or volunteered throughout 2020 for your support.

The generosity of our community enables our students to have the best educational resources, facilities, experiences and access to staff who are the best in their field so that they can become positive contributing members of society. Your support matters.

Continuing your support

You can choose to support improved learning spaces for our students' education and development, needs-based bursaries, scholarships or library resources. For more information visit our website at friends.tas.edu.au/get-involved.

Your ideas

If you are thinking about a more tailored gift that could make an important difference for our students in an area that interests you, we would love to hear from you.

Make an impact

Including Friends' in your Will is a way of providing enduring support for Friends' students beyond your lifetime. If you have included Friends' in your Will, or are thinking about doing so, please do not hesitate to contact us.

For further information please contact:

Lucy Loney, Development Manager

t +61 3 6210 2203

lloney@friends.tas.edu.au

THE FRIENDS' SCHOOL

Nemo Sibi Nascitur
no one is born for self alone

The Friends' School

23 Commercial Road, North Hobart
Tasmania 7000

+61 (3) 6210 2200

stayconnected@friends.tas.edu.au

www.friends.tas.edu.au

CRICOS Registration number: 00477G

The Friends' School is an IB World School