

Impact of Giving 2022

Impact of Giving 2022

Contents

Letting your light shine	Page 2	Primary Years end of year Disco!	Page 14
Giving at a glance	Page 3	Recognising our Illuminate donors	Page 16
Giving impact report	Page 4	Recognising our volunteers	Page 18
Illuminate Campaign	Page 6	Gifts received by Archives	Page 20
Richard Revell - David Long visits Year 6	Page 10	Thank you	Page 22

The Friends' community enjoying our inaugural Community Appreciation Day event in May, 2022

The Friends' School Impact of Giving Report 2022

Publisher

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

*Front cover: The Revell Sports Centre being officially opened in May 2022
by (L to R) Principal Nelson File, Brian May, Lindsay May and Lewis May*

THE FRIENDS' SCHOOL

Letting Your Light Shine

The Friends' School was founded in 1887 with remarkable gifts of funds, made by donors committed to creating a school grounded in Quaker values and practice.

Philanthropy from its community is a distinguishing hallmark of all leading schools around the world. Our remarkable school is where it is today, thanks to vision and donations from many people that our current students, families and staff have not or may never meet.

At Friends', there are times when we have to strategically invest in our facilities and raise community funds to support students' educational outcomes. Over the last year, and indeed since 2018, our community has made a significant contribution to enable the best learning environment for thousands of students. Despite a monumental global pandemic and significant economic challenges, *Illuminate - Campaign for The Friends' School*, provided an opportunity for our community to show leadership and vision to enable our school to be the best it can be. Together we let our inner light shine and showed our support for the transformational Campus Redevelopment Stage One project on the Commercial Road Campus.

As we conclude *Illuminate*, we acknowledge our supporters and celebrate the first-class learning environment at Friends'. In this year's report we highlight some of the wonderful outcomes made possible by generous contributions of time and financial support since the campaign commenced in 2018. These benefits and impacts include:

- Building the new Revell Sports Centre and providing a state-of-the-art indoor multi-sport centre;
- Transforming the WN Oats Centre to a contemporary and progressive learning environment at the heart of our Commercial Road Campus; and
- Growing the School's Scholarship, Bursary & Prizes Fund and The Mather Endowment Trust to support students to obtain a Friends' education.

In 2023 we move to the next phase of philanthropy at Friends' as we continue to support students to make a positive difference throughout the world and let their lives speak. Over the next two to three years we will focus on providing support for needs-based bursaries that enable children to attend The Friends' School. Our ability as a community to look beyond short-term outcomes sets us apart and we will continue to provide a progressive, co-educational education open to all and based on Quaker values.

To everyone who has given their time at the School or played a role in the *Illuminate* campaign, we offer our deep personal and sincere thanks. When you give to The Friends' School you help us make extraordinary things happen. As a grateful community, we thank you for letting your light shine and believing in our school..

Nemo sibi nascitur
No-one is born for self alone

Nelson File
Principal

Craig Stephens
**Presiding Member,
The Board of
Governors**

Giving at a glance 2022

Total donations by community members in 2022

\$ 2 3 3 , 6 0 2 . 2 7

\$6.90
smallest
donation

largest donation
\$ 2 5 , 0 0 0
Illuminate Capital Campaign
(Building & Development Fund)

\$ 9 3 4 , 4 1 6
philanthropic contributions from Trusts and Funds

LARGEST
PLEDGE **\$ 2 0 , 0 0 0**

1 8 7 **2 8 8**
INDIVIDUAL DONATIONS

TOTAL DONATIONS BY FUND

Building &
Development Fund
\$161,059.75

Specific
Purposes
\$40,295.45

The Scholarships,
Bursaries & Prizes
Fund
\$31,950.00

Library Fund
\$186.30

EVERY GIFT
M A T T E R S
2 0 2 GIFTS OF
\$ 2 5 0 OR LESS
T O T A L L E D
\$ 1 3 , 5 7 7 . 6 1

ILLUMINATE CAPITAL CAMPAIGN 2018 TO 2022
1 8 6 DONORS CONTRIBUTED
\$ 1 , 3 2 7 , 9 0 3 . 1 5

Giving Impact Report

2022 was truly a transformative year for the School and its students, supported by generous community philanthropy.

Illuminate Campaign

The new Revell Sports Centre opened in Term 1, 2022 and the new WN Oats Centre opened in Term 1, 2023. These new facilities have only been possible thanks to significant investment from the School with \$1,327,903.15 donated by the Friends' community. We are so grateful to all who supported the Illuminate Campaign and look forward to officially acknowledging your support, and showing you the new WN Oats Centre, at the upcoming 2023 Community Appreciation Day event. These new facilities are game-changers for learning at Friends' and the Friends' community has helped make them a reality.

2022 Community Appreciation Day

In May 2022 we held our inaugural Community Appreciation Day to bring together all who support the School - whether through their mind, means or talents. This event has replaced a number of smaller events held previously. At the 2022 event we had the pleasure of opening the new Revell Sports Centre, named after former student Richard Revell from the Class of 1953. With relatives Brian and Lindsay May on hand to cut the ribbon it was a touching tribute to a much loved former student and an exciting day for sport at Friends'! You can learn more about Richard Revell by scanning the video QR code below.

Students in action in The Revell Sports Centre

The Revell Sports Centre being officially opened by (L to R) Principal Nelson File, Brian May, Lindsay May and Lewis May

“There’s an evolving mood within the community, to what I call proactive education philanthropy. By that, I mean a desire for the community to proactively search for students that have the desire and the ability to achieve great things, search for those people, create the opportunity for them to grow, bloom and in turn, give back their brilliance to the community. And I believe that this school does that.”

Andrew Brice (1961), co-founder with Jennifer Brice of The Mather Endowment Trust.

www.friends.tas.edu.au/get-involved/the-mather-endowment-trust

Andrew & Jennifer Brice

The history of The Mather Trust

After many COVID-19 delays, in 2022 we were finally able to welcome Mather Trust benefactors Andrew and Jennifer Brice to the School to film an interview about the history and motivations behind the establishment of the Trust. Andrew and Jennifer established the Trust in honour of Andrew’s mother, Edith Howie, who was part of the Mather family. Andrew and Jennifer’s sole purpose was to create opportunities for students who could least afford it, to access a Friends’ education.

You can watch the resulting film by scanning the QR code.

ILLUMINATE

CAMPAIGN FOR THE FRIENDS' SCHOOL

The School's Master Plan has a bold vision to significantly enhance our students' educational experience and environment. In 2019 The Board of Governors approved a Capital Campaign to contribute to the Campus Redevelopment Phase One building works on the Commercial Road Campus, and to enhance the School's scholarship and bursary funds. *Illuminate – Campaign for The Friends' School*, provided an opportunity for our community to support and light-the-way to enable our school to be the best it can be.

Notwithstanding the global pandemic and associated economic challenges that followed, we are delighted and humbled to report that the Friends' community contributed \$1,327, 903.15 over the course of the *Illuminate* campaign.

These generous community donations contributed \$1,010,056.23 to the new Revell Sports Centre and transformed WN Oats Centre, \$36,190.00 to the School's Scholarship, Bursary & Prizes Fund and \$281,656.92 to The Mather Endowment Trust.

We are so grateful to all who contributed. Thank you. The impact has been transformational for students at Friends'.

A significant and vital benefit from these facility upgrades is our ability to address the majority of our access challenges through covered walkways and lift access from the Main carpark into the WN Oats Centre, through North Block to the new Revell Sports Centre.

THE MULTI-USE REVELL SPORTS CENTRE OPENED IN TERM 1, 2022 FEATURING:

- An ASF/Horner Sports Flooring Systems PR3 Advanced sprung timber Floor in a Tas Oak finish with Increased space around the court perimeter for better safety.
- Full size courts including netball, badminton, basketball, volleyball and indoor soccer including a state of the art, automated Basketball system and a multitude of teaching and learning configurations to optimise student learning.
- Disability access and two unisex disability shower/toilet rooms along with two new learning spaces for health and physical education classes.
- Courtside seating to accommodate students, staff and spectators and extended outdoor ledges for all-weather cover.

“

I'd just like to say a massive thank you to the people that have contributed and donated and I just hope that they can look at it [the new facilities] and be happy and proud of what they've been a part of.

—

EVA

YEAR 10 STUDENT

“

If it wasn't for the School's philanthropy and generosity, neither me or my sister would have been able to carry on at the School.

—

DAVID OVENS

ALUMNUS

“

I feel passionately about normalising diverse learning needs and disability and by having the flexibility to work in small or large groups and with a range of students - it makes inclusion a really powerful learning environment.

—

CATHERINE GRAY

E-12 DIRECTOR OF ACCESS & INCLUSION

THE TRANSFORMED WN OATS CENTRE OPENED IN TERM 1, 2023 FEATURING:

- The creation of a central learning 'corridor' at the heart of the Campus featuring seven new, contemporary classrooms plus two teaching areas for Access & Inclusion addressing capacity and access issues and fostering best practice teaching and learning for our students.
- Flexible learning spaces with inbuilt smart technology that provides a multitude of creative teaching and learning configurations, allowing for a greater range of learning engagements, extending and challenging students.
- An abundance of natural light, a calm and peaceful environment and visibility between classrooms and learning spaces that generates a feeling of connection and a sense of place and community for staff and students that encourages enhanced positive social behaviour.

GROWING OUR SCHOLARSHIP AND BURSARY CAPACITY ENABLES:

- Enhanced opportunities and access for families and young people with limited means, reflecting the shared values of our community who often wish to 'pay it forward' in gratitude for their Friends' education.
- Increased ability to attract and support talented and deserving students who enrich our campus life and inspire us to greater heights.
- Increased ability to continue to support our rural and regional community for whom the costs of a quality education are challenging.
- Continued commitment to the diversity of the student body which is essential for the intellectual, social, cultural and moral strength of The Friends' School.

A Friends' education should transform the world through the contributions, endeavours and impact of its students. Whether it is making the learning environment better or enabling students to attend Friends', the *Illuminate* campaign has achieved both and supported thousands of students to *let their lives speak*.

“

Bill Oats always talked about building a community where people supported each other and felt that they belonged and those beautiful buildings speak to the the community and the wonderful work of teachers and fundraisers.

—

FRANCES UNDERWOOD

PAST-STAFF, PAST-PARENT, CURRENT GRANDPARENT

“

This campaign's a critical part of ensuring the School is fit for purpose for future generations. For us to have state-of-the-art current spaces the teachers can use to give the students the best possible education. It's important we continue that work.

—

CRAIG STEPHENS

BOARD MEMBER, PAST-PARENT

Who was Richard Revell?

David Long (1953) visits Year 6

The opening of the new Revell Sports Centre on the Commercial Road campus in Term 1 2022 was very exciting. Year 6, in particular, were captivated by the story of former student Richard Revell (1953) after whom the Centre was named. After watching the video about Richard Revell they invited Richard's good friend David Long (1953) into the class to learn more, whereupon a fruitful conversation ensued about Richard's life, David's time at the School and how current students belong in 'the bigger story' of The Friends' School.

To see the film the students watched, and learn more about Richard Revell, scan the QR code below.

David Long with John Hyndes, making the film about classmate Richard Revell

The students' thank you notes to David after his visit, included below, reflect the value of sharing our stories and our history.

We loved hearing about your and Richards' stories and we hope you enjoyed telling us. You are very kind and it's so nice how you stood up for Richard. I want to be kind like you when I grow up and I'm sure that everyone else in year six does too. I think it's so cool how you had to wear a different uniform. I'd love to see it in real life someday! I find it amazing how you went to this same school 70 years ago and I also find it amazing how much the school and the people have evolved over the years.

From Alice

It means so much to hear and learn about your experiences and how you dealt with day to day life. Your experiences really touched me and I will take away this experience, try my best in everything and strive to be the best I can be. It really makes me value how lucky I am to have such a great education and everything I have, like my family because they support me in everything I do. Thank you David!

From Lucien

We really enjoyed hearing about Richard Revell, his friends and many other things you shared with us. When you visited us, I really liked how you talked about anti-bullying. We really appreciated you

taking the time out of your day to share your experiences with us.

Thank you David from The Friends' School and Winnie Brown

Thank you very much for coming to The Friends' School and telling us about Richard Revell and how school was in the 1950's. I really appreciate you telling us about being aware of bullying. I found it interesting to imagine what school looked like in the 1950s. I also enjoyed looking at some of the books and the hat you brought to show us.

From Christian

Thank you very much for coming to The Friends' School on the 17th May. I really appreciate you talking about KINDNESS! I wonder if it will make a change in some people's attitudes. Kindness is also one of my core values.

Thanks again from Molly

The way I interpreted your presentation was that your friends and yourself appreciated difference and diversity and that's what Richard was able to thrive in, the knowledge that he had friends such as you in his life. Once again, thank you.

From Vega

It was very interesting when you told us a lot about Richard and what the school was like. It was very clear and easy to understand. It made me think about what I should do to be a leader. I do a lot of sports too. I have a go of many things. It made me think about how much of a good person Richard was.

From Taiyo

I think the new space is a lot more spacious and there's more light and it's more welcoming. I think the new learning space will be really beneficial...inclusive to more people as well.

Shriya Year 12 student

Gives us a good opportunity. Play sport, different type of sports, basketball, netball. Play when it's wet.

Henry Year 10 student

I'm really excited to have classes in there - having new modern facilities will be really exciting to work with like white boards on tables.

Amelia Year 8 student

I really love all the learning opportunities, not just in the classroom, there's all the co-curricular sports to participate in, so many options and new things to learn.

Miller Year 7 student

I think it will definitely sort of afford the students a real connection with our schools core values, which are the SPICEES - simplicity, peace, integrity, community equality, and earth care.

Gryff Year 12 student

Primary Years end of year Disco!

What a blast the primary years children had at the 2022 end of year Disco! Our thanks to the dedicated organising committee of parents who volunteered to run this event and those who volunteered their time on the day. It was wonderful to see our community come together to celebrate the year and kick up their heels! With an unexpected surge in last minute ticket sales a small surplus was produced, which was donated to the Hobart City Mission Christmas Appeal.

Organising Committee

Michelle Ainslie
 Allison Black
 Finley Bonney
 Madeleine Bowerman
 Harriet Bullard
 Francois Cumunel
 Katie Daniels
 Deb Exarhakos
 Brooke Garnham
 Jane Gorman
 Bernice Johnson
 Lucy Loney
 Suzen Parnell
 Jasmine Raju
 Jennifer Stacy
 Emma White
 Ian Williams
 Kate Wright

Recognising our Illuminate Campaign donors 2018-2022

Adams, Douglas & Wilding, Zoe
 Alessandrini (Smith), Megan (1974) & Pat
 Alford, Marguerite
 Anderson, Craig (1976)
 Badger, Ann
 Baker (Ikin), Jo (1975)
 Banks, Doris
 Baptist, Simon (1997) & Habner,
 Justinian
 Beadle, Mary & Christopher
 Berrell, Michael & Catherine
 Bevan, Simon & Anita
 Bonney, Finley & Tony
 Boon (Hogg), Alison (1998) & Brendan
 Bowd, Ericka & Peter
 Bown, Robert
 Boyd, Pat & Ann-Maree
 Bren, Audrey & Christopher
 Breward, Alun
 Brookes, Graeme & Tania
 Buckie, Joan (1945) †
 Burdon (Flowers), Kathryn (1995) &
 Andrew
 Burrage, Stan (1950)
 Bylsma, Guy & Fitzgerald, Bronwyn
 Cameron (Bottomley), Ann (1958)
 Carington, Roger (1976)
 Chambers, Adam (1994)
 Cheung, Wang & Heng, Jessie
 Chung, Ian & Esther
 Churchill, John & Antonietta
 Clarke, Ketrina (1978) OAM
 Colhoun (Edwards), Gina (1984)
 Connor, Naomi
 Cooper, Chris (1994) & Meecah

Cooper (Firth), Anna (1992) & Craig
 (1992)
 Correy, Brian (1969)
 Cottier, David & Sue
 Curtis, Mark & Sally
 Daniels, Katie & Wayne
 Davis, Peter & Karen
 Degenhardt, Peter & Susanne
 Dix (Roberts), Steffi (1986) & Andrew
 Ducrow (Holt), Joan (1940) †
 Eastley (Hickman), Robyn (1969) & Dale
 Ebert, Jenny
 Edwards (Chapman), Pam (1958) & Ian
 (1958)
 Elias (Stewart), Alison (1973)
 Everett, Rosemary (1967)
 Exarhakos, Kon (1982) & Suzy
 Farmer (Ransley), Gaye (1958)
 Farrall (Oats), Stephanie (1959) &
 Lyndsay
 File, Nelson & Lisa
 Fleming, Robert (1995)
 Forster (McDougall), Ailsa (1956)
 Francis, Brendon & Belinda
 Freestun, Robin (1973)
 Friend, Tony (1969)
 Gardner, Stewart (1976) & Rosemary
 General & Window Cleaning Pty Ltd
 Gibson, Andrew & Mary-Margaret
 Gigney, Anne (1990) & Bennett, Chris
 Giizel, Michael (2003) & Carol
 Godfrey, Bill & Anne
 Gollings (Frost), Shirley (1954)
 Gough, Susan
 Gray, Elaine & Tony

Griffiths (Crisp), Sue (1973) & Ian (1971)
 Groom (Brooke), Trish (1966)
 Hall (Baird), Sue (1962) & Bob (1961)
 Hallett, Thomas (2006)
 Halley, Andrew & Amanda
 Hand, Lindsay (1953) & Cane, Anthony
 (1952)
 Haramantas, Drossos (1984)
 Hawkins, Sue
 Hill, Greg (1962)
 Hill, Roly (1962)
 Hill, Tony (1955)
 Hope-Johnstone (Vaughan), Elspeth
 (1943) †
 Ibbott (Davidson), Margaret (1962) &
 Tony (1962)
 Ibott, Sam (1990) & Georgie
 Inglis, Rick & Moore, Kirrily
 Isles, Graeme & Sally-Ann
 James, Rosie & David
 Johnson, Andrew (1983)
 Johnson, Dean & Kathy
 Johnson, Ina & Parkinson, Charlie
 Jones, Cam & Campbell, Sarah
 Jones (Tribolet), Margaret (1946)
 Kelcoyne-Lawrence, Stephen &
 Bricknell, Diane
 Kirkland, Tom
 Kluge, Raoul & Skala, Marketa
 Kubank (Madsen), Jan (1964)
 Laver, Jim
 Leonard, Harry (1954)
 Loney (Ogilvie), Lucy (1988) & Richard
 MacDonald, Ian (1963)
 MacMillan, Kerryn (1961)

Recognising our volunteers in 2022

Ainslie, Michelle
Anderson, Nicola (1996)
Ansell, Jane
Archer, Sharon
Ashby, Michael
Asten, David (1962)
Avery, Bill
Baldry, Kate
Barrett, Tony
Batt, Richard (1995)
Beadle, Mary
Beattie, John
Binny, Simon
Black, Allison (1998)
Bonney, Finley
Boon, Brendan
Boucher, Flick (1989)
Bourne, Tracy
Bowerman, Madeleine
Brennan, Peter
Brodribb, Romany
Brooks, Sandra
Broughton, Lia
Buckland, Sue
Bullard, Harriet
Cairnduff, Sam (1994)
Calvert, Rosa
Carroll, Kim
Carthew-Wakefield, Sheridan
Chau, Joanne
Clark, Emily
Cole, Nick
Cook, Ange
Cooper, Chris (1994)
Cumunel, Francois
Curtain, Riley (2021)

Curtis, George (2017)
Daniels, Katie
Davidson, Karl (1990)
DeGroot, Olivia
Dixon, Matt
Downes, Greg
Doyle, Max (2019)
Dundas, Tom
Edmiston, David
Ellston, Andrea
Evans, James
Evans, Sheryl
Everett, Bek
Exarhakos, Deb
Field, Jacob
Field, Liz (1966)
File, Nelson
Fink, Tessa (1999)
Forde, Kevin
Fox, Ryan (2022)
Fuller, Liam (2011)
Galbally, Jade (1995)
Gall, Monique
Gardner, Rosemary
Garnham, Brooke
Gibson, Peter (2006)
Given, Alex (2009)
Gluskie, Mike (1978)
Gorman, Jane
Gould, Ann (1980)
Gray, Catherine
Green, Lisa
Griffiths, Ian (1971)
Gurr, Kristal
Haddow, Nick
Harpur, Siobhan

Harwin, Steve
Hayton, John
Hegol, Lana
Hendry, Quentin
Henry, Bruce
Higgins, Kellie
Hill, Roly (1959)
Hood, Sarah
Howard, Christine (1963)
Hoyle, Lisa
Hutchinson, Peter
Ibbott, Sam (1990)
Inglis, Tasman (2020)
Jago, Julia (1982)
Jerrim, Sophie (1992)
Johnson, Bernice
Jordan, Ian
Jotic, Marko (1993)
Kibby, Andrew (1995)
Knight, Alia
Knight, Allan
Lai, Nick
Lang, Ruby (2020)
La Paglia, Miranda
Loney, Lucy (1988)
Loney, Richard
Lovell, Oliver (2008)
Mace, Melissa
Mangat, Sonia
Maskiell, Yasmin (1997)
May, Lindsay (1988)
McCallum, Lucia
McCarthy, Danny
McGushin, Sally (1976)
McKay, Ed (1999)
McKay, Kelly

McLean, Robin
McMahon, Ian
McQueeney, Max (2010)
McQueeney, Steve (1978)
Miller, Vivienne
Moreton, Miriam
Morgan, Kim (1983)
Morman, Libby
Murphy, Myf
Newton, Jen
Nicholson, Mark (1971)
O'Brien, Robin
Ortega, Naomi
Page, Wendy
Parkar, Noor
Parnell, Suzen
Payne, Ellen
Paynter, Angus
Pierre, Marie
Powell-Davies, Julia (2022)
Price, Chris
Ralph, Charlotte (2021)
Read, Brenda
Redwig, Lynn
Reid, Clare & Paul
Riggs, Ronnel
Rogers, Charlotte (2020)
Routledge, Sam
Rundle, Kathy (1965)
Ryan, Alice (1981)
Ryan, Sharon
Saward, Lou & Andrew
Sealy, Sarah (1999)
Shen, Faye
Smith, Jane
Somers, Will (2022)

Speed, Tom
Stacy, Jen
Stanley, Katie
Stephens, Craig
Stilwell, Roger (1956)
Sutton, Katrina
Sutton, Tessa
Thurrowgood, Tara
Tricker, Tash
Tochner, Steve
Underwood, Eloise (2022)
Underwood, Frances
Urosevic, Natalia (1987)
Walker, Maddy (1993)
Ward, Frances
Webb, Peter
Wells, Greer (1996)
West, Nick
White, Emma (2001)
Whitehouse, Luke
Wigston, Stuart
Williams, Ian
Williamson, Lyndell
Williamson, Stew
Wilson, James (2022)
Wilson, Karen
Wilson, Michele
Wright, Kate
Wright, Stu (1996)
Woolnough, Mary (1969)
Yomataris, Lauren
Yu, Dan
Zubrick, Ann

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 us with any corrections.

Gifts received by Archives

Anonymous - Books

Rob & Fae Bown - Parents & Friends folder of notes

Cary Baptist Grammar School - Stuart Hickman memoir written by David Lord, Dr Fordon Young (ed)

Helen Castley - Blazer

Libby Fitzpatrick (Chandler) (1948) - 2 x Paintings and publications on miniatures

Linda Forbes - Blazer belonging to her father Gordon Long (1951 Prefect)

Trish Groom (Brooke) (1966) - Notes and slides of the Joint Schools Work Camp, New Guinea

Jennifer & Simon Hansen - Echoes

Mary Johns (Medhurst) (1939) - Friends' publications and ephemera

Lisa Johnston - Collection of trophies awarded to Ross A Johnston (1939)

David Leitch (1959) - Collection of Friends' publications and ephemera concerning rowing and Head of the River races (1958 - 1960)

Virginia McCann (Darling) (1970) - Blazer, Echoes, Lapel pins, Esperanto text books, school reports

Sally Poole - 2 x Violins belonging to her mother Vera Hopkins, former violin teacher at Friends' from 1945 - late 1970's

Robbie Poynter & family - Wonderstruck by Nic Haygarth

Rowan Rafferty - Newspaper clippings concerning Samuel Clemes and early days of Friends'

Stephanie Reeves - Photograph of Board of Governors c1950s

Margaret Ricks & family - EE Unwin watercolour of York Minster

Clive Roberts (1970) & Judith Rowe (Roberts) (1960) - Echoes

Ben Robertson - Text that belonged to W H Clemes

Ripon Shield (1965) - Friends' uniform and ephemera

Geraldine Triffit (Lorimer) (1959) - Collection of reunion photographs

Jen Warren - Quaker life in Tasmania, Michael Bennett

Pam Willis (1966) - Friends' publications and ephemera

Karen Wilson - Mixed media prints by Lana Nelson

Collection of trophies awarded to Ross A Johnston (1939)

Blazer belonging to Linda Forbes' father Gordon Long (1951 Prefect)

Two violins belonging to Sally Poole's mother Vera Hopkins, former violin teacher at Friends' from 1945 to the late 1970s

Thank you for your support of Friends'

Notwithstanding recent and continuing challenges caused by the global pandemic the Friends' community continued its steadfast support of the School in 2022.

We appreciate every gift, and every gift has a direct and positive impact. Thank you.

Continuing your support

You can choose to support improved learning spaces for our students' education and development, needs-based bursaries, scholarships or library resources online 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 and teachers in an area that interests you, we would love to hear from you. Every gift, no matter how small or large, is warmly appreciated and makes a difference to our students.

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

Students outside the new Revell Sports Centre. L-R: Emily Cole (Year 6), Samuel Jones (Year 10), Henry Green (Year 6), Siddharth Gupta (Year 10), Eliza Gardner (Year 6), Dorje McQuillen (Year 6), Madeline Windsor (Year 10), Lizzie Ralph (Year 10)

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